Периодическая печать о пионерах советской ракетно-космической техники Н.Я.Ильине, И.Т.Клейменове, Г.Э.Лангемаке, Б.С.Петропавловском и Н.И.Тихомирове. 1930-е – 2000-е гг.

А.В.Глушко

Биограф авторов «катюши» И.Т.Клейменова и Г.Э.Лангемака

В эти дни отмечается 20 лет последнему докладу моего отца, академика В.П.Глушко, посвященного 90-летию со дня рождения пионеров реактивной техники И.Т.Клейменова, Г.Э.Лангемака и Б.С.Петропавловского. Мой доклад – в продолжение сказанного в те дни.

…В тридцатые годы – годы ожидания войны, когда вся страна готовилась дать достойный отпор любому из многочисленных (созданных советской пропагандой) агрессоров, а соответственно и в годы строжайшей секретности, имена разработчиков реактивного оружия появлялись очень и очень редко. Мне известны лишь три публикации. В.А.Семенов «Лучшая книга о ракетах», опубликованная в № 1 журнала «Книга» за 1936 г. Статья-рецензия на книгу Г.Э.Лангемака и В.П.Глушко «Ракеты, их устройство и применение», вышедшую в Главной редакции авиационной литературы (ОНТИ НКТВ СССР) в декабре 1935 г. Книгу, которую они так и не успели подарить К.Э.Циолковскому, умершему за три месяца до этого. Автор восторгается изданием и его авторами, говоря о необходимости такой книги. Если же учесть, что эта книга была одной из первых книг такого плана, выпущенной в стране, то ее роль повышается многократно.

Сама же книга, имела следующую структуру: предисловие, обращение от авторов к читателям и введение. Дальше идут 7 глав, в которых рассматриваются вопросы полезного действия, устройства и применения пороховых ракет; жидкого топлива, устройства ракетного двигателя и ракет на жидком топливе. В заключении подводятся итоги уже сделанного и даются наметки на будущее. II, V, VI и VII главы были написаны В.П.Глушко, а остальные главы и общая редакция книги осуществлены Г.Э.Лангемаком.

Судьба самой книги – трагична… Начальник одного из отделов А.Г.Костиков, избавился от обоих авторов книги (Г.Э.Лангемака – расстреляли, В.П.Глушко – посадили на 8 лет лагерей, правда, потом изменили приговор, оставив работать в «шарашке»). В плане работы института на 1938 г. отдельной строкой (как «особо важное» государственное задание) этим человеком (А.Г.Костиковым), ставшим к этому времени уже главным инженером НИИ-3, было заложено уничтожение тиража книги. Есть воспоминания свидетельницы тех событий, ветерана ракетно-космической техники Л.Б.Кизнер, которая видела, как А.Г.Костиков лично кидал книги в костер. Из всего тиража в 700 увидевших свет экземпляров, осталось не многим более 10. Из известных мне: 1 – в архиве НПО Энергомаш имени академика В.П.Глушко (с автографом космонавта А.А.Леонова); 1 – в Библиотеке имени В.И.Ленина; 4 – у дочери Б.С.Петропавловского – Валерии Борисовны; 2 – в моей библиотеке; 2 - в собрании известного коллекционера космических автографов В.П.Тарана (первая - с автографом В.П.Глушко в адрес И.И.Кулагина, датированным декабрем 1935 г., вторая - из библиотеки журналиста Я.К.Голованова). Место нахождения остальных мне не известно. До недавнего времени (23 марта 2001 г.) существовал еще один экземпляр, но он погиб вместе со всей библиотекой орбитальной станции «Мир».

Еще две публикации – два упоминания имен И.Т.Клейменова и Г.Э.Лангемака были в речах наркома обороны СССР К.Е.Ворошилова. В одной он их хвалит и называет гордостью РККА, а в другой проклинает и, обвинив в измене, предлагает предать их имена забвению. Обе речи были опубликованы в центральной прессе в середине 1930-х гг., а затем вышли в составе сборника избранных речей этого военачальника.

И все. Остальные работы имели гриф секретности, и ничего о них не писалось и имена других пионеров ракетной техники (кроме Б.С.Петропавловского, памяти которого была посвящена книга «Ракеты, их устройство и применение», о чем было написано в авторском обращении к читателю) не упоминались.

Последующие публикации стали выходить в свет уже в начале 1960-х гг. - после реабилитации расстрелянных и арестованных конструкторов, когда разрешили говорить о заслугах бывших «врагов народа».
Первые материалы, появившиеся в печати не имели биографической информации. В этих статьях описывалось разработанное оружие и рассказывалось о работе над ним. Опубликованы они были в центральных газетах «Комсомольская правда» (от 19 ноября1964 г. - Новиков М., «Рождение ракетного оружия»), «Красная Звезда» (от 13 октября 1962 г. – Новиков М., «Рождение ракетоносцев»). Были статьи в газетах «Советский патриот» (от 17 ноября 1965 г. - Новиков М., «Как создавалась «катюша») и другие. Автор статей был один, и написано в них было одно и тоже. Об этих людях заговорили впервые, и надо было (как говорится) «застолбить» эти имена, для чего это все и делалось. Конечно имени того, кто посадил ее истинных авторов, там не было, как не было сказано о том, что он это сделал. Тогда вообще никто никому ничего не объяснял. Просто выяснилось, что на самом деле авторами оказались такие-то и все.

