Международный Мемориал Центр Устной истории и биографии

Проект “Последний свидетель”

Карбони

Николай Анатольевич.

Видеоинтервью 20.09.2012

Проект: “Последний свидетель”

Интервьюер: Алена Козлова

Оператор Виктор Гриберман
Транскрипция: Наталья Христофорова
Вид интервью: видео-интервью

Место проведения интервью: дома у Карбони Н.А.

Адрес: г. Керчь, Ново-Карантинный пер. д. 24, кв. 3

Тел. 5-45-43

Дата проведения интервью: 2 сентября 2012 г.

Длительность интервью: 2 ч. 00 мин.

Биография
22.10 1935 г. - родился в Керчи. Отец Анатолий Иосифович Карбони (1911-1970-е) итальянец, капитан дальнего плавания. Мать Галина Павловна Резниченко (1911- конец1990-х) образования и профессии не имела.
02.01.1942 г.- семья депортирована в Казахстан, Акмолинск, колхоз “Свет”.

1942 г. - от голода умерла сестра Елизавета (1939 г.р.)

1944 г. - родилась сестра Зинаида

1942-1946 гг. - окончил 4 класса в Акмолинске

1946 г.- семья переехала на Кубань (Краснодарский край) г. Приморско-Ахтарск, поступил в музыкальную школу.

1951 г. – окончил среднюю школу –десятилетку, поступил в музыкальное училище в Краснодаре на класс аккордеона. Учился заочно 2 года, не окончил.

1952 г. - пошел работать на бондарный завод в ученики к отцу в Приморско-Ахтарске

1954-1957гг. - служил в Советской армии в Иркутской области.

1957 г – с родителями возвращается в Керчь. Работает на бондарном заводе, участвует в самодеятельном духовом оркестре.

1960 г. – брак с Аидой Петровной

1961 г. родилась дочь Галина

1967 г. родился сын Александр (умер в 2007 г.)

В начале 1980-х ушел на инвалидность из-за болезни сердца.
2010 г. – неудачная операция на глазах, в результате полностью ослеп.

Содержание

Николай Анатольевич родился в Керчи 22.10 1935 г. Отец Анатолий Иосифович Карбони (1911-1970-е) итальянец, капитан дальнего плавания. Мать Галина Павловна Резниченко (1911- конец1990-х) была домохозяйкой. Оба уроженцы Керчи. В начале 1930-х гг. Галина Павловна была активной комсомолкой в селе Катерлез, недалеко от Керчи и, по словам Николая Анатольевича, была свидетелем расстрелов местных жителей, сопротивлявшихся коллективизации. Отец Галины Павловны зажиточный хозяин вступил в колхоз, но скоро умер. Деда и бабушку – Иосифа и Розалию Карбони (Карбоне) Николай Анатольевич не помнит, знает, что дед был капитаном и приехал из Италии. У отца был старший брат Франц, член ВКП(б), председатель итальянского совхоза имени Сакко и Ванцетти. Очень уважаемый человек. В 1938 г. дядя Франц был арестован по обвинению в подготовке теракта на заводе имени Войкова в Керчи. Следствие длилось полтора года и обвинения с Франца Иосифовича были сняты. Дядя Франц и его семья также были депортированы в Казахстан, в январе 1942 г. Из партии его не исключили. Сестра отца, имени которой не сохранилось, уехала в Италию, предположительно в г. Триест в 1935-1937 годах. Связь с ней поддерживают дети младшей сестры Николая Анатольевича.

Семья Карбони жила в Керчи, в доме деда, с большим садом. Первенцы 1931 и 1932 годов рождения умерли в возрасте до года. В 1939 г. родилась дочь Лидия. После оккупации Керчи немецкой и Румынской армией семья жила очень трудно, голодно. Николай несколько раз ходил за едой на немецкую полевую кухню и ему никогда не отказывали. После освобождения Керчи Красной Армией, в январе 1942 года семье дали 20 минут на сборы и отправили сначала в Новороссийск морем, а затем в Казахстан. Привезли в колхоз “Свет” Акмолинской области, подселили в дом к местным жителям. В эту первую зиму умерла сестра Лида. Родители работали в колхозе на стрижке овец, пахали землю, возили хлеб. Весной сделали землянку, и Галина Павловна сложила русскую печь, которая была их спасением. Пока родители работали, Николай добывал еду, где мог, плел ловушки для рыбы, собирал все, что можно было есть. В 1942 г. пошел в первый класс. В 1944 году родилась сестра Зинаида. Мать была опорой семьи и не раз спасала отца в трудных ситуациях. В 1946 г. разрешили выезд и Карбони уехали на Кубань, в Приморско-Ахтарск, поближе к дяде Францу, который всегда их поддерживал. Жизнь на Кубани не стала легче. Отец заболел малярией, и год не мог работать. В 1947 г. родилась сестра Нина. Завели небольшое хозяйство – корова, несколько кур. Главным добытчиком был Николай. Собирал колоски, зерно с проходящих машин, часто бывал сильно бит за это сторожами. Смогли построить саманный дом. Но все время стремились на родину. В 1948 г. Николай с матерью поехали в Керчь, посмотреть, можно ли устроиться там. Дедов дом был разрушен. Попытки прописаться в Керчи не удались. Им отвечали: “Итальянцам не положено”. В 1951 г. Николай окончил 10 классов, музыкальную школу и поступил заочно в музыкальное училище в Краснодаре. Пробовал подрабатывать – играть на свадьбах, в клубах. Скоро понял, что эта профессия не принесет ему материального благополучия. Пошел в ученики к отцу на новый бондарный завод. Подрабатывал на строительстве частных домов. В 1954-1957 годах служил в Советской армии в Иркутской области. Вскоре после возвращения с родителями и сестрами уехали в Керчь. Теперь прописали. Первое время жили у знакомых итальянцев, Николай работал на бондарном заводе, играл в самодеятельном духовом оркестре, ездил с концертами по Крыму. Женился в 1960 г. Жена Аида Петровна также работала на заводе. В 1961 и 1967 годах родились дочь и сын (умер в 2007). В начале 1980-х гг. Николай Анатольтевич получил 2 группу инвалидности и больше не работал. Пока позволяло здоровье, ходил на встречи итальянского общества. В 2010 г. сделал неудачную операцию на глаза и с этих пор полностью ослеп.

А.К. – Сегодня, я, Алёна Козлова, беседую с Николаем Анатольевичем Карбони. Он живёт в Керчи, Новокарантинный переулок, дом 24, квартира 3.

Расскажите про лагерь, что там делали, как играли, в пионеры, в комсомол как принимали.

Н.К. О, как, очень просто. Сперва в пионеры, потом в комсомол.

А.К. Всех принимали или не всех принимали. Ну вот, расскажите мне все. Кто там, друзья Ваши были, кто рядом жили: казахи, чеченцы, поляки, литовцы

Н.К. Я помню, в лагере мы стишок учили, помните

А.К. Стишок учили, а какой?

Н.К. Какой?

А.К. Да.

Н.К. Да Вы знаете его.

А.К Знаю, я уверена, Вы мне скажите, какой.

Н.К. Летом в лагере мы были…

Начало аудиозаписи
А.К. Виктор нам скомандует, и мы начнем. Николай Анатольевич, пожалуйста, вспомните все, что Вы можете нам рассказать про Вашу жизнь. С самых Ваших ранних детских воспоминаний и впечатлений до сегодняшнего дня. Пожалуйста, расскажите.

Н.К. Ну, Э, можно говорить?

А.К. Да, да, мы слушаем Вас.

Н.К. Да? Ну, родился я в 1935 году десятого, двадцать второго. В городе Керчи. Вот. Город-герой Керчь. Ну, вот. Что могу сказать о своем детстве. До войны мы построили хороший дом. Отец был капитаном, вот, водил суда. Ну, когда началась война, отец переправлял, этих, тут было большое скопление войск, около 100 тысяч. Переправляли на ту сторону, потому что немцы бомбили капитально всех. Не жалея никого, ни на воде, ни на суше. Так что от них, как бы сказать, по рассказам старших, было трудно сопро/, ну, сопротивлялись, но была большая паника. А основное, знаете, во время войны, самое большое – это паника. Ну, началась война, зашли к нам немцы, у нас стояла рядом кухня, около дома. Полевая жандармерия. Здоровы такие, белобрысые. Ходил я к ним. Брал чашку, когда отца не было, вот, ну, есть-то нечего. Что мы сидим, нас четыре человека: трое нас и мать четвертая. Я говорю:“Я пойду до немцев ”. “Как, а ты не боишься?” “А чего мне бояться?” Прихожу и до него, до немца: “Ахтунг, ахтунг”. Ну понимаете, что такое. А он: «Киндер! Киндер, киндер!» Я ему: «Кушать, кушать». «А, кушать, понятно». Он мне насыпает целую чашку еды. Я забираю это, благодарю его, поворачиваюсь и ухожу домой. Вот так немцы к нам и относились. Приходили с проверками. «Партизан?» Какой партизан? Мать чуть один раз не застрелили за то, что пошла корову доить, а они за/, за углом стояли трое. Они: «Партизан?» Какой партизан? Зашли к нам в комнату, проверили всё, отпустили мать, повернулись и ушли. Немцы. Вот. Пришёл румын, снял у нас двери и унёс. Пришёл немец, офицер, мы ему пожаловались. Он говорит: «Кто снял?» «Румын». «Хорошо». Гонит этого румына, бьёт его плёткой, и он повесил нам обратно дверь. Вот так относились к нам немцы. Нас они не трогали, отца не было. Но когда катер разбомбило, отец пришёл домой. И уже немцы тут полтора месяца постояли. Отношение, конечно, было, ну, как бы сказать, у нас с ними, ну, они нас не трогали. Вот. Я понимаю, что евреев они ненавидели, не дай Бог, сразу убирали. Вот. Ну, я, сколько мне было - 6 лет. Я же помню хорошо, как зашли немцы, как были они, значит, какие порядки. Ну, Вы знаете, оккупанты есть оккупанты, что там говорить. Они полтора месяца постояли, и потом их выбили, они ушли.

Зашли русские, и сразу нас арестовали всех и погрузили на корабль и отправили в Новороссийск. Выехали мы в открытое море, налетают самолёты немецкие и думали, что будет бомбить, а корабль тоже вооружённый. Но мы не знали, что у нас в трюмах лежало полторы тысячи раненных, советских солдат. Они бросили листовки, что: «Мы знаем, кого вы везёте». Но немцы не знали, наверное, что там раненные. Может быть, они и тронули б, но не тронули они в открытом море. И мы так до Новороссийска доехали, приехали в Новороссийск, там тоже нас под автоматами за/, поселили в здание в одно. Короче говоря, итальянцев привезли. Какие итальянцы, когда там половина русских, полуитальянцев, что такое? Все в наградах, коммунисты. Убрали всю охрану, остались мы. Там посадили нас на поезда, у кого что было, что мать захватила за 20 минут, потому что на сборы давали всего 20 минут. Всё. И вот то мы по дороге меняли всё на хлеб, жить-то надо было что, кушать надо было что-то. Так что. Привезли нас туда в Казахстан, в этот, ну, в этот Казахстан, вот туда в колхоз «Свет». Вот там я с 41-го года, нас вывезли отсюда в январе-месяце, по-моему, в конце января, а оттуда мы выехали, нам дали разрешение на выезд в 46-м году. Мы уехали оттудова. Вот. Там были и поволжские немцы, там были и крымские немцы, там, там много там было кого – и ингуши, чечены там, да много там было кое-кого. Много народу было, понимаете. Ну, всех заставляли работать. Все сеяли хлеб, отправляли хлеб, и отец мой там тоже был. Возили. Всё, ну, ну… «Всё для победы, всё для фронта!» Знаете, этот девиз был давно. Помните, нет? Знаете. Так что, что я могу сказать. Там я пошёл в школу. Закончил я там в 46-м году, по-моему, 4 класса, и уехали, в 46-м году уехали сюда. И тут я уже закончил школу, вот, и пошёл в музыкальную. Мне ещё было, ещё 13-ти лет не было, я, меня уже взяли в музыкальную. Я уже тогда играл, первая у меня была это балалайка, потом гитара была, потом мандолина была, потом гармошка была, а потом баян был. Да. Вот. А потом я поехал в Краснодар, поступил в музыкальное училище, там его закончил и приехал обратно. Вот. Ну немного проработал, не понравилось мне и я, короче говоря, пошёл работать. Вот. У меня отец ещё бондарное дело знал, хорошо знал, очень хороший специалист был, вот. Он и меня научил вот столярному делу и этому, бондарному делу. Слесарному делу, вот. А всё остальное я добыл за счёт работы и за счёт армейской жизни. Я уже был там и монтажник, и, короче говоря, ну, было, были побочные ещё специальности. Ну, что нас везли туда, это, всех везли итальянцев, но многие итальянцы не поехали в этот, как его, это, не остались в Керчи, а многие уехали в Италию. Вот тётя наша, моя тётка, уехала в Италию, это - отцова сестра родная. Там сейчас находится моя двоюродная сестра, в Италии.

