Комбат Мороз (Кино про войну)

Сцена 1

Грубо сделанный деревянный стол. На столе в полнейшем беспорядке разбросаны какие-то бумаги, папки, документы. В центре стоит пепельница из широкой консервной банки, до половины забитая скуренными папиросами «Герцоговина Флор». Тонкий слой табачного пепла покрывает все вокруг.

За столом сидит очень нервный человек в полевой форме с погонами капитана госбезопасности. В углу рта тлеет папироса. Перед ним на низкой табуретке сгорбился небритый истощенный мужчина в сильно поношенной темно-серой командирской шинели образца 1935 года.

Оба уже надоели друг другу. Конвой находится за дверью. Здесь он не нужен.

- Я вас в сотый раз уже спрашиваю – что вы делали все это время на территории, оккупированной немецко-фашистскими захватчиками?

- А я вам в сотый раз повторяю – ничего не делал. Бегал, скрывался, прятался…

- Так и запишем - прятались от ответственности, пока страна напрягала все силы…

- Запишите, как хотите… У вас на руках мои показания. Что вам от меня еще нужно?

- Правду. Только правду и ничего более…

- Какую именно правду вы хотите услышать?

- Начнем все сначала. Попробуйте рассказать без бумажки.

- Хорошо… Я, военинженер 2-го ранга Солнцев Григорий Иванович, 1904 года рождения, в июле 1941 года отправлен на строительство полосы противотанковых укреплений под Киевом. В конце сентября попал в плен вместе с остатками 26-й армии. Бежал с этапа, поняв, что плен – это смерть.

- А что, там прямо вывеска такая была «Плен – это смерть», да?

- Вывески не было… Нас гнали, как стадо, без остановок. Без еды и воды. Кто не мог идти – пристреливали прямо на дороге. Колхозники пытались бросать нам картофелины, куски хлеба, но немцы не давали нам ничего подбирать, а их отгоняли прикладами. По самым настойчивым – стреляли…

- А что же вы не возмутились? Не дали отпор немецко-фашистским оккупантам?..

- Солдаты были деморализованы. Они уже ничего не хотели. Нас набралось не больше пятнадцати человек – средний и младший комсостав. На следующем перегоне мы сбились в кучу, бросились на ближайших конвоиров, обезоружили их и скрылись в лесу.

- Почему не стали выходить организованно?

- Думали, что немцам так будет проще нас поймать. Разбились на мелкие группы по два-три человека, разбежались в разные стороны. Однажды я проснулся после дневки, а тех, кто со мной бежал, рядом не оказалось. Не знаю, куда они делись. Вообще ничего не знаю про тех, кто тогда решил бежать из плена – никого из них больше не видел…

- То есть, слова ваши подтвердить некому. Отлично!.. Что было дальше?..

- Я остался один. Ночами шел на восток, но линия фронта слишком быстро удалялась, чтобы я смог ее догнать. Зимой крепко заболел, выходили сердобольные селяне. Поправившись, ушел от них, чтобы не подводить под расстрел. Следующей зимой осел в Белгороде, раздобыл гражданскую одежду, поселился на чердаке у доброй женщины. По возможности чинил разные бытовые приборы, которые она приносила, зарабатывал ей и себе на хлеб.

- Вот… уже теплее… что за приборы? Советские или немецкие?..

- Разные… Сейчас уже не помню… Хотя один раз хозяйка действительно приносила подержанный немецкий граммофон. Отчетливо запомнилось клеймо с готическими буквами…

- Значит, помогали врагу. Так получается?

- Не знаю я… может, кто-то выменял его у немцев… почему нет?..

- Допустим. А если, например, собрать из запчастей небольшой передатчик, выйти на связь с подпольщиками, с партизанами. Найти отряд дяди Якова… Никак?

- Никак… во время облав я пытался схорониться в отхожем месте, а если попадался слишком дотошный полицай – то и в выгребной яме… тут не до передатчика.

- Вот оно что! То есть даже в дерьмо нырять приходилось, подумать только… А почему не пробовали снова выйти к своим?

- Я много болел, ослаб. Я бы просто не дошел. Понимаете, не-до-шел!..

- Ладно… а дальше?

- В августе сорок третьего немцы отступили. Я простился с хозяйкой, надел свою старую форму и пошел навстречу нашим. Попал в армейский сборно-пересыльный пункт, там чуть-чуть подкормили, отмыли и отправили к вам – в фильтрационный лагерь. До сих пор прохожу проверку… Сколько можно?..

- Столько, сколько потребуется! Конвой! Давайте следующего!

Военинженера уводят два бойца конвойных войск. Капитан с силой давит окурок в банке.

Сцена 2

Ровно застеленный толстой красной скатертью крепко сработанный стол. Чернильный прибор, пресс-папье, небольшое количество аккуратно разложенных бумаг, в основном – подшитых в несколько толстых папок. Тускло светит керосиновая лампа. За столом смертельно уставший человек в форме майора НКВД. Трет глаза, массирует виски.

- Иван!

Появляется молодой расторопный солдат в новенькой, еще не обмятой форме.

- У нас кофе есть?

- Никак нет!

- Найди, где хочешь. Убей, укради, ограбь, но найди. Понял?..

- Так точно!

Лихо повернувшись на каблуках добросовестно начищенных сапог, солдат скрывается за дверью. Майор пододвигает к себе лампу, подкручивает фитилек поярче, открывает верхнюю папку и погружается в чтение. Стоит тишина – ватная, глухая, неестественная.

Через какое-то время открывается дверь, тот же солдат приносит в большом стакане с узорчатым подстаканником какую-то дымящуюся жидкость черного цвета. Рассеянно поблагодарив, майор отрывается от изучения дела, двумя руками берет стакан, принюхивается к исходящему от его содержимого запаху.

- Желудевый?

- Обижаете, товарищ майор… настоящий, американский…

- Твваю-то маму… откуда???

- Выменял у повара за наручные часы…

- Ты дурак?

- Ну вы же сами сказали – найди, где хочешь… что опять не так?..

- Я же образно говорил. Иносказательно, утрированно… Эх ты, лапотник…

Он снимает свои командирские часы со светящимися стрелками и протягивает их бойцу.

- На, возьми и больше так не делай.

Заметив изумленный взгляд солдата, добавляет:

- У меня еще одни есть, наградные. От командарма, за поимку диверсантов. А эти чтоб берег как зеницу ока, понял?

- Ага… - Расплывается в неуставной улыбке довольный боец и вместе с подарком выходит из помещения.

Снова наступает тишина. Майор продолжает перелистывать страницы в папке, периодически отхлебывает из стакана и удовлетворенно причмокивает.

Медленно тянется время…

Раздается вежливо-требовательный короткий стук, конвойные приводят военинженера.

- Разрешите, товарищ майор?

- Да, пожалуйста, я уже готов с ним побеседовать.

Майор закрывает папку, кладет ее на середину стола, прячет пустой стакан в выдвижной ящик.

- Присаживайтесь, Григорий Иванович.

Военинженер неловко усаживает на стул со спинкой.

- С делом вашим я ознакомился. Лично у меня к вам претензий нет. Но есть ряд вопросов.

- Задавайте… Я уже слышал здесь очень много вопросов, но все они были утомительно однообразны.

- Я не собираюсь вас утомлять. Скажите, Григорий Иванович, справедливо ли будет, если мы прямо сейчас восстановим вас в прежнем звании, по отношению к тем, кто все эти годы сражался на фронтах войны или в тылу врага, или к тем, кто с оружием в руках пробивался из окружения, выводя за собой доверившихся ему солдат?

- Наверное, нет…

- А честно ли будет по отношению к ним, если вы и дальше останетесь в тылу есть народный хлеб на дармовщинку?

- Но я ведь не прошу об этом! Отправьте меня на передовую хотя бы простым бойцом! Больше мне ничего от вас не надо!..

- Я рад, что в вас не ошибся. Год назад вы бы действительно стали рядовым солдатом штрафного батальона. Однако сейчас вы можете пойти в бой в составе отдельного штурмового стрелкового батальона.

- Не вижу разницы…

- А она есть. Вы не считаетесь осужденным, за вами сохраняется воинское звание. Срок пребывания в батальоне составляет два месяца, тогда как в штрафбате – до трёх месяцев. Это главное, но есть и другие нюансы.

- Как скажете. Вам виднее. Благодарю за возможность сражаться с врагом. Обещаю оправдать ваше доверие…

- Отлично. Ваше дело рассмотрено Чрезвычайной Тройкой из представителей Особого Отдела и Политуправления фронта. Состава преступления в ваших действиях не найдено. Поэтому вам представляется возможность доказать свою преданность Родине с оружием в руках, после чего вы сможете вернуться к исполнению своих прямых обязанностей. Профессионалы сейчас нужны везде. Завтра оформим на вас необходимые документы.

Военинженер уходит с прямой спиной и сияющим взглядом.

Майор встает, потягивается, отдергивает штору – за ней походная кровать, укрытая простым солдатским одеялом.

- Иван!

Майор садится на кровать и начинает медленно стягивать хромовые сапоги. Появляется ординарец.

- Кофе остался?

