ПО СЛЕДУ ВЕРВОЛЬФА...

(Горький против абвера)

Вервольф - мифическое существо в религии древних германцев, аналогичное славянскому оборотню. В зависимости от обстоятельств, может принимать облик то человека, то волка. В самом конце Второй мировой войны руководство фашисткой Германии назвало «Вервольфом» секретную операцию, призванную развернуть в тылу наступавших союзнических армий диверсионно-партизанскую войну. Но по сути, эта война началась гораздо раньше - оборотни-вервольфы из германской разведки начали свои вылазки ещё задолго до залпов Второй мировой. А их волчий след протянулся и дальше, на многие годы после Победы...

Вступление.

Война под грифом "Секретно"

В истории Великой Отечественной войны есть страницы, которые много лет не были известными большинству наших граждан. Речь, прежде всего, идёт о противостоянии спецслужб Советского Союза и нацистской Германии. Да, в советские годы нам приоткрыли часть этой драмы, в которой героических, трагических и даже позорных страниц было не меньше, чем на полях открытых сражений. И всё же немало эпизодов той тайной войны на протяжении десятилетий оставались засекреченными.

Главная причина такой секретности заключалась в скрытых методах работы спецслужб, которые широко применялись не только в военные годы, но ещё на протяжении целых десятилетий после войны. Понятно, что не в интересах разведки или контрразведки было раскрывать эти методы. Вот почему спецслужбы многих стран мира, и не только России, до сих пор полностью не рассекретили свои архивные документы военной поры, выдавая их на суд общественности лишь небольшими выверенными порциями. Думается, что и через сто лет после Второй мировой мы далеко не всё будем знать обо всех перипетиях и нюансах той грандиозной невидимой схватки.

Впрочем, и то, что уже известно сейчас производит сильное и неизгладимое впечатление!

Наш Нижний Новгород - в советское время Горький - оказался в центре этого тайного противостояния ещё задолго до 22 июня 1941 года. Оно и неудивительно - крупный промышленный центр страны по некоторым данным привлёк внимание германской разведки ещё в дореволюционное время, в годы Первой мировой войны. Тогда немцев сильно интересовала продукция Сормовского завода и предприятий, которые были эвакуированы царскими властями из Прибалтики (например, будущая "Красная Этна"). Этот интерес только усилился уже в ходе советской индустриализации, когда на территории города были построен первый в стране автомобильный завод - ГАЗ, машиностроительный (артиллерийский) завод, 21-ый авиационный завод, где создавались военные самолёты, и т.д.

И судя по всему, в центре внимания врага находилось горьковское производство танков Т-34 - посланные в наш тыл вражеские разведгруппы должны были выяснить соответствующие производственные мощности, конкретное количество выпускаемой танковой техники, темпы её выпуска.

Впрочем, наш город являлся ещё и важным узлом тыловой зоны советского Западного фронта, где формировались целые армии и соединения, где разворачивались склады и военные базы и где находились резервы Ставки Верховного Главнокомандования. Это аспект также не оставался без пристального внимания германских разведывательных служб...

Первая часть этой книги как раз посвящена войне нашей контрразведки с засылаемыми шпионами. Многие изложенные факты автор взял из архива УФСБ по Нижегородской области, какие-то материалы уже выходили в открытой печати и в других книгах - автор попытался их обобщить в единое целое. Из всех источников хочу прежде всего упомянуть о книге А.В.Осипова и В.А.Харламова «Органы государственной безопасности в Нижегородской области», где впервые для широкой публики была изложена интереснейшая информация о тайной войне с немецкой разведкой на территории нашего региона. Особую ценность в этом труде, на мой взгляд, представляют собой оперативные сводки военного времени и рассказы очевидцев, ветеранов госбезопасности...

А вот вторая часть этого издания рассказывает о своеобразном продолжении схватки с фашизмом - поиску и разоблачению предателей Родины уже в послевоенное время. Несмотря на то, что после войны в стране прошло немало открытых судебных процессов над этими людьми, тема поиска предателей долгое время оставалась закрытой для широкой общественности. И дело здесь уже не столько в методах работы спецслужб, сколько в несколько щекотливом характере данной тематики.

Ибо сам розыск этих людей, его многолетний характер выявил одну непреложную и неприятную истину - наш народ во время войны оказался далеко не так един, как о том твердила советская пропаганда, нашлось немало тех, кто сознательно пошёл в услужению к врагу. Причём, то были не только какие-то там уголовники или злостные антисоветские отщепенцы, а вполне нормальные и даже благополучные советские люди. Чем они руководствовались, пойдя на предательство, автор отчасти попытался ответить в этой книге. А пока хочу отметить только одно.

Тема коллаборационизма (то есть, сотрудничества с оккупантами), вопреки мнению некоторых современных историков, любящих огульно критиковать наше прошлое, является сложной не только для России. Ведь с немецкими оккупантами сотрудничало много бельгийцев, голландцев, французов, югославов и представителей прочих европейских стран, завоёванных нацистами. Так, по некоторым данным, в войсках СС служило гораздо больше французов, чем во всём Движении Сопротивления генерала Де Голля! Мне кажется, что сложившаяся ситуация была связана с необычностью характера Второй мировой войны. Это была не просто схватка между отдельными государствами, а настоящее смертельное противостояние враждующих друг с другом идеологий - нацизма, коммунизма и либеральной демократии. Во всяком случае, Гитлер изо всех сил старался придать войне именно такой характер. И, как видно, действовал он в этом плане отнюдь не безуспешно...

О розыске предателей и коллаборационистов на территории Горьковской области в своё время вышло несколько замечательных очерков в сборнике "Чекисты". В этой же книге я хочу дать более полную картину напряжённой поисковой работы, которую нижегородские контрразведчики - либо сами бывшие фронтовики, либо дети участников войны - считали делом своей чести. И здесь я полностью присоединяюсь к словам нашего земляка, ветерана войны и органов госбезопасности А.А.Ляпунова, который как-то заметил:

"Да, Великая Отечественная война закончилась 9 мая 1945 года. Однако для нас она продолжалась ещё не один десяток лет. Срока давности для фашистских оборотней не существовало. И органы государственной безопасности делали всё, чтобы ни один изменник Родины не ушёл от заслуженного возмездия".

####

... Несколько слов следует сказать о самих спецслужбах военного времени.

До войны советская контрразведка являлась составной частью единой спецслужбы Советского Союза - Наркомата внутренних дел (НКВД). В начале 1941 года из ведомства были выделены все разведывательные, контрразведывательные и оперативно-технические службы, занимавшиеся вопросами государственной безопасности. Они образовали самостоятельный Наркомат государственной безопасности СССР - НКГБ. Однако с началом войны снова остро встал вопрос о жёсткой координации усилий всех силовых структур, которым нередко ставились общие задачи. И 20 июля 1941 года было принято решение о повторном объединении аппаратов НКВД и НКГБ в единый Народный комиссариат внутренних дел во главе с Лаврентием Берия.

Уже сам ход войны показал, что мы столкнулись с умным, жестоким и грамотным врагом, который, не останавливаясь на достигнутом, постоянно совершенствовал и расширял свою разведывательно-диверсионную деятельность. Поэтому значение контрразведки и её функций с каждым военным годом всё возрастало. И весной 1943 года руководство государства решило выделить эту структуру в самостоятельное ведомство с самыми широкими полномочиями.

Так появилось Главное управление контрразведки - легендарный «СМЕРШ» («смерть шпионам»). Управление возглавил генерал Виктор Абакумов. Как отмечают специалисты, само наименование СМЕРШ подчёркивало, что во главу всех задач военной контрразведки ставится бескомпромиссная и беспощадная борьба с разведывательно-подрывной деятельностью иностранных спецслужб, в том числе, немецких.

И советская контрразведка вышла из этой борьбы безусловным победителем...

...Ведущая шпионская роль в нацисткой Германии отводилась военной разведке - абверу, которым руководил адмирал Вильгельм Канарис. Благодаря его личным усилиям небольшой отдел военного министерства Германии абвер (в переводе - отпор, защита) превратился к началу Второй мировой войны в мощное разведывательное ведомство - как верно отметил один историк, «защита» обернулась в весьма агрессивный инструмент нападения. Центральное управление военной разведки, именуемое «Абвер-заграница» подразделялось на абвер-1, абвер-2 и абвер-3.
Абвер-1 ведал организацией сбора разведывательной информации, абвер-2 осуществлял диверсионные и террористические акты, абвер-3 занимался контрразведывательной деятельностью и борьбой с антифашистским подпольем и партизанским движением на оккупированной территории.

Для непосредственного руководства полевыми органами абвера, приданным армиям вторжения, в июне 1941 года Канарис создал оперативный штаб «Валли», размещавшийся в Варшаве, в местечке Сулеювек. Структура этого штаба в целом повторяла организационное строение всей службы. «Валли» подчинялись действовавшие на советско-германском фронте многочисленные абверкоманды и абвергруппы. Почти каждая из этих групп имела свои школы по подготовке разведчиков и диверсантов. При штабе «Валли» действовала своя центральная разведшкола, считавшаяся образцовой.

Кстати, именно выпускники этой школы главным образом и были нацелены на Горький и другие тыловые районы нашей страны, важные в промышленном и стратегическом отношении.

Также по инициативе Канариса в германской армии были созданы специальные полицейские силы - тайная полевая полиция ГФП, которую сами немцы именовали не иначе как «фронтовым гестапо». ГФП формально подчинялась армейскому командованию, а на деле получала руководящие установки от абвера. В тесном взаимодействии с ведомством Канариса также работали разведывательные отделы 1«Ц» штабов армий, аналоги нашей фронтовой разведки, которые вели шпионскую работу в прифронтовой зоне...

 Второй крупной разведывательной организацией Третьего Рейха являлось Главное Управление Имперской Безопасности (РСХА) министерства внутренних дел Германии. Ведомство действовало под руководством одного из ближайших сподвижников Гитлера, рейхсфюрера СС Генриха Гиммлера. В составе этого ведомства находилась тайная политическая полиция - широко известное гестапо, а также Служба Безопасности (СД), которая непосредственно работала против Советского Союза и других внешних противников Рейха. При СД были сформированы специальные карательные подразделения, так называемые айнзатцкоманды и айнзатцгруппы, которые проводили массовый террор против евреев, коммунистов, партизан, подпольщиков и прочих «нежелательных элементов».

А шпионская деятельность СД осуществлялась в рамках операции «Цеппелин», начатой с весны 1942 года. Главной задачей «Цеппелина» являлись диверсии в тылу советских войск и подрывная идеологическая работа, направленная на создание массового недовольства Советской властью среди населения нашей страны.

Горьковским чекистам пришлось столкнуться с представителями практических всех этих нацистских спецслужб. И не только во время самой войны, но и спустя годы после её окончания.

... И последнее, что хотелось бы здесь сказать. Эта книга не является научным пособием или каким-либо специальным исследованием. Скорее, это документально-художественный очерк, с элементами авторского домысла, где в центре внимания находятся не абстрактные секретные операции, а люди и их судьбы, по разным причинам оказавшиеся втянутыми в жернова тайной войны.

Что из этого вышло - судить читателю.

Часть первая. Без права на ошибку

Глава 1.

Враг наступает

«От Советского Информбюро, сводка за 17-ое августа... В течение дня 17 августа наши войска продолжали вести ожесточённые бои с противником на всём фронте. После упорных боев наши войска оставили города Николаев и Кривой Рог. Николаевские верфи взорваны...».

От чёрного репродуктора Казанского вокзала, передавшего это тревожное сообщение, люди расходились молча. Одни спешили на перрон, чтобы успеть к отходившим поездам, другие, только что вышедшие из вагонов пассажиры наоборот, двинулись к трамвайной остановке, чтобы отправиться в город. Молчание двигавшейся в разные стороны толпы людей могло со стороны вызвать ощущение, что все были придавлены каким-то одним общим горем.

Впрочем, так оно и было на самом деле.

Начавшаяся два месяца назад война развивалась вовсе не так, как пели в довоенных песнях, не так, как писали в газетах и в художественных ура-патриотических книжках, где заверялось, что врага мы будем непременно бить, причём бить на его территории, «малой кровью, могучим ударом». И хотя сводки Совинформбюро были на редкость скупы на подробности, даже из этих прилизанных новостей становилось очевидным, что мы терпим неудачу, отступаем практически по всем фронтом, сдаём один город за другим...

Да, конечно, мы победим — в это, несомненно, верило большинство горьковчан - но постепенно приходило осознание, что победа будет доставаться нам тяжело, и путь к ней станет очень и очень нелёгким...

…А вот она с большим трудом пыталась скрыть свою радость. Не так давно пал Смоленск — это ведь почти рядом с Москвой, каких-то там три с небольшим сотни километров, или парочка стремительных танковых переходов. Это даже ближе к Москве, чем пыльный город Горький, куда занесла её нелёгкая шпионская судьба. Не сегодня-завтра доблестные войска вермахта войдут в русскую столицу, и тогда придёт долгожданный конец всем её страхам и мучениям, так свойственным человеку, ведущему двойную жизнь. Она окажется в числе победителей, её ждёт небывалый триумф и почёт в победившем Третьем Рейхе, на интересы которого она столько времени работала. А главное — её ждёт встреча и долгая счастливая жизнь с Гельмутом, который для неё был не просто любовником, а мужчиной всей её жизни, её богом и господином.

...Она отошла на край привокзальной площади, уселась на лавочку в тени большого кустарника, достала из сумки сигарету и закурила. «Боже мой,- думала она про себя, наблюдая за идущими мимо по своим делам людьми,- как я всех вас ненавижу. Ненавижу эту страну победившего «социалистического рая», этот город с плохими дорогами, с дымящимися трубами многочисленных заводов и фабрик, с убогой индустрией развлечений в виде нескольких плохоньких ресторанов и кафе». Действительно, страна «недочеловеков», «унтерменшей», как любил говаривать Гельмут, где для наведения должного европейского порядка нужна крепкая хозяйская рука истинных арийцев. Она с новой силой почувствовала, как тоскует по родной Риге, по её тихим, уютным улочкам, по запаху моря в акватории порта, по мерному бою часов на башне городской ратуши... Господи, прошло всего несколько лет, а было ощущение, что минула целая жизнь...

 У неё, латышки Зелты Залкиньш, чьи родители были простыми людьми, в буржуазной Латвии явно не было никакого блестящего будущего. Впереди маячила лишь карьера медицинской сестры с весьма скромным жалованием, если конечно не удастся удачно выйти замуж. А ведь рядом была другая жизнь, сверкавшая огнями дорогих рижских ресторанов и проносящимися мимо заграничных лимузинов, в которых сидели богатые ровесники Зелты, швырявшие деньгами направо и налево. Одни только украшения на их пальцах стоили как три её годовых жалования!

И вот однажды, как в сказке, на её жизненном пути появился настоящий принц. Высокий красивый блондин по имени Гельмут. На нём великолепно сидела любая одежда: будь то отлично сшитый двубортный костюм от лучшего рижского портного или мундир капитана вермахта — Гельмут служил помощником военного атташе германского посольства в Латвии. Он оказался опытным любовником, буквально сводивший юную медсестру с ума. Он неустанно твердил о её неземной красоте, особенно подчёркивая внешние данные Зелты, настоящей, по его словам, арийской девушки, которую в будущей Европе, ведомой гением национал-социализма Адольфа Гитлера, ждут просто великолепные перспективы.

Словом, он буквально приручил её, как собачонку, готовую выполнить любой приказ обожаемого человека.

Такой приказ поступил поздней осенью 1938 года. Гельмут велел ей отправиться в Германию на учёбу, в одну, как он сказал, очень интересную школу. «Эта школа готовит разведчиков, настоящих тайных повелителей этого мира. Именно они сегодня делают историю. Тебя ждёт увлекательная карьера Мата Хари», - говорил он. Зелта с радостью выполнила приказ любимого, тем более она ещё в школе увлекалась книжками про шпионов, которые в дешёвых бумажных обложках продавались на уличных лотках. И Мата Хари действительно была её любимой героиней.

Так она оказалась в германской разведшколе под Лейпцигом, где её учили многим шпионским премудростям — от различных способов вербовки нужных людей до умения пользоваться бесцветными чернилами и ухода от слежки. В Ригу вернулась она уже в 39-ом и сразу же поступила в распоряжение Гельмута. Выяснилось, что её любовник на самом деле был одним из резидентов разведки Германии в Прибалтике. После короткой и бурной любовной встречи последовало и первое задание. Гельмут велел собирать военные данные.

- Данные об армии нашей страны? - поинтересовалась Зелта.

· О, нет! - рассмеялся Гельмут. - Ваша жалкая Латвия по сути является филиалом нашего рейха. Ваши генералы и без того работают на нас. Обычно они пишут свои доклады в двух экземплярах - один для своего верховного командующего, президента Ульманиса, другой для германского военного атташе... Нет, ты будешь собирать сведения о русских. Сейчас по договору с Советами в Латвии разместились подразделения Красной Армии. Надо будет заводить знакомства среди красного командного состава и выуживать любую интересную информацию. Тебе это делать будет очень легко, ведь вы, латыши, все неплохо говорите по-русски.

Ради Гельмута Зелта была готова завести знакомство даже с самим Сталиным... Она неплохо работала. Очень скоро в её поклонниках ходили многие советские командиры. А на гулянках в больших компаниях она очень внимательно слушала, о чём говорят подвыпившие военные, внимательно запоминая номера воинских частей, перебрасываемых в Прибалтику, марки и виды поступающего вооружения, нужные фамилии и имена. И всё это медсестра старательно докладывала Гельмуту.

Когда в 1940 году в Латвии установилась Советская власть, Гельмут исчез, напоследок велев Зелте продолжать свою работу. Снова появился он в Риге весной 41-го, одетый в гражданский костюм, с документами на имя какого-то латвийского служащего. За долгим душевным разговором Зелта невзначай обмолвилась, что Советы вербуют латышей на работу в глубине России, за хорошие деньги. Вот и ей предложили должность медсестры в военном госпитале, на Волге, в каком-то Горьком. Услышав это, Гельмут оживился:
- Вот как? Это же здорово. Тебе следует принять предложение. Тут и без тебя у нас помощников хватает. А вот информации о том, что у русских делается в глубоком тылу, почти нет никакой. Скоро война, и от этой информации, может, будет зависеть судьба всей кампании на востоке.

Зелта поначалу растерялась от такого предложения — ведь она почти не знает Россию, и ей там трудно будет работать. Но Гельмут был непривычно жёсток — приказ есть приказ, и не ей его обсуждать. Правда, потом он смягчился и мягко добавил:

- Ничего не бойся. Войну мы закончим быстро, за два-три месяца, не больше. Зато домой ты вернёшься настоящей героиней. Вся Рига будет у твоих ног. И помни, здесь тебя ждут не только твои родители, но и я, твой преданный рыцарь.

Зелта от счастья была буквально на седьмом небе... А уже через неделю поездом она отправилась на восток. В сумочке лежал блокнот с зашифрованным адресом в Москве, куда ей предстояло высылать всю получаемую информацию. Но послать ничего она не успела. В Горьком оказалось работать гораздо сложнее, чем в Риге - не было подходящих ресторанов для полезных знакомств, а от её латвийского акцента местные ответственные товарищи, запуганные многочисленными предупреждениями об иностранном шпионаже, шарахались, как чёрт от ладана. А потом, 22-го июня, пришла война...

...Ничего, скоро, очень скоро она вернётся домой и вернётся отнюдь не самым последним человеком и не с пустыми руками. Бросив в урну окурок, Зелта встала со скамейки, одёрнула армейскую гимнастёрку с тремя сержантскими треугольниками на тёмно-зелёных медицинских петлицах, поправила берет и направилась к трамваю. Она особо не спешила - встреча должна произойти совсем рядом, в сквере открытого кафе на улице Маяковского, возле здешнего Речного вокзала. Она придёт туда заранее и как опытный разведчик аккуратно проверит, нет ли тут сторонних, любопытных глаз. Русские хоть и недочеловеки, но всё же контрразведывательная работа у них поставлена очень хорошо. Об этом ей не раз говорили в берлинской разведшколе, об этом же её не раз предупреждал и любимый Гельмут.

С трамвая она сошла ровно за одну остановку и не торопясь, прямо по трамвайным путям, пошла к скверу мимо старинных, непривычно-причудливых для её латышского глаза бывших купеческих особняков и зданий. Кафе представляло собой несколько деревянных столиков, да стойку с мороженным и бочкой с разливным пивом. Ничего подозрительного она не обнаружила. В скверике не то что посторонних, но и вообще было почти безлюдно. Жара, полдень, плюс строгий режим военного времени — городу точно было не до отдыха.

За ближайшим столиком сидела парочка молодых людей, явно студенческого вида. Сидели молча, девушка только гладила парня по руке и грустно смотрела ему в глаза — понятно, юноша наверняка получил повестку, и в этом кафе перед отправкой на фронт устроил своей подруге прощальное рандеву. А чуть дальше за другим столиком развалился небритый здоровенный субъект, в мятой кепке, сдвинутой на затылок. Своей ручищей он сжимал кружку пива и мутным взглядом глядел куда-то в даль за Волгу. Наверняка какая-то местная пьянь, опохмеляющаяся уже не первые сутки. Мда-а, такому война не война, лишь бы вовремя наливали.

В общем, ничего подозрительного. До встречи оставалось ещё с полчаса. Она решила пройтись по волжской набережной. Наверное, это было единственное место в городе, которое ей нравилось, с видом на слияние двух могучих рек, Волги и Оки. Она облокотилась на металлическую ограду, подперев голову руками. Да, ничего подозрительного она не заметила, но всё же нехорошее предчувствие её не покидало. И она не знала, чем это можно было бы объяснить.

Скорее, ей просто не хотелось встречаться с этим типом, который кроме брезгливости никаких иных чувств не вызывал. Типичный неудачник, которого бросила жена и которым в силу слабости характера, как могло, помыкало начальство. Да и внешность у него явно не киногероя — худой, словно после болезни, сутулый, вечно мятый пиджак болтается на его плечах, словно на вешалке. Зато он был ведущим инженером местного оборонного завода и много, очень много чего знал о производимой предприятием продукции. Поэтому затеянная игра стоила свеч.

...Они познакомились где-то с месяц назад, на одной вечеринке, куда Зелту пригласили подруги из военного госпиталя. Она сама подошла к нему, когда узнала, кем он и где работает. Очень быстро разобралась с его характером, а точнее — с полным отсутствием такового. После чего долго не размышляла. Через пару свиданий, последовавших после знакомства, она в очень жёсткой форме сказала ему, кем является на самом деле и предложила поработать на германскую разведку.

Его даже не пришлось пугать — он жалко замигал своими близорукими глазами, снял очки, протёр их дрожащими руками, после чего как-то сник. Своё согласие он буквально прошептал, глядя на неё так, как, наверное, кролик смотрит на своего мучителя удава. Она приказала ему принести всё, с чем он работает на заводе, включая чертежи и техническую документацию. В противном случае, предупредила она, за его жизнь никто не даст и ломаного гроша — мол, у нас, немцев, длинные руки. Тем более, война скоро закончится безусловной победой Рейха, а Германия сумеет оценить тех, кто помогал в военное время.

Он только мелко кивал головой, не смея возразить. Такой точно не пойдёт с повинной каяться в контрразведку, ибо для такого поступка требуется мужество, какового у этого инженеришки не наблюдалось даже при самом пристальном внимании.

Как раз сегодня этот хлюпик и должен всё принести. Она спрячет документы в надёжном месте, а после окончания войны передаст прямиком в Берлин. А если война всё же затянется, что ж... Дивизия, где сейчас она служит, формируется очень быстро. Дивизию бросят на фронт, а там она найдёт способ уйти к своим, и уйти отнюдь не с пустыми руками...

... Так, кажется, время идти. Она резко развернулась и пошагала в сквер. Всё вроде бы было по-прежнему: подозрительных людей не наблюдалось, по дороге вдоль набережной шныряли редкие автомобили, вдалеке лениво прошагал военный патруль, а на Маяковке прозвенел одинокий трамвай. Всё по-прежнему... А тревога не покидала. Развернуться и уйти? Ну уж нет, свой долг она выполнит до конца, несмотря ни на какие ложные предчувствия, свойственные лишь истеричным барышням из дешёвых бульварных романов. Она — разведчик, человек самой приземлённой и трезвой профессии на земле, всегда готовый к риску и к принятию неординарных решений.

Хлюпик уже пришёл и сидел за одним из столиков, нервно прижимая к левой ноге увесистый потёртый портфель. Судя по внушительному размеру, портфель явно набит документами. Идиот, наверное, он от страха притащил бумаги едва ли не всего заводского конструкторского бюро. Что же делать со всей этой кипой документов? Ладно, разберёмся. Тревога прошла, она снова ощутила былую уверенность опытного агента. Подошла к столику, села и мило улыбнулась инженеру.

- Привет, дорогой, - заговорила она с лёгким латышским акцентом. - Что-то ты сегодня не очень весел, успокойся, всё хорошо. Закажи-ка лучше мне чего-нибудь. Можно даже пива. В такую жару не откажусь.

Инженер от переживания и волнений сильно вспотел. Он растеряно ослабил галстук на своей тонкой шее, скривил губы в подобии улыбки и пододвинул к ней портфель.

- Вот... Я конечно рад... Это то, что просила.., - мямлил он.

«Всё же он полный кретин!». Она небрежно подвинула портфель к себе.

- Молодец. Да не переживай ты так!

 Она ещё хотела добавить что-то ободряющее. Но в этот момент на столик легла чья-то огромная тень. Одновременно её руку повыше локтя сильно сжал цепкий опытный захват.

- Гражданка Залкиньш, вы арестованы.

Она даже не сумела поначалу ничего понять. Вскинув голову, увидела над собой давешнего пьяного здоровяка, опохмелявшегося пивом. Только на этот раз взгляд у него был трезвый, даже можно сказать слишком трезвый. Держал он её крепко, контролируя каждое движение. А вот и студент, точнее тот, кто выдавал себя за призванного в армию молодого человека. Его подруга куда-то исчезла, а «студент» стоял рядышком, сжимая в руке увесистый пистолет ТТ. Откуда-то вынырнули ещё трое, только в военной форме. Взвизгнули тормоза легкового автомобиля, ещё мгновение, и она уже в наручниках сидела в душном салоне этого авто.

Зелта пришла в себя только в большом здании на улице Воробьёва, о котором хорошо знали все местные жители — здании областного Управления НКВД.

…Старшая медсестра 201-ой Латышской стрелковой дивизии Зелта Имантовна Залкиньш на допросах отпиралась недолго. Слишком очевидны против неё были улики - попытка вербовки инженера военного завода от имени разведки страны, с которой Советский Союз вёл войну... Кстати, как оказалось, за несколько дней до встречи в сквере инженер сам явился в органы госбезопасности, где рассказал о своей знакомой и о её шпионской деятельности - презираемый шпионкой «хлюпик» оказался всё же настоящим патриотом, не побоявшийся принять единственно правильное решение в сложившейся для него ситуации. Чекисты внимательно выслушали его и предложили инженеру выполнить требования медсестры, чтобы взять её с поличным. Для того и разыграли целый спектакль в скверике кафе на улице Маяковского...

Надо сказать, что медсестра Залкиньш была давно уже под подозрением чекистов. Первыми тревогу забили сотрудники особого отдела 201-ой дивизии. Эта дивизия формировалась в Гороховецких армейских лагерях из уроженцев Латвии, оказавшихся в нашем тылу после отступления советских войск из Прибалтики. Опытных кадров не хватало, и каждый специалист был здесь на вес золота. Поэтому, когда в дивизию пришла добровольцем записываться молодая латышка, медсестра Залкиньш, до того работавшая в госпитале горьковского военного гарнизона, её буквально приняли с распростёртыми объятиями.

Однако вскоре особый отдел дивизии обратил на неё внимание.

Подозрения на первый взгляд были несущественными. Так, она писала в анкетах, что являлась членом ВЛКСМ и перед войной якобы активно трудилась на комсомольском поприще в одном из райкомов Риги. Однако служившие в дивизии рижские комсомольские вожаки не могли с уверенностью припомнить такую активистку. Да и вообще, некоторые из них сомневались в том, что Залкиньш была комсомолкой. Особисты обратили внимание и на частые отлучки медсестры в Горький. Сама она объясняла это стремлением повидать подружек по прежнему месту службы в военном госпитале.

Но с подружками в городе она встречалась крайне редко, зато её частенько видели в компаниях высокопоставленных командиров Красной Армии и заводских инженеров. Конечно, у каждого человека свои слабости, и возможно молодая женщина просто испытывает своеобразную сексуальную тягу к такого рода мужчинам... А может, она стремится к общению с этими буквально напичканными секретной информацией людьми совсем с иными целями, весьма далёкими от невинных любовных интрижек!

Все сомнения переросли в уверенность, когда из аппарата Горьковского Управления НКВД поступила информация о том, что медсестра пыталась вербовать инженера Горьковского машиностроительного завода. За ней установили плотное наблюдение. И когда она отправилась на свою шпионскую встречу в Горький, особисты вели её буквально до самого поезда, а уже в городе Залкиньш «приняли» сотрудники областного Управления, буквально отслеживая каждый шаг немецкого агента...

Следствие по её делу шло несколько месяцев. Весной 1942 года по суровым законам военного времени медсестра-шпионка была приговорена военным трибуналом к высшей мере наказания - расстрелу.

####

Тайная война между нашими и германскими спецслужбами в 20-ом столетии, можно сказать, не прекращалась ни на мгновенье. Даже в относительно период мирного сосуществования 20-х - начала 30-х годов разведки обоих государств внимательно наблюдали друг за другом. И также не менее тщательно собирали политическую, техническую, экономическую и иную информацию о противоположной стороне.

За такими объектами, как город Горький шпионское наблюдение главным образом вели германские фирмы и концерны, которые в период НЭПа активно работали по различным экономическим договорам с советской стороной. Судя по сводкам ОГПУ-НКВД начала 30-х годов, почти каждого немецкого инженера и специалиста, прибывавшего в нашу страну, можно было в той или иной мере подозревать в разведывательной деятельности. И такого рода подозрения были отнюдь не беспочвенны! Россия имела уже печальный опыт разведывательной деятельности германских фирм - во время Первой мировой войны, когда Берлин через своих промышленников и банкиров получал из Российской империи массу ценной информации. Эта «традиция» продолжилась и в советские годы.

...Уже во время Великой Отечественной войны в Горьком был арестован инженер Рихард Фокс. Как оказалось, в 1931 году он был завербован разведкой Германии, а на следующий год Фокс выехал в Советский Союз как иностранный специалист. Буквально сразу он начал снабжать своих шпионских начальников информацией о предприятиях, в которых ему пришлось работать. Когда к власти в Германии пришёл Гитлер, Фокс попросил политического убежища и получил советское гражданство. Но «политическое убежище» было только прикрытием для продолжения разведывательной деятельности.

 Надо сказать, что Фокс не только шпионил, но и вербовал наших инженеров. Так, в 1935 году ему удалось завербовать инженера-конструктора Наркомата тяжёлой промышленности СССР Самойловича, который вскоре выехал на работу на Челябинский тракторный завод. И скоро оттуда в германское посольство потекла важная информация оборонного значения.

Сам Фокс перед войной устроился работать инженером-механиком Горьковского треста «Мельстрой». Там его осенью 1941 года и арестовали горьковские чекисты, собравшие к тому времени исчерпывающие данные об истинном облике немецкого «антифашиста»...

...Как известно, Гитлер питал патологическую ненависть к Советской власти. Поэтому после захвата им власти отношения между СССР и Германией коренным образом изменились. Экономическое сотрудничество фактически было прервано, свернули свою работу и немецкие фирмы. С этого момента немцы потеряли возможность вести разведывательную деятельность с легальных позиций, особенно в промышленных центрах Советского Союза. А это значит, что Германия больше не имела возможности правильно оценить оборонно-промышленный потенциал нашей страны.

Впрочем, Гитлеру этого и не требовалось. Он с глубоким презрением относился к России и к населявшим её народам. Он именовал нашу страну не иначе как колоссом, стоящим на глиняных ногах. По его мнению, Советский Союз рухнет при первых же ударах германских войск, и потому не стоит уделять пристального внимания потенциалу нашей страны. «Россия находится лишь в стадии формирования своей военно-промышленной базы», - самоуверенно заявлял Гитлер в 1940 году.

Отсюда и новые задачи, которые были поставлены германской разведке - вести шпионаж главным образом в тактической зоне будущего наступления немецких войск. Это не более 300-500 километров вглубь от советской западной границы. Остальное, по мнению Гитлера, само упадёт в его руки, как «спелое яблоко», сорванное быстрыми победами немецкого оружия.

В этих планах город Горький рассматривался лишь как один из пунктов продвижения немецкой армии на восток. По плану «Барбаросса» наш город был конечным этапом победного марша группы армий «Центр», после чего должна была последовать немедленная капитуляция Советского Союза.

Поэтому основное внимание немцы стали уделять разведывательно-диверсионной подготовке своих агентов, призванных после начала войны парализовать тылы Красной Армии. В одном из секретных документов, подготовленных Управлением НКГБ весной 1941 года говорилось:

«Германская разведка со второй половины 1940 года резко активизировала свою работу на территории СССР. Вся работа немцев приняла характер подготовки к военным действиям и проводилась в направлении создания диверсионных групп и банд для действия в тылу Красной Армии; установления ориентиров для бомбардировки объектов оборонного и государственного значения; подготовки кадров сигнальщиков, облегчающих немецкой авиации бомбардировку в ночное время намеченных им целей; подготовка террористических актов против высшего комсостава РККА; создания в советском тылу сети радиостанций для связи на военное время... Германской агентурой ведётся широкая вербовочная работа в западных областях УССР, БССР и Прибалтики».

Как видно, задач по глубокой тыловой разведке нашей страны враг перед собой либо не ставил, либо отводил им второстепенное значение...

Однако объяснить это можно не только самодовольством Гитлера, свято верившего в победную мощь германского оружия. При Сталине в Советском Союзе в силу разных причин существовал сильнейший контрразведывательный режим. Особенно на промышленных и военных объектах. Поэтому проникнуть туда вражескому разведчику было чрезвычайно трудно, а то и просто невозможно. С «жалобами» на такой контрразведывательный режим уже после войны писали в своих мемуарах выжившие начальники немецкой разведки.

В 1938 году решением советского руководства были закрыты германские консульства во всех крупных городах страны (кроме Москвы) — Ленинграде, Харькове, Киеве, Одессе, Тбилиси, Новосибирске и Владивостоке. Причиной их закрытия являлся тот факт, что эти консульства являлись центрами германского шпионажа. Именно через них немецкая агентура в российской провинции держала связь с Германией. С закрытием консульств связь с агентами, по большому счёту, была утеряна. А шпион без связи не представлял советской стороне практически никакой угрозы. Это сразу же сказалось на эффективности глубинной разведки Германии...

Когда главному германскому резиденту в Советском Союзе, военному атташе немецкого посольства Эриху Кёстрингу из Берлина прислали многочисленные вопросы, которые должны были высветить общее военно-экономическое положение нашей страны, то Кёстринг не смог ответить ничего вразумительного. В своём письме на имя своего начальства он так объяснил это:

«Опыт нескольких месяцев работы здесь показал, что не может быть и речи о возможности получения военной разведывательной информации, хотя бы отдалённо связанной с военной промышленностью, даже по самым безобидным вопросам. Посещения воинских частей прекращены. Создаётся впечатление, что русские снабжают всех иностранных атташе набором ложных сведений».

Кёстринг был вынужден черпать нужную информацию из весьма скудных и весьма ненадёжных источников - использовать материалы открытой советской печати и обмениваться мнениями с военными атташе других стран.

Не помогли немцам и попытки заброски нелегальной агентуры через советскую границу. Если верить свидетельствам очевидцев, то и здесь враг терпел неудачу. В канун войны немецкая разведка при всём её старании так и не удалось проникнуть вглубь СССР, ибо её агенты в подавляющем большинстве случаев перехватывались ещё на границе. В 1945 году на допросе начальник штаба верховного главнокомандующего Германии генерал-фельдмаршал Вильгельм Кейтель признался:

«До войны и в её ходе данные, поступавшие от нашей агентуры, касались только тактической зоны. Мы ни разу не получали сведений, оказавших бы серьёзное воздействие на развитие военных операций. Например, нам так и не удалось составить картину, насколько повлияла потеря Донбасса на общий баланс военного хозяйства СССР».

...Навёрстывать упущенное немцам пришлось уже после начала войны. В сентябре 1941 года адмирал Канарис совершил поездку на Восточный фронт, после чего сделал для себя вывод о том, что молниеносная война, на которую рассчитывал Гитлер, провалилась. И провалилась, главным образом, по причине недооценки мощи Красной Армии, патриотизма советского народа и уровня развития русской оборонной промышленности.

Возвратившись в Берлин, Канарис издал приказ, обязывающий все подразделения абвера принять активные меры к стремительному наращиванию разведывательной активности глубоко за пределами фронтовой полосы. Повышенный интерес для немцев теперь представляли районы Кавказа, Поволжья и Урала, все размещённые здесь военные и хозяйственные объекты.

Горький снова стал интересовать немцев как важный промышленный объект России.

Глава 2.

«Чертёжники» и диверсанты

Самолёты с чёрными крестами уже давно скрылись за горизонтом, а над дымящимися развалинами прокатного цеха Горьковского автозавода ещё висела атмосфера ужаса и страха, посеянного этими смертоносными «птицами». Полыхали руины, с рёвом неслись пожарные машины, санитары несли на носилках тела убитых и громко стонущих раненных, кто-то на кого-то орал, мешая слова приказов с отборным матом, а откуда-то раздавался плач женщины, горько причитавшей на растерзанным телом своего ребёнка...

Этому зенитному орудию тоже изрядно досталось. Попадание бомбы было практически прямым, и теперь развороченный ствол пушки нелепо вытянулся по направлению в сумеречное небо. Из расчёта почти никто не выжил. Каким-то чудом уцелел наводчик, не получивший ни единой царапины. И теперь он перевязывал голову командиру, младшему сержанту, сидевшему на снарядном ящике. Тот же, оцепенев, тупо смотрел себе под ноги.

Возле орудия показалась фигура комбата. Оцепенение сержанта словно рукой сняло. Он быстро вскочил и приготовился докладывать:

- Товарищ лейтенант...

Но комбат и без доклада видел и знал, что произошло. Половина зенитной батареи была уничтожена. Здесь хоть выжило двое, а вот от других орудий и людей остались только смердящие кислым дымом воронки... Лейтенант жестом усадил сержанта обратно, достал из кармана папиросы. Все трое молча закурили. Первым заговорил сержант:

- Как же так, товарищ лейтенант? Они ж не просто бомбят по площадям. Они, суки, точно знают, где и что у нас расположено. На цель заходят грамотно и чётко. Небось, на ихних на картах не просто завод обозначен, но и конкретные цеха...

 - Отставить, сержант! - прервал разговор комбат. - Не нашего ума это дело, без нас разберутся. Наше дело не зевать, а сбивать гадов. Ты же - марш в госпиталь, и без разговоров!

Но в душе лейтенант понимал правоту командира орудия. Направляясь в штаб ПВО, он думал напряжённо: «Действительно, всё у них на картах обозначено. Но откуда? Кто им так помогает?»

А помогали врагу те, кто имел к горьковским предприятиям самое прямое отношение и нередко занимал в системе советского производства не самые последние должности. Как следует из захваченных уже после войны немецких документов, данные о советской промышленности враг прежде всего черпал из опросов тех советских военнопленных, кто до войны трудился на фабриках и заводах. Особе внимание немцы уделяли инженерам и прочим техническим специалистам.

После опросов и допросов добытые материалы направлялись в отделение экономической разведки штаба «Валли-1/1Ви» («Ви» от немецкого слова «виртшафт» - экономика). Отделение обобщало эту информацию и составляло обзоры, схемы, планы и карты советских промышленных предприятий. После чего эти документы шли прямиком в гитлеровскую ставку и в управление германской военной авиации Люфтваффе для нанесения бомбовых ударов.

Впрочем, немцы не только выявляли и допрашивали пленных инженеров, но и стремились привлечь их к сотрудничеству в качестве чертёжников, технических аналитиков и даже как конструкторов по разработке новых систем вооружения. Такими вещами, к примеру, занималась абверовская «Зондеркоманда-665» или «Рабочая команда-600» - известно, что русские специалисты из этой команды даже привлекались для разработок отдельных деталей знаменитого немецкого ракетного оружия ФАУ-2.

 Руководил командой зондерфюрер Вилли Мецнер, выходец из России — до 1931 года жил и работал в Ленинграде. После войны он был захвачен органами советской контрразведки, где откровенно поведал об истории своего подразделения:

«В июне 1942 года при шталаге «3Д» и шталаге «3С» (шталаг — лагерь для военнопленных) были организованы зондерлагеря, куда были собраны русские военнопленные офицерского состава, имеющие специальное техническое образование. С тех пор работу по разработке вооружения для немецкой армии и использования существующего вооружения у советских войск стало осуществляться через русских военнопленных, собранных в этих зондерлагерях...

В организации зонедерлагеря я принимал непосредственное участие, то есть подбор лиц в этих лагерь производил я и директор нашего военно-технического бюро Штакенбург.... По указанию вышестоящих инстанций я и Штакенбург выехали из Берлина в лагерь, где содержались русские военнопленные и из числа офицерского состава, содержащегося там отдельно, начали подбирать подходящих себе людей...

Отобранных 80-89 человек мы отвезли в Берлин в лагерь Целендорф, где из этих людей организовали особую команду, которая вошла в шталаг «3Д», получив номер 600. В Целендорфе команда-600 пробыла до января 1943 года, затем была переведена в район Берлина — Ванзее, переменив при этом номер на 665».

По словам Мецнера, сотрудники изучали и изготовляли чертежи с захваченных типов советских вооружений — стрелкового оружия, артиллерийских систем, систем наведения, танковой и другой бронетехники. Особенно, подчёркивал Мецнер, немцев интересовали технические характеристики и узлы танка Т-34.

И давшие своё согласие на сотрудничество наши инженеры, по показаниям всё того же Мецнера, в этом деле весьма активно помогали врагу!

Интересно, что наиболее ценные советские инженерные кадры в Зондеркоманду-665 попадали не сразу из лагерей, а предварительно проходили сито допросов в другой Зондеркоманде, за номером 806. То был особое подразделение, которым командовал опытный немецкий контрразведчик майор Гемпель, знаток советской военной промышленности. Его сотрудники тщательно, со знаем дела опрашивали пленных инженеров, выуживая у них всю известную им информацию. После чего пленным предлагали закрепить сказанное на технических чертежах и планах.

Таким образом, после этого у опрашиваемого человека обратной дороги уже не было — выполненный им чертёж или составленная техническая документация, по сути, являлись своеобразной распиской на согласие сотрудничества со спецслужбами Третьего Рейха...

В Зондеркоманде-665 «трудились» и горьковские специалисты. Один из них, некто Александр Косун, инженер-конструктор 36-ти лет. Достоверно неизвестно, на каком именно предприятии он работал до войны. Согласно показаниям захваченных сотрудников Зондеркоманды, Косун в 1937 году был репрессирован, и с тех пор затаил обиду на Советскую власть. К немцам перешёл добровольно. В Зондеркоманде горьковчанин Косун руководил группой по изучению советского пулемётного вооружения. Потом вступил в «Русскую Освободительную армию» генерала Власова. О его послевоенной судьбе также ничего неизвестно — возможно, под чужой фамилией он укрылся в американской оккупационной зоне Германии.

Гораздо меньше повезло другому сотруднику Зондеркоманды, бывшему лейтенанту Красной Армии Фёдору Григорьевичу Замятину, уроженцу Варнавинского района Горьковской области. После разгрома Германии Замятин вернулся домой и даже поступил учиться в Горьковское художественное училище. Но в 1949 году был арестован, как раз по делу Зондеркоманды-665.

Из материалов предварительного следствия:

«Замятин, участвуя в боях с немецко-фашистскими захватчиками в октябре месяце 1941 года на территории Брянской области, был пленён противником. При допросе после пленения немецким офицером, Замятин выдал военную тайну, рассказав немцам известные ему данные о своей воинской части и расположении минных полей, совершив тем самым измену Родине.

Находясь в лагере военнопленных, Замятин весной 1942 года добровольно поступил на службу к немцам, в так называемую Зондеркоманду-665, являвшуюся филиалом военно-технического бюро вооружённых сил Германии, руководимым германской экономической разведкой, занимавшейся сбором сведений о промышленности СССР, разработкой новых типов вооружения германской армии и выполнением чертёжных работ.

В указанной команде Замятин состоял в качестве штатного сотрудника в должности чертёжника-копировальщика, которым работал с 1942 по 1945 г. Находясь в этой команде, Замятин был обмундирован в немецкую форму и получал вознаграждение как военнослужащий немецкой армии...».

Видимо, ущерб обороноспособности Советского Союза Зондеркомандой-665 был нанесён такой, что её чертёжник Замятин получил, как говорится, на полную катушку — 25 лет лагерей (правда в 1954-ом срок снизили до 10-ти лет)...

Надо сказать, сразу после войны в Горьком было проведено несколько закрытых судебных процессов над теми, кто, находясь в плену, дал согласие на сотрудничество с экономической разведкой Германии. Вот только некоторые из этих эпизодов.

Из обвинительного заключения Шлемова Василия Дмитриевича, бывшего диспетчера пристани Горький, Московско-Окского речного пароходства (арестован в 1946 году):

«Шлемов, находясь в составе 194-го полка морской пехоты, в октябре месяце 1942 года, во время боёв с немецко-фашистскими захватчиками под городом Моздок попал в плен к немцам, откуда в числе других пленных бойцов был переведён в лагерь в город Георгиевск.

В Георгиевском лагере военнопленных Шлемов был как специалист по эксплуатации водного транспорта выявлен и допрошен обер-лейтенантом Браун (доктор экономических наук), возглавлявшим одну из групп экономической разведки германской армии, именуемой абверкоманда-101, а в последствии «Зондеркоманда Штелле». На этом допросе Шлемов был предварительно обработан Брауном и выдал последнему секретные сведения о грузоперевозках по Московско-Окскому пароходству и количественном составе флота на пассажирских линиях Москва-Уфа и Москва-Горький, являвшихся в период Отечественной войны особо важными стратегическими путями.

В ноябре 1942 года Шлемов из Георгиевского лагеря был переведён в лагерь военнопленных в г.Ставрополь, где с ним по указанию того же доктора Брауна связался сотрудник вышеуказанной немецкой разведки Куроедов — в прошлом работавший инженером-механиком Средне-Волжского речного пароходства. При встрече с Куроедовым Шлемов дал устное согласие на сотрудничество с немецким разведывательным органом «Зондеркоманда Штелле», встав таким образом на путь прямой измены Родине.

Дав согласие сотрудничать с органами немецкой разведки, Шлемов приступил к практической предательской работе, выполняя ряд чертёжно-копировальных работ по оформлению материалов, собранных экономической разведкой от русских пленных, содержащих государственную тайну, лично начертил схему телефонно-селекторной связи и радиосвязи Московско-Окского-Камского и Волжского пароходств, а также расшифровал аэрофотоснимок города Молотовска, нанеся на него расположения военных объектов. Кроме этого, выявляя из среды русских военнопленных антисоветски настроенных лиц, способных на предательскую деятельность в пользу немцев и отбирал у них известные им секретные сведения, интересующие разведку противника. Такую работу Шлемов проводил в лагерях военнопленных в городах Днепропетровск, Павлоград, Полтава и Дарница.... Зарекомендовав себя у немцев практической предательской работой, Шлемов в середине 1943 года был включён в состав «Зондеркоманды Штелле» в качестве официального сотрудника, предварительно выдав немецким разведывательным органам подписку «о неразглашении» и взял обязательство «на верность службы в немецкой армии», оформив таким образом документально измену своей Родине...».