Ну, жизнь была там, в Казахстане, тяжёлая, очень тяжёлая. 42-й, 43-й год ели всё - и лебеду ели, и свирипу [сурепку] ели, и иногда добывали пшеницу. Но это было очень трудно, потому что за банку пшеницы, знаете, давали 7 лет сразу, моментально. Если поймают - всё. Да. Так что давали на трудодни, кое-что давали, потом мы построились, и вот до 46-го года мы там жили. Конечно, трудно было, очень трудно было, ну а что делать. Ещё был я молодой, я всё это видел, как дядька мой там был, дядя Франц, председатель колхоза, который работал в Керчи председателем колхоза. Керченский, был здесь итальянский колхоз, вот. И был сад здесь «Сакко и Ванцетти», в Керчи. Многие вот не помнят уже, но я помню это дело. И, а секретарь у него был Симоне, тоже был, у нас, там с нами был, тоже был с нами, и мой дядька всё время критиковал председателя. Всё время. Он его не боялся. Но его никто не трогал, он был член партии и никто его не боялся. Ну, прожили мы там вот эти 4 года, конечно, ну, я бы сказал, ну, в нехороших условиях. Я бы сказал. Ну, здесь, наверное, было не лучше. Здесь бомбёжки, война. Так что где лучше было, там нам, нас никто просто не бомбили. А работать заставляли каждый день. Кто учился, кто работал, кто добывал пищу, я ходил везде. И рыбу ловил, и зайцев ловил, короче говоря, добывал тоже пищу как мог. Знаете, что нас толкает к жизни, и Вас, меня - всех, знаете? Желудок! Только желудок даёт знать, что надо жить на этом свете. Только желудок. Он даёт сигнал, что надо добывать пищу. Вот таким образом мы прожили там, в Казахстане 4 года, почти 5 лет, ну и потом уехали, поехали на Кубань. Туда приехали, а нас не прописывают, итальянцы не годятся, вот. Враги народа что ли? Ну да, получилось так. И вот, мы остались на Кубани и жили на Кубани там до сорок/, до 57-го года. Потом переехали сюда в Керчь, вот, и по сегодняшний день. Вот, ну, что ещё можно сказать Вам. Кто с нами был, я Вам объяснил уже. Родственники были, братья были, сёстры были с нами, тоже жили, тоже в таких же условиях были. Все работали. И никто никуда не убежал, там не возможно было, там охрана была такая там. Нас не то, что за нами ходила там, ну, милиция или кто-нибудь, нет. Заставляли работать и всё. Вот. Потому что было задание такое, что/. Пахали на быках, на тракторах. Но тракторов мало было, большинство - быки. Вот всё, что я могу рассказать о своей жизни.

А.К. – Скажите, а как звали Вашего папу?

Н.К. – А?

А.К. – Да. Папу Вашего как звали?

Н.К. – Натал.

А.К. – Ну, Натал, наверное, отчество...

Н.К. – Анатолий. Анатолий.

А.К. – Анатолий…

Н.К. – Анатолий Иосифович.

А.К. – Анатолий Иосифович.

Н.К. – Да.

А.К. – Кар-бо-ни.

Н.К. – Да.

А.К. – Карбони.

Н.К. – Угу.

А.К. – Он в каком году родился?

Н.К. – А… В 11-м году.

А.К. – Он родился где, в Керчи?

Н.К. – Да.

А.К. – В Керчи. А мама?

Н.К. – Тоже керченская.

А.К. – Мама – тоже в Керчи. А маму как звали?

Н.К. – (Галина?) Павловна.

А.К. – А её фамилия как девичья?

Н.К. – Девичья - Резниченко.

А.К. – То есть, она русская была, да?

Н.К. – Да. Она русская была.

А.К. – А она в каком году родилась?

Н.К. – Она, по-моему, да они почти одногодки.

А.К. – Угу. А у Вашего отца были братья?

Н.К. – Ну, я же Вам говорил, дядя Франц был председатель колхоза.

А.К. – Значит, брат отца, дядя Франц, ещё были?

Н.К. – Франц Иосифович.

А.К. – А ещё кроме Франца были? Братья.

Н.К. – Нет.

А.К. – А сёстры?

Н.К. – Ну, сестра была. Вот, эта, которая в Италию уехала.

А.К. – Как её зовут-то?

Н.К. – Не знаю.

А.К. – Угу. Ещё сестра была.

Н.К. – Да.

А.К. – Была сестра. А Франц Иосифович старший брат или младший?

Н.К. – Старший.

А.К. – Старший. Не знаете, какого года он рождения.

Н.К. – Он, ну где-то, наверное, года на 2, на 3, наверное, старше отца.

А.К. – А у него семья-то была, у брата? У Франца.

Н.К. – Ну а как же.

А.К. - У Франца Иосифовича.

Н.К. – Конечно.

А.К. – Они все с Вами тоже были там, в Казахстане.

Н.К. – Все, все, все.

А.К. – Все. Ну, скажите, пожалуйста, как же их звали? Его жена, дети, наверное, знаете их имена.

Н.К. – Жену звали тётя Люся, я знаю.

А.К. – Угу.

Н.К. – Вот, а Женя, была дочка у них, Женя. Она сейчас в Симферополе живёт. Вовка живёт сейчас в Риге.

А.К. – Так.

Н.К. – Володя. Вот. Они часто, он часто ездил в Италию, вот к этой сестре.

А.К. – Понятно.

Н.К. – Оттуда привозил много вещей, вот, показывал мне. Я говорю: «Мне ничего не надо». Вот. Потому что он ехал туда - нужны деньги. Я говорю, ну, я говорю: «Денег у меня сильно много нету, а так чтобы давать Вам». Ну, ну он собирал, ну он там назанимал денег и уехал туда своим ходом. Ну, оттуда приехал, привёз много вещей хороших, я видел это всё дело, и много обуви привёз. Короче говоря, его там встретили неплохо. Ну, я, по-моему, она жила, город Триест, по-моему.

А.К. – Сестра отца.

Н.К. – Да. По-моему, там они находятся.

А.К. – Скажите, а Женя, Владимир - так их звали по-русски: «Женя» и «Владимир», или есть какие-то у них итальянские имена?

Н.К. – Нет, нет, нет.

А.К. – Что «нет-нет»?

Н.К. – Женя и Владимир.

А.К. - Только Женя и Владимир.

Н.К. – Да.

А.К. – Так. А у мамы Вашей братья - сёстры были?

Н.К. – Ну-у. Были.

А.К. – Они все здесь в Керчи тоже жили?

Н.К. – Да, она, она катерлезская. Тут есть деревня у нас Катерлез, она оттудова. Катерлезская, была такая, она у нас была девка, бедовая. Была комсомолкой, рассказывала мне много вещей. [посмеивается]

А.К. – Каких же?

Н.К. – Значит, 32-й, 33-й год было, когда была, голодомор этот был…

А.К. – Да.

Н.К. – Она была комсомолка, ей давали повестки, она ходила, разносила, вызывали людей этих, а судила тройка. Вот три человека сидят, зачитали, что он натворил то-то, то-то, то-то. Кто-то, ну, кто написал, я не знаю, тогда друг на друга люди писали. Понимаете. Их тут же брали, выводили во двор, расстреливали и закапывали куда-то. Семья приходила, спрашивала: «А где ж наш…?» Отец там или брат или кого там у них забрали. Они говорят: «В Симферополь отправили». Они - в Симферополь. А им говорят: «Нет такого». Нет. А его уже расстреляли и закопали. Вот так было.

А.К. – Это мама Ваша видела сама?

Н.К. – Фу! Ну, она, она ж повестки разносила! И видела, естественно, это очевидно, она видела. И когда голодомор был, были магазины, назывались «Торгсины». Не слышали такого?

А.К. – Слышали-слышали.

Н.К. – Слышали. Значит, у кого золото было, у кого драгоценные вещи были, все носили – им давали всё: хлеб, ну, питание всё давали. У кого не было, так под этими магазинами люди умирали. Моего деда, моего деда, это материнного отца, когда колхозы организовывали, знаете, когда Йося пришёл.

А.К. – Знаем.

Н.К. – Пришли и сказали ему: «Фёдор Тимофеевич, сдай всю скотину!» «Да Вы что?» А у него много было. Лошади были выездные и такие, жил он хорошо. «Как?» Вот. «Сдай. Отправят в Сибирь». Он думал-думал, собрал все уздечки, пошёл, положил им. Они пришли, забрали всю скотину. Там одну корову, по-моему, оставили ему, я не знаю, и всё. И он некоторое время пожил и умер. Вот так было. Так мне рассказывали родители.

А.К. – Ну а что родители, вот мама, в частности, которая повестки разносила, она действительно считала, что эти люди были враги народа?

Н.К. – Вы знаете, она в этом не разбиралась. Она разносила повестки, а что это были за люди, что они делали. А они ничего не делали. Да просто на них написали кляузу, понимаете. И всё, они ничего не делали. Зачем арестовывали моего дядьку, арестовали в 38-м году, и он сидел полтора года на Ленинской в подвале?

А.К. – Дядьку Франца?

Н.К. – Да. Арестовали. «Подпиши, что ты хотел подорвать завод Войкова». Он: «Да Вы что, с ума сошли, что ли? Я председатель колхоза, зачем мне завод Войкова?» «Подпиши». Он берёт стул и следователя по голове, тут заскакивают, его сбивают, в яму туда. И вот там он. Кружку воды, кусок хлеба дадут - всё. Вот так мой дядька испытал полтора года, вышел пухлый.

А.К. – И как же так его выпустили, не осудили, ничего?

Н.К. – Нет.

А.К. – Выпустили.

Н.К. - Дядя Франц очень грамотный был, понимаете, и ему что-то прилепить это было, знаете, как Вам сказать. Это надо было только забрать его и посадить в тюрьму, а на это у него не/, у них не было оснований. Он был руководитель, он председатель колхоза. За ним люди все шли.

А.К. – А что значит «итальянский колхоз»? Там одни итальянцы работали?

Н.К. – Да.

А.К. – И что они делали, что выращивали?

Н.К. – Ну, они выращивали овощи - помидоры, баклажаны там. Короче говоря, до войны итальянцы очень много, ну, делали, садили овощей.

А.К. – А Ваша мама и папа? Мама не работала в итальянском колхозе?

Н.К. – Нет, она не работала. Она работала на другом предприятии. На маслозаводе она работала немного, потом на мельнице работала на Кубани. А в Сиби/, ну, там, где мы, где нас выслали, она, как и все, ездила, ну, возила хлеб.

А.К. – Понятно. А в Керчи, до высылки, она где работала, на маслозаводе?

Н.К. – Нет.

А.К. – А где?

Н.К. – Ну, она, я не знаю, где она работала. Я не помню уже этого, но я знаю, что у нас при мне двое ещё было ребят, но они поумирали, а вот это я остался один, вот такой неудачник. [смеется]

А.К. – И когда ж они поумирали?

Н.К. – Ну, один был 31-го года, один был 32-го, по-моему.

А.К. – А 31-го года кто? Как зовут?

Н.К. – Йося, Йося звали.

А.К. – Это «Иосиф» значит?

Н.К. – Значит. Да, а того, другого – не знаю, не помню.

А.К. – А 32-го?

Н.К. – Не помню.

А.К. - А когда же они умерли?

Н.К. – Ну, где-то в 32-м, 33-м году они поумирали. Они долго не жили. Не знаю, почему, по какой причине, не знаю.

А.К. – А Вы в Казахстан отправились только втроём: папа, мама и Вы.

Н. К – Куда?

А.К. – В Казахстан. Вас вывезли, ну, когда Вас вывезли в Казахстан, вот семья Ваша была - папа, мама и Вы или ещё кто-то?

Н.К. – Так всю семью забрали.

А.К. – Ну, а кто вот, вся семья это - кто?

Н.К. – Отец, я, мать, значит, ещё девочка у нас была Лида.

А.К. – А что за девочка Лида?

Н.К. – Ну, там она, она тут родилась, но там умерла от голода.

А.К. – Это - Ваша сестра?

Н.К. – Это была моя сестра. Да.

А.К. – Ваша сестра Лида. Она какого года рождения?

Н.К. – 39-го.

А.К. – 39-го, Лида.

Н.К. – Да.

А.К. – И там умерла прямо в первую же зиму? Или как?

Н.К. – Она зиму не пережила, ну, не было, нечем кормить было ребёнка матери. Ну, она кормила грудью. Ну, там сильные морозы были, знаете, да ещё жили в таких условиях, на подселении. Вы знаете, что такое «жить на подселении», а?

А.К. – Нет.

Н.К. – А... Когда хозяйка берёт твою, твой казанок отставляет, и мы брали, жрали сырые галушки. А вот дров нет. Мы брали сани, ездили, ломали лозу и топили печку. А потом на весну построили себе домик отдельно и уже сами себе жили так, нормально. Да.