В статье М.Арлазорова «Факты и предположения. Новые материалы о К.Э.Циолковском», опубликованной в № 1 журнала «Знание – сила» за 1964 г. упоминаются имена И.Т.Клейменова и Г.Э.Лангемака как корреспондентов К.Э.Циолковского и приводятся выдержки из их писем. Надо признать, что это было первое упоминание о конструкторах. На тот момент это было важно, так как благодаря этой статье они, наконец, заняли свое место в плеяде пионеров ракетостроения, первым из которых был К.Э.Циолковский. Да, не все переписывавшиеся с Константином Эдуардовичем посвятили свою жизнь разработке ракетной техники, но что касается Ивана Терентьевича Клейменова и Георгия Эриховича Лангемака, то их последующая деятельность дает нам право считать их таковыми.

24 сентября 1964 г. «Литературная газета» публикует статью О.Писаржевского «Пусть не будет анонимов». Автор впервые (в истории советской науки) ставит вопрос о необходимости прекращения обезличивания действительных героев страны, на примере которых надо учить подрастающие поколения. Называя имена авторов «катюши», он пытается дать анализ их деятельности, но из-за отсутствия достаточного количества информации этого не получается. Создается впечатление, что автор писал свою статью на основе ранее опубликованных статей и главная заслуга автора в том, что он пытается прекратить обезличивание.

В начале 1960-х гг. в январе месяце начали работу ежегодные научные чтения по космонавтике, получившие название «королевских». На основе докладов, читавшихся на этих чтениях, Институт истории естествознания и техники АН СССР стал выпускать серию (по одной или две книги в год) «Из истории авиации и космонавтики». Однако из-за отсутствия достаточного количества источников, эти публикации имели несколько поверхностный характер. Не смотря на многолетний опыт издания этой серии (с некоторыми перерывами она издается до сих пор) качество некоторых статей осталось на прежнем – поверхностном уровне.

В 1964 г. вышел один их первых сборников. В нем был опубликован доклад ветерана ракетной техники И.А.Меркулова «Из истории развития реактивной техники в СССР в тридцатые годы XX века», где были приведены биографические данные авторов реактивного оружия, дополненные личными воспоминаниями о том, «как это было».

Публикация интересна тем, что впервые содержала сведения о том, когда и где они родились, и информацию об их жизненном пути. Однако, опять же из-за закрытости архивов, а так же из-за элементарного неумения искать документы в уже открытых фондах, в этих биографических справках было огромное количество неточностей и не соответствующей действительности информации.

Примером такой неточности может служить дата рождения И.Т.Клейменова. Всегда и везде (начиная с тех пор) все писали, что он родился в апреле 1898 г., хотя в метрике написано, что в апреле 1899 г. и в семье это было всегда известно, и тайны из этого некто не делал. Место службы Г.Э.Лангемака после окончания им Школы прапорщиков по адмиралтейству (г.Ораниенбаум), да и сама дата окончания этой Школы. Начиная с тех пор, писали, что он служил под Ленинградом (на самом деле на острове Руссарэ – в Финляндии); датой окончания называли октябрь 1916 г. (на самом деле – в марте 1917 г.). Интересно, что в октябре 1916 г. он только поступил в Школу и закончить на следующий день после поступления никак не мог. Хотя позже стало известно, что эти сроки, равно как и многие другие несуразности, появились из послужного списка, написанного в Кронштадте в 1923 г. Но этот послужной список (хранящийся в ЦГАСА), как и иные противоречащие друг другу документы, требуют отдельного разговора и выходят за рамки настоящего доклада.
Далее идут неясности с его службой в Кронштадте. По данным того времени он в службу вступил добровольно в июне 1919 г. (на самом деле 10 июля 1919 г., после приказа комиссара Всероссийского главного штаба о призыве на службу бывших офицеров-специалистов старого флота, т.е. по офицерской мобилизации). Его участие в Кронмятеже. Тогда утверждали, что он был жертвой мятежа, сейчас выясняется, что не только жертвой, но еще и был наказан за то, что говорил о преждевременности восстания и необходимости ожидания поздней весны, т.к. после того, как лед финского залива растает – крепость становилась неприступной…
Кроме того, по самым последним данным, обнаруженным, а точнее не обнаруженным в материалах 438-томного дела по Кронштадтскому мятежу, которое хранится в Центральном архиве Федеральной службы безопасности России (в материалах дела нет ни слова о Г.Э.Лангемаке), появляются соответствующие вопросы. То ли он не принимал никакого участия в мятеже и все выше перечисленное – очередная легенда, то ли он выполнял там определенные функции и тогда его отсутствие в документах становится понятным.

Для начала 1960-х гг. эти публикации были необходимы, так как давали хоть какие-то зацепки, и ставили вопросы, стимулирующие дальнейший поиск документов, связанных с их жизнью и деятельностью. И не смотря на многочисленные ошибки, допущенные авторами, мы должны быть им благодарны за то, что они подняли эту тему в то время.

В том же сборнике «Из истории ракетной техники», была опубликована работа С.А.Шлыкова «Переписка К.Э.Циолковского с РНИИ (по материалам архива АН СССР)». Я считаю, что там было мало архивных материалов, так как смысл статьи очень сильно похож на написанное М.Арлазоровым в январе того же года и упоминавшееся выше.