Примерно аналогичный путь измены прошёл другой технарь, работавший до войны инженером завода «Красная Этна» - Григорий Васильевич Федорцов. Он служил офицером на Черноморском флоте, а в плен попал во время эвакуации Севастополя:

«Находясь в Ченстоховском офицерском лагере (Польша), Федорцов в июне 1943 года изменил Родине, был завербован германской разведкой и направлен для работы в «Особую группу» германского разведывательного органа «Цеппелин», занимавшегося экономическим шпионажем против Советского Союза.

За период нахождения в «Особой группе» Федорцов работал в чертёжном отделении, где занимался копировкой планов городов Советского Союза и разного рода технического оборудования...».

Кстати, «Цеппелин» - это уже не абвер, а ведомство Гиммлера, то есть, разведки СД. Любопытное название люди Гиммлера дали этой самой «Особой группе» - «Институт русских инженеров», что само по себе говорит о том, из кого главным образом состояло это разведывательное учреждение. Впрочем, методы работы этой конторы были те же, что и у абвера - допросы военнопленных, выявление технических кадров, привлечение завербованных людей к составлению карточного каталога по отдельным отраслям экономики СССР, широкое использование технической литературы из захваченных советских библиотек и т.д. и т.п....

 Возникает закономерный вопрос - как немцам удалось заставить работать на себя такое количество советских людей? Причём, людей с высшим образованием, можно сказать элиту советского общества?

Основной причиной перехода к врагу стали, безусловно, тяжкие условия немецкого плена. Об бесчеловечном содержании наших военнопленных написаны сотни книг. Лично меня более всего потрясли воспоминания бывшего власовца Леонида Самутина, в которых он описал своё пребывание в лагере для пленных советских командиров возле польского местечка Сувалки. Просто волосом дыбом становятся, когда читаешь о том, как люди были вынуждены зимой спать на снегу, как они десятками умирали от голода и побоев надзирателей, как среди пленных процветало самое настоящее людоедство...

Сегодня среди некоторых историков модна теория о том, что якобы немцы не могли создать пленным нормальные условия существования по причине слишком большого числа захваченных советских солдат в начальный период войны. Мол, в Германии не рассчитывали на такое количество пленных, отсюда и такое «вынужденное» (!) зверское обращение. Ещё говорят о «вине» советского руководства, которое якобы не подписало Гаагскую и Женевскую международные конвенции об обращении с военнопленными - это, мол, (чуть ли не «законно»?!) развязало руки палачей из СС в деле уничтожения наших солдат.

Смею утверждать, что все эти доводы - полная ложь, которую горе-«исследователи» повторяют вслед за битыми гитлеровскими генералами: те, в свою очередь, в своих послевоенных мемуарах таким образом пытались оправдаться за свершённые ими военные преступления. На самом деле, Советский Союз официально подтвердил признание обеих конвенций - Гаагской в 1941-ом году, а Женевской ещё в 1931-ом! Поэтому вся ответственность за преступления против наших пленных целиком и полностью лежит на человеконенавистнической политике руководства Германии и её военной верхушки. Это руководство, кстати, 8-го сентября 1941 года издало специальное секретное «Распоряжение об обращении с советскими военнопленными», где были такие слова:

«Большевизм является смертельным врагом национал-социалистической Германии. Впервые перед германским солдатом стоит противник, обученный не только в военном, но и в политическом смысле, в духе разрушающего большевизма... Поэтому большевистский солдат потерял всякое право претендовать на обращение с ним, как с честным солдатом, в соответствии с Женевской конвенцией.

Поэтому вполне соответствует точке зрения и достоинству германских вооружённых сил, чтобы каждый немецкий солдат проводил бы резкую грань между собой и советским военнопленным... Самым строгим образом следует избегать всякого сочувствия, а тем более поддержки... Неповиновение, активное и пассивное сопротивление должны быть немедленно и полностью устранены с помощью оружия (штык, приклад и огнестрельное оружие...) По совершающим побег военнопленным следует стрелять немедленно, без предупредительного оклика. Не следует производить предупредительных выстрелов...

Командирам следует организовать из подходящих для этой цели советских военнопленных лагерную полицию, как в лагерях военнопленных, так и в большинстве рабочих команд, с задачей поддержания порядка и дисциплины. Для успешного выполнения своих задач лагерная полиция внутри проволочной ограды должна быть вооружена палками, кнутами и т.п. ...».

Из этого документа прямо следует, что гитлеровцы, уничтожая и унижая наших пленных, действовали вполне сознательно и целенаправленно. Одной из преследуемых ими целей как раз и являлась вербовка шпионской агентуры.

«В целях расширения агентурной работы, - говорил на допросе захваченный в 1945 году руководитель диверсионного отдела абвера Эрвин Штольц, - я предложил Канарису идею: развернуть вербовочную деятельность среди военнопленных Красной Армии. Выдвигая такое предложение, я обосновывал его тем, что военнослужащие Красной Армии морально подавлены успехами германских войск и фактом своего пленения, и что среди военнопленных найдутся лица, враждебные Советской власти. После этого и было дано указание провести вербовку агентуры в лагерях военнопленных».

Был разработан и начал осуществляться комбинированный план по обработки советских солдат, составной частью которого стало создание нечеловеческих условий существования. Как пишет по этому поводу российский специалист по истории спецслужб Николай Губернаторов:

«Шантажом, голодом, истязаниями, тяжёлым трудом и расстрелами гитлеровцы методично создавали невыносимые условия нахождения в лагерях и ставили военнопленных перед выбором: или умереть от пули, голода и болезней, или соглашаться работать на гитлеровскую разведку».

Понятно, что далеко не все выдерживали такой прессинг и «ломались», идя на измену Родине и воинской присяги...

Однако тяжкие условия плена стали отнюдь не единственной причиной перехода к врагу. По поводу проблемы сотрудничества нашей интеллигенции с немецкими оккупантами автору пришлось как-то общаться с известным специалистом по данной тематике, преподавателем Государственного университета имени Ярослава Мудрого (город Великий Новгород), профессором Борисом Николаевичем Ковалёвым. Вот какими мыслями он со мной поделился:

- Тема сотрудничества наших граждан с немцами не так проста, как она рисовалась в советские годы, когда предмет изучения Великой Отечественной войны носил больше пропагандистский, чем научный характер. Лично я вижу три главные причины такого рода соглашательства:

Во-первых, это шок от первых месяцев войны. Вспомним, о чём перед войной вещала советская пропаганда - хотя бы по фильму «Если завтра война!». Там говорилось, что воевать мы будем только на чужой территории, и врага разгромим очень быстро - малой кровью могучим ударом.

А что произошло в реальности, летом 1941 года? Разгромленными оказались мы, а немцы продвигались по нашей земле буквально семимильными шагами. И у определённой категории людей, которых можно отнести к интеллигенции, возникло чувство растерянности. Чувство, что власть неуклонно и окончательно меняется. А эти люди привыкли обслуживать власть, каждый на своём месте и неважно какую. Без этого они просто не представляли своё будущее, поскольку привыкли занимать особое, привилегированное положение в обществе.

Во-вторых, свою негативную роль, конечно же, сыграл и тоталитарный советский режим, с жёсткой партийной идеологией, с подавлением любого инакомыслия. А у русской интеллигенции, как известно, такое положение дел всегда вызывало протест. Этим людям казалось, что «цивилизованная Европа» обязательно вот-вот придёт на помощь. И вторжение Гитлера многие наши интеллигенты восприняли как оказание такой помощи. Тем более, что немцы в своих пропагандистских листовках писали - они идут «в крестовый поход» против ига большевизма, за освобождение всех европейских народов, в том числе и русского. Здесь надо помнить, что в России, ещё с дореволюционных времён сложилось глубокое уважение к Германии - у нас любили её культуру, качество её продукции, трудолюбие немецкого народа.

В-третьих, среди интеллигентов было немало обиженных Советской властью. Кстати, как раз на такую категорию и делали свою основную ставку немцы. Например, у нас в Великом Новгороде после начала оккупации при приёме в создававшуюся полицию немцы требовали от кандидатов доказательства «страданий от Советской власти». Речь шла о справках об освобождении из «лагерей НКВД» и иных документов, подтверждающих статус жертвы сталинских репрессий...

...В общем, было множество причин, по которым советские инженеры, командиры Красной Армии, шли на услужению к врагу. А вот результат же такого сотрудничества был всегда одинаково печален. Враг неплохо представлял себе местоположение наших заводов, выпускаемую ими продукцию, её назначение и объёмы. Немецкая разведка блестяще применяла аналитический метод обработки информации, прозванный «мозаичным» - это когда общая картина складывается буквально по крупицам, из различных фрагментов: показаний пленных, собранных слухов, разведывательных донесений довоенных времён и открытых советских публикаций. Во всяком случае, о промышленности Горького враг знал очень многое.

Особо трагическую роль сыграли те советские «чертёжники» из германской разведки, кто помогал немцам наносить промышленные объекты на их военные карты и планы, сделанных, главным образом, с аэрофотосъёмок. Страшные и безжалостные бомбёжки нашего города в течении двух первых военных лет, разрушенные немецкими бомбами производственные линии и жилые дома, смерть сотен мирных людей не только на совести германских лётчиков, но и их русских «помощников».

Понять мотивы сотрудничества этих «помощников» с врагом ещё в какой-то степени можно, а вот оправдать никак нельзя. Даже сегодня!

####

И всё же гитлеровцам явно не хватало оперативной информации из советского тыла. То есть информации о текущих событиях - о том, что творится на тех же заводах и фабриках, о формируемых воинских подразделениях, о настроениях советских людей. Такую информацию могла дать только заброшенная агентура. Вот прочему на Горький нацелились сразу несколько подразделений абвера, чьи школы готовили разведчиков и диверсантов, которых также набирали из числа сломившихся военнопленных.

Надо сказать, что к этому делу враг подошёл с истинно немецкой тщательностью и педантичностью. Для заброски агентов через линию фронта использовалась специальная авиационная эскадрилья «Гартенфельд». Шпионов забрасывали на парашютах и снабжали топографическими картами с нанесёнными маршрутами передвижения из района приземления. Некоторые агенты пробирались в наш тыл, просачиваясь через боевые порядки советских войск на линии фронта.

Как правило, агенты забрасывались по несколько человек, включая радиста с коротковолновым приёмопередающей радиостанцией, шифрами и дешифровальным блокнотом. Рации чаще всего помещались в маленькие чемоданы, чтобы с ним можно было легко передвигаться, меняя по мере необходимости место выхода в эфир. Запеленговать такие рации было очень трудно, особенно если сеансы связи были очень короткими и велись из леса или из жилого массива в крупном городе. Передовые пункты радиосвязи абвера, расположенные вблизи фронта, устойчиво принимали агентурные сообщения в твёрдо обусловленные часы.

Вот что говорится о подготовке радистов в книге советского исследователя Ф.Сергеева «Тайные операции нацистской разведки»:

«Для переброски агент-радиста через линию фронта его манеру, индивидуальные особенности работы на ключе записывались на плёнку. «Радиопочерк» потом можно было распознать так же, как соответствующие специалисты определяли почерк по рукописи или обнаруживали пишущую машинку, на которой написан исследуемый документ. Такой контроль был предусмотрен для того, чтобы разведцентр во время радиосеанса связи с агентом был абсолютно уверен, что передачу ведёт он, а не подставное лицо».

Особо следует остановиться на поддельных документах, коими немцы снабжали свою агентуру. В каждой разведывательной школе имелось особо засекреченное структурное подразделение, занимавшееся изготовлением разного рода бумаг в полном соответствии с легендой, под которой будущему лазутчику предстояло выступить за линией фронта. Речь идёт о солдатских книжках, офицерских удостоверениях, командировочных предписаниях, вещевых и продовольственных аттестатах, справках из госпиталей и т.д.

Обычно эти «документы» были выполнены безукоризненно, порой даже лучше оригиналов! Такие бумаги были способны ввести в заблуждение даже опытных людей. Поэтому сотрудникам военных комендатур и органов государственной безопасности требовался особый профессиональный навык и даже особое чутьё, чтобы обнаружить фальшь в проверяемых документах.

 И всё же наши люди вышли победителями в этой смертельной схватке с германской разведкой...

Хроника заброски вражеских агентов на территорию Горьковской области весьма обстоятельно изложена в материалах книги А.В.Осипова и В.А.Харламова "Органы государственной безопасности Нижегородской области". Остановлюсь только на самых интересных моментах.

...Апрель 1942 года. На территории Краснобаковского района сразу после приземления с самолёта задержаны некие А.Е.Лукашёв и Я.А.Жуйков. Уже после ареста Лукашёв рассказал контрразведчикам о том, как попал в плен в первые месяцы войны, о том, как он, уроженец Горьковской области, дал немцам подробные показания обо всех известных ему в Горьком военных заводах и местах дислокации воинских частей, как его завербовала германская разведка. Вместе с другим военнопленным, Жуйковым, он учился в разведшколе возле города Смоленска, где их обучали проведению диверсионно-террористических актов.

Немцы им дали задание осесть в районе железной дороги Горький-Киров и приступить к диверсиям по разрушению железнодорожной магистрали. Диверсанты были снабжены фальшивыми документами, оружием взрывчаткой и крупной сумой денег. К счастью выполнить задания они не успели.

...В ночь с 24 на 25 августа 1943 года в районе Сергача с немецкого самолёта высадилась сразу шестеро шпионов: четверо из них явились в органы НКВД с повинной, один попал в руки контрразведчиков с переломанной ногой, ещё одному удалось скрыться. Сброшенными агентами оказались Б.М.Папушенко (кличка "Григорьев"), СМ.Чечетин (кличка "Запалов"), И.И.Акиншин (кличка "Пугачёв"), В.Т.Попов (кличка "Герасимов"), В.Л.Ершов (кличка "Максимов"). Эти люди были выпускниками Варшавской школы разведки. Им было дано задание заниматься разведывательной деятельностью главным образом на оборонных предприятиях, а также собирать любые сведения о воинских перевозках на железной дороге.

Ершов и его напарники Акиншин и Заболотный (это тот, кому удалось скрыться) должны были ехать на Урал, чтобы осесть в Свердловске. Они получили задание узнать, в каком количестве и какие танки выпускают местные заводы. Также они должны были собрать данные о свердловском институте оптических и звуковых приборов, о предприятиях, которые были эвакуированы на Урал из Москвы и Ленинграда. Кроме того, необходимо было регулярно сообщать в разведцентр информацию о воинских частях, местонахождении аэродромов, о работе транспорта, о морально-политическом настроении населения.

Попов и Чечетин получили задание собрать сведения о предприятиях Сарапула. А вот на Папушенко была возложена обязанность осесть в Горьком, чтобы максимально всё разузнать о танковом производстве на автомобильном заводе имени Молотова и на «Красном Сормово» - марка и количество танков, есть ли на предприятиях иностранные специалисты из стран-союзников, сколько рабочих задействовано на обоих предприятиях.

Все пойманные шпионы предстали перед судом военного трибунала.

...13 июля 1943 года в Богородском районе был задержан разведчик-парашютист Александр Крыжановский. Он закончил варшавскую школу абвера, и 12 июля вылетел в Горьковскую область со Смоленского аэродрома с документами на имя Ткаченко. Как оказалось, это был уже второй рейд шпиона в наш тыл. Первый раз это случилось в районе Краснодара в 1941 году - тогда Крыжановский явился с повинной в органы НКГБ, и советская контрразведка попыталась использовать его для дезинформации немцев.

По заданию чекистов Краснодарского края Крыжановский был послан обратно к врагу, однако никакой полезной работы для нашей стороны он так и не провёл. И даже чем-то отличился у немцев. А в 1943 году его отправили на учёбу в варшавскую разведшколу, которую он закончил с отличием. И осенью этого двойного агента снова забросили через линию фронта, только на сей раз в Горьковскую область. Шпиона поймали сразу после приземления. По приговору трибунала его расстреляли.

...В ночь с 9 на 10 октября 1943 года в районе города Семёнова была задержана ещё одна сброшенная с парашютов шпионская группа, состоящая из трёх человек. Задание у них было стандартное - собрать данные о транспортных перевозках на дороге Горький-Москва, о выпуске продукции оборонных предприятий, об оборонительных укреплениях на территории нашего региона.

Один из трёх вражеских разведчиков с тем должен был пробраться в Киров и осесть там. Но чекисты сорвали все эти планы.

...А 6-го ноября всё того же 1943 года в руки советской контрразведки попал весьма опасный вражеский агент В.В.Сидоренко (кличка «Дерибасов»).

Из приговора военного трибунала Московского военного округа :

«Подсудимый Сидоренко, находясь на фронте 3 июля 1941 года попал в плен к немцам и направлен в Берлинский лагерь военнопленных. Находясь в лагере военнопленных, Сидоренко 6 мая 1942 года добровольно перешёл на службу к немецкой разведке, изменив Родине.

Будучи завербованным для проведения шпионской работы в тылу Красной Армии, Сидоренко был направлен в Берлинскую, а затем в Варшавскую и Кенигсбергскую школы немецких разведчиков, где проходил специальную подготовку на разведчика-радиста по промышленным объектам».

В первых числах октября 1943 года Сидоренко завершил учёбу и получил от немцев целый перечень шпионских заданий на территории Горького, а именно: какую продукцию производит завод №21 (авиационный - В.А.), налажен ли выпуск на этом предприятии самолётов американской конструкции. Особое задание касалось работы завода, размещённого в корпусах горьковских мельниц (здесь изготавливались технические приборы для подводного флота - В.А.). Ещё шпион Сидоренко, внедрившись в советскую оборонную промышленность, должен был установить, какие в Советском Союзе заводы, кроме горьковских, выпускали танки Т-34.

Для выполнения полученного задания Сидоренко был снабжён радиостанцией, фиктивными документами и деньгами в сумме 45 000 рублей. Его перебросили в наш тыл в ночь с 19 на 20 октября 1943 года (самолёт стартовал с Псковского аэродрома). Высадился шпион на территории Гороховецкого района Ивановской области.

Но задержали его только 6 ноября...

Как видно, этого шпиона немцы долго и тщательно готовили. Ему даже не стали давать напарника - видимо, чтобы избежать провала на случай предательства второго человека. Переброска прошла незаметно, и шпиону благополучно удалось пробраться в наш город. Провалился же он благодаря советским разведчикам, внедрённым в абвер. Именно эти люди передали в Центр информацию о ценном немецком агенте, направленного для выполнения особого задания в Горький, заодно и сообщили о его приметах.

Для поимки сразу же был задействован весь аппарат областного НКВД. И через две недели тщательных поисков шпиона опознали и задержали.

Приговор вражескому агенту был вынесен суровый, по всем законам военного времени...

Вообще, 1942-1943 годы оказались наиболее напряжёнными с точки зрения активизации германской разведки. Немцы изо всех сил пытались собрать максимум информации о советском тыле во время судьбоносных для войны сражений в Сталинграде и под Курском. Поэтому вражеские разведгруппы накатывались на нашу область буквально волнами - бывало так, что в один месяц на Горьковскую область сбрасывалось сразу по несколько вражеских десантов.

В некоторых исторических исследованиях сегодня появилась информация о масштабной операции «Волжский вал», которая якобы осуществлялась германской разведкой для того, чтобы парализовать советский тыл во время Сталинградской битвы. Приводится даже рассказ одного из руководителей диверсионных отрядов «Цеппелин», поведанный уже после войны:

«Заброска мелких групп диверсантов не давала должного эффекта. Поэтому ставилась задача организовать на советской территории крупные диверсионные формирования. В первую очередь было намечено нанести удар по советским коммуникациям, связывающим Урал с фронтом, и по оборонной промышленности. Это предполагалось осуществить, организовав одновременный подрыв нескольких мостов через Волгу, причём коммуникации должны были выйти из строя на продолжительное время. Результаты диверсий незамедлительно сказались бы на положении советского фронта. Кроме того, подобные диверсии могли убедить население в наличии внутри государства сил, враждебных советскому строю.

Мы рассчитывали, что для ликвидации диверсионных групп крупного масштаба потребуется помощь действующих частей Красной Армии - местные органы не в состоянии организовать должное сопротивление диверсионным формированиям. Крупные, хорошо вооружённые группы сумеют привлечь на свою сторону немецких военнопленных, освобождённых ими из лагерей. Растущие диверсионные группы будут останавливать поезда с оружием и вооружать лиц, присоединившихся к ним».

Впечатляюще, не правда ли? Диверсанты, рвущие мосты через Волгу, мощное повстанческое антисоветское движение, действующее вместе с пленными немцами, силы Красной Армии, отвлечённые с фронта...

Знаете, что напоминает? Буйные фантазии, оторванные от реального положения дел. Надо сказать, что такого рода фантазии регулярно рождались в голове некоторых деятелей гитлеровских спецслужб, особенно, после военных поражений на Восточном фронте. Шеф германской разведки СД Вальтер Шелленберг, к примеру, в своих мемуарах писал о многих таких прожектах. Одних только сценариев покушений на Сталина он насчитал несколько штук - причём, один сценарий выглядел глупей и авантюрнее другого!

Думается, что и «Волжский вал» был из той же оперы чисто теоретических мечтаний. Да, немцы, возможно, и в самом деле разработали план «Волжский вал» и даже провели кое-какие шаги для прощупывания обстановки - к примеру, в течении 1942 года диверсантов «Цеппелина», посланных для разложения советского тыла, чекисты фиксировали и ловили в Саратовской, в Ярославской и в Вологодской областях. Но, очевидно, враг быстро убедился в безнадёжности предполагаемой операции. Ибо никакой социальной базы для широкого повстанческого движения против Советской власти в нашем тылу им обнаружить не удалось. И операция была свёрнута, так и не успев толком начаться.

А планы по штурмам и подрывам волжских мостов силами парашютистов и вовсе смотрелись пустой тратой времени и средств! На такую самоубийственную акцию глубоко за линией фронта способны были пойти разве что японские камикадзе, каковых в среде германских диверсантов явно не наблюдалось. Кроме того, немцам гораздо легче было бы разбомбить мосты с воздуха - благо что в 1942 году все эти объекты находились в зоне доступа полётов германской бомбардировочной авиации...

Тем не менее, миф о «Волжском вале» дошёл до сегодняшнего дня. И вот в некоторых «трудах» появились рассказы о том, что якобы глубокой осенью 1942 года, возле моста через Волгу у города Бор, несколько дней шёл «тяжёлый бой» между силами войск НКВД и немецкими диверсантами. И якобы эта операция органов госбезопасности до сих пор читается засекреченной.

Лично мне в архивных материалах УФСБ по Нижегородской области никаких данных и даже упоминаний об этой истории встречать не приходилось. Скорее всего, никакого боя возле моста не было и в помине. А рассказ о нём вырос из легенд военной поры, особенно её самого начала, когда ходило множество самых разных слухов о происках немецких диверсантов. Видимо легенда дошла до нашего времени, и кому-то из историков она понравилась. Тем более, легенда весьма органично легла уже в чисто немецкий миф о «Волжском вале».

С тех пор байка пошла гулять по различным историческим «трудам»...

Судя же по реальным заданиям задержанных немецких шпионов, немцы перед ними ставили, главным образом, чисто разведывательные задачи. Диверсии и вредительство предполагались, но только в случае успешного внедрения агента на то или иное производство, или в какое-либо советское учреждение. Поэтому засланная агентура, если её не изловили сразу, старалась особо не шуметь и вела себя предельно тихо.

Во время войны советскими органами государственной безопасности на территории Горьковской области было выявлено и арестовано 120 агентов немецкой разведки, в том числе, 26 парашютистов. Конечно, нельзя исключать того, что это были далеко не все шпионы, засланные врагом. И кто-то из них, возможно, сумел избежать разоблачения и даже по заданию абвера сумел внедриться куда надо. Однако на территории области не было зафиксировано ни единого случая диверсии - ни на производственных площадях, ни на стратегических объектах, ни на путях сообщения. Это говорит о том, что диверсионная составляющая немецких разведывательных планов полностью провалилась.

И это - полностью заслуга нашей контрразведки, которая не только внимательно следила за вражескими вылазками, но и предпринимала активные действия на их упреждение и нейтрализацию.

Частью такой работы стали так называемые радиоигры с вражескими разведцентрами...

Глава 3.

Радиообман высокого полёта

Эта сентябрьская ночь выдалась на редкость холодной и сырой. Чуть накрапывал мелкий дождик... Парашютисты выстроились на взлётной полосе, нервничали, с минуты на минуту ожидая команды на посадку. Провожающий тоже нервничал. Подняв воротник шинели и натянув поглубже на голову фуражку, он расхаживал по мокрой земле полевого аэродрома. Чуть ли не каждую минуту поглядывал на циферблат часов...

Наконец послышалось урчание мотора, и к взлётной полосе из темноты выскочил блестящий от дождя «опель». Дверца распахнулась, и из автомобиля вышел высокий человек, мелькнула молния на эсэсовской петлице его кожаного пальто.

- Чёрт бы побрал эту Службу Безопасности! Вечно опаздывают, - пробормотал себе под нос провожающий и поспешил навстречу представителю СД. Они обменялись приветствиями. Затем представитель СД прочитал списки парашютистов и махнул рукой: «Вперёд!». Люди гуськом потянулись к распахнутому чреву транспортного самолёта...

Провожающий остановил одного из парашютистов:

- На тебя особые надежды, Семён. В случае успешного выполнения задания будешь причислен к преподавательскому составу с получением офицерского звания. Так что постарайся.

- Всё будет в порядке, господин майор, - Семён подал руку провожающему и исчез внутри самолёта.

Через несколько минут, когда машина парила уже над облаками, Семён посмотрел в тёмное окно иллюминатора и, усмехнувшись, подумал: «Вряд ли мне придётся поносить вашу форму, господин майор».

... В сентябре 1942 года в Арзамасский горотдел УНКВД пришли шестеро человек, обмундированных в советскую военную форму. Они заявили, что являются немецкими агентами, сброшенными с парашютов, но не желают выполнять задания врага. Скоро этой шпионской группой заинтересовались в центральном контрразведывательном аппарате в Москве. Там было принято решение использовать раскаявшихся агентов и их радиста для проведения радиоигры, то есть для сброса немцам стратегической дезинформации.

Надо сказать, что выбор радиста, носившего агентурное прозвище «Бестужев», оказался далеко не случайным...

Настоящее его имя было Семён Афанасьевич Калабалин. В прошлом - воспитанник знаменитой детской колонии Антона Макаренко, который даже сделал Калабалина одним из героев своей знаменитой «Педагогической поэмы». После колонии Калабалин пошёл по стопам своего учителя - закончил Московский педагогический институт и до войны работал заведующим детского дома. А летом 1941 года добровольцем пошёл на фронт.

В августе 1941 года в составе группы наших разведчиков он был переправлен через линию фронта в районе Винницы. Однако приземление десантников прошло неудачно, в воздухе их разбросало в разные стороны. Собраться вместе им так и не удалось. Во время блуждания по вражеским тылам Калабалин нарвался на банду украинских националистов. Его ранили и взяли в плен, бандеровцы передали Семёна немцам...

Потянулись долгие и мучительные дни в лагерях для военнопленных. Однажды в Польше на Калабалина обратили внимание вербовщики из абвера: им сразу приглянулся офицер Красной Армии, имеющий высшее образование и довольно свободно говорящий по-немецки. Да и сам Калабалин особо не отнекивался от предложенной работы стать шпионом. И вербовка состоялась.

Его направили не куда-нибудь, а в Варшавскую Центральную разведывательную школу абвера. Школа была создана ещё в 1941 году начальником отдела абвер-2 генерал-майором Эрвином фон Лахузеном. Готовились в ней диверсанты и радисты - Калабалина определили на работу с рацией. В новой профессии он сразу же достиг немалых успехов, и преподаватели были очень довольны способным учеником.

А сам курсант, между тем, вёл осторожные разговоры со своими товарищами по школе, убеждая их сразу после высадки в советском тылу сдаться органам госбезопасности. «Мы же русские. Неужели будем против своих работать?» - убеждал он курсантов. И те, в абсолютном большинстве своём пошедшие на службу к немцам из-за невыносимых лагерных условий, соглашались с Калабалиным.

Кстати, в это же самое время о нём, правда косвенно, узнали и чекисты. Заброшенные в наш тыл выпускники Варшавской школы приходили с повинной и рассказывали о человеке, который убедил их сохранить верность Родине. В частности, о Калабалине и его разговорах с курсантами нашим контрразведчикам поведал немецкий агент Устин Каратаев, добровольно пришедший в НКВД под Воронежем в июле 1942 года. Его показания позднее подтвердил и другой явившийся агент, Владимир Лящук.

Так что чекисты уже имели представление о Калабалине ещё до его высадки в Горьковскую область...

 Было очевидно, что ученик Макаренко, который сумел вести опасную подрывную работу в логове врага, наверняка сумеет справиться и с радиоигрой. В октябре 1942 года началась операция под кодовым названием «Горьковский дуэт». Работу Калабалина курировал лейтенант государственной безопасности Константин Грязнов. Работа им обоим предстояла далеко не простая: ложные разведывательные сводки надо было составлять так, чтобы у немцев не возникло ни малейшего подозрения о работе «под колпаком». Дезинформация - наука тонкая, её надо уметь дозировать, перемешивая ложь с правдой.

Поэтому неудивительно, что первый раз Грязнов и Калабалин выходили на связь с Варшавой с замирающим сердцем: получится - не получится? Калабалин отбил радиограмму:

«Добрался благополучно. Жду дальнейших распоряжений. Бестужев».

Через несколько дней пришёл ответ:

«Поздравляю с благополучным прибытием. Приступайте к выполнению задания. Будьте осторожны. Выход на связь еженедельно во вторник и пятницу от пятнадцати до пятнадцати тридцати».

Начало было положено! Немцы буквально засыпали своего агента вопросами: какие части формируются в Горьковской области, их возможная численность, направление движения воинских эшелонов, расположение военных объектов. Ответная «деза» поступала прямо из Ставки Верховного Главнокомандующего - лейтенант Грязнов соответственно её обрабатывал и передавал Калабалину, ну а тот, в свою очередь, отправлял информацию в Варшаву.

Однажды «Бестужев» передал немцам данные о «важном» военном аэродроме, якобы расположенного близ города Бор. Ради этого чекисты не поленились соорудить на поле, где до войны располагался учебный аэродром ОСОАВИАХИМа, макеты самолётов, деревянные сооружения, изображавшие «зенитные установки». Сразу после радиограммы над лжеаэродромом появились немецкие самолёты-разведчики... Через несколько дней Калабалину немцы объявили от лица командования вермахта благодарность. А ещё спустя какое-то время вражеские бомбардировщики обрушили на «аэродром» мощный бомбовый удар, безжалостно перепахав чистое поле...

И всё же главной в этой операцией стала «деза» о ложной переброске наших войск в самый разгар битвы за Сталинград. Калабалин сообщил немцам о крупных воинских частях, якобы формируемых в нашей области. Тем самым у врага должна была возникнуть иллюзия о создании «второго эшелона» советских войск на московском стратегическом направлении. Одновременно он сообщил о большом количестве воинских эшелонов, двигающихся на Москву.

Для подстраховки данные об эшелонах «подтвердил» ещё один двойной агент, работающий во Владимирской области. Таким образом, военное руководство Третьего рейха посчитало, что свои стратегические резервы русские перебрасывают к Москве, и тоже стало усиливать это направление. Поэтому наш удар под Сталинградом, куда на самом деле Ставка перевела свои резервы, стал для немцев неожиданным сюрпризом.

По всей видимости, в абвере и в гитлеровской ставке просто не могли поверить, что русские обвели их вокруг пальца! Всю вину за поражение под Сталинградом свалили на немецких союзников, итальянцев и румын. Мол, это их армии на флангах группировки Паулюса не смогли удержать русское наступление, обошедшееся Советам без дополнительных резервов - те, в свою очередь, якобы действительно находились под Москвой. Во всяком случае, именно так докладывали немецкие генералы Гитлеру, отчитываясь за Сталинград. Тот, видимо, поверил, и германское командование вместе с разведкой избежали гитлеровского нагоняя.

…А Калабалин от имени фюрера был награждён Железным Крестом - одной из высших наград нацистской Германии...

Весной 1943 года лейтенант Грязнов и агент «Бестужев» получили новое задание - любой ценой выманить из Варшавы агента-связника, чтобы обновить информацию о Центральной школе абвера. Новая операция началась с того, что Калабалин сообщил о «гибели» своего напарника: тот якобы погиб в автокатастрофе. Затем «Бестужев» стал жаловаться на то, что кончаются деньги, сильно износилась одежда и чтобы выжить, он, наверное, вынужден будет устроиться куда-нибудь на работу.

Немцы встревожились - в условиях военного времени при приёме на работу «Бестужева» будут тщательно проверять, и он может провалиться. Поэтому Калабалину запретили даже думать об этом. Тогда агент стал намекать на то, что батареи для рации стали у него садиться и если не будут присланы новые, то связь может прекратиться. С этой целью Грязнов специально глушил слышимость рации, чтобы у противника создалось впечатление о разрядке батарей. Слышимость «ухудшалась» с каждым сеансом связи. Наконец, в мае 1943 года Калабалин сообщил, что из-за безденежья он всё же устроился на работу. А в июне передал последнюю информацию:

«Ваши передачи слышу только при включении двух анодных батарей... Больше передавать не могу... Буду ждать у приёмника 19 июня... Передавайте вслепую... Бестужев».

Спустя несколько дней немцы, наконец, сообщили о том, что высылают связника с деньгами. За квартирой близ площади Сенной, где жил Калабалин, был выставлен постоянный наблюдательный пост, состоящий из двух оперативных сотрудников. Но проходили день за днём, неделя за неделей, а связника всё не было. Чекисты уже решили, что немцы разоблачили двойную игру агента. «Наружка» - наружное наблюдение - была снята...

И вдруг тёмной августовской ночью над Дальнеконстантиновском районом появился самолёт «Хейнкель-111», который немцы обычно использовали для заброски диверсантов. Самолёт случайно заметили пятеро работников местного райисполкома, которые ехали в кузове грузового автомобиля. Они же видели, как из самолёта выпрыгнул парашютист. Тут же по тревоге была поднята местная милиция, из Горького прибыла оперативная поисковая бригада... Увы, прочёсывание окрестных лесов ничего не дало. Парашютист как в воду канул...

Чекисты догадались, что наконец-то прибыл связник. Несколько дней подряд Калабалин ждал его у себя дома. Но тот не спешил появляться. Как потом выяснилось, связник поступил до гениальности просто. Он ещё в воздухе увидел, что его засекли. Поэтому не стал отсиживаться в лесу, а спокойно вышел на дорогу, поймал попутную машину и, пока милиционеры с чекистами искали его в окрестностях Дальнего Константинова, уехал в Горький.

Устроившись на городскую квартиру, он не сразу вышел на связь с «Бестужевым», а решил присмотреться к окружающей обстановке. Однажды, гуляя по городу в форме советского капитана, он наткнулся... ещё на одного агента из Варшавской разведшколы по кличке «Родин».

То была весьма колоритная личность! Выброшенный немцами в Ярославле, он плюнул на всех - и на немцев, и на Советскую власть - и стал жить по подложным документам, занимаясь спекуляциями продуктами питания. В конце концов, он перебрался к родственникам в Горький. Вот тут-то его и повстречал связник, носящий агентурную клику «Бирюк». Испугавшись разоблачения, «Родин» согласился на него работать.

Они вместе две недели наблюдали за квартирой Калабалина. Решив, что с «Бестужевым» всё чисто, решились наконец пойти на контакт. В квартиру направился «Родин», а «Бирюк» на всякий случай выжидал в ста метрах от дома. Но хозяйка квартиры сообщила «Родину», что «Бестужева» нет дома, он уехал на работу в подсобное хозяйство, расположенное на станции Мыза. Туда шпионы и направились, сев на трамвай. А хозяйка тем временем сообщила о визите куда надо...

На Мызе с Калабалиным опять встречался один «Родин»: они знали друг друга в лицо со времён учёбы в разведшколе. «Родин» признался, что он пришёл не один, а с агентом-связником, прибывшим из-за линии фронта - тот привёз резиденту батареи и деньги. «Бестужев» выразил неподдельную радость и предложил это дело, по русскому обычаю, как следует обмыть.

Все трое встретились в городском парке. Калабалин уговорил обоих агентов выпить у него на квартире. «Родин» согласился сразу, а вот «Бирюк», словно что-то предчувствуя, поначалу отказывался. Но «Бестужев» уломал и его...

На квартире их ждала засада. Шпионы были задержаны. После ареста «Родин» тут же начал давать признательные показания, «Бирюк» же пытался играть со следователем в кошки-мышки. Чуть ли не со слезами на глазах он начал рассказывать байку о том, как его, полуграмотного пленного красноармейца по глупости угораздило попасть в разведшколу к «проклятым фашистам». А в разведшколе он, якобы, занимался только ремонтом обуви.

Из протокола допроса агента «Бирюк»:

«ВОПРОС. Какое вы получили задание?

ОТВЕТ. Я должен был пробраться в г.Горький, разыскать там по адресам ул.Полевая, д.33, кв.5 и Слобода Печёры, д.90 немецкого агента «Бестужева» и передать ему чемодан-посылку, в которой находилось 90 тысяч рублей советских денег, четыре анодных батареи для радиостанции и запечатанный пакет с документам.

ВОПРОС. Расскажите подробно, каким образом возник вопрос о направлении вас на задание?

ОТВЕТ. 20 июня 1943 года около 9 часов вечера меня вызвал к себе в канцелярию руководитель Варшавской разведшколы майор германской армии Марвиц. Явившись в канцелярию, я был приглашён майором в его личную комнату. Поздоровавшись со мной за руку и пригласив меня сесть на стул, Марвиц предъявил мне небольшую фотографическую карточку и заявил: «Вы знаете, кто здесь изображён?» Я ответил утвердительно: «На фотографии изображён агент-радист германской разведки, бывший курсант варшавской школы «Бестужев».

«Так вот, - продолжил Марвиц, - я давно уже говорил вам, что со временем вы получите хорошую работу и после её выполнения поедете к семье в отпуск. Время наступило. Я хотел, чтобы вы отвезли этому человеку в г.Горький небольшую посылочку, передали её и вернулись обратно»...

Получив эти установки, я был представлен работнику школы «Зорину», ведающему изготовлением фальшивых документов, и в течении двух часов вместе с ним обсуждал варианты легенд и учился заполнять чистые бланки документов. 24-го июня в школе состоялся прощальный вечер, на котором кроме меня присутствовало 10 разведчиков, уходивших на задание в тыл Красной Армии. Утром 25-го июня вместе с этими 10-ю лицами я вылетел из Варшавы в Смоленск, и в ночь на 27 июня был выброшен с немецкого самолёта на парашюте в 75 км южнее Горького».

Вот так - никакой, оказывается, он не шпион, а просто несчастный пленный, подрабатывавший на немецком хозяйстве. А завербовали его только для разового задания, под обещание «отпустить домой на побывку»...

Но контрразведчики ему не поверили. Слишком уж грамотно «Бирюк» действовал в нашем тылу, умело уходя от расставленных ловушек. Да и не могли немцы доверить «полуграмотному» неподготовленному человеку столь важную миссию. Постепенно на допросах выяснилось, что по-настоящему «Бирюка» зовут Петром Васильевичем Деркачом, что он - бывший командир Красной Армии, с оружием в руках перешедший на сторону врага, что он не раз выполнял разведывательные задания в наших тылах и был у немцев на хорошем счету.

Словом, то был опытный матёрый волк, служивший немцам на идейных антисоветских убеждениях.

После нескольких месяцев допросов оба вражеских агента предстали перед судом военного трибунала и были приговорены к смертной казни. А Калабалин, он же «Бестужев», за проявленные мужество и находчивость, за неоценимую помощь действующей армии был награждён орденом Отечественной войны 1-ой степени. Орден ему вручал лично начальник Главного Управления контрразведки «СМЕРШ», генерал Виктор Абакумов...

... Впервые об этой истории уже после войны поведал в своём документальном очерке «Это было в Горьком» куратор Калабалина Константин Грязнов, который много лет вплоть до выхода на пенсию служил в областном Управлении КГБ. Очерк сейчас хранится в архиве нашего Управления Федеральной Службы безопасности. На основе очерка в 70-ые годы была написана повесть «Лоцман меняет курс», где фамилии и биографии действующих лиц изменены до неузнаваемости. Повесть неоднократно печаталась в сборнике «Чекисты», выпускавшегося в советские времена в Горьком.

И только совсем недавно эпопея Семёна Калабалина была наконец рассекречена и попала на страницы различных книг по истории наших спецслужб. Тем не менее, в ней, на мой взгляд, остался один загадочный момент - а кем же он собственно был, двойной агент «Бестужев»? Неужели обычным бывшим пленным, который, мучаясь угрызениями совести за своё пребывание в немецкой разведшколе, после заброски в наш тыл пошёл на сотрудничество с органами госбезопасности?

Любопытно, но у немцев он не скрывал своей биографии и фамилии - это, кстати, уже после войны подтвердил один из преподавателей Варшавской разведшколы, власовский офицер Александр Судаков, задержанный контрразведкой СМЕРШ в 1945 году. А ведь обычно наши пленные, которые соглашались на вербовку со стороны германской разведки, обычно старались называться чужими именами и под страхом немецких репрессий принижали своё положение, которое они занимали при Советской власти! Здесь же видим обратную картину - Калабалин не скрывает ни своей довольно яркой довоенной биографии, ни звания офицера-десантника.

А его поведение в разведшколе? По свидетельству сдавшихся германских агентов, он не просто уговаривал их после выброски явиться с повинной, но и подробно инструктировал, как вести себя на допросе, чтобы им поверили в НКВД - так может вести себя лишь опытный вербовщик, выполняющий какое-то специальное задание.

И, наконец, высокая награда в конце операции в Горьком слишком невероятна для «раскаявшегося немецкого агента», которому в суровые сталинские годы светило лишь смягчение приговора военного трибунала и только...

Не значит ли это, что на самом деле Калабалин был опытнейшим советским разведчиком, которого ещё в 1941 году специально забросили к немцам для внедрения в германскую разведку? А его настоящая биография должна была вызвать неподдельный интерес со стороны германских спецслужб, что, собственно, и произошло? Если это так, то Семён Калабалин действительно блестяще и виртуозно справился со своим чрезвычайно сложным разведывательным заданием!

...Согласно официальной биографии Семёна Афанасьевича, после завершения операции «Горьковский дуэт» он уехал в Москву, где вернулся к педагогической деятельности - педагогом он трудился вплоть до своей кончины в 1972 году. Но есть пока неподтверждённые данные о том, что педагогикой он начал заниматься только после окончания войны. А до этого продолжал выполнять какие-то другие секретные поручения органов государственной безопасности на тайных фронтах советско-германской войны.

Какие это были поручения? Возможно, об этом мы узнаем ещё не скоро - разведка всегда умела хранить свои тайны. И хранить на протяжении очень продолжительного времени...

####

Другая не мене важная радиоигра с германской разведкой на территории Горького получила название «Друзья». Началась она несколько позже «Горьковского дуэта».

...Выпускник Ленинградского военного училища связи, лейтенант Николай Лукич Палладий попал в немецкий плен в мае 1942 года. В районе города Ржева дивизион гвардейских миномётов "Катюша", которым командовал Николай, оказался в окружении. Во время прорыва из вражеского кольца лейтенант был ранен осколком разорвавшегося рядом снаряда, потерял сознание...

Сознание вернулось к нему уже за колючей проволокой. Лагерь в Сычёвке, потом Ржевский лагерь, где наши бойцы десятками в день умирали от голода, побоев, от отсутствия элементарных санитарных условий. Как потом вспоминал сам Палладий, однажды он заметил, как в его незаживающей ране завелись черви.

- И вот тогда очень захотелось жить. Ведь мне всего было 20 лет, - признавался он, спустя много лет после войны.

Немцы настойчиво искали в лагере специалистов по радиосвязи. Палладий не сразу отозвался. Только после того как действительно стало невмоготу, он откликнулся на призывы вербовщика... Лейтенанта привезли в оккупированный Смоленск, накормили, отмыли, подлечили, дали отдохнуть. А затем объявили, что отныне он, Николай Палладий, является слушателем школы Абверкоманды-103 (позывной школы - "Сатурн"), а вместо настоящей фамилии ему присваивается шпионский псевдоним «Белозёров».

Поначалу Палладий пребывал в шоке. Он ведь не собирался по-настоящему работать на немцев, намереваясь при первой же возможности бежать к своим. Но потом успокоился и решил, что в этой шпионской школе он принесёт больше пользы своей Родине. И Палладий стал старательно учиться, внимательно присматриваясь к сокурсникам и преподавателям, запоминая их имена, приметы и привычки...

Немцы быстро обратили на него внимание - при работе на рации лейтенант-связист выгодно выделялся среди прочих слушателей. На способного курсанта пришёл посмотреть даже начальник абверкоманды, подполковник Герлитц. Он много говорил с Палладием, спрашивал о житье-бытье, о службе в Красной армии. А затем неожиданно спросил:

- Где бы вы хотели работать после выброски, «Белозёров»?

- Сподручнее было бы в Горьком.

- Почему?

- Доводилось бывать в этом городе, хорошо знаю его.

- Что ж, прекрасно. Мы обязательно учтём это.

Весной 1943 года Палладия стали готовить к перебросу в советский тыл. Немцы подыскали ему напарника (обычная схема заброски - разведчик и радист). Напарником оказался некто Иван Никифорович Коцарев (псевдоним «Дубянский»), бывший боец 2-го кавалерийского корпуса Красной армии. В 1942 году во время рейда корпуса во вражеский тыл Коцарев попал в плен и, прежде чем оказаться в разведывательной школе, так же как и Палладий прошёл все круги лагерного ада...

Палладий долго присматривался к напарнику. Парень вроде бы ничего: перед немцами не лебезит, языком попусту не треплет, в себе уверен. Но по душам поговорить с ним так и не решился - кто знает, что он за птица на самом деле? Между тем, от немецкого командования, наконец, было получено задание: шпионов выбросят с парашютов за линией фронта, после чего им надлежало прибыть в Горький, осесть там, собрать нужные сведения и начать передавать их по рации.

Время "Ч" настало 2 мая 1943 года. Обмундированных в советскую офицерскую форму Палладия и Коцарева привезли на смоленский аэродром. Когда садились в самолёт, Николай шепнул напарнику: «Прилетим - уйдём к своим». Тот поначалу вздрогнул, их взгляды встретились... И Коцарев чуть заметно кивнул.

... Выбросили их у станции Петушки, в Подмосковье. Собрав весь свой шпионский груз - рацию, мешок с поддельными документами, продуктами питания и деньгами - напарники поспешили явиться в ближайший отдел НКВД. Уже через несколько часов из Москвы за ними приехали две машины, которые отвезли Палладия и Коцарева в Лефортовскую тюрьму. Там их обыскали и рассадили по разным камерам. А потом начались допросы, которые следователи контрразведки СМЕРШа нередко проводили сутки напролёт.