А.К. – Значит… Скажите, а своих дедушек, бабушек вот по отцовской линии, Вы помните?

Н.К. – Нет, я их не помню, потому что мать, отца мать умерла раньше. Вот. Она похоронена здесь, на Керчи. Тоже, по-моему, фамилия «Карбоне».

А.К. – А как звали, не знаете, мать отца, бабушку Вашу?

Н.К. – Розалия или как-то, вот я не помню даже. Розалия. Да, точно не помню, знаю, что Розалия вроде.

А.К. – Угу. А дедушка - Иосиф.

Н.К. – А дедушка был наш, он, он был капитан дальнего плаванья. Вот. По родству так все пошли, были - и отец был капитаном, и дедушка был капитаном. Но где дедушка похоронен, мы никто не знаем.

А.К. – И Вы тоже его не помните? Да?

Н.К. – Нет. Нет, нет, нет. Нет-нет.

А.К. – А в Керчи Вы жили до войны. Какой у Вас дом был, где он был, он стоял?

Н.К. – А…дом, у нас прекрасный дом был. Отец тогда работал, хорошо зарабатывал. На первой линии, вот там, где вот сейчас гипсовый завод, сейчас, был когда-то. Был. Сейчас, по-моему, его уже тоже нет. Вот. У нас там был хороший дом, но когда мы уехали, он остался, и кто-то его забрал, не знаю. А мы остались без ничего.

А.К. – Скажите, пожалуйста, а что Вы знаете ещё про вот итальянский совхоз или сад?

Н.К. – А…

А.К. – Что Вы знаете о нём?

Н.К. - Сад был. Сад «Сакко и Ванцетти» был.

А.К. – Это что такое «сад»? Там яблоки росли, персики?

Н.К. – Всё. Там всё было. Там всё. Фруктовый хороший сад был.

А.К. – А были какие-то специальные итальянские магазины, в которых это продавалось, или как это? Как это продавалось?

Н.К. – А вот этого я не знаю. Вот этого я не знаю. Я слишком маленький был, и, знаете, как сказать, этого я не могу сказать Вам. Естественно были какие-то магазины, естественно были. Раз было 2000 рабочих, было, значит, были, конечно, и магазины. Обязательно.

А.К. – А была ли итальянская школа?

Н.К. – А, по-моему, была.

А.К. – А где она была, если Вы знаете, примерно?

Н.К. – Ну, где она была, примерно. Ну, если Вам, я точно не могу сказать, потому что вот где улица Ленина, там, в конце есть, вот там сейчас церковь, по-моему. Греческая церковь, по-моему, там и итальянская была где-то. Или она или, или вот тут была ещё одна церковь на базаре, но её поломали.

А.К. –. А школа была в церкви?

Н.К. – А?

А.К. – Школа была в церкви?

Н.К. – Не, не, не, не, не. Нет. Церковь была отдельно.

А.К. – А Вы ходили в церковь?

Н.К. – Я?

А.К. – Да.

Н.К. – Не, ну, как, до войны. Ну, я, естественно, мать водила меня, но я был слишком маленький ещё, и не всё хорошо помню. Но я знаю, что я ходил.

А.К. – А мама верующая была и ходила в церковь?

Н.К. – Да.

А.К. – А отец?

Н.К. – И отец верующий был.

А.К. – А он в церковь ходил?

Н.К. – Мало ходил.

А.К. – А если ходил, то в какую церковь? Православную или католическую?

Н.К. – Нет, по-моему, они ходили в православную. Я не знаю даже, точно не могу Вам сказать. Итальянцы, я не знаю, что они, католики, что ли?

А.К. – Католики.

Н.К. – Католики?

А.К. – Да.

Н.К. - Значит, они ходили в католическую церковь.

А.К. – Но мама-то русская Ваша.

Н.К. – Да.

А.К. –. Понятно.

Н.К. – Значит, она уже не ходила в католическую церковь, а, может, и ходила.

А.К. – Да, кто его знает, это правда.

Н.К. – А это, я тут не могу утверждать, что досконально, понимаете. Ну, то, то, что испытал этот народ в период, значит, когда зашли советские войска, и в чём был провинен этот народ, я не могу Вам сказать.

А.К. – А скажите, вот Ваш дом был.

[Обращается к постороннему: “Не надо пока сюда заходить, пожалуйста”.]

Ваш дом был, Ваш дом был там, где Вы говорите, гипсовый завод там где был? Да?

Н.К. – Да.

А.К. – А там рядом тоже итальянцы жили?

Н.К. – Там много итальянцев было. Вы что.

А.К. – Рядом с Вами, соседи.

Н.К. – Были, конечно.

А.К. – Были.

Н.К. - Ну, я не помню уже. Ну.

А.К. – Ну, как, в гости ходили друг к другу?

Н.К. – Ну обязательно.

А.К. – Ну и что?

Н.К. - Ну, большинство, мать отцова, отца, она разговаривала только по-итальянски.

А.К. – Мать отца?

Н.К. – Они русским языком мало пользовались.

А.К. – А Вы её помните, мать отца?

Н.К. – Нет.

А.К. – Ага.

Н.К. – Нет, нет. Нет-нет-нет.

А.К. – А кто же к Вам в гости приходил?

Н.К. – Ой [смеется] ну, что я могу Вам сказать? Ну, приходило много людей, ну, разве я их всех помню?

А.К. – Ну, что: песни пели, танцы танцевали, как Вы праздники отмечали?

Н.К. – Да, нет, не было такого.

А.К. – А вместе не отмечали Рождество или что-нибудь ещё?

Н.К. – Да, это было, да это было. Ну, такие верующие праздники немного отмечали, особенно мать в этом деле была активная. Понимаете, она, как бы тебе сказать, ну...

А.К. – Ну, отмечали как-то по христианскому обычаю или, всё-таки, по итальянскому? В смысле, по православному или по-итальянски?

Н.К. – По-моему, по-итальянски, по-моему, отмечали.

А.К. – А это как? По-итальянски.

Н.К. – А вот это вот я не могу Вам точно сказать, потому что, ну, если бы я был в этой компании. Там, где я был, на, вот, у русских в компаниях или в еврейских компаниях, понимаете, вот. Мы, я могу Вам сказать за данное время, а это было, когда мне было, ещё 6 лет не было. Вот Сибирь
 я помню, кто к нам ходил, какие соседи ходили, родственники ходили. Здесь, там я помню всё, а тут уже, тут, видите, до войны это.

А.К. – Ну а вот до войны Вы подарки получали на Рождество?

Н.К. – Подарки?

А.К. – Да.

Н.К. – Этого я не помню.

А.К. – Не помните?

Н.К. – Нет.

А.К. – Хорошо. А как война началась, Вы помните?

Н.К. – А чего же не помнить.

А.К. – Ну, Вы как это, как Вы узнали про войну, как Вы её почувствовали?

Н.К. – Ну, как это, ну как это «почувствовали»? Ну, ну, я могу сказать по песне, 22-го июня/.

А.К. – Это по песне.

Н.К. – Да.

А.К. - А по-Вашему?

Н.К. – А по-моему?

А.К. – Да.

Н.К. – Когда началась война, то первый налёт был, это на Севастополь, там был, по-моему, где генерал Кузнецов.

А.К. – И Вы его услышали и поняли, что началась война.

Н.К. – Нет. Вы, знаете, я не слышал, я уже потом услышал, уже, когда, ну, после войны.

А.К. – Нет, а вот когда война началась. Воскресенье, Вы утром проснулись и что дальше? Когда для Вас война началась?

Н.К. – Летом.

А.К. – Понятно.

Н.К. - Летом. Потому что к нам в Керчь прилетело два самолёта. И хотели разведку сделать, но они только поравнялись с Митридатом, да, а там стояли пушки и одним выстрелом их сбили сразу двоих, этих немцев. И они упали. Один упал на «23-го мая», на улице, а второй это на […?] и их забрали, этих лётчиков. Вот. Это было первая разведка. А потом, я ещё скажу, что когда были русские здесь, у нас здесь, то было, большая бомбёжка была порта. Там стояли военные корабли, это я уже точно по рассказам матери помню. Она рассказывала. То ходил какой-то шпион и передавал вот такие слова: «Папа прибыл, а мамы нету».

А.К. – Ужас.

Н.К. - Значит, что: значит этот, как его/

А.К. – Шпион.

Н.К. – Это. Да, но его поймали потом, понимаете. А он говорил, что: «Эшелон прибыл, а самолётов нету».

А.К. – Понятно, хорошо. Скажите, пожалуйста, эшелон, а вот Ваш район сильно бомбили, там, где Ваш дом был? Там где Ваш дом.

Н.К. – Нет. Нет.

А.К. – Не сильно.

Н.К. – Нет, нет. Нет-нет.

А.К. – А у Вас была во дворе вырыта какая-то щель, бомбоубежище?

Н.К. – Нет, нет, нет. Нет, нет, нет. Нет, нет, нет. Вот, когда отступали немцы, я стоял вот там во дворе и наблюдал, как они отступали колонной, знаете так. За Катерлез уходили там, и танки там, всё. И вот я помню, и как вылетели с Кубани около десятка самолётов, они такое месиво сделали им, что там шинели и сапоги и головы летели в гору. И оказалось, люди ходили, это было зимой, и люди ходили, отрубали даже мё/, а люди же позамерзали, отрубали даже, сапоги забирали. Понимаете.

И оказывается, что очень много наших, русских, пошли с немцами. А как немцы сюда заходили, мне мать рассказывала. Вот заходят немцы, а он поставил стол и говорит: «Мы Вас столько ждали». А немец, а немец подходит, как дал ногой по этому столу, так всё и полетело. Он говорит: «Ну что же…». Он так посмотрел на него, повернулся и ушёл. Немцы предателей не любили.

А.К. – Ну, а, когда вот немцы пришли, Вы остались жить в своём доме, отца с Вами не было, да?

Н.К. – Ну, отец был на переправе, я ж Вам говорил.

А.К. – Отец воевал.

Н. К. – Ну так. Ну да.

А.К. – То есть отец участвовал…

Н.К. – Перевозил раненных.

А.К. – Так.

Н.К. – А когда его разбомбили корабль, катер, то он пришёл домой и у нас, с нами был. А когда немцы отступили, зашли наши, нас всех погрузили и дядю Франца, и брата, и увезли в этот, как его, в Сибирь, туда, в Казахстан.

А.К. – В Казахстан.

Н.К. – Да.

А.К. – А отец пришёл домой, он где-то работал, когда при немцах, или дома сидел?

Н.К. – Нет, нет, отец нигде не работал.

А.К. – То есть, Вы были все дома, и… А на что жили?

Н.К. – Нас никто не заставлял работать.

А.К. – На что ж Вы жили, где получали продукты, деньги? Что ели -то, где брали?

Н.К. – Я не знаю, Вы знаете, я не знаю, но питание у нас было. Но я Вам говорю, когда отца не было, я ходил к немцам.

А.К. – Да.

Н.К. - И просил. Они меня всё время кормили. И когда я в четвёртый раз пришёл, то немец, знаете, что сказал.

А.К. – Что?

Н.К. – «А ты молодец». На меня. А я говорю: «А чего?» А он говорит: «А посмотри». Смотрю - пацан лет 12 висит, повешенный. Он говорит: «Смотри туда». Я смотрю - второй повешенный. За воровство немцы вешали или расстреливали. Они даже румын не жалели. Нет, у немца нельзя воровать. Он говорил мне, что сказал на меня «молодец», а потому что: «У нас», - вот так показывает мне, - «Воровать нельзя». Нет. Они очень строго делали. Вот у нас, мать рассказывала мне такие вещи, что на баштане идут и воруют арбузы, дыни, да. И сторожа не успевают от них отмахиваться, да. Пришли немцы, убрали сторожов и поставили четыре виселицы. Всё. Поймали - повешали. Жестоко скажете, да? Но правильно. Воровать нельзя, надо работать, зарабатывать. А воровать, даже Богом это грешно.

А.К. – Ну, а у Вас, у Вашей мамы, папы была возможность работать, когда были немцы и зарабатывать на еду?

Н.К. – Ну, они всего полтора месяца простояли немцы здесь. И они ж недолго были?

А.К. – А скажите, пожалуйста, Вы видели, например, вот как поступали с еврейским населением?

Н.К. – А, юда?

А.К. – Юда.

Н.К. – Юда? Сразу.

А.К. – А что это значит «сразу»? Вы видели что-то или это Вам рассказывали?

Н.К. – Нет, мне рассказывали.

А.К. – Вам рассказывали.

Н.К. – Рассказывали. Либо расстреливали, либо они дали, им эти, повешали звёзды такие, знаете, вот. И была тюрьма, вот там по Кирова, да. Собрали всех евреев и сказали всем собраться, короче, ну, туда. Вот. И когда люди собрались, много людей собралось, да, они их погрузили на машины, и пускали газ в эти машины, и травили газом. Это точно было. А потом был у нас Багеровский ров, вот. Там очень много было евреев побито. Может, там и русских было, много было, похожих на евреев, но они евреев почему-то не любили. Ну, а почему - потом, в последствии, мы в книге читали. Потому что, оказывается, сам Гитлер был сам тоже, у него или мать или отец была еврейка.

