Анатолий Ильич Хаеш

ХАЕШИ

Биографические и генеалогические сведения

ПЯТОЕ ПОКОЛЕНИЕ

Глава 8. Мои родители от знакомства до начала войны
(31 декабря 1926 года ‑ 22 июня 1941 года)

Илья познакомился с Симой, своей будущей женой, на новогодней вечеринке 31 декабря 1926 года
. В то время наша квартира № 9 на пятом этаже дома № 8а по Лермонтовскому проспекту состояла из семи комнат (Рис.1).

[image: image1.jpg]= = .

AL

Рисунок 1. План нашей квартиры до ее раздела.
Слева – Лермонтовский проспект. На него выходят окна 4-х комнат.
Справа – двор. На него выходят окна 3-х комнат и кухни.
196 – ванная. 835 – коридор.
Квартиру принадлежала моему дедушке Льву (Лейбе) Абрамовичу Игудину-Ягудину, который получил его для своей семьи в 1922 году
. Он и моя бабушка Фаня Самойловна (Фрейда Шмуйловна) жили в крайней комнате по фасаду 22,04, с которой соседствовала семейная гостиная 25,34, она же столовая. Фотографий бабушки и дедушки того времени у меня нет, поэтому я вынужден поместить с нарушением хронологии ближайшую по времени их фотографию, сделанную уже после моего рождения.
Следующие две комнаты по фасаду 29,06 и 40,9 занимала их старшая дочь Рая с первым мужем, нэпманом Гришей Ойзерманом. В меньшей комнате они жили, в большей комнате был кабинет Гриши. Она во время предшествующих войн сильно пострадала от протечек: по углам обрушилась. штукатурка с потолка, покорежился пол. Пришлось сделать полный ремонт.

[image: image2.jpg]

Рисунок 2. Лев Абрамович и Фаня Самойловна с внуком Толей.
1933 год.

В комнатах окнами во двор располагались: в наибольшей ‑19, 4 - Вава (Рива Гинзбург) – племянница Гриши, красивая молодая девушка
. Маме принадлежала следующая комната 16,5.
Далее следовала ванная и самая маленькая жилая комната, так называемая «людская», вход в которую был с кухни, также выходившей окнами на двор. В квартиру было два входа – с парадный лестницы в прихожую 16,9 и с черного хода в кухню 14, 4. Кто жил в «людской», я не знаю. В одном углу кухни был ледник с узеньким окном на улицу, ведь холодильников тогда не было. Во втором углу кухни был чулан. Второй чулан был между узким коридором и комнатой 19,04. Дверь в него вела из коридора. При разделе квартиры он исчез, войдя в состав новой кухни. В торце коридора был туалет, который на плане не изображен. Отец рассказывал:
Мы были приглашены на новогодний вечер. Нас очень хорошо приняла бабушка
, и я познакомился с Симой. Она была красавица, это все знают. На фотографиях она не так хороша, в жизни в то время она была очень хороша. Естественно, она на меня произвела впечатление своей внешностью. Кроме того, она как-то затянула меня в свою комнату, язычок у нее был остренький. Она начала меня вышучивать. А я был еще местечковый, неумелый, меня это конечно задело, еще больше подлило масла в огонь. И я втюрился основательно.
Она меня пригласила, или как-то иначе получилось, во всяком случае я стал у нее бывать, конечно всех своих девок оставил и начал ухаживать за ней. Ухаживал я за ней долго, потому что у нее хвост обожателей был огромный, много мальчиков, которые за ней ухаживали.
Был один такой, который ей нравился, но это был хлюст, которого она вынуждена была бросить сама. А остальные примерно такие, как я. Видимо, я вначале на нее, имевшую такое большое окружение, впечатления не производил: ничего такого особенно интересного я не представлял своей внешностью. Но так как я хотел быть избранным, надо было этот хвост отсекать, отсекать и отсекать, чтобы я один остался.

[image: image3.jpg]

Рисунок 3. Серафима Львовна (Лейбовна) Игудина.

На обороте «На память мамочке и папочке от их негодной дочки Симы, когда ей было 20 лет. 9 мая 1927 года.

Вот таким образом, уже когда я остался один, я ей стал нравиться все больше и больше. Важно, что ее маме, Фане Самойловне, я очень нравился, она во мне видела положительного кандидата в женихи
.

"В то время Сима училась на курсах искусствоведения. Они находились на Исаакиевской площади с западной стороны, которая ближе к Почтамту, там было учебное заведение, которое готовило искусствоведов
. Я как-то с ней заходил внутрь, обождал ее, что-то ей там было нужно. Кроме того, она еще училась английскому языку, причем большие успехи у нее были в этой области, но где она обучалась этому языку, я не помню. Она неплохо говорила по-английски, у нее была к этому склонность, вообще она была очень способной.

[image: image4.jpg]

Рисунок 4. Илья Хаеш. 1927 год.

В то время эти специальности были очень непрактичными. Даже врачи не слишком-то ценились, а ценились исключительно технические специалисты, инженеры. И я начал уговаривать Симу, чтобы она бросила свои курсы и поступила учиться в какой-нибудь институт, относящийся к промышленности. Думали, думали и решили, что она будет учиться на химика. Шла речь о Технологическом институте. Я предложил Симе помочь в подготовке к экзаменам. Она согласилась и стала готовиться
, и тут я стал ходить к ней чуть ли не каждый день и с ней заниматься. Я ее очень много готовил, очень много времени потратил, чтобы ее подготовить к сдаче вступительных экзаменов в Технологический институт. Всю свою учебу в Политехническом я забросил, мне стало не до учебы, Сима была для меня все. В это время сам очень плохо учился. Еле-еле успел сдать те экзамены, минимум которых требовался, чтобы не выгнали из института"
.

Она не очень то хотела заниматься, ей больше хотелось играть со мной, но я все-таки толкал ее к подготовке к экзаменам, и мы занимались с ней чуть ли не целыми днями. Но Сима по конкурсу не прошла. Поскольку Технологический – это все же технический институт, то в него в то время поступить было труднее, чем в университет"
.

Вероятно, после этой неудачи, Сима, как она пишет в автобиографии:
В 1927 г. поступила на курсы подготовки в ВУЗ
.

Следующая производственная практика отца, судя по сохранившейся расчетной книжке, была с 6 июля 1927 года, когда он был нанят на должность исполняющего обязанности заведующего силовыми установками .

Практика проходила в рабочем поселке Думиничи Брянской области на Думиническом чугунолитейном заводе "Революционер"
. Сначала я был зачислен практикантом, но в середине практики мне предложили замещать главного механика завода
. Я, конечно, согласился. На заводе тогда был всего один дипломированный инженер, и тот пьяница. Он был главным инженером завода. Директор был прекрасный человек, настоящий коммунист. Кажется, даже был издан приказ, чтобы я обучал то ли технике безопасности, то ли электриков
.

На заводе были две маленькие электростанции, которые не могли работать вместе на все цеха, часть их питалась от одной станции, часть от другой. Получив власть, я решил заставить обе станции работать совместно на весь завод. Это повышало надежность электроснабжения, хотя могло и не хватить мощности одной станции. Я это сделал и обучил всех пользоваться двумя электростанциями.

На заводе делали чугуны разных размеров для приготовления пищи, в том числе маленькие, сувенирные. Я тоже такой горшочек получил и очень ему радовался
. Один рабочий знал рецепт, как делать горшки с эмалью внутри. Хранил его в секрете и держался гоголем, хотя у него и шло много брака. А со мной на практике был студент-химик. Я рассказал ему об этом и тот предложил свой рецепт высококачественной эмали и внедрил его в производство. И рабочий-монополист сел в лужу. Впрочем, ни ему, ни мне за рационализацию никаких премий не дали. Считалось, что раз работаешь, то все и делаешь за ту же плату»
.

[image: image5.jpg]

Рисунок 5. Чугунок
Вскоре Илья выслал Симе две фотографии, очень плохо отпечатанные. На одной ‑ четверо мужчин и две женщины расположились в саду у дощатого садового стола. Илья сидит рядом с каким-то стариком на передней скамейке, оба лицом к аппарату, спиной к столу. На нем большой темный портфель и дальше пустые тарелки. На обороте карандашом:
[image: image6.jpg]

Рисунок 6. Илья Хаеш в Думиничах (второй справа)
На обороте «№1. 13/VII – 27 г. Снято в Думиничах. Фотография так же хороша, как и самый Думинический завод.

Без подписи и ни от кого. Такую дрянь не преподносят.

От портфеля. Он один удачно вышел»

На второй фотографии те же, но вместо старика – гитарист и еще мальчик лет пяти-шести. Сидят на земле, Илья полуприлег спереди. Позади глухая стена деревянного сарая.

[image: image7.jpg]

Рисунок 7. Илья Хаеш в Думиничах (левый в первом ряду)
На обороте «№2. 13/VII – 27 г. Пролетариат на лоне природы. Хотя у меня не совсем пролетарский вид, но пока я не меньший голодранец, чем остальные.

Симулику от Илюши. В этом садике я немало провел хороших часов за писанием тебе писем. И за чтением твоих.

19/VII – 27 г. Думиничи. Чугунно-Литейный завод "Революционер"»
Помню, что главный инженер на свои именины устроил торжество для администрации. Пригласил и меня. Я там уже был "персона". С питанием тогда было трудно даже в Ленинграде. Жизнь была вся очень тяжелая. Однако, был накрыт длинный стол, много гостей, водки – сколько хочешь. Пили только стаканами. Я тоже поздравил именинника, отпил немного из стакана и перестал пить. Через какое-то время главный инженер увидел, что я не пью, а он уже был "на взводе", и говорит: "Молодой человек! Вы что же не пьете? Вы что меня не уважаете," ‑ да как стукнет кулаком по столу, так что весь стол заходил, ‑ "Пейте!" Я испугался и стал пить. Сознания я не потерял, но мне стало плохо и двое гостей отволокли меня домой, так как идти сам я не мог. Потом у меня была невероятная рвота и трое суток я был совершенно больной.
Одна учительница там влюбилась в меня и повесилась мне на шею
.

В октябре 1927 года Илья вернулся в Ленинград и его роман с Симой закрутился с новой силой. К этому или несколько более раннему времени относится такой рассказ Симиной подруги Анны Вениаминовны, которая вышла замуж за несколько месяцев до Симы:
Сима была у меня с Ильей на свадьбе. Вообще я Илью не любила. Он решил меня как-то проверить. Провожал и объяснился мне в любви, а я об этом рассказала Симе. С тех пор я ненавидела его, а он меня
.

А вот отрывок из моей беседы 11 апреля 1995 года с другой маминой подругой, Полиной Ноевной Буниной:
П. Мама была романтик. Нас это очень и очень объединяло. Мы любили стихи, мы всегда читали стихи. Потом мы любили говорить стихами, декламировать и Маяковского, и Есенина. Когда мы с мамой встречались, нам было всегда очень уютно и весело. Она меня всегда называла Полинка, я ее называла Симуля. У нас встречи с мамой ‑ это был праздник.

А какая у нее была лебединая шея! О ее шее всегда говорили. Все мои подружки ей завидовали. У меня была дальняя знакомая Ира Борисова. Она всегда говорила: “Ах, какая у Симы шея!” Она была преподавательницей математики.

А. И знала маму?
П. Знала. И Бейка знала. Они маму знали и очень хорошо к ней относились. Она их тоже знала. Мы все дружили.

А. Бейка – это кто?

П. Бея – это ее сестра. Они две сестры были, Ира и Бея. Ира, она очень хорошо относилась к маме, ей очень нравилась мама: фигура, шея.

А. Это еще до замужества, наверное, было и Вашего, и маминого.

П. Да, да.

А. Потому что я знаю, что папа быстренько всех маминых подруг и друзей, он их как-то <разогнал>.

Хаеш И.: Все детали я не могу тебе рассказать, но ухаживал я за ней около года, пока мы не поженились. У нее был такой романтический склад характера, что она хотела, чтобы все было необычайное. Она захотела, чтобы мы записались 31 декабря 1927 года, то есть в новогодний праздник и годовщину нашего знакомства
. И мы действительно так записались
.

По словам другой Симиной подруги, Полины Ноевны, на свадьбе Лев Абрамович, отец Симы говорил:
‑ Ильюха, я тебе даю товар – первый сорт! Смотри, береги ее!

Хаеш И.: Сима потребовала, чтобы после женитьбы мы сразу поехали в турне, чтобы это было наше свадебное путешествие. И мы действительно поехали в Москву. Сколько там пробыли, не помню. Остановились у Макса
.
[image: image8.jpg]

 Рисунок 8. Макс Хаеш, кузен Ильи
Он в это время занимал 8-ми метровую комнату, в смежной 6-ти метровой жила Циля. Илья вспоминал:

[image: image9.jpg]

Рисунок 9. Циля Хаеш, кузина Ильи

Возможно, когда я был студентом, я в Цилиной комнате останавливался и спал под столом, потому что площадь у нее была такая великая, что только под столом находилось место
.

От свадебного путешествия Ильи и Симы в нашей семье сохранился малоинтересный поношенный сувенир "Миланский собор" (наклейка на стеклянном бруске), который стоял на пианино. Отец говорил, что купил его в московской комиссионке. На пианино же стояла бронзовая фигурка Венеры Милосской, которая поныне стоит в меньшей из наших комнат на стенной полочке.

[image: image10.jpg]

Рисунок 10. Сувенир «Миланский собор»

Циля: «Мне очень Сима понравилась, мы с ней подружились, потом я была в Ленинграде».

