 Вспомнить!

 Памяти монитора «Смоленск» и моряков

 забытой ныне Пинской флотилии

Золото листьев, темные воды

Память о прошлом уносят годы,

Память о доблести, память о славе,

Память о прошлом величье державы.

Листья на дне становятся тленом,

Мне не подняться из ржавого плена…

Мертвой корягой лежу на торфище,

В дырах борта, проломлено днище.

Был я грозою врагов на заставе,

Танки громил и держал переправы,

Память иссякла, продана слава,

В историю вписаны новые главы.

… Я начал забывать… Все, что было тогда, давно, помню, а события последних недель, лет, десятилетий смешались и перепутались в один тоскливо-мутноватый клубок. Один день похож на другой, здесь ничего не происходит: тот же песок и тина, те же рыбы и водоросли… Я не ощущаю тепла и холода, смена времен года проходит для меня почти незаметно. Раньше я помнил и знал больше, я еще интересовался тем, что делается там, на поверхности. Я знаю, что сосны на высоком берегу над заводью стали совсем большими, они горделиво возносят свои вершины к небу. Среди сосен стоят обветшалые корпуса санатория, о них тоже начинают забывать, они стали ненужными, как и я. Жизнь еще не совсем умерла там, наверху, иногда сюда приходят люди, они прогуливаются по берегу, рыбачат, заглядывают в зеленоватые глубины тихой речной заводи. В такие мгновения мне хочется окликнуть их:

- Я здесь, я еще жив, помогите!...

Тщетно… Мой зов не побивается сквозь толщу воды и времени. Я пробовал много раз, но они заняты своими заботами, они не слышат меня, я не нужен им…

Меня могут слышать не все. Только те, кто связан со мной родством душ и кровью. Таких немного, их почти не осталось. Человеческая жизнь и память до смешного коротки. Я помню больше. Моя память и я сам умрем с последним, помнящим и знающим обо мне.

Я появился далеко отсюда, там у людей другая речь, другие обычаи, у меня было другое имя. Я служил им верно и надежно, они сами отказались от меня. Я боевой корабль, монитор, был готов драться, но они отказались от боя. Я до сих пор не знаю, почему? Испугались? Посчитали бой безнадежным? Экипаж затопил меня у входа в канал, я ушел под воду, не сделав ни единого выстрела. А потом пришли другие. Они подняли меня. Отремонтировали, я получил другое имя, вошел в состав речной флотилии. Сейчас и флотилия эта забыта. Так уж получилось…

А потом и на эти земли пришла война. Я был создан для войны. Я знаю это. Нас, мониторов, было в дивизионе девять, остался только один. Он стоит теперь на вечном приколе на берегу великой реки. А я… я не знаю, жив ли я еще? Вероятно, немного жив. У кораблей нет души, они не люди. Вернее, душа есть, но это не душа в человеческом понимании, это связь с людьми, с которыми сроднился в бою. У меня было время сродниться. Я вступил в бой на третий день войны, защищая города на берегах реки. Мне было чем сражаться: две гаубицы, орудийная башня, четыре пулемета, 36 человек экипажа. Мы обстреливали береговые батареи врага, поддерживали нашу пехоту, защищали переправы. Я плохо помню свой первый бой – мы с экипажем тогда только привыкали друг к другу, притирались. Тогда я и понял: эти не предадут, не сдадутся. Не отступят. Для них не может быть выбора между безнадежным боем и позором сдачи врагу. Мои орудия раскалялись от стрельбы, пулеметы не успевали охлаждать. Мы славно дрались, превратившись в единое целое – корабль и экипаж. С тех пор я чувствовал и понимал их всех, даже на расстоянии, даже сквозь время. Думаю, они тоже ощущали биение моего стального сердца, мое желание досадить врагу, страдали, когда осколки снарядов вспарывали мою бронированную кожу. У них брони не было, но они не думали об этом. Я старался прикрыть их, защитить от пуль и снарядов. Иногда это удавалось. Только реже, чем мне бы хотелось.