А.К. – Ага.

Н.К. - И они его, то есть обманули и наследство ему не дали. Он сказал: «Когда я приду к власти», - этот ефрейтор, - «Я их всех уничтожу».

А.К. – Ну, это всё Вам рассказывали. Вы сами не видели никаких…

Н.К. – Нет, нет.

А.К. – Расправ, этих людей…

Н.К. – Я просто из рассказов.

А.К. - С жёлтыми звёздами не видели.

Н.К. - Как люди рассказывали, но то, что здесь был Багеровский ров, это факт.

А.К. – Скажите, а вот те немцы, которые там стояли у Вас в Вашем доме, куда Вы ходили просить еду. Вы говорили что, им, что Вы - итальянец, что мама там, что папа мой - итальянец?

Н.К. – Да. Я ему говорил. Вот. Он мне давал и, а потом давал шоколадку, я говорю: «Айн», - а я говорю, - «Нас трое». Он считает, немец: «Айн, цвай, драй». Я говорю: «да, драйн, драйн, драйн». Вот. Он давал мне ещё две шоколадки. Я приходил до него всё время, пока они не, не отступили. Я всё время ходил до них, они меня кормили. Давали чашку, мясо хорошее, ну, хорошее давали. Всё, всё, что сами ели, мне давали. Я не знаю, кому ещё они давали, я не знаю.

А.К. – Скажите, а сестра отца когда уехала в Италию?

Н.К. – А-а. Вы знаете, это был, по-моему, 37-й год. Когда объявили, что кто принимает подданство СССР, тот остаётся здесь. Кто не принимает, подгоняли корабли или что там и отвозили в Италию.

А.К. – А Ваш отец не принял подданство?

Н.К. – Нет.

А.К. – То есть наоборот, он стал советским гражданином.

Н.К. – Да.

А.К. – Жалел об этом потом?

Н.К. – А?

А.К. – Жалел об этом?

Н.К. – Нет, отец - нет. А чего он жалел? Он всю жизнь с нами прожил, ничего он не жалел.

А.К. – А когда немцы пришли, вот стояли и отходили в декабре 41-го года, итальянцы с ними уходили, с немцами?

Н.К. – Нет, нет. Я не, я не слышал такого. Я такого не слышал. Большинство русские уходили с ними.

А.К. – Понятно. Значит, а когда в декабре 41-го пришли советские войска, да…

Н.К. – Ага, нас сразу. Моментально.

А.К. – И, значит, как это было, сразу моментально?

Н.К. – А вот так пришли, сразу: «Собирайтесь, 20 минут на сборы и в порт».

А.К. – И что можно было с собой взять?

Н.К. – А вот за 20 минут что можно взять. Ну, тряпки какие-то мать взяла, вот уже их по дороге меняли на хлеб. Вот всё, с чем мы уехали. Ну, голые, нас голыми забрали и всё.

А.К. – Так, и куда Вас отвезли сначала, в Камыш-Бурун?

Н.К. – Нет.

А.К. – А куда?

Н.К. – Я же Вам объяснял уже, я ж, по-моему, уже говорил.

А.К. – Ещё раз объясните.

Н.К. – Говорил. Говорил.

А.К. – Ещё раз.

Н.К. – Значит, погрузили на корабль, полный корабль был людей.

А.К. – А корабль где стоял?

Н.К. – В порту.

А.К. – Здесь просто в порту в Керчи.

Н.К. – Да.

А.К. – Так.

Н.К. - Но я стоял на палубе и помню, как пели песню «Прощай, любимый город». Знаете такую песню?

А.К. – Знаю.

Н.К. – Знаете. Ну, вот. Ну, довезли нас. В море, я ж Вам говорил, налетели немецкие самолёты, но они нас не бомбили.

А.К. – А какие листовки они бросали, что там написано было?

Н.К. – А… ну, там я по разговорам людей, я помню, что: «Мы знаем, кого Вы везёте».

А.К. – И кого мы везём? Они знают, что везут итальянцев.

Н.К. – Да.

А.Н. – Поэтому не бомбили.

Н.К. – Но не только итальянцы, там и греки были, там, по-моему, ещё кто-то. И немцы, по-моему, были эти, крымские. Здесь же были в Крыму, эти, немецкие колхозы.

А.К. – Да.

Н.К. – Не знаете Вы?

А.К. – Знаю.

Н.К. – Ага. Во, во, во. Всех в Сибирь, всех. Всех-всех!

А.К. – Понятно, и в Новороссийске потом Вас погрузили в вагоны.

Н.К. – А в Новороссийске - да. Убрали охрану, нас погрузили в вагоны, в вагоны и отвезли в Казахстан.

А.К. – И долго Вы ехали?

Н.К. – Ну, вот это уже я не могу Вам сказать – что день, два, я не знаю. Ну, там больше, наверное, чем сутки, больше, наверное, больше.

А.К. – Где-то останавливались, может быть?

Н.К. – Ну, а как же?

А.К. – Ну, и где?

Н.К. – Ну, а как же? Там же немножко и что так, давали кормёжку, немножко по дороге, понимаете. Вот. Совсем же то голодных людей-то не везли, немножко давали.

А.К. – Холодно было в вагоне или нет?

Н.К. – [Смеется] Конечно. Ну, иногда стояли там, по-моему, по-моему, буржуйки стояли. Вот, по-моему, были буржуйки. Да. Вот.

А.К. – А было, что есть, что-то мама успела с собой захватить?

Н.К. – Ну, что она могла, ну, что она могла захватить? Я не знаю, она большинство брала ценные вещи. Ну, там костюмы, там у отца были хорошие там, ну, вот такие и которые по дороге почти что, и там доменивали, ещё там, там приехали туда, там доменивали всё на ходу на продукты.

А.К. – По дороге меняла что-то?

Н.К. – Да.

А.К. – А как, её выпускали из поезда или как она меняла?

Н.К. – Да нет.

А.К. – А как меняла?

Н.К. – Ну, где-то остановка была, там, может, в каком-то, ну, ну, я не знаю, там, или город был или там что-то, я не помню уже.

А.К. – И что? Она прямо выходила в город и там меняла.

Н.К. – Нет. Ну, я не знаю, она выходила, а, короче, отец не выходил, я знаю. Отец нет, она. Она этим делом заправляла.

А.К. – Хорошо. Вас привезли в Казахстан и куда Вас привезли сначала? Как называлось это место, колхоз?

Н.К. – Колхоз, я Вам уже говорил.

А.К. – Повторите ещё раз, пожалуйста.

Н.К. – Город Акмолинск Карагандинской ССР
, город Акмолинск значит, колхоз «Свет».

А.К. - –Колхоз «Свет».

Н.К. – Да.

А.К. - И Вас подселили к кому?

Н.К. – Ну, к местным жителям.

А.К. – И что это был дом большой, маленький?

Н.К. – Небольшие дома были.

А.К. – Как люди жили - зажиточно, хорошо?

Н.К. – Нехорошо.

А.К. – Не хорошо, а как?

Н.К. – Ну, колхозы были, понимаете, там, ну коров держали там этих. Мать там работала, ещё тогда стригла овец. Мать в этом деле, она шустрая такая была, понимаете. Вот ей за это платили тоже. Вот. А потом уже, в последствии, она бросила, потом стала с отцом ездить. Вот это, пшеницу возить на, ну, за 30-40 километров, туда, на станцию. Понимаете, вот. Туда они ездили всё время, всю войну ездили.

А.К. – А девочка, Ваша маленькая сестра, когда умерла?

Н.К. – В 39-м. Там же и умерла. То есть, нет. Она в 39-м родилась, а умерла она, по-моему, во время войны.

А.К. – Но она вместе с вами ехала в поезде?

Н.К. – Ну, конечно! Мать же, она с матерью ехала, мы, с нами и с матерью.

А.К. – Ну, и Вы приехали туда в Казахстан и вот Вам эту комнатку. Вы поселились: Вы, папа, мама и эта маленькая сестричка.

Н.К. – Подселили нас.

А.К. – Подселили.

Н.К. – Да.

А.К. – И вот эта сестричка там ещё долго, сколько прожила или мама…?

Н.К. – Немного. Немного.

А.К. – Немного.

Н.К. – Немного.

А.К. – Да.

Н.К. - Там не только, что, скажем, у нас только дети, там много умирало людей, много. Ну, у нас вообще сама семья была, вот это дядя мой, дядя Франц, которого в 38-м году арестовали, я Вам говорил?

А.К. – Да, Вы говорили, что дядя.

Н.К. – Да, который полтора года просидел ни за что. Выпустили его. Заставляли, чтобы он подписал то, что не надо, ненужно. Нахально заставляли. Это был 38-й год, это было тогда, когда арестовывали, по-моему, у меня вот книги лежат там, я читаю, много читал «ЖЗЛ», знаете?

А.К. – Знаю.

Н.К. – «Жизнь замечательных людей».

А.К. – Да.

Н.К. – За что расстреляли Смородина, а?

А.К. – Ни за что.

Н.К. - Постышева? За что расстреляли? Ни за что.

А.К. – Скажите, пожалуйста, в Казахстане, Вы, Ваша семья жила в отдельной комнатке, семья дяди Франца ещё где-то подселили в другой дом.

Н.К. – Неа, дядя Франц жил совсем в другом месте.

А.К. – В другом месте.

Н.К. – Да.

А.К. - Не в Акмолинске?

Н.К. – Он, он работал шофёром, он, он классный шофёр был. Вы не думайте, что он только председателем был, он классный шофёр был. Он работал всю жизнь шофёром, и там он работал шофёром.

А.К. – А Ваш отец где работал?

Н.К. – Отец, я Вам сказал, что отец возил пшеницу и пахал вот эти, быками пахал, пахали поля.

А.К. – То есть он работал в колхозе.

Н.К. – В колхозе, совершенно правильно.

А.К. – И мама работала в колхозе?

Н.К. – Ну, да. То овец она стригла, то там, а потом уже, уже в 43-м, по-моему, в 42-м, 43-м, она, они стали возить пшеницу постоянно почти.

А.К. – А Вы, один дома оставались или что делали?

Н.К. – А? Да, я один дома был, оставался, брал и что, плёл такие корзины, знаете, такие корзины плёл, на озеро ставил и ловил этих, ну там, этих, окуней. Вот. Поставлю, через сутки прихожу, смотрю - есть один. Я его за жабры и домой. А как же.

А.К. – И к маминому возвращению похлёбочку сварил. К папиному.

Н.К. – А?

А.К. – Похлёбку варил, не знаю, суп варил. Или жарил что-то.

Н.К. – Варил. Варил. Варил, варил.

А.К. – Ждал с ужином родителей.

Н.К. – У нас была вот такая мельница. Знаете?

А.К. – Да.

Н.К. – Вот. Если у нас было немножко пшеницы, доставали немножко, то я драл и сам кашу варил. И там же, мы когда построились, мы там построили, мать умела ложить печки, она и меня научила. Русские печки. Знаете русские печки?

А.К. – Да.

Н.К. – Вы же россиянка.

А.К. – Да.

Н.К. - Знаете, что такое русская печка?

А.К. – Знаю.

Н.К. – Вот так. И такая плита готовить. Вот мать большинство пекла хлеб, ну в этом, ну, там жаровня такая задвигается, там рогач там, всё это, я помню всё это дело. А мы лежали все на этом, наверху там, ну, отогревались.

А.К. – Так все, сколько вас было-то?

Н.К. – Ну, вот считайте сколько.

А.К. – Ну, сколько

Н.К. – Я был.

А.К. – Так.

Н.К. – А первый я там был, та умерла, вот, в 44-м году родилась сестра, вот которая сейчас жива, на Карташова живёт.

А.К. – И как её зовут?

Н.К. – Зинаида Васильевна, то есть Зинаида Анатольевна.

А.К. – Так. А потом ещё кто родился?

Н.К. – А потом у меня ещё есть сестра меньшая. Она живёт здесь в Керчи.

А.К. – Она тоже там родилась?

Н.К. – Нет, она родилась на Кубани.

А.К. – А. На Кубани ещё родилась.

Н.К. – Да. Но она закончила, она очень хорошо училась. Она закончила ХАИ, знаете такой есть институт?

А.К. – Харьковский.

Н.К. – Харьковский.

А.К. – Ага. Институт.