Много позже Илья рассказал Циле, что когда познакомил Макса с Симой, своей невестой, тот, по ее словам, попытался Симу у Ильи отбить. На что Циля ответила:

Да ладно тебе. Он совсем уже другой человек. Тогда он был мальчишка, и ты был мальчишка

[image: image11.jpg]

Рисунок 11. Илья и Сима вскоре после свадьбы. Не позже апреля 1928 г.
После свадьбы и путешествия Илья некоторое время жил в Лесном. Наверстывал упущенное в учебе. Занимался часто с 8 утра до 10 вечера в компании с другими студентами. Ведь ему грозило исключение из института. Время от времени Илья приезжал на Лермонтовский, где молодожены радовались своему счастью.

В 1928 году брак Раи с Гришей распался. Он и Вава, которую Илья очень недолюбливал
, покинули квартиру. Илья переехал к Симе. Они поселились в освободившемся кабинете Ойзермана, где и прожили почти всю совместную жизнь, кроме военных лет.
Хаеш И.: Потом 1928 года была практика по ремонту аппаратуры автоматической сигнализации в Ленинграде в Управлении Октябрьской железной дороги. Оно размещалось на площади Островского, рядом с "Александринкой". Там же находился отдел, ведавший сигнализацией. Уже велась какая-то электрификация и автоматизация железных дорог, и я в этом участвовал.

Аппаратура тогда была очень примитивная, нехитрая. Простые приборы, пустяковые. Работа была не слишком увлекательная. У меня сохранилась с этой практики расчетная книжка
.

В 1928 году Сима подала документы на химический факультет Ленинградского университета. Экзамены она выдержала, но ей предложили биологическое отделение и 1 сентября она туда поступила. Видимо химики, даже университетские, были в большой цене
.

На первом курсе для изучения математики и физики Симе понадобились многочисленные учебники. Ими ее снабдил брат Ильи Соломон. Он же помогал ей с учебниками и позже
.

[image: image12.jpg]

Рисунок 12. Илья Хаеш (стоит слева) на одной из практик на юге России

Летом 1929 года, на предпоследнем курсе института, я поехал с Симой на практику в Туапсе.

Практики в то время были очень солидные, три-четыре месяца. Там я начал работать техником в проектном отделе предприятия "Грознефти". Занимался проектированием трансформаторной подстанции для "Грознефти"
. Видимо, они меня оценили, предложили стать их стипендиатом, чтобы я после окончания института у них работал. Это практиковалось в то время. Предприятия давали стипендии значительно большие, чем институты, а я не получал стипендии вообще. Их давали только рабфаковцам и абсолютно бедным студентам.

Мне назначили от "Грознефти" огромную стипендию, 150 рублей в месяц. Отдельно дали деньги на приобретение для себя технической библиотеки – по тем временам огромные. Надо было только представить за книги счет"
. Мы с Симой ожили.

За счет этих заработков, которые я имел на практиках, я обеспечивал себе жизнь. Вначале, кое-чем также помогала Аня. Кое-какую помощь нам оказывали родители Симы. И в значительной степени источником заработков были практики.

Сима в Туапсе отдыхала и поправляла здоровье. Оно у нее было слабое. Мы сняли на окраине Туапсе жилье на берегу Черного моря. Хозяева – простые сравнительно люди, но очень милые. У них был садик. Помнится, у них был щеночек, такой очаровательный, что мы довольно часто играли с ним, я, конечно, в свободное время.

Хозяева очень хорошо к нам относились. У них был огород и небольшой виноградник. Нам позволяли оттуда есть виноград и помидоры. Только там я узнал вкус настоящих помидоров, так как раньше я их не ел. Они были мне противны. А там были чудесные помидоры, крупные, вкусные. Сима уговорила меня поесть эти помидоры, и я их полюбил.

Был еще один эпизод, который нам обоим запомнился на всю жизнь. Мы пошли купаться. Там был небольшой и мелкий заливчик, над которым на высокой горе находилась каменоломня. Вода в заливчике была теплая-теплая и приятная. Мы оба не умели плавать, но купались подолгу. Вдруг через нас перескакивает огромный камень. Мы слышали, что нам что-то кричали, но не обратили внимания. Оказывается там в районе каменоломни вообще не разрешалось купаться. Камень просто случайно через нас перескочил. Падая и прыгая, отталкиваясь от отдельных ударов, перепрыгивая через валуны, он летел прямо на нас. Нас спас валун, ударившись о который, камень подпрыгнул и перелетел через нас. Больше мы туда купаться, конечно, уже не ходили
.

Мы продолжали учиться. Я уже был на последних курсах, кажется всего полтора года мне еще оставалось учиться. Химию сдавал чуть ли не в самом конце учебы. У меня уже было все сдано, кроме химии, а я в ней ни бум-бум, потому что я ее ни в школе, ни в институте раньше не изучал. Из-за этого "хвоста" я не мог приступить к диплому. Вот меня и заставили идти сдавать химию. Принимал ее у меня Николай Николаевич Семенов. Он потом стал академиком. Он был очень добрый человек: почти даром зачел мне этот экзамен. Задал какой-то пустяшный вопрос, вроде формулы воды, и зачел. Отметок тогда не ставили: зачет или незачет.
Руководителем диплома у меня был Ефремов, маленький такой, меньше меня ростом, щупленький. Он потом стал министром электропромышленности. Он дал мне тему "Электрооборудование конкретного нефтяного промысла" и послал меня летом 1929 года на практику на промыслы в Нефтегорск под Майкопом. Там я пробыл, кажется с месяц, и только собирал материал для диплома. Ефремов мне здорово помогал по диплому, но я его так и не закончил, потому что в декабре или ноябре 1929 года вышел приказ – всех дипломников выпустить без защиты дипломного проекта с временным удостоверением об окончании института. При этом сразу было присвоено звание инженер-электрик. Мы должны были работать, а через какое-то время давалось постоянное удостоверение. Дипломов тогда не давали
.

Временное удостоверение было выдано канцелярией по студенческим делам 25 января 1930 г. за № 1901/24 и гласит:

Дано сие Хаеш Илье Лазаревичу в том, что он окончил курс Ленинградского Политехнического Института имени М. И. Калинина по электротехническому факультету. 14 января 1930 г. Гр<ажданину> Хаеш И. Л. присвоена квалификация инженера-электрика.
[image: image13.jpg]e

cp

£ JEHMHTPAICKAL *
Tomvexesectal Humm

. M. W

o Butuenoe yrocopepenne

25+ ausaps_ 80 1
!

(epes 6 MeCAUEB O AWA BHAAUM MOAMEKHT OGASATENHHOMY
OGMeHy Ha TIOCTOSHHOE CBHRCTEALCTRO)

Jano cue X 4O

,,,,,,, Jrpe Jlasaperury

2 & mom, 4mo oH oxonuus Kypc Jlenunpadckoio [Toau-
mexwuueckolo Mucmumyma umenu M. Y. Kasununo

N0 BJENTROMEKARHRCROM Y o PAKYADITIENTY

S TR 80y SRR T GeRHOUX K B0 R A YO,
e VTR s :
3 KO GEHY XX S KX $3340047766078

Ip._ ¥ L BW WI. _ JIDUCGOCHA KEAAUPUKAYUR

EPA-9TEKTPIHEKA.

O
lot

W)
_aamumsw Kaseenspues \G)\y) /

Рисунок 13. Удостоверение И. Л. Хаеша об окончании Политехнического института

Удостоверение подлежало через 6 месяцев после выдачи обязательному обмену на постоянный документ
.

После окончания института у меня был месячный отпуск. Сима училась. Правда она очень часто болела. После отпуска я вынужден был поступить в "Грознефть", куда законтрактовался. Я уехал в Грозный и там устроился инженером-электриком опытно-исследовательского промысла
.

На временном удостоверении есть оттиск печати Управления делами «Грознефти», Вх. №___ 8/II‑30 г., то есть отец прибыл в Грозный через две недели после получения диплома. 1 марта его приняли на должность инженера-электрика 3-го Опытного промысла Старо-Грозненского нефтяного района на тарифную ставку 225 рублей в месяц с обеспечением квартирой и топливом
.

Промысел был не простой производственной единицей, он был опытно- исследовательский, так как имел исследовательское направление
. Поэтому имел в штате главного инженера, которого на других промыслах не было. Промысловый район находился не в самом Грозном, а в нескольких километрах от него. Промысел состоял из буровых, которые бурятся, то есть там сверлят отверстия в грунте до нефтеносного слоя, и буровых, которые уже пробурены, бур снят и на его место установлена качалка для выкачивания нефти.

"Грознефть" имела не только промыслы, добывающие нефть, но и большое другое хозяйство, состоявшее из заводов, перерабатывающих нефть, перегонных заводов и крекинг-заводов. На самом промысле заводов не было. "Грознефть" также имела нефтепровод, который перегонял нефть из Грозного в Туапсе, где ее грузили на танкеры и развозили.

На инженеров-электриков был страшный голод: на всю "Грознефть" был лишь еще один инженер-электрик. У него был уже 15-летний стаж. Я надеялся, что смогу у него подучиться, как бы то ни было – старый инженер, а я только вылупившийся. Но оказалось, что он все перезабыл, превратился в простого администратора. Вся конкретная работа, вся техническая часть лежала на мастере. У него мне учиться не пришлось.

Всю практическую сторону я взял у своих подчиненных, вернее у одного электромонтера, уже старика. Он очень хорошо знал практическую часть, а я за ним следовал, смотрел, что и как он делает. У меня было свойство, которое, по его словам, ему очень нравилось. Когда он говорил, что у этого электромотора он предполагает такие-то и такие-то неисправности, я тут же начинал рассуждать, обсасывать его предположения, подводить теоретическую базу. А теорию я как раз знал неплохо. Я делал это не для него, а для себя. Он прислушивался и говорил, что очень доволен тем, что я сообщаю ему такие сведения. Я его благодарил, что он делится со мной опытом, а он у меня тоже учился, потому что теории не знал. Мы друг друга очень уважали.

Были у меня и другие монтеры, но у них нечему было учиться. Один даже чуть не подвел меня под ЧК. Дело было так. Я отъезжал в промысел, объехать свое хозяйство. Я не любил сидеть в кабинете, считал, что это самое неразумное для технического руководителя. Территория промысла была большая, и у меня была верховая лошадь. На моей ответственности была вся электрическая часть промысла.

Вдруг сообщают, что меня ищут, чтобы немедленно ехал на такую-то буровую, там пожар. Я галопом туда, ведь я служил в кавалерийской дивизии и отлично ездил верхом. Приезжаю, а там уже чекист. Слезаю с лошади, а он мне:

 - Ну, молодой человек, что у вас такое случилось? Давайте зайдем в буровую, ‑ он первый заходит, за ним я, за нами электромонтер, обслуживающий эту буровую. Я заметил, что он пальцем ткнул в автоматический рубильник. Оказывается у монтера там подпорка стояла, так как автомат был неисправный. Поэтому и произошел пожар. По вине этого монтера.

Но отвечаю-то за все я не меньше его. Чекист не заметил действий монтера. Подходит к мотору, который горел, и спрашивает меня:

- В чем дело, почему мотор у вас горит?

А кто знает, почему он горит, может пробило изоляцию, он и загорелся. Но когда я заметил, что сделал монтер, я его спрашиваю:

- Что вы сделали? – Он признался, что установил подпорку. А за ее счет автомат перестал быть автоматом и не сработал в нужный момент
.
В итоге Илье это происшествие сошло без ареста.

На промысле мне была представлена двухкомнатная квартира. Обстановки в ней, конечно, никакой не было. Дали мне казенную кровать, пару стульев, стол. Еду я себе не готовил. Даже не помню, где и как ел, в те времена меня это мало интересовало. Главным для меня было мое хозяйство. Работал я там, как сукин сын. День и ночь, можно сказать. Так не работают сейчас.

В этой квартире я чуть не погиб. Поскольку я отвечал за всю электропитание, а электричеством на буровых все приводило в движение, то меня ночью довольно часто будили. А чтобы проще будить, поставили телефон. Он стоял у меня на стуле рядом с кроватью. Там же стояла настольная лампа. Ее выключатель находился в металлическом патроне для лампочки. В те времена была такая конструкция патронов.

Ночью зазвонил телефон. Прежде, чем взяться за трубку, я решил включить свет. Нащупывал, нащупывал в темноте выключатель, и вдруг меня ударило электричеством и кисть сжало вокруг патрона. Я слышу, что хриплю, хриплю, но никто меня, конечно, не слышал, так как я был один в квартире. Разжать руку не могу и инстинктивно кричу. Сколько я так под током хрипел, думаю минут десять, а может меньше или больше. И вдруг меня отпустило. Оказывается я, сжимая патрон, раздавил лампочку, откуда такая сила взялась, не знаю. Лампочка тотчас перегорела, цепь разомкнулась, и меня перестало бить током. Но я настолько был измучен, что не в состоянии был поднять трубки. Был весь в поту, так и лежал.

Были и другие случаи. Например, не кто-нибудь, а главный инженер промысла обходил его ночью, проверял, как работают люди. Он обнаружил, что на какой-то буровой стал электромотор. Главный звонит мне, вызывает. Я прискакал на эту буровую. Он набрасывается на меня: "Что это у вас мотор не работает!" – Отвечаю: "Я же его пускал вечером, он же работал, не знаю, в чем дело". Мотор был высоковольтный, на напряжение 2000 вольт. Подхожу к высоковольтному пускателю, осуществляю необходимые операции запуска и мотор заработал. Просто никто там не сумел грамотно запустить мотор, а у меня он сразу пошел. Главному было неприятно, что он на меня так напустился
.

Летом 1930 года в каникулярное время ко мне приехала Сима. Она настояла, чтобы я в обеденный перерыв приехал, хотела меня накормить. Я приехал, и пока она разогревала, прилег и тут же заснул мертвецким сном. Еле-еле она меня разбудила, накормила, еще немного я отдохнул и снова уехал.