В том же 1964 г. в издательстве «Молодая гвардия» вышла первая книга о ракетчиках «Повелители огненных стрел. (Слово о ракетчиках и ракетах.)». Ее автор Л.А.Экономов потом напишет еще очень много книг на эту тему, но все они не будут иметь такого же значения, как эта первая книга об авторах «катюши». Из-за отсутствия точной информации об их жизни и деятельности до прихода в Газодинамическую лабораторию, автор ограничился ранее опубликованными данными и дополнил их тем, что удалось разыскать ему о работе ракетных организаций СССР. Для своего времени это был прорыв! Прорыв потому, что впервые было относительно подробно рассказано о хороших сторонах того, как создавалась в стане ракетная техника. О плохом (как всегда) писать не разрешали. И, естественно, информация о том, что они были репрессированы, уже отсутствовала. Правительство стало налагать запрет на проявление в печати этой информации. И биографии людей стали заканчиваться ничем: датой смерти – без объяснений ее причин…

В 1965 г. в еженедельнике «Неделя» («Из истории русской ракеты», № 3, 10-16 января 1965 г.) и в «Вестнике АН СССР» («У истоков советского ракетостроения», № 10) вышли две исторические статьи профессора Г.В.Петровича (псевдоним засекреченного в то время академика В.П.Глушко). В популярной форме он пытался рассказать о том, как проходило становление советской ракетной техники. В этом материале впервые звучит имя Н.Я.Ильина, до сих пор никогда и никем не упоминавшегося.

Двумя годами позже под эгидой ВДНХ СССР, вышла брошюра Г.В.Петровича «Развитие ракетостроения и космонавтики в СССР», на ее основе в 1973 г. в свет вышло первое издание его книги с таким же названием. Книга выдержала еще два издания в 1981 и 1987 гг. Это была первая и последняя книга исторического содержания о космонавтике, написанная одним из ее основоположников. Аналога ей в советское время не было. В ней приводилась информация по истории освоения космоса, начиная со времен Древнего Китая и Древней Индии и заканчивая настоящим (на момент издания книги) моментом. И, что самое главное и редкое, академик писал эту книгу сам. Я был свидетелем того, как В.П.Глушко перерабатывал и дополнял свою книгу новой информацией, делая пометки и внося исправления на одном из экземпляров предыдущего издания. Дома осталась рукопись четвертого издания, планировавшегося в 1991 г., и так и не увидевшего свет. Там есть пометки, сделанные его рукой. Некоторые их них уже «плавающим» почерком (перед смертью)… Книга по праву стала настольной для историков космонавтики, ведь для многих ее изучение началось именно с нее.
Только она деталь, он так и не написал о том, что вместе с Г.Э.Лангемаком стал «пионером немецкой космонавтики», так как их книга «Ракеты, их устройство и применение» была переведена на немецкий язык и в 1941 или 1942 гг. издана в Германии. Так что В. фон Браун и Г.Оберт при проектировании своих ракет, пользовались и работой советских ученых.

В 1975 г. в издательстве АПН выходит его же книга «Ракетные двигатели ГДЛ-ОКБ», более подробно рассказывающая о периоде деятельности ГДЛ и РНИИ.

Теперь об ошибках допущенных в этих книгах. Академику В.П.Глушко тоже было не все известно, хотя он много знал и много помнил. Как всегда, дата рождения И.Т.Клейменова стала бичом и его книг, помимо этого отсутствие точных дат в описании смены руководства ГДЛ и РНИИ, отсутствие информации о репрессиях в РНИИ (из-за цензуры); ошибки при описании событий, происходивших в работе других отделов ГДЛ и РНИИ (он был начальником 2-го отдела (ракет на жидком топливе и двигателей к ним) в ГДЛ и начальником азотно-кислотного сектора 2-го отдела РНИИ). Неточности в описании более поздних событий. И полное отсутствие биографической информации об этих людях. В книге было все: и хронология, и таблицы с информацией о полетах экипажей, в которых приводились даты старта и посадки, название космических кораблей, состав экипажей (без указания имен дублеров по вине цензуры) и т.д., а также галереи фотографий покорителей космоса. Но в ней не было биографий всех тех, кто стоял у истоков советской космонавтики.

Кроме того, в своих статьях того времени, В.П.Глушко рассматривал и историю космонавтики, бывшую за рубежом. Сопоставляя развитие этой отрасли и у нас, и за границей, он делает очень интересные выводы о том, на основании чего и по каким причинам одной стране удавалось перегнать другую, имея одинаковые условия в начале «гонки».

В период 1966 - 1967 гг. были и еще публикации на эту тему, но ничего нового они собой не несли – только пересказ старого. Тогда вообще новая информация появлялась крайне редко, в основном тиражировалась и повторялась (часто искажаясь) старая. Как было с другими отраслями, я не знаю, но в отражении истории создания «катюши» было так.

Первые сугубо биографические статьи об этих людях появились в маленькой энциклопедии «Космонавтика», которая вышла в свет под редакцией академика В.П.Глушко, в издательстве «Советская энциклопедия» в 1968 г. (правда в этом издании имени академика не было – засекретили). Это была именно энциклопедия. Там были приведены биографии всех, кроме Н.Я.Ильина (в советское время его биография не была опубликована ни в одном из изданий энциклопедического типа).
Энциклопедия стала первым подобным издание по истории мирового ракетостроения (потом было еще два издания в 1970 и в 1985 г.). Это же издание положило начало фундаментальным работам академика В.П.Глушко по истории космонавтики. Что касается издания 1985 г., то его судьба тоже оставляет желать лучшего.