- Так точно! Еще полбанки…

- Разбуди меня через три часа и принеси с полстакана кофе с молоком. Сухие сливки найдешь у меня в чемодане. И возьми у капитана еще дела, какие он приготовит…

- Есть...

Майор валится на кровать и мгновенно засыпает. Солдат открывает окно, гасит лампу и тихо выходит из помещения.

Сцена 3

Генеральский блиндаж в три наката. В центре – огромный стол, заваленный картами разного масштаба. Вокруг стола сидит несколько офицеров, от подполковника и старше.

Говорит генерал – важный, степенный, осанистый.

- И прошу всех учесть, что в предстоящей операции командование придает особое значение наступательным действиям нашей дивизии. Распоряжением военного совета фронта нам придается штурмовой батальон, о подвигах которого вы все, несомненно, уже наслышаны. А вот и его достойный командир. Для тех, кто не знаком – Мороз Архип Ильич, прошу любить и жаловать.

Встает сидевший справа от генерала немолодой полковник с наголо обритой головой.

- День добрый. В первую очередь батальону понадобятся средства усиления. Необходимо пополнить материальной частью до штатной численности взвод связи и сапёрный взвод, пулемётную роту и роту ПТР. Желательно прикрытие батальона огнем сорокапяток. Имеется в наличии рота 82-мм минометов без боеприпасов. Танки приветствуются. Для обеспечения взаимодействия прошу прислать в батальон делегатов связи от всех соседних и поддерживающих подразделений не позже нуля часов. У меня все.

Полковник садится на место, генерал с улыбкой продолжает:

- Вот он такой, Архип Ильич, сколько его знаю. Без китайских церемоний – сразу к делу. Кто что скажет?

Слегка привстает со своего места сухощавый подтянутый полковник в железных очках.

- Начальник штаба дивизии Семенов Ефим Кузьмич. Саперный и шанцевый инструмент дать могу. Телефонные аппараты предоставим, провода запасные есть. Выдам два «максима» и ПТРС, если ваши бронебойщики с ним справятся. Насчет остального – обратитесь к соседям. Приготовлен ваш экземпляр таблицы боя. В ней за вами закреплен позывной Холод. Надеюсь, несмотря на это, вы зададите немцам жару…

Штабные начинают потихоньку улыбаться. Убийственная серьезность, с которой начштаба произносит свои неизменные каламбуры, на свежих людей обычно производит ошеломляющее впечатление. Мороз остается невозмутимым.

- Подполковник артиллерии Тигран Айрапетян. Батарею сорокапяток дам с двумя боекомплектами. К батальонным минометам у самих очень мало выстрелов, так что не взыщите. Обещаю поддержку дивизиона 122-мм и батареи 152-мм гаубиц, когда пойдете на острие атаки дивизии.

- Подполковник Сенцов. Мы с вами с Барвенковского выступа наступали в прошлом году. Помните? У меня отдельный батальон на английских «Валентинах» и Т-70 в звене управления. Без пехотного прикрытия против неподавленных огневых точек мы все – живые мишени. Так что хорошо бы наладить взаимодействие. Не хочу давить вашу пехоту или подставляться под ваш огонь… Как вы и сами, наверное, знаете, нам из наших железных коробок не видно ровным счетом ни хрена…

- Помню, конечно, почему нет? Только у вас, Валерий Анатольевич, тогда танков было больше, а седины – меньше. А ваш командирский КВ все пехотинцы узнавали по вмятинам от немецких «колотушек».

- Только мы тогда на «ты» с вами были, товарищ полковник.

- Не возражаю…

Снова берет слово генерал.

- Подытожу. Завтра к 12:00 организовать связь и согласовать все вопросы боевого взаимодействия. В 18:00 разведка боем, уточняющая данные по переднему краю противника. За разведку отвечает Мороз, помогает мой командир разведроты Шило. Это фамилия такая. Он сейчас в поиске. Вопросы есть? Вопросов нет. Закрываем совещание…

Сцена 4

Раннее утро. Едва рассвело. Траншея глубиной в человеческий рост. Под ногами хлюпает жидкая грязь. Сверху сеется стылая осенняя морось. В стрелковых ячейках нахохлились бойцы в серых шинелях – руки в рукавах, воротники подняты.

По траншее идет Мороз в офицерской шинели, туго перетянутой портупеей, на боку слева висит кожаный планшет, справа – ТТ в кобуре. Рядом с ним идет перемазанный с ног до головы высокий боец в ватных штанах и телогрейке без погон, на плече – немецкий автомат МР-40 со сложенным прикладом, за поясом финский нож и две немецкие гранаты на деревянной ручке. Они что-то бойко обсуждают.

Навстречу им идет моложавый офицер, пытающийся во всем походить на Мороза. За ним понуро бредут несколько человек в мокрых шинелях с полупустыми вещмешками.

- Товарищ командир! Прибыло пополнение – будете знакомиться или к замполиту их отвести?

- Ну-ка, покажи, кого нам прислали… Гриша?.. Солнцев?.. ты???

Комбат и Солнцев обнимаются. Полковник оживлен, военинженер – явно смущен.

- Вот это встреча!!! Мороз и Солнце – день чудесный! Теперь я верю, что ждет нас удача… Ты где пропадал, Григорий? Прорвался тогда в штабной колонне из окружения?..

- Нет. – Глухо отвечает Солнцев. Отворачивается, стесняясь. – Был в плену, потом в оккупации…

- Ничего, брат, не ты один тут такой. У нас здесь целое Чистилище для грешных душ бывших командиров и политработников… Кстати… Капитан! Отведи остальных к замполиту, пусть проведет беседу и распределит по ротам, а мы тут еще поболтаем…

Мороз и Солнцев отходят в дальний конец окопа. Говорят вполголоса.

- А я смотрю, Архип, ты в погонах. Как при старом режиме… Подполковник уже?

- Полковник. У нас погоны новые, не царские, хоть и похожи.

- Да я уже видел в лагере. Просто странно как-то.

- Привыкай… Так. Куда бы мне тебя поставить? Должности среднего и младшего начсостава занимают лучшие «штурмовики» - туда не пролезешь.

- Ну так посылай в рядовые, чего мучиться-то? Какая разница, где гансов бить?

- Мы их теперь фрицами зовем... Не хочу я тебя в окопы отправлять. Уж больно ты худосочный, Гриша. Да и жалко такого мужика смекалистого в атаку гонять. Слушай, а ты пулеметное гнездо еще можешь различить?.. Помоги-ка моему разведвзводу подготовить данные для артподготовки. Я тебя сейчас познакомлю с командиром разведчиков – мировой парень, морской пехотинец.

Полковник с военинженером возвращаются к терпеливо дожидающемуся бойцу в телогрейке. Под расстегнутой верхней пуговицей у него виднеется тельняшка.

- Андрей Зеленов, капитан-лейтенант Краснознаменного Балтийского Флота. – Бодро рапортует тот.

- А что, Андрюха, нового наблюдателя возьмешь?

- А чего ж не взять, если хороший человек…

- Откуда знаешь, что хороший? – Шутит Мороз.

- Так вы, товарищ полковник, плохого советовать не стали бы… - Улыбается Зеленов.

Сцена 5

Хмурый осенний вечер. Укрепленная немцами высота. Четко просматривается три эшелона укреплений. Разведчики в маскировочных костюмах скрытно просачиваются между 2-й и 3-й линией. Это разведка дивизии. Ближе к нашим позициям, между 1-м и 2-м эшелоном тихо проползают бойцы в ватниках. Это «штурмовики» Мороза.

Неожиданно тишину разрывает тяжелый бас гаубиц. С закрытых позиций работает обещанный Айрапетяном дивизион 122-миллиметровок и батарея 152-мм. Стреляют залпами раз в полминуты, за 3-ю линию, чтобы не задеть разведку.

Взлетает красная ракета. Разведчики открывают беспорядочную стрельбу из автоматов, кидают гранаты, дезориентируя немцев. Несколько огневых точек обнаруживают себя, вступая в перестрелку с разведчиками. В воздух взлетают осветительные ракеты.

По команде Мороза из наших окопов высовываются заранее подготовленные чучела. Для имитации атаки гремит дружное «ура». Немцы не выдерживают и, не разобрав в полутьме обмана, открывают шквальный огонь со всех направлений.

Наблюдатели, заблаговременно выдвинувшись в траншеи переднего края, фиксируют местоположение пулемётных гнёзд, миномётных батарей и артиллерии противника.

К концерту подключаются «максимы» пулеметного взвода и батарея сорокапяток. Под их прикрытием разведчики возвращаются к своим, выносят раненых. Цель достигнута – выявлено местоположение основных огневых средств противника

Мороз следит за развитием событий с НП батальона. Рядом связист.

- Товарищ полковник! Вас вызывает Первый.

Комбат берет трубку полевого телефона.

- Холод слушает! Так точно, товарищ Первый, безвозвратных потерь нет. Кто придумал трюк с чучелами? Военинженер 2 ранга... Виноват, майор Солнцев!.. Есть объявить благодарность!