Сима пожила там со мной довольно долго, пока не случился такой эпизод. Я съездил на рынок. Это была Чеченская автономная область. Рынки на Кавказе тогда были богатейшие. В 30-м году колхозов там почти не было, они только организовывались. В связи с этим было там немало восстаний, от нас это скрывали, но слухи о них все равно ходили. На рынке ко мне пристал один чеченец, чтобы я у него купил воз арбузов.

- На кой мне черт воз? - спрашиваю.

- Пригодится! – он говорит.

- А сколько ж ты возьмешь? – спросил я шутя. Он мне какую-то пустяковую сумму назвал. В сравнении с Ленинградом сущая дешевка. Плюс сказал:

- Я тебе это все еще отвезу на квартиру.

Привез он мне этот воз. Сложили мы их с Симой под кровать, и она начала их есть. Видимо она ими объелась, или арбузы сами были чем-то заражены, но у нее открылся понос. Лечиться там было негде, я вообще не имел понятия, как ее лечить. Решили, что Симе надо ехать в Ленинград, и она быстренько туда уехала, но поставила мне условием, чтобы я обязательно приехал в Ленинград на время отпуска. А я до того о нем даже не помышлял. Меня, кроме работы, ничего не интересовало
.

На промысле Илья предложил идею уровня изобретения. Он так вспоминал эту историю:

Когда я был в Грозном, я на промыслах подал предложение под названием "Электробур". В протоколе рассмотрения оно названо: «автоматическое бурение постоянным давлением на забой». Фактически я предложил заменить гидробур электробуром. Это был 1930 год. Крупнейший изобретатель России Шухов разработал турбобур. Мы изучали, как он работает. У меня тогда и появилась идея бурить электричеством. Я предложил вместо турбины поставить электродвигатель. Я описал идею и какие преимущества это дает, но не разработал конструкцию. Я сам не мог разработать этот электробур, так как для этого надо было разработать мотор для работы под землей в условиях высокой температуры и больших давлений. Для этого нужна проектная организация. Мне вредил старый инженер-электрик. Он был оппонентом и написал, что это никому не нужно. Он боялся, что я его могу выжить. Предложение отклонили. Заключение экспертизы: «отклонить как не разрешающее основной задачи автоматического бурения, в достаточной степени разрешенной аппаратом Скворцова»
. В центр я заявку не посылал. А идея была важная. Через несколько лет была создана организация по разработке
.

Как часто блестящие новаторские идеи гибнут от косности экспертов. Много позже, уже после войны, Илья возмущался, что его «электробур забраковали, а потом создали лабораторию, и, кажется, получили за электробур Сталинскую премию, экспортировали его за границу»
.
[image: image14.jpg]

Рисунок 14. Рая Ягудина и Сима Игудина. 11 мая 1930 года
Через год Сима сфотографировалась с Раей голова к голове. Рядом с округлым лицом сестры, Сима выглядит усталой и измученной. Видимо занятия в университете давались ей нелегко. Она послала снимок в Грозный ко дню рождения Ильи с надписью: «Скверному мужу от хорошей жены. 11/V‑1930 г. Ленинград»

Он рассказывал:

«Я проработал на промысле примерно три четверти года
. У горняков там что-то не шло дело, и промысел решили закрыть»
.

Этот рассказ о конце 1930 ‑ начале 1931 года несколько расплывчат. Но сохранилась расчетная книжка этих месяцев его службы. 18 ноября 1930 года он приступил к новой работе ‑ инженером по измерительным приборам 7-го Крекингового завода, принадлежащего Грозненскому и Кубано-Черноморскому Государственному Тресту Нефтяной и Газовой Промышленности. Тарифная ставка уже 315 р. Отработав в ноябре 11 дней, Илья получил 144 р. 54 к., в декабре авансом 553 р., рабочие дни не указаны, итогового расчета за месяц нет, в январе в книжку вписаны отпуск 20 дней и 4 дня рабочих
 и зарплата 315 р.

В отпуск Илья побывал в Ленинграде. Сима училась в университете и никуда не выезжала. А ровно через 9 месяцев после Новогодних празднеств появился на свет их сын, автор этих строк, но об этом ниже.

Вернемся в Грозный. Февраль-Апрель Илья продолжает работать на Крекинговом заводе
: Он почему-то несколько сдвинул в рассказе начало работы:

Весной 1931 года меня перевели на вновь строящиеся крекинг-заводы. Их нам поставляли из Америки. Я был одним из первых инженеров, осваивавших в СССР эти заводы. Мне предоставили квартиру в особняке для инженеров, очень благоустроенную.

Крекинг-завод – это автоматизированное нефтеперегонное предприятие, превращающее нефтяные остатки, мазут, в крекинг-бензин. Процесс идет при высоких температуре и давлении 300-400 атмосфер, нагрев труб чуть ли не до 500 градусов. Там ходишь, как по пороховому погребу, малейшая вспышка и все взлетает на воздух. Очень опасная работа.

Вид этого завод в сравнении с обычным нефтеперегонным был несравнимо лучше. Все было заграничное, даже кирпичи везли из Америки. Очень культурное предприятие. Наши были только лестницы, потому что американцы довольствовались раздвижными лестницами, типа пожарных, а наши специалисты по технике безопасности потребовали сделать маршевые лестницы.

Руководила строительством и нас обучала бригада американских инженеров под руководством шеф-инженера. Их инженеры произвели на меня такое впечатление, что они, в сущности, не инженеры, а техники. Они прекрасно знали свое дело, могли любую починку сделать, все настроить. Но только от сих до сих. Очень узкие специалисты. Теорию слабо знали. Могли и крепко выпить, подраться. Пьянствовали так, что переплюнули нас. Приходили с фонарями под глазом. Даже стыдно было за них: инженеры и дерутся. Напивались, впрочем, они только в нерабочее время или в праздничные дни.

Я хотел все освоить теоретически, потому что на заводе были такие новинки, которые мы в институте не проходили и понятия о них не имели. Автоматика тогда была новая для нас вещь. Спрашивал их инженера-электрика. Как этот моторчик работает, как другой. Он объяснить не может. Чувствовалось, что в теории я был сильнее его. Но практически он был, конечно, достаточно подготовлен. Но шеф у них был передовой. Он знал все и хорошо знал. Но к нему почти никогда не обращались. Английского я не знал и в общении с американцами нам помогал переводчик.

Когда американцы заводы смонтировали и сдали, они обучили химиков, которые раньше работали на нефтеперегонных заводах. Но химики в электричестве и автоматике совершенно не разобрались. Каждую ночь у них авария. В итоге меня и моего помощника они гоняли так, что нам просто житья не было. Летит директорская машина за мной в два-три часа ночи. Я только улегся, разогрелся, меня будят и везут. Машины тогда легковые были, открытые, а зима там сырая и дождливая. Я начал простужаться. Раньше мало простужался, а там начал. В общем, когда началась эксплуатация заводов, мне эта жизнь очень не нравилась.

Приезжаешь, оказывается, дежурные химики один мотор не могут настроить, другой не могут. Мы электрики не могли дежурить, нас всего-то двое было, я и помощник-техник. Я его подготовил. Очень толковый был парень. Мог работать вполне самостоятельно"
.

Надо полагать, что Сима, будучи в положении, хотела, чтобы в это трудное время Илья был рядом с нею. Судя по расчетной книжке, Илья, отработав апрель, махнул на майские праздники в Ленинград:

«Поскольку я дал слово, что приеду, я в апреле
 или мае 1931 года приехал в Ленинград. Думал, вернусь обратно, но Сима на меня насела, что меня не отпустит, и чтобы я искал работу в Ленинграде. Я начал встречаться с товарищами по институту. Один из них был Марголин, очень толковый парень, инженер, работал проектировщиком во Всесоюзном электротехническом объединении (ВЭО)
. Он, в частности, разрабатывал проект электрооборудования Ленинградского Политехнического Института связи, которому тогда передали здание
. Там в аудиториях проводились занятия. Институт был еще на птичьих правах, ни одной своей лаборатории не имел. Пользовались лабораториями других институтов: Технологического, Железнодорожного транспорта, Электротехнического. А что за институт без лабораторий?
[image: image15.jpg]ONEeHTPOTeXHUYECKUIH MHCTUTYT CBA3H

Рисунок 15. Электротехнический институт связи. Фото 1932 года.
Марголин, когда мы разговорились, и я его спросил насчет возможной работы, говорит: "Слушай, не хочешь ли пойти в Институт связи, профессор Каплянский очень просил, чтобы я порекомендовал им инженера-электрика. Обратись к нему, поговори, скажи, что от меня"
.

Я сходил к Каплянскому. Оказывается, он взялся вести наблюдение за работами ВЭО по электрооборудованию Института связи. В нем требовалось организовать много лабораторий, нуждающихся в мощном электропитании, а в здании даже трансформаторной подстанции не было. Не было соответствующих кабелей, шли только провода электрического освещения. В здании раньше была гостиница
, так что все электропитание требовалось оборудовать по-новому.

Профессор Каплянский никакого практического опыта электромонтажа не имел. Не ясно, как он вообще взялся за это дело. Работы надо было закончить к началу учебного года, то есть к 1 сентября 1931 года. На стройке был прораб, были рабочие, и весь персонал от ВЭО, но не было руководителя, заинтересованного в деле. У прораба была масса других

строек, и он плевать хотел на этот институт. В общем, Каплянский совершенно зашился. Он взял меня 14 мая с таким условием, что я буду наблюдающим за работами вместо него
. Причем должен добиться, чтобы были сделаны трансформаторная подстанция, кабели до распределительных электрических щитов всех лабораторий, все освещение здания, включая общежитие, расположенное на пятом этаже, и все должно работать. Когда эти работы закончатся в срок, он возьмет меня на свою кафедру электрических машин, для которой я сам должен буду построить лабораторию. Внутреннее оборудование остальных лаборатории они будут строить сами.

Когда я приступил к работам, то очень скоро убедился, что дело пахнет табаком, положение катастрофическое. Чтобы спасти дело, я вызвал прораба и договорился с ним, что тот доверит мне руководство всеми работами, причем я буду подписывать процентовки рабочим, то есть фактически выписывать им зарплату. Словом, стал работать за прораба по 18 часов в сутки. Бегал по этажам, как сумасшедший. Но я был молодой!

С громадным трудом я добился, что 31 августа 1931 года в здании был включен ток для проверки, и я мог показать профессору, что все работает. Но он уже раньше увидел, как я работал, и не пошел ничего проверять. Впрочем, я сам до него все проверил. Когда работа была сдана, Каплянский пошел к замдиректора института по учебной работе и сказал:

‑ Надо Хаеша премировать.

А зам отвечает:

‑ Хаеша?! За что, он же бездельничал, ни одного доклада я от него не имел. – Я, действительно, ничего не писал, а только работал
. Впрочем, помнится, какую-то премию Каплянский мне все же выхлопотал. 31 августа все электропитание института было пущено в работу. Если бы меня не было, институт вовремя не начал бы занятия. С этого времени я переключился на свою лабораторию электрических машин
.

Илья в Грозный не вернулся, и никаких неприятных последствий бегство из "Грознефти" для него не имело. Сима была на последнем месяце беременности, и 1 октября 1931 года в 10 часов утра в родильном доме на Петроградской у нее родился сын Анатолий, первый и единственный ребенок в семье, автор этих строк
. Роды были очень тяжелыми, сопровождались послеродовым психозом.
Сима долгое время находилась в больницах и с 1931 по 1933 год вынуждена была взять в университете академический отпуск.

На первом снимке Толи, сделанном 6 августа 1932 г., малыш на руках Симиной сестры Раи, рядом его дедушка – Лев Абрамович Игудин‑Ягудин. Симиных снимков 1931 –1932 годов нет вообще.
[image: image16.jpg]

Рисунок 16. Толя на руках тети Раи Ягудиной и его дедушка Лев Абрамович Игудин-Ягудин. Фото 6 августа 1932 года

Анна Вениаминовна рассказывала:

Сима некоторое время после родов была вне себя. Когда она была уже дома после больницы, Илья приехал ко мне. Его послала Фаня Самойловна. Он умолял меня, ради Симы, ради нашей юности, придти к Симе и попытаться ее отвлечь от грустных мыслей. Она в том состоянии очень боялась Раиной огромной собаки, которая обожала вставать и класть лапы на плечи. А я ее не боялась. Я приехала. Долго болтала Симе всякую чепуху, вспоминала наше прошлое, старалась ее отвлечь, поднять ее настроение. Потом я еще несколько раз приходила. Мы гуляли с нею. И Сима после этого постепенно стала нормальная»
.
Хаеш И.: После начала занятий в институте я строил лабораторию с год или больше. Мне надо было для нее разные электромашины: синхронные, асинхронные, постоянного тока – сериесные, шунтовые, компаундные. Все надо было раздобыть, наладить, установить контрольные приборы. Поставить лабораторные работы. Пока шло строительство, студенты пользовались лабораторией Электротехнического института, ездили на Петроградскую сторону. Фактически же я строил лабораторию все годы работы в институте
.

Заведующий лабораторией Каплянский писал в 1932 году:

Электротехническая лаборатория состоит собственно из двух лабораторий – переменных токов и электромашинной. Проект электромашинной лаборатории сделан инж. Токовым, проект лаборатории переменных токов и электрификации обеих лабораторий ‑ инж. Каплянским <…> Они <…> были расположены вместе в правом крыле здания, выходящем на Мойку.

В первом этаже здания была запроектирована электромашинная лаборатория, машинный зал с агрегатами, питающими Институт… Машины для лабораторий были заказаны заводам ВЭО. Ни один из этих заказов до сих пор не выполнен и большинство аннулировано.