Первоначально два тома должны были выйти в 1982 г., но по вине директора ЦНИИМаш’а генерал-лейтенанта Ю.А.Мозжорина энциклопедия смогла увидеть свет только в 1985 г. и совсем не в том виде, в котором она предполагалась изначально. Дело в том, что по количеству информации американцы значительно обгоняли Советский Союз, и цензоры под руководством вышеупомянутого Ю.А.Мозжорина начали нещадно кромсать первоначальный вариант. Как потом рассказывал мне сам Юрий Александрович задержка верстки, и ее рассыпание проводилось с одной только целью: показать уровень нашей космонавтики, относительно американской. Это не оговорка! Именно так он все это и объяснил. Значит, для того, чтобы показать высокий уровень одного, надо искусственно принизить другого, а еще лучше обобрать его и приписать себе. Так и действовали наши историки (Ю.Г.Демянко), а некоторые (Ю.В.Бирюков, И.И.Вернидуб, Г.А.Назаров и др.) действуют, и по сей день, переписывая в угоду своему заказчику историю отрасли, государства, материка, планеты, галактики… Академик В.П.Глушко был против этого… Его нет с января 1989 г…
Начиная с 1969 г. на свет посыпались книги о конструкторах ракетно-космических систем в лице С.П.Королева, чье 100-летие со дня рождения отмечается в 2007 г. Он раньше умер, и его первым рассекретили, вот и набросились на него журналисты, как на «свежачок» и первой книгой в этом потоке стала книга А.П.Романова «Конструктор космических кораблей» (серия «Герои советской Родины», Москва, Политиздат). На данный момент вышло более 50 книг разных авторов о С.П.Королеве. Это была первая. В этом ее и значимость. Первая биографическая книга о конструкторе, интересная сама по себе еще и тем, что в ней впервые почти полностью (кроме пребывания в НКВД) прослеживался жизненный путь Сергея Павловича.
В остальных книгах просматривалось уточнение различных моментов его жизни и деятельности. Что же касается имен Что же касается имен Н.И.Тихомирова, Б.С.Петропавловского, Н.Я.Ильина, И.Т.Клейменова и Г.Э.Лангемака, то их иногда упоминали, что такие были и не более. И то, не всех. В большинстве из них не упоминалось имя Н.Я.Ильина, во время руководства которого ГИРД’овцы хотя и контактировали с ГДЛ’овцами, но почему-то авторы книг умалчивали об этих фактах. Только книги Я.К.Голованова отличались тем, что в них присутствовала какая-то биографическая информация о них не всегда, к сожалению, достоверная.
Вообще, восхваление этого человека (С.П.Королева) в указанных книгах дошло до того, что кроме него в космонавтике больше никого не осталось, он стал «отцом одиночкой», т.е. его восхволители довели все до полного абсурда. Мне всегда было не понятно, зачем приписывать человеку того, что он не делал, если и сделанного ему и так хватит намного жизней вперед? Приписывающие не понимают, как унижают тем самым того, кого возвеличивают. В конечном итоге возникает вопрос: а если все приписанное ему вернуть настоящим авторам, получается, что он сам ничего не сделал?.. Иначе, зачем отбирать у одних и все приписывать С.П.Королеву?.. Получается, что в результате этого движения по приписыванию чужих заслуг С.П.Королеву, организаторы этого процесса и их последователи лишают Сергея Павловича заслуженного им уважения и достойной памяти, ставя его реальные заслуги под сомнение, ведь если приписано это, то (а это вероятнее всего, так и есть) приписано и все остальное…
В 1969 г. вышло юбилейное подарочное издание ВИА имени Ф.Э.Дзержинского «150 лет Военно-инженерной орденов Ленина и Суворова академии имени Ф.Э.Дзержинского», в котором упоминались имена Г.Э.Лангемака и Б.С.Петропавловского, как выпускников академии, с указанием того, что они являются авторами «катюши».

10 апреля 1970 г. к 9-летию полета Ю.А.Гагарина в газете «Правда» была опубликована еще одна статья профессора Г.В.Петровича «Космическая летопись», в которой напоминалось о том, как развивались события в истории космонавтики. Только одна деталь: во всех своих интервью и статьях, академик В.П.Глушко позволял себе высказывать свое мнение на происходившие события, и это мнение всегда заслуживает внимания, т.к. он никогда не повторялся. Его мысли приходившие к нему в момент написания статьи или ответов на вопросы корреспондента всегда были интересны и не избиты.

В 1972 и 1973 гг. им же (только уже под собственной фамилией, так как в 1972 г. его рассекретили) были написаны две статьи «Ленинград – колыбель ракетостроения» (опубликована в газете «Ленинградская правда» 13 февраля 1972 г.) и «В защиту научной истины» (опубликована не была). Первая статья опять рассказ о том, как в ленинградской ГДЛ начинались работы по реактивной артиллерии и ЖРД. В ней упоминаются имена всех, в том числе и Н.Я.Ильина.
Ничего нового эта статья не дает. Зато вторая, которую не опубликовали до сих пор, и она осталась лежать в архиве ее автора, рассказывала о том, чем занимаются последователи С.П.Королева (бывшие ГИРД’овцы), переписывающие всю историю под своего кумира и затирающие заслуги всех остальных пионеров ракетно-космической техники. В то время в печати готовилось несколько исторических работ на эту тему. Частично их публикацию удалось остановить, а частично они были изданы ограниченным тиражом, засекречены и разосланы по космическим предприятиям. В основном этот материал был направлен против постоянных выступлений на разных научных чтениях (почти не публиковавшиеся работы) этих самых сторонников С.П.Королева.

В 1982 г. Ярослав Голованов в издательстве «Детская литература» опубликовал совсем не детскую научно-художественную (как было написано в аннотации в конце книги) книгу по истории ракетостроения и космонавтики, называлась она «Дорога на космодром. Мечта. Опыт. Дело».