Поначалу была обида - ведь сами пришли к своим, а нам не верят! Но потом пришло понимание, что все их признания и показания нуждаются в тщательной проверке и перепроверке: а вдруг их добровольная явка с повинной является хитроумной комбинацией абвера?

Где-то через неделю напарников повезли в Горький. По дороге им было велено отбить немцам радиограмму о благополучном прибытии на место выполнения задания. Уже в нашем городе, в здании областного управления НКВД, напарникам объявили, что они должны искупить свою вину перед Родиной. Отныне им надлежит передавать немцам дезинформацию, которую будут готовить наши военные специалисты.

...Поначалу Палладия и Коцарева горьковские чекисты держали под арестом, а потом, когда немцы стали проявлять повышенный интерес к присылаемым радиограммам, «друзей» поселили в городе на частной квартире. Они отсылали в «Сатурн» сведения о мнимых воинских эшелонах, которые якобы проходили через железнодорожную станцию, докладывали о несуществующей «продукции» военных предприятий, якобы обнаруженной шпионами на горьковских складах, слали ложную информацию об общем положении в городе и его окрестностях. Вся эта «деза» была настолько искусно сработана, что у фашистов не возникло ни малейших подозрений в правдивости своих агентов.

О значении этой радиоигры для судеб фронта говорит хотя бы тот факт, что работу «друзей» лично курировал начальник СМЕРШа, генерал Абакумов, который не раз наведывался в Горький и лично встречался с перевербованными агентами. Оценили работу и немцы. В октябре 1943 года Палладий принял от «Сатурна» радиограмму о том, что ему присваивается звание обер-лейтенанта и заочно вручается Железный Крест.

Этот успех подтолкнул советскую контрразведку к проведению ещё одной рискованной операции, аналогичной той, что чекисты провели вместе с Семёном Калабалиным.

... Палладий стал засыпать немцев жалобами о том, что батареи его рации стали садиться. Для этого он специально приглушал работу рации и иногда делал вид, что не слышит передаваемых сигналов. Немцы занервничали и послали к агентам двух курьеров с деньгами и новыми батареями. Курьеры благополучно прибыли в Горький, но были арестованы в одной из гостиниц города. А в «Сатурн» ушла радиограмма следующего содержания:

«Курьеров не дождался, послал к вам Лукьянова. Пётр».

Под Лукьяновым подразумевался Иван Коцарев, которого руководство СМЕРШа решило направить в «Сатурн» - так сказать, для отчёта и укрепления доверия немцев. После тщательной подготовки в начале 1944 года Ивана переправили через линию фронта в районе расположения 16-й армии. В игре наступила напряжённая пауза: как Коцарева примут немцы, поверят ли ему, выдержит ли он немецкую проверку?

Как потом оказалось, фашисты встретили Ивана настороженно. С одной стороны ему устроили торжественную встречу. Как потом вспоминал сам Иван:

«По прибытии мне было приказано составить подробный отчёт о моём пребывании в советском тылу. После это капитан Фурман сказал, что сегодня вечером прибудет сам шеф - подполковник Герлитц, который вручит мне награду за мою работу по выполнению задания германского командования. В назначенное время в «Штадтбюро-1» прибыли подполковник Герлитц, штандартенфюрер СС Дорн и обер-лейтенант доктор Радель.

Герлитц приказал унтер-офицеру Курту выстроить всех разведчиков. Перед строем он произнёс речь о моей работе в советском тылу, произвёл меня в лейтенанты «Русской Освободительной Армии» и вручил мне две медали «За храбрость». После вручения наград была организована вечеринка, на которой присутствовали все разведчики и сотрудники во главе с Фурманом. По окончании вечеринки, прощаясь, Фурман вручил мне 500 немецких марок и сказал, что я буду получать двойной рацион питания.

Офицерское обмундирование для меня сшили в течение суток. Сделано это было по приказу подполковника Герлитца. По его же приказу мне предоставили в общежитии разведчиков отдельную, заново отремонтированную комнату, обставленную хорошей мебелью».

А с другой стороны, немцы тщательно проверяли все показания Коцарева. Его неоднократно вызывали в кабинет, где представитель СД задавал Ивану весьма каверзные вопросы, способные запутать любого несведущего человека. А один раз специально для него устроили вечеринку, после которой в постели Ивана как бы «случайно» оказалась личная переводчица Герлитца по имени Тамара.

Эта сексапильная дамочка выполняла в «Сатурне» не только обязанности переводчицы, но и личного агента начальника абверкоманды. По заданию шефа она не раз заводила романы с "нужными людьми", чтобы в пылу любовных утех выявить их истинные настроения. Однако Иван оказался не дураком. В перерывах между постельными забавами он рассказывал Тамаре всевозможные байки и анекдоты, но ни словом не обмолвился о своей работе в Горьком...

И вот, наконец, из вражеского тыла чекисты получили долгожданную радиограмму:

«Петру. Вы награждены за храбрость, поздравляем вас и желаем дальнейших успехов. Ваш напарник приехал. После отдыха направим его к вам с багажом. Сатурн».

Иван Коцарев возвратился в Горький в мае 44-го. С собой он привёз 235 тысяч рублей, образцы фиктивных документов, топографические карты, батареи для рации.

... Работа «друзей» продолжалась. Всё так же к немцам шли потоки дезинформации, под разными предлогами в Горький выманивались шпионы-курьеры, тем самым заставляя «Сатурн» работать фактически вхолостую. По личному представлению Абакумова, Палладий и Коцарев были не только полностью реабилитированы, но и награждены орденами Отечественной войны.

А в сентябре 1944 года они покинули Горький, так как по легенде радиоигры должны были передвигаться с тылами наступающих советских войск. Сначала был Минск, потом «друзья» перебрались в литовский Каунас, откуда продолжили засыпать немцев «ценными сведениями».

В последний раз Николай Палладий принял вражескую шифровку в мае 1945 года. Немцы сообщили место конспиративной встречи на территории Германии, куда «друзья» должны были явиться после «ухода от красных», и пароль для связи. А ещё фашисты пожелали Палладию и Коцареву «не падать духом и ждать победы над большевиками». Вскоре связь с «Сатурном» окончательно прекратилась.

Оба они, по-настоящему сдружившись за все эти военные годы, остались жить в Белоруссии, где женились и обзавелись семьями. А в 1952 году о них неожиданно вспомнили. Представители контрразведки предложили им поучаствовать в новой радиоигре - на этот раз с западно-германской разведывательной службой БНД. Ведь у немцев они продолжали числится как нераскрытые агенты абвера. Ребята ответили согласием и стали готовиться. Но вскоре нужда в этом отпала - видимо с немцами на сей раз что-то не срослось. И друзья вернулись к мирной жизни, на этот раз - окончательно...

Так закончилась война для этих двух людей, волею судьбы прошедших через муки плена, через шпионскую школу абвера и ставших выдающимися советскими разведчиками. Надо сказать, что подобная трагическая и одновременно героическая участь в годы войны выпала на долю и некоторых наших земляков, кто имел несчастье попасть в плен, находясь в рядах действующей армии.

Глава 4.

Шумел сурово Брянский лес...

Подразделения НКВД преследовали эту группу вот уже несколько суток. Диверсанты несколько раз пытались оторваться, путая следы в лесной чащобе, но безуспешно. Чекисты прочно сели им «на хвост» и не собрались выпускать добычу, старательно загоняя её в ловушку. Долгожданный финал наступил в тот момент, когда вражеских шпионов «прижали» к болоту на опушке леса.

Завязалась перестрелка. Бойцы НКВД не торопились, они блокировали все возможные пути прорыва, а потом из укрытия стали беспощадно поливать врага автоматным огнём. Через некоторое время огонь прекратился, и командир подразделения крикнул диверсантам:

- Сдавайтесь, сволочи! Деваться вам некуда, всё равно живьём не выпустим.

Диверсанты молчали, но огня тоже не вели. Сколько продолжалась напряжённая тишина, сказать было трудно. Командир отряда НКВД уже готов был отдать приказ на полное уничтожение противника, как со стороны диверсантов кто-то громко призвал:

- Ладно, ваша взяла. Не стреляйте, мы сдаёмся.

Первым в полный рост, подняв руки, встал высокий человек с восточными чертами лица. Следом, бросая оружие, стали подниматься и другие...

Подсчитывая пленных и взятые трофеи представитель СМЕРШа страшно сокрушался:

- Эх, твою мать, радисту каким-то макаром удалось уйти! Жалко, очень жалко. И где теперь его искать?

Но к вечеру радист явился сам. Весь в грязи и болотной тине, он вышел из леса прямо на часового, стоявшего рядом со штабом подразделения НКВД, и бросил к его ногам оружие и рацию. На первом же допросе он назвал своё имя:

- Бедретдинов Мансур, 1919 года рождения, родился и вырос в селе Петряксы Пильненского района Горьковской области. Гражданин начальник, я бывший советский десантник...

...Осенью 1943 года нашими войсками была освобождена территория Брянской области. Но далеко не все местные жители оказались в восторге от возвращения Советской власти. Дело в том, что во время оккупации нацисты проводили здесь своеобразный эксперимент. Местным предателям-антикоммунистам было разрешено создать своё самоуправление, прозванное «Локотской республикой» (по месту штаб-квартиры этого образования - посёлок Локоть).

Вожди «республики» не только организовали собственную власть, собрав под своё крыло всех недовольных Советами людей, но и создали собственные вооружённые формирования, названные «Русской народно-освободительной армией» или РОНА, численностью порядка 10-20 тысяч человек. Эта «армия» на протяжении всей оккупации с переменным успехом вела бои с партизанскими отрядами, заслужив похвалу германского командования...

При приближении фронта, многие солдаты РОНА вместе со своими семьями ушли с немцами на запад. Но немало предателей не успели этого сделать, оставшись в Брянских лесах. Они перешли на нелегальное положение, сбившись в небольшие банды. Бандиты по ночам терроризировали местное население, убивали коммунистов и комсомольских активистов, совершали налёты на правления колхозов и отделения милиции.

Словом, оперативная обстановка здесь, в самом центре России, вплоть до 1946 года, была крайне сложной и не менее опасной, чем в послевоенное время где-нибудь на Западной Украине или в Прибалтике...

Всё это не осталось без внимания немецкой разведки, и ведомство адмирала Канариса попыталось организовать под Брянском повстанческое движение, с опорой на местных бандитов. При абверкоманде-203 был создан специальный диверсионный отряд, который как раз должен был собрать под своим крылом все банды, орудовавшие в этих местах. Также диверсантам ставилась задача взрывать железнодорожные пути, выводить из строя коммуникации, организовывать вооружённые налёты на органы Советской власти и вести пропагандистскую работу среди местного населения.

Для выполнения задания диверсанты имели соответствующую экипировку: советское военное обмундирование, различные инструменты для оборудования лагеря, фиктивные документы, 25 тысяч рублей советских денег, запасы продовольствия, ручные пулемёты, винтовки, автоматы и взрывчатку...

Короче, в наших тылах они могли наделать много бед!

Их забросили в ночь с 22 на 23 июня 1944 года в Навлинский район Брянской области - десант был большой, 18 человек. Но через несколько дней их обнаружили и разгромили войска НКВД, большая часть диверсантов попала в плен. Среди этих задержанных и оказался радист группы Мансур Бедретдинов.

...Как и все мальчишки поколения 20-30-ых годов, Мансур мечтал стать военным. Он буквально бредил самолётами и танками, увлечённо занимался спортом, готовя себя к нелёгкой армейской службе. И когда в 1940 году пришла повестка из военкомата, Мансур просто не находил себе места от неподдельной радости.

Бедретдинов попал служить не куда-нибудь, а в армейскую элиту, воздушно-десантные войска, которые, в случае начала войны, должны были не просто отразить нападение врага, но и ответным ударом разгромить его, обрушившись на противника с неба. В довоенных советских документальных фильмах часто показывали, как наши десантники на манёврах буквально сметали учебные вражеские рубежи.

Но, увы, военная реальность лета 1941 года оказалась не такой, как на учениях. В результате внезапного нападения фашистской Германии армия осталась практически без авиации, и десантников превратили в обычную пехоту, которой растерявшиеся от первых военных неудач командиры частенько ставили просто невыполнимые задачи.
Так, 28 июля 1941 года бойцы одного из батальонов 4-го воздушно-десантного корпуса форсировали реку Сож, чтобы отбить у прорвавшихся немцев белорусский городок Кричев. Однако, атака без артиллерийского прикрытия оказалась неудачной. Батальон понёс тяжёлые потери и стал отступать. Во время этого отступления часть десантников, среди которых находился Мансур Бедретдинов, оказалась отрезанной от своих и окружена немецкой мотопехотой...

За два с лишним года ему довелось пройти, наверное, через все лагеря военнопленных, находившиеся в Белоруссии. Несколько раз Мансур пытался бежать, но каждый раз безуспешно. От отчаяния он даже попытался покончить с собой... Остановил его другой наш пленный, капитан Дмитрий Литвинов. Капитан успокоил товарища и сказал ему:

- Угробить себя - дело нехитрое. Но кому оно нужно? Ты лучше попытайся выйти отсюда и заодно принести пользу Родине.

Капитан обратил внимание десантника на вербовщиков, которые регулярно приезжали в лагерь для набора курсантов в немецкие разведшколы. «Этим можно воспользоваться,- сказал капитан, - чтобы выполнить задуманное и перейти к своим со всей собранной у немцев шпионской информацией». Бедретдинов, подумав, согласился с капитаном...

Его завербовали в октябре 1943 года и направили в местечко Малетен, что в Восточной Пруссии. Там Мансур выучился на радиста, после чего оказался в распоряжении абверкоманды-203, готовящей рейд в Брянские леса.

 Куда и в какой гадюшник он угодил, Бедретдинов догадался лишь тогда, когда узнал о личности командира диверсионного отряда. То был опытный абверовский агент, обер-лейтенант Галим Хасанов.

Этот бывший старшина Красной Армии в 1942 году добровольно перешёл на сторону врага под крымским городом Судак. Хасанова сразу зачислили в специальную зондеркоманду, которая занималась выявлением и истреблением людей, сочувствующих Советской власти. Так, в январе 1943 года при отступлении немецких войск из Краснодара Хасанов вместе с 73 предателями, переодетыми в красноармейскую форму, остался в городе. Эти оборотни задерживали всех, кто приветствовал «приход Красной Армии». Путём такой провокации им удалось выявить около ста человек советских патриотов, которых предатели вывели за пределы Краснодара и тут же расстреляли. За эту кровавую акцию Хасанов был награждён серебряной медалью «За храбрость».

А потом были карательные операции в Югославии, учёба в немецкой диверсионной школе, откуда бывший старшина несколько раз уходил на задания в наш тыл, успешно выполняя различные задания врага. Кстати, среди диверсантов Хасанов имел собственную агентуру. Он лично выявил около 30 человек бывших военнопленных, которые намеревались явиться с повинной в советские органы и сдал их немцам. Им же была разоблачена подпольная группа во главе с лейтенантом Наумовым, намеревавшаяся перейти на сторону партизан. Наумова немцы расстреляли, а остальных подпольщиков отправили в концлагерь

И вот теперь Хасанов, получивший из рук немцев за верную службу офицерские погоны, готовился под Брянском возглавить повстанческое движение против Советской власти... ...

В общем, с этим шакалом Бедретдинову приходилось держать ухо востро - с Хасановым не то что находиться, но и дышать рядом было опасно! И даже когда парашютисты приземлились в Брянский лес, у Мансура долго не было возможности бежать из диверсионного отряда. Лишь разгром банды сделал эту заветную цель выполнимой.

... В процессе допросов задержанных немецких агентов оперативники «СМЕРШ» установили, что вслед за группой Хасанова немцы предполагали выбросить ещё одну группу во главе со старым приятелем и подельником Хасанова по карательным делам Чары Курбановым. Позже к ним должна присоединиться и третья группа, ведомая офицером абвера Владимиром Павловым. Где-то к началу 1945 года все три группы должны были слиться воедино, чтобы начать в Брянских лесах полномасштабную партизанскую войну.

Пока шли допросы и опросы, к чекистам с повинной явился радист группы Курабанова - он сообщил, что группа уже выброшена с парашютов и начала действовать. Срочно была организована облава, и вскоре все диверсанты Курбанова были задержаны.

Однако чекисты на этом не успокоились. Готовилась к выброске группа Павлова. Но где и когда её намеревались высадить немцы? Какие ещё «сюрпризы» готовили диверсанты из абверкоманды-203?

В общем, руководство СМЕРШа решило взять процесс под свой контроль. Для этого и была затеяна радиоигра с участием арестованных радистов, получившей название «Десант». Надо сказать, что Мансур Бедретдинов дал своё согласие на участие в игре весьма охотно - ему не терпелось поквитаться с немцами за все годы плена, за унижения и издевательства, которые выпали на его долю. В конце концов, он всячески стремился вернуться в ряды родной армии, чтобы внести хоть какой-то вклад в Победу над врагом!

Первым делом Мансур сообщил чекистам о том, что немцы предусмотрели возможность захвата диверсантов и проведения радиоигры. По его словам, в конце каждой радиопередачи обязательно должна стоять подпись - ХГС. Первые две буквы означали фамилию и имя командира - Хасанов Галим. А третья означала «Сабиров» - то была агентурная кличка самого Бедретдинова. Отсутствие одной из букв в подписи или её замена на другую являлось сигналом, что группа работает «под колпаком» НКВД.

В справедливости этого замечания чекисты убедились, когда отправили первую радиограмму в стан врага. В ней «Хасанов» просил прислать продукты питания и новые батареи для рации (старые якобы разрядились). Из абвера пришёл ответ о скором прибытии груза: как и было обещано, его немцы сбросили в ближайшую ночь.

Таким образом, враг вроде бы ничего не заподозрил, и радиоигра началась...

Однако, буквально перед самым визитом группы Павлова, абвер неожиданно решил подстраховаться. Мансур получил радиограмму следующего содержания:

«Мы были у вас в последнюю ночь (имеется в виду немецкий самолёт с грузом - А.В.). Сброска не последовала из-за различных подозрений, которые мы видели. Дайте ваш какой-либо пароль из вашей работы два года назад».

Контрразведчики стали буквально трясти пленного Хасанова, пытаясь выяснить, что за пароль враг имел в виду. Обер-лейтенант сам был в недоумении, усиленно пытался что-то вспомнить... Наконец он высказал своё предположение, и чекисты решили рискнуть. Бедретдинов отстучал по рации:

«Володя, вы знаете, что я с вами не первый день работаю. Сейчас получается, что я вроде из доверия вышел. Самолёта в последнюю ночь не было. Если лётчик где-то блудил и что-то подозрительное видел, то нас это не касается. Нам обидно, что вы о нас так думаете. Вы спрашивали пароль. Тогда нашим паролем были слова, написанные на жёлтой повязке, которую я носил на левой руке: «Дойче вермахт». Привет. ХГС».

Видимо, только после этого немцы окончательно успокоились. 2-го сентября 1944 года они сообщили о выброске группы Павлова, а на следующий день в лес было выброшено 15 парашютистов и 38 тюков с грузом. При задержании некоторые из диверсантов оказали ожесточённое сопротивление - в перестрелке был убит командир Виктор Павлов и два его помощника. Остальные сдались, побросав оружие.

Гибель старшего группы, по понятным причинам, сразу же осложнило проведение комбинации. Немцы в любой момент могли вызвать Павлова на связь, чтобы пообщаться с ним только через одному ему известные пароли и шифры. Поэтому было принято решение: под любым предлогом срочно вывести покойника из игры.

Мансур сообщил в авбер, что Павлов сразу же после приземления с 12-ю агентами убыл на задание. Потом поведал о трёх диверсиях на железной дороге Брянск-Рославль-Кричев, якобы совершённые Павловым. После чего, «посетовал» радист, эта диверсионная группа вообще куда-то исчезла в неизвестном направлении.

Чтобы не вызвать у врага подозрения, руководство СМЕРШа решило продублировать сообщение Бедретдинова. В это самое время чекисты в районе Гомеля вели другую радиоигру под названием «Дезертиры» - якобы от имени антисоветских партизан, скрывающихся от призыва в Красную Армию. Так вот, «дезертиры» передали немцам по рации данные о том, что в октябре 1944 года групп неизвестных диверсантов, состоящая примерно из 15 человек, взорвала воинский эшелон. После чего между диверсантами и подоспевшими подразделениями НКВД завязался бой, в результате которого неизвестная группа была уничтожена.

Как и рассчитывали чекисты, немцы подумали именно о группе Павлова. Так удачно было легализовано его исчезновение...

А в декабре 1944 года в наш тыл удалось выманить ещё одно крупное диверсионное подразделение. Началось всё с того, что Мансур Бедретдинов всё чаще и чаще стал жаловаться абверу на то, что, мол, диверсантам не хватает «идеологического оружия» для проведения пропагандистской работы среди местного населения. «Группа Хасанова» просила прислать самую «малость» - опытных агитаторов, соответствующую литературу, типографию с нужным оборудованием. Немцы долго не реагировали на все эти запросы, и штаб по проведению радиоигры уже стал подумывать о возможностях других направлений работы «группы Хасанова»... Но вот однажды, совсем неожиданно, в небе появился вражеский самолёт, с которого сбросили 12 парашютистов и 7 тюков различных грузов.

Благо, что группа захвата всегда была наготове и потому среагировала на этот визит очень оперативно - «посланцы с неба» были захвачены сразу после приземления. Улов оказался знатным! Кроме оружия и взрывчатки при диверсантах оказалась походная типография, ротатор, масса антисоветской литературы. Примечательны были и сами парашютисты.

Ими оказались не бывшие наши военнопленные, а молодые люди из «Национально-трудового союза» (НТС), известной антикоммунистической эмигрантской организации. Все они были буквально пропитаны духом ненависти к советскому режиму и хорошо подготовлены для ведения партизанской войны. Как показали допросы, этой эмигрантской молодёжи очень хотелось сделать в тылу Красной Армии блестящую диверсионную карьеру.

Но, увы, им не повезло...

Из заключения Главного управления контрразведки НКГБ СССР по итогам радиоигры «Десант»:

«В результате проведения указанной легенды было вызвано на нашу сторону и арестовано 27 агентов немецкой разведки (осуждены), у которых изъяты миллион рублей советских денег, 2 радиостанции и около 7 тонн оружия, взрывчатых веществ, обмундирования, продуктов питания и различных предметов первой необходимости. В связи с успешным наступлением Красной Армии и отдалённостью линии фронта радиосвязь с центром противника в апреле 1945 года была нарушена, а в мае вовсе прекращена в виду капитуляции Германии».

Кстати, немцы до самого конца верили в реальность своего повстанческого движения в Брянских лесах. Уже после войны на допросе в советской контрразведке один из кураторов «группы Хасанова» из абвера Вольдемар Гетлер (имевший тот самый позывной «Володя») показал, что группа у германских спецслужб пользовалась полным доверием, а шеф абверкоманды-203 подполковник Арнольд вообще был в восторге от работы своих «партизан».

Контрразведчики не стали разубеждать и разочаровывать Гетлера...

... Что же касается Мансура Бедретдинова, то его работа была должным образом отмечена чекистами. Ему была объявлена благодарность. А за активное участие в игре и проявленную при этом полезную личную инициативу с него были полностью сняты все обвинения в измене Родине.

Сразу после окончания войны его демобилизовали и отпустили домой.

####

В 1989 году журнал «Пограничник» опубликовал материал о радиоигре с участием другого нашего земляка, красноармейца Панина. В качестве агента-радиста он был заброшен немцами в Московскую область. Он добровольно явился в ближайший райотдел НКВД, где всё рассказал о себе:

- В плену я постоянно думал о побеге. Но возможности не было никакой. Однажды меня вызвал комендант лагеря для военнопленных и предложил поступить в немецкую разведывательную школу. Сперва я готов был дать ему в морду, а потом меня осенила мысль - а может, это начало пути возвращения к своим?

Вербовщик приходил в лагерь ещё несколько раз, пока Панин не дал ему возможность «уговорить» себя.

- Самым трудным в шпионской школе было, - вспоминал Панин, - не возбудить против себя подозрений относительно моих истинных намерений. Я старался соблюдать дисциплину, ни с кем не сближался и даже в самолёте боялся чем-либо выдать себя. С облегчением вздохнул, лишь когда надо мной раскрылся парашют...

От его имени чекисты решили начать с врагом радиоигру. Специалисты подробно расспросили Панина, как именно шло его обучение в разведшколе, кто являлся его шефом по технической подготовке, как разобраться в шпионских кодах и шифрах. Горьковчанин всё понял и отговорил контрразведчиков выходить в эфир без его участия:

- Я довольно долго работал с шефом. Его рация была в Смоленске, а я в Красном Бору. Он не раз хвалил меня за мой, как он говорил, особенный радиопочерк. И если на ключе будет работать кто-то другой, он легко догадается. Лучше доверьтесь мне, я не подведу.

Ему поверили, и Панин, поселившись в недавно освобождённом от врага и разрушенном Волоколамске, начал свою борьбу с фашизмом. На протяжении почти двух лет он «следил» за железной дорогой в тылу войск Западного фронта, передавая ложную информацию о передвижении наших войск. Немцы регулярно хвалили его за переданные сообщения, нисколько не догадываясь об обмане. А ещё Панину удалось выманить к себе нескольких вражеских курьеров, которые были немедленно арестованы.

В начале 1944 года операция прекратилась. Красноармеец Панин за проявленное мужество и оказанную пользу Родине был награждён медалью «За отвагу». К сожалению, ни о его дальнейшей судьбе, ни о настоящем имени этого человека узнать ничего не удалось.

Возможно, все данные на Панина где-то до сих пор хранятся в архиве центрального аппарата ФСБ России...

Глава 5.

В поисках «пятой колонны»

Участковый громко и требовательно постучал в дверь. Загремели засовы, дверь отворилась и на пороге дома появилась пожилая женщина.

 - Ой, Василий Михайлович, а я то думаю, кто же это? Заходи.

Милиционер прошёл прямо в горницу и сел на лавку. Он осмотрелся кругом и повернулся к хозяйке.

- Вот что, Степанида, давай сразу и без дураков. Где те бумажки, что давеча с немецкого самолёта сбрасывались?

- Какие бумажки?

- Сама знаешь, какие! - от возмущения участковый даже ударил кулаком по столу и гаркнул: - Сюда их неси. И немедленно!

Степанида испуганно юркнула в чулан, и через минуту перед участковым лежал с десяток бумажных листков. Милиционер взял одну из них - листовка начиналась словами: «К русским людям!».

- На первый раз, Степанида, я тебя просто предупреждаю: чтоб больше ни-ни, чтоб ни одну фашистскую гадость в дом не тащила. Не то под суд пойдёшь!

- А за что под суд-то?

- А за то, чтоб вражеской пропагандой не занималась, вот за что.

- Да я разве хотела, эту... пропаганду? - возмущённо заговорила хозяйка. - Бумажки понравились, аккуратные такие, может, и в хозяйстве сгодились бы...

- Это ты трибуналу будешь песни петь про хозяйство и прочую лабуду! Я же тебя предупредил, чтоб в первый и последний раз.

Участковый уже собрался уходить, как Степанида шёпотом забормотала:

- Оно, конечно, фашисты может и того, брешут... Но ведь пишут про то, что с нами, простыми людьми, они воевать не собираются, и колхозы эти треклятые распустят.

Милиционер резко обернулся:

- Я тебе просто удивляюсь! Муж на фронте, сын воюет, а ты всякую хрень фашистскую тут несёшь. Да ты ж своими словами им в спину стреляешь! Тьфу, дура ты дура! Точно язык тебя до трибунала доведёт, вот как пить дать...

Это произошло в Перевозском районе в ночь с 4 на 5 ноября 1941 года. Пролетавшие над районным центром вражеские самолёты сбросили множество листовок. Там говорилось о том, что целью Германии является не война с мирным населением, а борьба с евреями и коммунистами. Местный райком партии организовал срочный сбор этих прокламаций. Однако удалось собрать не все листовки, часть из них бесследно разошлась среди тамошних жителей. Агитационные полёты немцев потом случались ещё не раз.

Эти воздушные вылазки являлись важной составляющей психологической войны против советского тыла, которую активно проводили германские спецслужбы. Целью такой войны была деморализация населения и подрыв боевого духа воинских частей, направляющихся к фронту.

Одновременно с самолётами в наши тылы проникали агенты-агитаторы, сеявшие всевозможные панические слухи и домыслы. Они шли к нам то под видом беженцев, то под маской бойцов Красной Армии, якобы освобождённых от воинской службы. Одного такого деятеля органы НКВД поймали в 1942 году на Бору.

Из архивной справки УФСБ по Нижегородской области:

«Уроженец Горьковской области А.Г. Евстафьев 15 октября 1941 года, находясь в рядах РККА, с оружием в руках перешёл на сторону немцев, передал им сведения о расположении и вооружении своей части, рассказал о продукции, выпускаемой заводами Горьковской области.

Евстафьев активно использовался немцами по выявлению антифашистски настроенных военнопленных бойцов РККА. Он передал немцам около 30 наших бойцов, решивших бежать из вражеского плена. При отступлении немецких войск Евстафьев был освобождён немцами из лагеря, получив липовую справку о непригодности к воинской службе, что дало ему возможность вернуться в Горьковскую область. Проживая в Борском районе, Евстафьев проводил среди населения профашистскую агитацию о якобы гуманном отношении немцев к населению и военнопленным.

Карьера неудачливого агитатора и шпиона оборвалась в феврале 1942 года - изменник Родины был арестован чекистами».

Другие немецкие агитаторы, как свидетельствуют архивные документы, оказались более удачливыми. Вот что пишет историк П.А. Розанов в документальной книге «Забвению не подлежит»:

«Отдельные лица призывали не оказывать сопротивления немцам, не бояться их прихода, так как они якобы не воюют с гражданским населением, и Гитлер якобы предъявит Сталину требование о мире с условием роспуска колхозов и ликвидации партии большевиков...

В Ляховском районе обнаружили листовки с призывом «Войну кончай, бойцы домой, комиссаров долой!», у здания Воротынского райкома партии были разбросаны листовки с лозунгами «Долой колхозы, долой коммунистов!», некоторые лица распространяли угрозы и призывали расправляться с коммунистами и евреями.

Поражения Красной Армии и распространение панических слухов вызвали страх у части населения, стремление скрыть свою партийную принадлежность у ряда коммунистов. Так, Р., член ВКП(б), работавший на Балахнинском бумкомбинате, отказывался выполнять партийные поручения, заявляя, что «если я буду заниматься общественной работой, то буду расстрелян немцами». Школьники 5-7 классов одной из школ Вознесенского района отказывались вступать в пионеры, мотивируя это тем, что «придут фашисты и их «повесят».

Итогом такого рода агитации становились народные настроения, принимавшие порой просто удивительные формы. Так, в 1943 году в Гагинском районе были зафиксированы разговоры о том, что де Советскому Союзу войну объявили... англо-американские союзники вкупе с Турцией! А ещё, якобы, Гагино скоро займут немцы...

Смех смехом, но такие разговоры в народе явно играли на руку врагу!

Поэтому далеко не случайно в самом начале войны вышел Указ Президиума Верховного Совета Союза ССР об уголовной ответственности за распространение в военное время ложных слухов, возбуждающих тревогу среди населения. Согласно этому Указу виновные карались на срок от 2 до 5 лет лишения свободы, если эти действия по своему характеру не влекли за собой по закону более тяжкого наказания. Только с июля по октябрь 1941 года по этому Закону военным трибуналом войск НКВД в Горьковской области было осуждено более 40 человек.

...Особо много распространителей вражеских слухов оказалось среди сектантов так называемой «Истинно-православной церкви». Эта секта откололась от Русской Православной Церкви ещё в 20-е годы - сектантам не понравилось признание Советской власти со стороны РПЦ. Секта ушла в глубокое подполье и стала дожидаться удобного для себя часа. Этот час как раз пробил с наступлением войны.

Сектанты, как отмечает в своей книге «Потому что была война» нижегородский историк Владимир Сомов, широко развернули самую настоящую антигосударственную пропаганду. К примеру, распространяли следующие высказывания: «Гитлер идёт с богом и несёт нам счастье, а потому сражаться с ним не надо, а желать скоро прихода», «Как только будет уничтожена Советская власть, жить будет легче, церкви восстановят».

В селе Воскресенское была арестована бывшая церковная староста гражданка Хлебникова, которая по ночам устраивала массовые молитвы за «христолюбивое германское воинство». Сектанты не просто молились за Гитлера, но ещё и призывали людей не платить налогов, не отправлять детей в школы и уклонятся от призыва в Красную Армию.

Из спецсообщения Управления НКВД по Горьковской области от 28 января 1943 года:

«Арестованный в сентябре 1942 года в Семёновском районе Горьковской области Хлюнёв, продавая крестики, изготовленные им же из серебряной и медной монеты советской чеканки, среди колхозников и военнослужащих, призываемых в действующую Красную Армию, проводил пораженческую агитацию в пользу фашистской Германии и призывал население к совершению террористических актов над партийно-советским активом.

Хлюнёв заявлял: «Скоро придёт Гитлер, и тот, кто окажется без крестиков, будет расстрелян, а кто будет с крестом, тому Гитлер даст хорошую жизнь»...

Имеются случаи, когда враждебные элементы в воинских гарнизонах распространяли крестики, при этом агитируя красноармейцев добровольно сдаваться в плен немецким войскам».

Понятно, что в военное время такого рода агитацию в пользу врага не потерпело бы ни одно нормальное и уважающее себя государство...

Сейчас сложно установить, действовали ли «истинно православные» непосредственно в контакте с гитлеровской разведкой или трудились во благо Третьего Рейха, так сказать, по собственному почину. Но вот что любопытно - нынешние приверженцы «Истинно православной церкви» на страницах своих интернет-ресурсов с гордостью пишут о том, что во время войны в оккупированных немцами областях России сектанты - ради «борьбы с большевиками» - весьма охотно шли служить в полицию, в старосты, в бургомистры. Они отличались особым рвением перед оккупантами, активно участвуя в карательных и прочих акциях, направленных на иноземное порабощение нашей страны.

Вот почему мне кажется, что дорвись германские войска до нашей области, мы бы наверняка увидели доморощенных сектантов вовсе не на церковных папертях, а среди тех, кто без пощады вешал бы, сжигал и грабил во имя «христолюбивого Гитлера». Ровно так же, как орудовали соратники «истинно православных» где-нибудь в Смоленске или в Брянске...

Органы госбезопасности, жёстко преследуя агитаторов-сектантов, уничтожали не только почву для распространения паники и антисоветских слухов, но и основу для зарождения потенциальной «пятой колонны». И с этим сегодня вряд ли кто может поспорить.

####

Выше уже говорилось о том, что в рамках операции «Цеппелин» немцы во время Сталинградской битвы безуспешно пытались создать в Поволжье антисоветское повстанческое движение. К этой идее враг ещё раз вернулся в самом конце войны.

На сей раз «повстанческая идея» была связана с так называемой «Русской Освободительной Армии» генерала Власова...

Данный проект созрел у немцев давно. Ещё в 1942 году на фронте и на оккупированной территории стали появляться русские подразделения, обмундированные в немецкую форму с нарукавной нашивкой, выполненной в виде щитка с Андреевским синим крестом. Было громко заявлено, что это отряды новой «Русской Освободительной Армии» под командованием бывшего советского генерал-лейтенанта Андрея Андреевича Власова, перешедшего на сторону немцев якобы для борьбы со сталинским режимом.

Однако в реальности никакой РОА как самостоятельной боевой единицы не существовало. Нося форму РОА, власовцы на деле служили в совершенно разных немецких подразделениях и структурах - кто работал в абвере, кто во вспомогательной полиции, кто просто вёл антисоветскую агитацию, а кто-то «боролся» со Сталиным» в карательных отрядах СС или вермахта. Таким образом, РОА была хоть и коварным, но весьма банальным пропагандистским проектом, призванным задурить головы мирному русскому населению, живущему под пятой оккупантов, да ещё смутить советских солдат, сражающихся на передовой...

Ситуация изменилась осенью 1944 года.

Тогда, перед лицом угрозы полного военного разгрома, вожди Третьего рейха стали хвататься за самые разные идеи и прожекты, призванные обеспечить спасение гитлеровского режима. Одним из таких прожектов и стало полноценное создание РОА. Предателю генералу Власову на переговорах с главой СС Генрихом Гиммлером и министром пропаганды доктором Рейха Йозефом Геббельсом удалось убедить немцев в том, что РОА способна повернуть войну вспять. Мол, как только появится власовская армия, как в неё тут же ринутся сотни тысяч перебежчиков из Красной Армии, «ненавидящих Сталина», а в самой России немедленно вспыхнет мощное антисоветское восстание.

И вот, 14 ноября 1944 года в оккупированной Праге был принят специальный Манифест, провозгласивший создание «Комитета Освобождения Народов России». Этот Комитет приступил к формированию дивизий РОА под эгидой командования вооружённых сил Германии. Вместе с боевыми подразделениями власовцы начали готовить и разведывательно-диверсионные отряды для партизанской войны в нашем тылу...

В ночь на 12 января 1945 года советскими постами противовоздушной обороны над северными районами Горьковской области был зафиксирован пролёт неопознанного самолёта. Утром того же дня в окрестностях деревни Шурговаш Воскресенского района на опушке леса был обнаружен грузовой парашют с двумя ящиками. В район по тревоге срочно направили оперативные группы сотрудников госбезопасности и милиции, которые оцепили окружающую местность и начали прочёсывание лесного массива. Вскоре было найдено место со спрятанными парашютами. А на следующий день в деревне Погатиха задержали и выброшенных диверсантов.

Из обвинительного заключения по делу изменников Родины:

«Управлением НКГБ по Горьковской области на территории Воскресенского района были задержаны и 13 января арестованы агенты-парашютисты немецкой разведки: Литивиненко («Оксамытный») Михаил Михайлович, Валько («Войтов») Степан Андреевич и Пюрко («Пюрков») Дмитрий Фролович.

Произведённым по делу расследованием установлено, что Литвиненко, Валько и Пюрко, будучи красноармейцами различных частей и участвуя в боях с немецкими захватчиками, разновременно в 1942-1943 г.г. были взяты немцами в плен.

 Находясь: Литвиненко в Рижском, Валько в Псковском и Пюрко в Ревельском лагерях военнопленных и будучи враждебно настроенными к существующему в СССР политическому строю, в начале 1944 года изъявили немецкому командованию желание с оружием в руках бороться против Советской власти и Красной Армии и с этой целью вступили в так называемую РОА. Являясь участниками РОА Литвиненко, Валько и Пюрко в ноябре 1944 года были завербованы немецкой разведкой для шпионско-диверсионной деятельности в пользу Германии и направлены для специальной подготовки в Кальбергскую школу разведчиков-диверсантов.

После окончания специального курса по разведывательно-диверсионной деятельности по заданию немецкой разведки самолётом переброшены в тыл Красной Армии и парашютами выброшены на территории Воскресенского района».

А теперь обратим внимание на снаряжение пойманных диверсантов. Помимо стандартного шпионского груза - денег, бланков с чистыми документами, фальшивых печатей, оружия и т.д. - эти люди имели при себе массу агитационной литературы: 500 штук всевозможных антисоветских листовок, 12000 обращений с призывом к народу подняться «на борьбу с большевизмом», 500 экземпляров Пражского Манифеста КОНР. А ещё порядка трёх тысяч брошюр под названием «Ленинские заветы» - книжки троцкистского содержания, типа, «Вперёд, за дело Ленина против Сталина».

По всей видимости, таким вот идейным суррогатом из творений Троцкого и обращений Власова эти люди, собственно, должны были «поднимать народ»!

...Верили ли сами диверсанты и те, кто их посылал, в дееспособность этих агитационных материалов и в то, что такие прокламации могут воодушевить людей на восстание? Что касается диверсантов, то они точно не собирались заниматься никакой агитацией. На допросах они показали, что намеревались сдаться советским властям, а сразу с повинной не явились только потому, что оказались в глухом, почти таёжном уголке Горьковской области, откуда выбираться пришлось с большим трудом.

Впрочем, в серьёзность и востребованность власовских агиток в глубине своей души вряд ли верили и сами их составители. Война была уже безнадёжно проиграна. Но, как говорится, надежда умирает последней - утопающие вожди Рейха, словно за спасительную соломинку, хватались за любую иллюзию, за любую надежду, лишь бы отсрочить свой неминуемый конец: надеялись на «гениальное» провидение Гитлера, на некое «чудо-оружие», на «неприступную крепость» в Альпийских горах, на «союзников» типа Власова...

Увы, эти иллюзии лопались одна за другой, пока в мае 1945 года не была поставлена окончательная и закономерная точка в истории германского фашизма.

Часть вторая. Без срока давности

Победный триумф и чья-то трагедия

9-го мая 1945 года над Советским Союзом отгремели праздничные салюты - война, которая длилась четыре долгих года, наконец-то закончилась. Постепенно страна приходила в себя и возвращалась к мирной жизни. Однако для органов государственной безопасности наступившее послевоенное время рабочего облегчения не принесло: предстояла огромная и сложная работа по разбирательству с лицами, которые в той или иной мере сотрудничали с немецкими оккупантами...

Сегодня существует расхожее мнение о том, что все эти люди, плюс наши военнопленные, освобождённые из немецких лагерей, подвергались жестоким репрессиям со стороны Советской власти - якобы, их в массовом порядке, без суда и следствия расстреливали или отправляли в ГУЛАГ на длительные лагерные сроки.

Поначалу, во времена «холодной войны», подобного рода утверждения муссировались в эмигрантской литературе, а потом они были подхвачены уже некоторыми отечественными историками на антисоветской пропагандисткой волне, пришедшей в нашу страну в годы перестройки.

Как же всё обстояло на самом деле?

По данным историка В.М.Земскова, к началу 1946 года из Германии и других западных стран было репатриировано 4 199 488 советских граждан (2 660 013 гражданских и 1 539 475 военнопленных), по самым разным причинам оказавшихся во время войны за пределами Родины - кто-то был в плену, кого угнали на работы в Германию, ну а кто-то ушёл с немцам сам, по доброй воле. Все они проходили проверочные мероприятия в специальных фильтрационных пунктах и лагерях НКВД. Как следует из архивных материалов, после нескольких месяцев проверки свыше 80% репатриированных были отпущены. А вот порядка 1,76% гражданских лиц и 14,69% бывших военнослужащих были задержаны органами госбезопасности для дальнейшего разбирательства как установленные немецкие пособники.

 Что же получается? А получается то, что ни о каких массовых бессудных репрессиях не может идти и речи! Как показывает практика, сотрудники НКВД старались разбираться с каждым человеком персонально, и разбираться строго по существовавшим на тот момент законам. Конечно, нельзя отрицать того, что часть невинных людей во время проверок всё же пострадала. Особенно это касалось наших солдат, побывавших в немецком плену. Увы, в те времена само отношение к бывшим пленным было далеко не самым лучшим, и одно время сам факт сдачи в плен рассматривался как прямое доказательство измены Родине.

Кроме того, не все должностные лица, призванные проводить проверки, добросовестно относились к выполнению своих обязанностей, а порой и просто занимались подтасовкой рассматриваемых дел, дабы сделать себе карьеру на «разоблачённых изменниках».

К сожалению, подобного рода карьеристы в правоохранительных органах, наловчившиеся ломать людские судьбы, нередко попадаются и в наше время!

Кстати, эти малоприятные вещи признают и всегда признавали сами сотрудники госбезопасности. В 1990 году мне, тогда ещё студенту исторического факультета Нижегородского университета имени Лобачевского, пришлось общаться с Юрием Георгиевичем Даниловым, возглавлявшим УКГБ по Горьковской области в 70-80-ые годы. Разговаривали мы с ним на разные темы, в том числе, и о случаях несправедливого отношения к бывшим пленным, о необходимости реабилитации этих людей, даже если их уже давно нет на этом свете. Вообще, это тема для отдельного большого разговора. Скажу лишь, что для Данилова то были не просто слова - остаток своей жизни Юрий Георгиевич как раз посвятил реабилитации неправедно репрессированных узников нацистских лагерей.

Тем не менее, повторю, что никакой целенаправленной политики советского государства, направленной на организацию массовых репрессий в отношении репатриантов не было.

Касалось это, как это ни удивительно, и тех, кто сотрудничал с нацистами.

...Сотрудники госбезопасности делили коллаборационистов как бы на две категории. Первые - это так называемые пассивные пособники. Речь идёт о тех, кто пошёл на услужению к врагу либо по принуждению, либо от безвыходного положения, либо по каким-то иным объективным причинам. А вот вторые - это активные предатели, которые вместе с немцами зверствовали на оккупированной территории или дослужились у нацистов до высоких чинов.

К пассивным изменникам, главным образом, причислялись люди из обслуживающего персонала различных немецких учреждений (переводчики, уборщицы, врачи, медсёстры, рабочие и т.д.). Волею судьбы оказавшись на оккупированной территории, они, чтобы элементарно выжить, были вынуждены пойти работать на оккупантов. И действительно, какой, к примеру, выход был у многодетной матери, если она ради пропитания своих детей нанялась уборщицей в немецкую комендатуру? Или у простого крестьянина, коего оккупанты под страхом жестокого наказания заставляли сдавать выращенный урожай на нужды германской армии?

Как заметил по этому поводу историк из Великого Новгорода Борис Ковалёв, оккупация уже сама по себе толкала мирных жителей на ту или иную форму сотрудничества с врагом.

Ещё к этой категории «вынужденных» пособников относили рядовых полицаев, солдат власовской армии, не запятнавших себя активной службой врагу и не участвовавших в злодеяниях нацистского режима. Сюда же причислялись и «добровольные помощники» немецких вооружённых сил (в сокращённом немецком варианте «хиви»). Речь идёт о тех наших военнопленных, которые в силу бесчеловечных условий немецких лагерей соглашались идти на различные работы во вспомогательные подразделения вермахта - они служили в немецких воинских частях шоферами, поварами, механиками, просто подсобными рабочими.

Дело одного из таких «хиви» сегодня хранится в фондах Государственного архива Нижегородской области.

Это некий Д.Ф. Недорезов, бывший красноармеец, попавший плен летом 1941 года. Через два года, в апреле 43-го, в качестве «хиви» немцы завербовали его в Гатчинском лагере для военнопленных под Ленинградом - Недорезов стал служить механиком по ремонту машин в 24-ой немецкой дивизии. Вместе с солдатами этой дивизии он был пленён нашими войсками во время капитуляции германской Курляндской группировки в Прибалтике.

Вот что он рассказал о себе на допросе в советской контрразведке:

«ВОПРОС. Расскажите содержание обязательства, которое Вы давали и подписывали немцам при вступлении в немецкую армию?

ОТВЕТ. Весь текст данного мною немцам обязательства я теперь по памяти не восстановлю, но помню, что в обязательстве было указано: «Я, русский военнопленный, вступая добровольно в немецкую армию, обязуюсь честно служить в немецкой армии и добросовестно выполнять все указания немецкого командования». Данное мной обязательство я, находясь в немецкой армии, честно выполнял...

ВОПРОС. Какое Вы получали довольствие, находясь в немецкой армии?

ОТВЕТ. В немецкой армии я получал довольствие наравне с немецкими солдатами, хлеба 700 гр., 200-150 гр. масла, кофей, колбасу, иногда мёд, это утром и вечером, а днём горячий обед из общей кухни с немцами. Кроме того, за службу в немецкой армии нам платили денег 27,5 марки в месяц, на которые получали продукты дополнительно к пайку и другие необходимые вещи.

