
Приложение №1
Документ №1
Репрессии в начале и середине 30-х годов
 Переход к плановой экономике в годы первой пятилетки, установление государственной монополии на все богатства страны явились важнейшими условиями укрепления сталинской тирании, а следовательно, способствовали ужесточению репрессивных функций государства. Только в 1930-1931 гг. в отдаленные районы страны было выслано 1,8 млн. «кулаков». В Западной Сибири в начале 1932 года насчитывалось 267 тыс. спецпереселенцев, в Восточной – 92 тыс.
 Первые «вредители» в Сибири появились после знаменитого Шахтинского процесса 1928 года, когда в сибирскую ссылку направляются директор треста «Донуголь» Н.П. Бояршинов, горные инженеры Н.А. Чинакал, Л.Г. Рабинович, Л.Б. Кузьма, В.В. Люри и др. Некоторые из них, избежав чекистской расправы, позднее сумели занять высокие хозяйственные посты. Например, Л.Б. Кузьма в 1931 году стал главным инженером Кузбасса.
 В 1932 году пост полномочного представителя ОГПУ в Сибири занимает Н.Н. Алексеев – кровавый палач, с именем которого связан один из самых драматичных периодов террора. Алексеев устроил настоящий погром в Западно-Сибирском крае. По его приказу было арестовано 2 200 человек, большинство из них расстреляны. В Омске из 16 арестованных служащих Госбанка расстреляны 15, в Новосибирске из 70 обвиненных по делу Союзтранса казнили 36 человек. Вскоре было арестовано еще 2 197 «вредителей в сельском хозяйстве», которые будто бы создали 284 вредительских ячейки в МТС, совхозах и колхозах. «Главными вредителями» оказались селекционер, профессор В.Б. Берг, агроном А.Ф. Брусницин. 976 человек расстреляли.
 В 1933 году ОГПУ состряпало дело «контрреволюционной белогвардейской повстанческой организации». Ее руководителем якобы был Болдырев В.Г. – сибирский ученый-экономист, но бывший генерал-лейтенант царской армии, член сибирской Директории. Вместе с ним в тюрьме оказались люди, которые в 1917 году служили на генеральских и офицерских должностях в администрации Колчака. Вскоре по делу «белогвардейцев» начались массовые аресты. На Алтае было арестовано более тысячи человек, главным образом бывших партизан и священников. В застенках ОГПУ исчезли партизанские руководители К. Бабарыкин, М. Чухломин, К. Зиновьев. В Минусинске и Хакасии разоблачили 280 «контрреволюционеров», в Томске – 73, в Новосибирске – 146. Всего по этому делу арестовали 1759 человек.
 В Томске под арестом оказались 23 рабочих. Их обвинили в законспирированной вредительской деятельности.
В Новосибирске разоблачили «троцкистов» в плановом и торгово-товароведческом институтах.
Исупов В.А. , Кузнецов И.С. История Сибири.
Часть 3. Стр.176-180.

Документ №2
Кировский поток
Очередная фаза нарастания масштабов государственного террора началась после убийства 1 декабря 1934 года в Смольном С.М. Кирова. Сталин цинично использовал преступление как свидетельство существования в СССР подпольной организации, готовившей покушение на лидеров страны.
 В феврале 1935года в Сибирь стали прибывать большие группы ленинградцев, высланных после убийства Кирова. Край становился полигоном ГУЛАГА. Волна арестов нарастала и здесь. В Новосибирске был арестован В.Д. Вегман – один из старейших большевиков, известный сибирский публицист и историк. В застенках НКВД оказались: М.С. Богуславский – начальник строительства и директор завода им. Чкалова, А.А. Шестов – управляющий Анжеро-Судженского зрудника, А.К.Мирский – начальник Красноярской железной дороги, В.П. Шмелев-Лубков – бывший руководитель партизанского движения. В Красноярских тюрьмах оказалось 460 «троцкистов».
 23 сентября 1936 года на шахте «Центральная» прогремел взрыв. Погибло 9 шахтеров. Расследование пришло к выводу, что это результат вредительской деятельности ряда специалистов. Руководители шахты И.И. Носков, Н.С. Леоненко, И.Е. Коваленко, М.И. Куров, В.М. Андреев, И.Т. Ляшенко был арестованы. Суд над ними был самым громким и показательным в Сибири. Трое из подсудимых были «помилованы» - вместо расстрела – 10 лет тюрьмы, остальным – смертная казнь. На самом деле причиной аварии был подземный взрыв метана.
Исупов В.А. , Кузнецов И.С. История Сибири.
Часть 3. Стр.180-181