Я помню, как В.П.Глушко принес эту книгу домой и посоветовал мне ее прочитать, сказав, что она написана журналистом (хотя и грамотным) и ему было бы интересно, чтобы я сравнил ее с книгой непосредственного участника многих событий, т.е. прочитал «Развитие ракетостроения и космонавтики в СССР». Я выполнил его пожелание и по детски (а мне тогда было 10 лет) сказал, что в его книге все более лаконично, а Голованов слишком много рассуждает… На что тут же последовал ответ, что эти рассуждения для тех, кто ничего не знает, а знающим историю, должен быть интересен взгляд профессионального журналиста.

На самом деле книга очень интересна, особенно для школьников 10-12 лет, как первое знакомство с создателями реактивного оружия и космических ракет. В ней Голованов немного рассказал о каждом из пионеров ракетостроения, поместив их портреты и краткие биографии, сопровождавшие текст об истории ГДЛ и РНИИ.

В 1994 г. в издательстве «Наука» выходит в свет 800-страничная книга все того же Я.К.Голованова «Королев. Факты и мифы». Это была первая наиболее полная биография академика С.П.Королева. Автор этой работы много лет собирал материалы по различным архивам и в семьях людей, лично знавших главного конструктора. Был с ним знаком и сам. Книга получилась очень интересной, хотя и не лишенной неточностей, вполне закономерных при такой огромной работе. Были и явные передергивания. Например, ознакомившись со следственными делами И.Т.Клейменова, Г.Э.Лангемака, В.П.Глушко (на дело С.П.Королева не дала разрешение дочь, а до остальных дел почему-то допустили, не спрашивая согласия родственников), а, также добавив 8-часовое интервью В.П.Глушко о том, что происходило в НКВД, он описал события тех лет применительно только лишь к С.П.Королеву. Впоследствии Ярослав Кириллович сделал много дополнений к этой книге, но переиздать ее не успел. Его мечту – переиздание книги к 100-летию со дня рождения С.П.Королева осуществили его «ученики» Юрий Желтоногин, Андрей Симонов и Виктор Таран…

10 января 2007 г. во временном помещении Мемориального музея космонавтики (на территории ВВЦ) состоялась презентация второго издания книги. На ней собралось большое количество народа: ученые, космонавты, журналисты, родственники Я.К.Голованова… Было сказано очень много теплых слов в адрес автора книги и пионера космонавтики, о котором она была написана.

Кроме того, ней немало места уделено тем с кем Сергей Павлович работал на протяжении многих лет. Увеличенная почти вдвое (по сравнению с первым изданием), книга стала не только жизнеописанием С.П.Королева, но и более подробным (чем в «Дороге на космодром») знакомством читателя с сотрудниками ГДЛ и РНИИ.

Всего с начала 1960-х гг. по настоящее время было опубликовано около 1500 различных публикаций и книг, где в той или иной форме упоминались имена пионеров ракетной техники (в том числе около 200 публикаций и книг за рубежом). В основном, все они (публикации) были в том или ином виде напоминаниями о прошлом и не несли в себе никакой новой информации вообще. Исключением из общего числа публикаций были публикации В.П.Глушко, старавшегося начиная с конца 1970-х гг. в каждую последующую публикацию включать какие-то новые данные, и историка космонавтики из Центра имени М.В.Келдыша А.В.Баженова, опиравшиеся на документы архива РНИИ и имевшие под собой хорошую научную базу. Кроме того, А.В.Баженов был технически грамотным человеком и мог «разнести на куски» любую публикацию со стороны сторонников того мнения, что А.Г.Костиков действительно является автором «катюши». Его статьи были по-настоящему интересными и зачастую смелыми для того времени. Мне, как начинающему (в тот момент) исследователю они очень сильно помогли, а наше последующее знакомство с этим человеком сослужило положительную службу в моем становлении, как историка космонавтики и ракетной техники. Правда годы берут свое и несколько лет назад мы разошлись с ним на почве того, что (по его мнению) все документы врали, и только он один все прекрасно знал…

После смерти трагической гибели В.П.Глушко (10 января 1989 г.) последовал каскад публикаций, авторы которых стали обвинять ученого во всех просчетах, которые были совершены исследователями космоса. Но две главные темы, которые не давали покоя, молчавшим при его жизни бездарностям, это закрытие работ по программе «Н-1» и вопрос об авторстве «катюши». «Главным обвинителем» ученого по «Н-1» стал В.П.Мишин, бывший тогда заместителем С.П.Королева. Человек, который сам завел в тупик эту программу и по вине которого работы, и были закрыты. Его ближайшими помощниками стали Ю.В.Бирюков, В.М.Бурдаков и журналисты С.Лесков и А.П.Романов. И если «Заслуженный фальсификатор Российской Федерации» № 1 Юрий Васильевич Бирюков мстил академику В.П.Глушко за то, что тот при своей жизни запретил Ю.В.Бирюкову врать в печати, а В.М.Бурдаков сводил счеты, будучи обиженным, за отказ в реализации своего какого-нибудь «гениального предложения», которое на самом деле было ерундой, то что касается роли журналистов С.Лескова и А.П.Романова, то она ясна – деньги. Кроме того, Ю.В.Бирюков был достойным учеником бывшего сотрудника ГИРД’а, а затем и РНИИ Л.Корнеева, который в 1930-е гг. написал не один донос на И.Т.Клейменова, а с начала 1960-х гг. работал в ОКБ-1 и, переписывая всю историю космонавтики под С.П.Королева, фактически и превратил Сергея Павловича в «отца одиночку советской космонавтики». Понятно чему мог научиться ученик такого учителя. А ученик он достойный…
Что касается вопроса об авторстве «катюши» и об истинной роли А.Г.Костикова в репрессиях в НИИ-3, то эту борьбу начал один из виновников этих репрессий Л.С.Душкин. После его смерти, «борьбу» (с уже мертвым (повторяю)) В.П.Глушко продолжили все тот же Ю.В.Бирюков, Ю.Г.Демянко, И.И.Вернидуб и др. Эти люди пытались и до сих пор пытаются оправдать негодяя, избавившегося от элиты ракетной техники 1930-х гг.
Интересно одно связанное с этим делом событие. Когда Ю.Г.Демянко умер, то в некрологе Ю.В.Бирюков написал, что самое главное достижение в жизни этого человека – восстановление имени А.Г.Костикова. Восстанавливал, восстанавливал и так и не восстановил, как был А.Г.Костиков виновником репрессий, так им и остался… И стоило ли на этого негодяя тратить свою жизнь?.. Кем же (возникает вопрос) эти, так называемые, «борцы за историческую правду» должны быть сами, если занимаются таким делом?.. И какой должна быть вера этим людям?..