ВОПРОС. Как вы были обмундированы?

ОТВЕТ. Мы были обмундированы в форму немецкого солдата, как-то: в ботинки, немецкую суконную шинель, в суконный френч, брюки, в немецкую пилотку и нательное бельё...

ВОПРОС. Какое оружие было на вооружение немецкой авточасти, в которой Вы добровольно служили?

ОТВЕТ. У нас на вооружении немецкой части были винтовки пулемёты, другого оружия у нас не было...».

 Как же наши власти поступали с такими людьми? Гражданских лиц после дополнительной проверки обычно сразу отпускали домой. Правда, при этом их ставили на особый учёт и внимательно следили за их дальнейшей жизнью. Мало того, специальными циркулярами и всевозможными закрытыми партийными постановлениями этих людей не разрешалось повышать по службе, им вообще всячески препятствовали в осуществлении любого рода служебной карьеры. По этому поводу в 1947 году на 29-ом пленуме Горьковского обкома ВКП (б) даже специально поднимался вопрос. Так, один из участников пленума в своём выступлении отметил следующее:

«Бдительность у нас ещё не стала важнейшим законом всей нашей работы, ещё не стала повседневным правилом поведения каждого работника, каждого коммуниста как на службе, так и в быту. До сего времени на наши заводы и предприятия, в советский аппарат и в другие учреждения берут непроверенных людей и этим вредят нашему государству...».

Выступавший как раз имел в виду тех наших граждан, кого во время войны уличили в сотрудничестве с немецкими оккупантами...

С одной стороны, несправедливость такого положения дел была очевидна - человек вроде бы формально не осужден и потому никто не должен ему мешать нормально трудиться и жить. Но, с другой стороны, надо понять и жестокую логику того времени.

Страна, едва закончив одну войну, тут же окунулась в новое противостояние, теперь уже на фронтах «холодной войны». А это противостояние - что уже точно сегодня установлено ведущими российскими историками - в любой момент могло обернуться настоящими боевыми действиями. В таких условиях любой бывший пособник нацистов автоматически рассматривался как потенциальный представитель «пятой колонны».

И действительно, кто мог дать гарантию, что человек, давший слабину в Великую Отечественную, не может аналогично поступить уже в новой войне? А что будет, если при этом он будет занимать важный и ответственный пост в нашем государстве?

Да, ситуация сложилась очень спорная и неоднозначная, её можно критиковать и осуждать. Но всё же, повторяю, своя логика здесь есть, и её просто обязан учитывать любой исследователь прошлого. Иначе мы никогда не поймём ход нашей и без того непростой отечественной истории...

Что же касается военных - власовцев и «хиви», то их обычно судили по части первой 58-ой статьи тогдашнего Уголовного Кодекса - государственное преступление, совершённое советскими военнослужащими. Ведь согласитесь, что осужденные не просто согласились сотрудничать с врагом, выйдя из лагеря военнопленных, но ещё и надели чужую форму, получили в свои руки оружие и дали клятву на верность нацистской Германии. А это, как ни крути, есть прямое нарушение советской воинской присяги!

Впрочем, сроки по тем временам власовцам обычно давали небольшие - от пяти до шести лет. Да и то, в большинстве случаев их отправляли вовсе не за колючую проволоку в ГУЛАГ, а на всевозможные народные стройки, включая сюда и восстановление разрушенного войной хозяйства. Жили они в спецпоселениях, где нередко пользовались полной свободой передвижения.

Вот характерное свидетельство живущего в Карелии писателя и краеведа Е.Г. Нилова:

«Власовцев привезли в наш район вместе с военнопленными немцами и разместили их в тех же лагерных пунктах. Странный был у них статус - и не военнопленные, и не заключённые. Но какая-то вина за ними числилась. В частности, в документе одного такого жителя значилось: «Направлен на спецпоселение сроком на 6 лет за службу в немецкой армии с 1943 по 1944 год рядовым». Но жили они в своих бараках, за пределами лагерных зон, ходили свободно, без конвоя».

Примерно такую же картину довелось наблюдать и советскому журналисту Юрию Сорокину, который ребёнком в 1946 приехал в Кузбасс, куда его мать завербовалась на работы в шахты. Здесь же работали и те, кто был признан изменником Родины:

«Жили власовцы по тем временам с излишеством, по два-три человека в комнате 12-15 кв. метров. После нашего приезда их уплотнили - один барак отдали нам. Жизни предателей абсолютно ничем не отличалась от нашей жизни. Работали они, как и все, в зависимости от состояния своего здоровья, кто под землёй, кто на поверхности. Продуктовые карточки у нас были одинаковые, зарплата - по труду, нормы выработки и расценки были едины для всех работающих. Власовцы свободно передвигались по городу, при желании могли съездить в соседний город, сходить в тайгу или за город отдохнуть. Единственное, что их отличало от других - они были обязаны сначала раз в неделю, потом - раз в месяц отмечаться в комендатуре. Через некоторое время и это отменили. Власовцы могли обзаводиться семьями. Холостякам разрешали вступать в брак, а женившимся - вызывать семьи к себе. Помню, как в наших бараках стало тесно, и во дворах зазвенели детские голоса с говором ставропольских, краснодарских, донских жителей. Да и не только их...».

Тот же «хиви» Недорезов, к примеру, был отправлен в составе рабочей команды на Норильский комбинат, где работал в качестве слесаря. Уже в 1947 году его отпустили домой. Большинство же немецких «помощников» были освобождены к 1952 году, причём в анкетах за ними не значилось никакой судимости, а время работы в спецпоселениях зачли в общий трудовой стаж.

А спустя ещё три года, в 1955-ом, вышел Указ Президиума Верховного Совета Союза ССР, даровавший полную амнистию всем пассивным пособникам, в том числе и тем, кто после войны не пожелал возвращаться домой и остался жить за границей.

Эти люди были полностью реабилитированы, им полностью возвратили все гражданские права советских граждан...

####

Активные пособники врага были чётко определены в специальных инструкциях НКВД, разработанных ещё во время войны:

- руководящий и командный состав органов полиции, «народной стражи», «народной милиции», «русской освободительной армии», национальных легионов и других подробных организаций;

- рядовые полицейские и рядовые участники перечисленных организаций, принимавшие участие в карательных экспедициях или проявившие активность при исполнении обязанностей;

- бывшие военнослужащие Красной Армии, добровольно перешедшие на сторону противника;

- бургомистры, крупные фашистские чиновники, сотрудники гестапо и других карательных и разведывательных органов;

- сельские старосты, являвшиеся активными пособниками оккупантов.

Вот этих людей государство действительно жёстко преследовало! Было даже введено понятие «государственный преступник». Попавших под такую категорию - в зависимости от тяжести совершённых преступлений - либо приговаривали к расстрелу, либо им давали серьёзные сроки заключения - от 10 до 25 лет лагерей. Впрочем, и здесь в каждом отдельном случае органы госбезопасности старались разбираться объективно и беспристрастно.

О том, как это делалось, спустя много лет поведал бывший офицер власовской армии Леонид Самутин, оставивший после себя интересные и весьма поучительные воспоминания.

Сам он, будучи лейтенантом Красной Армии, в начале войны попал в плен, после чего добровольно пошёл на службу к немцам. Во власовской РОА дослужился до чина поручика, занимался вопросами пропаганды. Конец войны застал его в Дании, откуда пришлось бежать в Швецию. В 1946 году шведские власти передали Самутина англичанам, а те, в составе группе таких же изменников, - уже советской стороне, в особый отдел 5-ой ударной армии, стоявшей на севере Германии.

Вот что вспоминает Самутин:

«Мы все ждали «пыточного следствия», не сомневались, что нас будут избивать не только следователи, но и специально обученные и натренированные дюжие молодцы с засученными рукавами. Но опять «не угадали»: не было ни пыток, ни дюжих молодцев с волосатыми руками. Из пятерых моих товарищей ни один не возвращался из кабинета следователя избитыми и растерзанными, никого ни разу не втащили в камеру надзиратели в бессознательном состоянии, как ожидали мы, начитавшись за эти годы на страницах немецких пропагандистских материалов рассказов о следствии в советских тюрьмах».

Самутин очень боялся, что на следствии всплывёт факт его пребывания в составе крупного немецкого карательного подразделения - так называемой 1-ой Русской национальной бригады СС «Дружина», зверствовавшей на территории Белоруссии (в этой бригаде Самутин служил до вступления во власовскую армию). Правда, он непосредственно не участвовал в карательных акциях, но резонно опасался, что само членство в «Дружине» может добавить в его дело дополнительные обвинения. Однако следователя, капитана Галицкого, больше интересовала служба у Власова:

«Он повёл своё следствие в формах, вполне приемлемых. Я стал давать свои показания... Галицкий умело поворачивал мои признания в сторону, нужную ему и отягчавшую моё положение. Но делал он это в форме, которая тем не менее не вызывала у меня чувство ущемлённой справедливости, так как всё-таки ведь я был действительно преступник, что уж там говорить. Но беседовал капитан со мной на человеческом языке, стараясь добираться только до фактической сути событий, не пытался давать фактам и действиям собственной эмоциональной оценки. Иногда, желая, очевидно, дать мне, да и себе возможность отдохнуть, Галицкий заводил и разговоры общего характера. Во время одного я спросил, почему не слышу от него никаких ругательных и оскорбительных оценок моего поведения во время войны, моей измены и службы у немцев. Он ответил:

- Это не входит в круг моих обязанностей. Моё дело – добыть от вас сведения фактического характера, максимально точные и подтверждённые. А как я сам отношусь ко всему вашему поведению - это моё личное дело, к следствию не касающееся. Конечно, вы понимаете, одобрять ваше поведение и восхищаться им у меня оснований нет, но, повторяю, это к следствию не относится».

Спустя четыре месяца, Самутина судил военный трибунал 5-ой армии. После вынесения приговора прокурор откровенно сказал осуждённому следующее:

«- Считайте, что вам повезло, Самутин. Вы получили 10 лет, отсидите их и ещё вернётесь к нормальной гражданской жизни. Если захотите, конечно. Попали бы вы к нам в прошлом, 45-ом году, мы бы вас расстреляли.

Часто потом приходили на память те слова. Ведь вернулся я к нормальной гражданской жизни...».

В 1955-ом Самутин, как и многие другие активные и особо не замаранные пособники, вышел по амнистии. Впрочем, амнистия обошла тех, у кого, как говорится, руки были по локоть в крови, или он чем-то иным «отличился» на службе у немцев.

Этих преступников государство настойчиво искало и судило и пять, и десять, и двадцать, и тридцать лет после войны. Государство исходило из того, что такого рода изменники должны в полной мере ответить за свои тяжкие преступления. Кроме того, неразоблачённые активные пособники являлись потенциальным кадровым резервом для деятельности иностранных разведок, ставших своеобразными преемниками абвера на поле тайной войны против Советского Союза. О резонности таких опасений прямо свидетельствует дело горьковчанина, офицера абвера Игоря Жуковского, ставшего агентом западногерманской разведки БНД или дело сотрудника «Зондерштаба Р» в Крыму, доцента Казанского университета Башкирова, завербовавшегося после войны к американцам (подробнее об этих историях будет рассказано далее).

Словом, какого-либо срока давности для государственных преступников в Советском Союзе не существовало...

Надо сказать, что преступники прекрасно осознавали нависшую над ними угрозу и делали всё, чтобы избежать заслуженного наказания. Одни скрылись за границей, где выдавали себя за «идейных противников» Советской власти и даже за жертв «сталинских политических репрессий». Другие тщательно прятались в нашей стране, годами проживая под выдуманной биографией и даже по чужим документам.

А получить такие бумаги порой было не так уж и сложно. Дело в том, что во время войны и в первые годы после неё по Европе и по нашей стране перемещались огромные, миллионные массы людей, очень часто без каких-либо документов вообще. И в каком-нибудь лагере для перемещённых лиц или в военном госпитале достаточно было назвать любое имя и фамилию, чтобы получить временную справку, удостоверяющую личность. А потом на основании этой справки - уже гражданский паспорт и прочие постоянные документы. Этим и пользовались государственные преступники, чтобы замести свои следы.

К примеру, таким вот образом долго удавалось уйти от правосудия изменнику Родины Борису Николаевичу Ильинскому, уроженцу Канавинского района города Горького. Этот бывший офицер разведки штаба нашего Черноморского флота в июле 1942 года под Севастополем попал в плен. На первых же допросах у немцев дал своё согласие работать на врага, сообщив сотрудникам абвера немало ценной информации. В том числе и о том, что советской стороне известно обо всех шифрах и кодах, которыми пользуются немецкие союзники - румыны. В итоге румыны срочно сменили свою систему связи, и нашим стало очень сложно отслеживать передвижение вражеских войск на южных участках советско-германского фронта.

Таким образом, насмарку пошло многолетняя работа советской разведки по выявлению румынских шифровальных кодов. Понятно, что тем самым ущерб нашей обороноспособности был нанесён огромный!

В дальнейшем Ильинский стал сотрудником морского отдела абвера, лично готовил и инструктировал вражеских диверсантов, действовавших в Крыму и на Кавказе... В конце войны ему удалось переделать свои документы на имя «рядового красноармейца Лазарева», якобы всю войну проведшего в лагерях для военнопленных. С этими документами он в 1945 году был «освобождён» из лагеря и призван в Красную Армию. Потом демобилизовался, и уехал на родину, в Горьковскую область. Здесь Ильинский получил на своё новое имя военный билет, где было указано, что весь период войны он якобы прослужил в полевой авиаремонтной мастерской в 5-ой Воздушной армии, и паспорт.

Поймали его только в 1952 году, когда «Лазарев» решил рискнуть и навестить свою мать и сестру, проживавших в Туле. Там его уже давно поджидали местные чекисты, которые вели постоянное наблюдение за квартирой родственников предателя...

Настоящую драматическую эпопею пережил и розыск карателей, которые в марте 1943 года сожгли белорусскую деревню Хатынь. Как было установлено, деревня в ходе одной из «антипартизанских акций» была уничтожена изменниками из 118-го «украинского» полицейского батальона. В 1944 году батальон влился в состав 30-ой дивизии СС, которую немцы перебросили во Францию. Там, почувствовав близкий конец войны, каратели бежали к французским партизанам и даже... успели поучаствовать в некоторых боевых операциях против немецких оккупантов!

Это дало им право получить статус «участников» французского движения Сопротивления, что само по себе даровало карателям возможность после возвращения на родину успешно пройти послевоенную фильтрационную проверку. И только в 50-ые годы, когда органами госбезопасности были тщательно изучены архивы спецслужб разгромленной нацистской Германии, удалось установить факт существования 118-го батальона. А потом начался активный розыск карателей: их искали и находили даже в самых отдалённых уголках страны.

Первые судебные процессы над полицаями-убийцами прошли в 1961-62 годы. А последний - в 1986 году, когда на скамье подсудимых оказался бывший начальник штаба 118-го батальона Григорий Васюра, успевший за 40 послевоенных лет получить статус участника Великой Отечественной войны и звание «почётного курсанта» Киевского высшего военного училища связи, где будущий начштаба карательного батальона учился в 30-ые годы. Заодно он сделал неплохую служебную карьеру, став председателем самого передового совхоза Киевской области! Говорят, что для партийного руководства Украины разоблачение и арест Васюры стало настоящим шоком...

Из палачей Хатыни, таким образом, никто не ушёл от заслуженного наказания.

...Нижегородские чекисты приняли в розыске государственных преступников самое активное участие. Непосредственно розыском занималось 2-ое отделение контрразведывательного отдела областного управления КГБ. Но при необходимости в дело подключали все имеющиеся подразделения.

На каждого государственного преступника заводилось розыскное дело, по стране рассылались специальные ориентировки, где указывались данные о совершённых им преступлениях и характерные личные приметы. В прицеле горьковских чекистов, главным образом, находились предатели, уроженцы наших мест, и те изменники, на которых имелись данные, что после войны они вполне могли осесть на постоянное место жительство в Горьком или в области.

Методы в розыске применялись самые разнообразные, они и сегодня во многом находятся на оперативном вооружении правоохранительных структур при поиске преступных элементов. В данном случае чекисты особое внимание уделяли лицам, которые после войны прибыли в наши края из западных районов страны, находившихся под немецкой оккупацией, и при этом вели уединённый образ жизни, не поддерживая внешних родственных связей. Также подозрение вызывали лица, у которых в военном прошлом обнаруживалась путаница с документами или с биографическими данными, кто в общении с людьми, по непонятным причинам, вообще старался уходить от темы войны. А порой вполне обоснованные подозрения всплывали в самых неожиданных и непредсказуемых жизненных ситуациях, причём, в отношении людей, имевших, на первый взгляд, просто безупречную биографию...

Словом, существовало множество примет и признаков, толкавших госбезопасность к внимательному изучению того или иного человека.

В этой книге собрано несколько историй розыска и поимки государственных преступников, которые, можно сказать, представляли собой широкий спектр изменников родины - гестаповские осведомители, офицеры РОА, каратели, гитлеровские разведчики.

Фамилии и имена некоторых из этих «героев» автор изменил специально - не хотелось бы травмировать живущих сегодня родственников. Но при этом хочу заметить, что все эти лица и по сей день считаются справедливо осужденными. В 90-ые годы военная прокуратура повторно изучала их дела и оставила вынесенные приговоры советского времени без изменения.

Оно и неудивительно - предательство и измена во все времена считались предательством и изменой, независимо от существующего в стране политического режима.

####

Прежде чем приступить к рассказу о поисковой работе, думаю, стоит остановиться на личности, наверное, самого главного военного преступника - генерала Андрея Андреевича Власова, главаря созданного нацистами «Комитета по освобождению народов России» и командующего «Русской Освободительной Армии». А точнее - остановиться на том следе, который он оставил на нашей земле.

Ведь Власов всё же является нашим земляком, уроженцем села Ломакино Гагинского района...

Сегодня вокруг этой личности ведётся немало споров. В стране и в мире появилось немало почитателей генерала, считающих Власова идейным борцом с советским режимом, который якобы в силу своих твёрдых убеждений перешёл на сторону немцев. На мой взгляд, такого рода утверждения не имеют под собой реальной почвы. Истоки предательства Власова имеют весьма банальные и прозаические причины, мало чем отличающиеся от мотивов, коими руководствовались прочие изменники военного времени.

...Генерал-лейтенант Красной Армии Андрей Андреевич Власов, можно сказать, был баловнем судьбы. Если для кого и была Советская власть родной матерью, так это именно для таких людей, как Власов. Выходец из самой простой крестьянской семьи, он после Октябрьской революции сделал просто успешную военную карьеру - за двадцать лет пройдя путь от командира взвода до командующего армией.

Всё это время он никак не сомневался в проводимой коммунистической партией политике. На различных партийных собраниях и мероприятиях красный командир неизменно клялся перед народом в верности делу Ленина - Сталина. Да и в своих анкетах он также уверенно писал: «Никаких политических колебаний не имел. Всегда твёрдо стоял на генеральной линии партии и за неё всегда боролся».

Надо сказать, что воевать Власов начал хорошо. Под Москвой вверенная ему 20-я армия одной из первых перешла в контрнаступление, закончившееся разгромом ударной немецкой группировки. На Власова буквально посыпался целый шлейф наград и поощрений, включая и внеочередное звание генерал-лейтенанта...

А потом случилась трагедия на реке Волхов. В начале 1942 года, при попытке прорвать блокаду Ленинграда, в наступление перешла 2-я ударная армия Волховского фронта. Армия поначалу успешно прорвала немецкую оборону, но затем увязла в тяжёлых боях. Немцы быстро пришли в себя и несколькими мощными ударами отсекли армию от главных сил фронта. Спасать армию Ставка отправила именно генерала Власова. Он получил не только пост командарма, но и должность заместителя командующего фронтом с самым широким кругом полномочий.

Однако, к моменту прибытия Власова, положение армии было уже безнадёжно - части оказались совершенно обескровленными и, по сути, разгромленными; боеприпасы, медикаменты и продовольствие находились на исходе. Было принято единственно правильное в таких условиях решение: отдельными группами, с боями прорываться обратно к своим.

...В последних числах июня 1942 года Власов с небольшим отрядом штабных командиров ушёл на восток и... пропал без вести. Между тем его упорно искали. Сталин по-прежнему верил генералу и вовсе не считал его виновником в разгроме 2-й ударной армии (ведь катастрофа случилась ещё до его приезда на Волхов). По некоторым данным, Верховный даже хотел поручить Власову после его выхода из окружения важный участок фронта в районе Сталинграда. Генерала искали действовавшие в этом районе партизаны, фронтовые разведывательные группы, которые, неся тяжёлые потери, каждую ночь уходили на поиски во вражеские тылы. Наконец, с самолётов сбросили шесть поисковых оперативных групп сотрудников НКВД - почти все они погибли в боях с немцами, а поиски так и не дали результатов. И только в конце июля 42-го года наконец пришло известие, шокировавшее Сталина, - Власов захвачен немцами...

Очевидно, генерал поначалу не собирался сдаваться врагу. Всё произошло случайно. Как свидетельствуют немецкие архивные документы, при прочёсывании одного лесного массива офицер разведки 38-го германского корпуса капитан фон Шверднер обнаружил труп неизвестного мужчины, облачённого в советскую генеральскую форму. По внешним признакам труп походил на Власова. Фон Шверднер составил соответствующий акт-отчёт для начальства и приказал своим солдатам прекратить прочёсывание. Но на обратной дороге броневик капитана остановили патрульные из подразделения полевой жандармерии. Жандармы доложили, что к ним явился один русский предатель, староста расположенной вблизи деревни Туховежи. По словам старосты, к нему ночью в дом вместе с женщиной пришёл какой-то важный по виду советский начальник, правда, без знаков различия, и попросил временного убежища. Староста приютил окруженцев, накормил их, а потом... потихоньку отправился с доносом к немцам.

Капитан фон Шверднер решил завернуть в деревню, чтобы разобраться. Немецкие жандармы быстро и умело окружили дом старосты... Каково же было удивление капитана, когда из дома с поднятыми руками вышел высокий человек в роговых очках и крикнул: «Не стреляйте! Я - командующий 2-й ударной армии генерал Власов». Как выяснилось потом, Власов, выходя из окружения, пытался ввести врага в заблуждение, облачив в свой мундир тело неизвестного погибшего солдата. Номер наверняка бы прошёл, если бы генерал вместе со своей походно-полевой женой, медсестрой Марией Вороновой, не решили наведаться за едой в ближайшую деревню. Так получилось, что они нарвались на старосту, который и выдал их немецким оккупантам.

Дальнейшее - уже известно. Власов на допросах охотно рассказал немцам все известные ему военные секреты, а потом объявил о своём разрыве с советской властью и формировании под своим началом РОА. После Победы его поймали советские чекисты, и в 1946 году генерал-предатель по приговору Военной коллегии Верховного Суда СССР закончил свою жизнь на виселице...

А ведь если б не эта случайность со старостой, судьба генерала могла бы сложиться совсем по-иному! Он мог благополучно выйти из окружения и, как сталинский любимец, совершить на войне блестящую карьеру, вплоть до получения звания маршала Советского Союза. Смотришь, маршал Власов потом учил бы всех нас патриотизму на примере своих военных подвигов и достижений.

Но, увы, - жизнь толкнула его в немецкий плен и, в конечном счёте, на предательство. Видимо, такова была его настоящая натура - служить только сильному, тому, кто сейчас, в данный момент, побеждает. Во время революции Власов прагматично посчитал, что сильны большевики, и поэтому пошёл к ним на службу. А в 1942 году, когда казалось, что Гитлер вот-вот победит Советский Союз, Власов, попав в плен, опять-таки прагматично выбрал потенциального победителя.

Но просчитался - его карьера закончилась позорным висельным финалом. И надо отметить, что в своих судебных показаниях сам Власов весьма ёмко и честно охарактеризовал такого рода «прагматизм» - элементарная трусость.

... Увы, предательство генерала бумерангом ударило по его нижегородским родственникам. Дело в том, что в самом начале войны - и скорее всего под впечатлением страшных поражений наших армий - руководство советского государства ввело в систему уголовного наказания страшное и, конечно же, несправедливое понятие «член семьи изменника Родины». Согласно этому понятию, близкие родственники человека, перешедшего на сторону врага - родители, дети, сёстры и братья, если они жили совместно с изменником или находились на его иждивении, подлежали аресту и ссылке в отдалённые части страны сроком на пять лет.

Сегодня сложно судить о том, насколько широко применялся этот вид наказания в реальной жизни. Думается, что ввиду большого количества людей, сотрудничавших с врагом, государство вряд ли пошло на столь массовые репрессии. Во всяком случае, никаких документальных подтверждений такой массовости нет. Скорее всего, репрессии носили избранный характер, и касались они, прежде всего, семей видных, если так можно сказать, изменников, к каковым, несомненно, относился и Власов...

Первой досталось жене генерала, его односельчанке Анне Ворониной, жившей во время войны у родителей в Ломакино. Её репрессировали в 1942 году. О дальнейшей её судьбе ничего не известно. Правда в некоторых московских газетах мелькала информация о том, что после ссылки она вернулась в Горьковскую область и до конца своих дней многие годы проживала в Балахне, пребывая в полной нищете и забвении.

Сложно сказать, насколько эти сведения достоверны.

А ещё пострадала мачеха генерала, Прасковья Васильевна Власова. Тоненькая папка с её делом хранится в Государственном архиве Нижегородской области. Дело против неё, как члена семьи изменника Родины, было заведено в августе 1946 года, и шло всего несколько дней. Допросы подсудимой и свидетелей проводил лично начальник Гагинского райотдела МГБ СССР лейтенант Калинин.

Допрашивалась сама Прасковья Васильевна, а также председатель местного колхоза «Память Ильича» и ещё двое ломакинцев, которые хорошо знали семью Власовых. На этих допросах выяснилось, что Прасковья долгое время работала прислугой в доме отца генерала - Андрея Владимировича. А после смерти его первой жены вышла за хозяина замуж. Было это в начале 30-ых годов. С тех пор и стала она Власовой. А ещё следствие установило, что до войны генерал часто бывал в родном селе во время своих отпусков и материально помогал родителям и детям своей родной сестры Евдокии.

Кстати, в 1998 году эти показания мне фактически подтвердила ещё жившая тогда в Ломакино родная племянница генерала - Валентина Владимировна Карабаева:

- Мы все очень любили Андрея Андреевича. До войны он почти каждый год приезжал к нам в Ломакино. Помню, шёл он по селу - такой высокий и широкоплечий. Подходил к маме и спрашивал: «Ну что, Дуня, поедем в Гагино, ребятишкам что-нибудь купим». Своих-то детей у него не было, вот он и баловал нас... Хоть и в высших чинах был, а не чурался общаться с односельчанами. Каждый его приезд был событием для села. По вечерам выступал в клубе, рассказывал о том, что творится в мире... В последний раз он приезжал в 1940 году, но меня не было в селе, и я его больше не видела.

Вот как раз эта материальная помощь родственникам и стала главным доводом для обвинительного приговора. Отец генерала скончался в начале 1944 года, ещё раньше, перед самой войной, скончалась сестра Евдокия, поэтому весь удар пришёлся по мачехе. 25-го января 1947 года Особое совещание при министре государственной безопасности Союза ССР постановило:

«ВЛАСОВУ Прасковью Васильевну как члена семьи изменника Родине и как социально-опасный элемент сослать в КОМИ АССР сроком на пять лет, считая срок со дня вынесения настоящего постановления.

Лично принадлежащее имущество конфисковать»...

Выжила ли она в ссылке, достоверно не известно...

Что тут можно сказать? Бесконечно жаль эту несчастную пожилую женщину, которая наверняка ничего хорошего в жизни не видела и невинно пострадала из-за «пасынка»-предателя. К тому же, она была неграмотной - протокол допроса за неё подписывал председатель колхоза - и потому вряд ли полностью осознавала то, что вообще происходит... Любопытно, но в ходе следствия выяснилось, что генерал во время своих отпускных приездов в Ломакино чаще всего останавливался вовсе не в доме отца, а в доме своего тестя Михаила Воронина (отца жены). И вообще, складывается ощущение, что Воронины поимели от статуса генерала гораздо больше, чем родители - Власов помогал им не меньше чем своим, а сестра жены, Надежда Боровкова, вообще одно время жила в доме генерала в 30-ые годы, во время его службы в Ленинграде.

И, тем не менее, отвечать пришлось только двум - жене, Анне Михайловне и мачехе, Прасковье Васильевне, которым предательство генерала навсегда искалечило всю оставшуюся жизнь...

А больше из родственников генерала-предателя никто не пострадал. Как вспоминала его племянница Валентина Карабаева, её мужа на фронте пару раз вызывали в особый отдел, где интересовались его родством с Власовым. Но потом разобрались и больше не беспокоили.

У самой Валентины Владимировны на войне погибло трое братьев, то есть, родных племянников генерала-предателя. Их имена сегодня значатся на памятном обелиске, воздвигнутом ломакинцами своим односельчанам, павших в боях за Родину. И на том же обелиске можно насчитать двенадцать Власовых, не вернувшихся с фронта - эта фамилия когда-то была очень распространена на селе.

Вечная им память! И если вдуматься, то своей героической смертью эти люди отстояли честь своей малой родины и избавили её от малопочётного и позорного клейма быть местом, где когда-то родился самый известный предатель Великой Отечественной войны.

Глава 1. Исповедь иуды

Следователь Горьковского Управления МГБ капитан госбезопасности Чувырин, наверное, как никто другой осознавал одну народную мудрость - не суди о незнакомом человеке по первому впечатлению. Впечатление может быть обманчивым и вполне способно привести сотрудника правоохранительных органов к непоправимым и даже трагическим ошибкам.

Однако действенна была и другая реальность - опытный следователь со временем становится настоящим психологом, чувствующего человеческую личность на расстоянии, он как никто другой умеет разбираться в людях даже по самым малозначительным порой внешним признакам. И очень редко бывает, когда в процессе следствия такая первоначальная оценка оказывается потом ошибочной.

 ...Этот гражданин, вызванный для дачи показаний, сразу не понравился капитану. Бегающие глаза, которые избегают прямого взгляда собеседника, излишняя суетливость, испарина, которая периодически выступает на лбу, заискивающее выражение лица, словно он чувствует за собой какую-то вину. Как же это не соответствовало той по-настоящему мужественной и даже героической биографии, запись которой лежала перед Чувыриным на столе!

Хотя, с другой стороны, на посетителя такую вот нервозность вполне мог спровоцировать сам вызов в учреждение на улице Воробьёва, имеющего грозную славу карающего и порой не знающего жалости ведомства...

Словом, с гражданином пока было непросто. Как, впрочем, было непростым всё дело, с которым капитану предстояло разобраться.

Летом 1946 года при разборе захваченных у немцев трофейных документов в руки органов госбезопасности попала информация о том, что во время войны в лагере для военнопленных, расположенного близ города Ганновер в так называемом шталаге-11Б, отделом подразделения Абвер-3, занимавшегося вопросами контрразведки, была создана ложная «антифашистская подпольная организация», которая должна была вербовать в свои ряды патриотически настроенных советских пленных для их дальнейшего уничтожения.

Провокация удалась - клюнувших на абверовскую провокацию советских патриотов немцы регулярно расстреливали во рву за оградой лагеря, никогда не пустовала и лагерная виселица, куда одного за другим тащили установленных врагов Третьего Рейха...

По немецким документам чекисты установили имена руководителей этой «подпольной организации», опытных агентов абвера. Почти все они, выдававшие себя за героев-подпольщиков, были арестованы. Но предстояло ещё разобраться и с другими членами организации - были ли они такими же лагерными провокаторами или невольно стали жертвами грандиозного обмана германских спецслужб...

Одним из таких вовлечённых в лагерное подполье оказался горьковчанин Александр Куракин. После освобождения из плена он вернулся на Родину и теперь работал бухгалтером на одном из горьковских предприятий, проживая на улице Провиантской. По спискам «подпольной организации» он проходил как один из её руководителей. Кем же на самом деле был Куракин, теперь и предстояло выяснить капитану Чувырину...

Капитан ещё раз внимательно оглядел явившегося к нему по повестке гражданина и, наконец, приступил к допросу:

- Расскажите обстоятельства Вашего пленения.

Куракин тяжело вздохнул и начал рассказывать:

- В 1941 году я был призван в ряды Красной Армии и отправлен на Западный фронт. В октябре наша часть была окружена в районе города Брянск. Командир батальона приказал нам разбиться на группы и самостоятельно пробиваться к своим. По пути на восток мы завернули в деревню Ястребовка, чтобы достать соли. Там и заночевали. Но утром нагрянули немцы, которые всех задержали. После этого вместе с другими пленными нас погнали в город Жиздру.

- Перечислите все Ваши места пребывания в плену и названия лагерей, в которых Вы содержались.

- В город Жиздра нас пригнали где-то 14 октября и разместили в казармах бывшего военного городка, превращённого в лагерь. А потом перевели в Брянск. 1 или 2 ноября я совершил побег с намерением пробиться к частям Красной Армии. Но, не доходя 15-20 километров до линии фронта, был пойман и посажен в Орловскую тюрьму. Оттуда нас водили на различные работы. В августе 1942 года я снова бежал, но через 3-4 недели был пойман и препровождён в орловскую комендатуру, где был избит до потери сознания. Мне предъявили обвинения в шпионаже, и вновь посадили в Орловскую тюрьму.

В октябре месяце 1942 года я снова бежал, но опять неудачно. После зверского избиения был посажен в тюрьму, но уже со смертниками - с партизанами и евреями. В это время наши части развивали успешное наступление на Орловско-Курском направлении и нас должны были расстрелять. Но почему-то не расстреляли, а срочно вывезли в Литву, в лагерь близ Каунаса. А уже оттуда в мае месяце 1943 года увезли в Германию, под Ганновер в шталаг-11 Б.

- При каких обстоятельствах Вы вступили в подпольную организацию?

- В шталаге-11Б я познакомился с земляком Семёновым Алексеем Ивановичем, который до войны работал на Автозаводе имени Молотова, мы с ним часто виделись и много говорили. В один прекрасный день в августе или сентябре 1943 года он мне сказал, что здесь есть подпольная антифашистская организация, и я, как советский человек и патриот, должен в ней работать. Я согласился.

На следующий день Семёнов свёл меня с руководителем группы Морозовым Василием (позднее как подпольщик он был повешен немцами). После знакомства Морозов мне дал задание вербовать и инструктировать пленных едущих в рабочие команды на заводы - всячески саботировать работу, совершать диверсии, не допускать вступления военнопленных в армию предателя Власова. В соответствии с инструкцией Морозова я проводил вербовки пленных, и мною в организацию было завербовано 50-60 человек.

С Морозовым я работал до момента его ареста и казни. Работа моя заключалась в распространении листовок и воззваний среди военнопленных, где мы рассказывали о положении на фронтах. В декабре 1943 года наши товарищи устроили меня работником в крестьянское хозяйство немки Анны-Берты Гайнц - чтобы я мог свободно без конвоя передвигаться.

- Чем ещё занималась Ваша организация?

- Организовывали побеги пленных, на заводах Ганновера, жгли электромоторы, вывели из строя одну шахту.

...Буквально со слезами на глазах Куракин рассказывал следователю о гибели своих товарищей. О своём первом руководителе в подполье Василии Морозове, о героической смерти земляка Алексея Семёнова, чья группа саботажников из 14 человек была разоблачена на одной из ганноверских фабрик и полностью уничтожена гестапо, о казнённом немцами смелом подпольщике Михаиле Чернышёве, державшего связь с пленными иностранцами (французами и сербами).

Только чудо, по словам Куракина, спасло главного руководителя всей организации, Михаила Минакова. Летом 1944 года Минаков вместе с другими членами руководящего комитета был арестован и долго находился в одиночной камере тюрьмы Ганновера, подвергаясь нечеловеческим пыткам.

Его должны были казнить, но Минакова выручили наступавшие союзнические части.

... Однако капитан Чувырин отнюдь не растрогался этому рассказу. Всё дело в том, что Куракин в своих показаниях перечислял... главных немецких провокаторов! За исключением, пожалуй, только автозаводца Семёнова, которого абверовцы, видимо, использовали втёмную для своих целей, а потом ликвидировали вместе со всеми примкнувшими к нему пленными патриотами. А вот остальные - и Морозов, и Чернышёв, и Минаков - были установленными германскими агентами. Все они, несмотря на слёзные слова и заверения Куракина, благополучно пережили войну и на момент беседы в Горьковском Управлении уже давали свои показания в Москве на Лубянке.

У капитана имелись и переданные из Москвы показания немецкого осведомителя Ананьева Кирилла Герасимовича, «работавшего» в шталаге -11 Б:

«Подпольную организацию курировал переводчик абвера по имени Эдуард... В сентябре 1943 года я из разговора с военнопленными Морозовым Василием Матвеевичем и Минаковым Михаилом Григорьевичем узнал, что они имеют намерение создать из числа военнопленных подпольную организацию с задачей проведения работы против немцев. Об этом их разговоре я, как агент абвера, рассказал Эдуарду. Последний, выслушав меня, сказал: «Эти лица, т.е. Морозов, Минаков... являются нашими людьми и работают по нашему заданию, так что им в работе не мешайте. Организацию они создают по нашему заданию, то есть, по заданию абвера, с целью выявления лиц из числа советских военнопленных, настроенных против немцев».

Но не только эти обстоятельства заставили насторожиться капитана Чувырина. Вопросы вызвали и некоторые аспекты биографии опрашиваемого.

Вот он говорит о своих трёх побегах из немецкого плена. Почему же немцы за это его не наказали? Как известно, германский оккупационный режим в России был предельно жёстким, и как минимум Куракина за его побеги должны были отправить в штрафной концлагерь, вроде печально известного лагеря смерти Маутхаузен, откуда редко кто выходил живым.

А тут оккупанты проявили необычное для них терпение и снисходительность - мало того, что перед своим отступлением из Орла не расстреляли злостного беглеца, так его ещё перевезли сначала в Литву, а потом и в Германию, определив в обычное, отнюдь не штрафное место заключение для военнопленных.

Дальнейшее выглядело ещё более удивительным.

Куракина, якобы с помощью подполья, отправили работать на немецкую крестьянскую ферму, куда, по его же признанию, он ходил безо всякого конвоя. Между тем, капитану было известно, что таким вот образом немцы нередко поощряли своих пособников, давая им возможность подкормиться в воюющей Германии, стране, которую с каждым годом войны всё сильнее и сильнее сжимали тиски голода.

Словом, формальная биография Куракина вызвала всё больше и больше сомнений.

... В последующие дни допросов капитан Чувырин старательно уточнял все предыдущие показания подозреваемого. А того буквально несло в расписывании собственных подвигов:

- Я организовывал побеги из лагеря. Помню бежало 14 человек лётчиков. Карту маршрута, компас и продукты, папиросы 200 штук, две буханки хлеба, всё это я получил от Морозова Василия, а тот - от французов. А связь с французскими пленными держал Минаков.

(Однако... Устроить побег для пленных солдат практически прямо в центре вражеской страны, за сотни километров от ближайшей лини фронта - это самая настоящая авантюра, заранее обречённая на провал со всеми вытекающими отсюда для беглецов зловещими последствиями. И настоящие подпольщики просто не могли не осознавать этого! Поэтому побег либо был выдуман Куракиным от начала и до конца, либо он стал очередной провокацией абвера. Тем более, снаряжение и продовольствие для побега доставали немецкие агенты).

- И чем же закончился этот побег? - поинтересовался Чувырин. Куракин снова сделал скорбное лицо:

- Насколько мне известно, большинство лётчиков было задержано и сослано в штрафные концлагеря.

(Понятно, людей выявили и обрекли на верную, мучительную смерть - в этих штрафных лагерях смерти непокорных пленных немцы умерщвляли по-садистски долго и медленно).

- Скажите, Куракин, - задал очередной вопрос капитан, затягиваясь сигаретой: - Вот вы говорили о листовках и воззваниях, которые вы писали и распространяли в лагере. Где и от кого Вы получали бумагу для этого?

- Бумагу мне давал Морозов. Он её брал в лазарете от врача Ананьева.

(Опять фамилии одних провокаторов!)

 - Вы лично составляли текст листовок?

- Нет, тексты я получал от Морозова. Одни раз на Октябрьскую годовщину Морозов дал мне текст, где говорилось, как издеваются немцы над русскими пленными, сообщалось о победах нашей Красной Армии. Ещё в листовке был призыв заниматься саботажем и вредительством. Весь этот текст я переписывал от руки. Мною было написано 12 экземпляров, которые я вручил Морозову.

Прежде чем задать следующий вопрос, Чувырин выдержал некоторую паузу:

- Вы знали, что в вашем лагере работали провокаторы абвера?

В лице допрашиваемого что-то сразу изменилось. Он потемнел лицом, голос стал заметно тише:

- Да... Было такое... Немцы вербовали людей за лишнюю буханку хлеба, за хорошую сытую работу и прочее материальное благополучие.

- Откуда Вам это известно?

- Мне рассказал об этом пленный Приказчиков Василий Васильевич, член нашей организации. Он мне даже указывал на таких завербованных лиц...

- Интересно получается, - быстро перебил его капитан. - А откуда Приказчиков мог знать об этих лицах?

Куракин растерянно молчал. Лицо сразу покраснело и покрылось потом. Он медленно рукой вытер свой лоб, что-то лихорадочно обдумывая.

- Я повторяю свой вопрос, Куракин - откуда член вашей организации знал об агентах абвера?

- Я... я... должен сделать признание, - наконец заговорил Куракин. - Василий Приказчиков сам был агентом абвера, которого немцы внедрили в нашу организацию... То есть, мы подозревали это... Наши говорили, что Приказчиков до войны был инженером, попав в плен, он всё рассказал немцам о заводах, где работал. Его даже возили для проведения допросов наших пленных технических специалистов, он же по заданию немцев занимался вербовкой агентуры.

- А чем Приказчиков занимался в Вашей организации?

- Он был техническим секретарём, мы передавали ему сведения о новых принятых членах...

- Ничего себе! - Чувырин даже присвистнул. - Вы подозревали человека в сотрудничестве с врагом и тут же доверили ему все свои списки. Как же это можно понимать?

Куракин снова замолчал, не зная, что и ответить.

- А не означает ли это, что вся ваша организация была инсценировкой абвера? - резко и громко спросил Чувырин. - Хотите ознакомиться с показаниями ваших так называемых руководителей о том, под чьим руководством они работали?

У Куракина сильно опустились плечи, он буквально на глазах съёжился и стал как-то меньше

 - Да, да... вы, наверное, правы..., - уже совсем тихо сказал он. - Я что-то такое всегда подозревал... Вот врач Ананьев, наш самый главный. Он работал начальником лазарета для военнопленных. Однажды Ананьев крепко выпил и стал в присутствии немецких охранников хвастаться, что является руководителем подпольной антифашистской организации. Немцы его арестовали и якобы посадили в штрафной барак. Но потом мне стало известно, что на самом деле он живёт в казарме охраны и условия для проживания ему созданы очень приличные.

Второй наш руководитель, Минаков Михаил Григорьевич, хорошо владел немецким языком. Он по национальности был еврей, но немцы его почему-то не расстреляли. Думаю, не расстреляли потому, что он дал согласие работать на абвер. Характерен такой момент. Один пленный мне рассказывал, что его вместе с Минаковым в шталаг-11Б перевезли в эшелоне из другого лагеря, находящегося в Латвии. Так вот, во время этого переезда группа наших пленных собиралась бежать. Но Минаков запретил им это делать - в противном случае, он грозил донести обо всём немцам.

Я однажды стал очевидцем встречи Минакова с офицером абвера, переводчиком Эдуардом...

- Когда и где это происходило?

- Примерно в сентябре 1943 года, они встретились в переулке между сапожной мастерской и 50-ым бараком.

- Какова была продолжительность этой встречи?

- Продолжительность мне неизвестна, так как в момент встречи я проходил по территории лагеря мимо них. О чём они говорили, мне неизвестно.

- Получается, что Вы, по существу, с самого начала знали, что Минаков и Ананьев связаны с немцами, однако продолжали с ними работать в вашем «подполье».

- Получается, что так... Поймите, у меня были только подозрения и догадки... И только сейчас я окончательно убедился в том, что действительно наша организация была создана абвером... Хотя я искренне хотел помочь нашей Родине, но невольно стал немецким провокатором...

- Хорошо, Вы чего-то там о чём-то догадывались и надеялись на лучшее. Но что мешало Вам уже после освобождения рассказать о том, как всё было на самом деле? Или хотя бы поделиться своими подозрениями с советскими органами?

- Я опасался обвинений в измене Родине и в пособничестве врагу. Я же вербовал людей в подпольную организацию, а они потом оказывались в руках абвера...

- И сколько таких людей Вы завербовали? Немцы их сразу арестовывали?

- Не помню сколько. Много. О конкретных арестах мне ничего не известно.

- То есть, Вы отрицаете, что сознательно работали на немецкую разведку?

- Отрицаю. Я сам стал невольной жертвой немецкой провокации.

«Врёт ведь! Много, слишком много для простой «жертвы провокации» он знает о руководстве этого фальшивого «подполья», - убеждённо думал Чувырин. - Да и о преданных им патриотах ему наверняка много чего известно. Немцы ведь любили массовые казни и проводили их с большой помпой... А ведь он выбрал хитрую тактику: ничего не знал, только догадывался, проклятые немцы обвели вокруг пальца. Ну что ж, надо отправлять его в Москву. По крайней мере, подозрения в его адрес возникли серьёзные».

Капитан объявил Куракину о его задержании и заключении под стражу.

... А в Москве задержанного сразу взяли в оборот. Пошли интенсивные допросы, во время которых Куракин в своих показаниях запутался окончательно. Одна за другой следовали очные ставки с руководителями «подполья» и прочими лагерными провокаторами. Одновременно с Лубянки в Орёл ушли запросы о пребывании там военнопленного Александра Куракина, который при немцах якобы несколько раз бежал из местной тюрьмы. Ответы из Орла не заставили себя долго ждать.

И в результате, постепенно выявился подлинный облик человека, мало что общего имевшего с той героической биографией, которую он сочинил себе после войны...

Находясь в рядах Красной Армии, Александр Куракин осенью 1941 года действительно оказался во вражеском окружении. Отбившись от основной группы своего воинского подразделения, он с приятелем зашёл в деревню Ястребовка, где достали самогона и основательно напились. В таком виде и поймали их немцы, которые рано утром вошли в деревню и начали её прочёсывать.

Где-то до начала ноября Куракин находился в лагере для военнопленных в городке Жиздра, откуда, по причине начавшегося голода, бежал. Но бежал вовсе не затем, чтобы уйти в партизаны или на соединение с советскими воинскими частями. Нет, в орловской деревне Гостево он сошёлся с местным старостой и с его помощью организовал здесь мастерскую по выделке овчины и кожи. Многие жители деревни и после войны хорошо помнили эту мастерскую и её хозяина.

Да, интересная получилась ситуация - рядом гремит война, разрушаются родные города и сёла, тысячами гибнут соотечественники, а принявший присягу на верность Родине красноармеец спокойно себе работает во вражеском тылу, старательно и угодливо обшивая не только тамошних жителей, но и оккупантов!