 Поэтому лабораториям пришлось оборудоваться своими силами. Ст. лаборанты инж Пинес
 (переменные токи), инж. Вольнин, а затем Хаеш (электромашинная) и зав. лабораторией использовали "неликвиды" заводов и учреждений; удалось получить ряд редких машин и приборов… Большую помощь в оборудовании Института оказали заводы "Электросила" и "Электроремонтный". Измерительные приборы были заказаны заводу "Электроприбор"
, который заказ выполнил. Отдельное оборудование выполнено мелкими мастерскими.

В результате на сегодняшний день мы имеем лабораторию переменных токов… и лабораторию машин, которая имеет почти все виды машин (синхронные, асинхронные, коллекторные, постоянного тока и трансформаторы… но совершенно не оборудован машинный зал и лабораторная сеть. Сеть частично предполагается выполнить в этом году, на оборудование же машинного зала нет никаких перспектив ‑ администрация Института наших заказов не продвигает.

Лаборатория переменных токов проработала уже 1931/32 учебный год. Электромашинная лаборатория вступает в строй с осени 1932 года»
.

[image: image17.jpg]neKTpoTeXKNYecKas naGopaTopus <

Рисунок 17. Илья Хаеш (сидит слева) в процессе монтажа лаборатории электрических машин

Хаеш И.: Профессор Каплянский не был специалистом в электромашинах, и он взял в институте кафедру теоретических основ электротехники
, а кафедрой электрических машин стал заведовать профессор Токов. Он, когда осенью 1932 года лаборатория открылась для учебных занятий, сделал мне комплимент: "Первый раз вижу, чтобы сразу все лабораторные работы пошли на лад". Я работал добросовестно, сам проверил все работы, наладил их, поэтому естественно, что они сразу у студентов пошли
.

Хронологически очередные снимки мамы:

[image: image18.jpg]

Рисунок 18. Толя на руках мамы, рядом отец ‑ Илья Хаеш, слева Рая Ягудина. 1933 год.
[image: image19.jpg]

Рисунок 19. Сима Игудина.
Надпись на обороте: «Годы идут, и на лице постепенно отражается все пережитое. 1933 г. Весна».
Анна Вениаминовна продолжает:

Летом 1933 года мы жили в Луге на даче. Я снимала там дачу 12 лет подряд и посоветовала Лугу Симе. Она снимала там дачу только один год, но лучше моей. Дача находилась на правой стороне, как сойдешь с поезда на стороне, противоположной вокзалу. От него надо было немного пройти.

Мы ходили с ней вместе гулять в лес. У моего мужа было пять братьев, все холостые. Как-то пошли мы все вместе гулять. У меня был простой серый платок. Сима его одела и шла впереди. И все девери восхищались, как Сима хороша в этом платке.

Как-то в Луге Сима пошла на рынок, что-то купила и возвращалась домой. За ней увязался какой-то мужчина. Она подошла к дому, присела отдохнуть, а тот говорит:

‑ Можно с Вами познакомиться?

‑ Не надо, я уже замужем и с сыном.

‑ А я и с сыном Вас возьму, ‑ и он ходил за нею почти все лето.
В Луге Сима часто приходила ко мне ужинать. Ильюша оставлял ей очень мало денег. А была домработница. И денег едва-едва хватало на дачу, ребенка и домработницу. Сима была полуголодная. Придет, поужинает и говорит: "Хорошо я у тебя поела! Ты теперь со мной рассчитываешься за то время, когда кушала у нас"
.

Мама, видимо, с осени 1933 года продолжила учебу в университете.
Зимой 1933-34 года Сима дважды сфотографировалась, судя по меблировке, в комнате сестры Раи: вместе с ней и Толей, он в модном тогда для детей матросском костюмчике, также сидя на козетке с Толей на коленях. Сима заметно осунулась и поблекла: рассказ Анны Вениаминовны о ее переживаниях явно небеспочвенный.

 [image: image20.jpg]

Рисунок 20. Сима и Рая с Толей. Зима 1933‑34 года.

[image: image21.jpg]

Рисунок 21. Сима с Толей. Зима 1933‑34 года

Хаеш И.: С начала 1933/34 учебного года Токов пригласил меня преподавателем лабораторных занятий
.

Я не сразу стал преподавать. Начинал с проведения лабораторных занятий, проверял схемы, собранные студентами, объяснял им работы и проверял их знания
. Я посещал лекции Токова, вел конспект, повторял его, закреплял, учился еще по книгам. В Политехническом институте профессура не умела так хорошо преподносить материал. Курс электрических машин очень трудный, тамошние профессора преподавали его недостаточно доходчиво. Студенты слабо знали многие вопросы. Обмотки машин мы вообще не понимали, а это основа курса. А Токов был прекрасный методист из школы ЛЭТИ. Кафедра ЛЭТИ отличалась своей высокой культурой преподавания.

Когда я прослушал его курс, меня примерно через год выдвинули, даже заставили пойти преподавать электрические машины в Техникум связи. Тогда существовал Учебный комбинат связи, объединявший рабфак, техникум и наш институт. Вначале я не числился преподавателем комбината, числился старшим лаборантом. Когда от института потребовали назначить преподавателя в техникум, Токов предложил меня. Я к этим занятиям очень готовился. Когда ведешь занятия, кому-нибудь объясняешь, сам глубже во все вникаешь и особенно хорошо усваиваешь. Я очень много работал над собой, чтобы доучиться, потому что образование, которое даже Политехнический институт давал, абсолютно недостаточно, чтобы преподавать. Почти до начала войны я читал лекции в этом техникуме. Кроме того, мне поручали читать отдельные темы в институте, когда больны были преподаватели-доценты»
.

 «В начале тридцатых годов, что-нибудь в 32‑33, может 34, всех инженеров аттестовали по военной линии. Меня комиссия к офицерскому званию не пропустила. Нашла что-то с сердцем у меня неладное. В Гражданскую войну я перенес тиф, и желудок у меня оттуда и сердце тоже оттуда. Поэтому меня признали негодным к строевой службе. Запись о непригодности у меня была в довоенной солдатской книжке
.

[image: image22.jpg]

Рисунок 22. Илья Хаеш в лаборатории. Начало 1930-х годов.
В первую половину тридцатых годов платили очень мало. Я в лаборатории института мало зарабатывал и, чтобы подзаработать, взял в 1933 году совместительство в "Гипромезе". Этот институт занимался проектированием металлургических заводов. Там была группа по электроэнергетике. В ней я занимался проектной работой: расчетом трансформаторных подстанций.
После "Гипромеза" меня пригласили в "Рыбосудопроект", который занимался проектированием мелких рыболовных судов, не то, что нынешние. Я был там инженером-проектировщиком электрической части этих суденышек, проектировал электростанции для рыболовных хозяйств, небольшие такие. От этой организации меня командировали в Мурманск. Помню, там я никак не мог заснуть: ночь была белая, светлая. Городишко Мурманск тогда был очень маленький. Электростанция, которую надо было спроектировать, предназначалась только для обслуживания рыболовных судов. Эта работа тоже была по совместительству»
.

Возможно, при устройстве на одну из этих работ от Ильи потребовали документ о высшем образовании. Так как временное удостоверение, действительное шесть месяцев, было давно просрочено, Илья 13 сентября 1934 года получил из Политехнического института свидетельство №1901/24 об окончании курса института 1930 году.

Ясно, что нагрузка у отца в эти годы была колоссальная, с какой можно справиться только в молодости.

Илья пытался фотографировать, но аппарат у него был самый обычный, с гармошкой, к нему деревянная раздвижная тренога. Мастерство было скромное: снимки редко получались удачными.

К зиме 1933/34 года относятся мои первые воспоминания об отце связанные как раз с фотографированием. В садике напротив синагоги отец поставил меня на что-то высокое. Видимо высоты я побаивался.
[image: image23.jpg]

Рисунок 23. Зима 1933‑1934 года

Поэтому навсегда осталось ощущение защищенности от его крепких рук, которые держат меня, чтобы я не упал. Судя по сохранившимся снимкам (Рис8‑18), рядом были мама и

тетя Рая, но их там я совершенно не помню. Высокой же оказалась низенькая деревянная балюстрада.
[image: image24.jpg]

Рисунок 24. В Никольском саду. Весна 1934 года.

Видимо к тому же времени или чуть позже относится мое первое воспоминание о маме. Как это часто было тогда у евреев, ее родители, старшая сестра и она сама картавили. Папа не картавил, говорил по-русски очень чисто. Начав

говорить, я тоже картавил. Поэтому мама решила, что ей надо освободиться от картавости, чтобы научить и меня чистой речи. И вот уже взрослая она сначала отучилась от картавости сама, видимо, с помощью логопеда, а потом отучила и меня.

Я же помню, как я полулежу рядом с мамой в ее постели. Она расположена на том же месте, что и наша нынешняя. Она произносит разные слова с «р», в том числе «кукуруза»
, я их повторяю. Потом дошло до стихов: «Ехал грека через реку, видит грека в реке рак, сунул грека в реку руку, рак за руку греку цап». Их надо было произнести многократно, быстро и правильно. Так мама научила меня произносить «р» совершенно чисто. Таких воспоминаний, связанных с родителями, у меня немного.
Хаеш И.: На воспитание сына я оказал не очень большое влияние. В детстве я, правда, им занимался больше, так как меньше работал, и мальчик был такой красавчик, что я просто им хвастался. После твоего рождения мама очень долго болела, чуть ли не два года. Она была очень слабой вообще. Наибольшее влияние здесь оказала, вероятно, бабушка Фаня Самойловна. Она была высококультурным интеллигентным человеком, красивая, умная, очень преданная, и она целиком занималась внуком, больше, чем я и Сима. А я работал, как сукин сын, на нескольких работах в это время. Потом мы были в Разливе как-то на даче. Я на дачах никогда не жил. Мама тоже не все время жила на дачах. У тебя были няни. Были в какой-то деревне Псковской области
.

Речь идет о станции Новоселье Псковской области. Летом 1934 года у мамы были каникулы, и она со мной выехала туда на лето. На одной из сохранившихся фотографий мама кормит меня с ложечки творогом, я закрыл глаза и отворачиваю в сторону голову с широко открытым ртом, мама тянет ко мне ложку и тоже широко раскрыла рот, а сзади на творог с завистью смотрит белый песик. Эту смешную сцену с открытыми ртами маме часто вспоминала в последующие годы.
[image: image25.jpg]

Рисунок 25. Раскрытые рты. Деревня Новоселье. Лето 1934 года.

На другом снимке из Новоселья - длинная скамья у сруба деревянного дома. На ней сидит мама, склонившись к игрушечному паровозику на земле. Рядом с ним я.
[image: image26.jpg]

Рисунок 26. Мама играет с сыном. Новоселье. Лето 1934 года

На третьем мама катает меня на огородной тачке. Оба рады.
[image: image27.jpg]

Рисунок 27. Мама катает сына на тачке. Новоселье. Лето 1934 года.

На всех снимках мама в легком светлом халатике. Распахнув его, на четвертом, мама, стоя на солидном валуне, демонстрирует фигуру: на ней темные пляжные бюстгальтер и трико
.
[image: image28.jpg]

Рисунок 28. Стоя на валуне. Новоселье. Лето 1934 года.
Иногда Сима вытаскивала Илью с работы, и они шли в театр. Сохранилась его фотография, не имеющая датировки, но относящаяся, по-видимому, к этому времени:
[image: image29.jpg]

Рисунок 29. Илья Хаеш

Хаеш И.: Мы с ней много ходили в Маринку. Сима мне многое дала в понимании опер, она была лучше развита в

этой области. Я и раньше любил музыку, а Сима особенно ее любила, и она сама хорошо играла. У нее была редкостная память: один раз прослушает мотив или стихотворение, и все запомнит

Сима очень любила танцевать. И она таскала меня на танцы. А у меня никакого интереса к ним не было. Я выучивал. А на следующий раз все забывал. И, кроме того, у меня органический недостаток. Я не могу кружиться. Танцевали па-де-катр, тустеп. Я очень люблю па-де-катр и бальные танцы, но танцевать их я не могу»
.

Симу связывала крепкая многолетняя дружба с Полиной Ноевной Буниной. Новый 1935 год она с Ильей встречала в семье подруги. Полина Ноевна подарила мне спустя 50 лет (18 декабря 1984 года) фотографию с надписью на обороте:
.
[image: image30.jpg]

Рисунок 30. За столом (слева направо): Илья Хаеш, Полина Бунина, Сима Игудина, Эльга Осиповна Бунина, Тоня, домработница Буниных, подруга Полины по институту, стоит Михаил Самойлович Бунин, муж Полины.

Надпись на обороте: «31 декабря 1934 г. Встреча нового года на ул. Рылеева»

В 1934/35 учебном году Сима несколько раз фотографируется в свитере в зигзагообразную полоску: то крупным планом, то занимающейся за письменным столом, то с сыном на руках.
	[image: image31.jpg]

	[image: image32.jpg]

	Рисунок 31. Сима Игудина. 1935 г.
	Рисунок 32. Сима Игудина 1935 г.