Н.К. - Авиационный институт, где был директором Кучма. Во-во-во, этот корифан, во-во-во. Она его закончила. И она была небольшого роста, такая маленькая, и когда её первой вызвали к доске, но она так хорошо училась, вот, что все пятёрки, ну, с первого класса по одиннадцатый класс, тогда 11 кончали. Она закончила на пятёрки. И туда приехали, её вызвали первой к доске, и когда она решила три задачи, то один из, из этих, ну, с этой комиссии, посмотрел и говорит: «Девочка, а чего это ты решила, что сюда надо поступать?» Она говорит: «А я люблю эту профессию». Вот. Да. А потом он посмотрел на неё и сказал Нинке: «Да, но я не удивляюсь, Пахмутова у нас тоже маленькая, но пишет хорошие вещи». И так Нинка закончила шесть лет там. Вот она сейчас в Керчи здесь живёт. Дочка её живёт в Киеве, там держит какой-то офис свой, я не знаю. И меньшая ещё дочка у ней есть, ещё одна. Их там трое сейчас. Они были в Италии. К сожалению, ездили к этой сестре, вот в Триест.

А.К. – Почему ж «к сожалению»?

Н.К. – Не, ну, я говорю, ну, вот так получилось, что они ездили, но что у них получилось, почему-то они там не остались, значит. Потому что я не знаю, знают ли они итальянский язык, не знаю. Понимаете. Димка закончил этот, он был, как его, ну, самолёты, который заправляют, этот/

А.К. – Техник.

Н.К. – Техник. В ГДР он работал. Вот. У него уже тогда звание было хорошее. А потом он поступил в Киевский, значит, это, в академию. Димка закончил академию. Сейчас он в звании полковника, здесь живёт в Керчи и преподаёт в институте, здесь. Это меньшей сестры. Вот она мне иногда, иногда, иногда помогает. Иногда. Ну, иногда там.

А.К. – Скажите, а там, в Казахстане, в Акмолинске к весне, Вы говорите, к весне уже прямо 42-го Вы что-то себе построили или как?

Н.К. – Да.

А.К. – Прямо уже, вот Вы приехали туда в феврале 42-го года, Вы в Казахстан приехали, да?

Н.К. – Да.

А.К. – К весне…

Н.К. – Весной мы сразу построили дом.

А.К. – А из чего же Вы его построили?

Н.К. – А? А я Вам сейчас скажу.

А.К. – Расскажите.

Н.К. – Значит, отец взял быков, вот, взял плуг и подрезал пласты, знаете.

А.К. – Да.

Н.К. – Мы врылись в землю на полтора метра.

А.К. – Так.

Н.К. – Вот. И построили…

А.К. – Крышу.

Н.К. – Крышу. Ну, всё окна поставили. Всё у нас там было. Я там часто сидел у этой, у этой […?] часто сидел. Вот. И сделали русскую печку, такую печку, и мать всё время готовила в этой печке.

А.К. – Землянку сделали.

Н.К. – А?

А.К. – Землянку сделали.

Н.К. – Землянку сделали.

А.К. – А крышу чем крыли?

Н.К. – Не помню.

А.К. – А окошки куда ж поставили, если стены земляные?

Н.К. – А?

А.К. – А окошки где были? Стены-то земляные, куда окошко-то поставить?

Н.К. – А… Да там было, куда поставить, не переживайте.

А.К. – Да?

Н.К. – Да, конечно.

А. К. - А пол? Земляной?

Н.К. – Пол - земляной.

А.К. – А покрытый какими-то, не знаю чем, досками или ветками?

Н.К – Да нет.

А.К. – Или соломой?

Н.К. – Да нет, этого не было. Какие доски? Когда там вообще лесу почти не было. Там кругом озёра и волки, там ночью выйди - кругом одни огоньки блестят, этот, волки. Загрызут ещё к чёртовой матери. Мать не боялась, брала, вот когда надо было, когда отца чуть не посадили - там они немножко пшеницу там прибрали, а их продал один. Ну, как у нас всегда, знаете. У нас же найдётся какой-то пакостный человек. И доложили председателю, понимаете. Он запряг Вороного и поехал туда, а мать уже была там. За ночь она 50, 25 километров туда прошла в валенках и пошла обратно и уже замерзала. Мы её затянули, ну…

А.К. – В землянку.

Н.К. – В квартиру, где мы жили. Она уже замерзала, ну, но она брала две железки. Вот так бьёшь друг о друга, да, и волки бояться вот этой вот, звона. Вот. И она пошла, там доложила, что будет проверка, понимаете. Это было, по-моему, в 43-м году, да, да, да в 43-м году было.

А.К. – Это она туда к отцу сходила. Да?

Н.К. – Да.

А.К. – Сказала.

Н.К. – Не, она не к отцу.

А.К. – А куда она? Куда ходила?

Н.К. – Она к тому человеку, где они оставили немножко пшеницы.

А.К. – А.

Н.К. – Немножко, чтобы, ну, покушать. Вот. А там кто-то взял и доложил председателю, понимаете. Он запряг Вороного и погнал туда и обратно и приехал назад. Ещё дядя Франц нам рассказывал, я помню. И жеребец сдох, загнал лошадь.

А.К. – Понятно.

Н.К. - Но он там уже ничего не нашёл.

А.К. – Всё перепрятали.

Н.К. – Да. Всё убрали, всё это.

А.К. – Потому что мама предупредила.

Н.К. – Обязательно. Обязательно. Отца чуть не застрелили один раз. Они ехали к станции, там подсела женщина с чемоданами, такая богатая, понимаете. Вдруг догоняет на мотоцикле какой-то полковник, вот, и я с ними сидел. Вот. Это был 43-й или 44-й год, по-моему, и говорит на неё. Нет, отец пошёл оправиться, да, а он вытаскивает пистолет, и хотел отца застрелить, потому что все женщины, а один только мужчина. А мать как подняла всех женщин: «Да чего мы его боимся», - говорит, - «Нас много, он один. Да мы его сейчас раздерём по кускам!» И он испугался. Он говорит: «Да я думал, что там волки». Какие волки! Он забрал эту женщину и увёз. И когда они приехали уже на станцию, то та женщина пришла в одной рубашке, он забрал у неё всё. И уехал. Вот такие артисты там были.

А.К. – Да, странные истории такие.

Н.К – А?

А.К. – Странные истории, говорю.

Н.К. – Как странные? Ну, я не знаю, как было.

А.К. – Что же, он грабитель, что ли, был?

Н.К. – Х.., откуда Вы думаете, это какой-то был дезертир, откуда мы знаем. Ну, который убил какого-то полковника, забрал у него документы, переделал, всё. И ездил себе гулял. Кто его, и никто его не останавливал. Ну, разве он один такой был? Там много таких было. Ну, было, была охрана. Если пой…, ловили, то ловили их, забирали, отправляли куда следует. Потом отца один раз хотели забрать в трудовую армию. Забирали в трудовую армию, знаете такое?

А.К. – Угу. Знаю, но сейчас минуточку, мы кассету поменяем

Конец HD1.

 и дальше поговорим, хорошо?

Н.К. – Угу.

А.К. - Одну минутку. Сейчас я посмотрю.

Мужской голос – Осторожно, провода.

А.К. – Я помню, помню.

Н.К. – Я уже много наговорил Вам?

Мужской голос – Да нет, что Вы.

А. Н. – Ещё немного, ещё чуть-чуть мы с Вами поговорим.

Мужской голос – Сейчас я приду.

Н.К. – Угу. По-моему, я всё объяснил.

А.К. – Не всё.

Н.К. – То, что знал. А что я буду…

А.К. – Кто такой…

Оператор: – Пожалуйста.

Начало
А.К. – Отца забирали в трудовую армию, Вы говорите? Как?

Н.К. – Да.

А.К. – Как это так случилось?

Н.К. – Ну, тогда многих забирали, и многие не вернулись. Забрали и с концами. В Караганде вышли шахтёры, был такой случай. 500 человек почти, смена или какая поднялась, пошли в столовую, поели и все отравились. Была, вредительство было. У нас еще/. Не только там, но и во время войны у нас было очень много вредительства. Читали по книгам? Власов сдал одну армию в Белоруссии, а вторую ему не удалось сдать.

А.К. – Хорошо. А трудовая армия, как с отцом, как это получилось?

Н.К. – Трудовая. Забирали, значит, работать.

А.К. – И почему не забрали? Забирали, но не забрали, как это произошло?

Н.К. – Вы знаете, я точно не могу помнить, но знаю, что отца не заб/, не взяли. И дядю Франца не взяли, и отца не взяли. По какой причине, я вот не могу объяснить даже, но знаю, что дядя Франц как работал шофёром, так и работал. Отец как работал, так и работал, мать, как работала, так и работала. Ну, вот я, потом в 44-м появилась вот эта Зина.

А.К. – А в школу Вы когда пошли?

Н.К. – Ну, сразу же, как приехал туда. Сразу пошёл в школу.

А.К. – Сразу же, весной 42-го года пошёл в школу.

Н.К. – Да.

А.К. – В первый класс?

Н.К. – Да. Так что первая книга моя любимая была, она и Ваша любимая, знаете какая?

А.К. – Букварь.

Н.К. – Правильно. Молодец. Правильно.

А.К. – Ну, и кто же были Ваши одноклассники?

Н.К. – Ууу…

А.К. - Что за ребята, из каких семей? Каких национальностей?

Н.К. – Ну, там разные были национальности. Итальянцы были, и немцы были, и поляки были и…, там, ну, как Вам сказать. И, и даже были эти, как их, ингуши, которые не хотели работать, а потом, когда не дали, не стали давать им есть, они стали работать. Выбрали ихнего председателя и сказали: «Не будете работать?» Они ходят и молятся, знаете, вот он бросит коврик, возьмёт кувшин, идёт подмоется и молится на солнце. А быки стоят, а председатель приходит и проверяет: «Ага, не работает. Не кормить». Месяц не покормили, а потом всё. Никому поблажки никакой не было, работать надо было.

А.К. – И у них был свой председатель?

Н.К. – А?

А.К. – У них свой председатель, у ингушей был?

Н.К. – Да нет. Они потом выбрали своего.

А.К. – Старшего.

Н.К. – А когда они не стали слушать вообще, они взяли, ихнего выбрали и сказали: «Не будете работать, вообще ничего не получите».

А.К. – Но они как-то тоже, тоже рядом с Вами жили?

Н.К. – Ну, конечно.

А.К. – Ну а какие-то друзья у Вас были среди ингушей, казахов?

Н.К. – Не-не, а среди казахов много было. Вот. Заезжали к нам часто, потому что мать часто, мы готовили часто. И вот они часто приезжали, и у них на санях всегда одна или две этих, ну, барашки были. Вот они заходят и говорят, такие красномордые все. Я сижу, смотрю на них, а они говорят: «Хозяйка!» А мама говорит: «Что?» «Свари нам махан». Что за махан? Вот. Ну, мать говорит: «Давай». Мать берёт, там у ней, там кастрюля какая-то была, понимаете. Они отрезают полбаранины там, разрезают, дают ей, по кускам порезали. Она отваривает всё это дело, потом они берут по кускам эту, ну, ложат на тарелку там или на что, и сурпой запивают и без хлеба даже и едят мясо. Это у них называется «махан».

А.К. – Это она для них готовила?

Н.К. – Да.

А.К. – Ну, а Вас-то угощали? Вам махан…

Н.К. – Угощали, угощали.

А.К. – Попадался?

Н.К. – А?

А.К. – К Вам махан тоже перепадал?

Н.К. – Обязательно. Они и нас угощали.

А.К. – То есть мама готовила для проезжающих, так. Да?

Н.К. – Да. Да-да-да.

А.К. – А были у Вас друзья, одноклассники, может быть, казахи?

Н.К. – Ну, как, чтоб к нам ходили казахи, в квартиру – нет, такого не было.

А.К. – А кто ходил?

Н.К. – А?

А.К. – А кто ходил?

Н.К. – Ну, там два было у меня друга, которые, они были, по-моему, русские. Вот. Там местные жители. Вот двое ходили, мы с ними там учились, уроки учили. Понимаете. Тогда ж было чистописание, знаете. Чернильницы носили. Это Вы помните, тоже знаете?

А.К. – Помню, помню.

Н.К. – Конечно. Вот всё мы это дело с ними как-то, двое-трое нам собираться. Больше мать не любила, чтоб приходили лишние люди, знаете, она не любила. Не любительница была этого. Знаете.

А.К. – Скажите, а итальянцы, вот высланные там, в Акмолинске, они как-то вместе держались?

Н.К. – Да.

А.К. – Ну, а что значит «вместе» - они помогали друг другу или, или как?

Н.К. – По возможности помогали друг другу, да, да. Да-да. Такое было.

А.К. – Ну, а вот Вам кто-то помогал?

Н.К. – Нам? Да можно сказать, что дядя Франц только. Так он нам и тут помогал, и когда мы жили на Кубани, у него жена повар была, вот. И он и там нам помогал, и короче говоря, он такой был, знаете, добрый человек. Вот, она была такая не очень, она любила больше итальянцев, вот. Мать была русская. И у нас немножко в семье был распри, что она - русская, а отец - итальянец. Отец, мать не разрешала ему жениться на русской, что нужно брать итальянку, понимаете. Ну, я не знаю, с чем было это связано, понимаете. Ну, я знал много итальянцев здесь. Вот Петренко Миша, у него мать была итальянка, я ей часто давление мерил приходил. Ну, её уже в живых нету, но я у неё спрашивал, я говорю: «Тётя Миля, скажите, когда хорошая жизнь была вот здесь после революции?» Она говорит: «До 29-го года». Когда уже Ленина не стало, вот, было хорошо вот. Тогда был НЭП. НЭП. Помните такое?

