«Защитники Отечества в моей семье»

Выполнил:

кадет 41 взвода

кадетской школы № 1702

«Петровский кадетский корпус»

Артёмов Никита
Москва

2012

Воспоминания военного детства в городе Сталинграде Катюши Пашиной (Завьяловой Екатерины Павловны).

22 июня 1941 года началась Великая Отечественная война.

Мне тогда было 10 лет. Жили мы на улице Свирской Дзержинского района, она пересекала улицу Двинскую. Я училась в 3-ем классе начальной школы № 87. В довоенное время город Сталинград был тихим и спокойным, люди занимались своими делами. Населения было мало, никто не мог подумать, что скоро мирная жизнь закончится. В стране возрастало напряжение и уже с зимы 1941 года учительница начала знакомить нас с боевыми отравляющими веществами, такими как иприт, люизит и др., а также учить надевать противогаз, заклеивать бумажными полосками стекла окон, рыть окопы. Не стало хватать керосина, мне приходилось занимать за ним очередь рано утром. Писали цифры на руке, и счет доходил до 150-200 человек. Пищу тогда готовили на примусе или керосинке.
Район, где мы жили, назывался Дзержинский, находился он сразу за перекидным мостом через железную дорогу, рядом с вокзалом Сталинград -1.
Жила я с мамой, без отца, ей было 46 лет. Будучи медицинской сестрой, военнообязанной, её в армию по возрасту не призвали. За месяц до бомбежки города мы переехали за Волгу в Красную Слободу к её 80-летней тёте. Домик стоял в центре переправы через Волгу, на прибрежной полосе. Город был виден как на ладони. Три окна, русская печь, самовар, чугуны, ухваты... - быт деревенского жителя. Питьевую воду носили с берега Волги вёдрами. В колодце у соседей вода жесткая, мыло при стирке свертывалось хлопьями. Радость новоселья была недолгой. Шли бои на Дону, немцы приближались к Сталинграду. Население под руководством инициативных людей рыло окопы во дворах. Так сделала и моя мама, но укрепить бока окопа в мягком грунте было нечем: окоп имел два выхода буквой Г и крышу, в нём стоял запас воды и кое-какая пища.
К августу в небе стали появляться немецкие самолеты-разведчики, возникали частые воздушные бои. Выпрыгнувших из подбитых самолетов лётчиков немцы нещадно расстреливали, кружась вокруг, пока те спускались на парашютах. С большой высоты немецкие самолеты разбрасывали агитационные листовки с изображением карикатурного Сталина, в которых призывали мирное население надевать на головы белые платочки, чтобы отличить от красноармейцев, и тем самым сохранить им жизнь, и что эта листовка будет пропуском к немцам. Мы, детвора, из любопытства бегали очень далеко за мелькающими в воздухе листовками, была как бы игра, кто больше поймает.
Перед самой бомбежкой города, у нас остановилось трое мужчин. Днем они на пароходике переправлялись в Сталинград, а вечером возвращались. У них было задание правительства города: взорвать оборудование на Гергардовой мельнице, которая в настоящее время является памятником обороны Сталинграда. Расставаясь с нами после выполнения задания, отблагодарили маму за труд мешком крупы манки и муки, которая в дальнейшем нас спасала от голода.
И вот, наступил день 23 августа 1942 года.
Был теплый тихий солнечный день. Я с подругами играла под яблонями в саду. И вдруг все мы услышали сильный гул немецких самолетов. Они летели густо тройками, одна за другой, с воем пикировали на город, его центр у Волги. Разрывы бомб слились в несмолкаемую канонаду. К вечеру весь город горел, стояло зарево, дым начал застилать небо. Мама позвала меня на берег посмотреть, что стало с нашим городом. Ужасающая страшная картина - весь город пылал. Горели дома специалистов, огонь из окон всех этажей, пламя высоко поднималось в небо над каждым домом до горизонта. Полосой вдоль Волги горело всё: вагоны, дома, нефтебаза. Черный дым от неё вперемешку с пламенем простирался к небу. Горящая нефть текла по реке. Гудели катера на Волге, суетились гражданские и военные люди. В фильмах о Сталинградской битве нигде не было такой настоящей картины.
На Красную Слободу немцы стали сбрасывать бомбы. Сгорело несколько домов на моих глазах, тушить их было некому. Около одного из них лежал обгорелый труп.
Мама работала в медпункте на пристани - оказывала помощь раненым людям, помогала переносить их в безопасные места. Часто мы с бабушкой прятались в окопе. И вот, 20 сентября 1942 года, была воздушная тревога, оповещал гудком судоремонтный завод. Мы трое спрятались в окопе, и сразу раздался сильнейший взрыв, как потом определили, тонновой бомбы. Нас в окопе сдавило с боков землей, маму выше колена (она была ближе к выходу), меня - по пояс, а бабушку, в глубине окопа, по горло. Все кричали, ужас охватил нас. Мама еле освободила себя и начала меня дергать за руки и тело, но земля схватила крепко. Я кричала от боли и страха. Мимо шли мужчины, услышав крик, подошли и откопали меня. Я в одном сандалике, другой остался в земле, вышла из окопа. Потом откопали бабушку, после она болела. Что мы увидели вокруг? Дома нет - крыша его лежала на полу и печке, а стены разошлись вазой в стороны. Лежали заборы, дома вокруг, разбросаны вещи, посуда, бегали подрастающие цыплята, около поваленной калитки лежали три красноармейца - один мертвый, другой без руки и ноги, а третий с распоротым животом. Рядом зияла огромная воронка. Недалеко стояла чья-то телега с лошадью, и маме предложили уехать в глубину Заволжья. Она не колебалась, погрузила оставшиеся вещи, усадила нас, и мы поехали. Наступали сумерки.
Остановились ночевать в хуторе Ямы, а утром на попутной машине поехали дальше. Кажется, был хутор Бурковский. Комендант поселил нас в мазанке с земляным полом. Хозяева оказались приветливыми, но тут начались обстрелы из минометов с Мамаева Кургана, свист мин, взрывы были ежедневными, и однажды мина взорвалась рядом с углом хатки и нашим окопом, где мы прятались.
Как-то маму попросил один командир постирать ему нижнее белье и за это дал кусок хозяйственного мыла. Радости не было конца.
В скорости опять на попутке мы двинулись в глубину Займища. Обычно на открытых машинах ехали несколько семей, и водители, прежде чем посадить, считали количество вещевых мест. Если их было много - не брали. Но у нас было 6 мест.