Несколько позже к этим «борцам» причислился еще и некто В.П.Никонов из Киевского политехнического института, который в марте 2006 г. кричал на весь Киев, что он доказал невиновность А.Г.Костикова. Но вот беда, все эти «борцы» отличаются от тех, кто придерживается обратной точки зрения (семьи пострадавших от А.Г.Костикова: Клейменовых, Лангемаков, Глушко, а также Л.Б.Кизнер) не подкрепляют свои утверждения никакими документами, тогда как семьи пострадавших обладают ими в достаточной степени и крыть их «защитникам» А.Г.Костикова нечем… Только голословными отрицаниями… Или ложью…
Вот уж воистину, если переадресовать слова М.И.Шолохова сказанные о И.В.Сталине (в ответ на его посмертное обвинение в совершенных им преступлениях) к академику В.П.Глушко (в ответ на посмертные обвинения в несовершенных им преступлениях): «Но он же не встанет…»

Если же вдуматься и более серьезно проанализировать поступки этих (с позволения сказать) сторонников Сергея Павловича, то напрашивается один единственный вывод, что имя С.П.Королева им нужно только для того, что самовозвеличиться в глазах окружающих и свести счеты с ненавистным им академиком В.П.Глушко, который не воспринимал бездарностей и ничтожеств, имевших к тому же претензии на должность не ниже генерального конструктора.

Что касается этого самого В.П.Никонова, то я встретился с ним в октябре 2007 г. и выяснил всю ситуацию. Оказалось, что он основывался не на документах, а на ничем не подтвержденных публикациях Ю.Г.Демянко и Ю.В.Бирюкова, т.е. на откровенных фальсификациях. Когда же я показал ему документы, то он стал более осторожным в своих убеждениях. Это порядочный (как оказалось) человек и мне было очень приятно с ним общаться. Будучи профессиональным патентоведом, В.П.Никонов изучил все попавшие к нему документы и сделал вывод, что А.Г.Костиков считается одним из авторов способа применения направляющих. Возможно это и так, но способ применения направляющих еще не есть «катюша».

Но вернемся к публикациям. В отношении статей о И.Т.Клейменове, среди прочих стоит упомянуть две статьи Б.Илешина («Катюши» были бы у нас гораздо раньше, если бы не тридцать седьмой», «Новая газета», № 46 (466), 17-23 ноября 1997 г. и «Дружил с Шолоховым, «прописан» на Луне», «Парламентская газета», № 1206, 25 апреля 2003 г.). По содержанию они очень похожи друг на друга (только названия разные). Но есть там один поразивший меня факт: оказывается Иван Терентьевич имел очень длинное и не присвоенное более никому воинское звание «дивизионный инженер-военинженер 1-го ранга». Много лет занимаясь историей военного костюма, я никогда не слышал, чтобы должность и звание писались вместе. И только потом я понял, что автор статьи просто не разбирается в этих вещах, и посчитал, что это одно и тоже, чем подверг сомнению достоверность всей публикации.

Еще одной спорной работой, полной огромного количества домыслов и фантазий является книга К.П.Скопиной и В.Ф.Рахманина, «Однажды и навсегда», написанной в 1998 г. и изданной в издательстве «Машиностроение» к 90-летию со дня рождения академика В.П.Глушко. К сожалению, это единственная книга, написанная об этом ученом. Вторую часть книги «Ракеты пламенный мотор» я оставляю без комментариев, т.к. не являюсь двигателистом и потому не считаю возможным вмешиваться в этот вопрос. Что же касается первой части книги «Человек среди людей», то на ней хотелось бы остановиться особо. Дело в том, что когда писалась эта часть, ее автор К.П.Скопина обманом проникла в ЦА ФСБ РФ и без разрешения родственников В.П.Глушко, И.Т.Клейменова и Г.Э.Лангемака, незаконно ознакомилась с их архивно-следственными делами, заполучила копии документом и начала ставить запреты детям конструкторов на публикацию каких-либо материалов о своих родителях, считая себя в праве (без каких-либо на то оснований) совершать подобные поступки. Она обманула дочь И.Т.Клейменова Ларису Ивановну, которая просила ее не публиковать никаких материалов, не показав ей, и опубликовала часть книги в журнале «Молодая гвардия». В результате родственники конструкторов показали ей «на дверь». Обиженная и высокомерная всезнайка, противопоставившая себя детям и утверждавшая, что лучше их знает, что конкретно говорили им их родители, когда общались наедине с ними, начала компанию по дестредитации членов семей И.Т.Клейменова и В.П.Глушко, которая закончилась окончательным разрывом. Когда же пытаясь написать второе издание своей части книги «Однажды и навсегда», Клара Павловна обратилась ко мне с просьбой рассказать о моей жизни с академиком В.П.Глушко, т.к. эти страницы жизни ученого являются пока еще не известными для широкой публики. Прекрасно понимая, что все рассказанное перекрутят, а рассказчик будет обвинен в незнании истории, я ей тактично отказал