Документ №3
Апогей репрессий
 На февральско - мартовском пленуме ЦК ВКП(б) 1937 года Сталин заявил, что в СССР нет ни одного учреждения, где не было бы врагов народа. Все злодеяния творились от имени народа. Газеты пестрели призывами: «Расстрелять взбесившихся собак!». Киностудии снимали фильмы о бдительных колхозниках и пионерах, разоблачавших шпионов. Доносительство получило столь широкий размах, что превратилось в банальное бытовое явление. Органы НКВД официально получили разрешение при допросе обвиняемых по политическим делам самые изощренные пытки.
 Одним из инициаторов массовых репрессий в Сибири и фанатичным исполнителем воли Сталина был секретарь райкома партии, кандидат в члены Политбюро ЦК ВКП(б) Р.И. Эйхе. Ему активно содействовали начальник Управления НКВД С.Н. Миронов, краевой прокурор И.И. Барков.
 В январе 1937 года Эйхе организовал своего рода карательную экспедицию по промышленным районам Сибири. Он побывал в Новокузнецке, Ленинске –Кузнецком, Кемерово, Белово. В этих городах по его приказу были арестованы сотни людей: рабочие, инженеры, учителя, колхозники, врачи, партийные и советские работники, бывшие красные партизаны, военные, артисты, ученые, преподавали. В списке арестованных оказались командиры партизанских отрядов Е.Рудаков, Н.Малышев, Г. Шаклеин, Р.Захаров. Репрессиям подверглись врачи, которые якобы распространяли сыпной тиф среди населения.
НКВД занялся планированием арестов. Каждому региону устанавливался строгий план, невыполнение которого расценивалась как вредительская деятельность.
	Район Сибири
	Нужно арестовать
	Из них нужно расстрелять

	Западно-Сибирский край
	17 000
	5 000

	Красноярский край
	3 200
	750

	Омская область
	3 500
	1 000

Начальник Омского Управления НКВД Г.Ф. Горбач лично обратился с запиской к Сталину, чтобы увеличить лимит на расстрел. Сталин поддержал это предложение. За особые заслуги Горбач был переведен в Новосибирск. Здесь по его приказу было расстреляно 25 тыс. бывших солдат и офицеров российской армии, в годы Первой мировой войны оказавшихся в германском плену.
В Алтайском крае в 1937 году было арестовано 10 тыс. человек, в Новосибирске – 25 413 чел., из них приговорены к расстрелу 13 679. В 1938 году в застенки НКВД попали 44 895 неповинных граждан. «Тройка» под руководством Миронова приговорила к расстрелу 3 200 человек.
Исупов В.А. , Кузнецов И.С. История Сибири.
Часть 3. Стр.182-185.

Документ №4

Бамла́г (Байка́ло-Аму́рский исправи́тельно-трудово́й ла́герь) —

подразделение, действовавшее в структуре Главного управления исправительно-трудовых лагерей Народного комиссариата внутренних дел СССР (ГУЛАГ НКВД). Бамлаг организован в 1932 году приказом ОГПУ.
Перед БАМЛАГом было поставлено три основные задачи:
· строительство Байкало-Амурской железной дороги;
· прокладка вторых путей на Транссибе,
· лесозаготовка, деревопереработка и добыча золота.
.
СИБЛАГ

 (Сибирский исправительно-трудовой лагерь ОГПУ–НКВД), система мест заключения и спецпоселений на территории. Западной. Сибири в 1930–50-е гг. Организован в 1929 году.
 На 1 июня 1930 – 24 284 заключенных. Основные сферы хозяйственной деятельности: угольные шахты в Кузбассе, лесозаготовки, золотодобыча, рыбные промысел
 С сер. 1930-х гг. приобрел с.-х. направление, стал круп. поставщиком с.-х. продукции для пром. лагерей ГУЛАГ.

Норильский исправительно-трудовой лагерь (Норильлаг)

— исправительно-трудовой лагерь ГУЛАГа, находился в Норильске Красноярского края. Труд заключённых лагеря использовался на «Норильскстрое». Лагерь организован в 1935 году. Во время Второй мировой войны в НИТЛ умерло 7,223 человека. Основной причиной смерти было то, что заключённых почти не кормили, а сама еда была без надлежащего количества витаминов.