Все Заволжье на подступах к Сталинграду было забито войсками, солдаты ехали в грузовиках колоннами к переправе через Волгу. Вечером иногда повисали над всем этим движением предательские сигнальные ракеты, освещавшие войска, и тут же начинался обстрел из немецких артиллерийских орудий с Мамаева Кургана.
Далее мы двинулись в город Ленинск. На окраине города был накопительный пункт, где собралось много семей эвакуированных. Ночью спали на вещах прямо под открытым небом, а днем в небе шли жестокие воздушные бои. Наши летчики сражались отчаянно. И вот, стою я у дерева, вдруг прямо к моим ногам падает осколок от снаряда, в 10-ти сантиметрах от меня. Смертельная опасность миновала.
Здесь мы были несколько дней, прошли дожди, стало сыро, грязно, холодно. Семьи грузили организованно, по очереди, на машины. Погрузили и нас. Поехали по раскисшим глиняным дорогам. Переполненные машины с людьми без тентов, под дождём вязли на грунтовой дороге, заваливались в кюветы. Вытаскивать их было некому: одни женщины с детьми, старики да шофера. Кое-как, все мокрые, к ночи доехали до Капустина Яра.
Сгрузились на землю около столба с электролампочкой. Подошел комендант и поселил нас в многодетную семью с десятью детьми. Там я наблюдала, как мать детей замешивала тесто в большом деревянном корыте, а потом пекла хлеб в русской печке. Как он был вкусен и душист! Но раздавали по кусочку, не досыта. Иногда мать детей жарила тыкву в печке и меня угощала. Тыква казалась настоящим деликатесом.
Оттуда мы снова поехали в Ленинск. В городе сначала разместили нас в сарайчике, поставили на довольствие как эвакуированных в эвакопункт со 2 по 14 октября 1942 года. Получали по норме хлеб и пшенный суп. Он был настолько жидким и синим, что говорили о нем: «Пшенинка за пшенинкой гоняется с дубинкой». За ним приходилось ходить через открытое поле, далековато. У меня был большой медный чайник с заткнутым тряпкой носиком, чтоб не проливалось. А в русской печи в нем варили еду.
В один из таких дней я шла с супом домой этим полем, вдруг, на бреющем полете, с крестами на крыльях, прямо на меня летели 3 немецких самолета. Я жутко испугалась, бегом к окопчику, и, проливая суп, спряталась. Слава Богу, пролетели мимо, не стреляли, но потом слышала разрывы бомб на железнодорожной станции.
Однажды бомбили на соседней улице, были разрушения, жертвы. Потом нас поселили в более хороший дом к одинокой старушке Спиридоновне. А у неё уже жила семья сталинградцев из трех человек.
Начиналась холодная и голодная зима 1942-1943 гг.
Зима была очень холодная, жизнь тяжелой, с едой совсем плохо. Печь топить нечем - нет дров. Мама впрягалась в санки, и мы с ней шли по льду через реку в лес, собирали хворост, рубили тонкие деревья. Все сырое, не горело, на дровах шипела вода. Да пока ехали, ветки несколько раз рассыпались с санок, мама напрягала последние силы, связывая их вновь и вновь.
Было очень голодно и не раз маму ночью приглашали помочь в столовой чистить рыбу. За это ей давали рыбки, которой кормила меня и бабушку.
По ночам в небе над домами пролетали с воющим гулом самолеты. Я боялась бомбежки, дрожала от страха. Спали на полу рядами, мы с мамой головами к печке, к рычагам и ухватам. Каждый вечер к нам на ночлег ставили красноармейцев, по 5-6 человек разных национальностей. Одолевали вши в белье и на голове. Помню, как я в мороз, стесняясь людей, забралась под крыльцо во дворе, сняла с себя платье, рубашку и провела санобработку. Просили у соседей углевой утюг, но они не давали.
С октября 1942 по февраль 1943 года мама работала в швейной мастерской, где шили обмундирование для фронта: шапки-ушанки, рукавицы с двумя пальцами. Я кружилась там же, помогала, чем могла.
Время шло. Стали появляться первые пленные немцы и румыны. Вид у них жалкий: рваные, худые, обмороженные, страшные. Стояли толпой на жутком морозе, а вокруг в охране наши солдаты. Один раз видела их, загнанных в дырявый сарай, стояли кучно друг к другу, от дыхания шел пар, на лице сосульки. Потом гнали их колоннами на восток по улице. Некоторые падали, кто не поднимался - стреляли, бросали на дороге. Не видела, кто их убирал. Зимой появились и первые американские автомашины студебеккеры с гремящими цепями на бортах. Ввели первые погоны красноармейцам. Это впечатляло нас, детей.
Наступал февраль - освобождение города.
Радио не было. Новости узнавали от военных, разных людей. Как мы этого ждали!
2 февраля 1943 года город освободили от немцев. Пленили фельдмаршала Паулюса.