Сцена 6

Вечерний сумрак. Штаб Мороза. Землянка освещается коптилкой из старой гильзы от 76-мм снаряда. Замполит зачитывает приказ о завтрашнем наступлении командному составу батальона. Объясняет поставленную задачу:

- Враг отступил и укрепился на естественных водных рубежах, объявив свой Восточный Вал непреодолимым препятствием для Рабоче-Крестьянской Красной Армии. Но благодаря мужеству и упорству советских воинов нам удалось сходу форсировать Днепр, удержать и расширить захваченные плацдармы. Теперь нам предстоит освободить от двухлетней немецко-фашистской оккупации прекрасную столицу Советской Украины – древнерусский город Киев. Красная Армия дважды предпринимала наступление в октябре южнее Киева. Но их постигла неудача, поскольку, как отметил Верховный Главнокомандующий в директиве Ставки от 24 октября, не были своевременно учтены условия местности, особенно ее танконедоступность.

Завтра, 3 ноября 1943 года, мы нанесем новый сокрушительный удар по немецко-фашистским захватчикам, обходя Киев с северо-запада. И начнет этот решительный натиск атака нашего отдельного штурмового батальона. Прошу подготовить моральное состояние и боевой дух личного состава соответствующим образом.

Потом встает начшатаба батальона. Объясняет систему позывных на завтрашний бой.

- Наш циркулярный позывной на завтра – Холод, для штаба дивизии – Первый, для артиллеристов – Гора, для танкистов – Ветер. Для вызова всех корреспондентов внутри батальона использовать позывной Холод-200. Управление батальона кодируется как Холод-1, стрелковые роты – Холод-2, 3 и 4, рота автоматчиков – Холод-5, взвод связи, саперный и разведки – Холод-6, 7 и 8, пулеметная рота и рота ПТР – Холод-9 и 10. Приданные нам артиллеристы вызываются как Гора-ноль. Минометная рота и тыловые службы позывных не имеют и в бою не участвуют, находятся в непосредственном резерве комбата. Пулеметчики и бронебойщики выделяют из своего состава по взводу полного штата для участия в бою, остальные – поступают в резерв. Боевым подразделениям иметь по два бэ-ка на ствол, резервным – не меньше одного. Атакующим ротам заранее снарядить ручные гранаты и раздать личному составу. Время готовности – час «Ворон» по таблице сигналов. Все свободны…

Офицеры начинают расходиться. Им завтра предстоит тяжелый бой.

Сцена 7

Кромешная предрассветная мгла. С немецкой стороны периодически выстреливают осветительные ракеты, медленно спускающиеся вниз на парашютах. Пулеметы ведут беспокоящий огонь, время от времени пуская длинную очередь. С нейтральной полосы в наши окопы по одному возвращаются саперы. Их встречает лично Мороз.

- Товарищ полковник! Саперным взводом за ночь проделаны проходы в минных полях, подготовлено к подрыву проволочное заграждение. Вот карта с пометками. Докладывает командир взвода гвардии лейтенант Фахртдинов.

- Добро, лейтенант. Славно поработали. Теперь наш черед…

Проходит еще какое-то время в напряженном туманном безмолвии. Внезапно весь горизонт за спиной комбата окрашивается яркими багряными сполохами. В расположении противника гремят серии взрывов. Начинается мощная артподготовка, по сравнению с которой вчерашний артобстрел – лишь легкий шум.

Мороз уходит на специально оборудованный КП. Берет телефонную трубку:

- Я Холод-1. Холод-2 выйти на исходную, Холод-3, 4 и 5 приготовиться. О готовности доложить. Конец связи.

Первая рота штурмового батальона начинает ползком выходить через проходы в минных полях к первому эшелону обороны противника, накапливаясь перед колючей проволокой.

Комбат опять хватает трубку.

- Гора, я Холод. Прошу не вести огонь по 1-й линии. Сейчас там будут наши. Как меня слышишь, бог войны? Я Холод, прием.

Ответ, видимо, его устраивает. Кивнув пару раз, он кладет трубку и приказывает дать зеленую ракету.

По условному сигналу бойцы Мороза подрывают первую линию проволочного заграждения и под прикрытием броска ручных гранат врываются в немецкие окопы. Завязывается короткая рукопашная схватка. Не ожидавшие атаки до конца артобстрела немцы держали в передних окопах только немногочисленное боевое охранение. Оно уничтожено практически полностью. Батальон Мороза занимает немецкие траншеи. Пленных ведут в штаб дивизии.

Продолжительная артподготовка заканчивается душераздирающим воем РСов. По ближним тылам противника отрабатывают «Катюши». Похоже, удачно. Вдалеке видно зарево пожара от склада боеприпасов или ГСМ.

Пищит зуммер вызова. Связист подает трубку. Комбат снова на телефоне.

- Холод слушает! Никак нет, товарищ Первый, не самоуправство. Так и было задумано...

Кладет одну трубку, хватает другую.

- Гора, я Холод. Гора, как слышишь? Прошу открыть прицельный огонь по уцелевшим огневым точкам. Ваши корректировщики сейчас на НП моего батальона. Как поняли меня? Я Холод, прием.

Связист уже протягивает Морозу первую трубку.

- Я Холод-1. Холод-9, 10 и Гора-0 выдвигайтесь в боевые порядки батальона для отражения возможной контратаки фрицев. Атаку продолжим, когда подойдут соседи, не лезьте вперед с открытыми флангами. Холод-3 и 5 на исходной, Холод-2 и 4 готовятся. Жду доклада.

Сцена 8

Ломая проволочное заграждение под огнем оживших огневых точек противника, занимают первую линию немецких окопов стрелковые части справа и слева.

Противник в контратаку перейти не решается, ограничиваясь интенсивным ружейно-пулеметным огнем.

Связисты из штурмового батальона ползут к занятым окопам с катушкой провода.

Как только связь налажена, Мороз тут же вызывает ротных:

- Я Холод-1. Гора-0, Холод-2 и Холод-9 поддерживают атакующих огнем с места, Холод-4 переходит в атаку по моей команде. Холод-10 работает по дзотам. Ждите сигнала.

Комбат кладет трубку, оборачивается к Солнцеву.

- А сейчас, Гриша, ты увидишь в действии очень полезное изобретение. Стальной нагрудник. Называется по-научному СН-42, но у нас в штурмовом батальоне его зовут «кирасой». Кроме непосредственной защиты туловища, мы придумали ему еще одно нестандартное применение.

Часть автоматчиков, действительно, надевает перед боем какие-то односторонние железные панцири. Солнцев с интересом их разглядывает через стереотрубу.

- Холод-3… пошел!!! Холод-5… пошел!!! Холод-6… пошел!!! Холод-8… пошел!..

По команде Мороза вторая рота, саперы, разведчики и автоматчики поднимаются в атаку. Огонь противника усиливается. Падают убитые и раненные, но роты идут вперед в едином порыве, никто не отстает и не ложится.

Впереди первой цепи бегут саперы и разведчики, прикрываемые автоматчиками.

Добежав до линии заграждений, бойцы в кирасах, не останавливаясь, прыгают на них плашмя по нескольку человек в одном месте и прогибают проволоку собственным весом. Остальные пробегают по ним, практически не теряя скорости.

Разведчики и саперы тут же начинают остервенело ломать опоры заграждения и перекусывать проволоку. Как только им удается выгрызть достаточно большой кусок, комбат гонит в атаку третью роту.

- Холод-4 пошел!!! Вперед, ленивые кирпичи!

Сделав свое дело, разведчики и саперы отходят назад, по пути подбирая раненых.

Штурмовики вламываются в немецкие окопы. Идет жестокая резня. Подходят соседние стрелковые части. Штыковой удар пехотинцев выбивает врага с его позиций.

Сцена 9

Мороз переносит свой КП в первую линию немецких окопов. С ним Зеленов, Солнцев, замполит, начштаба и еще несколько офицеров. Связисты тянут провода во второй эшелон. Батальон группируется, считает погибших, эвакуирует раненых, закрепляется на новом рубеже. Генерал недоволен, настаивает на немедленном продолжении атаки.

Комбат возражает:

- Товарищ Первый! Не подавлена часть пулемётных гнезд противника! Разрешите дождаться результатов работы артиллерии. Это не трусость, товарищ Первый, это вполне разумное требование. Времени еще много. Засветло должны успеть. Жрать не будем, спать не ляжем – сделаем…

Хватает трубку второго полевого телефона, начинает подгонять своих ротных.

- Я Холод-1. Холод-200, долго вы там будете ковыряться? О готовности доложить немедленно!..

Берет опять первую трубку:

- Ветер, я Холод. Ветер, будь другом, дай немного коробочек... Знаю, что сгорят... А ты слышал, что один подбитый танк – это непогибший взвод пехоты?.. Нет?.. Ну и сиди в тылу, кулёма!..

Отдает трубку связисту без уставного завершения постановки задачи.

Неожиданно зашевелился сосед справа. Уступив требованиям комдива, пехотинцы поднимаются в атаку. Противник ведет плотный ружейно-пулеметный огонь. Подключаются пушки и минометы. Пехота залегла.

- Я Холод-1. Холод-200 вперед!!! Всем в атаку! Один смелый бросок – и дело в шляпе!.. Давай жми!!!

