Рассказывает Анна Лаврентьева

Мы жили в селе Студеные Выселки, нас у матери было семь человек. Молились всей семьей с детства, в колхоз не пошли, считали "грех". Жили бедно-бедно, поэтому ничего не отобрали. В селе наставником нашим был Федор Фарафонов, родственник и первый наставник мамы. Его арестовали и расстреляли, после наставниками нашими стали Василий и Дмитрий Титовы, тоже наши родственники. У нас в селе каждый год кого-то забирали. В войну отца забрали, мобилизовали куда-то. В сорок четвертом году многих верующих забрали на ссылку, в селе почти никого не осталось, а в сорок пятом и остальных забрали. Не к кому стало ходить, и я уже никуда не ходила, не с кем стало молиться.

А 19 августа сорок пятого арестовали и меня. Когда пришли меня арестовывать, а я девчонка деревенская, маленькая и худенькая, так следователь удивился: «Неужели такую девчонку арестовывать?» Три дня не отправляли, думали, какую статью мне дать. Дали 58-10, часть вторая, и 58-11, как всем политическим. За то, что Богу молилась и в колхоз не пошла, сказала "грех". Забрали меня, как пташку поймали в клетку. Мама моя осталась одна и шесть человек детей, но через год, в сорок шестом, и ее арестовали и осудили. Четыре месяца сидела я в Липецкой тюрьме. В камере нас было четырнадцать человек, пятерых арестовали раньше, да нас прибыло девять
. Полковник Смоленский вел следствие нашей Марии
. Когда она пришла, он вытащил из шкафа папки эти и сказал: «Вот Мария Петровна, придет время, когда будут составлять жития святых. Вот по этим делам». Она ему: «Хватит вам, кто их будет беречь?» — «Нет, все у нас хранится. Смольянинова, Мария Петровна, вот так страдала за веру! Все тут будет описано». Также и вы сейчас это составляете? Ну, ладно. Потом тех, пятерых, осудили и отправили, а нас судили вместе. Меня осудили на десять лет лагерей и пять лет лишения прав и через три дня отправили в Усмань. Мы там просидели две недели, потом направили нас в Челябинск.
* * *

Направили нас в Челябинск. Лагерь неплохой был, но мы не стали работать. С нами была Смольянинова Мария Петровна, она уже второй срок сидела. Она сказала: «Я не пойду работать». И мы все, три человека, тоже отказались и не пошли работать. Нас так мучили, много пришлось перетерпеть. В лагере под Челябинском в бараке было сто пятьдесят заключенных, но мы все равно ночью тихонечко читали акафисты, чтоб не мешать спать другим. Когда появлялся надзиратель, быстро прятали все, что у кого было.

Из Челябинска нас направили в Свердловскую область, в Ивдельлаг, а там сидели рецидивисты. Нас привезли в лагерь ночью, запустили в барак. И была для всех там "варфоломеевская ночь". В лагере было всего сорок пять женщин и семьсот мужчин-рецидивистов. Так уголовники сломали в нашем бараке дверь и ворвались к нам. Что там было!! Но нас Матерь Божия сохранила. Было темно, но им сказали, что здесь монашки. Тогда главарь их закричал: «Монашки? Раз монашки, пусть поют». И мы забились в угол, где места-то на двоих было, а нас девять, и всю ночь пели и молились.

Утром мы встали и вышли из барака, а уголовники высмотрели нас и удивились: «Мы-то думали, что они старые, а они молодые». И пригрозили, что вечером разберутся с нами. Самой старшей нашей было сорок пять лет, а остальным — по восемнадцать. Но в восемнадцать часов пришли "вохровцы" с начальником, они были уверены, что нас уже всех изнасиловали. И охрана навела "порядок" — прогнала уголовников через строй и жестоко избила их шлангами.

Нас после разослали в разные лагеря, раскидали по одной, по двое. Меня отправили в Красноярск, потом через Новосибирск в Тайшетлаг
, где нас снова разделили. Сначала в Озерлаге я была на двадцатой колонне, потом на двадцать четвертой, затем на восьмой. Мы ведь нигде не работали, поэтому нас и бросали из лагеря в лагерь, и два раза судили там. На суде в последнем слове я заявила: «На советскую власть не работаю. Даже соломку поднимать не буду».

А на восьмой колонне начальнику, еврею, приказали, чтоб он нас, верующих, шестьдесят человек, перевоспитал. И там сказали, что, если одну убьем, то другие сами пойдут работать. Но не тут-то было! Гончаровой Наталье, она грамотная была, предложили стать бригадиром, она отказалась. А потом Наталья заступилась за одну женщину, которая расшибла голову об угол нар, когда надзиратели сбросили ее с нар. Наталья попыталась в медпункт побежать, но ее не пустили силой. Схватили и распяли, как Христа, к стене, привязав за руки. И три надзирателя били ей прямо под сердце. Это разве не Божья воля, что трое мужчин били, а она после этого жива осталась? А потом один надзиратель предложил новый способ усмирения — взяли ее за ноги и головой об пол били. И так три раза… Потом бросили ее в холодную камеру подыхать. Но Бог ее спас!