В 2001 и 2002 гг. в том же самом издательстве «Наука», где с огромными трудностями выходило первое издание книги Я.К.Голованова, вышла в свет два тома книги Н.С.Королевой «Отец». Этой книгой Наталья Сергеевна попыталась высказать свою точку зрения на происходившие тогда события и на роль в них ее отца. Раскрыв книгу, с каждой страницей, все больше и больше обращаешь внимание на то, в скольких местах автор книги была и сколько документов собрала, дабы выстроить настолько стройную (и практически полную) схему генеалогического древа. Это вызывает уважение. Кроме того, взгляд на события, на основе детских впечатлений и мечтаний (к сожалению не сбывшихся), он тоже добавляет некоторой необычности в образ С.П.Королева. Благодаря этому и многому другому книгу Н.С.Королевой нельзя сравнивать с работой Я.К.Голованова, т.к. они являются дополнением друг друга. И для того, чтобы лучше узнать человека – Сергея Павловича Королева, необходимо прочитать обе работы. В 2007 г. к 100-летию со дня рождения С.П.Королева, вышло второе (уже трехтомное) издание книги. В процессе написания, Наталья Сергеевна обращалась ко мне за помощью, и я постарался помочь ей по мере своих возможностей.

Но главный герой книги ее отец, а это значит, что об окружении подробно можно не рассказывать. Из книги тоже не понятно кто кем был. Кроме того, автор книги хирург и доктор медицинских наук, а не инженер или историк, а потому книга страдает от отсутствия у автора элементарных знаний по истории ракетно-космической техники. Что же касается большого количества документов ею просмотренных, то у всех их есть один недостаток: в каждом было написано: «Королев». Те же, где данная надпись отсутствовала даже «не читались», хотя и имели к Сергею Павловичу косвенное, а иногда и прямое отношение. Историк же не имеет права рассматривать жизнь человека в отрыве от его ближайшего окружения…

…Так получилось, что первой статьей содержащей реальные подробные биографические данные стала моя статья, опубликованная в 2001 г. в сборнике трудов НПО Энергомаш имени академика В.П.Глушко. Она была посвящена Г.Э.Лангемаку. Что же касается статей о Н.Я.Ильине, то материал, опубликованный там же в 2004 г. стал первой в мире публикацией на эту тему. Мне же принадлежит и первая публикация биографического материала о И.Т.Клейменове заграницей («Ivan T. Kleimyonov a Talented Organizer», «Quest», Volume 8, Number 3, (2000), p. 24-31). Статья была опубликована в американском аэрокосмическом журнале и на настоящий момент является единственной в мире статьей об И.Т.Клейменове не на русском языке.

Среди очень интересных работ, вышедших за последние 12 лет, хотелось бы назвать две книги, написанные одним из разработчиков рецептуры пороха для реактивных снарядов, доктором технических наук Л.Б.Кизнер. «Одни только факты» (Москва, Самиздат, 1995) и первый том воспоминаний «Ракета к старту готова. Записки ученого» (Москва, «Муза творчества», 2005). Будучи непосредственным участником событий тех лет, Лея Борисовна описывает происходившие события, рассказывая о том, какую роль в действительности играл А.Г.Костиков, каким он был ученым и руководителем. Обе книги читаются очень легко. Они написаны хорошим языком, с юмором… Недавно в издательстве «Муза творчества» вышел второй том воспоминаний Л.Б.Кизнер и надеюсь, что он будет таким же интересным для читателей, как и первый.
В Казахстане, в г.Павлодар, где много лет живет семья младшей дочери Г.Э.Лангемака – Майе Георгиевны нашлась женщина, М.С.Тереник, которая избрала себе тему, связанную с семьей Лангемак. За несколько лет она опубликовала около десятка различных статей, в которых рассказывала о судьбе конструктора и его семьи. Была другом Майи Георгиевны. Она же написала и статью, посвященную памяти младшей дочери Г.Э.Лангемака. Кроме нее, там живет еще одна журналистка, которая интересуется этим же вопросом – Т.Карандашова. Она опубликовала несколько материалов на эту тему, в том числе и интервью со мной и М.Г.Лангемак («Я звоню тебе с той стороны Луны», интервью с М.Г.Лангемак и А.В.Глушко, «Новая газета» (г.Павлодар, Казахстан), № 31 (68), 07.08.2003). Не все сказанное при встрече было понято правильно, но основной смысл и настроение журналист передала верно, а это значит, что удалось лишний раз напомнить о трагедии, случившейся много лет назад в семьях конструкторов Г.Э.Лангемака и В.П.Глушко. «Закрывая» павлодарскую тему, хочется остановиться на работе Фонда милосердия и согласия, возглавляемого У.М.Даржумановой. Заслуживает глубочайшего уважения, как при полном отсутствии финансирования Умут Мукатаевне удается осуществлять задуманные дела. Поражает, с каким упорством и настойчивостью, она добивается реализации своих замыслов и вызывает недоумение, с каким безразличием к ее просьбам относится администрация. Среди этих дел очень бы хотелось отметить проведенные 8 июля 1998 г. торжества, посвященные 100-летию со дня рождения Г.Э.Лангемака. Единственное мероприятие, посвященное этому событию, которое прошло на территории бывшего СССР.
Отдельно несколько слов хотелось бы сказать о публикациях, вышедших за последние пять лет в Украине. Одним из первых, кто стал заниматься историей жизни и деятельности Г.Э.Лангемака, был кировоградский краевед С.М.Бонфельд. Несмотря на свою оторванность от Москвы и Ленинграда (где находился основной массив документов, связанных с деятельностью конструктора), Семен Маркович смог собрать информацию, на основе которой им было сделано порядка двух десятков публикаций. В его архиве осталось огромное количество писем-запросов в различные архивы страны, среди которых были и заявления в КГБ СССР с просьбой о реабилитации Г.Э.Лангемака и И.Т.Клейменова, посланные им в 1980-х гг. Работал он и в Государственном архиве Кировоградской области, однако ни одной публикации о детских и юношеских годах Георгия Эриховича (а документов об этом сохранилось очень много) он так и не опубликовал.