Летом 1942 года «мирное счастье» Куракина неожиданно закончилось. Обеспокоенные ростом партизанского движения в здешних местах, немцы начали тотальную проверку населения. Личность Куракина вызвала у них подозрение, и его направили для дальнейшей проверки в орловскую военную комендатуру. Однако положительная характеристика со стороны деревенского старосты сделала своё дело. Вместо лагеря для военнопленных Куракина определили денщиком к двум немецким офицерам - один из них был начальником вещевого склада на станции Орёл, другой - инспектором-интендантом.

Из протокола допроса Куракина (Москва, Лубянка, декабрь 1947 года):

«ВОПРОС: Что входило в Ваши обязанности как денщика?

ОТВЕТ: В мои обязанности входило: утром разбудить офицеров, почистить их сапоги и мундиры. Затем заправить постель и убрать помещение, где они размещались. Вечером готовил для них ужин, а также выполнял и другие отдельные поручения.

ВОПРОС: В связи с чем Вы были отстранены от обязанности денщика?

ОТВЕТ: Я иногда выпивал. Один раз я напился до такого состояния, что в соседнем доме свалился и проспал. В результате офицеры продолжительное время меня не могли найти. За это я был отстранён от обязанности денщика и переведён в лагерь, находившийся в помещении орловской тюрьмы.

ВОПРОС: На какие средства Вы жили за период работы денщиком?

ОТВЕТ: Будучи денщиком я бывал на складе и выполнял другие работы... В тот период имел возможность красть со склада различные вещи, от продажи которых располагал большими деньгами и мог выпивать, хорошо питаться и покупать ценности. В частности, я за тот период купил двое часов».

Да, капитан Чувырин в своих подозрениях насчёт орловского периода оказался прав. Не было у Куракина никаких героических побегов из вражеских тюрем, ни «зверских избиений», ни камеры смертников. А было настоящее дезертирство, измена воинской присяги и холуйская работа на немцев, плюс воровские похождения. Надо сказать, немцы сразу раскусили гнилой характер Куракина - после рухнувшей денщицкой карьеры в орловской тюрьме он, не раздумывая, дал согласие на работу лагерным осведомителем.

В этом качестве он и оказался в шталаге- 11Б, где абвер начал плести свою провокаторскую паутину. Куракин поступил в непосредственное распоряжение немецкого провокатора Василия Приказчикова.

Из показаний Куракина (декабрь 1947 года):

«В ходе беседы с Приказчиковым последний рассказал мне о задачах организации, указал на то, что она будет заниматься вопросами выявления настроений среди военнопленных и, в частности, лиц, лояльно настроенных к Советской власти, и здесь же поручил мне заняться вопросом подбора таких кадров среди русских военнопленных...

Приказчиков предупредил меня, чтобы разговоры с военнопленными я вёл в осторожной форме и после того, как установлено лояльное отношение к Советской власти того или иного лица, я должен был об этом сообщать Приказчикову.

ВОПРОС: Скажите, такие лица были установлены?

ОТВЕТ: Да, были, но фамилии их я сейчас не помню.

ВОПРОС: И вы о них сообщили Приказчикову?

ОТВЕТ: Да, о всех лицах, установленных мною как лояльно настроенных к Советской власти, я сообщил Приказчикову».

Видимо, Куракин на поприще лагерного доносительства очень старался, раз в конце 1943 года немцы назначили его помощником полицейского в 50-ый барак шталага- 11Б. Полицейские были особой категорией немецких пособников. Формально в обязанности лагерной полиции вменялось следить за внутренним порядком и чистотой в лагере. В реальности же эти холуи служили надзирателями и настоящими палачами.

Частенько, полицейские, стараясь угодить нацистскому начальству, зверски избивали своих бывших товарищей - за невыполнение «плана работ», за неуважение к немецкому лагерному персоналу, за просто косой взгляд в сторону изменников. К примеру, в шталаге - 11 Б особыми зверствами «прославился» старший полицейский сапожной мастерской некий Марченко, по слухам, бывший лейтенант НКВД. Добиваясь перевыполнения плана по поставке сапог в германскую армию, он в кровь избивал наших военнопленных, чем заслужил высочайшую похвалу со стороны коменданта лагеря и лютую ненависть со стороны заключённых.

Вот в какую «тёплую компанию» затесался Куракин!

А ещё несколько позднее немцы позволили ему пристроиться на работу в крестьянское хозяйство, где осведомитель, не испытывая особых лишений, прожил оставшиеся месяцы войны...

В апреле 1945 года лагерь был освобождён английскими войсками. И очень скоро среди англичан объявился провокатор Михаил Минаков, который имел при себе справку «политического узника нацистского режима», выданную союзными властями. Он собрал своих друзей по работе в абвере и предложил им вместе написать отчёт о «бесстрашной антифашистской борьбе» в шталаге - 11Б. Так и был составлен отчётный документ с придуманными подвигами и фальшивыми героями.

Этот документ передали представителю советского командования, когда тот прибыл на территорию лагеря, чтобы содействовать возвращению домой наших соотечественников.

Как признался Куракин, отчёт предатели писали для того, чтобы замести следы своей провокаторской работы. И мало того, даже надеялись, что за подпольную деятельность в тылу Германии по возвращению на Родину им... дадут ордена! Но вместо орденов, как мы убедились, получилось уголовное дело - и каждый из установленных преступников получил по заслугам.

Что же касается Куракина, то его в начале 1948 года за совершённые преступления приговорили к семи годам лишения свободы.

... Во время следствия, находясь в камере внутренней тюрьмы МГБ, он пытался покончить жизнь самоубийством, вскрыв себе вены куском проволоки. Его вовремя обнаружили и буквально вытащили с того света. Сейчас сложно понять, что же толкнуло Куракина на такой шаг. Может, страх отчаяния перед неминуемым наказанием? А может, он боялся, что чекистам станет известно что-то ещё более неприглядное из его военной биографии? Возможно также, что у него всё-таки взыграла совесть, и ему стали являться лица тех, кого он когда-то предал.

Сегодня об этом остаётся только догадываться...

####

Вот ещё одна история лагерного осведомителя, который был родом из Горьковской области. Его дело вели сотрудники контрразведки 95-ой гвардейской стрелковой дивизии, находившейся на оккупированной территории Австрии...

Холодной и промозглой ночью 1946 года в городке Амштеттен советским воинским патрулём был задержан неизвестный человек, который шёл со стороны американской оккупационной зоны. При задержании человек вдруг заплакал и заговорил чисто по-русски:

- Братцы, не стреляйте, я свой, свой. С начала войны в плену по лагерям мыкался...

Незнакомца привели в караульное помещение. Он долго не мог согреться, протягивая скрюченные от холода руки к горевшей печке. Солдаты сочувственно сгрудились рядом.

- Откуда ты, браток?

- Горьковский я, с Лысковского района... В 41-ом ушёл на фронт...

- А я с Васильсурска, - радостно откликнулся молодой паренёк с ефрейторскими погонами. - Земляк значит. Грейся пока, сейчас чаю сообразим. А то может пока спирту для полного согрева?

- Не откажусь, - наконец впервые улыбнулся задержанный человек.

Тем временем в соседней комнате сержант, командир патруля, разговаривал с помощником военного коменданта города.

- Это, товарищ капитан, скорее всего один из тех бедолаг, которого американцы из плена освободили, - высказывал свои соображения сержант. - Теперь вот возвращается домой...

- Может быть, - задумчиво молвил капитан. - Только после войны, почитай, как полтора года прошло. Наши вроде всех, кого только можно из ихней зоны вытащили... Я имею в виду тех, кто сам захотел в Союз возвращаться. А одиночки вообще уже давненько не попадались... М-да, знаешь, вид у него какой-то странный. Одежонка вроде бы старая, затрапезная, а лицо-то не больно измождённое. Помнишь, как те, что из плена возвращались, выглядели?

- Да уж, скелеты вылитые, право слово, - потёр подбородок сержант. - Даже кого из перемещённых лагерей привозили и те неважнецки смотрелись - союзнички их там не очень кормили.

- Вот именно. Похоже, землячок где-то неплохо оттирался все эти полтора года, - капитан ещё о чём-то задумался и, наконец, добавил: - Ну ладно, не нашего ума это дело. Значит так, присматривайте за ним внимательно, а я пока доложу куда надо. Пусть там с ним и разбираются.

... В особом отделе дивизии личность задержанного также вызвала большой интерес. Прав был помощник коменданта - давно уже на нашу сторону не приходили бывшие советские военнопленные. Но самое главное, личность неизвестного практически полностью совпадала с приметами человека, которого за несколько дней до этого видели на той стороне, в городке Линц, в лагере для перемещённых лиц. Этот человек зачем-то несколько раз посещал дом, где, по агентурным данным, размещалось одно из подразделений американской военной контрразведки Си-Ай-Си.

Да, война уже давно закончилась, отгремели победные залпы, ушли в прошлое братания советских и американских солдат, победивших Гитлера. С тех пор отношения между бывшими союзниками с каждым днём только ухудшались, заставляя наших и американских военных присматриваться друг к другу со всё возрастающим подозрением. Не исключением стал и особый отдел 95-ой дивизии, который внимательно наблюдал за своими «коллегами» из противостоящей 11-ой танковой дивизии США, размещённой в окрестностях городка Линц. В зоне особого внимания отдела находились лагеря для перемещённых лиц, где среди бывших советских граждан американцы вербовали своих агентов...

Вот почему сотрудники отдела очень пристально изучали протокол первоначального допроса задержанного Полякова Александра Григорьевича, 1918 года рождения, уроженца Лысковского района Горьковской области.

«ВОПРОС. Где Вы проживали и чем занимались до начала Отечественной воны?

ОТВЕТ. До начала Отечественной войны я проживал в Горьковской области, Лысковский район, работал рядовым колхозником в колхозе имени Красного Октября. В 1938 году я был призван в Красную Армию и служил в Хабаровске. В мае 1941 года меня демобилизовали... 22 июля 1941 года я снова был призван в Красную Армию и в течении трёх месяцев обучался в полковой школе при 4-ом запасном стрелком полку в городе Горьком. Получив звание сержанта 27 сентября того же года я в составе маршевой роты выехал в 985-ый стрелковый полк, воевавший с немцами в районе города Красногорск. Потом воевал на Западном фронте, где и попал в плен.

ВОПРОС. Где и при каких условиях это произошло?

ОТВЕТ. В районе города Ржев. В мае или в июне 1942 года наш полк вёл наступление. Фланговыми ударами немцы окружили полк близ Нелидово. Командир части приказал личному составу выходить из окружения небольшими группами. Я лично попал в группу 10 солдат под командованием младшего лейтенанта, фамилию его забыл. Недалеко от одного села мы были замечены немецким конным отрядом. Немцы предложили нам сдаться, что мы и сделали, подняв руки.

ВОПРОС. Где и в каком лагере военнопленных Вы находились?

ОТВЕТ. С 3-го августа 1942 года и по 7 мая 1945 года я всё время находился в лагере военнопленных в городе Линц, шталаг-13 Б. В этом лагере было 160 человек, все по национальности русские. Выполняли хозяйственные работы. 7-го мая 1945 года я был освобождён американскими войсками и 8-го мая того же года был направлен в пересыльный лагерь номер 57 в городе Линц для отправки на Родину, где пробыл до 18 июня 1945 года».

Далее Поляков рассказал, что в этот июньский день он с приятелями где-то достал спирту. Они перепились. Но спирт оказался древесным. Приятели умерли, а он, Поляков, почти ослеп. Американцы поместили его в лазарет, в котором он пролечился больше года. Зрение удалось восстановить только на треть. По его словам, сразу после выписки из лазарета он обратился к руководству лагеря для перемещённых лиц с просьбой отпустить его домой, в Россию.

Для разговора американцы вызвали его в здание, находившееся по адресу: город Линц, Розештрассе, 13. Сотрудник особого отдела спросил: знал ли Поляков, что здесь находится штаб американской контрразведки? «Нет конечно», - пожал плечами допрашиваемый. Обитатели лагеря и жители Линца знали этот дом как помещение, где размещалась полиция армии США, и не более того. Там с Поляковым завёл беседу незнакомый американский офицер, хорошо говоривший по-русски:

«В самом начале разговора американец спросил меня, что я хочу. Я ответил, что хочу ехать на Родину, в Россию. После этого офицер задал мне следующие вопросы: что меня заставляет ехать в Россию, как живут и жили в колхозах, какие привилегии имеют члены партии, не боюсь ли я ехать на Родину, ведь меня могу посадить. На заданные мне вопросы я ответил, что в Россию еду потому, что у меня там мать, жена, две сестры, что в колхозе жили хорошо, что члены партии привилегий не имеют, что в Россию я ехать не боюсь.

После этого американский офицер сказал мне: зачем мне ехать в Россию, оставайся у нас. Но я ответил, что оставаться не хочу и хочу ехать на Родину. Тогда американский офицер сказал мне: ну раз оставаться не хочешь, то езжай. И написал мне записку на получение пропуска в советскую зону... Получив этот пропуск, я 14 ноября 1946 года пошёл к нашим»...

- Ну и что ты думаешь? - спросил заместитель начальника контрразведки дивизии капитан Шейко у оперуполномоченного старшего лейтенанта Костина, который снимал показания с Полякова.

- Чёрт его знает, - пожал плечами старший лейтенант. - Держится нормально, говорит складно, прицепиться вроде бы не к чему. Как будто обычная история, я уже сотни таких наслушался. А зрение у него действительно того, неважнецкое. Вон какие очки носит - стёкла толстенные, я таких и не видел никогда.

- Ладно, - произнёс капитан, - Как говорится бережёного бог бережёт. Давай-ка профильтруем его по нашей розыскной картотеке. Если и здесь всё чисто, будем отправлять домой в Союз.

Началась рутинная проверочная работа. Для начала Костин направил запрос в Горький по поводу красноармейца Полякова, его родных и близких, туда же ушла и фотография задержанного. А потом старший лейтенант принялся изучать ориентировки МГБ на разыскиваемых предателей и изменников Родины. Прежде всего, его интересовала информация о лицах, которые могут скрываться на территории Австрии, Чехословакии, в южных районах Германии.

Прошло несколько суток, прежде чем Костин наткнулся на ориентировку, касаемую некоего Полянского, агента власовской разведки, уроженца Горького (или области). К документу прилагались показания власовцев, лично знавших этого агента. Один из них, киргиз по национальности Арлит Уразалиев, показал следующее:

«Находясь при разведотделе власовской армии в г. Хойберг (Германия) я проживал в отдельной комнате. В начале апреля месяца 1945 г. ко мне в комнату поселили Полянского Александра, который в беседе о себе рассказал, что был завербован разведотделом власовской армии и был послан в разведывательную школу в г.Вена, но учёба не состоялась ввиду близости фронта, и он обратно возвратился в разведотдел власовской армии в г.Хойберг... Он также рассказал, что в начале войны дезертировал из Красной Армии и поехал в Горький, где проживает его семья, там его арестовали и приговорили к расстрелу. Но потом расстрел заменили 10-ю годами с отправкой в штрафную роту на фронт. Оттуда он попал в плен. Больше о себе ничего не говорил. До 20 июля 1945 года он находился при разведотделе власовской армии в местечке Фридберг».

Далее Уразалиев рассказал, что по слухам, Полянский был переброшен в тыл наступающих советских войск с разведывательным заданием, и больше о нём ничего не было слышно. Ещё Уразалиев перечислил приметы Полянского, которые очень походили на внешние данные задержанного Полякова.

- Интересно, - сказал капитан Шейко, ознакомившись с полученными данными. - Неужели это Полянский?

- По крайней мере, очень похож, - кивнул головой Костин. - Но этот киргиз говорит, что Полянский ушёл в наш тыл. Как же он тогда мог очутиться у американцев? Выполнил задание и вернулся?

- Вряд ли. Скорее всего, разговоры о заброске - не более чем слухи. На самом же деле Полянский остался у власовцев, а после разгрома фашистов затаился у американцев... Давай-ка подождём ответа из Горького, тогда и примем решение.

Ответ на запрос пришёл на следующий день. Там говорилось, что действительно Поляков Александр Георгиевич был призван в 1941 году из Лысковского района. Но осенью того же года он дезертировал с Южного фронта и приехал к своей семье в деревню. Там его арестовали. 8-го января 1942 года Поляков был осуждён трибуналом Горьковского военного гарнизона и приговорён к расстрелу. Но смертную казнь ему заменили 10 годами лишения свободы с отбытием наказания на фронте.

«После отъезда на фронт писем от Полякова не было, и он считается пропавшим без вести», - говорилось в конце послания.

- Всё ясно! - хлопнул ладонью по столу Шейко. - Давай-ка сюда этого инвалида по зрению. Допрос начнёшь ты, старлей, а я послушаю, о чём он поёт.

Поляков по-прежнему выглядел спокойно. Костин снова и снова начал расспрашивать о житье-бытье на фронте и в плену. Задержанный отвечал обстоятельно, не хитрил, сообщал все нужные подробности, так ни разу не запнувшись. Было видно, что поймать на противоречиях его было очень сложно... пока в разговор неожиданно не вмешался капитан Шейко, который до того молча сидел в другом конце кабинета:

- Скажите, Поляков, кто и когда вам присвоил вам агентурную кличку Полянский?

- Майор Кузин, начальник контрразведывательного отделения разведки КОНР, - не задумываясь на автомате ответил Поляков и... осёкся. В кабинете повисла тягостная тишина. Контрразведчики молча смотрели на задержанного. Тот покрутил головой, снял очки, протёр их полой пиджака, снова одел.

- Э-эх, видать правду говорят - сколько верёвочке не виться... - Поляков явно хотел ввернуть какое-то крепкое словцо, но передумал и сказал просто: - Ладно, ваша взяла. Спрашивайте, расскажу всё как на духу...

... До войны жизнь у крестьянского парня Александра Полякова складывалась как у большинства его советских сверстников. Школа, призыв в армию в конце 30-ых годов и служба на Дальнем Востоке. Потом демобилизация, женитьба, работа в колхозе. Наверное, он так и прожил бы спокойную жизнь простого советского человека со всеми её радостями и печалями, если бы не война. Летом 1941 года снова пришлось надевать военную форму.

Тяжёлые оборонительные бои с немцами, непрерывные обстрелы и бомбёжки, отступление наших войск негативно повлияли на психику молодого сержанта - он полностью разуверился в нашей победе. От полка, с которым Поляков прибыл на фронт, через пару месяцев сражений остались лишь жалкие остатки. Полк расформировали, а Полякову и ещё нескольким бойцам приказали отбыть на пересыльный пункт в Ворошиловград для отправки в другую воинскую часть. Но сержант никуда не поехал - он рванул домой.

В ноябре 41-го Поляков явился в родную деревню, где заявил, что демобилизован по ранению. Но уже через два дня был арестован органами НКВД. На заседании трибунала Поляков слёзно каялся в совершённом дезертирстве, просил его не расстреливать, обещая искупить свою вину на фронте. Ему поверили и отправили в одно из штрафных подразделений Западного фронта.

Там он провоевал недолго. При первой же возникшей сложной ситуации, когда воинская часть оказалась в окружении, Поляков поспешил сдаться в плен.

«ВОПРОС. Вы имели при себе оружие?

ОТВЕТ. Лично я имел винтовку с боеприпасами и револьвер.

ВОПРОС. Почему же вы не оказали сопротивление немцам?

ОТВЕТ. Я проявил трусость».

В августе 1942 года Поляков оказался в Бобруйском лагере для военнопленных. Там его и завербовали пропагандисты из числа русских, которые набирали пленных в подразделение, якобы предназначенное для «борьбы со сталинским режимом». Вот что об этом рассказал сам Поляков:

«8-го августа 1942 года в лагерь для военнопленных прибыли подполковник Яненко, капитан Тихонов и капитан Соломоновский. Тихонов бывший командир Красной Армии, а Яненко и Соломоновский бывшие белогвардейцы. Эта группа офицеров устроила в лагере митинг, на котором с речью выступал Яненко, а затем и Соломоновский. В своих выступлениях они призывали вступить в новую русскую армию для «освобождения народа России от ига коммунизма». Заслушав их выступления, я и много других военнопленных добровольно записались в эту армию. Вечером того же дня я с группой 200 человек был направлен в полк, которым командовал Яненко. Был зачислен в 11-ую роту батальона «Березина»...

Этот батальон готовил пополнение в другие батальоны: как-то - «Днепр», дислоцировавшийся вблизи Гомеля, «Припять», дислоцировавшийся в районе Жлобина, «Волга», дислоцировавшийся вблизи Орши.

Все эти батальоны выполняли функции по борьбе с партизанским движением.

ВОПРОС. Кому подчинялся полк, которым командовал Яненко?

ОТВЕТ. Полк Яненко подчинялся особому штабу «Гольфельд», который размещался там же где и полк - в Ленинских казармах г.Бобруйск. Какие функции выполнял этот штаб, мне ничего не известно. Я видел только на построении полка, как Яненко докладывал на немецком языке немецкому гауптману, который был начальником этого штаба».

 По всей видимости, Поляков стал очевидцем доклада Яненко немецкому куратору всех этих карательных батальонов, набранных из изменников Родины, капитану вермахта Гольфельду. Гольфельд являлся профессиональным разведчиком и был одним из руководителей разведывательного подразделения 1«Ц» группы армий «Центр». В его ведении находилась борьба с партизанским движением на стыке России, Украины и Белоруссии. Эту борьбу Гольфельд организовал с помощью недобитых белогвардейцев, проводивших вербовку карателей в лагерях для военнопленных.

А помощники Гольфельда были ещё те фрукты! Бывшие офицеры деникинской армии Николай Георгиевич Яненко и Игорь Константинович Соломоновский, о которых упомянул Поляков, являлись представителями той части белой эмиграции, которые с началом вторжения Гитлера не просто жаждали вернуться на родину, но и страшно отомстить большевикам за своё поражение в гражданской войне. Они и мстили безо всякой пощады! Правда, основными их жертвами стали не столько коммунисты, сколько мирные русские люди, кого белогвардейцы подозревали в поддержке партизан - по их приказам каратели сжигали деревни, угоняли людей в Германию, проводили массовые расстрелы.

Особо здесь отличался Соломоновский. Уже после войны бывшие его бывшие сослуживцы по карательному полку свидетельствовали, что в гестаповских застенках Соломоновского подозреваемых зверски истязали специальными кнутами, сделанных из бычьих жил и проволоки: насмерть забивали взятых в плен партизан и привезённых из соседних сёл женщин и старух, чьи дети или внуки находились в партизанских отрядах. Также беспощаден Соломоновский был и к своим солдатам. За малейшее подозрение в сочувствии к «красным» провинившихся расстреливали перед строем. При этом Соломоновский был... очень набожен (!): он каждое воскресенье аккуратно посещал церковь...

Поляков на допросе категорически отрицал своё участие в карательных акциях. По его словам он, получив звание унтер-офицера, только проводил занятия по военной подготовке карателей. Правда, скоро по личному ходатайству Соломоновского - коему Поляков чем-то приглянулся - его назначили командовать хозяйственным взводом батальона «Березина». В подчинении - 22 солдата, десяток лошадей, большое материальное имущество. Помимо всего прочего Поляков должен был обеспечивать батальон продовольствием. Как он это делал? По-разному - когда немцы выделяли продукты, а когда и приходилось изымать их у мирных и без того полуголодных граждан.

В общем, под видом военной реквизиции Поляков занимался настоящим мародёрством и грабежом своих же соотечественников.

Впрочем, несмотря на все старания, карьеры в карательном подразделении ему сделать так и не удалось. В мае 1943 года к партизанам вместе с большой группой солдат бежал старшина хозяйственной роты полка Безрученко. Беглецы прихватили с собой своё оружие, а также двух лошадей и снаряжение со склада, которым ведал Поляков. По подозрению в связях с беглецами унтера арестовали. Поляков на коленях ползал перед Соломоновским и начальником контрразведки полка Тихоновым, доказывая свою непричастность к побегу. Жизнь себе он вымолил, но доверия всё же лишился.

Немцы отправили его в военную тюрьму Каунаса, где содержались власовцы, которых по каким-то причинам подозревали в тайных симпатиях к Советской власти. А потом Поляков оказался в лагере военнопленных близ города Линц, в шталаге-13Б. Уже оттуда в январе 1945 года Полякова расконвоировали и перевели на работу в немецкое крестьянское хозяйство.

«ВОПРОС. С кем перевели?

ОТВЕТ. Одного.

ВОПРОС. Почему? За какие заслуги?

ОТВЕТ. Имелись основания. Ради моей личной безопасности».

Выяснилось, что Поляков служил в лагере доносчиком. Однажды он поссорился и подрался с другим военнопленным по фамилии Шведов. Зная, что его обидчик готовит побег из лагеря и для этого крадёт продукты питания с лагерного склада, Поляков решил воспользоваться этим обстоятельством для личной мести. Он явился к коменданту лагеря и донёс на Шведова, причём донёс в письменном виде. Шведова и ещё нескольких пленных, готовивших побег, арестовали и увезли в неизвестном направлении. А Полякова вызвали в лагерную комендатуру:

«В барак, где я проживал,пришёл переводчик по имени Борис и предложил мне пойти с ним в штаб 782-ой охранной роты. Там я встретился с зондерфюрером Похмайером и по его просьбе рассказал о своей прежней деятельности. Я заявил, что настроен антисоветски, что служил в батальоне «Березина», откуда по недоразумению попал в лагерь и что снова желаю служить в РОА, так как слышал в лагере об образовании Комитета Освобождения народов России (КОНР).

Выслушав это, зондерфюрер сказал, чтобы я написал прошение на имя КОНР, что я и сделал. После этого Похмайер предложил мне выявлять в лагере:

1. антифашистски настроенных лиц;

2. пленных, которые готовятся к побегу и имеющих оружие;

3. лиц, занимающихся кражами.

Я согласился, после чего Похмайер добавил: «Потом вы будете служить в РОА».

Сколько он выдал нацистам людей, кто из них был настоящий подпольщик, а кто просто чем-то не понравился осведомителю, Поляков не помнил. Много их было, сказал он на допросе. Об их судьбе ему ничего не известно, да и не интересовался никогда этим вопросом. Он вообще докладывал не только о людях, но обо всех настроениях, которые царили в лагере, чем заслужил высокую похвалу Похмайера, в награду выписавшему своему агенту дополнительный паёк.

Но через некоторое время пленные стали подозревать Полякова. Он словно крыса своей шкурой почувствовал их пристальные враждебные взгляды. А потом до провокатора дошёл слух, что его втихую собираются придушить. Он тут же бросился к зондерфюреру, и тот организовал его перевод на работу в крестьянское хозяйство...

Очередной поворот в судьбе Полякова произошёл в марте 1945 года. С самыми лучшими рекомендациями Похмайер откомандировал своего агента в распоряжение КОНР. Осведомителя зачислили в разведотдел власовской контрразведки, расположенного в городке Хойберг. Там он и дал подписку о сотрудничестве начальнику отдела майору Кузину.

«ВОПРОС. Как было оформлено ваше сотрудничество?

ОТВЕТ. Моё сотрудничество с контрразведкой КОНР было оформлено подпиской, которую я выдал майору РОА Кузину.

ВОПРОС. Расскажите о содержании подписки.

ОТВЕТ. Точного содержания я не помню, но примерно она была такого содержания: «Я, Поляков Александр Григорьевич, даю подписку и обязуюсь быть на службе разведотделения контрразведки КОНР, изъявляю добровольное желание обучаться в разведывательной школе, после окончания которой обязуюсь выполнять всё, что мне будет поручено контрразведкой КОНР. О своём сотрудничестве с контрразведкой и обучении в школе обязуюсь держать в строгом секрете. Все поручения и задания буду выполнять аккуратно и честно». Для зашифровки я получил псевдоним Полянский».

В апреле Полянский и ещё четыре власовца отправились на учёбу в шпионскую школу, находившуюся в в городе Прейсбург. Но война уже заканчивалась, части Красной Армии стремительно наступали, ломая не только сопротивление немцев, но и все надежды изменников Родины на перемены в войне в лучшую для себя сторону. И Поляков, так и не доехав до места назначения, вернулся обратно в Хойберг. Там его передали в распоряжение другого власовского разведчика, капитана Бориса Гая.

То была весьма примечательная личность! Уроженец города Павлова Горьковской области Гай до войны служил в НКВД, где занимал довольно высокие должности в системе московских органов госбезопасности. В 1943 году под Смоленском он добровольно сдался в плен и стал активно сотрудничать с абвером. Оттуда он попал к Власову, став одним из организаторов спецслужб РОА - Гай курировал вопросы подготовки разведывательных кадров.

При этом человеке Поляков до самого конца войны выполнял обязанности личного охранника и денщика. Разгром Германии застал их обоих в австрийском местечке Фрайштадт, оказавшегося в американской оккупационной зоне.

«22 мая 1945 года Гай собрав своё разведывательное отделение, где был и я, рассказал, что ...руководимая им группа по заданию Власова отправляется в Россию для совершения диверсий. Мне лично, как не окончившему школу разведчиков, Гай предложил остаться здесь, а затем как военнопленный я должен выбраться в СССР, где мы встретимся и будем действовать вместе. Одновременно Гай дал задание, что по приезду в СССР я должен буду вести среди населения пропаганду о хорошей жизни при немцах и вообще за границей, возводить клевету на Советский строй и порядки.

Я обещал выполнить это задание.

ВОПРОС. Каким путём должна была осуществляться ваша связь с Гаем в Советском Союзе?

ОТВЕТ. Перед заброской в СССР Гай записал мой домашний адрес, одновременно заявив, что он едет в Белоруссию. По истечении некоторого времени, если я буду дома, он обещал приехать ко мне, дать новые указания и действовать совместно и организованно».

Сегодня можно достоверно утверждать, что Борис Гай своему охраннику вешал, что называется, «лапшу на уши». Никуда ни в какой советский тыл он «выбрасываться» не собрался. А байки о «секретном задании» ему нужны были для того, чтобы через своих подчинённых, коих наверняка ожидала выдача Советскому Союзу, ввести в заблуждение наши спецслужбы, усиленно разыскивавших бывшего коллегу-изменника.

На самом деле Гай под чужим именем скрылся в глубине американской оккупационной зоны, где-то в Альпийских горах. А потом, когда отношения между Советским Союзом и США испортились, всплыл как эмигрант-невозвращенец на территории Западной Германии. В начале 50-ых годов Гай уехал в Америку, где следы его окончательно затерялись...

Впрочем, и Поляков не собрался выполнять задание шефа по возвращению на Родину. Понимая, что грозит ему за похождения во время войны, он твёрдо решил остаться на западе. Раздобыв поддельную справку об освобождении из лагеря для военнопленных, он сумел пристроиться на кухню при одной из воинских частей 11-ой танковой дивизии США. Полякова даже зачислили на военную службу при этой кухне.

Но планы по устройству на западе рухнули из-за банальной житейской глупости. когда он выпил тот самый древесный спирт, Лёжа на лазаретной койке, он понял, что никому тут, с таким испорченным зрением, не нужен. Вот тогда изменник вспомнил жену, мать и сестёр.

«Я решил, что они меня не бросят и примут меня на своё иждивение, - признался он следователю. - Была также надежда, что Советской власти не известно, чем я занимался во время войны».

Сразу после выписки из лазарета он обратился к американцам с просьбой дать ему разрешение на выезд в Советский Союз. По этому поводу его вызвали в штаб американской разведки. По словам Полякова, встретивший его офицер долго уговаривал не возвращаться на Родину, обещая пристроить в специальный дом для инвалидов под Веной. А если появится желание, то власти США могут его вывезти в такие страны, как Аргентина или Бразилия.

Кроме того, американец упирал на власовское прошлое Полякова, убеждая, что в России его непременно репрессируют. Но решение о возвращении тот принял окончательно.

Когда американец выписывал ему пропуск в советскую зону, он взял домашний адрес Полякова и посоветовал держать язык за зубами при допросах в НКВД. «Если же проверка пройдёт благополучно, - говорил офицер разведки, - и вы вернётесь домой, то расскажите там, как вам жилось у нас. Говорите, что американская армия самая сильная в мире, что американцы создают всем желающим хорошие условия жизни, что они никого не преследуют за политические убеждения».

Очевидно, что в условиях начавшейся холодной войны из Полякова попытались сделать своего рода идеологического диверсанта по разложению советского государственного строя (в дальнейшем, подобная практика получит в спецслужбах США самое широкое распространение). Но ничего из этого не вышло - Поляков оказался в советской контрразведке, где признался во всех своих деяниях

...11 февраля 1947 года Военным трибуналом Центральной Группы войск Поляков Александр Григорьевич был признан виновным в измене Родине и приговорён к 10 годам лишения свободы, с последующим поражением в правах сроком на пять лет, без конфискации имущества. В 1992 году прокуратура Нижегородской области признала этот приговор обоснованным и справедливым.

####

Итак, две судьбы изменников Родины - Куракина и Полякова. Таких как они во время войны называли просто «шкурниками». У них не было никаких идейных убеждений - ни советских, ни антисоветских - а было лишь стремление спасти собственную жизнь. Причём, спасти любой ценой, даже ценой жизни своих же товарищей. Отсюда и дезертирство из рядов армии, и стремление тихо переждать войну, чтобы потом встать на сторону победителя. А когда этого не получилось, то они охотно, опять таки ради собственного благополучия, пошли на службу к оккупантам. Один старательно, по-холуйски чистил сапоги немецким офицерам, другой - служил карателем.

Надо сказать, что немецкие спецслужбы умело вычисляли таких людей и без особого труда заставляли их работать на себя. Вот так они оба оказались лагерными осведомителями, без малейшего угрызения совести выдавая на расправу гестапо десятки человек. А когда война закончилась, то и Куракин и Поляков спокойно вернулись на советскую сторону, твёрдо полагая, что «ничего такого» они в военное время не совершили - ведь они лично никого не расстреливали и не вешали. Ну а то, что они были осведомителями гестапо... Что ж, таковы были «объективные» жизненные обстоятельства. И, думается, что после вынесенных им суровых приговоров вряд ли они что-то осознали и поняли - законченные эгоисты редко способны пойти на такого рода самокритичный шаг. Наверняка уже после возвращения из заключения оба возмущённо рассказывали друзьям и близким байки о том, как стали «жертвами сталинских репрессий», убеждённо приравнивая себя к тем нашим военнопленным, кто действительно невинно пострадал от действий МГБ...

 Психологи уже давно подметили, что войне присуще одно качество, которое практически никогда не проявляется в иных, мирных обстоятельствах. В военное время люди буквально становятся теми, кем они являются на самом деле, со всеми своими достоинствами и недостатками. Да, да, именно так! Всё, что человеку удавалось скрыть в мирной повседневной жизни, в экстремальных условиях войны выплывает наружу. И тогда на глазах происходят удивительные перевоплощения. Вчерашний герой мирной жизни, эдакий крутой и уверенный в себе парень вдруг становится подлецом и трусом, а порой незаметный и скромный в быту человек оказывается способным совершить по-настоящему героический поступок.

Великая Отечественная война в этом плане оказалась хоть и страшной, но весьма действенной проверкой на человеческую прочность, показав, кто есть кто на самом деле...

Глава 2. Всего лишь «пропагандисты»...

Много лет после войны ветеран нижегородских органов госбезопасности Алексей Ляпунов вспоминал:

«Помню, как в 50-ые годы я выезжал в семёновские исправительные лагеря, где разбирался с жалобами заключённых на лагерную администрацию. Во время проверки таких жалоб я разговорился с одним зэком. Тот, помимо всего прочего, поведал, что у них есть заключённый, который носит ненастоящую фамилию. В ходе оперативных мероприятий эти сведения подтвердились. Нами был установлен бывший фашистский каратель и палач, на чьей совести десятки сожжённых деревень и убитых партизан. После ухода немцев он долго скрывался, где-то достал красноармейскую книжку с чужой фамилией, по которой затем ему выдали паспорт. А после войны устроился на хорошую работу, где проворовался и был осуждён по обвинению в хищении социалистической собственности. Когда мы его арестовывали вторично, уже в лагере, он был сильно удивлён: видимо, был уверен, что его уже никогда не привлекут за «подвиги» времён войны. А когда всё понял, у него от страха отнялись ноги. Пришлось до машины буквально тащить на своих руках...».

Надо сказать, что территории Горьковской области находится и находилось немало исправительно-трудовых лагерей. И случаи, когда в них обнаруживали государственных преступников, были далеко не единичны...

Так, в самом начале 1949 года на имя начальника областного Управления МГБ поступило письмо от одного из заключённых, отбывавшего срок в колонии, находящейся на Бору. Некто Иван Боголюбов, бывший «хиви», служивший в немецкой армии, захотел дать показания в отношении своей персоны. Автор письма указывал, что его замучила совесть, и он решил покаяться перед Родиной и Советской властью за все свои военные прегрешения.

Надо сказать, что этот человек уже был хорошо известен горьковским чекистам. Он попал в их поле зрения при весьма необычных обстоятельствах - дело в том, что долгое время Боголюбова считали... немцем. Вместе с другими немецкими военнопленными его в 1944 году привезли в Горький, в лагерь номер 117, где он и находился почти целый год. Никто не заподозрил в нём русского - немецкий язык Боголюбов знал, что называется, в совершенстве.

Прокололся он совершенно случайно. Однажды на работах при разгрузке железнодорожных вагонов ему на ногу упал тяжёлый ящик. Ушибленный «немец» после этого разразился таким замысловатым ругательством и с такими чисто русскими оборотами, что охранники от удивления просто рты раскрыли.

«Немцем» тут же заинтересовались чекисты. Впрочем, он долго не отпирался. Назвал себя Боголюбовым Иваном Петровичем, родом из Ворошилоградской области. По его словам, он бывший красноармеец, в плен попал на Украине, в 1941 году. Помыкавшись по лагерям, завербовался в качестве «хиви» в немецкий 294-ую пехотную дивизию 6-ой полевой армии. Работал извозчиком, подвозя на телеге снаряды для артиллерийских орудий. А в 1944 году во время Ясско-Кишинёвской операции был вторично пленён на реке Днестр, только теперь уже советскими войсками.

Боголюбов воспользовался знанием немецкого языка, который освоил ещё в детстве - рядом с его родным хутором в Донбассе издавна жили немецкие поселенцы-колонисты. И при регистрации пленных назвался немецким рядовым. По его словам, он очень боялся, что за работу в немецкой армии наши его могут расстрелять. Вот так, вместе с эшелоном пленных немцев, он и попал в Горький.

После разоблачения Боголюбова судил трибунал Горьковского военного гарнизона. За измену Родине, но, самое главное, - за совершённый обман его приговорили к десяти годам лишения свободы. Свой срок он отбывал на Бору...

... И вот из лагеря от него пришло письмо. Разбираться с этим делом в колонию отправился старший оперуполномоченный УМГБ капитан Слепцов.

Их встреча произошла в кабинете начальника лагеря. Когда конвой привёл Боголюбова, Слепцов не стал спешить с допросом, а предложил заключённому закурить. Тот с благодарностью взял сигарету и с жадностью, словно куда-то спеша, принялся затягиваться. Капитан также закурил, помолчал с полминуты и, наконец, приступил к разговору:

- Скажите, Боголюбов, что вы хотели нам сообщить?

- Да не никакой не Боголюбов я, гражданин капитан, - резко и быстро ответил заключённый. - На самом деле, я Галушин Иван Харитонович. Фамилию Боголюбова я взял, когда пошёл немцам служить. Под этой фамилией я дослужился до звания лейтенанта власовской армии...

Слепцов слушал внимательно и не перебивал. Он видел, что человек хочет как следует выговориться, и капитан дал ему такую возможность. А заключённый говорил и говорил, не останавливаясь.

Он действительно был родом с Донбасса. До войны успел закончить Армавирский химико-технологический техникум. В октябре 1940 года Галушина призвали в армию. Войну он встретил в звании сержанта 3-ей воздушно-десантной бригады Киевского военного округа.

Осенью 1941 года бригада была разбита врагом и попала в окружение. При выходе из вражеского кольца возле Миргорода, когда-то воспетого Гоголем, Галушин попал в плен. По его словам, получилось всё глупо - изголодавшиеся бойцы решили зайти на хутор, чтобы попросить поесть. А там - немцы, которые и повязали окруженцев.

В феврале 1942 года, не выдержав тяжких условий плена, Иван Галушин согласился на вербовку в качестве «хиви» в немецкую пехотную дивизию. При вербовке он и назвался Боголюбовым. «Стыдно было свою фамилию поганить. К тому же Боголюбовы были кулаками на нашем хуторе. В 30-е их раскулачили и выслали куда-то в Сибирь. Я знал, что мои родные места оккупированы. И если немцы захотели бы проверить, им бы каждый у нас сказал, кто такие Боголюбовы. Это могло стать плюсом в глазах у немцев», - признался он Слепцову.

Несколько месяцев «Боголюбов» возил на телеге немецкие снаряды, пока на него не обратили внимание сотрудники разведотдела 1«Ц» 6-ой полевой армии - образованный молодой человек, к тому же хорошо с детства знающий немецкий язык. В мае 1943 года Галушина откомандировали в Литву, в город Мариамполь, где находилась специальная школа по подготовке переводчиков и пропагандистов для немецких воинских частей и комендатур. Галушин рассказывал:

- Срок обучения в школе был три месяца. Всех обучавшихся в первую очередь подвергали жёсткой антисоветской обработке. В своих беседах преподаватели, среди которых было немало русских, разъясняли нам, что немцы ведут войну не против русского народа, а против большевиков, что немцы хотят, чтобы русский народ жил хорошо. Нам также говорили о превосходстве немецкого системы хозяйства над советской, призывали курсантов отдать все свои силы на борьбу против Советской власти.

По окончании школы Галушину было присвоено звание лейтенанта власовской армии. А спустя несколько дней, отправили в Восточную Пруссию с целью совершенствования немецкого языка. В конце августа 1943 года он вернулся в «родную» дивизию на должность переводчика и заместителя командира взвода пропаганды.

Из показаний Галушина:

«Совместно с моим непосредственным начальником, лейтенантом РОА Пономарёвым, я объехал все подразделения дивизии, где в качестве солдат служили лица русской национальности... В подразделениях 294-ой пехотной дивизии служило 1800 человек русских... С ними мы проводили беседы на различные темы, обрабатывая их в профашистском духе, принимали от них присягу на верность германскому командованию.

Находясь на территории Бессарабии весной 1944 года, я один ездил по частям дивизии и проводил беседы на тему, что, оставляя родную землю, русским солдатам немецкой армии не надо отчаиваться, что у нас не должно быть панических настроений. Также я разъяснял, что Румыния является союзником Германии в войне против Советского Союза и что на территории союзных армий заниматься грабежами нельзя.

Будучи в обороне на реке Днестр, мы посылали на передовую линию пропагандистов с целью вести радиоагитацию солдат Красной Армии с целью их перехода на сторону немцев и вступления во власовскую армию. Посылка пропагандистов осуществлялась по плану, разработанному начальником отдела 1«Ц» капитаном немецкой армии Шмельцером, Пономарёвым и мной. Такая агитация велась вплоть до отступления немецких войск».

Но в августе 1944 года дивизия оказалась наголову разгромленной советскими частями. Галушин сбросил свой офицерский мундир, надел форму немецкого рядового, и в таком виде примкнул к группе солдат вермахта, направлявшихся в русский плен...

Надо сказать, что в общем-то с точки зрения самосохранения он поступил разумно - власовца, да ещё офицера, вполне могли сразу поставить к стенке. К тому же он был пропагандистом. А к таким людям у советского командования был особый счёт. И вот почему.

Власовская пропаганда во время войны сама по себе стала весьма опасным явлением для нашей армии. То были не «дешёвые», тупые немецкие агитки начала войны, типа «бей жида, политрука, рожа просит кирпича». Нет, пропагандисты Власова сами были русскими людьми и потому хорошо знали, как можно воздействовать на психологию советского солдата.

Из мощных рупоров, расположенных прямо на линии фронта, они вещали о создании в Германии «русского комитета» во главе с генералом Власовым, который, якобы, является альтернативным большевикам национальным правительством, они говорили о сытой жизни в немецком плену и о роспуске ненавистных колхозов на оккупированной территории, они твердили о свободной жизни, которая наступит после того, как власовская РОА свергнет «тирана Сталина» и о бездарности советских военачальников, которые безумно гонят своих солдат на убой.

А теперь представьте себе состояние наших бойцов, слушавших эти призывы. Зачастую оборванные и голодные из-за безобразной системы тылового снабжения, имевшей место в Красной Армии, нередко обозлённые на своих командиров, среди которых на самом деле попадались самодуры и тупые исполнители приказов вышестоящего начальства, слишком буквально понимавшие принцип «мы за ценой не постоим».

Плюс ко всему сказывалась чисто человеческая усталость от непрерывного, тянущегося уже много месяцев сидения в сырых окопах под градом пуль и разрывы снарядов...

Словом, сегодня стоит признать, что власовская пропаганда, несмотря на откровенную демагогию, нередко падала на весьма благоприятную почву. Случаи перехода наших солдат к врагу были отмечены не только в начале войны, но и в 1943-м, и даже в 1944 году. Не зря известный танкист генерал-лейтенант Н.К.Попель в своих послевоенных мемуарах отмечал, что власовские листовки для нашей армии были гораздо опаснее немецких! Такого же мнения придерживался и Маршал Советского Союза В.И.Чуйков, который вспоминал, что один власовский пропагандист стоил целой танковой роты противника.

Именно по этим причинам захваченных в плен пропагандистов противника зачастую убивали без суда и следствия. Сам факт пребывания в пропагандистском немецком подразделении во фронтовых условиях автоматически означал смертный приговор. И Галушин, судя по всему, либо хорошо знал об этом, либо просто догадывался.

Кстати, капитану Слепцову он признался, что никогда не был идейным сторонником Власова и абсолютно ничего не имеет против Советской власти. И даже наоборот, очень благодарен этой власти за то, что он, сын крестьянина-бедняка, сумел получить хорошее образование. А ещё Галушин очень полюбил воинскую службу; в Красной Армии, по его словам, он сразу стал на хорошем счету.

Для него большим потрясением стали поражения советских войск в 1941 году. Попав в плен, он в какой-то момент сломался и захотел послужить в победоносной, как тогда казалось, немецкой армии. А когда попал туда, то быстро одумался, но было уже поздно - как говорится в одной поговорке, «коготок увяз, всей птичке пропасть»...

... Завершая беседу, Слепцов спросил у Галушина:

- Почему вы решили во всём признаться? Вы ведь отсидели уже половину срока и наверняка понимаете, что эти признания могут только усугубить ваше положение.

В ответ Галушин горько усмехнулся:

- Я всё прекрасно понимаю. Но представьте себе, я выйду на волю и что дальше? Жить под фамилией Боголюбова? А как я с такой фамилией отцу с матерью на глаза явлюсь? Они и так обо мне ничего не знают, геройски погибшим наверняка считают. Нет уж, лучше под своей собственной фамилией буду жить дальше. А там будь что будет...

Против Галушина по вновь открывшимся обстоятельствам снова было возбуждено уголовное дело. Суд учёл добровольное признание обвиняемого и его чистосердечное раскаяние, поэтому срок наказания для заключённого оставил прежним.

Бывший лейтенант власовской армии освободился из заключения примерно в 1953 году и уехал на родину в Донбасс. Как в дальнейшем сложилась его мирная жизнь, неизвестно.

####

Увы, такие случаи добровольной явки с повинной среди изменников Родины были, пожалуй, редкими и даже единичными явлениями. Обычно эти люди до упора отказывались признать свою вину, отчаянно цепляясь за малейший повод скрыть свои преступления. Поэтому чекистам приходилось очень тщательно и скрупулёзно собирать доказательства преступной деятельности того или иного установленного предателя.