Штурмовой батальон идет вперед. За ним поднимается и сосед слева. Пехота действует нерешительно, отстает. Штурмовики попадают под фланкирующий огонь и тоже ложатся.

- Ветер, Ветер… Я Холод. Прикрой броней – срочно!.. Уже выехали?.. Вот спасибо!!!

Медленно пройдя сквозь коридор в минном поле, через немецкие траншеи переваливает танковая рота – шесть «Валентайнов» и три Т-70. Выйдя за окопы 1-го эшелона, танки разворачиваются в боевой порядок, маленькие «семидесятки» держатся позади MkIII.

- Я Холод-1. Холод-200, приказываю подняться и идти за танками! Не отставать!!!

Атака продолжается. Артиллеристы, видя, что танки с пехотой уже на полпути к позициям противника, прекращают огонь, боясь накрыть своих.

Внезапно один танк слева теряет гусеницу, крутится на месте и останавливается. Пытаясь его объехать, другой танк подставляет борт под болванку и загорается. Оттуда выскакивают два танкиста, вытаскивают еще одного раненого и ползут в сторону танка с перебитой гусеницей. На правом фланге танки резко меняют направление движения, уклоняясь от огня ПТО, и попадают на минное поле. То ли разведчики его проморгали, то ли немцы, почуяв недоброе, ночью провели дополнительное минирование. Закрываясь от противотанковых орудий, «Валентайны» отстреливают дымовые гранаты.

Артиллеристы приданной Морозу батареи на руках вытаскивают «сорокапятку» наверх и пытаются прямой наводкой заклепать фашистские ПТО. Немцы переносят на них огонь минометов – неточный, но массированный. Пушку осыпает град осколков, уцелевшие артиллеристы прячутся в окопе.

Тем временем, проскочив за дымами от MkIII, легкие Т-70 несутся на врага. Штурмовики рывком пытаются последовать за ними. Высота огрызается десятком огневых точек. Все танки подбиты, один горит. Бойцы залегли, понеся потери.

Атака снова захлебнулась. Артиллерия ещё ведёт огонь по глубине обороны противника. Но непосредственной поддержки атакующим оказать уже не может – слишком близко они подошли. Единственная подмога – «максимы», противотанковые ружья и оставшиеся «сорокапятки» батальона.

Несмотря на героизм телефонистов, связь дышит на ладан. Мороз пытается докричаться до ротных:

- Холод-200, что у вас там творится? Мы не можем отойти на исходный рубеж! Вернуться назад – значит всё погубить!.. Нет!!! Лежать нельзя! Я запрещаю!.. Каждая минута стоит очень дорого… Вперед! Только вперед!!! Иначе никак!..

Связь теряется. Видимо, провода все перебиты. Связисты отправляются искать обрыв, но времени катастрофически мало…

Комбат неистовствует:

- Собрать резерв! Согнать всех тыловиков и управленцев! Я сам их поведу!

Солнцев кладет руку ему на плечо.

- Погоди, Архип. Не сорок первый год, чтобы полковники в атаку ходили… Дай я их расшевелю… Достаточно встать одному в цепи, чтоб батальон поднялся…

Мороз не успевает ему возразить. Пищит зуммер первого телефона – пора оправдываться перед комдивом за задержку. Генерал в бешенстве.

- Холод, твою мать!!! Что вы там развалились как пельмени разваренные?!? Единственное решение – продавить оборону врага! Беременные слонихи и то быстрей двигаются!.. Нельзя терять ни секунды!!! Тараканы на цыпочках уже бы давно на высоте были!.. Лежа под проволокой можно на пять минут прожить больше – но задачу дня так не выполнить!..

Военинженер бежит по ходу сообщения ко 2-й линии окопов. Дальше – короткими перебежками между воронками. Чуть погодя, Зеленов срывается за ним.

Добежав до залегших бойцов, Солнцев находит ротного и что-то ему энергично втолковывает. Подползает Зеленов. После короткой перепалки военинженер ползет на один край, а морпех – на другой.

Едва огонь врага чуть-чуть стихает, в пехотной цепи поднимается Солнцев, за ним – Зеленов, командиры рот и взводов. Военинженер бежит вперед с одним наганом и что-то кричит. Штурмовой батальон снова идет в атаку. Солнцева закрывает султан близкого разрыва. За спинами бегущих вперед штурмовиков жив он или нет – не видно.

Весь огонь сейчас по ним. Пользуясь этим, подтягиваются соседи слева и справа.

Мороз орет в трубку:

- Батальоны встают, товарищ Первый! БАТАЛЬОНЫ ВСТАЮТ !!!

До позиций врага остается меньше двухсот метров. Еще чуть-чуть и пехота ворвётся в немецкие траншеи. Но тут подключаются пистолет-пулеметы. Немцы тоже понимают, что сейчас стоит на кону – у них в окопах сейчас все, кто может держать оружие: легкораненые, тыловики, нестроевые и вспомогательные части.

Плотность огня ужасает. Ряды атакующих редеют. Кирасы есть не у всех. Движение вперёд кажется немыслимым. Каждый шаг стоит десятков жизней. Но всё ближе немецкие дзоты. Вот уже метнули первые гранаты. Оглушительный взрыв. Новый рывок вперёд. Огонь противника усиливается до предела. Двигаться невозможно. Вновь залегли.

Оживает потерявший гусеницу танк. Танкисты перетянули ее, несмотря на свинцовый ливень пуль. Одинокий «Валентайн» идет в атаку. Немецкие артиллеристы переносят огонь на него. Застрявшие на минном поле танки открывают огонь с места. Небольшие 40-мм пушечки и 7.92-мм пулеметы MkIII заставляют слегка пригнуться немецкую пехоту, особенно необстрелянных поваров и обозников.

ПТО фашистов останавливают поехавший было танк. Заставляют остальных замолчать и снова спасаться за дымом. Пауза выглядит слишком короткой. Но больше и не надо. Бросок был дерзким и стремительным. Ни один боец не отстал. Штурмовики прорвались сквозь пробитые снарядами и танками бреши в проволочном заграждении. Завязалась рукопашная схватка. Подошли стрелковые части. Сопротивление врага сломлено.

Сцена 9

Одним из первых на захваченной высоте появляется Мороз. Вместе с ним подъезжает полевая кухня – штурмовики шли в бой некормлеными, принимая на веру богатый хирургический опыт Пирогова. Каши с салом хватает с лихвой – продукты выделялись на полнокровный батальон, а сейчас в строю осталось меньше половины бойцов и командиров. Штурмовики торопливо жуют немецкие консервы, прячут шнапс и шоколад в вещмешки, не дожидаясь прибытия трофейной команды из дивизии.

В самом большом блиндаже на скорую руку оборудован импровизированный перевязочный пункт. Здесь санинструкторы батальона оказывают первую помощь раненым бойцам перед отправкой в медсанбат и тыловые госпитали. Рядом с нашими лежат и немецкие раненные. Советские солдаты недовольны таким соседством и открыто ворчат, поминая о «гнилой фашистской нечисти», на которую и пулю тратить жалко. Немцы же держатся тише воды и ниже травы. Боятся всего и всех.

Мороз входит в перевязочную. Видит Солнцева, бросается к нему.

- Жив!!! Жив, курилка! Искупил кровью, чертяка, в первом же бою! Напишу на тебя представление – в ключевой момент боя поднял в атаку батальон, способствовал общему успеху операции… Можешь считать себя восстановленным в должности…

- Разрешите остаться в батальоне, товарищ полковник! – Солнцев вытягивается по стойке «смирно», но бледен и с трудом держится на ногах.

Комбат вопросительно смотрит на доктора. Военврач кивает – ранения легкие, немного оцарапало осколками и ударило взрывной волной. Небольшая дрожь в конечностях лишь последствия контузии и перегоревшего адреналина.

- Выйдем-ка, Гриша, на свежий воздух. Заодно и продышишься.

Свежим воздух снаружи можно назвать лишь условно – пороховая гарь, запах крови и пироксилина. К ним добавляются густые облака дизельного выхлопа – тягачи буксируют в тыл подбитые машины, ремонтная летучка приводит в порядок наименее пострадавшие «Валентайны». Из уцелевших в утренней мясорубке танкистов формируются новые экипажи, помогающие чинить подбитые танки.

- Что же ты, Григорий, не боялся впереди всех наступать?..

- Еще как боялся… Да только мочи моей уже нет прятаться – такая злоба на немца за два года накопилась, что казалось страшней не успеть застать на своей земле живого фашиста, чем встать в полный рост и не кланяться пулям… Думал, только бы мне добежать до них, а там зубами рвать буду, но хотя бы одного гада с собой прихвачу… Но не добежал… Не довелось поквитаться… Так что же мне теперь – снова землю копать идти?..

Военинженер достает папиросу, ломая спички, торопливо закуривает, делает несколько быстрых затяжек. Немного успокаивается, руки дрожат уже не так заметно.

- Я понял тебя, Гриша… Буду рекомендовать тебя в постоянный состав батальона. Это у меня самые золотые хлопцы. Каждому из них поставил бы памятник на родине, как дважды Герою Советского Союза… Особенно тем, кто из госпиталей сюда возвращается.