 Тот бой, через месяц после начала войны, чуть не стал для нас всех последним. Это неправда, что наши войска в тот трагический год начала войны только отступали. Были и у нас победы, были удачные контрнаступления. Мы должны были отвлечь на себя часть войск противника и нанести контрудар. Мои товарищи, три монитора, двигались по реке, прикрывая наступающую пехоту, поддерживая огнем нашей артиллерии. Нам удалось задержать врага почти на неделю. Вы скажете, что это ничтожно мало! Значит, вы не видели того, что видел я, не ощутили на своей шкуре, с каким врагом нам пришлось тогда схватиться. Они очухались довольно быстро, подтянули свои резервы и навели переправу. Вот эту-то переправу нам и надо было уничтожить. Только огонь артиллеристов-сухопутчиков не достигал цели, а с воздуха переправу надежно прикрывала зенитки и авиация врага. Вся надежда была на нас, речных моряков. Теплым июльским вечером я принял на борт отряд пехоты и тихонько двинулся к проклятой переправе в сопровождении бронекатеров. Мы шли малым ходом на подводном выхлопе, не включая освещения. Наша задумка удалась полностью: опьяневшие от своих успехов враги даже не обратили внимания на реку. Мы высадили на оба берега группы сопровождения и корректировщиков огня, а потом вышли на огневую позицию. Тихий летний вечер взорвался огнем выстрелов. Мы подсветили себе зажигательными и фугасными снарядами, а потом вмазали им по-полной. За считанные минуты разлетелись несколько пролетов моста, а потом, при свете рвущихся боеприпасов и пожарищ, мы принялись уничтожать скопление танков и автомобилей. Они очухались не скоро, мы громили эту переправу не менее часа, пока из предместий по нам не шандарахнули из трехорудийки. Пришлось уходить.

 А на обратном пути мы напоролись на засаду. Они все-таки успели подтянуть к берегу четырьмя километрами ниже танки и свои батареи. Это неправда, что железо не чувствует боли. Мне разбили одну башню, один двигатель и повредили рулевое управление. Мне и сейчас снятся разрывы снарядов на моей броне, противный лязг разрывающегося железа, боль от ожогов, чувство беспомощной немочи. Но еще больнее было осязать гибель моих ребят, их кровь на моей палубе. Я ощущал, как уходит жизнь из тех, с кем сроднился за эти дни. Нас спасли бронекатера, прикрывшие дымовой завесой. Один из них защитил нас ценой своей жизни, экипажу пришлось взорвать его и отступать вместе с группой сопровождения. Два других бронекатера спрятались в заболоченном, заросшем кустарником затоне, и пробились к своим только перед рассветом. Мы только потом узнали, что уничтожили в эту ночь около ста танков и автомашин, на целые сутки задержав переправу противника. За этот бой нас наградили: командира повысили в звании, экипаж представили к наградам, а меня отправили лечиться в доки.

 А через месяц мы получили еще более важное задание: уничтожить шоссейный мост через реку. «Хотя бы ценой всей флотилии», - говорилось в приказе. Мы выполнили приказ. Дальше были еще вражеские переправы, и еще… Наши войска отступали. Мы прикрывали их отход, обеспечивая возможность вывести как можно больше своих на левый берег великой реки. А врагов становилось все больше, они захватывали все новые участки реки, наводили переправы, и скоро мы оказались отрезанными от своих частей и с юга и с севера. Что нам оставалось? Только одно – прикрывать отход арьергардных частей. Мы и делали это. Несколько наших кораблей с боем прорвались на юг, а я с моим экипажем оставался до последнего.