И только уже будучи «прижатым к стенке» они давали признательные показания...

Однажды, в январе 1949 года, в руки оперативников из управления МГБ на Горьковской железной дороге попала любопытная информация. Касалась она одного заключённого, отбывавшего 6-летний срок за грабёж в исправительно-трудовой колонии близ станции Сухо-Безводное. Речь шла о неком Александре Баталове, который где-то достал водку и вместе со своими приятелями по бараку устроил попойку. Во время пьянки заключённые переругались между собой, а потом дело дошло до настоящей поножовщины. Разнимать буянов пришлось лагерной охране, которая препроводила всю компанию в штрафной изолятор.

Но интерес чекистов был вызван вовсе не дракой, а угрозами, которые выкрикивал Баталов в адрес одного из зэков. Очевидцы свидетельствовали, что Бататов кричал: «Жаль, сука, что ты мне во время войны не попался! Я у немцев служил и таких как ты, без разговоров к стенке ставил». Что это было? Пустой трёп пьяного человека или всё-таки невольное признание? Между тем, в уголовном деле Баталова не было никакого упоминания о службе у оккупантов. Да, там говорилось, что этот человек воевал, попал в плен, провёл там два года, а потом был освобождён. Успешно прошёл фильтрационную проверку, снова был призван в Красную Армию, откуда уволился вскоре после Победы... Или всё-таки ему во время проверки удалось что-то утаить?

Эти делом лично занялся начальник следственной части УМГБ на железной дороге майор Буров. Как опытный следователь, он перед разговором с Баталовым постарался собрать максимум информации на него. В разные части страны полетели запросы по месту прежней жизни заключённого, по адресу его воинской части. Также были подняты розыскные ориентировки на государственных преступников.

И уже через несколько недель перед майором лежало весьма пухлое досье на Баталова, из которого стало ясно, что его пьяные выкрики с угрозами были отнюдь не пустыми ругательствами.

…На допрос Баталов явился с приблатнённой ухмылочкой, свойственной опытным уголовникам. Всем своим видом он как бы давал понять майору Бурову, что ему глубоко плевать на следователя и вообще на всех «краснопёрых». Расстегнув ватник, он со скучающим видом небрежно развалился на стуле... Но как только майор представился, внешний вид Баталова сразу же переменился. Он явно не ожидал, что «по его душу» явится не милиционер, а чекист, ухмылка сразу же сползла с его лица. Тем не менее, он быстро успокоился и на вопросы отвечал спокойно, не торопясь, обдумывая каждое своё слово.

До войны Баталов жил в Белой Церкви под Киевом, оттуда в 1940 году был призван в Красную Армию. Когда началась война, на фронт сразу не попал, а продолжал службу начальником одного из армейских складов возле подмосковной Балашихи. Но, по его словам, он всей душой рвался на передовую «бить проклятых фашистов». В 1943 году мечта исполнилась - его направили в 239-ую стрелковую дивизию Западного фронта командиром артиллерийского орудия. Потом были другие воинские части и должности - и так до конца войны. Демобилизовался в 1946 году.

- Скажите, Баталов, - спросил майор, - во время войны вам приходилось бывать на оккупированной вражескими войсками территории?

Тот, не моргнув глазом, ответил:

 - Нет, никогда не бывал.

- Но как же так?! - Буров открыл лежащую перед ним папку. - Вот ваше уголовное дело. Там ясно сказано, что вы в период с 1942 по 1944 годы находились в плену. Вас освободили во время наступления наших войск на Украине. Вы что, забыли об этом?

- Да, да, - словно очнувшись, встрепенулся заключённый. - Действительно, чего это я... Запамятовал… Вот... Было дело, под Ржевом в плен угодил, в бессознательном состоянии... Потом один немецкий лагерь, потом другой... Вы не представляете, что там довелось мне пережить. Сразу после освобождения захотелось всё из памяти выбросить.

- Понимаю, - усмехнулся майор. - Вы ещё позабыли сообщить правду об обстоятельствах своего ухода на фронт. Ведь не было никаких рапортов о направлении в действующую армию. Так ведь, Баталов? А был трибунал, который за самовольное оставление места службы в городе Балашиха приговорил вас к пяти годам лишения свободы. Заключение заменили отправкой на фронт. И случилось это вовсе не в 43-ем году, как вы говорите, а весной 42-ого года. Вот копия протокола приговора трибунала Московского гарнизона, можете с ней ознакомиться.

Баталов в ответ угрюмо молчал.

- Пойдём дальше, - Буров открыл другую папку. - Сейчас я зачитаю показания одного деятеля, осужденного за измену Родине. Его фамилия Меркулов Николай Яковлевич. Вам ничего это имя не говорит? Нет? А вот он, оказывается, вас хорошо знает. По службе во взводе пропагандистов при разведывательном отделе 1«Ц» 72-ой немецкой дивизии. Читаю:

«С Баталовым я впервые повстречался в октябре 1943 года... Он имел звание унтер-офицера германской армии, принял немецкую воинскую присягу и пользовался всеми правами немецкого солдата. Носил обмундирование, получал продовольственный паёк и денежную плату наравне с немцами. Он был нашим командиром. Проводил занятия по изучению оружия и по политической подготовке... Это была профашистская пропаганда, мы систематически читали немецкую литературу на русском языке, газеты, журналы, германские оперативные сводки, просматривали антисоветские кинофильмы...

Под командованием Баталова вместе с немецкими солдатами ежедневно ходили патрулировать населённые пункты, где останавливался отдел 1«Ц», с целью задержания лиц, подозреваемых в связях с партизанами. Всех задержанных мы передавали немцам. Неоднократно принимали участие в отбирании у местного населения продуктов питания и разной живности. Так, в декабре 1943 года в селе Поповка Баталов руководил изъятием скота. Отобрали весь крупный рогатый скот, примерно 15 голов, который был передан немцам.

Баталов пользовался у немцев большим доверием и уважением. Его даже наградили бронзовой медалью... В феврале 1944 года, отступая в составе 72 немецкой дивизии, в районе города Корсунь-Шевченковский Киевской области мы попали в окружение советских войск, где я расстался с Баталовым, и с тех пор мне о нём ничего неизвестно».

- Ну и что вы на это скажете? Что это, не о вас идёт речь? Бросьте, Баталов, вы же видите, что дальше запираться глупо и бессмысленно. Будете говорить?

Тот медленно кивнул головой...

Судя по всему, по жизни он был законченным циником. Такие понятия как «Родина», «воинский долг», «честь» ему, Сашке Баталову, были глубоко чужды. Он был готов служить кому угодно, лишь бы этот кто-то мог обеспечить сытую, привольную и беспроблемную жизнь. И когда началась война, он втихую радовался, что остался служить в тылу на складе. Здесь Баталов надеялся отсидеться до конца войны. Но судьба распорядилась иначе. Однажды он пошёл в самоволку к одной знакомой барышне и... попался патрулю. Время было военное, поэтому с задержанным не церемонились - передали военному трибуналу.

Отбывая по приговору трибунала на фронт, он цинично решил, что проливать кровь не будет - мол, «дураков нет» - а при первой же возможности либо даст дёру, либо уйдёт к немцам. Мечта сбылась в сентябре 1942 года, когда позиции полка, где служил Баталов, оказались прорванными немцами. Он не стал выполнять приказ об отходе на другие позиции, а затаился в брошенном блиндаже. Когда к блиндажу подошли вражеские солдаты, бывший завсклада с поднятыми руками вышел им навстречу.

Его даже не стали отправлять в лагерь для военнопленных. После короткого допроса, устроенного немецким офицером, на котором Баталов что-то лепетал о своей «нелюбви» к Советской власти и «обиде» на неё, его тут же пристроили на немецкую полевую кухню рабочим. По признанию следователю, он старательно чистил картошку, носил воду, драил котлы, убирал лошадиное дерьмо, чем заслужил неоднократные похвалы немецкого повара. А через некоторое время попал в поле зрения германской разведки.

В числе других таких же старательных «хиви» Баталова ранней весной 1943 года направили в распоряжение отдела 1«Ц» 72-ой немецкой дивизии, расположенного в городе Дмитровск-Орловский. Здесь он попал под начало бывшего офицера Красной Армии Потапова и белоэмигранта Неклюдова, которые формировали при разведотделе пропагандистское подразделение. Целью данного подразделения была антисоветская обработка русских перебежчиков, но не только. Пропагандистов ещё обучали навыкам контрразведывательной работы, чтобы выявлять среди перебежчиков советских агентов.

- Где-то в мае 43-го, - рассказывал Баталов, - мы приняли присягу на верность службе Гитлеру. Текст зачитывал фельдфебель Неклюдов, а мы за ним повторяли. После принятия присяги я, как и все остальные, расписался под её текстом.

Очень скоро Баталову, за хорошую службу, присвоили унтер-офицерское звание и назначили заместителем командира подразделения. Он проводил строевые занятия со своими подчинёнными и параллельно вёл политическую обработку пленных бойцов Красной Армии. Из выданной немцами для этой работы пропагандистской литературы ему больше всего запомнились русскоязычные журналы «Берлинское слово» и «Сигнал», а также брошюра Власова «Как я встал на путь борьбы с большевизмом».

Баталов из числа пленных лично подготовил не менее 30-40 человек новых власовских пропагандистов...

Участвовал ли он грабежах мирного населения? «Да, - вздохнул бывший унтер-офицер, - было такое». Но этим, по его словам, занимались все без исключения подразделения германской армии, особенно во время отступления под ударами советских войск - с тыловым снабжением тогда наблюдались определенные трудности. Кроме того, приказ верховного командования немцев гласил - ничего не оставлять «красным».

- А за что вы были награждены бронзовой медалью «За заслуги»? – вдруг спросил майор.

- Какой медалью? Не было никакой медали, - сразу заволновался Баталов.

- Как так не было? Все ваши бывшие сослуживцы по взводу пропагандистов говорят об этой медали.

Баталов снова замолчал, что-то лихорадочно обдумывая. А Буров, между тем, продолжал:

- Учтите, Баталов, нам известно о причинах вашего награждения. Но мне бы хотелось послушать, что скажете вы сами.

Майор, что называется, брал заключённого «на понт». Да, показания о медали со стороны бывших подчинённых Баталова действительно были. Но о причинах награждения унтер-офицера никто из них не знал и даже не догадывался. Поэтому Буров решил попробовать – а вдруг сам сознается? Так оно и получилось.

- Да… Было награждение…, - нехотя заговорил Баталов. - Личный состав нашей группы, как я уже говорил, помимо чисто пропагандисткой работы, нацеливался на разоблачение советских разведчиков и парашютистов. Однажды мне удалось разоблачить одного перебежчика в качестве подозреваемого к причастности к советской разведке.

- Как вам это удалось?

- Примерно в июне 1943 года нам для обработки немцы передали трёх советских перебежчиков. В процессе общения с ними я установил, что один из них (фамилию его не помню) о своей службе в Красной Армии давал путаные и противоречивые сведения. С этим перебежчиком беседовали и другие пропагандисты, у которых, как и у меня, возникли сомнения и подозрения. Об этом я доложил лейтенанту Потапову, который сразу же сообщил обо всём этом в отдел 1«Ц». Подозреваемого арестовали полевые жандармы. Через несколько дней мне была объявлена благодарность за поимку установленного русского шпиона. А потом наградили медалью. Что стало с арестованным разведчиком, мне неизвестно.

По всей видимости, Баталову на самом деле «повезло» задержать нашего агента. Дело в том, что во время войны органы фронтовой разведки и разведки государственной безопасности частенько практиковали засылку своих людей в тыл врага под видом перебежчиков. Разведчики со специальными заданиями должны были проникать в абвер, в подразделения власовской армии, в оккупационные органы власти. В большинстве случаев такие операции проходили успешно, но были и досадные провалы, за которые разведчики платили своей жизнью. Причём, умирали не сразу, а зачастую после долгих и изощрённых пыток и издевательств.

Вот и здесь, скорее всего, случился такой провал. Случился благодаря «бдительности» и «находчивости» унтер-офицера германской армии Баталова…

Но вот наступил 1944 год. Под городом Корсунь-Шевченковский 72-ая немецкая дивизия попала в советский «котёл». В сложившихся условиях немцы старались спастись сами, а о своих русских «помощниках» они даже не думали, предоставив их своей судьбе. Баталов очень быстро понял это. Воспользовавшись суматохой, он переоделся в поношенное и рваное советское обмундирование. А потом примкнул к группе наших пленных, которые освободились из лагеря, брошенного немецкой охраной. С этими пленными он и встретил передовые части советских войск.

Для прохождения государственной проверки Баталова направили в фильтрационный лагерь Подольска. Там его ни в чём не заподозрили, и снова призвали на военную службу, зачислив бойцом военизированной охраны в одном из подмосковных городков. Отсюда Баталов демобилизовался в конце 1946 года.

...Он был уверен, что ему благополучно удалось выйти сухим из воды, и отныне никто не станет интересоваться его службой у немцев. Но всё же червь сомнения где-то в глубине точил его душу, не давая покоя. Домой в Белую Церковь он не стал возвращаться... так, на всякий случай. Как говорится, а вдруг? И Баталов начал мотаться по стране, долго нигде не задерживаясь. Пока не осел в Казахстане, в городе Семипалатинске.

Здесь он связался с уголовниками. В принципе, с его стороны то был вполне закономерный и логический шаг. Ещё до войны, в 1938 году он привлекался к уголовной ответственности за учинение пьяной драки. Тогда Баталов отделался условным наказанием. И как видно, тот урок ему явно не пошёл впрок.

 В Семипалатинске вместе с новыми приятелями он ограбил своего товарища по работе, украв у него пальто, костюм и другие личные вещи. Всё это воры попытались продать на местном рыке, но нарвались на облаву, которую против торговцев краденым устроила милиция. Вот так Баталов в декабре 1947 года и заработал свой шестилетний «грабительский» срок, отправившись в колонию на станции Сухо-Безводное.

Даже в самом страшном сне он не мог подумать, что возмездии за войну его застанет не где-нибудь, а именно здесь, в местах заключения…

Судили его в Горьком, на закрытом заседании трибунала военного гарнизона. В своём последнем слове Баталов говорил о личном раскаянии, о неких «объективных», не зависящих от него «обстоятельствах», заставивших его стать власовским пропагандистом:

- Да, на службу к немцам я поступил добровольно, меня об этом никто не просил и никто не заставлял. Немецкую присягу принял потому, что все принимали, хотя я знал, что советская присяга мне не позволяла этого делать… Я сейчас не могу ответить, что меня заставило пойти на службу к немцам. Сбежать от немцев я не пытался, хотя возможности для этого у меня были.

Трибунал не поверил его раскаянию. Не поверил, видимо, потому, что помимо сотрудничества с врагом в биографии судимого были ещё и трибунал 42-го года, и неоднократная уголовщина... В общем, Александр Баталов получил максимальный срок для военного преступника – 25 лет лишения свободы. Вышестоящие судебные инстанции утвердили этот суровый приговор, оставив его без изменений.

Глава 3. Милосердие палача

- Чем же он, Андрей Митрофанович, вам так не нравится? - спросил старший лейтенант Котов, открывая форточку. В кабинет сразу же ворвался шум раннего лета - весёлый щебет воробьёв, шелест молодой листвы, отдалённые крики детворы. Вообще, погода в этом 1956 году очень радовала Котова. После холодной и снежной зимы весна была ранней и на редкость тёплой. Таким же и было наступившее лето. От такой погоды, как говорится, просто хотелось жить...

Сидевший за столом собеседник ответил Котову не сразу. Он, не спеша, налил себе в стакан чай, кинул туда пару кусков рафинада, основательно, чисто по-деревенски помешав их серебряной ложечкой. С наслаждением отхлебнул и только потом заговорил:

- Не то, что он мне не нравится, Владимир Фёдорович. Просто думаю, что к нему надо как следует присмотреться. Да, с одной стороны ничего предосудительного про него сказать нельзя. Женат, трое детей. Семья, по отзывам соседей, самая что ни на есть положительная. Прямо таки образцовая советская семья... И на работе у него всё в порядке. Один из самых лучших мастеров на заводе. Несколько грамот, куча благодарностей от дирекции за рационализаторские предложения. Про таких говорят - золотые руки, из любого, извините за выражение дерьма, могут нормальный рабочий механизм собрать. В прошлом году про его изобретательность в заводской многотиражке даже заметка была...

Андрей Митрофанович вдруг замолчал, словно о чём-то задумавшись. Котов усмехнулся:

- Так в чём же проблема?

- В том, Владимир Фёдорович, что, похоже, он не тот, за кого себя выдаёт...

Загадка с одним неизвестным

Этот разговор проходил в здании Арзамасского областного Управления КГБ (в середине 50-х годов Арзамас недолгое время являлся областным центром). Беседовали между собой сотрудник 2-го контрразведывательного отдела Управления старший лейтенант Владимир Котов и уполномоченный госбезопасности по городу Выкса майор Андрей Зинченко. А разговор шёл об одном из знатных мастеров Выксунского металлургического завода, которого звали Григорий Фёдорович Иваненков.

Собственно, за этим Зинченко и прибыл в Управление.

- Интересно, - молвил Котов. - И на чём основаны ваши выводы?

- Прямых улик у меня нет никаких. Но вот на что пришлось обратить внимание. Иваненков не местный, с Украины, в наших краях появился в самом конце войны, после того, как комиссовали по ранению. А лежал в нашем госпитале, в селе Шиморское. Казалось бы, после фронта прямая дорога домой...

- Это точно! - вздохнул Котов. - Как сейчас помню - на войне спал и видел родные места, готов был хоть на крыльях лететь... Да, извините, Андрей Митрофанович, что перебил вас.

- Ничего, ничего. Ну так вот, Иваненков осел у нас. При этом никаких связей с родиной не поддерживает, словно это прошлое решил напрочь отрезать.

 - Кто у него жена?

- Да наша, выксунская, Анна Куделина. Продавщицей в магазине работает. Я всё понимаю: они встретились, решили пожениться, он и остался в наших местах. Но почему же связей с родными никак не поддерживает? А между тем, мне стало известно, что Иваненков тайком каждый месяц деньги на Украину переводит, до востребования. А получатель - с женской фамилией.

- Мне кажется, что тут нет особой тайны, - снова улыбнулся Котов, наливая себе чаю. - Думаю, что до войны Иваненков был женат и даже успел завести ребёнка. А потом ушёл на фронт, попал в госпиталь, встретил вашу Анну. И в результате получилась новая семья. Но и прежних домочадцев бросать - совесть мучает. Вот он тайком и помогает им, как может... Нехорошо, конечно, у него всё вышло, но что делать? Дело-то житейское.

- Ну да, ну да, - закивал головой Зинченко - Но есть ещё любопытные факты. Вы знаете, наши мужики, что на фронте побывали, каждый год 9-го мая собираются. Хоть и не выходной день, но вечером все при параде выходят, с орденами и медалями. Обычно по пивным заседают, фронт вспоминают, спорят, спьяну могут и подраться. Были, знаете, случаи, наша милиция в этот день просто «на ушах» стоит... Но я не о том. Иваненков вроде тоже фронтовик. Но на эти встречи не ходит, хотя его не раз звали. Отнекивается, каждый раз разные предлоги находит.

- Может, он не пьющий. Всё же трое детей у него, тут особо не разгуляешься...

- Да нет, в том-то и дело, что выпивает он. В 46-ом году даже условный срок получил, за то, что выпивши на работу явился. Правда, с тех пор реже стал к рюмке прикладываться, но полностью не завязал. Нет, дело, как мне кажется, вовсе не в выпивке. Я тут осторожно пообщался с некоторыми заводчанами. И знаете, у них сложилось впечатление, что Иваненков не хочет про войну вспоминать. Вообще не хочет!

- Вот как, - Котов встал со своего места и заходил по кабинету. - Не хочет? А где он воевал?

- Судя по личному делу, всю войну провёл на Западном фронте. С 41-го по 44-ый год. Был тяжело ранен в Восточной Пруссии, оттуда его привезли в наш госпиталь. Конечно, может он там такого лиха хлебнул, что и поныне страшные сны видит. Но всё ж товарищей фронтовых хотя бы помянуть надо, а то как-то не по-человечески получается... Да, вот ещё, насчёт выпивки. Васька Макрушин из его бригады как-то рассказывал, что однажды Иваненков где-то напился и начал ругаться. И ругался он, знаете, на чисто немецком языке.

- Так он же фронтовик! А они с войны кучу разных словечек немецких притащили, вот и вворачивают их к месту и не к месту.

- Да нет, Владимир Фёдорович. Макрушин парень грамотный, десятилетку закончил. Ему показалось, что тут вовсе не отдельные слова были... В общем, похоже, немецкий для Иваненкова - родной язык.

- А что он пишет в анкетах?

- Вот в том-то и дело - «иностранными языками не владею».

- Гм-м, - задумчиво произнёс Котов, подошёл к окну и присел на подоконник. - А вот это уже действительно интересно.

- Вот именно, - подчеркнул уполномоченный. - Дальше, по идее, Иваненкова уже официально разрабатывать надо. За тем и приехал в Управление, с вами посоветоваться. Я знаю, что вы уже имели дело со всякими немецкими пособниками и прочим отребьем... Может, я что-то напутал? И вообще зря человека подозреваю?

- Да нет, не похоже это на пустые подозрения... Давайте сделаем так. С официальной разработкой пока спешить не будем. Вы пока продолжайте наблюдать за Иваненковым. А я покопаюсь в розыскных делах по нашему региону. Надо будет ещё выяснить, какой именно женщине он посылает деньги на Украину, кто она, чем занимается, но самое главное - какую фамилию носила до войны. И вот ещё что, Андрей Митрофанович, если он - разыскиваемый государственный преступник, то будьте с ним предельно осторожны. Я действительно с этой публикой уже не раз сталкивался. Они привыкли годами жить двойной жизнью, с чувством постоянной опасности, поэтому буквально нутром чувствуют для себя любую угрозу. И если Иваненков что-то такое ощутит с вашей стороны, то может дать ходу, ищи его потом.

- Ну, добро, - Зинченко встал со стула, взяв лежащий на столе потёртый портфель. - Давайте, до связи.

- До связи, всего доброго, - пожал протянутую руку Котов...

Старший лейтенант не стал откладывать это дело в долгий ящик. Как уже опытный розыскник, он сразу почувствовал, что за историей с мастером Иваненковым скрывается какая-то тайна, которую мастер тщательно скрывает от глаз посторонних. И эта тайна как-то не очень нравилась Котову, точно также как она вызвала подозрения у майора Зинченко.

Он взял принесённую майором фотографию и стал её разглядывать.

На фото был изображён человек примерно сорока с небольшим лет. Широкое, открытое лицо, уверенный взгляд, плотно сжатые губы, подчёркивающие сильный подбородок. Да, мужик, видно, волевой, с характером. Да и роста он, по словам Зинченко, отнюдь не маленького. Ну что ж, вот и будем искать по этим приметам.

Котов засел за розыскные дела военных преступников, которые предположительно могли скрываться в пределах Горьковской или Арзамасской областей. Пришлось тщательно изучать каждого из указанных здесь персонажей. Работа оказалась сложной и монотонно-изнурительной, кроме того, приходилось отрываться на текущие в Управлении неотложные дела.

Только к вечеру второго дня, когда практически все ориентировки оказались изучены без нужного результата, на глаза Котова попалась папка, заведённая на розыск на некоего Григория Юнкерайта, оставившего во время войны страшный и кровавый след в Смоленской области.

Хроника кошмара

В обзорной справке, лежащей в деле, о Григории Юнкерайте была сказано, что он - бывший военнослужащий Советской армии, добровольно перешедший на сторону немцев. В 1942 году из таких же пленных ему поручили создать карательный отряд для борьбы с партизанами в Семлевском районе Смоленской области. Отряд был создан, и Юнкерайт принялся активно выполнять задания и приказы оккупантов.

Как обычно водилось в таких случаях, каратели больше боролись не с партизанами, а с мирным населением района, заподозренного в партизанских связях. Людей задерживали по малейшему подозрению, зверски их истязали, причём, Юнекрайт лично участвовал в этих арестах и пытках. Самых подозрительных с его точки зрения арестованных он либо расстреливал, либо передавал в немецкую комендатуру. Также каратели ловили и передавали немцам советских солдат, попавших в окружение.

В самом конце 1942 года Юнкерайту удалось выследить и полностью уничтожить партизанский отряд, который возглавлял первый секретарь Семлевского райкома ВКП (б) Капитон Бушевой. Тогда погиб весь районный партийный актив, а комиссар отряда Василий Морозов был захвачен в плен и после допроса расстрелян. Потом по приказу немцев каратели сожгли деревню Гришино, близ которой дислоцировался разгромленный отряд.

А в марте 43-го года, когда к району подходили части Красной Армии, Юнкерайт вместе со своими людьми участвовал в угоне мирного населения на запад и уничтожении целых населённых пунктов, оставляя после себя полностью выжженную землю (это было установлено сразу после освобождения специальной районной чрезвычайной комиссией, расследовавшей зверства немецких оккупантов).

После ухода из Семлево карательный отряд сначала отступил в Хиславический район Смоленщины, а потом - в Белоруссию. Но к тому времени Юнекрайт уже оставил своих головорезов, так как пошёл «на повышение». Немцы присвоили ему звание унтерштурмфюрера (лейтенанта) СД и назначили следователем в отделение гестапо города Борисова. С тех пор его следы теряются.

Управлением КГБ по Смоленской области Юнкерайт объявлен во всесоюзный розыск.

... Конечно же, строки обзорной справки были чрезвычайно скупы на подробности и уложились всего в пару страниц. Между тем, за ними стояли факты одной из самых ужасных и трагических страниц истории Великой Отечественной войны. И все эти факты, со всеми шокирующими деталями и подробностями, были тщательно зафиксированы смоленскими чекистами...

Восточной части Смоленщины, где находится Семлевский район, очень не повезло в годы войны. На протяжении двух военных лет здесь кипели жестокие бои, эти места неоднократно переходили из рук в руки - то наши вышибут немцев, то наоборот немцы давали нам «прикурить». Словом, район превратился в прифронтовую зону, где немецкое командование установили жесточайший оккупационный режим, без всякой пощады подавляя даже малейшие признаки сопротивления.

Григорий Юнкерайт появился в Семлево весной 1942 года, одетый в немецкий военный китель и вооружённый пистолетом. Кто он и откуда - никто не знал, поговаривали лишь, что он из республики немцев Поволжья (была такая в довоенные годы). Немцы назначили его страшим группы местных полицаев. А вскоре Юнкерайт оправился в Вяземский лагерь для советских военнопленных, где завербовал около 50 человек. Всех этих людей оккупанты свели в карательный отряд, официально названный полицейским подразделением Службы Порядка (немецкий сокращённый вариант - ОД).

Вот что об этом рассказывали сами немецкие пособники, задержанные после войны:

«Наш отряд комплектовался из изменников Родины, добровольно перешедших на сторону немцев или военнопленных. При этом принималось во внимание политическое прошлое и наличие антисоветских убеждений. Такие лица принимались в карательный отряд в первую очередь. Как правило, из местного населения в карательный отряд никто не принимался. Такой подбор кадров имел определённые преимущества, так как, не имея никакой связи с местным населением, были более жестоки к местному населению в карательных операциях против партизан. Кроме того, отсутствие родственных связей с местным населением в значительной степени исключало получение информации партизанами о карательной деятельности нашего отряда...

Мы были вооружены винтовками немецкого образца, русскими и немецкими автоматами, пистолетами разных систем. Кроме того, отряд имел пять ручных пулемётов и один станковый».

Немцы именовали отряд «украинским» - оккупанты почему-то были уверены, что жители Украины более лояльны к Германии чем русские и потому из них легче всего вербовать людей в изменнические части. Но на самом деле, карательный отряд состоял из людей самых разных национальностей. Командиром у них был немец Григорий Юнкерайт, начальником штаба грузин Автондил Мдивани, а заместителем командира – русский Василий Скворцов (из партизан, был пленён немцами, согласился на сотрудничество с ними и быстро сделал у карателей карьеру).

 Каратели были разбиты на два взвода. Их обмундировали в германскую военную форму - от немцев их отличала только белая повязка на рукаве с буквами ОД. Подчинялись они местной военной комендатуре и командованию полевой жандармерии. Перед отрядом были поставлены задачи по установлению и уничтожению партизанских отрядов и групп, советских активистов и им сочувствующих. Передвигались каратели в основном на телегах, а зимой - на санях. Сам же Юнкерайт предпочитал ездить с шиком, в его распоряжении был легковой автомобиль «эмка».

Из архивных данных УКГБ по Смоленской области:

«Отряд Юнкерайта считался самым активным в Семлевском районе. Этот отряд систематически, не менее двух раз в неделю, выезжал на специальные операции... По приблизительным подсчётам, за период с июня по декабрь 1942 года отряд выезжал на операции более пятидесяти раз».

Эти операции оставили у жителей Семлево страшную память. Они и после войны без содрогания не могли вспоминать как сам карательный отряд, так и самого Юнкерайта.

Из показаний свидетельницы Анны М.:

«В 1942 году у нас в деревне появились два партизана. Однажды я услышала выстрелы и лай собак. Я вышла на улицу и увидела, что горит один сарай. Через некоторое время ко мне в дом пришли полицейские и направили меня тушить пожар. Когда я возвратилась после тушения пожара домой, то пришедшие вслед за мной полицейские арестовали меня и привели в дом, где находился Юнкерайт. Он стал меня допрашивать по поводу стирки мною белья партизанскому отряду Тихона. Я отрицала какую-либо связь с партизанами. Во время допроса Юнкерайт приказал мне завернуть юбку. Когда я это сделала, то стал сильно избивать меня пряжкой ремня. Бил меня очень сильно, так, что я потеряла память и стала «ходить» под себя. Юнкерайт нецензурно меня обругал и приказал убрать испражнения. Я сняла с головы платок и подтёрла им пол....».

Из показаний свидетельницы Христины Я.:

«В июле 1942 года к нам в деревню Андреевщину приехал карательный отряд во главе с Юнкерайтом. Когда каратели въезжали в деревню, то кто-то из партизан, находившихся в нашей деревне, ранил одного из карателей. Юнкерайт пришёл ко мне и потребовал у меня подводу с лошадью для отправки раненного карателя. Когда Юнкерайт взял подводу с лошадью и поехал, то прямо из подводы застрелил счетовода нашего колхоза старика Андрющенкова. Застрелил, как я поняла, приняв за партизана. После того, как он застрелил Андрющенкова, он произвёл выстрел в меня, но промахнулся».

Из показаний свидетельницы Фионы А.:

«Зимой 1942 года я жила в деревне Юрьино. Однажды в наш дом пришли полицейские-каратели, арестовали меня и доставили в Семлево... В одном из домов Семлево стали допрашивать. Меня сильно били и требовали сообщить местонахождение партизан... На следующий день меня повели в лес и опять требовали, чтобы я показала, где находятся партизаны. Когда Юнкерайт ехал сзади меня на лошади, то норовил сделать так, чтобы лошадь наступала мне на ноги. Когда я заявляла на их вопросы, что ничего не знаю, они здесь же на дороге били. Юнкерайт угрожал расстрелом. Кто-то из полицейских хотел меня повесить, но в это дело вмешался немец, и меня не повесили. Из леса каратели привезли меня обратно в посёлок Семлево».

Из показаний свидетельницы Марии Б:

«Примерно в конце 1942 года подчинённые каратели Юнкерайта арестовали мою тётю Степанову Василису. Я узнала, где она содержится под стражей и пошла в тот дом. Мне удалось туда войти и поговорить с ней. Свидание длилось несколько минут: она была сильно избита. Когда я ей предложила принесённый с собой хлеб, то она сказала мне, что ей при допросах каратели вывернули руки, и она не может взять хлеба. Оставив хлеб, я ушла от тёти. Тётя моя была беременна, я у ней спрашивала при свидании, за что она арестована, но она мне ничего не сказала. После этого свидания я свою тётю Степанову Василису больше не видела.

После того, как Советская армия освободила наш район, наша соседка сказала мне, что в лесу недалеко от Семлево она видела труп моей тёти. Я пошла в лес и увидела труп женщины, и по одетому на этот труп халату я узнала, что это труп моей тёти…».

Из показаний свидетельницы Анны К.:

«Я была свидетельницей того, как зимой 1942-43 года Юнкерайт совместно со своими карателями приехал в посёлок пьяный. Каратели пели песни и рассказывали, что они ездили в лес на операцию против партизан и разгромили отряд партизан Бушевого. С этой операции они привезли какое-то имущество, захваченное в партизанском лагере. Мне известно также, что Юнкерайт арестовывал, допрашивал и при допросах зверски издевался над жёнами партизан...

Со слов других людей мне известно, что Юнкерайт бросил гранату в трёх детей, игравших на улице. Дети были поранены, причём один ребёнок очень сильно... Однажды ко мне пришла жена Юнкерайта Мария и сказала, что Юнкерайт её сильно избил за что-то. Она говорила, что Юнкерайт очень зол в связи с разгромом немцев под Сталинградом... Я хорошо знаю, что были расстрелы советских граждан, что Юнкерайт принимал участие в этих расстрелах. Я сама слышала, как Юнкерайт угрожал, что они, каратели, перестреляют всех евреев».

Из показаний свидетельницы Ефросиньи М.:

«После отхода наших частей у нас в районе был организован партизанский отряд, в котором находился и мой муж... Жила я в это время в деревне Свинки. В июле 1942 года я была арестована. Арестовал меня Юнкерайт и его подчинённый.

Допрашивал меня Юнкерайт. Он интересовался, где мой муж и другие партизаны. Я ничего не отвечала. Тогда Юнкерайт взял полено и стал бить меня поленом по плечам и рукам. Я кричала. Юнкерайт запрещал мне кричать и продолжал избивать. Кроме Юнкерайта в моём допросе принимали участие Мдивани и Скворцов. Я ничего Юнкерайту не сказала. Сильно избив меня, Юнкерайт через некоторое время сказал карателю по имени Васька: «А ну-ка, ты займись ею, я устал». Каратель Васька долго бил меня поленом по голове...» .

После войны почти все каратели из юнкерайтовского подразделения были выловлены органами госбезопасности Смоленской области и предстали перед судом. В их числе был и начальник штаба отряда Автондил Мдивани, обнаруженный в Грузии.

Он признался следователю КГБ, что к немцам попал вовсе не случайно. Его родители были репрессированы в 1937 году, и он просто жаждал за них отмстить. Война предоставила ему такую возможность - при первом же удобном случае Мдивани сдался в плен и сразу же предложил немцам свои услуги.

На его совести было много злодеяний! Вместе со своим командиром Юнкерайтом Мдивани пытал задержанных людей, бил их ремнём, загонял иголки под ногти, насиловал задержанных женщин, вместе с немцами убивал жителей Семлевского района целыми семьями.

Так, он поведал следователю КГБ, как ему однажды пришлось расстреливать мать и её малолетнего сына. Произошло это в один из зимних дней 1942 года. Юнкерайт уехал с частью отряда на проведение очередной акции устрашения, а Мдивани остался в Семлево на «хозяйстве». В это время в посёлок нагрянули солдаты СС. Трое из них – два унтер-офицера и фельдфебель - явились к Мдивани:

«Они сказали, что у нас есть арестованная еврейка с сыном и потребовали их привести к ним. Еврейку и её сына я доставил из арестантского помещения к этим немцам. Один из них на ломаном русском языке поговорил с еврейкой, отвёл меня в сторону и на немецком языке сказал мне, что она является еврейкой и подлежит расстрелу. Здесь же немец спросил у меня, есть ли где подходящее место для расстрела. Я ответил немцу, что несколько дней назад недалеко от Семлево были расстреляны одиннадцать человек, и предложил немцу в этом же месте расстрелять еврейку с сыном. Немец согласился и приказал доставить еврейку к месту расстрела. Я на санях доставил еврейку и её сына к месту расстрела. Еврейка сначала не знала, куда её везут, а когда узнала, что её сына сейчас будут расстреливать, то так испугалась и находилась в таком ужасном состоянии, что не могла даже кричать. Около места расстрела два унтер-офицера стащили еврейку с саней, сняли с неё шаль и расстреляли. Её сын в это время находился рядом со мной и видя, как расстреливают его мать, сильно кричал и плакал. После расстрела еврейки немцы стащили мальчика с саней и тоже расстреляли. Трупы расстрелянных оставили в траншее не зарытыми».

Впрочем, другие арестованные после войны каратели нарисовали несколько другую картину событий. По их словам, немцы только ранили мальчика. А вот добивал ребёнка уже Мдивани, выпустив в мальчика половину пистолетной обоймы. Они же рассказали, как вечером того же дня начальник штаба доложил обо всём случившемся вернувшемуся Юнкерайту. Тот только пренебрежительно ухмыльнулся в ответ: «Подумаешь, какая важность – расстрелял еврейку с сыном».

Кстати, мать и сына убили в том же месте, куда до этого каратели отконвоировали для расстрела одиннадцать местных жителей. Мдивани привёл подробности и этого массового расстрела:

«Однажды Юнкерайт вызвал меня к себе и сказал, что я и он - Юнкерайт - должны сейчас арестовывать коммуниста Радченкова. Мы пришли в дом к Радченкову, произвели обыск и арестовали его. Арестованного доставили в дом, где временно поместился приехавший из жандармерии капитан. После допроса капитан жандармерии приказал Радченкова и других арестованных расстрелять...

Всего в этот день было расстреляно, кажется, 11 человек, также арестованных за связь с партизанами. Расстрелять всех этих людей также приказал капитан жандармерии, который не дождавшись выполнения своего распоряжения, уехал. Юнкерайт приказал мне собрать весь карательный отряд. Арестованных мы поместили на подводу и вывезли из Семлево метров на 400-500, где они и были расстреляны. Место расстрела было окружено карателями нашего отряда, чтобы не допустить возможности побега.

Перед расстрелом обер-фельдфебель фельджандармерии приказал арестованным снять верхнюю одежду и обувь. Этот приказ арестованным переводил Юнкерайт. Но они находились в таком состоянии, что не сразу выполнили этот приказ. Пришлось приказ повторить. После того, как арестованные разделись, обер-фельдфебель брал левой рукой арестованных и по одному подводил их к заранее вырытым траншеям, становил на колени и производил выстрел в затылок. После выстрела труп падал в траншею.

После произведённого расстрела нескольких человек, Юнкерайту показалось, что обер-фельдфебелю неприятна эта процедура и предложил свои услуги произвести расстрел остальных. Обер-фельдфебель рассмеялся и сказал, что для него это ничего не значит и что он лично добьёт всех арестованных. Во время расстрела у обер-фельдфебеля не хватило патрон, и тогда он взял пистолет Юнкерайта…».

Вообще, в своих показаниях Мдивани не щадил своего шефа, рисуя его настоящим монстром:

«Юнкерайт вызвал меня к себе и приказал срочно, собрать весь отряд для выезда в деревню Ломачино… Он говорил мне, что получил сообщение агентуры о том, что в эту деревню пришла рожать партизанка из отряда Бушевого и что она уже родила и скрывается в доме у одной старушки. Мы решили пока не арестовывать этих женщин, а устроить в доме засаду – туда, очевидно, должны были прийти партизаны. Приехав в деревню, Юнкерайт пошёл в дом, где скрывалась партизанка, а я с карателями оцепил деревню и выставил секретные посты… Ночью я услышал стрельбу и выскочил из дома. Оказалось, что партизанке удалось ночью бежать. Каратель Соловей доказывал, что это хозяйка дома виновата в побеге и что она выпустила партизанку другим ходом. Юнкерайт в это время с другими карателями ушёл искать сбежавшую. Её удалось найти только под утро, висевшую на сосне. Услышав стрельбу, она, очевидно, решила, что мы её окружили и, не желая даваться нам в руки, повесилась на сосне. Оставив партизанку висевшей на дереве, мы вернулись в деревню и забрали хозяйку дома, где скрывалась партизанка. Её потом расстреляли. Что стало с ребёнком партизанки, мне не известно…

… Во время одной из очередных операций летом 1942 года был задержан неизвестный мне человек. Юнкерайт знал этого человека и питал к нему личную злобу. При конвоировании этого человека в Семлево Юнкерайт дал указание карателю Калмыкову отвезти его в Издешковскую комендатуру, однако тут же сказал Калмыкову, чтобы в Издешково его не вёл, а по дороге в лесочке расстрелял. Якобы при попытке к бегству. Позднее в моём присутствии Калмыков доложил Юнкерайту о выполнении задания.

Тогда же во время выезда на операцию в другую деревню Юнкерайт пошёл с одним из своих агентов в лес и, заподозрив его в обмане, расстрелял из автомата. Вернувшись в деревню, Юнкерайт хвастался нам, что этого человека он почти напополам перерезал автоматной очередью».

На допросе Мдивани стало известно, как именно был уничтожен партизанский отряд Бушевого. Оказывается, информацию об отряде от какого-то предателя получили немцы. По их приказу в декабре 1942 года карательный отряд был поднят по тревоге. Карателей соединили с другим подразделением изменников, «казачьей сотней» есаула Щербакова, дислоцировавшейся в деревне Шилово. Весь этот изменнический сброд под общим командованием немецкого капитана фельджандармерии начал прочёску Гришинского леса, развернувшись в цепь.

 Увы, партизаны проявили беспечность, не выставив положенного охранения, за что жестоко поплатились:

«В одном месте в лесу каратели увидели развешенное на ветках бельё. Они пошли в этом направлении. Из одной из землянок вышел партизан, увидел приближающихся карателей и закричал, что идут немцы. После его крика из других землянок начали выскакивать партизаны и уходить в лес. Каратели открыли по убегавшим стрельбу. Из всех партизан только один человек убежал, раненый комиссар Морозов захвачен в плен, а остальные были убиты.

По приказу капитана фельджандармерии Морозов там же был расстрелян. После этого каратели нашего отряда и казачьей сотни ограбили землянки, где жили партизаны, причём, всё главным образом забрали себе казаки. После этого капитан жандармерии приказал сжечь близлежащую деревню Гришино, где, как имелись данные, население помогало партизанам. Каратели в тот же день выселили население деревни, а деревню сожгли…

… За преданную службу немцам Юнкерайт был награждён тремя медалями. Две бронзовых были на зелёной ленте, а третья – серебряная - также на зелёной ленте, но с двумя белыми полосками по краям…».

Не жалели чёрных красок для своего командира и другие пойманные каратели. Они в основном подтвердили показания Мдивани, дополнив их иными, не менее страшными вещами.

Из показаний карателя Ленько:

«В ноябре 1942 года Юнкерайт приказал нам задержать в одной из деревень Семлевского района двух военнослужащих Красной Армии, попавших в окружение. На эту операцию мы выехали на двух подводах. В деревню мы прибыли под вечер. Юнкерайт приказал нам окружить один из домов, расположенный на окраине. После того, как этот дом мы окружили, Юнкерайт, Мдивани и Калмыков вошли в дом и вывели оттуда двух человек. Мне стало известно, что эти люди скрывались в доме под полом, что они на самом деле являются советскими военнослужащими. Мы отвезли их в Семлево и передали немцам».

Из показаний карателя Соловья:

«Зимой 1942-1943 года мы выехали на операцию в одну из деревень Семлевского района. В районе этой деревни мы стали прочёсывать лес. В лесу обнаружили землянку, из этой землянки выбежало три человека, по ним мы открыли стрельбу. Один из них был убит насмерть, второй бежал, а третий сдался. Этот третий по национальности оказался еврей. Сдавшегося еврея привезли в деревню и стали допрашивать. При допросе еврея избивал Мдивани. Задержанный признался, что в советской армии был комиссаром. Его направили в Издешковскую комендатуру, дальнейшая его судьба не известна. В этой же деревне были задержаны две женщины, которые давали хлеб задержанному комиссару и его двум товарищам, стирали им бельё. Они были доставлены в Семлево, дальнейшая их судьба мне неизвестна…

… Примерно в декабре 1942 года лично Юнкерайтом и Мдивани были расстреляны из пистолетов двое - мужчина 18 лет и женщина лет 35-ти. Эти мужчина и женщина были арестованы карательным отрядом и посажены под замок в посёлке Семлево. Юнкерайт направил примерно 10 карателей на охрану места расстрела, чтобы мужчина и женщина, обречённые на расстрел, не смогли бежать. Забрав арестованных из амбара, мы повели их к месту расстрела. Арестованных поставили на краю траншеи и лично Юнкерайт и Мдивани стреляли по ним из пистолетов».

В начале 1943 года, как уже говорилось, каратели Юнкерайта приступили к операциям по угону мирного населения на запад. Эти операции проходили в рамках специального приказа рейхсфюрера СС Гимлера, заявившего в связи с начавшимся отступлением немецких войск:

«Мы должны вести войну с мыслью о том, как лучше всего отнять у русских людские ресурсы – живыми или мёртвыми? Либо они должны быть угнаны в Германию и стать её рабочей силой, либо погибнуть в бою. А оставлять врагу людей, чтобы у него опять была рабочая и военная сила, по большому счёту, абсолютно неправильно. Такое допустить никак нельзя! И если в войне будет последовательно проводиться эта линия на уничтожение людей, в чём я глубоко убеждён, тогда русские в течение этого года и последующей зимы потеряют свою силу и истекут кровью…».

Всего из Семлевского района в принудительном порядке на немецкую каторгу было угнано почти три тысячи человек. «Выселение проходило насильственным путём, - указывал каратель Соловей. – Каратели отряда выезжали в различные деревни, производили обыски в домах и кого находили из молодёжи и трудоспособных мужчин и женщин, этих лиц забирали, выстраивали в колонну и под конвоем направляли на сборный пункт в Хватозавод Семлевского района. Там задержанных передавали немцам для насильственного угона в Германию».

 Если же граждане пытались прятаться от угона, то их ловили и без пощады расстреливали, а «виновную» деревню сжигали дотла. Это было установлено чрезвычайной комиссией по расследованию зверств немецких оккупантов,…

Карательный отряд прекратил своё существование в 1944 году в Белоруссии - к тому времени Юнкерайт уехал в Борисов работать следователем СД. Отряд был расформирован, часть карателей немцы отправили в подразделения власовской РОА, а других - на предприятия Германии, где к концу войны сильно не хватало рабочих рук. Вернувшись на Родину после войны, они наверняка надеялись, что никто не станет интересоваться их прошлым, и всё как-то само собой забудется. Но нацистские пособники просчитались.

В 1952 году в Смоленске состоялся закрытый судебный процесс, на котором судили пойманных командиров юнкерайтовского отряда. Автондила Мдивани приговорили к расстрелу, а других - к 25-ти годам лишения свободы.

На свободе оставался лишь Юнкерайт, который исчез, не оставив и следа ...

Не вспугнуть зверя

Да, всех этих подробностей кровавого похождения «оборотней» старший лейтенант Котов не знал. Но даже того, что сухо указывалось в обзорной справке, было достаточно для общего представления о человеке, находящегося в розыске. Одним словом, зверюга - никаких иных определений Котов подобрать не мог.

«Неужели Иваненков и Юнкерайт одно и то же лицо? - задумался старший лейтенант. - И почему он может скрываться в наших краях?» Ответ на этот вопрос Котов нашёл в самом конце дела. Там говорилось, что в 1953 году в Кустанайской области была найдена и допрошена бывшая сожительница Юнкерайта Мария Мартьянова. Судя по её показаниям, с карателем она рассталась в 1944 году, когда Красная Армия начала освобождать территорию Белоруссии. К тому времени Юнкерайт разуверился в победе Германии и настойчиво искал возможность бежать.