К ним резво подкатывает маленькая «семидесятка». Через башенный люк с трудом протискивается грузный подполковник.

- Спасибо, браток, за твоих ребят… - Обращается комбат к танкисту, как адресует военком письмо к родителям награжденного бойца. – Не подвели в тяжелый час, взяли огонь на себя…

Сенцов какое-то время молчит, видимо, Мороз сбил его с заранее заготовленной фразы.

- Похорони их, комбат, как положено… нам сейчас надо фрицев гнать, пока не очухались…темп для нас – всё… мы ребятушек вон там под березками сложили…

Подполковник дает отмашку рукой в сторону нескольких тонких прутиков, обрезанных чуть выше полуметра над землей. Немногочисленная растительность, оставшаяся после постройки укреплений и не использованная на нужды маскировки, полностью изничтожена только что отбушевавшим здесь огненным штормом. Чтобы узнать в них молодые березки, надо очень сильно постараться.

Под ними лежат несколько побитых осколками брони танкистов с «Валентайнов» и двое заживо сгоревших в полыхнувшем свечкой Т-70. Зрелище не для слабонервных. Солнцев не может на них смотреть, хотя и боится показать свою «слабость». Комбатам к такому не привыкать, но и у Мороза взгляд стекленеет.

- Не сомневайся, похороним в отдельной могиле… Если получится, то и звезду сработаем. Пометим это место на карте, потом тебе передадим…

- Добро… - Сенцов влезает обратно в люк, торчит одна непокрытая голова. – Ну бывай, пехота… Даст бог, свидимся… Не в Киеве, так в Берлине…

Подполковник натягивает кожаный танкошлем и скрывается в башне. Люк захлопывается, «семидесятка» срывается с места и катится вдогон за ушедшими в преследование MkIII.

Мороз пытается продолжить прерванный разговор, но тут подъезжает комдив на «виллисе» в сопровождении БА-64.

- Молодцом, Архип Ильич, не подкачал! Передышка тебе до вечера, укрепляйся здесь, пока бойцы из армии Москаленко тебя не сменят. Потом мотострелки выгрузятся и свои «студебеккеры» сюда отгонят – сажай батальон на них и дуй за нами. Приказ ясен?

- Так точно! Разрешите подать наградной список за сегодняшний бой?

- Значит так. Сделай мне список тех, кому хочешь дать Красную Звезду, Славу третьей степени, Отвагу или Боевые заслуги. Но не наглей. Два-три человека на ордена, три-четыре на медали. Если считаешь, что кто-то достоин большего – составь описание подвига, я передам в штарм. Но особо не зарывайся. Там и без вас много желающих…

- Воздух!!!

В небе нарастает тихий угрожающий гул – с запада идет группа до 40 самолетов врага. Машины торопятся скрыться в ближайшем лесу, солдаты разбегаются по укрытиям.

- Давай, полковник! Действуй так дальше и будешь генералом! Гони, Костя!!!

Внедорожник и бронеавтомобиль спешно покидают позиции, спасаясь от возможного авианалета. Мороз и Солнцев не спешат – самолеты еще далеко, а блиндаж близко.

- Опомнилась немчура… Сейчас даст нам жизни на всю катушку… - Сквозь зубы шепчет комбат, разглядывая в бинокль приближающуюся авиацию противника. – А у нас здесь ни одного зенитного автомата, все наличные средства ПВО остались в дивизии.

- Да, Архип, тебе с твоими стратегическими замашками и правда впору быть генералом. – Шутливо замечает Солнцев.

- А может я сам не хочу. – Отвечает Мороз. Он опускает бинокль, поворачивается к военинженеру, и тот видит, что полковник абсолютно серьезен. – Ну ты представь, что будет, если в списочном составе РККА появится «генерал Мороз»? Гитлеровцы и так стараются всех уверить, что проиграли под Москвой из-за внезапно свалившейся русской зимы. А тут я им такой вот козырь предоставлю…

- Я слышал, они там действительно были в летних шинелях…

- Ты за немцев не переживай, Гриша. Они сами о себе прекрасно позаботятся. Это ты в оккупации что-то где-то слышал, а я от Малоярославца вместе с лыжниками шел и своими глазами видел, как они избы крестьянские по бревнышку на блиндажи и дзоты раскатывают, как последние теплые вещи с женщин да стариков срывают, как забивают обозные телеги патефонами, самоварами и швейными машинками…

- А ты, Архипушка, меня оккупацией больше не попрекай. Сам же сказал – искупил я кровью. И точка!

- Прости, Григорий. Я тебе без обид говорю. Вот ты там слышал звон, а тебе объясню, где был он. Ты пойми, что немцам никакого резона не было зимние вещи запасать. Если они нас до заморозков не победили – считай, война для них уже проиграна. Но не потому, что немец вояка летний. Они нам этой зимой под Харьковом здорово врезали, чтобы мы не зазнавались. Нет, под Москвой и им и нам было одинаково холодно, и моторы во всех танках замерзали, и снег глубокий всем мешал в равной степени. Да вот только русский солдат оказался чуть крепче немецкого, чуть-чуть упорней в обороне и настырней в наступлении. Потому и отбросили фашиста от кремлевских стен. А если они нас побили, но не убили, если мы время выиграли, чтобы заводы эвакуировать и мобилизацию провести, то тут уже немцам не сдюжить супротив всей силушки нашей. Пусть у них нынче и маскхалаты имеются и шапки-ушанки есть – всё равно мы их раньше или позже отсюда вышвырнем. И «генерал Мороз» тут не подмога и не помеха. Понял теперь?

- Ох и голова же ты, Архип. Что ж ты полк или дивизию себе не возьмешь? Зачем такой талант в землю зарывать?..

- А мне и здесь нравится. Ты только представь, какое нужное я тут дело делаю – офицерский состав сквозь мелкое сито просеиваю. Человек в штурмовом батальоне как на ладони виден – его внутренняя сущность в бою раскрывается полностью. Я про каждого могу сказать, чего он стоит на земле нашей грешной. Их сюда на два месяца присылают, а я уже через две недели знаю, кто трус, кто герой, а кто нормальный дельный командир. А ежели человечишка так себе попадется, то до конца срока его или пуля найдет или сам на своей шкуре прочувствует, что такое лобовая атака на пулемет, и не станет понапрасну кровушку солдатскую проливать. А по штату в батальоне 927 душ положено, да еще и текучесть состава посчитай. Так что у меня тут не на одну дивизию кузница кадров…

Солнцев восхищенно мотает головой, хочет что-то добавить, но комбат его перебивает:

- Ладно, Григорий, хватит языки чесать. Крылатые шакалы уже здесь... Пошли в щель ховаться – мы свою долю железа сегодня получили…

С неба раздается жуткий душераздирающий вой – «лаптежники» включили сирены. Над растянувшимися по единственной приличной дороге подразделениями и техникой выстраивается карусель пикировщиков, пытающихся задержать наши войска, чтобы дать своим потрепанным частям возможность оторваться от преследования и закрепиться на новом рубеже или перегруппироваться для контратаки.

Мотострелки ведут огонь из ручных пулеметов и ПТР, стреляют зенитные пулеметы с танков, оснащенных башенными турелями. Самолетобоязни у гвардейцев практически нет.

Из облаков выныривает четверка «ястребков», построившихся «этажеркой». Храбро бросается на врага, щедро расплескивая по серому небу яркие трассы пулеметных очередей. Строй «юнкерсов» нарушается, наши продолжают стремительную атаку, пытаясь сбить противника с боевого курса, вынудить сбросить бомбы в стороне от дороги, сберечь тонкую фронтовую артерию, по которой густым потоком текут люди – живая кровь сложного организма войны. Открывают запоздалый заградительный огонь 85-мм зенитки дивизии. В небе один за другим расцветают разрывы шрапнельных снарядов…

Сцена 10

Ночь. Немецкие позиции. Мелкий моросящий дождь. По привычному маршруту неторопливо бродит часовой с карабином 98k на плече. Вдруг из темноты выныривают две стремительные тени. При наличии определенного количества времени можно рассмотреть на них маскировочные костюмы советских разведчиков. Но у часового такой возможности нет. Один разведчик валит его с ног, другой тут же приканчивает ножом. Какое-то время они держат конвульсивно дергающееся тело, затем обезоруживают, изымают документы и подают условный знак своим.

Появляется еще несколько таких же «зеленых призраков» и полтора десятка бойцов в телогрейках без погон. Это наши старые знакомые – разведка штурмового батальона. Штурмовики вооружены СВТ, ППШ или немецкими МР-38/40, разведчики в основном – ППС-43 со складными прикладами, но есть пара снайперов. С ними Зеленов и невысокий коренастый разведчик в маскомбезе, перед которым здоровяк морпех просто благоговеет. Это легендарный командир разведроты капитан Николай Шило.

Диверсанты стараются не задерживаться на открытом пространстве. Возле тихо остывающего часового остается лишь малый заслон – разведчик со снайперской винтовкой Мосина, два штурмовика с СВТ и один с ДП-27. Остальные направляются к большому немецкому ДОТу – внушительному бетонному сооружению, дополнительно защищенному густой сеткой траншей и стрелковых ячеек, прикрытому земляной подсыпкой, мешками с песком и маскировочной сеткой от аэрофотосъемки.