ЕНИСЕЙСКИЙ ИСПРАВИТЕЛЬНО-ТРУДОВОЙ ЛАГЕРЬ НКВД
 (ЕНИСЕЙЛАГ), крупный лагерный комплекс на территории Красноярского края в 1940-е гг.
Организован на основании приказа НКВД СССР от 16 ноября 1940 для строительства аффинажного и гидролизного заводов, а также лесозаготовительных и сельскохозяйственных работ. Сформирован из лиц, депортированных в край в предвоенный период, — ссыльных из Польши и Прибалтики (так называемые спецпоселенцы-осадники), осужденных по Указу Верховного Совета СССР от 26 июня 1940 за «нарушение трудовой дисциплины» (опоздания и прогулы) («указники»), уголовных элементов и др. Входил в состав Управления промышленностью и специального строительства ГУЛАГ НКВД.
Источник wikipedia.org/wiki/
Документ №5
Ро́берт И́ндрикович Э́йхе

 Родился в Курляндской губернии 12 августа 1890 года в семье батрака, латыш по национальности. В 1905 году вступил в Социал-демократию Латышского края. После Февральской революции вызван ЦК Латвии в Ригу. Был активным революционером и искренне поддержал приход большевиков к власти. С 1924 года работает в Сибири — заместитель председателя Сибревкома, с 4 декабря 1925 — председатель Сибирского краевого исполнительного комитета.
Организатор коллективизации и раскулачивания. Был членом комиссии «для выработки мер в отношении кулачества».
 Историк Ю. Н. Жуков пишет: «В 1930 г. жёсткий, волюнтаристский стиль работы Эйхе, слишком наглядно продемонстрировавшего свою предельную некомпетентность, вызвал резкий и открытый протест большой группы ответственных работников Сибири. Однако именно они, а не Роберт Индрикович, были сняты со своих должностей».
Руководил «чисткой» партийного и хозяйственного аппарата, что вызвало беспрецедентную волну арестов. Входил в самую первую из троек периода Большого террора. За 1937 год тройка ОГПУ Западной Сибири, в которую входили Эйхе и Заковский, осудила 16 553 человек, в том числе
4 762 — к расстрелу, 8 576 — к отправке в лагеря, 1 456 — в ссылку, 1 759 — к высылке.
 Эйхе стремился лично направлять работу сибирских чекистов, вмешивался в дела НКВД, в некоторых случаях приходил в управление и присутствовал на допросах.
В 1937 году тройкой под руководством Эйхе были репрессированы 34 872 человека по сфабрикованным делам «Белогвардейско-монархической организации РОВС», «Сибирского филиала Трудовой Крестьянской партии», «Церковно-монархической повстанческой организации» и другим.
 29 апреля 1938 года Эйхе был арестован и обвинён в создании «латышской фашистской организации». 2 февраля 1940 приговорён к смертной казни. Расстрелян в тот же день.
В январе 1954 года бывший начальник 1-го спецотдела НКВД Л. Ф. Баштаков показал следующее:
«На моих глазах, по указаниям Берия, Родос и Эсаулов резиновыми палками жестоко избивали Эйхе, который от побоев падал, но его били и в лежачем положении, затем его поднимали, и Берия задавал ему один вопрос: «Признаёшься, что ты шпион?» Эйхе отвечал ему: «Нет, не признаю». Тогда снова началось избиение его Родосом и Эсауловым, и эта кошмарная экзекуция над человеком, приговорённым к расстрелу, продолжалась только при мне раз пять. У Эйхе при избиении был выбит и вытек глаз. После избиения, когда Берия убедился, что никакого признания в шпионаже он от Эйхе не может добиться, он приказал увести его на расстрел.

Реабилитирован военной коллегией Верховного суда СССР 14 марта 1956 года.
Источник wikipedia.org/wiki/

Документ 6
Омский Ачаирский Крестовый монастырь
 Монастырь основан в 1902 году. Для освящения святой обители был приглашен Иоанн Кронштадтский. В начале 1920 гг. монастырь постигла общая для Русской Православной Церкви печальная участь: его закрыли, имущество конфисковали, монахинь просто выставили за ворота.
 С 1937 по 1953 годы на Ачаирской земле находилась колония для заключенных, числящаяся в реестре сталинского ГУЛАГа под номером восемь, в которой за время ее существования погибло около 200 000 человек. В колонии не расстреливали. Люди погибали там от невыносимых условий жизни: скудное и злокачественное питание (кормили бурдой из овсюги, поражающей желудочно-кишечный тракт), почти не отапливаемые бараки в одну доску, продувавшиеся холодным ветром, плохо защищавшие от снега и дождя, легкая одежда, тонкие байковые одеяла на 40-градусном морозе. Сидели люди разные: правые и виноватые, политические и уголовники, старые и молодые, «по убеждению» и «по ошибке».
 Умиравших хоронили тут же и кое-как, особенно зимой. До сих пор сохранились рвы от бараков.
Источник: «Сибирская голгофа. Ачаирский Крестовый монастырь.
 Омско-Тарская епархия» ОАО «Омский дом печати»