 И настал тот сентябрьский день… мы переправили на левый берег последние части отступающей армии. Теперь оставалось только одно. Это понимал командир, это понимал экипаж, это понимал и я. Те, кто несколько месяцев сражался вместе со мной, те, кого я прикрывал своим телом, теперь своими руками заложили взрывчатку… Времени на долгие прощания не было. Они сняли с меня вооружение, забрали личные вещи и сошли на берег, стараясь не смотреть в глаза друг другу. Я чувствовал их мысли: это было все равно, что оставить раненого товарища. Они не могли поступить по- другому, но в глубине души каждый шептал: «Прости, так надо. Мы еще вернемся…». Самый молодой потрепал мою броню. Я до сих пор ощущаю это прикосновение… Так гладят верную собаку или коня. В глазах командира блеснула слеза, когда он совсем не по-уставному скомандовал: «Давай!». А потом был глухой удар, сотрясший все мое тело, и я погрузился на дно.

Когда осела поднятая взрывом муть, я понял - связь с ними у меня осталась. Люди назвали бы это телепатией или внутренним взором. Я видел их, поднимающихся в своих черных бушлатах по заросшему молодым сосняком склону. Они сгибались под тяжестью пулеметов, но еще больше пригибало к земле их плечи горькое осознание того, что они оставляют эту землю и эту, ставшую для многих родной, реку на поругание врагам, оставляют меня, ставшего частью их самих. Это было для них все равно, что отрезать и выбросить кусок собственного тела, нет, хуже - кусочек души. Они и на суше продолжали ощущать себя моряками, никто из них не поменял свою черную форму на хаки, они старались держаться вместе, прорываясь из окружения, воюя в партизанских отрядах. Не было более неистовых мстителей и отважных бойцов, когда они попадали в состав других экипажей и флотилий, особенно при высадке десантов. Только немного их вырвалось из окружения и дожило до счастья освобождать свою землю.

 Я чувствовал гибель их всех. Командир… Он успел повоевать еще в предыдущую войну, а эта застала его директором крупного завода. Он мог не воевать, его не брали на фронт, а он упорно добивался своего. Медицинская комиссия шесть раз забраковывала немолодого больного мужчину, но на седьмой раз сдалась. Экипаж любил и уважал его, а он поражал всех своей неуемной энергией, требуя мастерского владения как своим, так и трофейным оружием.

 Их первым заданием в сухопутных боях стала защита оставшихся в наших руках переправ. Враг уже прорвался на левый берег реки и теперь стремился ликвидировать последние ниточки, связывающие наши задыхающиеся в окружении части с уже отступившими на левый берег войсками. Командир приказал тщательно замаскировать противотанковые орудия и выслал разведку. Разведчики еще не успели вернуться, когда первые группы вражеских автоматчиков и танки появились у переправы. А потом начался бой. Четыре атаки. И с каждой новой атакой силы врагов увеличивались, прибывали свежие танки и роты автоматчиков.

 А разведчики вернулись только поздним вечером. Их рассказ заставил командира глубоко задуматься. Моряки обнаружили замаскированные артиллерийские батареи, танки, бронемашины, мотоциклетные подразделения. Разведчики возвращались назад уже в темноте и наткнулись на вражеское подразделение. Они были дерзкими, эти шестеро моряков, рискнувших напасть на превосходящие силы противника. В танки и мотоциклы полетели гранаты и бутылки с зажигательной смесью, ночь вспороли автоматные очереди. Вшестером они уничтожили не менее сорока вражеских солдат, несколько танков и мотоциклов. Но командир ждал донесения, пришлось отступать к реке и добираться до своих вплавь. Один остался прикрывать их отход. Когда были расстреляны все пулеметные диски и закончились патроны, враги поняли, что матроса можно взять живым. Они не знали о связке из трех гранат. Я и сейчас вижу, как медленно поднимается моряк, как приближаются к нему враги. Слышу чужую отрывистую речь, их довольное гоготание. Им наконец-то повезло захватить в плен одного из неуловимых «черных дьяволов». Чужие дула автоматов упираются ему в грудь… мне показалось, что это мое тело снова потряс взрыв, это я унес с собой десяток вражеских жизней…

 А командир думал над донесением разведчиков. Всего в нескольких километрах от расположения его отряда сосредоточилось не менее трех вражеских полков пехоты, до трех рот автоматчиков, около двадцати танков, несколько взводов мотоциклистов. На рассвете они атакуют его отряд. А у него чуть более сотни человек, и резервные части подойдут не раньше середины следующего дня… Значит, надо действовать неожиданно для врага. Переправить часть людей и артиллерии на правый берег, залечь по обе стороны ведущей к мосту дороги, все делать скрытно и незаметно.