9 и 10 февраля маме был выписан комендантом Ленинска пропуск для поездки в освобожденный Сталинград, чтобы узнать судьбу родных. По возвращении, мама поделилась впечатлениями об увиденном. Город полностью разрушен, лежит в руинах. Ни одного целого дома. Полное безлюдье. Шла след в след по глубокому снегу, боялась подорваться. Кое-где раздавались выстрелы. Много неубранных немецких трупов, особенно в кюветах у железнодорожного вокзала. Горы трупов. Конечно, никого не нашла. Потом выяснилось, что семью её брата немцы из окопа угнали на станцию Морозовская.
В апреле 1943 года мы вернулись в Красную Слободу.
Как уже было сказано, дом разбит, жить негде. Приняла нас к себе временно соседка, живущая через два двора от нас. Мама пошла работать на судоремонтный завод в медпункт. Дежурила по суткам и я с ней. Топили железную печку: пока топишь - тепло, потом холод. Накрывались своим пальто и спали, грея друг друга, если не было больных. Иногда я, голодная, ходила с котелком в рабочую заводскую столовую и стояла у окна раздачи с надеждой, что вдруг положат хоть половник оставшейся еды.
В тот год лед на Волге был толстый, и голодные жители наладились ездить по льду с санками и мешками, дырявыми ведрами за затонувшим обгорелым зерном в барже недалеко от берега, где был раньше элеватор. Черпаками со дна баржи черпали это раскисшее зерно, везли домой, долго сушили, запах от него был тяжелый, а потом на самодельных ручных мельницах мололи, пекли горьковатые лепешки с запахом гари и тлена. Ели корни солодки, без конца голодали.
Весной пошла учиться в открывшуюся в обычном доме школу в 4-й класс. Запомнилось, как нас, детей, маленьких и худеньких, кормили пшенной кашей с маслом. В то время стакан пшена стоил 40 рублей. Кусок хлеба поперек сайки - 10 рублей. Стакан семечек - 10 рублей. В сайке 10 кусков. В 1944 году бабушка продала свои развалины, и мы переехали в разбитый Сталинград, купив за 2000 бабушкиных рублей землянку в том же Дзержинском районе. В восстановленную железнодорожную школу №1 я пошла учиться в 5-й класс. В первую зиму школу не отапливали, дети сидели на уроках в пальто и шапках, грелись на переменах, толкая друг друга. Пыль в классе столбом. Чернил не было, делали их из черной краски. Они замерзали в чернильницах, и мы их пробивали перьями. Писали на обгоревших листиках с немецким готическим шрифтом. Бумага промокала от «чернил», учебников почти не было. Но учились, старались.
 Холодной зимой бегали в громадную новую дворовую уборную. Мне хлеб полагался 400 грамм, бабушке - 300 грамм, а маме - 600 грамм в день. Больше ничего не было. Чай без заварки. Отоваривали продуктовые карточки неаккуратно, частями. То нет круп, то растительного масла, то рыбы, то сахара. Потом, видя все это, детей в школе начали подкармливать. В конце урока входила буфетчица и по партам раздавала по маленькому кусочку черного хлеба и чайной ложке сахарного песка. Мы и этому очень радовались и тут же съедали. Позднее, иногда, давали талон в столовую на кашу, но ходить туда было очень далеко от школы. Дома уроки готовила у керосиновой лампы без стекла, вместо него научились вырезать дно у стеклянной банки, на неё сверху приспосабливали металлическую трубку. В землянке был пол земляной, его мазали глиной и белили