А.К. – Был НЭП, да.

Н.К. – Новая Экономическая Политика.

А.К. – Да.

Н.К. – Да. Вот тогда. Был НЭП, до 29-го года. Потом как пришёл Сталин, всё изменил и раз/, начал сбивать колхозы, ну, короче, начал править по-своему.

А.К. – Стало хуже. Значит, итальянцы вот там, в Казахстане, всё-таки как-то держались вместе. Может быть, праздники какие-то отмечали вместе?

Н.К. – Да, было. Было, было, было.

А.К. – А у кого собирались?

Н.К. – У нас собирались, до дяди Франца мы ходили. Потом ещё там итальянцы жили, мы ходили туда к ним. Вот. Ну, общались мы между собой.

А.К. –А какие-нибудь, может быть, итальянские блюда готовили или песни пели.

Н.К. – А…было, было, было, было.

А.К. – И что готовили?

Н.К. – А… Спагетти.

А.К. – И как же их готовить?

Н.К. – Макароны. Макароны, по-русски называются «макароны».

А.К. – А надо как-то специально готовить или положил, сварил, достал и съел?

Н.К. – Нет, там, видите ли, там нужен особый рецепт. Я спагетти пробовал здесь, в Керчи. Ой, вкусные. Вы знаете ой, ой, ой, ой. Ой, вкусные, лучше, чем наши макароны. Прямо вкусные. Они длинные такие, но вкусные. Мы возили со склада одной продавщице, она нас угостила, продала нам эти спагетти, вот. Это итальянские блюда такие национальные, но я, может, ещё какие у них какие блюда есть, я же не знаю. Вот. Ну, это, я знаю, что это - итальянские блюда.

А.К. – Ну, из Вашего детства, Вы помните спагетти, мама готовила.

Н.К. – Да, да. Да-да-да.

А.К. – С каким-то соусом специальным или как?

Н.К. – Ну, было, я не помню даже точно, ну что ж, что там подливали, может, там подливу какую-то делали, что я всё окончательно помню. Знаю, что вкусно было и всё.

А.К. – А какие-нибудь итальянские песни, стихи Вы знали?

Н.К. – Нет, нет. Нет-нет-нет. Нет. Отец не очень хорошо знал итальянский язык, не очень хорошо знал. Дядя Франц знал отлично, потому что он ездил в Италию и мог разговаривать с итальянцами и там, и тут. И сюда приезжали итальянцы, он с ними общался хорошо.

А.К. – А Вы не спрашивали отца или маму: «Вот почему нас выслали? Мы там жили хорошо в Керчи, было тепло и море, почему мы здесь?»

Н.К. – Э [смеется] а у кого спрашивать, а?

А.К. – У отца, у матери.

Н.К. – [Смеется] А если приехали нас арестовали и посадили на корабли и вывезли, а?

А.К. – А почему Вас арестовали и вывезли?

Н.К. – А это уже надо спросить у правительства, а не у меня.

А.К. – Значит, Вы не спрашивали, не задавали таких вопросов.

Н.К. – А кому задавать вопросы?

А.К. – Папе с мамой.

Н.К. – А?

А.К. – Папе с мамой.

Н.К. – Они сами не знали. Мы сами не знали.

А.К. – А вокруг вас вот немцы какие-нибудь, поляки… Почему…

Н.К. – Были.

А.К. – Почему они вдруг тоже здесь все очутились?

Н.К. – Где?

А.К. – В Казахстане.

Н.К. – А я не знаю.

А.К. – То есть, всё это было как, как нормально, да, не задавали вопросов.

Н.К. – Не, ну, Вы знаете, ну я был ещё не очень большой и таких конкретных вопросов я, могу кое-что и не помнить. Понимаете, то, что было тогда. С этими поляками, с этими немцами. Там много было поволжских немцев, зачем их выслали, поволжских немцев? Вы можете ответить мне на этот вопрос? А?

А.К. – Ну, это не могу ответить.

Н.К. – Пётр Первый засылал.

А.К. – Да.

Н.К. - Чтобы окультурить страну.

А.К. – Да.

Н.К. – А? Зачем выслали отсюда немцев? Ведь это ж не дело нас, это делало правительство. Мы, значит, мы были люди подневольные. Знаете, как вот, как вот сейчас мы, мы тоже люди сейчас подневольные, да. Вот сейчас все бьёмся за Россию, понимаете, чтобы мы с Россией дружили. А они говорят: «Нет. Севастополь наш, Крым наш». Какой ваш? Да Вы почитайте историю хорошо. Екатерина Вторая признавала Крым украинским, она как признавала, что она говорила, помните?

А.К. – Помню, но Екатерина Вторая, она была давно. Мы говорим сейчас про Вас.

Н К. – А, сейчас?

А К. – Да. Вы скажите, Вас в октябрята принимали?

Н.К. – Обязательно.

А.К. – В пионеры принимали?

Н.К. – Обязательно.

А.К. – Всех принимали?

Н.К. – Не всех, кто как себя вёл, кто как учился.

А.К. – А по национальности не различали.

Н.К. – Нет. Нет, нет, нет, у нас такого отношения не было, что я - русский. Ну, вот я в армии служил. Ну, я служил, ну, служил я, служили осетины, служили русские, у нас не было распрей, не было.

А.К. – Хорошо. А в Казахстане люди как-то держались по землячествам - немцы с немцами, ингуши с ингушами или дружили немцы с ингушами, ингуши с итальянцами, итальянцы с русскими?

Н.К. – Ну, большинство наций, которых пересылали, ну республики высылались, они большинство держались своих. Большинство. Ну, ходили же и вращались с русскими, ну, а как же, обязательно. Общение было между людьми.

А.К. – А какой-то вражды между какими-то землячествами не было?

Н.К. – Нет, нет. Не-не. Нет. Такого не было. Такого не было. Это сейчас, если я не говорю сейчас по-украински, значит, я - москаль. А? Знаете, что такое «москаль»?

А.К. – Знаю.

Н.К. – Ну и всё. [смеется]

А.К. – Скажите, а в 44-м году у Вас родилась сестричка и что, и куда мама её девала, с собой брала на работу или всё-таки?

Н.К. – Нет. Мать с ней сидела.

А.К. – А как?

Н.К. - Мать с ней сидела.

А.К. – Не работала.

Н.К. – Нет, мать не работала, мать с ней сидела. Отец работал, и вот за счёт отца мы жили. И ещё - за счёт меня. Вот я, что я ходил и колоски собирал понемножку, и там рыбу ловил понемножку. Всё было понемножку. Все старались ну как, для своей семьи.

А.К. – А колоски собирать опасно, наверное, было?

Н.К. – Да. За килограмм колосков давали год.

А.К. – И как Вы там, прятались?

Н.К. – Обязательно.

А.К. - Ловили Вас хоть раз?

Н.К. – Обязательно.

А.К. – Ну, и что было, если поймают?

Н.К. – Да ничего. Отлупит объездчик и вот заберёт эту сумку или что там у тебя, платок, да и отпустит, да и всё. Что ж он мне мог сделать? А ничего. А на Кубани мы не ходили колоски собирать? Ходили. Что, не лупили нас? Лупили. Так, а мы сказали молодому: «Подожди, да, мы подрастём, а мы тебе вспомним». И так получилось, что я уже ходил в клуб на занятия по музыкантам, да. И встретил его, этого молодого. А у меня был друг Сашка, здоровый парень. Я говорю: «Саша, вот этот нас лупил». У меня брюки даже лопались. Заводили нас в отделение да, и что делали, стоял Кича на дверях: «А ну, выходи по одному, буду в милицию вас возить». Мы только выходим, он по шее уже как даст! Падаешь, сознание теряешь. Вот так каждого он бил. Но мы им сказали: «Подождите, подождите. Мы Вам напомним». Ну, Кичу убили эти, комбайнёры и трактористы, убили. На поле прямо убили его. Люди что делали. Жить-то надо как-то. Намолотят пшеницу, навалят и соломой накрывают. Ночью люди приходили, забирали и растаскивали. А он наткнулся на это дело. Они его взяли убили и всё, объездчика.

А.К. – Это на Кубани уже было?

Н.К. – Да. Это уже на Кубани было. А как Вы думаете? А того молодого мы там, на клубе поймали. «А ну, пошли на улицу. Эй, парень, ты помнишь как нас бил, а?» «Приказ». «Какой приказ? В поле, какой приказ, ты, парень? В поле. Мы голодные». Я знаю, что когда я два, три дня не поем, то меня толкал к жизни желудок. Это - очень ответственная вещь. Да. Вышли на улицу, его Сашка как плюхнул один раз, так он катился, наверно, ступенек 15 там было высотой. Скатился, потом схватился ещё, Сашка его - второй раз, а мы ему сказали: «Иди парень за своей женой». Она там кричала. «Забирай её, уходи, и пока мы не уйдём в армию, придёшь сюда - убьём вообще». Да, сказали мы ему, предупредили. Издеваться над нами! В поле! «Приказ», - он говорит. Ну там. Ну, разве было мало дураков. А их и сейчас полно.

А.К. – И в 46-м году Вы уехали в Керчь сначала.

Н.К. – Да. Нам дали свободный вызов, выезд.

А.К. – В Керчь Вы уехали.

Н.К. – Мы уехали на Кубань.

А.К. – А в Керчь не заезжали, сразу как…

Н.К. – Заезжали.

А.К. – Заезжали.

Н.К. – В 48-м приезжали, нас не прописали.

А.К. – То есть Вы в 46-м поехали сразу в Керчь или на Кубань?

Н.К. – Нет, мы поехали на Кубань.

А.К. – Так.

Н.К. – Потом там пожили, пожили, пожили, построили там дом. Ну, а потом. «Давайте поедем», - мать говорит, - «Давайте поедем на родину». Я говорю: «Да какая родина?» Я говорю. «Нет, поехали и всё». Ну, поехали. Поехали, тут побыли, тут месяца три, четыре, походили с матерью, вон в Осовино ходили, собирали сено, продавали на базаре и покупали мамалыгу. Знаете, что такое?

А.К. - Кукурузная лепёшка.

Н.К. – Конечно. И питались ими. Вот так мы выживали всегда. То там так, то там так, то там так. А у кого спрашивать? И кому жаловаться было, а?

А.К. – А Вы только с матерью вдвоём приехали, без отца?

Н.К. – Без, мы вдвоём с матерью приехали. Без, отец не приехал.

А.К. – А Вы хотели посмотреть, можно ли устроиться остаться в Керчи?

Н.К. – Да.

А.К. – Так, и что же Вы увидели?

Н.К. – А посмотрели: дом наш есть? Дома уже не было. Дом разобрали, растащили. И всё, что было в доме, всё пропало. Вот. Ну, ещё какой вопрос у Вас будет?

А.К. – Вы хотели прописаться в Керчи, Вы куда-то обращались, чтобы Вас прописали?

Н.К. – Обязательно.

А.К. – И что Вам говорили на это?

Н.К. – «Не положено. Вам здесь нельзя находиться, уходите».

А.К – А почему «не положено»? Вы здесь жили.

Н.К. – «Не положено и всё. Не положено и всё», - сказали. Нас, нас выслали в 40…

А.К. – 42-м.

Н.К. – В 42-м году. А татар выслали в каком?

А.К. – В 44-м.

Н.К. – Правильно, знаете эту историю. А почему?

А.К. – Ну, почему, это мы сейчас говорим не о татарах. Мы говорим об итальянцах.

Н.К. – А. Ну, давай говорить об итальянцах.

А.К. – А почему Вы поехали на Кубань? Там кто-то знакомый был, почему на Кубань?

Н.К. – Потому что там дядя Франц жил. Мы поехали рядом с ним. Там думали, ну, а потом взяли и жили сперва на квартире, а потом, значит, как бы сказать, решили взять план и построили себе дом. Знаете с чего? С самана. Знаете, как с самана строят дома?

А.К. – Сами месили?

Н.К. – А?

А.К. – Сами месили?

Н.К. – Да. Да, да, да. Взяли лошадей, отец взял лошадей, сделали замесы. Знаете, как делают?

А.К. – Расскажите нам подробно.

Н.К. – Вот. Делали замесы. Делают, такая форма делается специально, там 40 на 50, приблизительно я говорю. И получается, ну, высохнет, потом переворачиваем, она хорошо высохнет. А потом брали и ложили дом. С самана очень тёплый дом. Очень даже тёплый.

А.К. – Мама печку там сложила?

Н.К. – А, да. Мы вместе с ней ложили печку. Уже тут русской, на Кубани уже русской печки не было. А такая печка была у нас, обыкновенная.

А.К. – А на Кубани куда именно - хутор, посёлок, куда именно?