Над тихой величественной рекой медленно поднимался утренний туман. Пискнула в прибрежном ивняке какая-то пичуга, всплеснула в заводи рыба… Идиллия летнего утра была нарушена ревом артиллерийского огня. Враг бил по левому берегу в надежде ошеломить охранявших мост бойцов. Вслед за артподготовкой пошли в атаку танки и мотоциклисты с автоматчиками. И тут из-за реки ударили наши батареи, а из засады в головные танки и мотоциклы полетели гранаты и бутылки с зажигательной смесью. Замешательство в рядах врага, перегруппировка сил, подтягивание резервов… Нельзя было дать им опомниться, и командир поднялся во весь рост, увлекая бойцов в атаку. Это было неожиданно и дерзко: горстка моряков, против превосходящих в несколько раз сил противника. И враги растерялись, они решили, что их атакует крупная часть, не рискнули продолжать бой и откатились на несколько километров, оставляя за собой не менее сотни трупов своих солдат, десятки мотоциклов, несколько танков и вполне исправную батарею, орудия которой моряки тут же повернули против бывших владельцев. Более суток до подхода наших сил отряд удерживал переправу.

 А потом были другие бои. Даже раненые оставались в строю. Один из эвакуированных матросов сбежал на первой же станции с санитарного поезда и вернулся в отряд.

Их последний бой был за железную дорогу. На четвертые сутки в отряде осталось менее трети личного состава, погибли почти все командиры рот и офицеры штаба. Кончились боеприпасы и продовольствие. И тогда командир, подпустив врага поближе, поднял своих людей в последнюю контратаку. Он подбил вражеский танк и упал, сраженный автоматной очередью. И я ощутил странную пустоту. Моя связь с миром людей стала ослабевать.

Я еще чувствовал немногих оставшихся в живых, но всем телом ощущал, как рвутся, становятся тоньше эти невидимые связующие нити. Они отходили все дальше на восток, погибали в неравных боях, получали тяжелые ранения…

Комиссар корабля попал в плен после тяжелого ранения. И там, в плену. Он не сдался: едва оправившись от тяжелого ранения, наладил связь с местными подпольщиками, совершил дерзкий побег, возглавил полуторатысячный партизанский отряд, в котором наши бывшие военнопленные сражались бок о бок с местными жителями…

 Война повернулась вспять. Как туша гигантского подыхающего зверя, она корчилась в агонии, приминая под себя исстрадавшуюся землю и людские жизни. Я продолжал надеяться – ведь обо мне должны были вспомнить, я еще мог сражаться, пусть не с тем экипажем, пусть в составе другой флотилии. Не вспомнили…

А потом пришла победа. Даже здесь, в тихой речной заводи, я ощутил ликование тех, кто приблизил её. Вот-вот, еще немного, и они вспомнят обо мне… Не вспомнили. Постарались забыть. Ведь я олицетворял собой горечь первых дней поражений и отступлений. И никому не было дела до того, что я и мой экипаж выполнили свой долг, как положено. Я начал покрываться ржавчиной и патиной. К осени вода отступала, обнажая часть моего корпуса, как напоминание людям о моем теперь совсем никчемном существовании. Постепенно исчезли буквы имени с бортов, часть орудийной башни… Всякий раз, теряя частичку себя, я все сильнее ощущал свою ненужность и ущербность. Просто старая развалина, груда ржавеющего металла, разбитая дырявая посудина…

…. Прошло много времени. Люди наверху иногда вспоминали обо мне. Там на берегу появились корпуса санатория. На обрыве над заводью поставили памятный знак. Однажды меня даже попытались поднять. Все было готово, на берег пригнали башенный кран, приготовили тали, но в последний момент нашелся кто-то осторожный, предположивший, что я могу быть заминирован. Подъемные работы тут же прекратили, а обо мне снова постарались забыть.

