О ЧЕЛОВЕЧЕСКИХ ЧУВСТВАХ

Сегодня такой хороший день! День авиации! Как и все граждане СССР, я горжусь советской авиацией, этим героическим чудом, созданным моею революцией.

Но я имею еще и особенные, так сказать, личные права испытывать эту гордость.

Я хотел бы сегодня пожать руки десяткам моих воспитанников, выбравшим для себя славную дорогу летчика. Но это невозможно сделать: они разлетелись по всему Союзу, пространство для этого народа, как известно, не составляет препятствия.

Но в памяти своей я восстанавливаю лица, характер, повадку и историю каждого из них, вспоминаю их трудный, но бодрый и радостный путь от беспризорности до штурвала воздушного корабля, от дикого и голодного уличного одиночества до уверенного и прекрасного само​чувствия советского гражданина.

Я мог бы завидовать им, если бы у нас вообще возможно было завидовать.

Для многих мальчиков путь летчика представляется самым высоким счастьем, самым совершенным путем человека, самым благородным его назначением. Он только несбыточным не представляется. Нужно только одно: нужно захотеть. Я вспоминаю Шуру Чевелия, Митю Анисимова, Васю Дорошенко и многих других. Когда им было по двенадцати лет, их летная душа уже карабкалась на аэроплан. Реально это выражалось в причудливых виражах бумажных моделей, у которых мотор состоит из резинки и постройку которых «лимитировала» эта самая резинка. Когда ребята подросли, бумажные аэропланы перестали удовлетворять их летную душу. В пятнадцать лет они требовали от меня командировки в авиашколу, сердились на меня за отказ, надувались и по часам не разговаривали со мной.

С большим трудом я собрал деньги — колония была далеко не богата — и купил для ребят планер, пригласил инструктора. Они с горячей гордостью завозились вокруг планера, целыми днями прыгали на нем в поле и бросали в лицо и без того ошеломленных товарищей убийственно-специальное слово: «амортизатор»!

Но проходили дни, и планер перестал их радовать. Они снова настойчиво закружились вокруг меня и загалдели о летной школе. Теперь препятствий было гораздо меньше. Математика и русский язык в наших руках. Возраст?

— Антон Семенович! Ну что стоит вам написать: родился в 1910 году, все равно никто не знает, когда я родился. А может я родился в 1909 году?

— Постой. Ты ведь сам сказал, когда привели тебя в колонию, что год рождения 1912-й?

— Какой вы странный, Антон Семенович! Я сказал. Вы придаете значение? Мало ли чего я сказал! Был, понимаете, несознательный, и все!

С их точки зрения, это не было препятствием. Страшило их только одно:

— Там, понимаете, так: посадят тебя за стол и говорят: а ну, напиши какой-нибудь стишок! Ты себе пишешь, а они сзади из нагана — бац! И смотрят: если ты хлопнул глазами или кляксу сделал, какой же из тебя летчик? Видите?

Вот этот вымышленный выстрел из нагана их только и пугал. И снова они на меня сердились:

— Ну что вам стоит, Антон Семенович? Вы сами стреляйте. А мы будем смотреть: хлопает глазами или не хлопает.

— Да ведь нужно неожиданно.

— А вы и сделайте неожиданно. Зайдите в класс, как будто проверяете, и... бац!

И, хотя я решительно отказывал в организации такого эксперимента, они настороженно следили за мной, когда я заходил в класс во время урока, и их глаза налаживались, чтобы не хлопнуть, если вдруг бацну из револьвера.

Но я не торопился «бахать». Я и без того видел, что они будут летчиками. Каким-то чудом они перезнакоми​лись со всеми летчиками соседней части, принимали их в колонии, облепив жаркими своими телами, водили их по цехам и показывали свои станки с сложным выражением гордости и негодования: гордость потому, что это наши станки, а негодование потому, что это все-таки станки, а не самолеты.

И вот свершилось. В один прекрасный день они уехали со страхом и радостью, жали руки товарищам и целовались, а Шурка, бледнея, говорил:

— Вот чувствует мое сердце: сбракуют! Честное слово, сбракуют!

Они приехали в колонию через полгода в отпуск в голубых петлицах, младшие ребята взирали на них с благоговением, а вечером приходили ко мне поговорить по Делу:

— Антон Семенович, там у меня неправильность: я родился вовсе в 1911 году, а там написано: в 1913 году. Это неправильно.

И вот сейчас мои летчики давно уже летают. Они приезжают ко мне с капитанскими петлицами и рассказывают о настоящих технических и человеческих чудесах их жизни.

Они не сомневаются в своем высоком счастье, но они не знают настоящей его грандиозной величины. А я, глядя на них, вспоминаю один случай из моей жизни. В этом случае дело идет тоже о летчиках и о мальчиках, но это было в 1912 году.

Я тогда работал учителем на небольшой узловой станции на Херсонщине. Нас окружала степь, до ближайшего города было 70 верст. На станции школа была организована для детей линейных служащих, дорожных сторожей, стрелочников с полустанков. При школе было и общежитие. Всего у меня под началом было около двухсот ребят, мальчиков и девочек.

Жизнь наша протекала более чем скромно: какие приключения могли произойти в херсонской степи в 1912 году?

И вдруг первого декабря в морозный бесснежный день над станцией закружил аэроплан. Не только мои ребята, но и учителя аэроплан видели впервые в жизни. Конечно, мы бросили уроки и выбежали на широкую площадь перед зданием школы. Аэроплан сделал несколько кругов над нами и вдруг пошел на посадку — прямо на нашей площади. Обрадованные, ошеломленные и даже перепуганные, мы бросились к нему. К нам спустился человек в кожаной куртке, а на куртке блестели золотые погоны поручика. За ним вылез другой — солдат, потом оказалось, что это механик.