Н.К. – Да нет. Мы жили от Краснодара 150 километров, это город Приморско-Ахтарск. Не знаете такое.

А.К. – Знаем, конечно.

Н.К. – А?

А.К. – Знаем-знаем. Приморско-Ахтарск.

Н.К. – Да. Приморско-Ахтарск. Ну, я всю Кубань почти что изъездил. То есть это. А чего не ездить было? Работал, ездил. И в Хадежи ездил. И в Краснодаре учился. И где мы только/. В Ольгинской были, у Тимашёвской были. А мне особенно запомнилось Ольгинское, там меня один научил стрелять в тире. Я очень хорошо стрелял и когда в армию попал, то командир роты брал меня с собой, чтобы я бил белок. Он давал мне собаку, а я бил белок ему. Набью ему штук 15, а он бил гусей, вот. А Вы знаете, как гуся бьют?

А.К. – Нет, не знаю.

Н.К. – А вот я Вам скажу. Не бьют его в бок, потому что пуля его не берёт, у него пух, а бьют только в зад. Вот тут он, вот тогда убивают его. А так - нет.

А.К. – Кто бы мог подумать.

Н.К. – А?

А.К. – «Кто бы мог подумать», - говорю.

Н.К. – А почему?

А.К. – Ну, не знаю.

Н.К. – Ну, я видел, как он бил.

А.К. – Везде своя сноровка нужна.

Н.К. – Обязательно.

А.К. – И Вы на Кубани, в Приморско-Ахтарске продолжали учиться в школе?

Н.К. – Да.

А.К. – И окончили сколько классов?

Н.К. – 10.

А.К. – 10 классов.

Н.К. – Да.

А.К. – Это значит, в 46-ом году Вы туда приехали, это тоже было очень тяжёлое, голодное время.

Н.К. – 46-й, 47-й год. У нас отец заболел малярией [телефонный звонок] и год он не мог работать. Семью надо было кормить. В 47-м родилась Ди/, это, Нина, мать сидела беременная. У нас была одна корова, и я бегал по полям, собирал колоски, вот за что меня и лупили. За колоски. Да. Или же машины едут с пшеницей, знаете, делают такой как бабочек ловить. Знаете?

А.К. – Сачок.

Н.К. – Как, да, на сачок, как он поворачивает на это, я прыгаю туда, черпаю банки 4 и тикать. А он же меня не догонит, я ж пацан и убежал. Прихожу домой, всё. У нас это, дрыгалка
 была, на это, надеру
. Мать помогала мне, либо сам наварю. Так что я и в Казахстане варил сам себе и тут варил сам себе. Ничего страшного.

А.К. – А отец заболел малярией, он в больнице лежал?

Н.К. – Нет.

А.К. – Или дома?

Н.К. – Нет-нет-нет.

А.К. – Как лечили?

Н.К. – Нет. Ему, он что-то полежал, что-то ничего не получается и, короче говоря, он год./ Он сделал себе бочку такую большую, у нас всё было в бочках тогда. Кабан в бочках с этой, короче говоря, ну, тогда мы, это уже мы после держали подворье. А до этого не было у нас почти, мы жили с дядей Корнеем вместе. Вот.

А.К. – Кто такой дядя Корней?

Н.К. – А… Мафиони.

А.К. – Это, а, это фамилия такая?

Н.К. – Да. А Вы не знаете Мафиони?.

А.К. – Нет, не знаем.

Н.К. –А. А мы жили с ним вместе. Он был, он работал в […?] главным инженером. Петя Мафиони, он умер.

А.К. – То есть там, на Кубани тоже собрались несколько семей итальянцев.

Н.К. – Да. Там много было итальянцев, много было. Много. Вот. А дядя Корней жил отдельно, у него был свой дом. Вот. Петя учился, хорошо учился. Он закончил и работал в […?] главным инженером. Я был у него не раз, когда построили завод Войкова, там ставили «аиды». Вот я ходил, смотрел, там Володя монтажником работал, и я ходил, всё присматривался. Мне это знакомая специальность была, и я говорю: «Володя, как тебе, не страшно, ты лазишь так высоко». Он говорит: «Не», - говорит, - «Нормально». Вот. Ну.

А.К. – Значит, пока отец болел, он не работал, да? Не работал. А мама?

Н.К. – Нет.

А.К. – А мама? Работала?

Н.К. – Мать тоже не работала. Она ж беременная была, ну, как же она могла работать?

А.К. – А. И на что ж Вы жили?

Н.К. – Ну, я Вам говорю.

А.К. – Только на Ваши сачки.

Н.К. – Корову держали, вот. И ещё что-то какое-то подворье немножко там было. Не знаю, кого мы держали, мы ещё, по-моему, курей немножко держали. И всё. А остальное я ходил добывал. Я в основном добывал.

А.К. – А отец поправился?

Н.К. – Поправился после того, как вылечила его одна женщина. Порошки начала давать, он через год поднялся и пошёл на работу. Вот.

А.К. – Вы окончили 10-й класс, да. В каком году это уже было?

Н.К. – Ну, считайте.

А.К. - В 46-м, 47-м, 48-м это… я не знаю.

Н.К. – По 50-й.

А.К. – 50-й.

Н.К. – Да.

А.К. – Поехали в Краснодар, в Краснодар учиться в музыкальное училище.

Н.К. – Да я до этого уже играл на инструментах.

А.К. – Но Вы в школе учились. Вы учились в школе музыкальной, да?

Н.К. – Да.

А.К. – Но в Краснодар-то поехали учиться?

Н.К. – Обязательно.

А.К. – В музыкальное училище. Какая у Вас специальность была?

Н.К. – А… по баяну.

А.К. – И сколько Вы там проучились?

Н.К. – Там? Я - два года. Два года побыл, потом начал ходить немножко, как бы сказать, ну, как, где можно поиграть, и видел, как платили мало, мне это не понравилось. Я пошёл до отца, закончил у него два года по бондарному делу и ушёл на завод работать бондарём. Вот там я хорошо зарабатывал.

А.К. – То есть, Вы из Краснодара вернулись обратно в свой Приморско-Ахтарск, да?

Н.К. – Да.

А.К. – И учились…

Н.К. – Нет, я жил там, я постоянно жил. Просто я ездил на экзамены.

А.К. – А. Ездили на экзамены.

Н.К. – На экзамены ездил, всё.

А.К. – Заочно учился. Да?

Н.К. – Ну, конечно.

А.К. – Ну, а училище не окончили?

Н.К. – Нет.

А.К. – Не окончили.

Н.К. – Нет. Нет-нет. Нет-нет-нет. Потому что это как раз такие года, понимаете, тут отец заболел, тут мать. Так потом… Смена денег была, понимаете. Помните, нет?

А.К. – Но это были уже 60-е.

Н.К. – В 47-м, 48-м году я чтобы булку хлеба достать, я без пуговок вылазил с очереди, чтобы получить нам булку хлеба. А Вы не помните такого?

А.К. – Нет, не помню.

Н.К. – А…

А.К. - К счастью.

Н.К. – Кстати, да, к счастью, чтобы оно и, не больше, не возвратилось это.

А.К. – Это по карточкам было или очередь?

Н.К. – Да. Да, да, да.

А.К. – А что ещё на карточки можно было получить?

Н.К. – Я больше ничего не брал, кроме булки хлеба, я больше ничего не брал. Я, по-моему. Может, мать что-то брала, я не помню. Потом мать, мать что-то брала. Ну, а я не помню. Вот. Ну, отец тогда пошёл работать и вот он…

А.К. – И Вы пошли с ним на завод. Какой завод?

Н.К. – Я?

А.К. – Да. Вы пошли на какой завод работать?

Н.К. – А… в Ахтарях?

А.К. – Да.

Н.К. - Новый завод построили, бондарный завод.

А.К. – Бондарный завод.

Н.К. – Новый. Новый, новый. Там новый клуб Караньян сделал, и я там вторым баянистом играл. И он говорил: «Не уезжай с Ахтарей, я тебе дом построю». Я говорю: «Да у тебя свой валится». А мы часто у них гуляли. (Хадежи?) там его, вот. Он говорит: «Я тебе дом построю». Я говорю: «Да у тебя свой валится». А я не знал, что он в Краснодаре построил дом кирпичный двухэтажный, директор бондарного завода. Вот такой, такие коммунисты были.

А.К. – А Ваш дядя Франц или отец были коммунистами?

Н.К. – Отец не был. Отец не был.

А.К. – А дядя Франц?

Н.К. – А дядя Франц - пожизненно, он и умер коммунистом.

А.К. – И его не исключали из партии?

Н.К. – Нет.

А.К. – То есть он был ссыльный, итальянец, но член партии.

Н.К. – Да.

А.К. – И ходил на партийные собрания?

Н.К. – Обязательно. Обязательно. Обязательно.

А.К. – Молодец дядя Франц.

Н.К. – Ну, что я могу сказать. Вот сестра меньшая здесь живёт, ну, она Вас не заинтересует, естественно, потому что Вы у меня взяли интервью.

А.К. – А скажите, а когда же Вы вернулись всё-таки в Керчь?

Н.К. – Я сказал Вам, в 57-м году.

А.К. – В. 57-м году всё-таки вернулись в Керчь, и что, Вас прописали?

Н.К. – Да. Мы взяли на/, по Гагарина, вот тут улица есть, в самом конце, взяли план и построили там дом. Вот.

А.К. – Тяжело строительство Вам далось?

Н.К. – Ага. Ну, как Вы знаете, любая стройка. Я их тут в Керчи построил три. Самостоятельно почти что и ходил по ремонтам, полы стелил, короче, крыши ставил, короче, шифером крыл. Ну, любил эту работу и знал эту работу, понимаете. Сантехнику делали. Вот. Ну, разные работы были. Знаете, вот другой раз постелем полы, а хозяйка приходит и говорит, а под клин делали, хорошо, сороковка, хорошая такая, сухая. И вот мы с прорабом, с Толиком, вот она приходит, говорит: «А что ж такое? Иногда рыпит
пол». Знаете, так идёшь, он иногда потрескивает.

А.К. – Так.

Н.К. – А мы две комнаты сперва сделали, а потом остальные две и веранду сделали. А она говорит: «Что, вот так и будет?» Я говорю: «Вот так и будет». «Ну как?» «Ну», - я говорю/. То вечером/. Она нас каждый вечер кормила и по кружечке вина давала. Выпьем, покушаем, повернёмся и ушли. А потом я говорю: «Да Вы не переживайте». Мы на вечер развели, этот, как его, это, олифу, горячую олифу и помазали весь пол, смазали, и сказали ей два-три дня не ходить. Вот. А потом после двух дней она пошла, говорит: «Ничего не рыпит». А я говорю: «И не будет ничего рыпеть». Вот. А в армии мне пришлось тоже строительством заниматься, рубить дома.

А.К. – Вы в стройбате, что ли, служили?

Н.К. – Нет.

А.К. – А как так?

Н.К. – Нет.

А.К. – В армии, что только ни делали - и белку стреляли, и дома строили. Что…

Н.К. – Так, ну, это случайно.

А.К. – Что за армия такая?

Н.К. - Ну, командир роты вызывал меня, ну и что, ну и что такого. Ну, если брал он меня на охоту. Я пришёл до него домой. У нас тревога, допустим, была, да. Командира роты надо немедленно, я побегу, да, к нему домой, у них деревянные дома там. Пришёл, глянул: когда у них ремонт делался? А я в столярке работал, вот. У нас там расмуса, там лес сушится, сушилки, пилорама. Я жене его говорю: «А кто это, когда Вам ремонт делали?» «А что?» Я говорю: «Да у Вас подлокотники надо повыкидать». Она: «Да Вы что?» «Да», - я говорю. Она. Я сел и уехал. Потом приходит он вечером, ротный, и говорит: «Позовите мне Карбони». Он говорит. Я прихожу, а я уже был, да, уже был сержантом я. Вот. Я ему говорю: «Такой-то такой-то прибыл». Он: «Вот пойди у старшины возьми баян и будешь мне играть». Я говорю: «Да у меня сейчас личное время, воротнички подшиваю. Ну, дайте мне отдохнуть». Понимаете. «Нет, ты мне будешь играть «Полонез Огинского». А я говорю: «Там другой баянист, пусть он тебе и играет». Он: «А он слов не знает». На «Полонез Огинского» есть слова. Никогда не слышали, нет?

А.К. – Слышали, слышали.

Н.К. – А?

А.К. – Слышали.

Н.К. – Слышали. «Родина моя».

А.К. - Да. Знаем, знаем.

Н.К. – Ну, вот. Ну, я ему эту песню сыграю, потом эту, «Ангару» сыграю, потом «Вернулся я на Родину» сыграю, потом свою песню, которую я там сочинил. «Когда стрелки в 12 сойдутся, новый год встретит наша страна, я хочу в этот час улыбнуться, с новым годом поздравить тебя». Это я сестре писал такие стихи. В армии, с армии. Так что Вы не забывайте, что я ходил там с ним стрелял белку, ну и что, это было временно. А когда я сказал его жене, что: «У Вас надо ремонт сделать», то он меня заставил, сказал мне в след: «Не давай идеи в своей жизни, вот тебе их придётся и выполнять».