Это ему удалось во время суматохи немецкого отступления, скрывшись в лесу. Когда Красная Армия заняла город Борисов, Юнкерайт, как рассказала Мартьянова, явился в одну из белорусских деревень, где назвался прятавшимся от врага советским военнопленным. С тех пор Мартьянова его больше не видела.

А в самом конце 1944 года она неожиданно получила от него короткое письмо. Сожитель писал ей, что был призван в Красную Армию и как бывший пленный направлен в штрафную роту. В боях в Восточной Пруссии он получил тяжёлое ранение в руку и ногу, и попал в военный госпиталь, расположенный в Горьковской области. В госпитале его признали негодным к воинской службе и комиссовали. Юнкерайт настойчиво звал Марию к себе и просил её откликнуться на почтовый адрес в Горьком до востребования.

«На какую фамилию он велел писать?» - спросил Марию чекист из Кустаная. «Кажется, на Иванова, Иванцова или что-то в этом роде», - сказала Мартьянова. По её словам, она хотела как можно быстрее забыть, что случилось с ней во время войны, и потому не стала отвечать Юнкерайту, выбросив его послание. Потом вообще поспешила уехать из родных смоленских мест...

«Вот оно! - мысленно зафиксировал Котов. - Иванов, Иванцов... а может быть Иваненков!» Старший лейтенант ещё раз перечитал показания Мартьяновой. Ага, вот ещё один любопытный и весьма существенный момент. Мария сообщала, что сожитель неоднократно рассказывал ей о своей довоенной жизни на Украине. Значит, он родом вовсе не с Поволжья, а с южных районов страны. Как и мастер Выксунского металлургического завода Иваненков...

Итак, совпадений было множество. Совпадали личные приметы, возраст, имя Григорий, довоенное местожительство. «Не спеши, - сказал себе Котов. - Это ещё ничего не значит. В жизни бывают и не такие совпадения. Забьём в литавры, что нашли опасного преступника, а человек потом окажется вовсе не причём. Увы, были прецеденты... Значит так, сделаем запрос в воинскую часть, где служил Иваненков, и потом всё-таки уточним, с кем он на Украине поддерживает связь. Это должно многое прояснить».

Ответ из Министерства обороны был получен где-то через неделю. Там говорилось, что рядовой Иваненков Григорий Фёдорович прибыл на службу в 568-ой стрелковый полк летом 1944 года, откуда убыл по ранению в октябре. Это означало, что мастер в своих анкетах писал неправду - в воинской части он находился вовсе не с 41-го года, а прибыл туда гораздо позже, уже под конец войны.

А потом Котову позвонил майор Зинченко:

- Приветствую, Владимир Фёдорович. Я связался с украинскими товарищами, и они сообщили мне фамилию женщины, которой Иваненков переводит деньги. Сейчас у неё другая фамилия. А до войны она носила фамилию Юнкерайт. Её муж пропал без вести в 1941 году...

Его знали только в лицо

 На доклад к руководству Котов и Зинченко пошли вместе. Выслушав их, начальник Арзамасского Управления КГБ подполковник Иван Романович Романов одобрительно кивнул головой:

- Думаю, вы на верном пути. Наверняка подозреваемый и есть разыскиваемый каратель Юнкерайт. Что намерены предпринять дальше? Говорите, товарищ Котов.

- Надо срочно провести опознание Иваненкова. Отошлём фотографии в Смоленск, на Украину. Думаю, сюда следует вызвать его бывшую любовницу Марию Мартьянову. Она прожила с ним не один год и должна лучше всех помнить карателя. Кто как не она может с уверенностью его опознать? Тем более прошло уже больше десятка лет, и его внешность наверняка изменилась.

- Хорошо, - согласился Романов, что-то отмечая карандашом у себя на столе. - Но с Украиной пока подождём. Судя по вашим словам, Иваненков поддерживает с вдовой Юнкерайта почти тайную связь. И если он и Юнкерайт одно и тоже лицо, то его украинская жена наверняка это знает, но помалкивает в награду за денежные переводы. И если мы начнём предъявлять ей фотографии Иваненкова, где гарантия, что она не найдёт способа сообщить ему об этом? Ищи его потом! Поэтому ограничимся пока Мартьяновой и Смоленском... Далее, за Иваненковым установить самое плотное наблюдение, следить за каждым его шагом. Но осторожно! Пока не проведём опознание, он ничего не должен заподозрить. Андрей Митрофанович, выделяю в ваше распоряжение оперативную группу. В случае чего задействуйте милицию. С начальником УВД я переговорю сегодня же...

Вызвать Марию Мартьянову в Арзамас оказалось задачей не из простых. На запрос в Кустанай пришёл ответ, что пару лет назад она выехала из тех мест, и выехала в неизвестном направлении. Пришлось «включать» дополнительные рычаги её поиска, благо, паспортные данные Мартьяновой были известны.

Тем временем, майор Зинченко вёл наблюдение за Иваненковым. Тот вроде ни о чём не подозревал, ведя свой обычный образ жизни. Работал на заводе, после смены сразу же спешил домой или по каким-нибудь другим домашним делам. А на предприятии им просто не могли не нарадоваться - из месяца в месяц Иваненков успешно перевыполнял план, его фотография уже третий год украшала доску почёта. В цеху даже стали подумывать о том, чтобы предложить Иваненкову вступить в ряды КПСС.

Зинченко была интересна реакция мастера на это предложение. Майор хорошо знал, что в случае согласия Иваненкову предстояла тщательнейшая проверка биографии со стороны партийных органов, которая порой не уступала чекистским мероприятиям - КПСС весьма щепетильно относилась к кандидатам в свои ряды и потому через своё сито буквально «досуха» просеивала все их биографические данные. И любые возникшие сомнения могли стать причиной не только для отказа на вступление в партию, но и для более неприятных для кандидата последствий.

Между тем, по имевшемуся опыту, Зинченко было известно, что обычно государственные преступники всячески избегают занимать какие-либо ответственные посты и прочие карьерные выдвижения, стараясь оставаться в тени. И причина здесь одна - им не хочется лишний раз привлекать к себе внимание, опасаясь, что при очередных проверках анкетных данных могут всплыть нежелательные для них биографические изъяны.

Но Иваненков повёл себя совсем по-иному. Он абсолютно спокойно выслушал предложение секретаря парткома цеха, обещал подумать о вступлении в партию и даже намекнул на то, что, скорее всего, даст положительный ответ. Всем своим уверенным видом он как бы говорил: «Вот он я, абсолютно чист перед законом и всегда в любой момент готов пополнить передовые ряды строителей коммунизма».

Майор после этого чуть было не засомневался в проводимых оперативных мероприятиях: «Может, мы всё-таки ошибаемся? Может, это нормальный советский человек, чьи данные просто по нелепой случайности совпали с приметами и биографией разыскиваемого преступника?».

Увы, пока не давали чёткого ответа и посланные в Смоленск запросы - там предстояло провести опознание у весьма широкого круг лиц, а это само по себе требовало немало времени.

... Мария Филипповна Мартьянова обнаружилась в Челябинской области, где она трудилась по специальности - учительницей начальных классов. Её срочно вызвали в тамошнее Управление КГБ, и вот, в самом конце июля 1956 года из Челябинска по служебной линии пришла телефонограмма о том, что она выехала в Арзамас.

Котов лично встречал её на перроне. Из вагона скорого поезда «Челябинск-Москва» вышла ещё молодая, красивая, лет 35-ти женщина - с мягкими чертами лица и с большими синими глазами. Портило её лишь одно - жестковатые для такой внешности, скорбно сжатые губы, а глаза излучали вовсе не радость жизни, а тяжкую усталость, свойственную людям, пережившим не один удар судьбы.

Словом, было видно, что жизнь Марию Мартьянову отнюдь не баловала своими радостями...

Они коротко поздоровались, молча вышли на привокзальную площадь, молча сели в служебную машину. И только в кабинете Управления, после нескольких ненавязчивых вопросов Котова на отвлечённые темы, Мария всё же разговорилась.

- Поймите, мне очень и очень тяжело вспоминать всё это... Когда началась война, я не успела эвакуироваться. Немцы продвигались очень быстро, а у меня на руках старенькая мама и дочка четырёх лет. Мы смогли добраться только до Семлево, а там выяснилось, что дорога на восток уже отрезана немецкими танками. Началась оккупация. Приходилось браться за любую работу, чтобы прокормиться. Господи, как нам удалось пережить первую военную зиму?! До сих пор сама удивляюсь, были дни, когда есть вообще было нечего... Где-то в середине 1942 года я пришла к своему знакомому шофёру, его звали Сергей. Он на своей машине привозил откуда-то соль, я эту соль затем меняла на муку. В тот день у него я застала незнакомого человека, одетого в немецкую шинель. Мне пришлось долго ждать, пока они разговаривают между собой. Но разговор затянулся, не дождавшись, я ушла. Вдруг этот незнакомец выскочил из дома Сергея, догнал меня, пошёл рядом и стал расспрашивать о моём житье-бытье. Так и проводил до квартиры.

А на следующий день он явился с одним грузином по фамилии Мдивани и стал сватать меня. Я им сказала, что у меня есть муж и вторично выходить замуж не собираюсь. В ответ незнакомец резко ответил, что если я не соглашусь, то мне будет очень плохо. Стало страшно. Он ещё ходил потом несколько дней и продолжал уговаривать, грозил отправить меня, маму и дочь туда, откуда никто не возвращается. В конце концов, я сломалась и переехала к нему жить со всей семьёй. Звали этого человека Юнкерайт Григорий Фёдорович.

- Что он рассказывал о себе?

- Он откуда-то с Украины. Там у него остались жена и ребёнок. По его словам, в начале войны он был призван в Красную Армию, но под Вязьмой попал в плен. В лагере согласился на сотрудничество с немцами.

 - Как вы узнали, что Юнкерайт служит карателем?

- Он поначалу говорил, что работает в немецкой комендатуре шофёром. Но я ни разу не видела его за рулём. Однажды я зачем-то пришла к нему в комендатуру и увидела, как он и его помощник Мдивани допрашивают пожилого колхозника. Они били его поленом и что-то кричали про партизан. Я стала заступаться за старого человека. Тогда Юнкерайт отшвырнул меня в сторону и велел убираться вон, обещая пристрелить как собаку. Я убежала. А вечером, когда он явился домой, я сказала ему, что с ним больше жить не хочу. Тогда он пригрозил убить меня и сильно избил.

Мартьянова рассказала, что потом ещё несколько раз пыталась уйти от карателя, но всегда приходилось оставаться - по причине животного страха перед этим человеком. А бояться было чего - нередко Юнкерайт допрашивал и истязал арестованных людей прямо в своём собственном доме. И Марии со всей семьёй ночи напролёт приходилось слушать нечеловеческие крики, которые раздавались из соседних комнат.

Вырваться из лап Юнкерайта ей удалось только в 44-ом году...

- Мария Филипповна, - сказал Котов, доставая из стола папку. - Сейчас я вам покажу три фотографии. Скажите, вы кого-то здесь узнаёте?

Мария пробежала фото глазами. Её лицо заметно дрогнуло, глаза вдруг округлились от настоящего ужаса. Задыхаясь от слёз и волнения, она указала на изображение мастера Иваненкова:

 - Это он, он, это Юнкерайт! Господи, я же до сих пор его боюсь.

А на следующий день, опознание проходило уже в Выксе. Котову с огромным трудом удалось уговорить Мартьянову выехать в этот город - одна только мысль о том, что снова придётся увидеть своего бывшего сожителя, приводила её в сильную дрожь...

Они сидели в забрызганной грязью «Победе», прямо напротив проходной завода. Котов с беспокойством поглядывал на Мартьянову, опасаясь, что в самый ненужный момент её нервы не выдержат, и она ударится в истерику. Но сегодня Мария вела гораздо спокойней, она перебирала пальцами свою сумочку и с любопытством разглядывала проходную огромного металлургического завода. В пять вечера из проходной повалил рабочий народ - одни расходились по близлежащим улицам, другие направлялись к находящейся рядом автобусной остановке.

Взгляд Марии остановился на тех, кто шёл к остановке. Без всякой подсказки она безошибочно показала на плотного мужчину, одетого в добротный тёмный костюм. То был известный на предприятии передовик производства мастер Григорий Иваненков...

В тот же вечер в Москву, на Лубянку ушло спецсообщение:

«Оперативными мероприятиями в г.Выкса Арзамасской области установлен опасный государственный преступник Юнкерайт Григорий Фёдорович, разыскиваемый за преступления, совершённые в годы Великой Отечественной войны на территории Смоленской области и БССР».

Обжалованию не подлежит

Арестованный Иваненков, что называется, «не дёргался». Казалось, его нисколько не удивил визит сотрудников КГБ, которые в этот августовский день пришли за ним домой сразу после рабочей смены. Он почти не обращал внимание на испуганные, ничего не понимающие глаза детей, на жалобные выкрики супруги: «Гришенька, что же ты натворил-то?! Что же это делается, люди добрые?!». Он сохранял спокойствие под удивлёнными взглядами соседей, вызванных в качестве понятых. Иваненков просто молчал и никого ни о чём не спрашивал. Так, не произнеся ни слова, он и последовал за оперативниками, даже не оглянувшись на своих семейных, которых видел в последний раз...

Своей невозмутимости мастер не изменил и во время первого допроса, который был учинён сразу после задержания.

- Назовите свою фамилию, имя, отчество, - спросил Котов, обмакнув ручку в чернильницу.

Иваненков вздохнул, о чём-то подумал и не спеша заговорил:

- Иваненков Григорий Фёдорович, 1916 года рождения, по национальности украинец.

- Образование?

- Семь классов общеобразовательной средней школы и два курса техникума механизации сельского хозяйства.

- Расскажите о своей трудовой деятельности до призыва в Советскую Армию.

- Работал в Промкомбинате в городе Сумы Украинской ССР, сначала слесарем, а потом мастером по точной механике. В августе 1941 года Сумским райвоенкоматом был призван в Советскую Армию.

- В каких частях и в качестве кого вы проходили службу в Советской Армии?

- За всё время службы я находился в 568-ом стрелковом полку рядовым, а затем командиром отделения в звании старшего сержанта. Наш полк участвовал в боевых действиях против немецко-фашистских войск от Москвы до Восточной Пруссии, после чего в сентябре 1944 года я был ранен в руку и в ногу.

- В каких госпиталях вы находились на излечении?

- В госпитале города Орша, а потом - в госпитале села Шиморское Выксунского района Арзамасской области.

- Вам приходилось когда-либо менять фамилию?

- Нет, не приходилось.

- Были ли в плену или на оккупированной территории?

- Нет.

Котов внимательно посмотрел Иваненкову в глаза. На лице мастера не дрогнул ни единый мускул, оно по-прежнему сохраняло спокойствие.

- В таком случае, - снова заговорил старший лейтенант, - я утверждаю, что вы говорите неправду. Нами установлено, что ваша настоящая фамилия Юнкерайт, и вы являетесь бывшим начальником карательного отряда, действовавшего в Смоленской области. Вот, можете ознакомиться с показаниями свидетелей.

Мастер взял протянутый ему лист бумаги, прочитал его... И тут Котов заметил, как этот человек стал меняться буквально на глазах! Маска былой невозмутимости и уверенности сползла, а лицо разом как-то посерело, постарело и осунулось, взгляд потух. Иваненков положил бумагу на стол и повернул голову к окну. Было видно, как сузились его глаза, а на скулах от напряжения загуляли желваки.

- Вот оно что, - дрогнувшим голосом произнёс Иваненков. - Машка, значит, меня выдала... Такая, значит, бабья благодарность за всё хорошее... Вот зараза! А ведь когда я ей барахлишко разное после операций привозил, ничем не брезговала, брала, благодарила даже... А барахло-то и с убитых снимать приходилось...

- Могу ли я расценивать ваши слова как признание? - быстро спросил Котов.

- Конечно, чего уж теперь, - скривился Иваненков-Юнкерайт. - Валяйте, спрашивайте.

- Назовите правильно вашу фамилию, имя, отчество.

- Настоящая моя фамилия Юнкерайт. Зовут меня Григорий Фёдорович. Родился я в городе Хорол Полтавской области. По национальности я немец. Свою настоящую фамилию Юнкерайт сменил на Иваненкова в 1944 году на территории Белоруссии.

 - Почему у вас возникла необходимость взять себе вымышленную фамилию?

- Должен признаться, что с осени 1941 года я находился в плену у немцев. Сразу же после пленения я добровольно изъявил желание служить Германии. Немцами использовался на разных работах. Был ездовым при воинских частях, переводчиком, начальником карательного отряда. Потом служил следователем СД в Борисове. Летом 1944 года, когда Советская Армия предприняла в Белоруссии крупное наступление, я вместе со своей сожительницей Марией Мартьяновой ушёл от немцев. Очень боялся ответственности за совершённые преступления, поэтому при встрече с советскими войсками назвался не Юнкерайтом, а Иваненковым. Сменил также свою национальность на украинскую, а все остальные биографические данные оставил прежними. На допросе в советском особом отделе я сказал, что был у немцев плену, в полиции не служил, а работал в немецкой воинской части простым ездовым. Моим объяснениям поверили и направили в штрафную роту... После демобилизации из армии я всё время проживал в городе Выкса. Проживал под фамилией Иваненков.

«Ну вот, слава богу, и всё», - подумал Котов, подписывая протокол допроса и наблюдая, как арестованного выводят за дверь. Там Юнкерайта уже ждала оперативная группа, прибывшая по его душу из Смоленска...

... В дальнейшем дело карателя вёл заместитель начальника следственного отдела Управления КГБ по Смоленской области майор Кичигин. Следователь был выбран не случайно. Именно Кичигин начинал «разрабатывать» юнкерайтовских головорезов ещё в 40-ые годы.

Можно представить себе, сколько самообладания и терпения потребовалось майору, когда приходилось выслушивать страшные признания пойманных изменников и показания уцелевших свидетелей, от которых волосы поднимались дыбом! Или когда приходилось выезжать на места массовых казней и вскрывать эти захоронения! Тут даже у человека с крепкой психикой могут сдать нервы. Но майор не терялся и старался работать объективно, воздавая каждому обвиняемому по заслугам.

Вот и в деле Юнкерайта Кичигин профессионально взял себя в руки, спокойно и выдержанно проводя всё то, что полагалось по закону - длительные допросы, опознания, очные ставки и следственные эксперименты.

Надо сказать, что Юнкерайт-Иваненков выбрал правильную тактику своего поведения. Понимая, что против него много свидетелей - бывших его подчинённых по карательному отряду и просто жителей Семлевского района - и что тупое запирательство потом негативно скажется на суде, он ничего не стал отрицать из своего прошлого.

Так, он признался Кичигину, что пошёл служить немцам вовсе не по случайному стечению обстоятельств. Оказывается, в 1938 году он уже привлекался к уголовной ответственности по 58-ой статье за проведение антисоветской агитации, выразившейся в восхвалении нацистской Германии и желании поражения Советского Союза в предстоящей войне. Этому ему научила его мать, немка с Поволжья, которая после прихода Гитлера к власти вдруг почувствовала себя представителем высшей арийской расы, живущей среди «неполноценных» славян.

Тогда, в 38-ом, следователи НКВД не нашли убедительных доказательств вины Юнкерайта, и он был оправдан. Его «благодарностью» Советской власти стала сдача в немецкий плен, где он сразу заявил о том, что невинно «пострадал» от рук «палачей-чекистов». Это во многом и предопределило его стремительную карьеру - у германского командования Юнкерайт стал пользоваться полным и безусловным доверием...

А ещё на допросах он подтвердил абсолютное большинство свидетельских показаний, данных против него и даже вспоминал ранее неизвестные эпизоды своей карательной деятельности, которые не попали в материалы следствия. К примеру, он рассказывал:

«Я сейчас не могу припомнить всех операций, в которых я принимал участие. Помню, осенью 1942 года, при выезде на операцию в одну из деревень, я совместно с подчинёнными мне лицами арестовал одного гражданина по национальности еврея. Это еврей был сапожник. Он был доставлен в Семлево и расстрелян. Водил расстреливать его я и один немец. Когда мы вывели его за посёлок, то я первый произвёл в него выстрел, но промахнулся. После этого в еврея выстрелил немец и убил его.

Позднее, примерно в самом конце 1942 года нами была арестована одна гражданка, фамилию которой не помню. Эта гражданка нами была расстреляна за посёлком Семлево. Одновременно с этой гражданкой был расстрелян ранее арестованный мужчина. Мужчину расстрелял лично я, а гражданку расстрелял мой командир взвода.

При моём участии в начале 1943 года были арестованы, а затем расстреляны трое мужчин и одна женщина. Эти лица были расстреляны в доме одной гражданки. Лично произвёл по ним два выстрела, но попал ли я в них, я не знаю. Этот дом потом был сожжён...».

Но, делая такого рода признания, Юнкерайт при этом категорически отрицал всё то, что, по его словам, не имело к нему никакого отношения. Да, он на глазах у крестьянки Христины застрелил колхозного счетовода, старика Андрющенкова, но в саму Христину он якобы не стрелял. Никогда ни кидал и гранату в игравших на улице детей - это всё пустые сплетни и слухи, у него самого дети и потому просто не мог пойти на такое. Да, он конвоировал коммуниста Радченкова и других задержанных к месту расстрела, но убивал их немецкий фельдфебель, а каратели лишь охраняли место казни. Да, его отряд принимал участие в разгроме партизанского отряда Бушевого, но лагерь партизан не грабил и захваченного комиссара Морозова не расстреливал.

Особо Юнкерайт настаивал на том, что получил от немцев только одну бронзовую медаль «за заслуги», а не три, как утверждал Мдивани. «Я эту медальку потом выбросил в Белоруссии... А этот грузинский сукин сын своей клеветой просто хотел представить меня главным палачом и себя выгородить», - доказывал он майору Кичигину.

Впрочем, даже без этих эпизодов установленных преступлений хватало, чтобы вынести Юнкерайту не один смертный приговор...

Уже по конец следствия майор поинтересовался, почему каратель не попытался уйти с немцами из Белоруссии, а потом и вовсе скрыться на западе.

- А зачем? - невесело усмехнулся Юнкерайт. - Кто меня там ждал? Да и в немцах я разочаровался. Помню, убили партизаны одного моего бойца возле какой-то деревни. Я потребовал у немецкого коменданта примерно наказать всех здешних жителей. А немец лишь посмеялся и сказал: вот если бы убили немецкого солдата, то да - наказание должно быть непременно, а тут и шевелиться даже не стоит. Мол, одним русским больше, одним меньше... Короче, недочеловеки мы были в их глазах, даже я, немец по крови. Вот и решил плюнуть на всю эту «Великую Германию» и остаться на родине.

Судебное заседание военного трибунала Московского военного округа по делу Юнкерайта проходило в декабре 1956 года. Судили там же, где бывший каратель оставил свой кровавый след - в посёлке Семлево. Зал был буквально забит до отказа: всем хотелось посмотреть на того, кто когда-то во время войны держал в страхе весь район.

На суде бывший каратель полностью признал все выдвинутые против него обвинения. В своём заключительном слове он сказал:

 - Я уже давно осознал свою вину, но с повинной не явился, боясь расстрела за совершённые мной злодеяния. После демобилизации из Советской Армии я старался хорошо работать и в своей работе имел успехи. Своим честным трудом я старался хоть в какой-то степени искупить свои тяжкие преступления.

Решение трибунала оказалось несколько неожиданным - Григория Юнкерайта приговорили не к смертной казни, а к 25-ти годам лишения свободы. Формально суд учёл его сотрудничество со следствием, положительные послевоенные характеристики, фронтовое ранение, полученное в Восточной Пруссии. Но, скорее всего, Юнкерайта на самом деле не казнили потому, что незадолго до этого вышла амнистия 1955-го года, которая прощала лиц, сотрудничавших с немецкими оккупантами. И на фоне этой амнистии приговаривать к смерти даже такого матёрого волка, видимо, посчитали делом «политически нецелесообразным».

Наверное, попадись Юнекрайт в руки правосудия несколько раньше или позже гуманизма «хрущёвской оттепели», пули в затылок ему точно было бы не избежать...

 Примерно про то же в те дни думал и старший лейтенант Котов. Когда о решении трибунала стало известно в Арзамасе, Котов в сердцах подумал про себя: «Эх, добрые мы безмерно! Не верю я в его раскаяние, ох не верю! Он «каяться» начал лишь потому, что мы прижали его за хвост». Старшему лейтенанту сразу припомнился один характерный эпизод из собственной жизни.

Было это сразу после войны, когда Котов, демобилизовавшись из рядов Советской Армии, рядовым стажёром только начинал свою чекистскую службу в далёком Приморье. Он работал тогда в спецпоселениях, где проживали наши бывшие военнопленные, проходившие фильтрационную проверку. Один раз ему приходилось разбирать дело некоего Михаила, который утверждал, что, находясь в плену, был вынужден пристроиться в качестве обычного «хиви», в хозяйственный взвод 581-го батальона германской армии - мол, только работал при кухне, колол дрова, носил воду, стирал бельё немцам и ничего более.

Но к тому времени чекистам стало известно, что за вывеской 581-го батальона вермахта скрывалось особое полицейское подразделение, проводившее беспощадные карательные акции против мирного советского населения. И когда Михаила буквально «припёрли к стенке» этими и другими выявленными фактами, тот сразу изменился. Вместо вроде бы забитого, недалёкого и испуганного бывшего военнопленного перед чекистами вдруг предстала совсем иная личность. Весь её внешний вид буквально излучал ненависть! Михаил бросил оперативникам: «Да, я был унтер-офицером, командиром взвода в этом батальоне и принимал участие во всех карательных акциях. Я ненавижу вас и очень жалею, что в своё время мало вас уничтожил, красная сволочь!».

«Вряд ли Юнкерайт чем-то лучше этого Михаила, - думалось Котову. - У того просто сдали нервы, расстрел для него был неминуем и потому высказал напоследок всё, что о нас думал. А этот - мужик покрепче, посмекалистей, да и об амнистии наверняка знал. Очень рассчитывал на её последствия, поэтому особо не вывёртывался во время допросов... Гуманизм, конечно, хорош, но он уместен только к искренне раскаявшемуся. Чего о Юнкерайте точно сказать нельзя».

... Однако на свободу Юнкерайт больше не вышел. По данным смоленских историков, бывший начальник карательного отряда погиб в результате несчастного случая, находясь в заключении. Как видно, полного возмездия ему всё-таки избежать не удалось. И это возмездие пришло Свыше.

 Глава 4. Выводок адмирала Канариса.

Это дело до сих пор является одной из самых успешных операций нижегородского подразделения государственной безопасности. Провёл её человек, почти легендарный в среде наших чекистов - Юрий Георгиевич Данилов, многие годы возглавлявший областное Управление КГБ...

 Летом 1959 года в Горьковское Управление КГБ из Москвы пришла важная ориентировка. Там говорилось следующее:

«Комитетом Государственной Безопасности получены данные, что для заброски в Советский Союз был подготовлен агент западногерманской разведки БНД по кличке Глеб. По имеющимся данным - изменник Родины, служил в фашистской разведке. До войны проживал в Горьком, по специальности - инженер-механик. Возраст - 40-45 лет, среднего роста, худощавый, волосы русые, лоб большой, с глубокими залысинами, близорукий, носит очки, на нижние коренные зубы ему поставлены металлические коронки.

Подготовку проходил в разведцентре во Франкфурте-на-Майне. Две недели назад Глеб выбыл из разведывательного центра. Всем территориальным Управлениям КГБ принять меры для его розыска и задержания. Горьковскому Управлению - установить личность Глеба, выявить его родственные и иные связи...».

 Как раз Данилову, который тогда был подполковником, заместителем начальника 2-го отдела Управления, и поручили возглавить розыскную группу, нацеленную на установление личности вражеского агента...

Первым делом Данилов внимательно проштудировал дела находившихся в розыске изменников. В конце концов, его выбор остановился на бывшем студенте Игоре Жуковском, 1919 года рождения.

До войны этот человек учился на механическом факультете Индустриального института (ныне - Политехнический университет). В начале войны Жуковского призвали в армию. Воинская часть, где он служил, весной 1942 года под Вязьмой попала в окружение и была разгромлена. Немало бойцов дивизии, среди которых был и командир стрелкового взвода лейтенант Жуковский, оказались захваченными в плен.

На первом же немецком допросе Игорь заявил, что с детства ненавидит Советскую власть, что его дед, священник, был репрессирован во время коллективизации. А чтобы хоть чем-то подкрепить свои слова, лейтенант выдал немцам находившихся тут же, в Смоленском лагере для военнопленных, комиссара и начальника особого отдела своей дивизии. Обоих выданных офицеров немцы расстреляли...

Поначалу Жуковского немцы использовали как лагерного осведомителя, затем - как специалиста по опросу попавших в плен бойцов Красной Армии. А в конце 1942 года его перевели в распоряжение абвергруппы-107, дислоцировавшейся под Орлом.

Эта абвергруппа, по мнению ряда исследователей, специализирующихся на истории спецслужб, являлась весьма активным подразделением немецкой разведки. Вот что, к примеру, о ней говорится в книге Феликса Чуева «Спецслужбы Третьего рейха»:

«Группа была сформирована перед началом войны в Варшаве и придана танковой армии Гудериана, позднее - 9-ой полевой армии. Позывной - «Виддер»... Команда вела разведработу против войск Брянского и Западного фронтов и контрразведку на территории Орловской, Брянской областей и в Белоруссии.

Вербовка агентуры производилась в лагерях военнопленных в Смоленске, Брянске, Орле, Гомеле, Рогачёве. Завербованные проходили краткое обучение у сотрудников группы... Переброска агентуры производилась самолётами с Орловского и Рославльского аэродромов и пешим порядком. Для снабжения агентов фиктивными документами у группы была своя гравёрная мастерская. Группа располагала 20 печатями советских стрелковых дивизий, 40 печатями полков, 10 печатями эвакогоспиталей, 5-6 печатями армейских госпиталей, печатью штаба Западного фронта, печатями Тульского городского отдела НКВД и Химкинского районного отдела НКВД Московской области...

В сентябре 1943 года группа переместилась в Могилёв, в октябре того же года - в Борисов. В 1944 году передислоцировалась в Польшу, а затем в Германию, где в апреле 1945 года была расформирована».

В этой шпионской «конторе» Жуковский прошёл разведывательно-диверсионную подготовку. Его неоднократно с различными заданиями забрасывали в наш тыл. С заданиями Жуковский всегда успешно справлялся, и скоро на его груди засияла германская серебряная медаль «За храбрость». А в начале 1944 года за спасение документов попавшего в окружение немецкого корпуса Жуковский был награждён Железным Крестом и званием обер-лейтенанта немецкой армии.

Немцы высоко ценили Жуковского. Они считали его не только хорошим разведчиком, но и классным вербовщиком - русскому обер-лейтенанту удалось завербовать не один десяток агентов на оккупированной территории и в лагерях для пленных. В разведшколе при абвергруппе-107 Жуковский преподавал тактику Красной Армии, лично разработал несколько учебных пособий для подготовки немецких разведчиков. К концу войны он числился уже начальником одного из разведывательных пунктов по заброске вражеской агентуры в советский тыл.

Словом, то был опытный и опасный враг, чьи приметы практически полностью совпадали с приметами разыскиваемого Глеба...

Данилов встретился с оперативником, который не один год вёл дело по розыску Жуковского. Тот рассказал подполковнику, что по его данным, обер-лейтенант в конце 1944 года ушёл на очередное задание и больше в свою разведгруппу не возвращался. Скорее всего, посчитал оперативник, Жуковский погиб, и его дело пора сдавать в архив. «Поэтому он никак не может быть Глебом», - уверенно заявил он Данилову.

Но подполковник каким-то шестым чутьём чувствовал, что списывать Жуковского ещё рано.

Во-первых, ему были известны некоторые правила немецкой разведки, существовавшие во время войны. В частности, если агент погибал и не возвращался с задания, то по абвергруппе издавался соответствующий приказ, где говорилось, что такой-то «с честью погиб за Великую Германию». С приказом обычно всегда знакомили офицеров данной структуры абвера.

Между тем, никто из задержанных нашими войсками командиров абвергруппы-107 не помнил, чтобы по Жуковскому издавался такого рода смертный приказ.

Во-вторых, в своих подозрениях Данилов только укрепился, когда навёл справки о матери изменника. Оказывается, она была жива-здорова и проживала на улице Короленко в коммунальной квартире. В 1942-ом она получила извещение о том, что её сын пропал без вести. Но, по словам соседей, она отказывалась верить в его смерть. Своим знакомым, ссылаясь на материнское сердце, она уверенно говорила, что Игорь жив.

Конечно, можно было бы предположить, что мать с горя слегка тронулась умом. Однако все знающие эту женщину люди в один голос твердили, что она - дама с очень крепкими нервами, весьма практичная и рассудительная. У некоторых знакомых вообще сложилось мнение, что она что-то знает про Игоря, но не договаривает.

Это заинтересовало Данилова, и он решил установить наблюдение за мамашей. Для этого в коммуналку, под видом нового жильца, была подселена женщина, сотрудник КГБ...

Сам же Данилов принялся разыскивать бывших сослуживцев предателя по абвергруппе. Дело это оказалось нелёгким - все эти люди уже отсидели за свои преступления, освободились по амнистии 55-го года и разъехались по всей стране. Да и те, кого удалось разыскать, ничего нового добавить в уже известное не могли - все они в последний раз видели Жуковского в 44-ом году.

И всё-таки однажды удалось найти одну любопытную ниточку. Речь шла о показаниях бывшего следователя контрразведки абвергруппы-107, фельдфебеля РОА Фёдора Шевцова, жившего в Сибири. Тот на допросе рассказал местным чекистам следующее:

«Вместе с Жуковским я прослужил в абвергруппе больше двух лет и знал его хорошо. В последний раз его видел в конце 1944 года. Потом слышал, что он погиб. После войны я был арестован и осуждён за измену Родине к 20 годам лишения свободы. Где-то в 1948 году в лагере под Воркутой я встретил бывшего сотрудника абвергруппы Тихонова Леонида. Тихонов рассказал, что после войны ему удалось скрыться на территории Западной Германии, но потом он решил вернуться на Родину с повинной. Тихонов ещё сказал мне, что летом 1945 года видел Жуковского в Мюнхене...».

Данилов тут же принялся разыскивать этого Тихонова. Тот нашёлся в Свердловской области, где после 15-летней отсидки устроился на работу лесником. Подполковник срочно выехал на Урал. На состоявшейся встрече Тихонов подтвердил, что действительно в 45-ом году, в американской оккупационной зоне, видел Жуковского живым и здоровым.

- Знаете, мне показалось, что он там очень неплохо устроился, - заметил Тихонов. - Сытый, хорошо одетый, с американским пропуском для свободного перемещения... Впрочем, это и неудивительно. Игорь - хороший разведчик. Немцы всегда его ценили, постоянно ставили в пример. Думаю, что и у американцев он без работы не остался.

- Почему же вы на следствии в 45-ом ничего не рассказали об этой встрече?

- Не знаю, - пожал плечами лесник. - Наверное, просто меня об этом никто не спрашивал. Помню, тогда следователя СМЕРШа главным образом интересовала немецкая агентура, заброшенная в советский тыл и в партизанские отряды. А о Жуковском на допросе и словом никто не обмолвился.

Теперь у Данилова был надёжный свидетель, который видел Жуковского живым после таинственного исчезновения в 1944 году. С этим он и пошёл на специальное совещание к руководству, где выдвинул версию о том, что Жуковский и Глеб - одно и тоже лицо. Руководство поддержало подполковника, и в Москву было оправлено соответствующее сообщение. В столице также согласились с выдвинутой версией и предложили нашему Управлению продолжить наблюдение за матерью Жуковского...

Тем временем, сотруднице КГБ, проживавшей в коммуналке вместе с матерью Жуковского, удалось к той войти в полное доверие. Как-то разговорившись по душам, мать обмолвилась, что её сын жив.

- Да? - удивилась сотрудница - Но вы же сами рассказывали, что он пропал во время войны, и с тех пор от него не было никаких известий. Где же он, почему не даёт о себе ничего знать?

- Не знаю, ничего не знаю, - словно почувствовав что-то неладное, замялась мать и добавила: - Понимаете, у всех жизнь складывается по-разному, но чувствую, что он жив... Только ты об этом никому не говори...

А ещё сотруднице стало известно, что мать изменника ведёт странную переписку с кем-то, кто проживает на юге страны. Причём письма шли не напрямую, а через дальнюю родственницу Жуковской, проживавшую в Москве...

Пока разбирались с этой хитроумной конспирацией, случилось настоящее ЧП.

Осенним дождливым вечером 1959 года мать незаметно для наружного наблюдения вышла из дома... и не вернулась. Были начаты срочные поиски, с привлечением милиции. В те времена наша правоохранительная система работала быстро и чётко. И скоро выяснилось, что мамаша Жуковского через Москву направилась на поезде к берегу Чёрного моря, в украинский город Николаев. Оперативная группа горьковских чекистов двинулась следом. Уже на месте совместно с николаевскими коллегами наши принялись осторожно прочёсывать город, улицу за улицей.

В конце концов, старушка-мать нашлась на местном морском вокзале. Она прогуливалась по набережной, держа под руку мужчину средних лет. Чекисты, тщательно изучившие приметы Жуковского, сразу же узнали в этом человеке своего «клиента».

Мужчина был тут же арестован...

...Как оказалось, бывший офицер абвера Игорь Жуковский после войны действительно был завербован американцами, которые передали его так называемой Организации, возглавляемой бывшим нацистским генералом Рейнхардом Геленом. Позднее эта Организация стала основой для создания западногерманской разведки БНД. Жуковский значился в её штате как один из самых опытных специалистов по России.

Проживая на западе, Игорь постарался установить связь с матерью, сообщив ей, что он жив. Время от времени он давал ей весточки о себе, умоляя при этом мать быть очень осторожной. Надо сказать, что старушка «не подкачала» - она изо всех сил маскировала своё знание о том, что её сын уцелел в войну и живёт теперь за границей.

В 1958 году Жуковского забросили в Советский Союз. Главной его задачей являлось проверить и по возможности «оживить» агентуру, оставленную фашистами во время войны на юге страны. По прибытии в Союз он сразу же связался с матерью, с которой установил конспиративную переписку через родственные связи в Москве...

Судили Жуковского - агента Глеба - там же, где и задержали, в Николаеве. За двойную измену Родине его приговорили к расстрелу. Что же стало с его матерью, неизвестно. Одно лишь можно сказать точно - к уголовной ответственности привлекать её не стали. Может, с точки зрения абстрактного толкования закона, она и является виновной, но, в конце концов, она - мать, и её тайную, нелегальную связь с сыном-преступником чисто по-человечески можно понять и простить...

####

К тем временам относится и другая, не менее интригующая история с разоблачением видного изменника Родины…

Однажды в Управление КГБ обратился журналист из горьковского корпункта газеты «Комсомольская правда». Он рассказал, что к нему приходил его давний товарищ по университету, инженер одного из горьковских заводов Вадим Голубев. Это инженер столкнулся с вещами, которые наверняка должны заинтересовать органы государственной безопасности.

По словам журналиста, Голубев - страстный филателист, собиратель почтовых марок. Лично знает многих известных коллекционеров в Советском Союзе. Несколько лет назад для пополнения своей коллекции он решил выйти на международный уровень, и для этого разместил свой адрес в болгарском филателистическом журнале.

Отозвались трое иностранцев, двое из которых вскоре прекратили почтовую связь. А вот третий, Мишель Лоренц из западногерманского Франкфурта-на-Майне, оказался настойчивым человеком. Он продолжил переписку с советским инженером из Горького, предложил интересные варианты обмена марок и даже прислал несколько своих экземпляров. Поначалу переписка носила нормальный характер для людей, объединённых общим увлечением. Но потом инженера Голубева стали смущать некоторые вопросы, которые Лоренц стал задавать в своих письмах: о политическом положении в СССР, о настроениях в молодёжной среде, о взглядах самого Голубева.

В одном из своих посланий Лоренц, видимо посчитавший, что Голубев уже готов и для более «откровенных разговоров», признался, что является русским, «порвавшим с коммунизмом» и в настоящее время является активным членом эмигрантской организации «Народно-Трудового союза» (НТС). А чтобы Голубев узнал побольше об этой организации, Лоренц предложил инженеру послушать по своему радио радиостанцию НТС под названием «Свободная Россия», вещавшую на нашу страну с территории ФРГ…

…Конечно же, никакой «правды об НТС» из этой пропагандисткой радиостанции узнать было невозможно. Радиостанция в розовых тонах изображала членов НТС этакими рыцарями без страха и упрека, самоотверженно и бесстрашно борющихся с «коммунистической диктатурой». На самом деле в годы «холодной войны» эта организация старательно обслуживала интересы западных спецслужб (прежде всего, ЦРУ США), выполняя их задания на фронтах идеологической борьбы. А во время Великой Отечественной НТС тесно сотрудничал с нацистами. Очень ёмкую характеристику этой организации в одной из своих книг дал историк Борис Ковалёв:

«Национально-Трудовой Союз Нового Поколения (НТСНП) возник в 1929 году в результате объединения Национального союза русской молодежи в Болгарии и Союза русской национальной молодежи в Югославии. За предвоенные годы она несколько раз меняла свое название, пока с 1936 года не стала именоваться НТСНП. Союз в своей деятельности изначально ориентировался на эмигрантскую молодежь, его отделения появились в тех городах Европы, где концентрировалась эмиграция.

В качестве альтернативы коммунистической идеологии солидаристы предлагали России новую философию - национально-трудовой солидаризм, в котором нация определялась как корпоративная общность с единой культурой, единым государством и экономическими интересами. НТС отвергал любые формы федерализма и политического либерализма. Фактически солидаристы пытались создать русский вариант германского национал-социализма. Их симпатии к Гитлеру оттолкнули от Союза значительную часть русской эмиграции. Членов НТС за желание всячески подражать нацистам даже называли «нац-мальчиками».

Многие члены НТС занимали ответственные должности в различных немецких учреждениях: в министерстве пропаганды, в министерстве Восточных территорий и в учебных лагерях, где готовились антисоветские воинские формирования. Так, например, известный солидарист А.С. Казанцев работал в отделе пропаганды Верховного командования вермахта. Немало активистов этой организации уже осенью 1941 года оказались в оккупированных районах России. Практически все они стремились занять какие-либо посты в «новой русской администрации», а также в разведывательных, контрразведывательных и карательных органах немецких оккупационных служб...».

Столь сомнительные контакты «идейных борцов с коммунизмом» настолько дискредитировали союз, что вплоть до сегодняшнего дня члены НТС так и не смогли их убедительно опровергнуть или хоть как-то нивелировать. Увы, факт есть факт - из разрушителей Советской власти они превратились в разрушителей самой России. Это признают сегодня даже те исследователи, которые отнюдь не питают большой любви к коммунистической власти …

… Поэтому неудивительно, что деятельность НТС всегда привлекала внимание органов госбезопасности. Не стал исключением и случай инженера Голубева. К тому моменту, когда о его переписке стало известно в КГБ, Лоренц уже откровенно предложил инженеру тесное конспиративное сотрудничество. Он «попросил» сообщать ему в ФРГ о политической ситуации, складывающейся в Горьком, а также... любые данные о горьковских предприятиях и выпускаемой ими продукции?! В своём послании Лоренц так и подчёркивал: мол, вам, как инженеру это будет сделать легко.

А для самих посланий Лоренц прислал Голубеву... чистый бланк московской гостиницы «Ленинградская». Этот невинный на вид «гостиничный листок» можно было использовать как копирку под бумагу, но с той лишь разницей, что на бумагу будет переноситься невидимый для глаза текст.

Словом, то было настоящее шпионское средство для тайнописи! Лоренц также прислал инструкцию по его использованию: «В тайном тексте не следует писать личных данных, тогда даже цензуре не удастся установить автора, даже если она смогла бы прочесть текст. После того, как текст написан, копирку следует спрятать в надёжное место, лучше между бумагами». Также Лоренц посоветовал Голубеву отправлять письма за границу не из Горького, а из какого-нибудь другого города…

В общем, в НТС по всей видимости пришли к выводу, что вербовка горьковского инженера состоялась. Но заграничные ребята просчитались - Голубев оказался нормальным советским человеком. Инженер глубоко возмутился столь наглому к себе подходу и поначалу хотел послать Лоренца куда подальше, написав ему соответствующее послание. Но потом, поразмыслив, решил сначала поговорить со своим другом из «Комсомольской правды». Журналист посоветовал Голубеву обратиться в КГБ, что и было сделано через редакцию газеты.

Голубева вызвали в Управлении КГБ, где инженера успокоили и попросили его продолжить переписку с Лоренцом. Одновременно была создана оперативная группа для установления подлинного имени вербовщика из НТС – не исключалось, что этот человек уже не в первый раз пытался заниматься подобными делами на территории нашей страны и потому, по возможности, его требовалось нейтрализовать и вывести из игры.

Прежде всего, чекисты обратили внимание на то, что Лоренц в своих письмах намекал на свою причастность к науке. А один раз он попросил Голубева выяснить судьбу профессора биологии Ивана Ивановича Пузанова и прислать некоторые из его книг о Крымском государственном заповеднике. Профессор Пузанов много лет работал в Горьковском университете и был весьма известным в своих кругах учёным, специалистом по крымской зоологии. Поэтому чекисты решили, что речь может идти об одном из коллег профессора.

Но проверить эту информацию оказалось сложно – профессор к тому времени переехал из Горького в Одессу. Да и что он мог сказать о неизвестном человеке, который в ФРГ интересуется его трудами? Сотрудники КГБ принялись осторожно расспрашивать знакомых учёного – не получал ли Пузанов каких-либо писем из-за границы, кто мог быть их автором. Наконец, один преподаватель университета, ученик и бывший аспирант Пузанова припомнил, что одно зарубежное письмо, уже после отъезда профессора, действительно было. Кажется, из Парижа.

А пришло оно, по словам ученика, от лица, о котором сам Пузанов... и слышать ничего не хотел! Профессор говорил, что работал с заграничным адресатом в Крыму ещё в 30-ые годы, возлагал на него большие надежды. А во время войны этот знакомый Пузанова стал сотрудничать с немецкими оккупантами. Когда профессор узнал об этом, то был потрясён и постарался навсегда вычеркнуть фамилию предателя из своей памяти.

Чекисты попросили своего собеседника припомнить фамилию изменника. Собеседник напряг память и сказал, что та фамилия была, кажется, Башкиров.

 В Москву на эту фамилию был направлен специальный запрос...

Ответ из Центрального аппарата КГБ оказался впечатляющим! Там говорилось:

«На ваш запрос сообщаем, что Башкиров Иван Сергеевич, 1900 года рождения, уроженец города Казани. Окончил в 1927 году Казанский государственный университет, до 1935 года заведовал Казанским зоосадом. В 1936 году выехал с семьёй в Майкоп, где работал научным сотрудником Кавказского заповедника. В 1937-1941 годах проживал в Крыму, работал научным сотрудником Крымского заповедника.

Находясь во время немецкой оккупации в Алуштинском партизанском отряде Крымской области, в октябре 1941 года перешёл на сторону гитлеровцев, выдал расположение своего партизанского отряда, его базы и явки в Алуште. Использовался немцами в качестве проводника при проведении карательных экспедиций против партизан.