[image: image33.jpg]

Рисунок 33. Сима с Толей у его кроватки
На последнем снимке справа видна портьера. Сима пыталась сделать из одной большой комнаты две поменьше. Но при одном окне во второй половине было всегда темно, и портьеру вскоре сняли. Этот же снимок помогает мне вспомнить меблировку комнаты. Она была очень скромной.
От бабушки семье перешли черное пианино, пара старинных мягких кресел зеленого плюша
 и самоварный столик с мраморной столешницей. У отца был гладкий двух тумбовый письменный стол и простое дубовое кресло к нему. Оно, самоварный столик и оттоманка видны на одной из фотографий Симы того времени.
[image: image34.jpg]

Рисунок 34. В задумчивой позе. Поздняя весна 1935 года
На другой фотографии, явно сделанной одновременно с первой, в кресле еще и Толя, а позади няня. Кроме того, из мебели я помню большой обеденный стол, буфет, зеркальный шкаф, стулья, все светлого дерева дешевых пород, металлические кровати на сетке и детская кроватка. Сима обожала делать перестановку мебели. Поэтому никаких постоянных мест у предметов не сохранялось. Но письменный стол Ильи, как правило, располагался справа от окна, а кровати родителей стояли слева от входной двери, там же где ныне расположены наши кровати, но прикроватная тумбочка у родителей была одна и стояла между кроватями.
[image: image35.jpg]

Рисунок 35. Фото с Толей и няней. 1935 год.
Сима неплохо пела. Запомнились слова песен ее молодости иногда целиком, чаще в отрывках:

Вечер пал лиловым серебром

В ту же ночь на Коломбо.

Йорик пил угрюмо крепкий ром

Сидя в углу кафе «Флямбо»

Вдруг внезапно розовый листок

Подает ему мулат

Йорик вышел, свой оставив грог

И вздрогнул, бросив быстрый взгляд:
Там вдали, на темном фоне,

На резном в цветах балконе

Чей-то плавал силуэт

Там весь облитый лунным светом

И манил, призывно, пряно,

В сень тенистого банана.

Это было все весной

В стране, где опьяняет зной.

<…>
‑‑‑оооОООооо‑‑‑

Там на Таити, вдали от событий

От мира, где Сити туман

Там дел не знают, газет не читают,

Там только лишь крутят роман.

Утром по саду, без всяких нарядов,

Гулять там приятно, туда и обратно.

<…>
‑‑‑оооОООооо‑‑‑

Пела Сима и песенку, исполненную Мироновым в память о его отце

<…>
Знаю я шутки эти,
Нет, ни за что на свете,
Могут случиться дети,

«Нет, нет», ‑ сказала Кэт.

‑‑‑оооОООооо‑‑‑

Отрывки еще двух ее песен врезались в мою память:

Там внизу, когда шумел мотор,

И тяжело вздыхал какой-то медный поршень

<…>
Там внизу, когда шумел мотор,

Был у них последний разговор,

Он на вопрос ее ответил откровенно:

«Мисс, но мне динамо важней»

‑‑‑оооОООооо‑‑‑

Из Мадрида в Лиссабон,

Пароход сто тысяч тонн

Шел волнам наперерез

И на риф налез

Так погиб «Трансатлантик»

В океане в этот миг,

И никто не был спасен,

Кроме трех персон:

Мисс Мейджи Кэт,

Двадцати лет,

Дочь миллиардера

Из Монте-Сквера

Негр-матрос,

Джон-Питчер-Питчер Босс

И вождь индейцев Лисий Нос.

Прицепившись к бочке

Из под керосина,

Водная стремнина

Мчала их вперед.

Лисий Нос на ум востер

На лугу развел костер
<…>
‑‑‑оооОООооо‑‑‑

Хаеш И.: В институте я всегда искал дополнительную работу. Сначала мы придумали, что моя лаборатория будет выполнять сварочные работы и что-то сварили. Даже я сам научился варить немного.
Мы принимали заказы на сварочные работы. А потом понадобились двигатели колхозам и другим организациям. Сделанные по их заказам двигатели надо было испытывать и аттестовать. В 1935 году мною было организована при лаборатории электрических машин Института связи испытательная станция. На этой станции я (одновременно с преподаванием в институте) занимался расчетом и испытаниями электрических машин для различных промышленных организаций Ленинграда, причем за период с 1935 по 1938 г. мне пришлось испытать и наладить свыше 3000 разнообразных машин и трансформаторов. Приобрел огромный опыт»
.

В 1935 году Аня и Илья снимали дачу в Разливе. Сохранилось три фотографии обеих семей на отдыхе. На одной из них (Гл. 6. Рисунок 7) взрослые за столом на дачном дворике играют в карты, на другой – обе семьи сгруппировались для съемки на разостланной на земле подстилке. Сима улыбается, что на ее фотографиях – редкость, так как она считала, что улыбка ей не идет.
[image: image36.jpg]

Рисунок 36. На даче в Разливе. Слева – семья Прухно: Аня, Абрам и их сын Алик, справа – семья Хаеш: Илья, Сима и Толя. Лето 1935 года.
[image: image37.jpg]

Рисунок 37. Те же две семьи в Разливе. Лето 1935 года

Карты и до войны, и после нее, были обычным развлечением в наших семьях, когда собиралась компания родных и друзей. Играли в вист, девятку, тысячу, пятьсот одно, кинга, реже в подкидного дурака. Сима играла обычно весело, азартно, очень рискованно. При хорошем ходе восклицала: «Тут-то она ему и сказала:"Ты за мной, мальчик, не гонись!"», «Четыре сбоку, ваших нет!»
 и тому подобное. Илья, напротив, играл вдумчиво и осторожно, внешне почти не выражая эмоций.

[image: image38.jpg]

Рисунок 38. В шезлонге. Разлив. 1935 год
Скорее всего, к этому же году относится плохонький любительский снимок Ильи с Толей, сделанный, судя по городской скамейке, в Никольском саду. Илья перешел с кепки на шляпу, являющуюся в те годы признаком более высокого социального статуса, чем кепка.

[image: image39.jpg]

Рисунок 39.. Илья Хаеш с Толей

В числе увлечений Илья, кроме фотографии, было радиолюбительство.
Сначала он сам делал так называемый детекторный приемник. Кажется, это была катушка, сантиметров 10 диаметром, с туго намотанной черной лакированной проволокой. В центре верхнего торца катушки располагался кристаллик, тыкая в который проволочкой можно было что-то услышать. Позже отец собрал ламповый приемник: низкий деревянный ящик, примерно 40х30х10 см с торчащими вперед деревянными кремальерами для настройки. Он стоял на подоконнике, когда их крутили, раздавались ужасные шипенье, треск и гуд. Симу он раздражали, она называла этот приемник «бандурой».

Осенью Сима в университете приступила к дипломной работе: «К вопросу о влиянии минеральных солей на проростки пшеницы». Она выращивала их в небольших прямоугольных стеклянных ванночках, которые регулярно фотографировала. До войны дома хранились десятки таких фотографий и множество стеклянных негативов. По словам Ильи:
Она еще до окончания работала в Институте растениеводства и там же писала дипломную работу. Диплом у Симы был чисто исследовательский: она сажала растения, производила массу измерений и фиксировала результаты. Плантации института находились в Шувалово-Озерках на выработанных и затопленных торфоразработках. Я неоднократно к ней ездил за город, где у института были плантации, и Сима вела на них исследовательскую работу. Причем очень удачно вела. Она с головой была человек и умела работать. Я ей иногда там помогал. Ей это было приятно»
.
[image: image40.jpg]

Рисунок 40. Университетская набережная
В Институте связи Илья был «1 января 1936 года назначен заведующим лабораторией электрических машин»
.
[image: image41.jpg]

Рисунок 41. Илья с Толей. 1936 (?) год.

Сохранилось две очень удачных профессиональных фотографии Симы, первая от апреля 1936 года, вторая от мая, сделанная для диплома.
[image: image42.jpg]

Рисунок 42. Сима Игудина. Апрель 1936 года
На другой надпись «Нехорошему мужу от хорошей жёнки. Май 36 г.».

На лето сняли дачу в Сестрорецке, в этот раз вместе с семьей кузена Симы Ильей Шустером, с женой которого Цилей Сима очень дружила. Их сын Миша был на год младше меня.

29 июня 1936 года Сима защитилась на «хорошо» и получила диплом, которым ей была присвоена «квалификация научного работника II второго разряда в области физиологии растений и преподавателя вуза и втуза, а также преподавателя техникумов, рабфаков и старших классов средней школы»
.
[image: image43.jpg]

Рисунок 43. Сима Игудина. Фотография для диплома. Май 1936 года.
После защиты диплома Сима отдыхала на даче. Об этом лете свидетельствует надпись на ее фотографии, возможно, подаренной Циле: «На память о вместе проведенном лете в 1936 г. в Сестрорецке, Сима. 1936 г. Сент.» (Рис. 44).
По словам Ильи, Сима, окончив университет, «хотела остаться работать в ВИР’е, но почему-то она там не осталась. Я не помню, по какой причине. Как будто бы это не удалось, но я боюсь тут соврать. То ли она была откомандирована на завод, то ли сама устроилась»
.
Действительно, З ноября 1936 года Сима начала работать на Химзавода №1 треста «Кожфурнитура», расположенном в Кировском районе, причем уже через два месяца ее повысили в должности
.

[image: image44.jpg]

Рисунок 44. Сима Игудина. Май 1936 года

Хаеш И.: У Розы был родственник Шнеерсон. Его младший брат учился вместе со мной в Политехническом институте. Старший Шнеерсон получил образование за

границей и был очень знающий, очень эрудированный химик, специалист по краскам для кожевенного производства, для обуви и вообще по химии, которая требуется для обуви, потому что завод этот готовил фурнитуру и краски и, по-моему, даже шнурки для обувной промышленности. Может быть Роза, которая уже работала у него на заводе, перетащила Симу туда
.
 [image: image45.jpg]

Рисунок 45. Роза Борисовна Гельчинская. Фото 1929 года

Это был подсобный завод. Роза и Сима работали по краскам. У обеих было университетское химическое образование, и, как оказалось, гораздо более широкое, чем давал выпускникам Технологический институт. Оказалось, что Роза и Сима гораздо глубже и толковее разрабатывали рецептуры красок, чем заводские инженеры, окончившие «Техноложку». Сима мне много об этом рассказывала. По-моему, она, главным образом, работала по краскам для кожи, не помню, чтобы она что-нибудь говорила про такую фурнитуру, как шнурки или что-нибудь металлическое.

Шнеерсон сначала им помогал, а потом начал их ревновать, боялся, как бы они не подорвали его авторитет, хотя Сима отзывалась о нем как об очень большом специалисте. Когда она сама стала успешно разрабатывать свои рецептуры без его помощи, у него, по-видимому, возникли такие опасения.

Завод находился недалеко от Нарвского райсовета. Я довольно часто ходил туда встречать Симу. Может быть она боялась, район был не особенно спокойный. Зимой она кончала работу в позднее время. А у меня как преподавателя института могли быть свободные часы и вечера, так что я мог ее встречать. Но в самый завод я, по-моему, не входил. Хоть заводишко был ерундовый, но охрана там была и, наверное, меня не пропускала
.
 [image: image46.jpg]

Рисунок 46. На нашей старой оттоманке. Толя (больной), Сима, Анна Матвеевна и Ефим Матвеевич Сапотницкие. Фото 29 июня 1937 года.

Один раз мама взяла меня с собой на этот завод, вероятно, хотела показать сослуживцам. Заводик был маленький, располагался на первой слева боковой улочке от Нарвской площади. Я попал в небольшой цех или лабораторию. В памяти остался поток шириной в метр-полтора светло-коричневой краски, изливающейся сквозь длинные вальцы в прямоугольный металлический чан со скругленными краями.

На лето 1937 и на следующий год родители снимали для меня дачу в Сольцах. Их самих я там не помню, вероятно, меня отправили туда с няней. Эти страшные годы «ежовщины» не затронули непосредственно родителей, но коснулись двух маминых родственников со стороны отца: арестовали ее дядю Самуила Абрамовича Ягудина и мужа ее тети Елены Абрамовны, урожденной Ягудиной – Николая Львовича Шустера. Но о них речь - в других главах. Арестован был и муж Розы.

Угроза быть в любой момент арестованным, видимо, не прошла даром для отца. Он получает путевку в санаторий им. Кирова в Нальчике, куда прибывает 4 июля 1937 года с диагнозом неврастения и миокардиопатия
. В санатории ему назначают занятия физкультурой, серные ванны, «Ессентуки № 17». Выписывается отец 2 августа «со значительным улучшением»
 Я об этой его поездке на курорт узнал лишь, работая над биографией отца, разобрав его архив.
[image: image47.jpg]

Рисунок 47. Осунувшийся Илья на нашем плюшевом зеленом кресле. Фото 29 июня 1937 года
В Нальчике отец купил мне черкесский костюмчик
 с кинжальчиком, бурками, и папахой. Есть две моих снимка в этом костюме, сделанные профессиональным фотографом и один любительский. Когда приходили гости, меня просили танцевать лезгинку
. Гости хлопали в ладоши, а я двигался вокруг обеденного стола прыжками поочередно на одной и другой ноге, резко выбрасывая вперед свободное колено. Все напевали: «Ой-ся! Да, Ой-ся! Да, ты меня не бойся, я тебя не трону, ты не беспокойся!». Мотив и па танца с детства настолько врезались в мою память, что даже в свои семьдесят, я мог их станцевать и спеть.

В этом костюмчике, видимо, в Первомайский праздник, отец привел меня к зданию института, где на набережной Мойки собирались на демонстрацию его сотрудники, чтобы показать им сына. Помню запруженную людьми набережную: в те годы демонстрации были очень многолюдными. До Дворцовой площади от института было два шага, но к ней я двигался на сильных плечах отца.

К этому лету, возможно, относится и недатированный фотоснимок меня с мамой.
[image: image48.jpg]

Рисунок 48. Сима и Толя на даче. 1937 год (?).

1 сентября 1937 года Илья был «Зачислен ассистентом по кафедре электрических машин», затем в 15 февраля 1938 года «Назначен старшим лаборантом по кафедре электрических машин», после чего 22 марта 1938 года приказано «Считать ассистентом по совместительству»
. Эти должностные перемещения, надо полагать, давали Илье за счет совместительства возможность больше заработать.