Из области приехала комиссия, чтоб убедиться в нашем перевоспитании. Целую неделю наблюдали, а потом запретили бить нас, но предупредили, чтобы об отказах от работы акты составляли и подавали в суд. После этого нас, молодых, надзиратели не били, а тех, кто постарше, их продолжали бить, они не жаловались. Мы в лагере и против казенной одежды были, не желали ее надевать. Как-то собрали всех нас, кто успел одеться, кто нет. И верующую, стоящую с края, схватили за шкирку и поволокли. До кабинета доволокли, одежду сорвали и надели на нее черное платье. А она взяла двумя руками за швы и до пояса разорвала платье. Тогда ее голую бросили в соседнюю комнату, а я пробралась туда и отдала ей свое второе платье. Потом поволокли следующую верующую, потом еще и еще. И все рвали на себе казенные платья по швам, оставаясь голыми. Тогда начальник сказал: «Ну, хватит. Они нам так все платья порвут». И оставили нас в покое.

В этом лагере я провела пять лет, и опять не работала. Но там были другие испытания, и много мы претерпели за номера. Пришел в лагерь указ — всем заключенным пришить номера. Мы не согласились и отказались пришивать их. Нам нашили их на спину, а мы оторвали. И так несколько раз было. Потом надзиратели обратились к начальству, а те сказали: «Оставьте их». Смерть Сталина застала меня в Тайшете, мы знали, что он только заболел, но уже на второй день говорили о его парализации, а на третий с радостью говорили "сдох". Тут надзирательница прибежала, наблюдать стала, что "монашки" делать будут в тот день, когда его хоронили. И когда стали стрелять там, мы сидели, как сидели. Они-то думали, что, может, мы клясть его будем. А мы молчали…

Из Тайшета отправили меня в Потьму, в Мордовию
, но там уже не было такого гонения. В лагерях мы молились всегда общей молитвой, нас здесь девять человек было. Александра Федоровна
 вставала в три часа и молилась всю ночь: и полуношницу справляли, и утренюю, и среди дня (в первый и во второй лагерный срок). Сидели мы в отдельном бараке, нас шестьдесят человек было. И все молились, но каждый в своей кучке молился, по местностям: липецкие со своими, смоленские со своими. Я дружила с тамбовскими, нас из Куймани мало было. А с Натальей Алексеевной
 мы были разлюбезные подружки: и в первый срок мы с ней вместе сидели, и во второй всегда вместе. Однажды пришел в барак начальник, с ним была вольная женщина, стал расспрашивать, как живем. А Дарья Гостева из Липецкой области ему отвечает: «Мы так живем: листья постелили, листья в голову положили и листьями укрываемся». А он все потом выспрашивал и высматривал, заинтересовался нами.

Здесь в лагере уже свободнее было, нас даже предупреждали, когда "шмон" должен быть, и мы старались все спрятать. Здесь с нами была матушка Евфалия, у нее был очень красивый голос. Пасху и другие праздники мы проводили очень торжественно. И вся зона сбегалась послушать, как "монашки" торжественно Пасху встречают и как поют красиво. Когда кто-то из наших верующих освобождался, она проводила обряд освобождения. А потом уходящий кланялся на все четыре стороны. Трогательный был обряд… В лагерях меня дважды судили, на воле дали десять лет по младости, и в лагере дали еще два раза по десять лет. В пятьдесят шестом году я освободилась из Мордовии, но домой меня не отпустили, а отправили в ссылку в Сузун Новосибирской области. Пробыла я там лишь три месяца, и на Страстной неделе, под Вербное воскресение, меня отпустили. В общем, отсидела я почти одиннадцать лет, в сорок пятом взяли, в пятьдесят шестом отпустили. Вот и вся моя лагерная жизнь…

* * *
В шестьдесят первом году опять арестовали нас, теперь за "тунеядство". Приговорили к высылке и отправили сначала в Красноярск, а потом перевели в Сузун Новосибирской, где я раньше была. Мы там опять отказались от работы, и нас отправили в тюрьму, а через четыре месяца — на суд. Потом вновь отправили в лагерь, в Новосибирск или в Кемерово, там мы опять отказались от работы. Через две недели нас в тюрьму, а через четыре месяца на суд, и опять — в лагерь…

В Сибири нас, верующих, было около ста пятидесяти человек со всех концов России: из Саратова, с Кубани, Воронежа и так далее. И здесь мы продолжали молиться, никогда не стеснялись и громко пели, а окружающие так молчали, что муху слышно было, как пролетала
. Какие страдания перенесли мы ради Христа, и — живые! Нам восемнадцать лет было, и мы с такой радостью шли пострадать за Христа! В Липецкой тюрьме спрашивали: «Сколько дали?» А мы: «Слава Богу, задом наперед, десять и пять». Мы радовались! Как мы шли девять человек по одному делу, так нас почти все десять лет не разъединяли. Мы так и шли. И судили нас, и рядили нас, и били, и колотили, — все с нами делали... С такими молодыми! Ну, кто сейчас решится на такой подвиг, как мы решались? На смерть шли, не щадили себя…

� Анна Петровна Лаврентьева, родилась в 1926 в селе Студеные Выселки Липецкого района Воронежской области, где и проживала. Крестьянка-единоличница. С 1933 — на нелегальном положении, с началом войны скрывалась, чтобы не быть призванной на трудовой фронт. Рассказ А. П. Лаврентьевой записан в феврале 2002 года.

� Пелагея Бровкина, Фекла Животикова (мать), Животикова (дочь), Пелагея Коростелева, Екатерина Платина, Елена Сокольских.

� Мария Петровна Смольянинова.

� За отказ от работы в лагере была приговорена к новым 10 годам ИТЛ и отправлена в Озерлаг.

� В 1954 — переведена в Дубравлаг.

� Александра Федоровна Самарина.

� Наталья Алексеевна Гончарова.

� В 1966 — была освобождена, вернулась в Липецк.