… А потом настали другие времена. Ту войну объявили неправильной. Даже название войны попытались поменять. Распалась великая держава, появились новые имена героев, новый взгляд на давно минувшее. И о санатории стали забывать, отдыхающих становилось все меньше, корпуса лечебниц и палат начали разрушаться, как и я. У государства не хватало денег на зарплату людям и ремонт зданий. С берега исчезла часть памятного знака – настоящая морская рында. Кто-то из отчаявшихся озлобленных людей снял ее и сдал в металлолом.

 А потом появился он. Я его сразу почувствовал. Он был сродни им, моим, которые сражались и умирали на моей палубе. Я ощущал тот живой интерес к себе, которого давно ждал, десятилетиями… Нет, он никогда не стоял на моей палубе, из них, некогда молодых и отважных, к тому времени не осталось никого, но он был моряком до мозга костей, он ощутил мое отчаяние и мои надежды и в глубине сердца дал клятву спасти меня, вызволить из речного плена. Он организовал исследовательскую экспедицию, привлек к участию в проекте ветеранов и молодежь, местных жителей и представителей власти. Я живу только потому, что надеюсь занять давно приготовленное для меня место при въезде в город, который защищал тогда, давно. Я еще надеюсь…

Эпилог первый:

На берегу тихой славянской реки уже давно не слышно славянской речи. Брошенные села, поросшая сорняками земля, развалины зданий, груды мусора в загнивающих речных затонах. По весне тут плодятся тучи комаров, им отравленная вода не мешает размножаться. Случайно забредшие сюда путники брезгливо рассматривают бесформенные ржавые останки в дальнем конце заводи. Иногда слышится чужой непонятный говор:

- Что это?

- Да мало ли что эти местные свиньи бросали в воду… Они заслужили свою участь. Теперь эта земля принадлежит нам, мы сумеем ее использовать с толком.

Эпилог второй:

Город, умытый первым грозовым ливнем, сиял чистотой и торжественностью. Весенняя зелень горела на солнце, соперничая с разноцветными флагами и гирляндами, украшавшими дома и улицы города. Это был древний город, помнивший первых правителей этих земель. О былой славе свидетельствовали стены древнего Вала, старинные пушки на крепостных стенах, обелиски на месте более поздних боев. С Вала хорошо видно было белоснежные здания речного порта, толпы нарядных горожан на набережной, горделивый боевой корабль на вечном приколе. Пожилой моряк в парадной форме капитана второго ранга, позвякивая наградами на черном кителе, неспешно подошел к трапу монитора. Рядом с моряком шагал мальчонка лет восьми в матросском костюмчике и лихо заломленной настоящей бескозырке.

- Здравствуй! – тихо сказал моряк.

Мальчик оглянулся – рядом никого не было.

- Деда, а ты с кем разговариваешь? – удивился внук.

- Вот с ним, - улыбнулся моряк, кивнув на монитор.

- А разве он понимает? – поразился мальчик.

- Он все понимает, корабли, как люди, только иногда надежнее и вернее людей. Ладно, давай, поднимайся, ты же хотел посмотреть, что там.

На палубе мальчик оказался раньше старика и подбежал к орудийной башне. Исцарапанная загорелая ладошка прикоснулась к броне, погладила металл. Внезапно мальчик ощутил чуть заметную дрожь гигантского корпуса, корабль словно оживал под его рукой. Мальчик еще раз провел ладошкой по шероховатому металлу и прижался ухом к телу башни. Через несколько минут он повернул к подошедшему деду серьезное просветлевшее лицо:

- Деда, я буду моряком, как ты.

- Тоже мне новость, - улыбнулся моряк. – Ты об этом с трех лет твердишь.

- Да нет, ты не понял. Я тогда просто хотел, а теперь я точно знаю, что буду, я так решил.