Благосостояние семьи несколько улучшилось, так как в конце 30-х годов родители в небольшом мебельном магазине, Канонерская, 24
 (угол пр. Маклина) купили платяной шкаф простого светлого шпона, а чуть позже фанерный детский шкафчик, крашенный под «слоновую кость». Я участвовал в торжественном процессе хождения родителей между буфетов, шкафов, кроватей, и радостном процесс выбора покупки.

Примерно тогда же отец приобрел узкопленочный киноаппарат. Фильмы для него в нескольких жестяных коробках брались в прокате. Отец ставил на пол две деревянные стойки и закреплял между ними полотно экрана примерно 1,5 х 1 м. В комнату набивались родственники и знакомые. Во время показа делались небольшие перерывы для смены частей. Мне поручалось зажигать и гасить свет во время перерывов. После показа надо было перемотать пленки с конца к началу. Показы кино проводились нечасто и всегда были событием. Из фильмов мне запомнился только один «Мы из Кронштадта».

При одной из последних довоенных планировок у окна по-прежнему стояли мягкие кресла и самоварный столик, слева наискось к углу зеркальный шкаф, по стене в сторону входной двери, пианино, детская кроватка, перпендикулярно стене новый платяной шкаф, за ним кровати родителей, справа наискось к углу письменный стол, оттоманка, буфет и детский шкафчик, посреди комнаты под абажуром обеденный стол и шесть стульев.

В конце 30-х годов у нас в семье появилась новая домработница. Ее звали Саша. Фамилии ее я не знаю. Она была очень порядочная и добросовестная молодая женщина, относившаяся ко мне с большой теплотой. Жила она в нашей квартире, имея в прихожей свой отгороженный шкафом закуток справа от парадной двери. Возможно, там же жили предыдущие няни, но их я не запомнил.
[image: image49.jpg]

Рисунок 49. Домработница Саша и Толя. 1939 год (?)

Отец старался приобщить меня к творчеству, покупая игрушки. Сначала это был большой конструктор, состоявший из множества небольших очень разнообразных деревянных брусков, кубков, конусов и т.п. Я с упоением строил из них всевозможные крепости для оловянных солдатиков. Потом мне купили железный конструктор из дырчатых пластин, планок, кружков. В него входили также колесики, оси и куча винтов с гайками. Особенно интересно было собрать действующий подъемный кран. Другая забавная поделка – вагонетка, катающаяся на ниточной тяге между двумя конечными станциями.

Игрушек покупали немного, поэтому они хорошо запоминались. Мне купили «волшебный фонарь». Это была небольшая коробка с электрической лампочкой внутри, с наружным гнездом для стеклянных диапозитивов и оптической трубкой, позволяющей регулировать резкость изображения, проектируемого на экран. Им служила простынка, вешаемая на заднюю стенку платяного шкафа. Аппарат ставился на стоявшую позади шкафа кровати и там же рассаживались зрители. Диапозитивы продавались наборами в картонных коробочках. Мне чаще покупали сказки и иллюстрации к поэмам Чуковского и Маршака, которые я знал наизусть. Несколько таких коробочек сохранилось дома поныне.

Как-то отец подарил мне набор фокусника, состоящий из картонных коробочек с двойным дном или подвижными вкладышами и деревянных полых с палочек со сложными внутренними каналами, через которые протягивалась веревочка. Сначала отец сам показал мне четыре фокуса, исполняемых с помощью этого набора, а потом объяснил их хитрость, научил демонстрировать. У меня, правда, не всегда доставало для этого ловкости рук, но некоторые фокусы все же удавались. Набор сохранился, и я поныне помню каждый фокус.

Дорогие игрушки родители мне не покупали. Одна из них – педальный автомобиль, была у Миши Шустера. Когда я у него в нем покатался, мне тоже хотелось такой. Особенно же я страдал по набору «Железная дорога». Ее красивый металлический паровоз был выставлен в окне одного из магазинов на Невском проспекте. «Дорога» стоила 40 рублей, и мои просьбы были решительно отвергнуты из-за дороговизны игрушки.

1 июля 1939 Сима «назначена на должность химика-технолога»
. В том же году она была принята кандидатом в члены ВКП(б)
. Илья 14 ноября 1939 года получил в приказе «Благодарность за энергичное и успешное обеспечение процесса»
. Столь темная формулировка, вероятно, скрывает выполнение какого-то оборонного заказа.

Осенью 1939 года меня отдали в первый класс школы на улице Союза Печатников. Учился я отлично и проблем родителям не создавал. Отец старался знакомить меня с техникой: отвел в Дом науки и техники, открывшийся тогда на Фонтанке. От этой экскурсии у меня в памяти остался герметически закрытый стеклянный цилиндрический сосуд, внутри которого плавали полые стеклянные предметы, рыбки или шарики, точно не помню. Они то всплывали, то тонули. Регулируя маховичком, расположенным над сосудом, давление в нем, надо было заставить предметы плавать на некоторой глубине, не всплывая и не опускаясь на дно. Я долго крутил этот маховичок, но, все время проскакивая равновесное положение, так и не достигнув успеха.

Другой раз отец повез меня в Детское Село. Екатерининский дворец поразил меня своим внешним великолепием и громадностью, особенно позолоченной лепниной скульптурного декора на фасаде. Эта позолота и поныне еще не восстановлена, заменена коричневой краской, отчего дворец много теряет в своей пышности. Знаменитая янтарная комната мне совершенно не помнится. Зато грандиозный двухсветный тронный зал, со сверкающим паркетом, зеркалами, креслами в межоконных проемах, остался в памяти навсегда. После реставрации, я был в нем. Чего из прежнего убранства ныне нет, сказать не могу, но восстановленный зал кажется менее великолепным, чем когда-то виденный.

Кто-то из родителей сводил меня и в Музей Октябрьской революции. Тогда он занимал здание Зимнего дворца. В памяти остались объемные панорамы, выполненные в нишах зал под стеклом, подсвеченные в тревожных сине-серых тонах. Содержательных подробностей не помню, но ощущение неожиданности и какого-то беспокойства от осмотра панорам осталось.

В 1940 г. во время Финской войны или сразу после нее в Ленинграде была организована выставка трофеев Красной Армии. Она располагалась в двухэтажном здании на углу Измайловского проспекта и Рижского, напротив Троицкого собора. Отец побывал на ней вместе со мной. Мне запомнились какие-то зеленые длинные трубки, типа минометных стволов на полу у стены в экспозиционном зале второго этажа.

Примерно в те же годы мама как-то решила устроить для меня день-праздник. Чем я его заслужил, или у нее просто было хорошее настроение, не знаю, но цели она достигла, день остался в памяти навсегда. Сначала мама отвела меня в кинотеатр «Титан» на углу Невского и Литейного. Там мы посмотрели фильм «Три поросенка», песенка из которого «Нам не страшен серый волк, серый волк, серый волк» была у всех на устах. В кино меня водили редко, и это уже был подарок. Потом мы пошли по левой стороне Невского и где-то в низочке, примерно напротив улицы Марата вошли в сосисочную. В общепит меня также никогда не водили, так что это был второй подарок. Мама заказала сосиски в томате. Гарниром к ним было картофельное пюре. Никогда больше я не ел таких вкусных сосисок в томате, и сколько их не заказывал, никогда таких не получал. И после всех этих радостей мама повела меня в Театр, располагавшийся на Литейном проспекте, где ныне театр им. Товстоногова. Там мы с ней смотрели «Снежную королеву». В театре я до того едва ли был пару раз, так что настоящий длинный спектакль был для меня полным праздником.

На лето 1940 года родители сняли дачу в Вырице. Осенью они записали меня в хоровой кружок Дворца Пионеров. Им руководил профессор Беззубов. В хоре я пел первым дискантом, имея хорошие слух и голос, преуспевал в занятиях и в следующем году должен был начать осваивать там же игру на пианино.

После перенесенного сухого плеврита на отца 26 июня 1940 года в 21 туберкулезном диспансере при 26 поликлинике была оформлена «Учетная карта кандидата на санаторно-курортное лечение». Но на этот раз путевку в санаторий получить не удалось. Тогда на них был огромный дефицит.

В 1940 году было запрещено совместительство, и Илья лишился ассистентского оклада. Поэтому он отказался от должности старшего лаборанта и с 16 сентября 1940 года перешел в штатные ассистенты
. Из характеристики: «До 1940 года его педагогическая работа заключалась в проведении практических и лабораторных занятий по курсу "Электрические машины". В 1940 г. читал самостоятельный курс "Электрооборудование и электропитание предприятий радиосвязи"»
.
Хаеш И.: В институте я был требовательным преподавателем. Студенты это знали и шли ко мне подготовленные. Сначала старались, если можно, пойти к другому преподавателю. Были недовольны, а потом очень довольны
.
В этом году Илья написал два руководства к лабораторным работам: «Трансформаторы» и «Параллельная работа шунтовых генераторов». Первое было сдано в набор 4 апреля 1940 года в составе сборника аналогичных руководств, второе ‑ 14 ноября 1940 года
.

«Это я написал до войны. Требовалось издать руководство для проведения лабораторных занятий студентов. Таких руководств на нашей кафедре, применительно к нашей лаборатории электрических машин не было. У нас за несколько лет до войны был великолепный заведующий кафедрой профессор Гохберг. Как он все знал! Он очень много писал как доктор наук, и еще он был выдающийся инженер: участвовал в разработке всех гидроэлектростанций Советского Союза и линий передач. Это во всех отношениях личность примерная для меня. Я его очень уважал и вспоминаю. Он мне и в отношении теоретического роста очень многое дал. К сожалению, не сберегли его, не мог директор хоть немного сахара ему подкинуть в блокаду!

Я в практике был уже до него достаточно хорошо подготовлен и лабораторные занятия я проводил совершенно самостоятельно, хотя был ассистентом. У нас там занятия проводили доценты, и даже сам Гохберг проводил занятия, он был очень опытный во всех отношениях, и теоретически, и практически. А вот доценты… Была у нас доцент А. Р. Дембо. Она раньше работала на "Электросиле", но перешла к нам на научную работу в ЛЭИС. Это было престижнее. Она довольно часто зашивалась на практических занятиях. Бывало соберут ее студенты схему, а запустить никак не могут. Не находят ошибки. Она ищет, ищет, проверяет схему. Я тогда подходил, незаметно вмешивался в это дело и то или другое налаживал, так как хорошо разбирался в практике.

Гохберг поставил перед нами задачу – издать руководства: одно по электрическим машинам постоянного тока, другое по машинам переменного тока. И все члены кафедры участвовали в написании этих руководств, включая и самого Гохберга. Он был автором части руководства и редактором его в целом. Надо прямо сказать, я не был опытным автором. В обеих книгах руководствах я свои разделы написал, а редакция была Гохберга. Надо признать, что я писал не из любви к литературе. Я всегда любил только живую работу, а эту по принуждению делал: меня заставляли писать. За это ничего не платили, это была наша обязанность. Таким образом, я написал, и все остальные написали. Обе книги были изданы до войны
.
[image: image50.jpg]NEHWHTPALCKWA MHCTUTYT
MHMEHEPOB CBA3M
e e,

H. M, BYNIAEB, A. B. FOPENEAYEHHO, C. M. FOXBEPT,
A. P, lEMBO u M. 1. EL

PYROBOIOCTBO
K JIRBOPATOPHbIM 3AHATHAM
MO SJIERTPHYECKMM MALUMHAM
NEPEMEHHOTO TOKA

s m————
£ TEWWNTPAR
2 1940

Рисунок 50. Первая книга, соавтором которой стал Илья Лазаревич Хаеш
[image: image51.jpg]NEHWUHTPALCKHA UHCTUTYT
HHIKEHEPOB CeR3MN
k. npod. M. A. BOHY-BPYEBUUA
———————

H. M. BYNIAEB, A. B. FOPENERYEHKO,
A. P. [IEMEO u W. 1. XAEI

PykoBonctBo

K HHGOPQTOPHBIM 3aHATHAM
[0 MallHHaM MOCTOSSHHOrC TORa

[m—
REHWHHTRAR
1940

Рисунок 51. Вторая книга, соавтором которой стал Илья Лазаревич Хаеш
А после войны надо было их снова издать, потому что уже не хватало книг для проведения занятий. То ли они пришли в негодность, поистрепались. А, кроме того, нужно было их заново отредактировать, и исправления некоторые

вносить. Так после войны они снова были переизданы, опять-таки обе, но с исправлениями и дополнениями. Эти четыре печатные работы у меня и были»
.
[image: image52.jpg]DEHMHTPAACKHIA SMEKTPOTEXHHYECKHA HHCTHTYT CBA3H
umenn npog. M. A. EOHY-EPYEBHUA

H. M. BYJIAEB, A. B. FOPENEAYEHKO, A. P. IEMBO » 1. Jl. XAEUI

PYKOBOJACTBO

K JABOPATOPHbBIM PABOTAM
N0 MALUMHAM NTIOCTOSIHHOT O TOKA

11 uszaume

flox wnxun:ll C. M. loxGepia |

HZAHHE J191C
JIEKMHIPAL
1950

Рисунок 52. Послевоенное переиздание второй книги, соавтором которой был Илья Лазаревич Хаеш
Несколько раз отец приводил меня в свою лабораторию. Она располагалась на первом этаже справа от входа с Мойки. Это был зал, метров 60‑80 длиной и, метров 8‑10 шириной на первом этаже здания института, с огромными светлыми окнами в правой стене. Пол был цементный с проложенными вдоль зала справа и слева рельсами. На них по всей лаборатории были расставлены разные крупные электромашинные агрегаты. Многие из них непрерывно работали, создавая сильный гул. Другие то с завыванием запускались, то их останавливали. Запомнилось множество деревянных щитов на полу с сотнями электрических лампочек в каждом, видимо имитирующих сетевую нагрузку, пульты управления на стенах, большие круглые вольтметры, амперметры, ваттметры, проволочные реостаты. Отец называл мне типы агрегатов: запомнились название «мотор-генератор».
[image: image53.jpg]

Рисунок 53. Илья Хаеш (третий слева) в лаборатории электрических машин ЛЭИС
[image: image54.jpg]

Рисунок 54. Илья Лазаревич Хаеш (крайний справа) в лаборатории

1 ноября 1940 Сима «назначена на должность сменного химика по цеху марсов»
. 6 декабря ей объявлена благодарность «за добровольную помощь выполнению и перевыполнению ноябрьского плана по кремоварочному цеху»
.

