FAILURE TO SUCCESS
It was finally time for the launch. We had worked for seven long years

for this moment. The whole team waited anxiously as SLV-3, India’s first

Satellite Launch Vehicle, was prepared for the launch. The countdown

began: Ten, nine, eight, seven, six, five three, two, one and lift off! The

first stage performed to perfection. We stood spellbound watching, our

hopes soaring in the form of SLV-3.

Suddenly the spell was broken. The second stage went out of control and

the flight was terminated after three hundred and seventeen seconds.

The rocket crashed into the sea and all our hopes drowned with it. One

moment there was magic, the next, a feeling of utter hopelessness. This

event came as a big shock to most of us. I felt angry and frustrated. A

press conference was scheduled. The causes of the failure were to be

discussed. I felt responsible for the crash and a dread filled my heart.

I knew that the press would be full of critics waiting to blame my team

and me. But my chairman, Professor Satish Dhawan, took the mike from

me and answered all the questions confidently. His composure and his

clarity of thought really impressed me.

He said, “These are very complex missions. We have to find out what

went wrong, correct it and then make sure that it’s not repeated.”

He also added, “I’m confident that in exactly a year’s time we can

successfully place a satellite in orbit!” His last sentence made my heart

soar. I had hardly slept for the past week and I went straight to my room

and fell on my bed.

Exactly one year later, on 18th July 1980, the whole nation was watching

us again. It was time for the launch that was going to change the future of

the Indian space programme. In the early hours of the day, SLV-3 lifted off.

The satellite was successfully put into orbit. Then I got the opportunity to

speak the most important words I have ever uttered in my life, “Mission

Director calling all stations. All stages performed successfully and the

Rohini Satellite is now in orbit.”

There was a loud cheer everywhere! When I came out of the building,

my colleagues lifted me on their shoulders and paraded me around the

launching pad. It was my proudest and happiest moment. I was so proud

of my team. The whole nation was excited. India had made its entry into

the small elite group of nations that possessed satellite launch capability.

Every newspaper carried headlines of the event. A press conference was

held once again and I requested Professor Satish Dhawan to address

it. But this time he turned the mike towards me and let me face the

questions. He knew how hard I had worked for the project and thought I

should be given the privilege of facing the press.

That day I learnt how a leader guides his team, taking the blame when

faced with failure and sharing the praise in the event of success. I hoped

that someday I could also support my team in the same way.
