 «Я пишу о войне,
Хоть и знаю о ней понаслышке…»
 В. Ларченков

 Я учусь в десятом классе, мне пятнадцать лет. До недавнего времени казалось, что я много знаю о Великой Отечественной войне, ведь я читала о ней книги, смотрела художественные и документальные фильмы. Но когда захотела написать о войне, то задумалась. О чём писать? Так ли уж много я знаю? И я решила обратиться за помощью к нашей соседке Болдыревой Александре Порфирьевне, которая помнит то время.
Она родилась в 1935 году. Когда началась война, ей было всего шесть лет. Но как она говорит: «Всё помню про то время, такое не забудешь». И баба Шура начала свой рассказ, иногда смахивая слёзы, иногда улыбаясь:
«Тот июньский день начинался как обычно. Ранним воскресным утром мама подоила корову, процедила молоко. Спешила приготовить нам, трём дочкам, завтрак. Сами они с отцом собирались в поле, ведь была страдная пора.
И вот родители ушли на работу, а мы остались в доме за хозяек. Насте было десять лет, Клаве – 8. Мама под сердцем носила ещё ребёночка.
Сельский совет был в доме Сипичкиных. Сейчас это разрушенное двухэтажное здание в центре села. Раньше оно было ухоженным. Там находился телефон, на улице висел лопух (громкоговоритель), больше в селе нигде этого не было. Ближе к обеду по этому лопуху и объявили о начале войны. Люди сходились на площадь перед сельсоветом. Женщины не шли, а бежали, на ходу плача и причитая. С поля прибежали колхозники, наши родители тоже. Тут и там сновали ребятишки, забегали в каждый дом, кричали:
- Война! Началась война!
Вскоре почти всё село было на площади. Женщины плакали, зная, как нелегко будет без мужей. А мы, ребятишки, ещё не осознавая происходящего, глядя на мам и бабушек, тоже заливались слезами.
Пришли домой. Мать голосит, у отца на глазах слёзы. Она ему сумку собирает. А мы, три сестры, сидим за столом, подбородки на столешнице, глазами моргаем, понимаем, что что-то страшное случилось.
Отец ушёл на войну сразу же. До сентября забрали всех мужиков.
Мама в сентябре родила мальчика, Витьку. Тяжело было выжить. Ой, как тяжело! Корова на 2-3 двора, доили через день. Ни сена не было, ни дров. Ели капусту, картошку, свёклу и то, если урождалась. Почти совсем не было хлеба, ели пышки из лебеды и желудей. Высушивали картофельные очистки, мешали их с мукой и варили кашу. Когда еды было совсем мало, мама всегда отказывалась, говорила: «Не хочу я! Сыта!». А мы ели и не думали о ней.
Холод был, зимы страшные в памяти. Детей нас на улице было много. Даже в эти военные годы баловались. Очень любили кататься на санках. Снег наваливал под самую крышу домов. Мы почему-то любили кататься с крыши одного злого дядьки. Он нас гонял, но бестолку. Забирались на крышу, даже садились на трубу отдохнуть. Один раз парень сел на трубу, а бабка затопила печь. Дым на улицу не идёт, всё в дом. Дед выскочил с палкой, мы с визгом скатились с крыши и умчались по домам. Голодные были, но весёлые.
Учились в школе в 2 смены. Одевать, обувать нечего. Одна фуфайка и одни валенки пополам с сестрой. На валенках задники порваны, солома торчит. Сестра в первую смену училась, я во вторую. Жду ее, бывало, из школы, нет и нет. Выйду на крыльцо, зубами стучу от холода, смотрю на дорогу, нет сестры. Только она на порог, стягиваю с неё одежонку и бегом в школу. Книга была одна на четверых, пока дождёшься своей очереди, много времени пройдёт. Но учились с охотой.