Хаеш И.: Это уже было перед войной. Сима была большая общественница. Роза была общественница, а Сима особенно. Довольно скоро она на заводе выдвинулась. Ее выбрали там освобожденным председателем завкома. и она целиком ушла в эту большую работу. Она ее очень увлекала. Рабочий коллектив завода ее очень ценил и стоял горой за нее, потому что она была на стороне рабочих, чтобы для них делались улучшения, была ярой заступницей за них, воевала с дирекцией и тем же самым Шнеерсоном, который тоже входил в дирекцию. Он был ведущий инженер, чуть ли не главный даже инженер. Сима скандалила с ними так, что дирекция ее уже ненавидела и не знала, как от нее отделаться, а весь рабочий класс был за нее руками и ногами. Если бы рабочие ее не поддерживали, то ее просто-напросто выставили бы оттуда, потому что она была очень принципиальна там, где это касалось интересов рабочих и служащих. А администрация, может быть, и не очень могла что-либо улучшить, так как возможности в то время были не бог весть какие, так как заводик был маленький»
.

В январе 1941 года папа сфотографировался, вероятно, любительски фотоаппаратом, так как снимок явно непрофессиональный.
[image: image55.jpg]

Рисунок 55. Илья Лазаревич Хаеш. Январь 1941 г.
На лето 1941 года была опять снята дача в Вырице на втором этаже деревянного дома. Весна была жаркой и родители вывезли меня с Сашей в мае на дачу. Вдруг в начале июня резко похолодало. Пришлось нас вывозить с дачи, потом, когда потеплело снова туда отвозить. Предполагалось, что 22 или 23 июня отец поедет в Литву за родителями
. Этот и все другие планы рухнули 22 июня 1941 года.

� Предыстория этого знакомства описана в главе 6.

� История получения квартиры и ее описание даны в «Истории рода Шевелевых», глава 7.

� О Грише Ойзермане и Ваве – см. «Историю рода Шевелевых», главы 7 и 8.».

� Фаня Самойловна Игудина, урожденная Шевелева, бабушка автора и мать Симы.

� И.Л. Хаеш. С. 6, 51-52, 66-67. Chay_int.doc

� Государственные курсы при Российском институте искусствоведения. Исаакиевская пл., 5. (Весь Ленинград на 1925 г. С. 70, 85). Ныне Музей музыкальных инструментов.

� В сохранившейся записной книжке Симы тех лет - “Notes” есть «Расписание экзаменов.

В Технологическом институте. 18 – Литература (5 ауд). 19 – Физика (79 ауд). 27 – Математика. 1 – Обществоведение.

В Политехническом институте. 20 – Литература (100 ауд.). 23 – Алгебра (62 ауд). 27 – Обществоведение (70 ауд). 30 – Геометрия и тригонометрия (64 ауд). 2 – Физика (6 ауд)». Это даты июля – августа 1927 года, судя по надписи на фотографии мамы "Ильюхе от Симки. 14 июля 27 г. Перед провалом на экзамене". Видимо в июне Сима еще обдумывала, куда сдавать. Впрочем, экзамены в Политехнический были явно труднее – два по математике, в которой Сима чувствовала себя слабее, чем в остальных дисциплинах. Ее книжка “Notes” переполнена упражнениями по алгебре и тригонометрии.

� И.Л. Хаеш. С. 56.

� И.Л. Хаеш. С.52, 53, 56

� Дело С.Л. Игудиной. «Автобиография», судя по тексту � 1945 года.

� Сохранился крошечный листок: «Пропуск в заводскую баню Думеничского завода "Революционер" с надписью на обороте рукой отца "Сей пропуск служил ни больше, ни меньше как железнодорожным билетом!?! Sic ?!?»

� Сохранилась копия приказа № 193 по заводу "Революционер" от 29 августа 1927 года, в котором «§ 4. С 30-го сего августа <…> обязанности зав. цехом на время отпуска Минакова возложить на помощника его Миткалева И.Г., в части обязанностей механика на студ. Хаеш. Управ. заводом Фролов". В автобиографии, подписанной им 20 августа 1949 года, отец пишет, что «летом 1927 г. будучи практикантом Думинического чугунолитейного завода «Революционер» был назначен исполняющим обязанности заведующего силовыми установками завода».

� Сохранилась копия приказа № 215 по заводу "Революционер" от 19 сентября 1927 года в котором «§ 1. Ввиду выбытия инженера Жданова в командировку, обязанности по технике безопасности на время командировки последнего, возлагаю на практиканта Хаеш. Зам. управзаводом. Кравченко».

� Этот чугунок хранится в архиве автора.

� И.Л. Хаеш. С. 113.

� И.Л. Хаеш. С. 113 – 114, 117, 124. Сохранилась расчетная книжка о работе отца во время практики в Думеничах с 6 июля по примерно 11 октября 1927 года (позднейшая дата в книжке). Его заработки были заметно выше, чем предыдущий год: в июле 60 р. 50 к., в августе 108 р. 73 к. (в том числе за обучение электриков 15 р.), в сентябре 153 р. 82 к. (из них 30 р. за обучение электриков и 15 р. 84 к. за замещение механика), в октябре 85 р. 57 к. (10 р. за обучение).

� Дело С.Л. Игудиной. «Рассказывает Анна Вениаминовна» Запись 18.05.1985.

� В записной книжке рукой мамы 14 декабря 1927 года написано: "А сегодня утром я придумала <…> � записаться 31/XII – в годовщину нашей встречи – это чудно всю ночь надо, понятно, прокутить, встречая Новый Год, а 1/I-28 г. уехать в Москву. Тогда день 31/XII будет для нас совсем замечательным. А, котик?" Chay_int.doc

� И.Л. Хаеш. С. 53.

� Семейный архив. Дело С.Л. Игудиной. «Рассказывает Полина Ноевна Бунина» Запись 15.12.1984.

� И.Л. Хаеш. С. 53, 55,131. Биографии Макса посвящена 16 глава истории рода Хаеш.

� И.Л. Хаеш. С.18.

� Ц.М. Хаеш. chayesh.doc С. 21.

� И.Л. Хаеш… С. 130.

� И.Л. Хаеш. С. 115. Организация называлась "Правление Северо-Западной железной дороги". Практика продолжалась с 1 июня по 1 октября и проходила в Отделе Связи и Электротехники. Часть сильных токов. Платили ежемесячно по 67 р. 85 к.

� И.Л. Хаеш. С. 55. Как следует из ее диплома № 1068/1928, Сима поступила на Биохимическое отделение Биологического факультета Ленинградского университета 1 сентября 1928 года. Семейный архив. Дело С.Л. Игудиной

� Chay_int.doc.

� В автобиографии 1947/48 учебного года отец пишет: «Летом 1929 года в период каникул работал по найму техником на строительстве нефтеперегонных заводов в Туапсе» (Семейный архив. Дело И.Л. Хаеша)

� И.Л. Хаеш. С. 55.

� И.Л. Хаеш. С.55-57, 115-116.

� И.Л. Хаеш. С. 116, 120. На бланке «Временное удостоверение» под заглавием напечатано: (Через 6 месяцев со дня выдачи подлежит обязательному обмену на постоянное свидетельство). Этого требования отец не выполнил.

� Семейный архив. Дело И.Л. Хаеша.

� И.Л. Хаеш. С. 57.

� Расчетная книжка № 4602, выданная 9 марта 1930 г. Семейный архив. Дело И.Л. Хаеша.

� «На моей обязанности было, кроме работ по строительству и эксплуатации электрооборудования промысла, ведение всяких исследований, связанных с новым электрооборудованием». Автобиография И.Л. Хаеша от 1947/48 года. (Семейный архив. Дело И.Л. Хаеша)

� И.Л. Хаеш. С. 57-58.

� И.Л. Хаеш. С.58-60.

� И.Л. Хаеш. С.60-61.

� Протокол сохранился. Семейный архив. Дело И.Л. Хаеша.

� И.Л. Хаеш. Дополнительная запись 5.06.1982.

� И.Л. Хаеш С. 133.

� Согласно расчетной книжки № 4602, отец работал на промысле с 1 марта до середины ноября. Зарплаты: март, апрель, июль - октябрь по 225 р., май и июнь по 225 р. + 37 р. 52 к. за предпраздничные часы, за 14 дней ноября – 143 р. 6 к. Налог составлял 2%, были вычеты за квартиру 15 р. за полгода и, начиная с августа, за облигации 8-10 р. В п. 11 Изменения в условиях найма записано: «С 21/XI 30 г. переведен в ЗавУпр на 7 зав. Крекинг» Семейный архив. Дело И.Л. Хаеша.

� И.Л. Хаеш. С. 60.

� Расчетная книжка № 431, выданная 13 декабря 1930 г. Семейный архив. Дело И.Л. Хаеша.

� Расчетная книжка № 431, выданная 13 декабря 1930 г. Семейный архив. Дело И.Л. Хаеша.

� И.Л. Хаеш. С. 62-64, 131.

� «В апреле 1931 года уехал из Грозного в Ленинград» � Автобиография И.Л. Хаеша от 1947/48 года. (Семейный архив. Дело И.Л. Хаеша).

� Марголин Григорий Моисеевич, Завод «Электросила», 3-я Советская, 7, кв. 25. («Весь Ленинград» на 1934 год. С. 250, паг. 2). Всесоюзное электротехническое объединение (ВЭО) имело в Ленинграде ряд предприятий, в том числе Ленинградское проектно-монтажно-торговое отделение на Мойке, 38, имевшее проектный отдел («Весь Ленинград» на 1931 г. С. 379).

� В 1929 году в здании располагались две аудитории и на 5 этаже общежитие только что организованных Высших курсов инженеров узкой специальности при Ленинградском Электротехническом институте (ЛЭТИ). Курсанты выполняли лабораторные работы, главным образом, в лабораториях ЛЭТИ. 13 апреля 1930 года Коллегия Наркомата Почты и Телеграфа постановила организовать в Ленинграде с 1 октября 1930 года Учебный комбинат связи в составе: Института Связи, Техникума Связи и рабфака. Им было передано все здание, Мойка, 61, а Высшие курсы инженеров узкой специализации при ЛЭТИ были влиты в Институт Связи, образуя в нем второй курс. (П.П. Романов. У истоков // Электротехнический Учебный Комбинат Связи. Сборник, посвященный первому выпуску инженеров связи. Л., 1932. С. 31; XXV-летие ЛЭИС // Сборник трудов Ленинградского Электротехнического Института Связи им. М.А. Бонч-Бруевича: К 25-летию института. М. 1955. С. 4�5).

� И.Л. Хаеш. С. 61. Каплянский Александр Евсеевич, р. 1898 г. В то время - инженер. Столярный пер., 5. («Весь Ленинград на 1931 г.» С. 199, паг. 2).

� История участка и здания хорошо исследована. С 1850 года участок принадлежал жене титулярного советника Марии Федоровне Руадзе, по заказу которой на нем архитектор Р.А. Желязевич (автор здания Пассажа на Невском проспекте) построил 1851�1857 годах доходный дом с меблированными комнатами. Часть здания, выходящая на Мойку, была построена в 1856�1857 годах архитектором Н.П. Гребенкой. В доме М.Ф. Руадзе был большой зал собраний, в котором в 1860 году был поставлен «Ревизор» Н.В. Гоголя, в 1877 году выступал Ференц Лист, в 1886 году впервые прозвучала опера «Евгений Онегин». В меблированных комнатах в ноябре 1905 года жила Н.К. Крупская, у которой часто бывал В.И. Ленин. Среди постояльцев неоднократно был Ф.И. Шаляпин. В доме также находились «Кафе де Пари» и ресторан «Де Пари», принадлежавшие Кюба.

Первый этаж дома предназначался для размещения магазинов. В 1910-е годы на набережной Мойки, 61, располагался магазин по продаже автомобилей. В 1910-е годы часть дома на набережной была перестроена. Театральный зал был присоединен к ресторану гостиницы «Регина», которая теперь располагалась в этом здании. В предреволюционные годы здание принадлежало семейству Гартонг. В 1918 году в театральном зале размещался театр клуба моряков крейсера «Авроры». В 1928�1932 годах из дома на Мойке, 61, велось вещание Ленинградского радиоцентра. В 1930 году здание передано институту. („Весь Петроград“ на 1910 г. и на 1915 г.; Санкт-Петербургский Государственный Университет Телекоммуникаций им. проф. М.А. Бонч-Бруевича: 1930 – 2000. СПб. 2001. С. 105�107).

� Из трудовой книжке И.Л. Хаеша: «14 мая 1931 г.. Принят на должность ст. лаборанта в эл.-машин. лабораторию. Пр. 55 § 6 – 21/V-31 г.». Из его автобиографии от 8 августа 1955 г.: «14 мая 1931 года поступил на работу <…> на должность старшего лаборанта кафедры электрических машин. На меня была возложена обязанность организовать лабораторию при кафедре». Семейный архив. Дело И.Л. Хаеша.