«Зеленые призраки» так же бесшумно убирают еще двоих немцев, стерегущих вход в ДОТ с немецкой стороны, после чего отходят в сторону амбразур, среди штурмовиков остается только Николай. На полусогнутых он тихо подходит к двери – автомат закинут за спину, в руках Ф-1 в клетчатой «рубашке». За ним, пригнувшись, крадется Зеленов, у него – две немецких гранаты. Выдернув чеку, Шило одной рукой держит гранату на предохранителе, а другой распахивает дверь и закатывает туда свой «подарок».

Видимо, у немцев была какая-то система оповещения или пароль – из открытой настежь двери сразу же вылетает короткая очередь. Горячие пистолетные пули с неприятным жужжанием проходят прямо над головой в маскировочном капюшоне. Стреляя навскидку, немец целился ориентировочно на высоту груди взрослого человека.

Еще до того как внутри гулко ухает «лимонка», Зеленов с отчаянным воплем «Полундра!» забрасывает туда свои «толкушки». Этот крик служит сигналом для разведчиков, которые кидают гранаты в амбразуры со своей стороны, после чего разряжают в них по рожку из своих пистолет-пулеметов. Штурмовики всей толпой заваливаются в ДОТ, оттуда сначала доносится непрерывный треск автоматной стрельбы, который постепенно стихает, лишь иногда взрываясь несколькими очередями или одиночными выстрелами.

У немцев поднимается нешуточная тревога. Взлетает букет осветительных ракет. Хаос первых минут неизвестности сменяется упорядоченным подчинением чьим-то грамотным командам. Вот уже охранный взвод бежит по направлению к ДОТу, но попадает под огонь ДП-27 и самозарядных винтовок, из-за которого вынужден залечь. Отдельные попытки встать или отползти в сторону пресекаются снайпером, работающим благодаря немецким же «люстрам». Немцы наугад стреляют в нашу сторону, пулемет отвечает очередями по вспышкам выстрелов.

Штурмовики выводят из ДОТа гапутмана в полевой форме, один боец несет за ним объемистый кожаный портфель, еще один тащит немецкую коротковолновую рацию. Всю левую половину лица немца занимает огромный синяк от приклада ППШ. Руки стянуты за спиной его же собственным ремнем, китель расстегнут, полы развеваются.

Лица штурмовиков радостно-возбужденные. Без потерь сделано трудное и важное дело. У нас лишь несколько легко раненных, да и то осколками или рикошетом. Тащить никого не придется – только «языка» подгонять.

Потихоньку снимается с места заслон – отходит вслед за основными силами. Последними уходят разведчики в маскировочных костюмах, сразу же растворяясь в ночной темноте.

Командиры коротко совещаются на бегу и решают обойтись без засад или отвлекающих «шумящих» групп.

- Ночка темная, а дождь следы смоет. – Резюмирует Зеленов. – Ходу, ребятушки, ходу!

Сцена 11

Близится утро. Разведгруппа скрытно движется по лесу. Неожиданно головной дозор дает сигнал остановиться. В наступившей тишине на грани слышимости еле различим какой-то прерывистый тонкий звук. Николай Шило с двумя бойцами в маскировочных костюмах уходит вперед.

Через какое-то время один из них возвращается и машет рукой, приглашая следовать за ним. Разведчики так же как и шли – по одному, с интервалом в несколько метров отправляются в указанном направлении.

На небольшой лесной полянке плачет худенький хлопчик лет 10-11 в большом, не по росту, пиджаке и сильно стоптанных ботинках. Рядом с ним сидит капитан Шило с липкой кучкой леденцов на раскрытой ладони.

Всем известна его привычка радовать ребятню в освобожденных селах карамелью, которую он, как некурящий, получает вместо махорки.

Но мальчику, похоже, сладости не интересны. Ему больше хочется выговориться:

- Тата вбылы, Трезора вбылы. Мамку згвалтувалы та теж вбылы. Говорять, не треба було опиратися. Пидете до Великонеметчины, а диты тут як-небудь перебидують.

Офицеры устраивают короткое совещание. Никто не возражает против того, чтобы забрать мальчика с собой, но некоторые сомневаются в том, что группа сумеет выдержать темп передвижения с истощенным голодом и переживаниями ребенком.

Наконец, капитан просто отдает свой ППС ближайшему бойцу и берет мальца на руки:

- Пошли! Пусть считается пока сын полка. Выживу – усыновлю…

Сцена 12

Рассвело. Группа идет уже медленнее и с меньшей осторожностью – начинает сказываться усталость. Внезапно из густого подлеска раздается негромкий оклик:

- Стой! Кто идет?

- Севастополь… - На выдохе произносит идущий первым Андрей Зеленов.

- Ленинград. – Из кустов появляется боец в маскировочном костюме и свободной от автомата рукой показывает на 10 часов от направления движения разведчиков.

Зеленов благодарно кивает. Группа устремляется по новому маршруту, часовой возвращается в секрет.

В лесу оборудован незаметный со стороны шалаш. В нем спят несколько бойцов из разведроты дивизии и разведвзвода штурмового батальона. За рацией сидит одетый в поношенный ватник Григорий Солнцев, сроднившийся с разведчиками во время прорыва на Лютежском плацдарме. Он крайне сосредоточенно прослушивает эфир, до самого последнего момента не замечая возвращения группы из поиска.

Усталые бойцы вповалку ложатся вокруг шалаша. Шило осторожно устраивает задремавшего у него на руках найденыша в шалаше. Пленный гауптман валится с ног с протяжным стоном: «Химмельхеррготтдоннерветтернохайнмаль…». Сведущие в немецком разведчики поглядывают на него с неожиданным уважением.

Солнцев тепло приветствует Шило и Зеленова, но радировать в штаб об успехе операции не спешит.

- Такие дела. Командующий фронтом ввел в сражение резервы – первый гвардейский кавкорпус, первую чехословацкую бригаду, третью гвардейскую танковую армию. Главный удар теперь – на юг. Танкисты всю ночь шли с зажженными фарами и вот-вот ворвутся в Киев. Работать в интересах дивизии смысла нет. Мороз считает, что немцы сами уйдут с этого рубежа под угрозой окружения.

- Уйдут или нет – это еще бабушка надвое сказала. – Не сдается Шило. – Гриша, ты доложи там, что мы все как надо сделали. Авось пригодится…

Солнцев садится за рацию. Немножко поиграв с частотами, перебрасывается несколькими фразами с центром, потом возвращается обратно к разведчикам.

- Генерал благодарит всех за службу. Обещает представить к наградам.

Его прерывает какой-то посторонний шум. Солдаты, стоящие в боевом охранении, притаскивают заросшего черной щетиной дядьку в добротном теплом пальто с белой повязкой «Hilfspolizei» на рукаве.

Начинается импровизированный допрос. Шило справляется без переводчика, более-менее понимая изъясняющегося на суржике полицая. «Язык» явно в шоке, постоянно крутит головой и повторяет: «Що робиться… Ой, що робиться…». Вид пленного гауптмана, как ни странно, действует на него успокаивающе.

- Що ж ты нэ казав, що ты свий хлопец? Бачив, що воны роблять? Людыну и скотыну гонять до Неметчины. Щоб Червонной Армии ничого нэ дисталося.

- Ну а ты что? Почему не помогаешь угонять?

- А якщо мий хутор, родына? Як людям в очи дывыться? А видмовытыся – безпека зныщыть. Та я зброю кинув и пойшов до Кыиву, к свату...

Внезапно в разговор влезает Зеленов.

- А ты там был уже?

- Тю! Килька разив вже був! Тильки при Радянськой Украини чэтвэртый…

- А меня туда проведешь?

- Та зараз зробымо! А вам нащо?

Моряк чуть ли не за шиворот оттаскивает полицая в сторону, собирает вокруг себя офицеров и взволнованно шепчет:

- Слушайте, братцы, такое предложение. Найдем на местности гражданскую одежду. Возьмем немецкую рацию, проберемся в Киев, зашкеримся там, а когда наши подойдут, будем артиллерию корректировать, самолеты наводить и так далее. Чтобы наши боги войны мать городов русских не сильно порушили…

- Что сделаем?.. – Недоумевает Шило.

- Зашкеримся. Шхеры – это такие мелкие скалистые островки у нас на Балтике, с подводными камнями и узкими проливами. Там финские диверсанты на лодках очень любили прятаться. Патрульные катера так обычно и докладывали: «Опять зашкерились шюцкоры проклятые. Знают, гады, что мы за ними по фьордам не полезем».

- По чем? – Снова переспрашивает Николай. Зеленов хочет ответить, но ему не дает Солнцев, изучивший под шумок немецкую рацию:

- Не получится. Частоты не те и диапазон действия маленький. – Секунду подумав, сам же себя опровергает. – Если только кто-то здесь останется с нашей рацией как ретрансляционный пункт…

Шило снова открывает рот, чтобы спросить очередное непонятное слово, но Григорий уже отошел к своей радиостанции и связывается со штабом дивизии.