В период оккупации работал старшим лесничим, а затем – заведующим Крымским заповедником. Одновременно являлся сотрудником крымской резидентуры Зондерштаба «Р», созданной абвером для борьбы с партизанским движением, также поддерживал тесные связи с немецкой службой безопасности СД. В конце 1943 года при содействии оккупационных властей выехал в Германию.

В 1947 году являлся доверенным лицом председателя исполнительного бюро при НТС. Проводил вербовочную работу в лагерях для перемещённых лиц на территории Западной Германии. Некоторое время проживал в Марокко…

В 1956 году в Институт зоологии АН СССР (Ленинград) поступила книга «Степной воробей Марокко», автором которой являлся Башкиров И.С. В бандероль была вложена антисоветская листовка НТС…».

Теперь сотрудникам КГБ следовало установить, является ли Лоренц и Башкиров одним и тем же лицом. Для этого один из сотрудников Управления выехал в Крым, где ознакомился с архивными документами военных лет. Среди бумаг, брошенных немцами при отступлении из Крыма, сохранился и доклад Башкирова под названием «Об организации Крымского особого охотничьего хозяйства», составленный специально для оккупационных властей. Не требовалось даже специальной экспертизы, чтобы установить: письма Лоренца и этот доклад писал один человек, время нисколько не изменило этот чёткий и несколько старомодный почерк.

В общем, картина становилась более-менее ясной. В 1941 году во время отступления наших войск бывший научный работник Крымского заповедника Иван Башкиров был мобилизован в партизанский отряд. Он не выдержал тяжёлых условий партизанской жизни и бежал к немцам. Причём бежал, когда выполнял задание своего командира, приказавшего «учёному» доставить секретный пакет объединённому командованию партизанских отрядов.

Так что Башкиров ушёл к врагу не с пустыми руками!

Сразу после его ухода гестапо провело аресты на тех явочных партизанских квартирах города Алушты, о которых речь шла в партизанском донесении. Таким образом, «благодаря» Башкирову оказалось полностью разгромленным алуштинское советское подполье.

Через некоторое время «учёный» всплыл уже в качестве директора Крымского заповедника, аккредитованного немецкими властями. В этом качестве он частенько разъезжал по различным районам Крыма. Официально - с научно-служебными целями. Но в реальности - выполнял поручения крымской резидентуры Зондерштаба «Р» по выявлению партизанских отрядов и групп.

Видимо, как раз в этой резидентуре его и свела судьба с НТС. Дело в том, что Зондерштаб «Р» являлся особым подразделением абвера в том смысле, что оно почти полностью было укомплектовано из русских эмигрантов. Возглавлял эту структуру бывший деникинский офицер граф Борис Алексеевич Смысловский, имевший агентурные клички Артур Хольмстон и фон Регенау. Зондерштаб занимался борьбой с советским сопротивлением на оккупированных территориях - выслеживал подпольщиков и партизанские отряды, а потом наводил на них карателей. В случае необходимости Зондерштаб мог «справиться» с партизанами своими силами - благо при каждой резидентуре существовало особое воинское подразделение «быстрого реагирования» из числа изменников Родины. А резидентуры штаба были разбросаны на всей огромной территории, где шла война - от Балтики до Крыма (главная квартира подразделения находилась в Варшаве).

 При Зондерштабе подвизалось немало членов НТС. Так, третий отдел штаба, занимавшийся вопросами пропаганды и прочей идеологической работы, возглавлял один из лидеров НТС Александр Эмильевич Вюрглер. По признанию самого Смысловского, сделанного уже после войны, Вюрглер буквально напичкал разведывательное подразделение своими единомышленниками по союзу, которые не только охотились за партизанами, но и вербовали новых членов НТС.

Одним из таких новообращённых и стал крымчанин Иван Башкиров.

Именно благодаря энтээсовским «партийным» связям Башкирову удалось выскользнуть из Крыма перед самым освобождением полуострова, а уже после 1945 года - избежать выдачи Советскому Союзу, несмотря на многократные запросы советской стороны (к тому времени НТС полностью перешёл на содержание американских спецслужб, сделавших «союзников» одним из инструментов противостояния в начавшейся «холодной войне»).

... Понятно, что физически дотянуться до Лоренца-Башкирова и привлечь его к уголовной ответственности КГБ не мог. Но как следует ударить наглеца по рукам возможность всё же была. Акцию чётко провели в духе того времени, отличавшегося резким идеологическим противостоянием.

Тому самому журналисту «Комсомольской правды», который рассказал чекистам о случае с инженером Голубевым, Горьковское Управление КГБ передало для печати подробные материалы как о самом Башкирове, так и о грязных методах антисоветской работы НТС. В «Комсомолке» появилась большая статья под названием «Оборотень», которая имела широкий резонанс не только в нашей стране, но и за рубежом, особенно среди русских эмигрантов.

В ответ НТС безуспешно попытался оправдаться. В журнале союза «Посев» появились гневные реплики, обвинявшие «Комсомолку» в «тупой коммунистической пропаганде», в работе на КГБ и в преднамеренной дискредитации «известного на Западе» учёного-биолога Ивана Башкирова. Журнал даже опубликовал «правильную» биографию биолога, где, понятно, не было ни слова о работе на нацистских оккупантов.

«Посев» лишь сообщил о том, что в 1943 году «учёный» Башкиров «эмигрировал на Запад». Впрочем, даже для несведущего человека понятно, что может означать «западная эмиграция» в годы войны - измена Родине и ничего более. Через некоторое время энтээсовский журнал продолжил тему и опубликовал уже за подписью самого Башкирова заметку о «зверствах советских партизан в Крыму». Он лживо перевернул всё с ног на голову, приписав партизанам уничтожения деревень и убийства мирных граждан - на самом деле речь шла о тех преступлениях, которые совершили немецкие каратели и их прихвостни.

Словом, наглость Лоренца-Башкирова просто не знала пределов!

Впрочем, ему только и оставалось, что только плеваться строну своей бывшей Родины. Из числа вербовщиков НТС, по всей видимости, пришлось его исключить и исключить навсегда - провал есть провал, и в ЦРУ наверняка были очень недовольны всем этим происшествием, а особенно - той громкой оглаской, которая в итоге получилась.

####

К сожалению, поиск государственных преступников не всегда венчался успехом. В архиве Нижегородского Управления ФСБ хранится несколько дел, которые чекисты были вынуждены закрыть по причине неудачного розыска.

Одно из них касалось агента германской разведки Владимира Витовского, примерно 1923-24 года рождения, белоруса, проживавшего до войны в Горьковской области. По оперативным данным, Витовский летом 1943 года был завербован сотрудниками абверкоманды-209 (позывной - «Буссард») в лагере для военнопленных вблизи Курска и был заброшен в тыл Красной Армии весной 1944 года. Но до этого он прошёл усиленную подготовку в так называемом «русском отряде», организованном при абверкоманде...

 Об этом отряде стоит сказать особо. Формально он считался частью власовской РОА - солдаты носили соответствующую военную форму. Но на самом деле подразделение подчинялось руководству немецкой военной разведки. Командовали отрядом поручик РОА Павел Тарасович Чвала и подпоручик Мстислав Алексеевич Батанин (оба - бывшие кадровые командиры Красной Армии). Последний, кстати, был горьковчанином.

В задачу отряда входило немало боевых задач - разведка передней линии советских войск, захват «языков», диверсии в наших прифронтовых тылах, проникновение в советские воинские части и ведение там пораженческой пропаганды. Эти же агенты занимались тем, что нередко обманным путём выводили наши, попавшие в окружение части в расположение немцев.

А при отступлении немецких войск, отряд двигался у них в арьергарде, взрывая за собой мосты, железнодорожное полотно, дороги и всё остальное, что представляло собой ценные с военной точки зрения объекты.

Следует отметить, что эти диверсанты действовали весьма активно. Именно из-за их вылазок перед Курской битвой войскам нашего Центрального фронта был отдан строжайший приказ усилить охрану тыла, по дорогам передвигаться только в составе подразделений или больших групп, а старшим командирам выделялось дополнительное охранение. Дело доходило до того, что воинские пароли и отзывы для часовых и патрулей приходилось менять ежедневно - власовские диверсанты вели за советской системой допуска настоящую и порой небезуспешную охоту.

Однажды в одной из наших дивизий случилось настоящее ЧП. В штаб соединения явился, как уже потом выяснилось, неизвестный полковник, который козырял важными документами фронтового уровня. По его приказу были собраны лучшие разведчики со всех подразделений дивизии. Полковник увёл их всех в лес, якобы для проведения какого-то сбора... Тела разведчиков нашли только на следующий день - все они были расстреляны в упор из автоматов. Только тогда кинулись искать неизвестного «полковника», но того уже и след простыл. По запросу из штаба фронта пришло известие, что такого человека у них в штате нет и никогда не было...

Сложно сказать, было ли эта акция делом рук «русского отряда». Но любопытно, что примерно в те же дни по абверкоманде-209 был объявлен приказ, выражавший благодарность «русскому отряду», который провёл некую «блестящую операцию в большевистском тылу». Так что не исключено, что речь как раз шла об этой операции по ликвидации советской войсковой разведки, а её лично вполне мог провести поручик Чвала, действовавший под видом того самого «полковника».

Во всяком случае, Чвала был опытным агентом, неоднократно забрасывался в наш тыл, за что имел от немцев множество боевых наград: две «серебряные» и одну «золотую» медаль «За храбрость», плюс Железный Крест второго класса. Чвала, по оперативным данным, лично подготовил не менее 60-70 диверсантов, заброшенных потом на нашу сторону.

Неудивительно, что «русский отряд» находился в жёстком прицеле органов госбезопасности. Его боевиков тщательно выслеживали и ловили как во время войны, так и после её окончания. Было установлено, что немцы расформировали отряд в конце 44-го года. Чвала и Батанин попали в Данию, в состав 3-го украинского батальона, дислоцированного здесь Гренадерского полка РОА.

В мае 1945 года их пленили англичане. По настойчивому требованию советской стороны оба бывших диверсанта были выданы нашим властям. В октябре 1945 года Военный трибунал приговорил Чвалу к расстрелу, а Батанина - к 25 годам лишения свободы.

...Между тем, розыск остальных «отрядников» шёл своим ходом. Диверсантом Владимиром Витовским занималось Горьковское Управление КГБ, которому удалось собрать тщательное досье на этого человека.

Из показаний агента немецкой разведки Николая Рутенкова:

«С Владимиром Витовским мы вместе попали в немецкий плен в июле 1943 года на Курской дуге. Собрав группу пленных, примерно человек 80, немцы привели нас в лагерь в г.Кромы, где мы пробыли около двух недель. В последних числах июля в лагерь, приехал старший лейтенант РОА Чвала и фельдфебель Боганюк, он же Филиппов Иван Иванович. Они отобрали из числа пленных человек сорок, главным образом, физически крепких молодых ребят, не старше 20-22 лет. Отобрали и нас.

Фельдфебель заявил, что нас зачислят в роту «Русской Освободительной Армии». В тот же день нас отвезли в г.Орёл, где вымыли в бане и выдали немецкую форму».

После этого начались занятия по физической, боевой и строевой подготовке. Заодно солдат РОА учили диверсионному и разведывательному делу. Им сразу сказали, что их готовят для диверсий в тылу Красной Армии, заодно пригрозили, что другого пути теперь у них нет. Как недвусмысленно заявил немецкий преподаватель унтер-офицер Краузе: «У нас в абверкоманде нет нежелающих выполнять наши задания. Мы вас не для этого тут держим».

А чтобы у бойцов не было никаких лишних иллюзий, их, можно сказать, повязали кровью на вылазках за «языками» в прифронтовой зоне и на антипартизанских акциях.

Из показаний немецкого агента Василия Гриценко:

«Мы вели борьбу с партизанами в районе белорусского города Речица... В январе 1944 года, находясь близ деревни Свисловичи, наша группа во главе с командиром роты Чвалой и командиром взвода Ивановым заметила группу партизан в количестве четырёх человек. Подпустив их на близкое расстояние, открыли по ним огонь. В результате этого боя двое партизан были убиты, один взят в плен, а четвёртый убежал.

В уничтожении той группы партизан принимали участие я, Жарков, Дорофеев, Петров, Витовский...».

Впрочем, помимо кнута немцы активно использовали и «пряник». Нескольких наиболее перспективных с немецкой точки зрения диверсантов, среди которых был и Витовский, свозили на экскурсию в Германию, дабы солдаты могли сравнить жизнь там и у себя на родине. Им пообещали, что по выполнению задания их снова отвезут в Рейх, но только уже на более длительный отдых. Само же задание они получили в апреле 1944 года.

Из показаний напарника Витовского по заброске в наш тыл, немецкого агента Ивана Бодина:

«...Краузе вручил на по три свёртка с взрывчатым веществом и запалы к каждому заряду. Объяснил, как ими пользоваться и велел после проникновения в советский тыл взорвать штаб или склад какой-либо из частей Красной Армии. Объект диверсии велено выбирать самостоятельно. Кроме того, согласно выданным нам фальшивым документам, мы должны были проникнуть в 399-ую советскую стрелковую дивизию.

Там мы должны были изучать настроения красноармейцев, выявлять таким образом недовольных службой, давать им читать власовские листовки и склонять их на сторону немецких войск, при этом восхвалять жизнь в Германии, убеждая красноармейцев сдаться в плен. По выполнении задания, где-то через 20-30 дней, при удобном моменте нам было приказано вернуться к немцам, желательно, с несколькими перебежчиками. При переходе линии фронта и встрече с немцами назвать пароль.

ВОПРОС. Какой?

ОТВЕТ. При встрече с немецкими солдатами нужно поднять руки вверх, и когда они подойдут, сказать им: «Фельдпост 34500». Это адрес полевой почты нашего «русского отряда». После этого следовало просить немцев отправить в штаб 9-ой полевой армии, в разведывательный отдел 1«Ц».

По словам Бодина, Витовский перед заброской получил документы на имя младшего сержанта Красной Армии Владимира Пташника, заодно и другие поддельные бумаги - справку о ранении, денежный и вещевой аттестаты, партийный билет...

Их выбросили на парашютах в ночь на 22-ое апреля в районе города Гомель. Под видом прибывших из военного госпиталя агенты вместе явились на один из пересыльных пунктов Белорусского фронта, откуда их отправили в 4-ый запасной полк, в распределительный батальон. Документы оказались настолько искусно сработаны, что не вызвали ни у кого подозрений.

Скоро Бодин убыл из батальона в другое подразделение, а Витовский остался в запасном полку. Больше они никогда не виделись...

Иван Бодин был разоблачён уже только после войны, в ноябре 1945 года, когда органы госбезопасности разбирали захваченные архивы абвергруппы-209. Агент заверил чекистов, что задания немцев выполнять не стал, но являться с повинной испугался. Так и продолжал служить в Красной Армии под своей вымышленной агентурной фамилией.

А вот с Витовским всё оказалось гораздо сложнее. Он словно в воду канул.

Его упорно и настойчиво искали на протяжении многих лет. Но увы - ни под фамилией Витовский, ни под фамилией Пташник, ни под другими близкими по звучанию наименованиями агента обнаружить так и не удалось. В 1963 году дело агента Витовского сдали в архив. И сегодня остаётся только догадываться о возможной судьбе этого человека.

Не исключено, что он выполнил задание врага и вернулся в абверкоманду, а потом затерялся в общем потоке грандиозного немецкого отступления, бежав на запад. И там уже осел совсем уже под другой фамилией. А может, Витовский не стал ничего выполнять, а просто взял и дезертировал, старательно заметая за собой следы. Словом, удрали от немцев, и от наших!

Горьковским чекистам, кстати, приходилось сталкиваться и с такими случаями.

К примеру, им долго пришлось разыскивать другого нашего земляка по фамилии Андреев, бывшего офицера- танкиста Красной Армии. В 1942 году Андреев, будучи раненным, попал в плен под Воронежем. Не выдержав лагерной жизни, дал согласие сотрудничать с немецкой разведкой. Однако когда немцы забросили его в наш тыл, Андреев не стал выполнять их задания, а попросту скрылся.

Так и жил, прячась и от врага и от наших органов госбезопасности. Чекисты вычислили его спустя почти 15 лет после войны в Тульской области, куда и направили все данные на дезертира. Когда его задержали местные оперативники, то, по рассказам очевидцев, бывший танкист вздохнул с явным облегчением: вынужденная двойная жизнь измотала его до предела. Суд внимательно рассмотрел дела Андреева, принял во внимание его безупречную службу в армии, факт попадания в плен после ранения, саботирование вражеского задания, давность прошедших лет...

Словом, отделался бывший танкист условным наказанием, во что он, приготовившись к длительной отсидке, долго не мог поверить.

Эпилог. Давным давно была война...

Где-то в середине 60-ых годов активный розыск государственных преступников на территории нашей области был в основном завершён. Наиболее опасные и известные деятели из числа предателей Родины были установлены и задержаны. Оставались лишь наиболее громкие дела всесоюзного значения, вроде розыска палачей Хатыни, которые могли скрываться по всей стране где угодно, не исключая и нашего региона. В силу политических и пропагандистских задач, поставленных государством, эти дела продолжали находиться в усиленной разработке, прежде всего, центрального аппарата КГБ.

Во всех остальных случаях изменниками Родины теперь главным образом занимались только тогда, если эти люди каким-то образом всплывали в ходе тех или иных оперативных мероприятий, напрямую не связанных с розыском...

И, тем не менее, эхо война периодически возвращалось в будни работы сотрудников КГБ, причём, возвращалось порой самым причудливым образом. О нескольких таких историях в своих воспоминаниях поведал Владимир Фёдорович Котов, тот самый, который в 1956 году сумел разоблачить карателя Юнкерайта. За свою долгую жизнь Котов занимал разные должности в системе государственной безопасности. И до самого выхода на пенсию ему то и дело приходилось сталкиваться с теми следами, которые в нашем обществе оставили после себя грозные годы войны.

... Однажды в Арзамасское Управление КГБ из отделения милиции города Лукоянова поступило любопытное сообщение. Сотрудники местного ППС задержали неизвестного мужчину без документов, назвавшегося гражданином Ветровым. При задержании Ветров оказал сопротивление, а когда его засадили в КПЗ, он сказал милиционерам, что разговаривать будет только с чекистами. Мол, он - бывший немецкий агент и якобы готов сообщить какие-то важные сведения, имеющими большую государственную важность. На эту встречу Котов выехал в сопровождении начальника следственного отдела майора Рудакова.

Перед тем, как начать разговор, Ветров попросил чекистов предъявить ему удостоверения сотрудников госбезопасности. И только после этого он вздохнул с облегчением и сделал следующее заявление:

 - Настоящая моя фамилия Шилин. Во время войны я состоял на связи у сотрудника германской разведки майора Шмелинга, начальника отдела 1 «Ц» при 18-ой полевой армии группы армий «Север». Мне известно место, где этот разведорган закопал свой сейф при отступлении. Кроме того, мне известно несколько немецких агентов, которые скрываются на территории Арзамасской, Горьковской и Ленинградской областей.

 - Назовите место, где зарыт сейф отдела 1«Ц», - предложили чекисты.

- Точное место я назвать не могу, но с выездом на место в Псковскую область, на границе с Эстонией, могу найти это место на опушке лесного массива.

- Хорошо, тогда назовите немецких агентов, скрывающихся от разоблачения.

- Я знаю их только по кличкам и те населённые пункты, где они проживают.

«Конечно, сообщения Шилиным сведения были, как говорится, «сногсшибательными» и «интригующими», - вспоминал Котов. - Но при этом обращало на себя то обстоятельство, что Шилин фамилий и имён этих агентов не называл, а упорно придерживался той линии, что, если ему предоставят возможность, то он сможет найти их визуально, так как ранее, после заброски он их якобы посещал. Поставив перед Шилиным ряд уточняющих вопросов, над которыми он должен был подумать и дать ответ к следующему утру, мы дали ему понять, что знаем всё об отделе 1«Ц», его составе, где и как он располагался... Полученные от Шилина сведения в тот же день были переданы в Управление, где их проверку организовал руководитель отдела В.А. Филимонов, опытный чекист, хорошо знавший спецслужбы бывшей фашистской Германии».

В результате проверки у сотрудников КГБ возникли сильные сомнения в правдивости показаний Шилина. Прежде всего, было установлено, что никакого Шмелинга в системе немецкой разведки никогда не было. Начальником отдела 1«Ц» 18-ой армии на протяжении всей войны был майор фон Вакербард, хорошо известный чекистам Ленинградского фронта. А Шилин в своих показаниях скорее всего имел в виду подполковника Ганса Шиммеля, осуществлявшего общее руководство всеми разведывательными службами группы армий «Север».

Да, задержанный несомненно что-то знал о немецкой разведке, действовавшей во время войны на северо-западе нашей страны, и возможно даже имел к ней отношение. Но он явно не был у немцев на первых ролях, и уж тем более не мог находиться на связи у подполковника Шиммеля, раз спутал его имя.

Таим образом, у чекистов сложилось впечатление, что они имеют дело хоть и с хитрым, но всё же с самым настоящим авантюристом. На следующий день Котов снова пришёл в камеру предварительного заключения, где поначалу молча выслушал очередные рассказы Ветрова-Шилина об «оставшихся на свободе немецких агентах», после чего резко спросил:

- Шилин, а вы с какого лагеря совершили побег?

- Не понимаю вас, - пробормотал задержанный и изучающе-внимательно посмотрел на Котова.

- Я жду ответа! В противном случае вами займутся сотрудники милиции.

- Ну ладно, - вздохнул Шилин. - Не удалось мне вас обвести... Да, я бежал из «Мехреньлага», из Архангельской области, где сидел по уголовной статье... Но в войну я действительно был агентом немецкой разведки!

И он поведал историю своей нелёгкой, по-настоящему ломаной жизни. Ему было 15 лет, когда немцы оккупировали родную Псковскую область. По натуре человек авантюрный, Шилин легко поддался на вербовку сотрудников абвера, которые предложили увлекающемуся приключениями мальчишке интересное дело разведчика. Так он стал агентом отдела 1«Ц» 18-ой германской армии. Шилина и других завербованных подростков немцы в основном использовали для выявления партизанских отрядов и баз на территории Псковской и Ленинградской областей: мальчишки-шпионы под видом беспризорников, не вызывая ни у кого подозрения, блуждали по лесам и весям, фиксируя любые сведения о народных мстителях, и докладывали о них оккупантам…

После разгрома 18-ой армии и начавшегося советского наступления Шилин не смог бежать вслед за своими хозяевами на запад. Пришлось скрываться. Однако его всё же нашли в одном из уральских городов, задержали и судили. Правда учитывая, что преступная деятельность была совершена в период несовершеннолетия, Шилина через некоторое время помиловали и освободили из-под стражи.

Но на свободе жизнь так и не сложилась. Бывший немецкий шпион снова угодил за решётку, только на этот раз за крупные хищения на одном из промышленных предприятий, сопряжённые с мошенничеством. Впрочем, на зоне он работал хорошо и старательно, за что руководство «Мехреньлага» расконвоировало Шилина, с правом свободного передвижения и назначило его мастером на тамошний лесоповал - Шилин должен был вести учёт всей выполняемой зэками работы.

И тут на него стали наседать лагерные криминальные авторитеты, требовавшие ставить им в отчёты липовые «галочки» за выполнение и даже перевыполнение работ. Но, как признался Шилин, так можно поступить раз, другой, но не всё время, ибо рано или поздно обман всё равно обнаружится - по документам учёта площадь лесной делянки должна сокращаться, а лес так и стоял там, где рос.

Понятно, что виновником потом могли объявить Шилина, как ответственное лицо, со всеми вытекающими отсюда последствиями. Поэтому бывший немецкий агент всё чаще и чаще стал уклоняться от приписки норм выработки, а заодно, не называя ни чьих имён - докладывать в администрацию колонии о напряжённой ситуации, которая вокруг него начала складываться.

И вот однажды его предупредили, что авторитеты приговорили его к смерти, и свой «приговор» намерены привести в ближайшую ночь. Шилин тут же поставил об этом в известность лагерное начальство, но никто никаких мер предпринимать не стал. И тогда Шилин решил воспользоваться свободой хождения и бежал из лагеря, бежал за полгода до своего освобождения...

Уже за колючей проволокой, в ближайшем посёлке при помощи верного товарища ему удалось раздобыть гражданский костюм и благополучно сесть на поезд «Архангельск-Ленинград».

- Как же вам это удалось, без документов? - удивился Котов. - Ведь на поездах дальнего следования постоянно находятся милицейские патрули.

Всё оказалось просто - Шилину пригодились навыки разведчика. В купе вагона он специально разложил на столике кучу накупленных в ближайшем киоске журналов и газет, создав впечатление интеллигентного и начитанного человека. И когда по поезду пошёл патруль МВД, проверявший документы, то обнаружил в купе по-настоящему идиллическую картинку: приличный человек средних лет мирно о чём-то беседует со своими соседями, нисколько не обращая внимания на посторонних, а на столе многозначительно лежит советская периодика. Патрульные в этом купе не стали никого беспокоить и прошли дальше.

 - Да, Шилин, в самообладании вам точно не откажешь, - заметил Котов.

- А что мне оставалось ещё делать? - ответил задержанный. - Я прошёл такую школу жизни, в которой научился находить выход из самой сложной ситуации.

В Ленинграде он остановился у сестры. Там хотел добровольно явиться в местное Управление МВД, чтобы сдаться и рассказать о безобразиях которые творятся в «Мехреньлаге», где лагерная администрация явно спелась с уголовниками. Но сестра отговорила и предложила ехать сразу в Москву, в приёмную Президиума Верховного Совета Союза ССР. Однако оказалось, что для подачи заявки на приём требуется паспорт, какового у бежавшего зэка просто быть не могло.

 После этого Шилин решил больше никуда не ходить и окончательно скрыться.

Он «дал тягу» в Узбекистан, где жила его вторая сестра. Но по дороге закончились деньги, пришлось сходить с поезда в маленьком провинциальном Лукоянове. Блуждая по улицам городка, бывший агент наткнулся на автомашину, гружённую кровельным железом, которую он не раздумывая тут же угнал - благо разиня-шофёр куда-то ушёл, оставив в машине ключи.

 Железо удалось выгодно и быстро загнать «налево», и Шилин с радости хорошенько выпил в ближайшей забегаловке. После чего в хорошем настроении вышел на улицу и... сразу попался на глаза милицейскому наряду. Когда у него попросили предъявить документы, то вновь пришлось вспоминать навыки шпиона. Специальными приёмами он «вырубил» милиционеров и бросился бежать. Ушёл бы наверное, если б не выпитая водка... Словом, милиционеры быстро очухались, вызвали подмогу и повязали запыхавшегося беглеца.

Понимая, что его разоблачение - лишь вопрос времени и что для дальнейшего разбирательства его могут снова вернуть в «Мехреньлаг», где за его жизнь уже никто не даст и гроша, Шилин решил потянуть время, сыграв с чекистами в авантюрную игру с «неразоблачёнными немецкими агентами» и с несуществующим сейфом несуществующего офицера абвера Шмелинга. А там - будь, что будет...

Судили Шилина там же, в Лукоянове. Он получил пять лет лишения свободы, а срок оставили отбывать на территории нашей области. Кстати, чекисты отправили в Министерство внутренних дел Советского Союза подробные показания бывшего немецкого агента о «Мехреньлаге» и о царящих там порядках. Насколько известно, реакция в ответ на эти показания со стороны МВД была незамедлительной, и в зонах ИТЛ Архангельской области провели основательную кадровую чистку...

… В самом конце 50-ых годов Владимир Фёдорович Котов перешёл на работу в Горьковское Управление КГБ, на должность начальника отделения в подразделении контрразведки. Среди его подчинённых, о которых Котов всегда неизменно вспоминал добрым словом, значился и Михаил Фёдорович Шаманин, который был оперативником, что называется, милостью божьей – увлечённый вверенным ему делом, дотошный и внимательный к деталям, не упускающий ни единую важную мелочь.

В 1962 году он пришёл к Котову с докладом о том, что ему удалось обнаружить одного преступника по фамилии Федулов, приговорённого к смертной казни ещё во время войны. Речь шла о власовце, коему после возвращения на Родину в 1945 году удалось скрыть своё пребывание в рядах РОА и выдать себя за советского военнопленного.

Ситуация складывалась не простая. С одной стороны, преследовать Федулова вроде бы было уже бессмысленно - на него распространялась амнистия 55-го года.

Но с другой - Федулов являлся не просто изменником, а перебежчиком. Он бежал к немцам в январе 1942 года прямо из окопа армейского боевого охранения, при этом застрелил своего напарника, сержанта Кузнецова, который пытался ему помешать - это выявили сотрудники особого отдела той воинской части, из которой удрал предатель. Они нашли брошенную Федуловым винтовку, провели вскрытие тела погибшего и пришли к выводу, что убитого солдата застрелили именно из федуловского оружия.

Тогда, в 42-ом, состоялось заседание военного трибунала, которое заочно и приговорило перебежчика к расстрелу…

И вот, спустя много лет оперативник КГБ Михаил Шаманин, проведя огромную работу, разыскал Федулова на территории Горьковской области. Надо сказать, что у оперативника были и свои, личные причины довести дело Федулова до суда. Шаманин всю войну прошёл солдатом Красной Армии, дрался под Сталинградом, неоднократно был ранен. И как бывшему фронтовику ему особо ненавистны были те, кто не просто предавал Родину и перебегал к врагу, но при этом ещё стрелял в своих товарищей!

Словом, Шаманину в результате настойчивого поиска удалось найти как самого преступника, так и свидетелей преступления, а также получить данные из немецких архивов. Про Федулова в немецкой картотеке было сказано кратко, но чётко: «перебежчик». Также там были указаны перемещения Федулова по лагерям военнопленных, его зачисление в качестве «хиви» в организацию ТОДТА (военно-инженерные части вермахта), а потом - и в ряды РОА.

В общем, материалов для начала следственных действий было собрано предостаточно, и Федулова вызвали для беседы в Управление...

 - Не кажется ли вам, гражданин Федулов, что по срокам ваша встреча с КГБ несколько затянулась? – спросил его Шаманин.

- Это смотря с каких позиций рассматривать…, - неопределённо протянул посетитель, настороженно косясь на оперативника.

- А что, у вас есть основания рассматривать эту встречу именно с таких подходов? – вступил в разговор присутствующий в кабинете Котов.

Федулов ответил не сразу, словно о чём-то мучительно думая. Наконец, вздохнув, он сказал:

- Да, к сожалению, у меня есть причины. Но теперь чувствую, что наступило время рассказать всё, что я долгие годы скрывал и что не даёт мне покоя сегодня.

- Мы вас внимательно слушаем, - ответил Шаманин.

- Я буду говорить, но с одним условием: всё, что я расскажу, не доводите до членов семьи. И если дело дойдёт до суда, то мне хотелось бы, чтобы меня судили в другом городе...

- Послушайте, Федулов, - перебил его Котов, - выдвижение с вашей стороны любых условий недопустимо. Мы не можем идти на сделку с законом, тем более, поверьте, у нас есть основания для встречи с вами, не смотря на то, что прошло много лет. А вот чистосердечное раскаяние с вашей стороны будет непременно учтено судом при определении меры наказания.

- Ну, хорошо…

Далее, как вспоминает Котов, пошёл многочасовой пустой рассказ Федулова о том, как он «мыкался» по немецким лагерям, как был вынужден пойти на сотрудничество с немцами и власовцами. Но вот о самом главном – об убийстве сержанта Кузнецова - он не говорил ни слова, как, впрочем, и об обстоятельствах своего попадания в немецкий плен. Чекистам, в конце концов, это надоело, и Федулову было официально заявлено:

- Установлено, что вы, находясь в боевом охранении, убили своего напарника и бежали к немцам.

- Нет, нет! - истерично вскричал Федулов. – Немцы меня захватили в качестве «языка», это они убили моего напарника.

- Ладно, - хлопнул рукой по столу Шаманин. – Тогда зачем же немцы открыли стрельбу в своём расположении, если, как вы утверждаете, их разведка взяла вас в плен и тащила к себе в окопы? Знаете, почему немцы стали стрелять? Потому что это был ответ на те выстрелы, которые - как установили сотрудники особого отдела ещё в 42-ом году - прозвучали в районе вашего окопа... Когда вы убивали сержанта Кузнецова!

 - Не знаю, ничего не знаю, – уже совсем неуверенно бормотал Федулов, опустив голову. – Я никого не убивал…

- Ознакомьтесь, пожалуйста, вот с этим документом, - Шаманин протянул бумагу посетителю: - Он составлен по результатам вскрытия трупа сержанта в день его убийства. Тут написано, что изъятая из тела пуля калибра 7,62 – от трёхлинейки, которая была брошена в нескольких метрах от окопа и номер которой был записан на ваше имя… Да, Федулов, если уж решили уходить к немцам, то забирали бы винтовку с собой, а не бросали её тут же, на месте преступления.

Тут Федулов не выдержал, по его щекам потекли слёзы, и через некоторое время он признался:

 - Я не хотел… Поверьте, честное слово, не хотел… Просто так получилось…

В ту холодную и морозную январскую ночь он и сержант Кузнецов находились в боевом секрете, примерно метрах в пятистах от передовой линии немецких войск. Федулов завёл с напарником разговор о том, что жизнь у них собачья, мёрзлая, жрать нечего, а немец житья не даёт – прёт и прёт вперёд, уже пол-России занял. Сержант отмолчался. Решив, что Кузнецов с ним согласен, Федулов тогда спросил, читал ли тот хоть раз немецкую листовку? Получив отрицательный ответ, Федулов пересказал её содержание, сделав упор на немецких обещаниях о сохранении жизни и хорошем питании для тех красноармейцев, которые захотят добровольно сдаться в плен. Однако напарник не согласился с ним и вообще велел прекратить такого рода разговоры.

Тогда Федулов стал ныть о том, что, якобы их смена уже давно закончилась, а их самих начальники бросили и забыли. Для пущей убедительности он предложил сержанту «разведать обстановку». Не дожидаясь ответа, Федулов вылез из окопа и… пополз в сторону немцев. Кузнецов окликнул его и велел возвращаться, предупредив, что иначе будет стрелять. Федулов оглянулся, вскинул свою винтовку и сам выстрелил в товарища. Увидев, что сержант упал, он испугался, бросил оружие и бегом бросился к немецким позициям, подняв руки вверх.

В это время немцы, очевидно, подумав, что русские начали наступление, открыли встречный шквальный огонь. Но предателю повезло – увидев лишь одинокого солдата, да ещё с поднятыми руками, немцы быстро прекратили стрельбу, а потом затащили перебежчика к себе…

Федулова судил трибунал Горьковского гарнизона. За давностью лет решение трибунала военного времени о расстреле изменника было отменено. Но преступление всё равно оставалось преступлением, требующего наказания - хотя бы в память о сержанте Кузнецове, у которого без кормильца осталась большая семья.

Бывшего перебежчика приговорили к десяти годам лишения свободы...

А спустя несколько лет, эта история получила неожиданное продолжение. На имя председателя КГБ Советского Союза Юрия Владимировича Андропова от заключённого Федулова поступило письмо-заявление. В своём письме бывший перебежчик жаловался на Шаманина, утверждая, что свои показания он давал под грубым давление оперативного сотрудника, и потому на следствии был вынужден оговорить себя.

Разбираться с этой жалобой из Москвы приехал следователь по особо важным делам КГБ СССР. Он выехал в колонию, где сидел осуждённый. Разбирательство оказалось недолгим - Федулов почти сразу признался следователю, что оговорил Шаманина. А сделать это ему подсказали опытные ребята из уголовников-рецидивистов, сидевшие с ним в лагере. Они сказали: сейчас разоблачают «культ личности», вот ты под это дело и черкни записку главному чекисту страны о том, что де в Горьком работают «махровые сталинисты», вышибающие из людей показания «методами 37-го года», смотришь, и из зоны тебя выпустят досрочно...

После этих признаний Федулов, не моргнув глазом, тут же попросил московского следователя передать свои извинения Шаманину, заявив, что на самом деле он ничего не имеет против оперативника и даже наоборот, ценит то человеческое отношение, какое Шаманин проявил к нему во время допросов и бесед. Однако у следователя сложилось мнение, что в этих последних словах Федулов явно был не искренен - просто сорвалась комбинация с досрочным освобождением, вот он и повёл себя заискивающе, лживо распинаясь в своих «раскаяниях». В общем, Федулов поступил ровно так, как обычно ведут себя нашкодившие, попавшиеся с поличным негодяи, каковым он, Федулов, собственно и был...

 Впрочем, такое подлое поведение было характерно для многих изменников военных лет. Когда государство привлекало их к ответственности, они обычно вели себя тише воды, ниже травы, ползали перед властью буквально на коленях, умоляя о пощаде. Но проходило какое-то время, они выходили из мест заключения, и нередко при первом же удобном случае показывали истинную цену своему «покаянию», демонстрируя всю гниль, свойственной их предательской натуре.

 ... В начале 70-х годов Владимиру Котову, который служил тогда заместителем начальника 5-го отдела Горьковского Управления КГБ, пришлось разбираться с антисоветской деятельностью так называемой «церкви евангельских христиан-баптистов» - ЕХБ. Сам Котов об этом писал так:

«... отдельные руководители евангельских общин, стоящие на экстремистских позициях, пошли на разжигание религиозного фанатизма и запугивания верующих «вторым пришествием Христа». При этом вожаки раскола выдвинули главным условием спасения - «страдания за веру». Но так как в Советском Союзе никакими законами не предусмотрено ущемление прав верующих, в том числе и за религиозные убеждения, то вожаки раскола стали искусственно подталкивать обманутых верующих на конфликты с органами власти. Для руководства отошедшей части баптистов-раскольников был создан так называемый «Совет церквей ЕХБ» (СЦЕХБ), перешедший на нелегальное положение. Его руководители спровоцировали отдельные сектантские общины ЕХБ на отказ регистрации общин в законном порядке, поставив верующих перед выбором: либо соблюдать законы - и тогда лишиться «спасения», либо нарушать - и стать «страдальцем за веру».

Для придания должной активности своим прихожанам лидеры СЦЕХБ развернули активную пропаганду против Советской власти, призывали не платить налогов, не участвовать в выборах, не получать гражданских документов, отказываться от призыва в армию и т.д. Примечательно, что эта антигосударственная «борьба» открыто поддерживалась некоторыми западными государствами и их спецслужбами, которые пытались даже поставить сектантам типографское оборудования для изготовления и распространения своих прокламаций.

Среди прочих вождей СЦЕХБ в поле зрения КГБ попал и пресвитер Выксунской общины по фамилии Купцов, на то время, наверное, самый активный антисоветский баптист-проповедник на территории Горьковской области. Оказалось, что этот человек уже давно известен органам госбезопасности...

В начале войны Купцов был младшим лейтенантом Красной Армии. Оказавшись в сентябре 1941 года вместе со своим взводом в окружении, лейтенант дезертировал, бросив своих бойцов. Он решил переждать войну, спрятавшись на украинском хуторе. Но в марте 42-го года при проверке документов немцы его арестовали и препроводили в лагерь для военнопленных в Виннице. А буквально через несколько месяцев Купцов примкнул к группе бывших советских командиров, которые решили пойти на услужение к оккупантам.

Предатели сформировали казачье подразделение, так называемый. «Атаманский полк» барона фон Вольфа, который боролся с партизанами, охранял тылы немецких войск и фашистские тюрьмы. В 1943 году это подразделение влили в состав 1-ой казачьей дивизии вермахта, позднее преобразованной в 15-ый кавалерийский казачий корпус войск СС. Немцы бросили этих казаков против бойцов югославского партизанского сопротивления. О том, какими методами осуществлялась эта борьба, уже после войны на допросе в СМЕРШ откровенно рассказал командир корпуса генерал Гельмут фон Паннвиц:

«Из многочисленных преступлений, совершённых подчинёнными мне казаками в Югославии, мне припоминаются следующие факты:

Зимой 1943-1944 годов в районе Сунья-Загреб по моему приказу было повешено 15 человек заложников из числа югославских жителей...

В конце 1943 года в районе Фрушка-Гора казаки 1-го кавалерийского полка повесили в деревне 5 или 6 (точно не помню) крестьян.

Казаки 3-го, 4-го и 6-го кавалерийских полков в этом же районе учинили массовое изнасилование югославских женщин.

В декабре 1943 года подобные же экзекуции и изнасилования были в районе города Брод (Босния). В мае 1944 года в Хорватии, в районе южнее Загреба казаки 1-го полка сожгли одну деревню...

Я также вспоминаю, что в декабре 1944 года казаки 5-го полка... во время операции против партизан в районе реки Драва, учинили массовое убийство населения и изнасилование женщин...».

Купцов служил командиром эскадрона в 4-ом полку, имея звание ротмистра. Такие немецкие награды, как «бронзовая» и «золотая» медали, два Железных Креста свидетельствовали о том, что будущий пресвитер-баптист принимал в карательных акциях самое непосредственное и активное участие. Кстати, Паннвиц лично знал и ценил Купцова.

 Об этом он поведал следователю СМЕРШ, когда отвечал на вопрос о лицах, проходивших службу в 15-ом корпусе:

«Я могу только припомнить лиц, с которыми мне приходилось встречаться по службе в основном из офицерского состава. Ротмистр Купцов - командир эскадрона в четвёртом казачьем полку... Имеет хорошее образование... Награждён Крестом первой и второй степени...».

По этому поводу Котов верно заметил: «Я - военный человек и знаю, что надо чем-то особым себя проявить, чтобы тебя запомнило высокопоставленное лицо. Как видим, ротмистра Купцова командир корпуса, генерал-лейтенант немецкой армии, запомнил хорошо».

В конце войны наши союзники-англичане пленили казаков на территории Австрии, а потом выдали Советскому Союзу. Ротмистра осудили на 25 лет, из которых он отсидел только десять - вышел по амнистии 55-го года. А перед самым освобождением он написал в Президиум Верховного Совета СССР слёзное прошение о помиловании. Там были такие слова:

«За совершённые мною преступления я наказан совершенно справедливо... Отбывая срок наказания, я понял всю тяжесть совершённых мною преступлений. Искуплю вину перед народом и Родиной честным трудом... Прошу дать мне возможность стать в ряды честных советских граждан и трудиться не покладая рук на благо своего народа».

Как именно Купцов «трудился» и «благодарил» свою Родину за досрочное освобождение, мы уже сказали... В 1972 году с ним встретились сотрудники КГБ, которые поговорили с проповедником в предельно жёсткой форме, напомнив о его «подвигах» во время войны и о послании-прошении органам Советской власти. Было видно, что пресвитер-баптист страшно испугался, он начал лепетать о том, что де его не правильно поняли и что он вовсе никакой не антисоветчик.

 Беседа, надо сказать, оказалась весьма результативной. Сразу после неё баптистская агитация на юге нашей области сразу сошла на нет. А скоро Купцов и вовсе куда-то выехал за пределы региона...

Впрочем, большинство других нераскаявшихся изменников вели себя куда как скромнее и тише: трус он и есть трус, хоть на войне, хоть в мирной жизни. Свою злость и попытки оправдания за совершённые ими преступления они чаще всего изливали не далее круга своих семей и прочих близких родственников. В этих разговорах изменники выдавали себя за жертв «культа личности» и «сталинско-бериевского произвола», жаловались на годы жизни, угробленные в лагерях. Понятно, что чаще всего родные люди верили им - ну как не поверишь близкому родственнику, который в этой жизни является вроде бы нормальным советским человеком, отнюдь не похожим на тот хрестоматийный облик предателя, коего рисовала наша пропаганда? Может, действительно его неправедно преследовали и осудили?

И когда в стране началась перестройка, когда рухнула идеологическая монополия коммунистической партии, когда вообще развалилась вся Советская власть, десятки тысяч граждан ринулись в прокуратуру с просьбами о реабилитации своих родственников. Увы, многим из них пришлось столкнуться с по-настоящему трагическим разочарованием, которое несколько лет назад ярко описал старший помощник прокурора Ленинградской области Владимир Старцев в интервью газете «Ваш тайный советник»:

«В последние годы пошёл вал обращений от детей репрессированных граждан. Они просят признать своих родителей реабилитированными, так как по закону могут получить социальное пособие - порядка 800 рублей ежемесячной выплаты. Мы поднимаем дела из архивов и во многих случаях сталкиваемся с тем, что репрессированные в советское время были расстреляны или сидели в лагерях не просто так - кто-то получил срок за грабёж и воровство, а кто-то служил старостой при немцах... Дети нередко узнают о прошлом своих родителей впервые! Для некоторых это был настоящий шок...».

Кстати, интересны обстоятельства появления этого интервью. Оно появилось в связи со скандалом, который прогремел в Петербурге летом 2005 года. Тогда журналистам газеты «Версия в Петербурге» удалось выяснить правду об одной местной пенсионерке - Нине Михайловне Грязновой-Лапшиной, получившей статус жертвы политических репрессий за якобы «незаконную отсидку в сталинских лагерях». Но, как установили журналисты, сидела она на самом деле за вполне конкретные преступления, совершённые в годы войны.

Оказывается, с 1941 по 1943 годы Грязнова служила надзирательницей в организованном оккупантами женском концлагере под Нарвой. За малейшие провинности она лишала заключённых женщин еды, заставляла их рыть окопы для немцев в мороз, без одежды и обуви, побоями принуждала мыть руками общественные уборные и т.д. А в 44-ом ей присвоили звание лейтенанта вермахта и послали работать пропагандистом. Она вела радиопередачи на русском языке, призывая солдат Красной Армии переходить на сторону фашистов.

После войны её осудили на 20 лет лишения свободы, но выпустили досрочно: её старая и больная мать нуждалась в уходе...

Сама Нина Грязнова прожила долгую жизнь, дождалась краха коммунизма и однажды решила, что её преступления навсегда забыты. Нина Михайловна подала заявление на реабилитацию. И это ей удалось! В мае 2002 года Грязнова была реабилитирована прокуратурой Ленинградской области, на основании ст. 3 и ст. 5 Закона РФ «О реабилитации жертв политических репрессий».

Однако после скандальных публикации в питерских газетах реабилитация была отменена решением Ленинградского областного суда...

К сожалению, подобные случаи, когда военные преступники или их родственники пытались присвоить себе статус «репрессированных», наблюдались и в других российских регионах, не исключая нашу область - особенно, в период огульного охаивания истории Советского Союза в конце 80-х - начале 90-ых годов. Но здесь надо отдать должное областной прокуратуре, которая чрезвычайно внимательно исследовала каждую заявку, поданную на реабилитацию. Ибо в принятый на либерально-демократической волне 1991-го года Закон о жертвах политических репрессий вовремя были внесены поправки, исключающие из перечня жертв коммунистического режима лиц, осужденных за измену Родине в военное время.

И это в высшей степени справедливо! Справедливо не только с точки зрения самой светлой памяти о наших соотечественниках и всех граждан бывшего Советского Союза, вынесших на своих плечах страшное бремя Великой Отечественной войны, но и с точки зрения воспитания подрастающего поколения, наших с вами детей.

«Да, отходчив наш народ, не злопамятен, что само по себе хорошо, - написал в своих воспоминаниях Владимир Котов. - Но не забывчив, так как предательство, хотя и прощённое, нельзя забывать. Хотя бы во имя того, чтобы мы не взрастили его своими руками в будущем».

Думаю, лучше об этом и не скажешь...