Мать работала в посёлке Вальском, по 15 км в день ходила. И полола, и косила, всё досталось. Возьмет с собой тяпку, бутылку молока, две картофелины и в путь. Трудно ей было, да и всем нелегко. Уже в восемь лет я работала в поле, да с братишкой сидела. А сёстрам моим больше досталось, они постарше. Работали наравне со взрослыми от восхода до заката.
Были у нас в Старом Курлаке две сигнальные вышки, для связи военной. Одна стояла, как на Кушлево ехать, а другая на Червяковой горе. Гору эту специально насыпали для этого. На вышке телефон. Она выше электрического столба, перекладины там, лесенка. Мы с девчатами лазали туда из интересу.
Когда в 1942 году немец подошёл к Воронежу, решили соединить железной дорогой Анну с Таловой напрямую, через наше село. Нагнали солдат, размерили, набили колья. Подогнали технику к Анне. Дорога должна была быть прямая, через речку. На том плане не было места двум домам, которые стояли рядом с нашим домом. Их решили снести. Где будут жить люди, никого не интересовало. Мы тогда радовались, что нас не тронут. А ведь нас там жило шесть человек: мать, её сестра и нас четверо. Но немец отошёл и железную дорогу строить не стали. А то бы ходили по нашему селу поезда.
Помню, стояли в нашем селе самолёты, целых три. Мы на них смотреть бегали. Один сломался и вынужденно сел. Два других зачем, не знаю. Может, на всякий случай. Один стоял в саду, где дом родителей О.Н. Черноуховой. Два других в саду, где школьный огород был.
Помню, один раз бомбили немцы в Новом Курлаке, на горе где школа. Не попали. Но взрывы у нас были слышны, окна трещали и лопались. Страшно.
По громкоговорителю сообщали о происходящем на фронте. Помню голос Левитана. Про победу мы тоже узнали по радио. Все радовались.
А вот отец вернулся к нам только в 1947 году. В 1944 был ранен, прострелена рука. Лечили в госпитале 4 месяца. Потом отправили на военный завод в город Златоуст, там не хватало рабочих рук. Он писал нам письма. Не отпускали оттуда до тех пор, пока не набрали местных рабочих. Когда он вернулся, всё село его встречало. Набились в дом, стать негде. Посмотреть на него хотели, послушать рассказ о жизни. Витьке было семь лет, когда отец его увидел первый раз, знакомился с сыном. Да и нас не узнал, ведь семь лет не виделись. Всё смотрел и спрашивал: «Где здесь Наська, Клашка, Санька? Не узнаю сразу», и незаметно вытирал слезу.
А в день Победы я плачу всегда, как плакали мои родители, вспоминая те страшные годы».
Баба Шура закончила свой рассказ. А я всё думала и думала о моих односельчанах, которые пережили весь ужас войны. Война – это смерть, слёзы, горе. Досталось всем. Мужчинам, которые защищали страну под свист пуль и разрывы снарядов, когда от смерти, порой, может спасти только чудо. Женщинам, старикам которые на своих плечах держали тыл. Детям, которым пришлось нести непосильную ношу военной поры. Война украла у теперешних бабушек и дедушек детство.
 Баба Шура не могла рассказать о сражениях и битвах, она была ещё маленькая. Но война – это не только бои, её дыхание ощущалось и в тылу. От её рассказа у меня сжималось сердце, и капали слёзы из глаз. Теперь я знаю больше о войне. А думаю о ней только одно: дай Бог, чтобы её не увидели мы, наши дети и внуки.
Я, наверное, как большинство подростков, пробую писать стихи. Конечно, они далеки до совершенства. Но хочу закончить своё сочинение собственным стихотворением, которое посвящаю всем, кто испытал ужас войны:
Девятое мая – такой необычный день!
И в сорок пятом цвела в этот день сирень.
Солнце светило, и ветер во все края разносил:
 Мирная жизнь на свете, хватило на победу сил.
Не будет больше сражений, хватит уже смертей.
Давайте сеять поля, жить и растить детей!
Но страшные годы эти не забывай никогда,
Чтоб на свет не явилась новая беда.