Нервозная обстановка, царящая в штабном блиндаже в связи с крупным наступлением, вовремя разряжается, когда записной шутник Семенов вовремя вспоминает старую присказку: «Язык до Киева доведет».

Ефим Кузьмич, развивая успех, предлагает назвать группу, остающуюся в лесу, «бузина», а отправляющуюся в Киев – «дядька», но командиры уже заняты обсуждением открывающихся перспектив.

Комдив приказывает своим разведчикам немедленно начать первичный допрос пленного немца и просмотреть документы на предмет наличия ценной информации. После чего доставить гауптмана и мальчика в расположение части. Он принял решение штурмовать обнаруженную полосу укреплений, чтобы отвлечь как можно больше немцев от Киева.

Мороз просит разрешить его бойцам рискованный рейд:

- Под мою ответственность, товарищ генерал. Не больше трех человек.

- Ну смотри, Архип Ильич. Печенкой чую, что ничем хорошим это не закончится. Но не буду же я инициативу резать на корню? А то еще ретроградом обзовете, на партсобрании протянете… Дерзай, полковник. Даю добро на операцию.

В разведгруппе начинается яростный спор – кому идти в логово врага. Одно место безоговорочно занимает Андрей Зеленов как автор идеи. Второе с боем вырывает Григорий Солнцев, мотивируя тем, что он лучше всех справится с немецкой рацией.

На третье неожиданно для всех влезает Николай Шило.

- Я в Киеве был перед самой войной. Как раз каштаны цвели – лепота! Пойдемте, погуляем по Крещатику… А то кинут опять наступать – никакой красоты не увидим.

Бросив прощальный взгляд на мирно посапывающего под чьим-то ватником нареченного пасынка, капитан отдает указания о допросе пленного, возвращении обратно через линию фронта, организации радиоточки в тылу врага и прочих мелочах разведывательного быта.

Заместитель командира разведроты смотрит на него с неодобрением. Он не слишком склонен к авантюрам. Но понимает, что, если бы с Николаем в бою что-то случилось, вести разведгруппу пришлось бы все равно ему. Причем, без всяких советов. Так что вслух ничего не говорит. Просто глядит исподлобья и все. Шило хлопает его по плечу, улыбается, Солнцев подхватывает рацию, Зеленов берет полицая под локоть и новая группа скрывается в лесу.

Сцена 13

Ночь с 5 на 6 ноября 1943 года. В Киеве идут тяжелые уличные бои. Взрывы, пулеметные очереди, рев танковых двигателей, трассера, осветительные ракеты, пожары – хаос и неразбериха. Крики людей и отдельные выстрелы тонут в этом море шума и огня.

На чердаке одного высокого дома затаилось несколько человек. Солнцев, Зеленов и Шило в штатском, подобранном более-менее по росту. Разве что на низкорослом Николае одежда сидит как-то мешковато. У всех нарукавные повязки вспомогательной полиции и немецкое оружие – два карабина и автомат. Даже у полицая на поясе висит кобура от парабеллума, хотя сам пистолет лежит в кармане у Шило.

Красноармейцы за время пути сблизились с пленным, который оказался добродушным и общительным дядькой, однако оружия врагу не доверяют.

Григорий приник к слуховому окну с разбитыми стеклами. В руках – немецкий полевой бинокль. Николай, сидя в глубине чердачного помещения, поедает с ножа содержимое немецкой консервной банки – он не ел больше суток. Не спал столько же, но это терпимо.

- Андрюха, ну что тут корректировать, а? – Не выдерживает Солнцев.

- Гриш, ну прости дурака. Но кто же знал, что танкисты эти чумазые так быстро дорогу на гусеницы намотают? Мы только-только дошли, устроились, а они уже тут…

- И что теперь – опять всю войну на чердаке просидим? Спасибо, я уже насиделся…

Шило, прикончив банку и вытерев нож о штаны, вступает в разговор:

- А зачем сидеть? Давайте как сознательный пролетариат в декабре девятнадцатого – ударим навстречу Красной Армии.

- Втроем?.. – Иронизирует Солнцев.

- Да хоть бы и втроем. – Невозмутимо отвечает Николай. – Если хотя бы одну пулеметную точку задавим, уже несколько жизней спасем…

- А этого классового врага куда денем? – Кивает на бывшего полицая Зеленов. – В расход выведем или как?

- Обожди, Андрюшка, не гони лошадей. Полицаи разные бывают. Кто-то ради пайка и поблажек в шуцманы идет, кто-то, чтобы из лагеря вырваться, кого-то под угрозой расстрела мобилизовали, а кто-то и сам добровольно пришел немцам служить. Знаешь, сколько я их за два года повидал? Один на кухне сядет, самогонку глушит и хозяйке на судьбинушку свою горькую жалуется, другой служебное рвение показывает, только пока на него старший смотрит, а третий по всем углам и схронам роется – окруженцев да беглых выискивает, как будто ему большевики в горшок со щами наплевали. Так что предатель предателю рознь…

- А ты что скажешь, дядька Петро? – Обращается к «языку» капитан Шило.

- Хлопчики, вот як бога кохам, николы жодного з партызанив нэ вбыв, щоб мэнэ в усих мисцях повылазило, колы брешу…

- Я бы оставил его здесь рацию стеречь. – Задумчиво произносит Солнцев. – А потом, если не сбежит, похлопочем за него перед Советской властью…

- Мужик хороший. – Заступается Шило. – Я бы ему поверил. Да и проводник он неплохой.

- Делайте как хотите… - Уступает Зеленов.

- Дякую за довиру! – Радуется полицай. - Нэ пидведу, нэ сумнивайтеся!

Офицеры начинают собираться на бой. Еще раз проверяют оружие, зачехляют рацию, убирают бинокль. Солнцев яростно срывает с себя повязку, его примеру тут же следуют остальные.

- Хлопцы, а як я потим вас знайду? – Забеспокоился вдруг перебежчик.

- Охо-хо… - Тоскливо вздыхает Солнцев, но откладывает свой МР-38, достает клочок бумаги и, послюнив химический карандаш, начинает писать на коленке:

«Настоящим мы, нижеподписавшиеся командиры РККА, удостоверяем, что податель сего бывший немецкий холуй Петро Кушнир добровольно перешел на сторону Красной Армии и оказывал активное содействие в борьбе с фашисткими оккупантами. Дата. Подпись».

Николай пописывает, не глядя, Андрей хоть и ворчит на тему «связался черт с младенцем», но тоже ставит свой лихой флотский росчерк.

Экс-полицай прячет бумажку во внутреннем кармане пальто. Он явно растроган. Глаза у него подозрительно блестят, ресницы часто моргают.

Офицеры спускаются с чердака на лестничную клетку. Словоохотливый дядька Петро кричит им вслед:

- Почекайте трошки! Знаетэ, як пройты до Хрещатику?

- Дойдем! – Бодро отвечает идущий замыкающим Шило. На секунду останавливается, достает из кармана парабеллум и кидает бывшему полицаю. – Лови пистолю! Увидишь немца – убей! Это приказ!

Сцена 14

По пылающим улицам пробираются короткими перебежками вдоль домов Зеленов, Солнцев и Шило. Вдруг Николай останавливается и подзывает к себе остальных. Над входом в одно из зданий висит фашистский флаг – черная свастика в белом круге на красном фоне. Малорослый разведчик залезает на плечи к крепышу-морпеху и срывает нацистское знамя. Оказывается, капитан замыслил не только символический акт презрения к противнику, но преследует весьма конкретную цель.

Достав финский нож, он быстро распарывает полотнище на полосы. Из них делаются красная повязка на рукав, алый бант на грудь и кумачовая лента на шапку. Командир разведроты снова вспомнил опыт Гражданской войны, когда подобная символика порой являлась единственным различием между противоборствующими сторонами.

- Вот так нас, может быть, и не подстрелят доблестные танкодесантники или братья-чехословаки. Теперь можно и повоевать в свое удовольствие…

Обозначив свою принадлежность к РККА, офицеры начинают пробираться к центру города. Туда, где слышен все возрастающий шум боя.

Зеленов и Шило периодически постреливают куда-то из своих карабинов. Солнцев же не видит ни одной достойной цели в радиусе действия своего пистолет-пулемета.

Вдруг из-за угла выскакивает немецкий мотоцикл «Цундап» с коляской, в которой установлен пулемет MG-34. Два немца, похоже, поддались панике и решили спасаться бегством из окружаемого города. Солнцев вскидывает МР-38 к плечу и выпускает все патроны из магазина одной длинной очередью. Убитый наповал водитель выпускает руль, мотоцикл вылетает с дороги, падает набок. Седок пытается спастись, но его Шило и Зеленов меткими выстрелами укладывают его на мостовую.

Пулемет остается целым и невредимым. Николай заимствует у мертвого водителя новенький «Вальтер Р38» взамен отданного «парабеллума». Кроме того, у седока обнаруживается подсумок с тремя магазинами к автомату. Капитан Шило как специалист по трофейному оружию сразу ставит себя первым номером расчета – стреляющим, Солнцева вторым – поддерживающим, а гиганту Зеленову достается таскать цинк с патронами – он слишком большая цель, чтобы торчать на виду. Теперь пора озаботиться выбором позиции.