� Отец всю жизнь не любил писать, хотя письменной речью свободно владел и, при желании сочинял, мне и маме очень обстоятельные письма.

� И.Л. Хаеш. С. 61�62, 108.

� Как-то раз в послевоенные годы мама сама показала мне этот дом, сказав, что я в нем родился. Надо полагать, что ее мать, Фаня Самойловна, сама акушерка по профессии, позаботилась о том, чтобы выбрать для родов дочери лучшее место и хорошую акушерку. В справочнике «Весь Ленинград» на 1931 год стр. 129 о нем сказано: «Родовспомогательный дом им. Шредера. Петроградская сторона, Малый пр., 13. Основан в 1870 г., рассчитан на 75 коек для взрослых и 60 для детей. Амбулатория на 100 посещений в день. Гл. врач Скробанский К.К,, зам. Натансон Я.Г.»

� Семейный архив Дело С.Л. Игудиной. «Рассказывает Анна Вениаминовна» Запись 18.05.1985. «Помнил он <Киров С.М.> … о страшном голоде на Украине и в Поволжье в 1932 и 1933 годах, связанном не только с засухой, но с неправильными действиями руководства страны в проведении хлебозаготовительной кампании, с грубыми ошибками и просчетами. Известно, что Ленинград серьезно в эти годы от голода не пострадал, но сюда приезжали беженцы из других районов страны, зачастую утром на Московском: Витебском вокзалах, Лиговском проспекте находили их трупы. Кроме того, существовала жесткая карточная система распределения продуктов, и хотя население города не голодало, но недоедало: хлебобулочные нормы были низки, не хватало масла, мяса, жиров» (Кирилина А. Неизвестный Киров. СПб. � М. 2002. С. 329.

� И.Л. Хаеш. С. 64.

� Наум Абрамович Пинес, инженер, 5-я Советская, 11 («Весь Ленинград» на 1931 год). Имя и отчество Пинеса сообщил Кирилл Финкельштейн (e-mail от 21.08.2006).

� Этот завод входил в объединение, где я работал с 1955 по 1995 год. В музее объединения представлены фотографии старых амперметров и вольтметров, которые «Электроприбор» изготовлял в начале 30-х годов.

� Каплянский. Оборудовались своими силами // Электротехнический Учебный Комбинат Связи. Сборник, посвященный первому выпуску инженеров связи. Л., 1932. С. 43.

� Точнее, Каплянский в 1934 - руководитель кафедры теории переменных токов, в 1937 г. - профессор (Каплянский А. Е. Теория переменных токов. Частная методика. Л. 1934; Вопросы теории переменного тока. М.-Л. 1937).

� И.Л. Хаеш. С. 64. Из трудовой книжки И.Л. Хаеша: «1 сентября 1933 г.. Назначен преподавателем эл.-машин. Пр. 32 – 23/IX-33 г.; 11 ноября 1933 г. Премирован как лучший производственник в день 16 годовщины Октября – денеж. прем. в сумме 100 р. Пр. 124 – 11/XI-33 г.». Из его автобиографии от 8.08.1955 г. «К осени 1932 г. лаборатория была открыта для учебных занятий». Семейный архив. Дело И.Л. Хаеша.

� Семейный архив Дело С.Л. Игудиной. «Рассказывает Анна Вениаминовна» Запись 18.05.1985.

� И.Л. Хаеш. С. 64. Из трудовой книжки И.Л. Хаеша: «1 сентября 1933 г.. Назначен преподавателем эл.-машин. Пр. 32 – 23/IX-33 г.; 11 ноября 1933 г. Премирован как лучший производственник в день 16 годовщины Октября – денеж. прем. в сумме 100 р. Пр. 124 – 11/XI-33 г.». Из его автобиографии от 8.08.1955 г. «К осени 1932 г. лаборатория была открыта для учебных занятий». Семейный архив. Дело И.Л. Хаеша.

� Вероятно отец, рассказывая это, забыл подробности начала своей преподавательской деятельности, так как в черновике автобиографии от 20 августа 1949 года он пишет: «Осенью 1932 года кафедра электрических машин института меня пригласила работать (по совместительству с должностью старшего лаборанта) в качестве преподавателя лабораторных занятий и упражнений по электрическим машинам». Семейный архив. Дело И.Л. Хаеша.

� Хаеш И.Л. С. 66. Сохранилась справка от 19 апреля 1955 года № ОК-55: «Хаеш Илья Лазаревич действительно работал в Ленинградском Электротехникуме связи в должности преподавателя-совместителя с 1 сентября 1931 года по 18 ноября 1940 года». Так как лекции Токов отец не мог слушать до 1 сентября 1931 года, и лишь прослушав их, по его словам, примерно через год начал преподавать в техникуме, первая дата цитируемой справки явно ошибочна. Из автобиографии И.Л. Хаеша от 8.08.1955 г. «В этом техникуме я преподавал почти 9 лет до Великой отечественной войны (по совместительству с работой в ЛЭИС)».

� И.Л. Хаеш С. 99, 124.

� И.Л. Хаеш С. 96,124. «Гипромез» – Государственный институт по проектированию металлических заводов. Фонтанка, 76. Род деятельности: проектирование новых и реконструкция старых металлургических комбинатов. В составе института числится энергетический сектор.

«Рыбосудострой» � Проектно-техническое бюро Всесоюзного Государственного треста деревянного рыбопромыслового судостроения. Васильевский Остров, 9 линия, 8/10 (Весь Ленинград на 1934 г. С. 155, 159).

Из автобиографии И.Л. Хаеша от 8.08.1955 г.: «В первые годы своей педагогической работы <…> я по совместительству также работал в проектных организациях с 1933 по 1934 год сначала в «Гипромезе» � инженером по расчету подстанций, затем в «Рыбосудострое».

� Антисемитски настроенные мальчишки во дворах любили в те годы заставлять сверстников евреев произнести это слово или дразнили их «кукуюза» и «кукухуза».

� И.Л. Хаеш. С. 116; он же Запись 11.06.1983. Отец почти всегда оценивал людей негативно, резко критически. На этом фоне его высокая оценка Фани Самойловны выглядит особенно правдиво.

� Всего с мамой сохранилось от этой дачи шесть фотографий, на трех ею помечено: «Лето 1934 г. Ст. Новоселье». Папы на снимках нет, но, фотографировал он, так как в его архиве сохранились негативы на стеклянных пластинах.

� И.Л. Хаеш. С. 64,137 и запись 11.06.83.

� Встреча происходила на ул. Рылеева, 10 кв. 1, принадлежавшей Эльге Иосифовне Буниной (Весь Ленинград. 1934), свекрови Полины Ноевны. На снимке слева направо: Илья Хаеш, Полина Бунина, Сима Игудина, Эльга Осиповна Бунина, Тоня, домработница Буниных, подруга Полины по институту, Михаил Самойлович Бунин, Виталий Штернберг – друг Полины и знакомый Симы.

� Плюшевые кресла, после того как отец их выбросил перед переездом в Зеленогорск, я подобрал и реставрировал. Они стоят в нашей комнате у окна. Дубовое кресло я разобрал на детали, так как сиденье его прохудилось, а реставрировать так и не собрался. Все части кресла лежат в кухне на антресолях.

� И.Л. Хаеш. С. 137; Автобиография от 8 августа 1955 г. Семейный архив. Дело И.Л. Хаеша. В характеристике отца от 5 мая 1947 года, вероятно подготовленной им самим, так как подписавший ее проф. Бергер до войны в институте не работал, говорится, что «асс. И.Л. Хаеш, начиная с 1933 г. вел большую работу по испытанию всевозможных эл. машин малой и средней мощности по заданиям промышленных организаций. Им всего испытано около 3000 эл. машин, что способствовало значительному повышению его квалификации в области изучения недостатков и дефектов эл. машин». (Семейный архив).

� Эту фразу Сима говорила, также прикладываясь неожиданно вздремнуть.

� И.Л. Хаеш. С. 64, 119. Всесоюзный институт растениеводства (ВИР), возглавляемый акад. Н.И. Вавиловым располагался на Исаакиевской площади, против памятника Николаю I.

� Приказ 344 – 17/III�36 г. Трудовая книжка. Семейный архив. Дело И.Л. Хаеша.

� Диплом № 1058/1928, выдан 23 сентября 1938 года.

� И.Л. Хаеш. С. 64.

� 1. Общий стаж работы до поступления на Химзавод №1�не имеется.

2. 1936. XI. 3. Зачислена на должность химика в лабораторию. Приказ № 64 от 3/XI�36 г.

3. 1937. I. 1 Зачислена на должность химика-исследователя. Приказ № 41 от 7/IV�38 г.(Выписка из ее трудовой книжки. Семейный архив. Дело С.Л. Игудиной).

� По словам Эллы, дочери Розы Гельчинской, Шнеерсон не был родственником Розы, а находился с ней в дальнем свойстве, причем Роза, судя по записи в ее трудовой книжке, поступила на этот завод 13 февраля 1937 года, то есть на три месяца позже Симы (Сообщение Эллы Соломоновны Белозеровой, урожденной Гельчинской, от 25 мая 2002 г.).

� И.Л. Хаеш. С. 64�65, 79�80.

� Неврастения – заболевание нервной системы, развивающееся вследствие длительного перенапряжения, переутомления, недостатка регулярного отдыха и необходимой продолжительности сна, а также после длительных неприятностей, систематических психических травм (Популярная медицинская энциклопедия. М. 1961. С. 655). Миокрдиопатия - боли в сердечной мышце на нервной почве.

� Курортная книжка.

� Отец называл его казачьим костюмчиком. (И.Л. Хаеш. С.116).

� «Лезгинка, популярный на Кавказе национальный танец лезгин (Дагестан), с очень живым темпом, такт две четверти, обычно сопровождаемый мерным хлопаньем в ладоши зрителей» (МСЭ, М. 1929. Т. 4. С. 543).

� Соответственно Приказы: 36 от 16/IX�37 г.; 287 от 28/II�38 г.; 390 от 8/IV�39 г. в трудовой книжке. В автобиографии от 8.08.55 г. отец поясняет, что «с начала 1932/33 учебного года <…> до конца 1948/49 учебного года непрерывно вел на кафедре Института педагогическую работу, сначала в качестве преподавателя кафедры по совместительству, затем (с 1/IX-1937 г.) ассистента кафедры по совместительству, а с 16/IX 1940 г. в качестве штатного ассистента». Семейный архив. Дело И.Л. Хаеша.

� После войны в этом помещении были агитпункт, районная библиотека, клубы разных мелких общественных объединений, чайная и, наконец, социальный продовольственный магазин.

� Приказ № 63. Выписка из трудовой книжки. Семейный архив. Дело С.Л. Игудиной.

� С.Л. Игудина. Автобиография. Семейный архив. Дело С.Л. Игудиной.

� Приказ 14 от 7/XI�39 г. Трудовая книжка. Семейный архив. Дело И.Л. Хаеша.

� «1940-IX-1. Освободить от работы по совместительству в качестве ассистента в соответствии с распоряжением УУЗ’а НКЗ и положением о штатно-окладной системе. Пр. 538 от 22/VIII-1940 г.

1940-IX-16. Зачислен шт. ассистентом кафедры электрических машин с освобождением от должности ст. лаборанта. Пр. 79-а от 29/IX�40г.» Трудовая книжка. Семейный архив. Дело И.Л. Хаеша.

� Характеристика ассистента Хаеш И.Л. от 5.V-1947. В автобиографии от 8.08.1955 г. отец поясняет, что это курс «касающийся в основном электрических станций, подстанций и сетей». (Семейный архив И.Л. Хаеша)

� И.Л. Хаеш. Запись 6.11.1881. С.2.

� И.М. Булаев, А.В. Горелейченко, С.М. Гохберг, А.Р. Дембо и И.Л. Хаеш под редакцией С.М Гохберг «Руководство к лабораторным работам по электрическим машинам переменного тока» / Ленинградский институт инженеров связи. Л., 1940. С. 26�34. На правах рукописи. Подписано к печати 8/IV - 1940 г. Тир. 150 экз. Семейный архив.

И.М. Булаев, А.В. Горелейченко, А.Р. Дембо и И.Л. Хаеш под редакцией С.М Гохберг «Руководство к лабораторным занятиям по машинам постоянного тока» / Ленинградский институт инженеров связи им. проф. М.А. Бонч-Бруевича. Л., 1940. С. 44�48. На правах рукописи. Подписано к печати 25/XII – 1940 г. Тир. 275 экз. Семейный архив.

Гохберг Сим. Мих., инж. Верейская 13-а («Весь Ленинград. 1934»).

Из автобиографии И.Л. Хаеша от 8.08.1955: «С 1939 г. параллельно с преподавательской работой занимался научно-исследовательской и литературной деятельностью на кафедре. Имею 6 научных работ, из них 4 печатных (учебные пособия) и 2 машинописных (отчеты по законченным научно-исследовательским работам)».

� Первым вышло руководство.

� И.Л. Хаеш С. 86, 87, 119, 137.

И.М. Булаев, А.В. Горелейченко, А.Р. Дембо и И.Л. Хаеш «Руководство к лабораторным занятиям по машинам постоянного тока» II издание. Под редакцией С.М. Гохберга / Ленинградский электротехнический институт связи имени проф. М.А. Бонч-Бруевича. Издание ЛЭИС. Л., 1940. С. 92�98. Подписано к печати 16/IX 1950 г. Тир. 800 экз. Семейный архив.

� Приказ № 144. Выписка из трудовой книжки. Семейный архив. Дело С.Л. Игудиной.

� Приказ № 139 от 6/XII 40 г. Выписка из трудовой книжки. Архив автора.

� И.Л. Хаеш. С. 65, 67.

� Подробнее см. в главе 3.