Мои ребята пораженными взглядами рассматривали и диковинную машину и самого поручика. Мы пригласили его в школу.

Выяснилось, что военный самолет по какому-то особенному заданию совершает небывалый в истории перелет Киев — Севастополь. В моторе испортилась какая-то часть. Вечером того же дня механик уехал в Киев получить новую часть, а поручик остался жить у нас. И я и ребята близко с ним познакомились, да ему и делать было нечего, только и оставалось пребывать с нами. Сначала нас смущало небывалое общество. С одной стороны, кожаная куртка гостя роднила его с нами, было в нем что-то похожее на паровозного машиниста, с другой стороны, золотые погоны проводили между нами и им какую-то черту отчужденности, мы не привыкли к таким знатным людям. Видели иногда на станции приезжавшего по делам жандармского ротмистра, но даже старались и не смотреть на него, так это было для нас далеко.

Но поручик оказался настоящим человеком: простым, веселым, добродушным. Мои ребята сдружились с ним очень быстро, и нельзя было не полюбить его: так необычно было видение человека, летающего в воздухе. Для нас не было сомнений в том, что это человек страшной, невиданной еще в мире смелости, человек крайней отваги и человеческой доблести. И, вероятно, это было близко к истине. Мы знали героические имена некоторых погибших летчиков, следили за гибельными подробностями тогдашних первых перелетов. А теперь среди нас находился живой, симпатичный человек, только что совершивший героический прыжок в воздухе. Завтра он получит какую-то там часть и снова подымется в воздух, чтобы долететь до Севастополя или погибнуть в пути. И то обстоятельство, что поручик не гордился перед нами своим героизмом, что он умел пошутить, поговорить с ребятами, что он запросто разделял с нами наш скромный обед, еще больше увеличивало его человеческую прелесть.

Когда механик привез запасную часть, мы целый день провели у аэроплана. Поручик с механиком целый день провозились у мотора, измазались, утомились, обедать не пошли. Поручик ВО что бы то ни стало решил вылететь 4-го, чтобы поспеть к параду 6 декабря в Севастополе. Но что-то у него не ладилось, он и четвертого работал над мотором.

Было уже после полудня, когда он кончил ремонт. Мы уговаривали его отложить полет на завтра, скоро должен был наступить вечер. Но он не внял нашим уговорам, очень ласково пожал всем руки, потрепал по щечкам двух-трех малышей и обещал из Николаева прислать нам телеграмму о благополучной посадке.

Он улетел почти в сумерках. Мы с притихшим сердцем проводили глазами исчезающую в небе точку и всей толпой отправились к зданию станции ожидать телеграммы. Сначала делились впечатлениями, потом примолкли, а часов в семь многие девочки начали уже плакать. Около полуночи стало ясно, что с поручиком случилось несчастье. Натирали глаза уже не только, девочки. С большим трудом я успокоил ребят и отправил спать.

Но телеграмму мы все-таки получили, только не от поручика, а от его механика. Точного текста я не помню, механик сообщал, что аэроплан сбился с пути, совершил посадку в поле, попал в ров, аэроплан разбит, поручик с переломанными ногами находится в николаевском госпитале, механик здоров.

Конечно, ни о каких занятиях не могло быть и речи. В школе было настоящее глубочайшее горе. Многие буквально не находили себе места. Настроение несколько улеглось, когда один из старших учеников предложил сложиться по копейке и послать поручику приветственную телеграмму. Так и сделали. У кого нашлась копейка, у кого две, тот уплатил за товарища. В общем мне пришлось доложить не очень много. Телеграмму написали большую, горячую, полную любви. Послали, а к вечеру получили и ответ: «Спасибо, тронут».

А на другой день меня вызвал к себе на соседнюю узловую станцию жандармский ротмистр. Я стоял в его большом кабинете, а он стучал кулаком по столу и шипел:

— Сегодня поручику коллективная телеграмма, а завтра кому? Собирать копейки, подписи, собрания?

— Но, ротмистр, военный летчик! Поручик? Как же...

— Не ваше дело, военный или не военный. Я не позволю вам заниматься не вашим делом.

Я был уволен со службы. Оказывается, это не мое было дело и не дело моих учеников выражать какие бы то ни было чувства по адресу даже военного летчика.

Потом мне удалось найти защиту. Я был восстановлен. Но это и не важно. Я не испытывал жалости ни по отношению к себе, ни по отношению к моим ученикам. Мне было жаль поручика, поломавшего ноги под Николаевом и тем не менее не заслужившего права на человеческую симпатию.

А теперь я вспоминаю и другой случай такого же рода. Он отмечен в газетах так:

«3 сентября 1915 года возвратился в столицу начальник полярной экспедиции флигель-адъютант Б.А. Вилькицкий. Выйдя из Владивостока 24 июня 1914 года на «Таймыре» в сопровождении «Вайгача», экспедиция к сентябрю достигла мыса Челюскин, где и зазимовала, пережив сто суток полярной ночи. С большими усилиями преодолев все ужасы полярной зимы с 50-градусными морозами, Вилькицкий привел оба судна целыми и невредимыми в Архангельский порт.

Прибытие отважного путешественника в столицу прошло незаметно».

Итак, незаметно! А ведь Вилькицкий был флигель-адъютант, адъютант самого царя!

Нет, товарищи советские летчики, вы гораздо счастливее, чем вы думаете, а мы... мы не менее счастливы, чем вы.

В ваших героических взлетах нет этого проклятия прошлого. Вас никто не оскорбит зверской холодностью встречи, никто не остановит на пути к вам горячего чувства восхищения и любви. Это потому, что ваш подвиг не одинок, потому, что он создан усилиями всей страны, ее лучших людей, ее вождей.
PAGE
– 1 –