После него было еще два человека, которые тоже пытались опубликовать какие-то материалы о Г.Э.Лангемаке: В.В.Постолатий, имеющий несколько статей с кратким жизнеописанием конструктора (одна из них посвящена и судьбе старшего брата Георгия Эриховича – Виктора Эриховича Лангемака, не подписавшего никаких протоколов допросов, расстрелянного в 1938 г. как греческого шпиона) и Е.Классова, которая в середине 2006 г. опубликовала материал, переписав всю информацию из Интернета и не проверив ее, а потому исказив больше половины фактов и событий из жизни Георгия Эриховича. И если происхождение ошибок в статьях В.В.Постолатия понятно, закономерно и с ними можно бороться, то со статьей Е.Классовой бороться бесполезно, ее нельзя было публиковать.

Но надо отдать должное Елене Классовой, она признала, что это было спонтанное решение, и она больше не будет браться за те темы, в которых она не является специалистом. Хотя, осматривая экспозицию музея прекрасного художника Осьмеркина, где она работает, у меня возник вопрос: а есть ли хоть одна книга, написанная сотрудниками музея о своем герое? И если есть, то почему ее не предлагают приходящим в музей людям? Ведь, придя в музей, я подарил Елене свои статьи о Г.Э.Лангемаке.

Если вернуться к В.В.Постолатию, то это человек достоин не меньшего уважения, чем любой из историков, сумевших раскопать что-то новое и до него неизвестное. Он же в свою очередь стал первооткрывателем Г.Э.Лангемака для своих сограждан. Пока в 1980-х гг. С.М.Бонфельд писал в Москву письма с просьбой о реабилитации И.Т.Клейменова, Г.Э.Лангемака и Б.С.Петропавловского, В.П.Постолатий занимался сбором информации по своему городу. Ему удалось собрать немалое количество географических объектов, связанных с жизнью семьи Г.Э.Лангемака в Кировограде и благодаря его поискам был найден дом, где семья конструктора жила до октябрьского переворота. Этот дом сохранился и до наших дней.

Вообще-то кировоградская земля хранит в себе еще много вопросов, связанных отношением людей к своим землякам, в том числе и к Г.Э.Лангемаку. Одно на данный момент можно сказать точно: среди кировоградцев есть несколько человек, с которыми можно иметь дело и они готовы к сотрудничеству… Что же касается вопроса в целом, то мною была написана статья «Что такое «Лангемакиада» и как с ней бороться (о наиболее распространенных ошибках, встречающиеся в материалах о Г.Э.Лангемаке и о том, как их избежать)». Предполагалось, что она будет опубликована в городской печати, однако самоуверенность местных газетчиков, заставила отказаться от публикации материала в том, извращенном виде, в котором это предполагалось сделать. По той же причине отказались и от публикации биографического материала.

В феврале 2006 г. вышел XXIV сборник Трудов НПО Энергомаш имени академика В.П.Глушко, в котором была опубликована моя статья о взаимоотношениях В.П.Глушко и его руководителей (во время работы в ГДЛ и РНИИ). В статье рассказывается об их служебных и личных контактах, а так же о том, как Валентин Петрович помогал семьям своих начальников после реабилитации, заботился о них и оказывал им всяческое содействие.

Подводя предварительные итоги, можно сказать, что с начала 1960-х гг. по настоящий момент не было написано и издано ни одной книги о четырех (Н.Я.Ильин, И.Т.Клейменов, Г.Э.Лангемак и Б.С.Петропавловский) из пяти пионеров ракетной техники. Только об Н.И.Тихомирове в 1983 г. в издательстве ДОСААФ СССР выпустило работу писателя А.М.Киселева «Дело огромной важности». Она была написана по заказу и при всемерной помощи академика Валентина Петровича Глушко.

В изданных книгах, посвященных истории ракетно-космической техники, или жизнеописаниям ее пионеров, руководителям ГДЛ и РНИИ, как правило, уделялось очень мало места, или их не упоминали вообще.

Что же касается многочисленных публикаций и докладов на различных конференциях и симпозиумах, то качество излагаемой в них информации, зависит от осведомленности ее авторов. Зачастую эти публикации и доклады содержат в себе огромное количество непроверенных данных. Наибольшее количество этих публикаций посвящено Г.Э.Лангемаку.

Я, как биограф И.Т.Клейменова и Г.Э.Лангемака, пытаюсь сделать все от меня зависящее, чтобы как-то изменить эту ситуацию к лучшему.

PAGE
12