Документ 7
Из воспоминаний жителей нашего села
Байдин Виктор Андреевич: «Мой отец, Андрей Андреевич Байдин, был уроженцем с. Динкель Куккуского района Саратовской области. Постановлением СНК СССР и ЦК ВКП(б) от 12.09.41.г. осенью этого же года вместе с матерью, отцом, братом и сестрой, как лица немецкой национальности были выселены в Сибирь и определены на спецпоселение в с. Троицкое Карасукского района Новосибирской области. Мать, Бауэр Елизавета Андреевна, уроженка Ворошиловоградской области с матерью и братом переехали в с.Луганск Карасукского района после ареста отца тройкой НКВД. Уже здесь по решению НКВД была на учете спецпоселения как лицо немецкой национальности. На земле Карасукского района мои родители и познакомились. Отношение односельчан во время войны было разное: кто-то сочувствовал, другие подкармливали, т.к. взрослые члены семьи были в трудармии, но были и такие, кто открыто обзывал «фашистами», «предателями». Позднее честным трудом и доброжелательностью родители постепенно завоевали уважение в своем уже селе. Отношение властей к нуждам таких семей было наплевательское. Их больше волновало, чтобы никто из репрессированных не вышли за пределы села. Выходить можно было только на полевые работы.
Все члены моей семьи были реабилитированы в 1991 году. (Арх.дело №2829)».
Шимко Екатерина: «Сохранилось интервью со старожилом нашего села Кузнецовой Прасковьей Архиповной: « Работал у нас в 40-е годы агроном Папко. В какой год не помню точно, но арестовали его за вредительство. Больше мы о его судьбе ничего не слышали». Работая в Государственном Архиве г.Карасука нам удалось найти протокол заседания Исполнительного комитета Карасукского районного Совета депутатов трудящихся Новосибирской области от 25 августа 1947 года «О допущенных потерях при уборке хлеба в колхозе «Путь к коммунизму» (Арх.дело №47). Читая этот документ, мы увидели фамилию агронома Папко, председателя колхоза Ильюшина. По решению Исполкома (пункт2) агронома Папко привлекли к судебной ответственности. Мы предполагаем, что по законам того времени этот человек наверняка попал в тюрьму.
Садыкова Надежда Алексеевна: «Мой дед Ремхе Карл за небольшой мешочек пшеницы, который нес голодным детям домой, угодил в п. Дудинка на 5 лет. По его рассказам, в бараках для заключенных содержались и уголовники, и политические, и колхозники. Люди были разные, опасность подстерегали везде. Уже по приезду домой, он часто говорил, что практически не спал все эти годы, потому что не спал, проснешься ли утром».
Устименко Елена: «Жительница нашего села, Мастерова Мария Петровна, работала учителем начальных классов в нашей школе. В 1941 году ее мужа, Мастерова Николая Петровича, тоже учителя, призвали на фронт. Наше село в то время относилось к Андреевскому району Алтайского края. Пункт сбора призывников стал город Славгород. Ей удалось увидеть мужа перед отъездом на фронт. По приезду в деревню многие женщины спрашивали у нее, не видела ли она кого из наших, как себя чувствуют их мужья, в каких условиях они содержатся. Вскоре приехали чекисты и арестовали Мария Петровну за антисоветскую деятельность. Ей повезло. Она вернулась домой в 1953 году. Ее муж после ранения демобилизовался и работал в школе до пенсии. Мария Петровна больше в школе не работала»
Мальчук Елена Валериевна: (Из воспоминаний моей бабушки – Краснослободцевой (Мищенко) Матрены Егоровны) « Шел 1943 год… Война, голодный тыл, тяжелый труд… Работы у женщин в тылу было много. Моя мама работала сахманщицей, т. е. следила за ягнятами. В ее колхозном хозяйстве было двенадцать овечек, за которыми она должна была ухаживать. Для маленьких ягнят было построено специальное помещение, отапливать которое входило в обязанности сахманщицы. На печь ставили круглый казанок, чтобы на нем сушить объедья. Это остатки сена и соломы, которые оставались после кормления овец. Эти объедья шли на топку. В суровые зимние холода это спасало маленьких ягнят от морозов. Однажды затопив печь, накормив ягнят, мама пошла домой, где ее ждали дети, домашние хлопоты.
 Никто и подумать не мог, что этот день станет роковым в судьбе этой семьи. Объедья упали на печь, началось задымление и пока пришли люди, ягнята погибли в дыму. Такое в сталинское время не прощали. Пока не разобрались что к чему, двенадцать овец - маток порезали на мясо, списав все убытки на мать. Зоотехник подал заявление в суд. В здании сельского клуба состоялся народный суд, на котором «вредителя социалистического имущества» Мищенко Ульяну, мать уже пяти детей, осудили на три года. День, когда маму увозили в тюрьму, Матрена Егоровна запомнила, отчетливо: «Посадили на бричку, вся деревня вышла посмотреть на это лицедейство. А мы как кукушки бежали за ней и кричали «Мама! Мама!». Так и бежали, если бы люди не остановили».

