3

Александр Филиппов
Сталинский сокол

Рассказ - быль
Начало этой истории относится к столь раннему периоду моего детства, что о ней у меня остались лишь очень короткие, в несколько секунд, отблески воспоминаний.

Случилась она, когда мне и пяти лет от роду не исполнилось, стало быть, не позднее 1960 года.

Отец мой тогда служил в исправительно-трудовой колонии, именуемой окрестными жителями по старой традиции «лагерем». Колония стояла на самой окраине города, дощатый забор с рядами колючей проволоки по верхнему краю, вышками часовых по углам периметра, «запретной зоной» со свежевспаханной «следовой полосой» тянулся далеко в степь. Штаб этого учреждения располагался за пределами зоны, на втором этаже оштукатуренного и выбеленного мелом щитового дома, а на первом, в тесной квартирёшке, ютилась наша семья.

В нынешние, либеральные времена такое, наверное, в голову не придёт, но в ту пору штаб со всеми таящимися в сейфах по кабинетам служебными секретами, материальными ценностями, а может быть, и оружием доверяли охранять расконвоированным заключённым.

В год, о котором я рассказываю, сторожем при штабе состоял высокий, крепкий, а мне, малышу, и вовсе казавшийся великаном зек, которого мы, ребятня, звали дядей Андреем.

На досуге он любил возиться с нами, жившими по соседству, мальчишками. Мастерил занятные игрушки из чурочек и фанеры, в том числе и категорически запрещённые рогатки, но какой же уважающий себя окраинный пацан в ту пору мог обойтись без рогатки! Из них мы пуляли голышами по птицам, что, конечно же, нас не красит, а извиняет лишь то, что ни я, ни кто-либо из моих знакомых мальчишек, в птицу камнем так ни разу и не попали.

Осталось в памяти, как какой-то военный, скорее всего из конвойной роты, отчитал при мне мою маму.

- Как вы можете позволять ребёнку общаться с зеком! Он же за убийство сидит!

На убийцу дядя Андрей совсем не походил, мама моя, судя по всему, не вняла предупреждению тюремщика, так что общение моё и другой детворы с заключённым-сторожем, обитавшем в сараюшке на задах штаба, продолжалось.
У отца был служебный мотоцикл «Урал», настоящий, военный, как утверждали старшие мальчишки, со знанием дела указывая на какую-то штуковину, приваренную спереди к люльке. На неё якобы в боевой обстановке крепился пулемёт. Мотоцикл, когда не требовался отцу, стоял на приколе здесь же, возле здания штаба.

Однажды, летним днём, носясь со сверстниками во дворе, я споткнулся и упал на доску с торчащим из неё ржавым гвоздём. Огромным, сантиметров пятнадцать, не меньше. Со всего маху я насадился на него животом, как жук на булавку. При тогдашней моей тщедушности он должен был проткнуть меня почти насквозь!
От ужаса я даже не плакал, а лишь подвывал, потихоньку поднимаясь и снимая себя с гвоздя. Никто из взрослых не видел этого. Кроме сторожа-заключённого дяди Андрея. Не мешкая, он завёл отцовский мотоцикл, подхватил меня, усадил в люльку и помчался в близлежащую больницу.
Не помню, как отреагировали тамошние доктора, увидев зека в чёрной робе с биркой на груди, доставившего мальчишку с колотой раной. Возможно, о чём-то моего спасителя и расспрашивали, но в моей памяти остался только длинный никелированный, и, отчего-то казалось мне, очень холодный зонд, который врач вводил в рану, чтобы исследовать мои внутренности.
Оказалось, что громадный гвоздь непостижимо-чудесным образом ничего серьёзного мне там, в животе, не повредил, скользнув мимо жизненно-важных органов. И через пару часов меня отпустили, щедро намазав ранку зелёнкой и вкатив пару болючих уколов – от столбняка.

Тем временем день скатился к вечеру, бесконвойника-сторожа в штабе хватились, начался переполох. Это же представить только: исчез пятилетний ребёнок – сын сотрудника, мотоцикл и зек, осужденный за убийство!
Сегодня в такой ситуации наверняка бы подняли на ноги всю полицию, ОМОН, привлекли к розыскам разных там волонтёров-общественников, а тогда не шумели особо. Да и с возвращением дяди Андрея всё как-то разрешилось само собой, без особых последствий для заключённого. Его не то что бы поблагодарили, а не наказали никак за самовольную отлучку. И на том, как говорится, спасибо.