Николай настаивает на реализации своего начального плана – выйти на Крещатик. По его словам, до него осталось совсем чуть-чуть. Шум боя также слышен уже совсем рядом.

Короткими перебежками офицеры начинают двигаться в выбранном направлении. Впереди – Шило и Солнцев, несущие пулемет. Чуть поодаль – Зеленов с двумя винтовками (своей и шиловской) и цинком с патронами.

Последний бросок. Бойцы перелезают через наваленную на скорую руку баррикаду.

- А вот и… - Начинает командир разведроты и осекается, не договорив. – Крещатик, Крещатик-то где???

Солнцев, в отличие от него, не слишком удручен открывшейся перед ними панорамой из руин, обломков и развалин, поэтому первым слышит сквозь смертоносную какофонию битвы пронзительный шум приближающейся мины. Единственное, что он успевает сделать – это толкнуть Николая на землю и самому рухнуть сверху.

Взрыв. Подоспевший Зеленов вытаскивает их обоих на обратную сторону баррикады. Солнцев совсем плох – нахватал со спины кучу мелких осколков. Шило, отойдя от удара взрывной волной, начинает ругательски ругать военинженера.

- Не бранись, Коля… - Еле слышно отвечает Солнцев. – Тебе еще сына растить, забыл?..

- Гришка, не умирай, Гришка… - Потерянно умоляет Зеленов.

- Ничего, Андрюха… Я своими руками фашиста порешил… Значит, умру счастливым… Вот теперь я по-настоящему вину искупил… За весь свой страх, за лютый стыд, за драп позорный в сорок первом…

Андрей Зеленов молча снимает шапку, наискось перетянутую красной лентой. По небритой щеке морского пехотинца катится одинокая слезинка, отражающая багровое зарево горящего города. Григорий Солнцев умер.

Камера медленно отъезжает и начинает с возрастающей скоростью подниматься все выше и выше. Дается обзор битвы с высоты птичьего полета. Голосом Солнцева за кадром произносится дикторский текст:

«В полночь советские части прорвались в центр города. В 0 часов 30 минут 6 ноября 1943 года над столицей Украины взвилось Красное Знамя. Тогда же в центр города прорвались боевые машины 5-го гвардейского танкового корпуса генерала Кравченко.

Части 1-й чехословацкой бригады, заняв вокзал, к утру 6 ноября вышли на Днепр. К 4 часам 6 ноября сопротивление врага в Киеве было полностью сломлено.

Родина высоко оценила подвиг воинов 1-го Украинского фронта. Громом орудийного салюта 24 залпами из 324 орудий Москва возвестила всему миру об освобождении столицы Советской Украины. Такое количество орудий участвовало в салюте впервые».

Картинка плавно затемняется. КОНЕЦ ФИЛЬМА.

Эпилог

Премьера новой военной картины близилась к концу. Грохот разрывов потрясал воображение. Режиссер фильма отловил в кулуарах продюсера и, многозначительно подмигнув, утащил в подсобное помещение огромного многозального кинотеатра.

- Я вообще-то травой не балуюсь. – Слабо протестовал влекомый превосходящей силой продюсер. – Ты не смотри, что обо мне СМИ пишут. Это же тупо пиар. Компрене ву?..

- Как был балбесом, так им и остался. Смотри! – Режиссер извлек из кармана пиджака от кутюр совершенно неподходящий к нему предмет – зеленую солдатскую фляжку с помятыми боками. – Стащил из реквизита. Давай, на выдохе, залпом!

Продюсер, отпив из фляжки, закашлялся, выпучил глаза и недоуменно уставился на режиссера:

- Что это за дрянь?!?

- Как что? Водка! Паленая! Из киоска! По 80 рублей…

Режиссер достал из кармана половинку яблока и плавленый сырок с укропом:

- На, закуси, если такой нежный. Забыл уже, чему я тебя учил, душара?..

- Знаешь, идея нашего декана подселять первокуров на место отчисленных третьекурсников еще тогда казалась мне весьма спорной. А когда ты меня обнял на позапрошлогоднем биеннале, то пришлось в срочном порядке придумывать для журналюг веселую сказку про суровую мужскую любовь.

Режиссер коротко хохотнул, отхлебнул ядовитого пойла из фляжки, с хрустом откусил кусок яблока, после чего ответил:

- Помню. И то, что у меня самого трое детей, их не смутило, ага…

- Ну-ка дай хлебнуть. – Продюсер задержал дыхание, отпил из фляги, зажмурился, но кашлять уже не стал, а со смаком понюхал собственный кулак. – Уже легче пошло. Глаза боятся, а руки делают…

- Закусывай – сгоришь. – Режиссер протянул сырок приятелю.

- Русские после первой не закусывают! – Подыграл ему продюсер, но сырок таки взял. – Говори, чего хотел, возмутитель спокойствия. Откуда такая конспирация?

- Открой тайну, друже, откуда ты это чудо выкопал? С самого начала спросить хотел, но работы было выше крыши – давненько мне с таким вкусом не работалось…

- Ты про Архипа? Так это не я, а он меня нашел. – Продюсер вытащил пачку дорогих сигарет, щелкнул золотой зажигалкой и после затяжки продолжил. – Мне уже порядком осточертели новые фильмы про войну. Все это закидывание черенками от лопат, злые НКВДшники и «правильные» зэки… Хотелось сделать что-то такое, как в детстве – «Они сражались за Родину», «А зори здесь тихие», «Батальоны просят огня», «Долгие версты войны», понимаешь?

- Еще как… Ну а по сути?

- Подловил меня как-то этот мужик. Назвался Архипом. Я потом в бюро пропусков и у охраны переспрашивал, все так и есть – Мороз Архип Ильич. Поговорили о войне, переключились на информационные войны, потом он достал сценарий. Я уж решил, что это очередной графоман, но изложено все было довольно толково. От авторских он отказался, на доработку согласился. Я-то грешным делом подумывал, что нашел себе халявного сценариста, а оказалось – целого сопродюсера.

- Копро-дюсера. – Хмыкнул режиссер.

- Не перебивай. Не люблю. Так вот, первым делом он вывалил на стол кучу фотокарточек артистов провинциальных театров. Скажу по секрету – лучшего подбора актеров я еще не видел. И – ни одной звездюльки с заоблачными претензиями. Большинство согласилось играть за совсем смешные гонорары – то ли так хотели засветиться на большом экране, то ли и правда сценарий понравился. Потом эти его «тимуровцы» - мальчишки и девчонки, день и ночь готовые бегать по любым поручениям. Причем, у меня осталось такое ощущение, что они вообще не спят. Им одинаково удавалось доставать и трудоголиков, встающих с рассветом, и богемных тусовщиков, на рассвете ложащихся. Опять-таки женских ролей почти не было – только медсестрички-санинструкторши. Так что никаких скандалов, кто будет супер-мега красавицей, а кто некрасивой подружкой второго плана. Очень сильно нервы сэкономили. С военными он тоже договорился – на съемках рвали настоящий тротил, так что взрывы у нас были взрывами, а не напалмовыми пузырями. И на массовку солдат мне подогнали, как Бондарчуку на «Войну и мир». Плюс «тимуровцы» тоже охотно в форму наряжались…

- Ты не путай понятия. Он режиссер был, а не продюсер. Кстати, о режиссерах. Это он, получается, тебе меня рекомендовал или как?

- Ну, вообще-то, я сразу про тебя вспомнил, когда о войне заговорили. Ты ведь у нас один такой был чудак на букву «эм», который после диплома в армию пошел.

- Да я этой армии толком и не увидел. Там как узнали про мой режиссерский факультет, так повесили три старлейские звездочки и запрягли по красным уголкам выступать, рассказывать срочникам, как надо правильно Родину любить.

- Архип примерно так и сказал. Мол, этот не подведет, парень службу прочувствовал…

- Блин, а меня-то он откуда знает?

- Да у меня такое ощущение иногда складывалось, что он вообще все про всех знает…

- Слушай, а где он сейчас?

- В VIP-зале должен быть, вместе со всеми шампусик пьет или что покрепче.

- А пошли у него спросим – что он за хрен с горы? Прелюбопытнейший тип этот Архип.

Друзья обежали весь громадный киноцентр, но объект их интереса куда-то запропастился. Где-то его только что видели, откуда-то он недавно вышел, куда-то через пять минут должен был зайти, но его самого так и не застали.

В итоге охранник у парадных дверей показал им смутный силуэт за пуленепробиваемыми стеклами и сказал, что гражданин Мороз А.И. сдал пропуск и пошел на улицу.

Приятели выскочили наружу, не одеваясь. На улице был мороз, но Мороза не было.

- Эх, такой каламбур бы да в уста Семенову. – По профессиональной привычке подумал режиссер.

- Архип! Архип Ильич! – Надрывая глотку, заорал продюсер.

Но лишь протяжная песня вьюги была ему ответом.

- Архииип!!! – На два голоса закричали братья по юности.

Ледяной ветерок прошелся по модным прическам деятелей киноискусств, растрепал тщательно уложенные волосы, по-товарищески хлопнул по спинам снежным зарядом.

И все…