Документ 8
Письмо и.о.секретаря Новосибирского обкома ВКП(б) И. Алексеева И. Сталину
 об обстановке в Новосибирской области

Первая половина декабря 1937 года
…Считаю своим долгом осветить деятельность враждебных групп и организация, наносивших ущерб народному хозяйству области…
…вскрыта и ликвидирована контрреволюционная диверсионно-вредительская и повстанческая организация «Трудовая крестьянская партия». Руководящая роль в организации принадлежала группе из 8 человек, под председательством Марковского С.С.(бывший помещик Омской области), до ареста работал консультантом облплана. Марковский на следствии показал: «Организацией проведена крупнейшая вредительская работа в сельском хозяйстве, которая оттянула хозяйственное развитие по меньшей степени на 5-10 лет». Организация ставила своей целью свержение советской власти при помощи Японии. По делу арестовано 1 400 человек.
 Вскрыта и ликвидирована повстанческая «Польская организация войсковая». По делу ликвидировано 139 диверсионных групп на транспорте, в тяжелой промышленности и 89 в совхозах и колхозах области. Арестовано 3 000 польских перебежчиков и контрреволюционных националистов.
 Вскрыта и ликвидирована на территории области фашистская организация национал-социалистической партии. Организация создана германским консулом в Новосибирске Гросскомфом из германских подданных, прибывшим в СССР под видом специалистов и немцев-колонистов. Арестовано 1 644 человека.
 Ликвидировано на территории области 13 резидентур японской разведки с количеством 123 диверсионных групп, состоящих из харбинцев. Арестовано 1 846 человек.
 Ликвидирована на территории Новосибирской области повстанческая монархическая организация «Союз спасения России», созданная харбинским отделением белогвардейской организации «Российский общевоинский союз». Базируясь на осевшие в Сибири белое офицерство, сибирскую ссылку и кузбасские спецпоселки, организация готовила повстанческие кадры для вооруженного выступления в военный период против советской власти. По делу этой организации арестовано 10 000 человек.
Наша малая родина.
Хрестоматия по Новосибирской области.
«ЭКОР» Новосибирск, 1997.,Стр.159-167

Документ 9
Террор во время Великой Отечественной войны

В условиях героического руда и непомерных лишений военной поры особенно нелепо и подло выглядели продолжающиеся репрессии. Председатель Новосибирского областного суда в январе 1942 года заявлял: «С началом войны Облсуд немедленно усилил карательную политику по всем делам о контрреволюционных преступлениях».
Сибирский колхозник Маркин в декабре 1941 года получил 7 лет лишения свободы за то, что в сельсовете предложил снять портрет Сталина: суд расценил это как контрреволюционную агитацию.
В. Шилько в очереди за хлебом сказала, что Красная Армия терпит поражения и виноват в этом Сталин – террористические настроения – 10 лет тюрьмы.
Плотник Кузьмин посмел сказать о нехватке продуктов и получил 8 лет за пораженческие настроения.
Шахтёр из Анжеро-Судженска Соколов говорил о недостатках снабжения и воровстве торговых работников – получил 6 лет лишения свободы за клевету на советских трудящихся.
Мрачной страницей истории Сибири военных лет является депортация народов, обвиненных в вымышленных преступлениях. Первыми в соответствии с решением Президиума Верховного Совета СССР от 28 августа 1941 г., в восточные районы СССР были выселены почти 2 млн. немцев. В 1943 -1944 гг. вслед за немцами в Сибирь прибыли калмыки, чеченцы, ингуши, крымские татары.
Нельзя забывать о бойцах строительных батальонов и рабочих колонн. Многие мобилизованные в армию направлялись в строительные батальоны. Сюда попадали бывшие «кулаки», «подкулачники», торговцы, фабриканты, близкие родственники репрессированных, депортированные народы.
Исупов В.А. , Кузнецов И.С. История Сибири.
Часть 3. Стр.213-214