Через несколько лет, отбыв срок, дядя Андрей остался работать в колонии вольнонаёмным сотрудником, заведовал гаражом. Мы изредка встречались, здоровались. Я узнал, что Андрей Ильич Пугаченко в прошлом был фронтовиком, офицером. Одевался он всегда в одно и то же: полушерстяную, затянутую коричневой портупеей гимнастёрку защитного цвета, брюки-галифе, надраенный до антрацитного блеска хромовые сапоги. На голове носил полевую фуражку без кокарды. Так щеголяли тогда многие отставники, а фронтовиками в 60-е годы были практически все мужики, кому перевалило за сорок.
Наша семья переехала из квартирки при штабе, само здание штаба в 70-е годы снесли, и я много лет не встречал Андрея Ильича.

Впечатления детства оказались сильны, и после окончания медицинского института, в 80-х годах, я стал работать доктором в исправительно-трудовой колонии усиленного режима. Располагалась она в Акбулакском районе Оренбургской области, в глухой степи, почти на границе с Казахстаном. Вольный народ в окрестных сёлах здесь обитал разный. С дореволюционных времён ещё было много переселенцев с Украины, Молдавии.
Как-то в разговоре с сослуживцем я припомнил случай с дядей Андреем.

- Так Пугаченко же наш, акбулакский! – воскликнул мой собеседник. – Боевой лётчик, майор, орденоносец. Когда его в начале 50-х годов осудили, народ возмущался: ни за что дали срок мужику!

И рассказал мне, как угодил в тюрьму бывший майор.

Здесь надо уточнить, что Андрей Ильич был человеком большой физической силы. Говорили, что он уже в зрелом возрасте трактор «Беларусь» за передок поднимал. А известным на весь район он стал после того, как во время войны прилетел на побывку в родную деревню на своём боевом самолёте. С бочкой спирта, привязанной к шасси. Тогда в голодный военный год всем миром вволю гульнули, отведав угощение фронтовика. Такое не забывается.
После демобилизации жизнь отставного майора наладилась. Бывший лётчик работал главным механиком в МТС, пользовался уважением начальства и подчинённых. Но всё перечеркнула трагическая случайность.

В выходной день на рынке райцентра, куда Андрей Ильич отправился с женой за покупками, к нему привязался местный пьянчуга. Оскорбил жену, полез драться. Пугаченко и приложил его в сердцах пудовым кулачищем. Да силы не рассчитал – зашиб до смерти. Произошло это на глазах многих свидетелей, и они в один голос оправдывали бывшего лётчика. Но его судили за убийство, дали десять лет.
Надо заметить, что в те годы власти с фронтовиками особо не церемонились. Мой отец, в 60-е годы занимавший должность начальника исправительно-трудовой колонии строгого режима, обмолвился как-то, что почти все содержащиеся там зеки в ту пору были участниками Великой Отечественной войны.
Впрочем, в колонии быстро определили, что Пугаченко за человек. Кого попало, на бесконвойку не выпускали, штаб сторожить не доверили бы…

В последний раз я повстречал Андрея Ильича на железнодорожном вокзале Оренбурга. Было это уже в разгар «перестройки», в конце 80-х годов, накануне 9 мая. Пугаченко и в восемьдесят лет производил впечатление могучего, сильного человека, только на трость опирался.

- В Москву еду, - не без гордости объяснил он, - Мне же звания и награды восстановили, но долго документы найти не могли. Они в архиве КГБ отыскались.

- Почему? – удивился я, - вы же боевым лётчиком были, а причём госбезопасность?

- Да потому, что я в личной эскадрилье Сталина служил. Мы его в воздухе на истребителях прикрывали. Когда он в Тегеран летал… И наши личные дела по ведомству НКВД проходили. Потом в КГБ оказались. Теперь вот на парад Победы пригласили. В первый раз за все годы…
До сих пор кляну себя, что не переговорил с Андреем Ильичём, открывшимся вдруг мне совсем с другой стороны, подробнее. Торопился – влекли какие-то дела, казавшиеся чрезвычайно важными тогда, а на самом деле настолько пустыми, что и не вспомню о них теперь. И упустил, как водится, главное. А вот прощальное рукопожатие старика, как стальными тисками сжавшего мою руку в своей огромной, не потерявшей силы лапище, до сих пор помню. Таким и остался он в моей памяти – высокий, широкоплечий, в военной гимнастёрке, перетянутой портупеей, с частоколом орденских планок на мощной груди. Настоящий сталинский сокол.