зеленой глиной, которую копали во множественных оврагах. Мебель была простая: кровать железная на двоих, стол, сундук, табуретки, бак для воды, полка для посуды. Купались в корыте у печки. Печь топили дровами с пожарищ. Мама ходила с топором, лопатой, и выкапывала деревянные дубовые столбы от фундаментов сгоревших домов. Тяжкий труд для женщины! Потом и я ходила на железнодорожный переезд, на Балканы, за несгоревшим углем из паровозных топок. Искала его в шлаке кочергами, бросала в мешок, потом его на плечо и в гору носила далеко-далеко. Очень мне было тяжело. А
транспорта в городе пока не было никакого. Везде пешком: и к станции, и к школе, расстояния большие. А уж когда ходили на барахолку через Кулибинский взвоз в Дар-Горе - так это вообще было кругосветным путешествием. Не знаю, как только выдерживали. Обуви нормальной не было. А грязь сплошная по всем дорогам. Ноги увязали, зачерпывалась грязь. Потом мама заказала галошки на всех детей в классе, на шиноремонтном заводе. Из шин кроили эти галошки. Все детство прошло в развалинах, голоде и холоде. Было плохо с обувью и одеждой, которую перешивали из немецких шинелей, а из парашютов делали ленты в косы.
Хлеб и продукты продавали по карточкам в прикрепленном магазине, это был бывший Иллиадоров монастырь, как его мы все называли. Очереди были громадные. Я радовалась, если приходилось разгружать хлеб. Вдруг попадется большая крошка, которую можно съесть. Продавщица ножницами отрезала на карточках соответствующие дню числа, резала хлеб ножом и взвешивала его на тарелках гиревых весов. Были довески кусочками, которые я съедала по дороге домой. Потом отменили карточную систему, прошла реформа денег. На стенах города писали лозунг: «Мы возродим тебя, родной Сталинград!».
Когда закончилась война, 9 мая 1945 года, Сталинград ликовал. По всем границам города был грандиозный салют. Со всех сторон горизонта летели гроздья ракет, стреляли орудия, все кричали УРА!!!
Но отголоски войны чувствовались ещё долго. Ребятишки из любопытства бегали на Мамаев Курган, собирали там осколки, пули, снаряды, которые саперы ещё не успели полностью обезвредить. И вот, произошел трагический случай: 6 мальчиков погибли, разряжая снаряд. Помню, как несли по Историческому шоссе сразу 6 гробов мимо нас к кладбищу. Провожали этих детей много народу, все плакали.
И на соседней улице ещё был такой же случай. 3 мальчика на костре жгли снаряд. Один соседний мальчик сразу погиб, а двое других с ранениями в ноги, голову, остались инвалидами. И это были далеко не все случаи гибели детей.
В 1947 году я закончила 7 классов школы и курсы машинописи. Я пошла работать машинисткой в общий отдел областного управления сельского хозяйства с зарплатой в 360 рублей. В 1948 году перешла на другую работу, участвовала в восстановлении города, его благоустройстве. Разбирали развалины домов, благоустраивали дороги, набережную. Тогда было развито черкасовское движение. У меня сохранилась книжка черкасовца.
Через 9 лет после окончания войны город уже было не узнать. Развалин не было, центр города, набережная были красивыми, зелеными. Ходили трамваи во все концы, открывались магазины, общественные учреждения, жителей становилось все больше, заселялись новые дома.
 Завьялова Е.П.
[image: image1.jpg]