А.К. – То есть Вы ему ремонт и делали.

Н.К. – Обязательно. Месяц. Я говорю: «Да я тут год буду сидеть». Она нас кормила вот так. Мы в столовую не ходил – борщ, первое, второе. Да я говорю - шикарная жизнь. А чё. Привезут лес, всё сделаем, всё, всё поснимали, посдирали, столбики новые поставили, всё, короче говоря, ремонт сделали.

А.К. – Это Вы в какие годы служили в армии?

Н.К. – Ну, вот считайте. В 19 лет меня забрали в армию.

А.К. – 19 с 35-го, 44-й, 54-й год?

Н.К. – Да.

А.К. – И сколько лет Вы служили?

Н.К. – Почти 3 года.

А.К. – Ну, это вот Вы вернулись, и тогда уже семья была в Керчи или тогда, когда Вы вернулись из армии, вместе с семьёй поехали в Керчь.

Н.К. – Нет, семья была на Кубани.

А.К. – На Кубани.

Н.К. – На Кубани.

А.К. – То есть, Вы вернулись на Кубань и сразу же, практически, поехали в Керчь.

Н.К. – Да.

А.К. – 57-й год.

Н.К. – Да. Но тут уже нас прописали.

А.К. – Но а Вы сначала, на первых порах-то, где жили, у кого?

Н.К. – Мы, ну, жили тут у дядьки, жили у Перепадченко. Вы его не знанете, тоже итальянец, ну, у них жили. Вот. Почему у этих, у итальянцев. Итальянцы очень много общались между собой, очень много.

А.К. – Дружили?

Н.К. – Да, очень много. Помогали друг другу.

А.К. – А у Вас в паспорте что было написано - итальянец или русский?

Н.К. – Итальянец.

А.К. – Итальянец.

Н.К. – Да.

А.К. – Ну и как, Вам никогда за это не попадало?

Н.К. – Что?

А.К. – Не попадало Вам за это никогда? Неприятностей не было, что вот итальянец? Нет?

Н.К. – Нет. Кроме того, что я был выслан из Керчи, кроме того, что я был 4 года, протарабанили мы всей семьёй в Казахстане, кроме того, что нас в 48-м году не прописывали в Керчи, было гонение, я больше ничего такого не помню. Понимаете. И по сегодняшний день. Ну, какая разница сейчас сейчас я не помню. В армии я служил, у нас не было: «я – русский, тот - осетин, или тот – молдаванин или», у нас не было такого, понимаете. У нас не было такого. Это сейчас, вот. Вот.

А.К. – Вы вернулись в Керчь с мамой, с папой, с сестрой?

Н.К. – Все.

А.К. – Со всеми.

Н.К. – Со всеми.

А.К. – И как дальше устроились? Мама, папа уже люди пожилые, наверное, были, не работали или как?

Н.К. – Нет, что, какие они пожилые были. Ну, посчитайте.

А.К. – А папа какого? 11-го, да. Ещё молодые.

Н.К. – 11-го, и мать тоже 11-го. Они одинаково.

А.К. - Молодые ещё. И как же, где работу нашли, где работали мама, папа?

Н.К. – На Кубани мать работала на маслозаводе.

А.К. – А в Керчи?

Н.К. – А в Керчи мать почти не работала, нет.

А.К. – А отец на Кубани в колхозе работал или где?

Н.К. – Отец?

А.К. – Да.

Н.К. – Нет, отец когда выздоровел…

А.К. – Да.

Н.К. - Он пошёл работать в рыборганизацию по бондарному делу. Тогда хорошо платили бондарям, хорошо.

А.К. – А в Керчи отец где работал?

Н.К. – В Керчи?

А.К. – Да.

Н.К. – Тоже работал по бондарному делу. Он работал, тут у нас есть организации, которые сейчас позакрывали почти что все. Этот любимый наш Осадчий, вот, вот который хвалиться всегда очень.

А.К. – Это что, тарный завод какой-нибудь?

Н.К. – Это был бондарный завод.

А.К. – Бондарный завод.

Н.К. – Там делали и такую мягкую бочку, и такую возвратную тару, и дубовую делали. И потом, я когда брал отпуск, я ездил на винзаводы на Кубань, в Тамань. Там стоит памятник Ивану Головатому. Не слышали такого?

А.К. – Слышали такого.

Н.К. – Ну, слышали. Да. Вот там мы работали на винзаводе.

А.К. – То есть, Вы когда после армии вернулись.

Н.К. – Да.

А.К. – Да. Переехали в Керчь, и Вы пошли работать куда?

Н.К. – Здесь?

А.К. – Да, в Керчи.

Н.К. – Отец пошёл на завод, на бондарный завод. Я говорю: «Ты не сможешь работать». Я ему объяснил: «Потому что ты не знаешь станков, ты не знаешь строгальных, ты не знаешь осадочных, ты не знаешь уторные, ты не знаешь задонку, ты не знаешь осадку, ты не знаешь. Ты знаешь только ручную работу. Ты делаешь хорошо, но ты делаешь медленно». А мы уже делали. Мы уже были молодые, были люди более шустрые. И те, которые, иногда вот я звоню сейчас тоже один слепой Палех Вовка, вот мы с ним проработали. Когда меня доставали некоторые товарищи, вот мы делали, допустим, там 40, 60 штук в смену, чего. А он делает 70-80. Я говорю: «Зачем ты это делаешь, а?» А он говорит: «Мне надо заработать». А, тебе надо заработать. Я беру, делаю 100 штук. Начальник цеха приходит, смотрит на меня. Григорий Фёдорович Пересыпкин, ещё был живой. А я говорю: «Что такое, Фёдорович?» «А я», - говорит, - «Думал, что у тебя мотор», - я говорю, - «В попе там стоит». Я говорю: «А чего?» А. А там был мелкий, средний, капитальный и плюс премия, понимаете, вот. К этому всему, вот. Ещё было, знаете, КТУ. Знаете, не слышали такого?

А.К. – Нет. КТУ не знаю.

Н.К. – Не знаете? Это – «Коэффициент трудового участия». Если ты хорошо сработал, тебе идёт премия ещё. Если ты плохо сработал, у тебя до 75% премия снимается. Чем определялся хороший рабочий? Как можно стимулировать рабочего хорошего?

А.К. – Премиями.

Н.К. – Премией. Совершенно правильно, премией.

А.К. – Так, Вы работали тоже на бондарном заводе.

Н.К. – Тоже. Да.

А.К. – И долго ли Вы работали там?

Н.К. – Ну, как Вам сказать, долго. Ну, где-то я, когда я заболел, вот это вот, сорвал вот это вот сердце. Тогда ж знаете, очень трудно было с этими, с больничными листами. Не помните такого?

А.К. – Это когда было?

Н.К. – Ну, это вот уже вот…

А.К. – Начало 90-х.

Н.К. – Да. Это где-то после 80-го, где-то вот такое. Вот. Придёшь, а тогда была самозапись - иди, запишись, а потом я тебя только приму. А сама сидит, пьёт чай. А я к врачу сижу и говорю: «Слушайте, Вы доктор?» Она говорит: «Да». «А я», - говорю, - «Специалист». «Ну и что?» Я говорю: «Вот я уйду – что? А там люди за мной сидят». Она говорит: «Ну и что?» А я говорю: «Скажите, доктор…». Она: «Идите, запишитесь». Я говорю: «Не буду». «А почему?» «А потому что никого нет, а Вы не даёте мне это, рецепты, по которым я пойду сейчас и возьму лекарство». А она мне говорит: «Пойди, запишись». Я говорю: «Нет. Доктор, ответьте мне на один вопрос». «Какой?» Я говорю: «Кто для кого - Вы для нас или мы для Вас?» А? Что надо было ответить? Доктору.

А.К. – Ну, что, что надо было ответить, давайте.

Н.К. – Она ответила: «Мы», - говорит, - «Для Вас». Они для нас.

А.К. – Ну, правильно ответила.

Н.К. – А?

А.К. – Правильно ответила.

Н.К. – Правильно ответила. «Так, пожалуйста, выпишите рецепты, и я уеду». Она бросила чай пить и говорит: «Карбони, ну, с Вами не соскучишься». А я говорю: «А со мной - никогда, я никогда не любил скучать, честное слово».

А.К. – Значит, Вы практически там до восемьдесят/ до 80-го года работали на бондарном заводе.

Н.К. – Да.

А.К. – А потом что, на инвалидность перешли?

Н.К. – Да. Потом перешёл на инвалидность.

А.К. – То есть и ушли с работы.

Н.К. – Да.

А.К. – Это в каком году примерно было?

Н.К. – Ну, где-то после 80-го года я ушёл.

А.К. – В начале 80-х, да?

Н.К. – Да.

А.К. – Ну, это же ещё не пенсия, Вы же не пенсионер ещё были.

Н.К. – Нет, я же ещё не пенсионер был.

А.К. – Да. До пенсии ушли на инвалидность.

Н.К. – Нет. Мне дали вторую группу.

А.К. – Угу.

Н.К. - А директор наш, он меня уважал, и как говорили, и я же, я ещё был тогда член ДПД. Знаете, что такое «ДПД»?

А.К. – Добровольная пожарная дружина.

Н.К. – Добровольная пожарная дружина. Вот, и я говорю, был командиром там. Мы брали часто первые места. Я говорю, короче говоря, я ему говорю, что, ну, как Вам сказать. За хорошие показатели, и директор меня не взял на работу из-за того, что у меня была вторая группа. «А вот не имею права».

А.К. – Не имеет права.

Н.К. – Не имеет права. «Не имею права, Коля. Уважаю тебя, знаю, что ты мне сколько раз играл, сколько раз выручал и слышал твои песни не раз». Я говорю, я говорю: «И за это ты меня благодаришь?» «Коля, не имею права».

А.К. – И Вы с тех пор не работали нигде?

Н.К. – Нет.

А.К. – Скажите, а вот Ваши отец и мать, они до какого возраста дожили?

Н.К. – Отец дожил, по-моему, где-то больше 60.

А.К. – Больше 60, разве ж это много?

Н.К. – А мать дожила, по-моему, больше 80, около 90.

А.К. – Не помните, в каком году это слу/, мама умерла?

Н.К. – Мама?

А.К. – Да.

Н.К. – Ну, вот считайте. 11 и где-то в 80 каком-то, она умерла, по-моему. Ну вот, считайте там.

А.К. – Ну, посчитаем. Около 80 или около 90?

Н.К. – Около 90.

А.К. – Ну, это много, разница большая.

Н.К. – Да. Да.

А.К. – Угу. Они здесь, в Керчи, так и жили?

Н.К. – Да.

А.К. – С сестрой жили или сами?

Н.К. – С какой сестрой?

А.К. – Ну, у Вас сестра.

Н.К. – Мать, большинство, она, я у ней был прописан. Ну, я получил квартиру, у меня была квартира, кооперативная квартира хорошая, что по глупости я так по глупости её оставил. И вот я тут живу не очень давно, понимаете.

А.К. – Угу.

Н.К. - Так что жизнь так она нас, как, как Пушкин писал: « А жизнь играет человеком». Знаешь, судьба играет человеком, понимаете.

А.К. – Судьба играет.

Н.К. – А?

А.К. – Да. А женились Вы когда?

Н.К. – А?

А.К. –А женились когда?

Н.К. – А женился в 60-м году.

А.К. – А с женой где познакомились?

Н.К. – На заводе.

А.К. – Много с женой живёте? Сколько лет? Вот с 60-го…

Н.К. – 50 лет.

А.К. – 50 лет Вы живёте.

Н.К. – 51 год. 51 год.

А.К. – А что случилось с Вашим сыном?

Н.К. – А?

А.К. – Что с Вашим сыном случилось?

Н.К. – Ну, я же Вам сказал. Я говорю: «Будешь пить и курить – пропадёшь». А он меня не послушал, пропал.

А.К. – Он какого года рождения?

Н.К. – 67-го.

А.К. – Его зовут Саша?

Н.К. – Саша. Хороший парень был. Ну, вот почему-то наша семья вся музыкальная, вся. Вот Нинка, вот эта меньшая, Вы знаете, как она играла на баяне, но она бросила. «Коля я не буду. Я уеду в ХАИ и туда поступлю и там буду то. Это - моя специальность, а это вот - не моё. Ты играй, а я не хочу».

А.К. – А внуки, правнуки есть у Вас?

Н.К. – Внуки, аж два.

А.К. – Замечательно.

Н.К. – Аж два - Вадим и Марат там. Вот. Сейчас он служит здесь, в Керчи, в воинской части по контракту. Я у него спрашивал: «Марат, ну, скажи, в Керчи есть эти, ну, техника?» Он говорит: «Есть. И БТРы есть». Я говорю: «Какие?» «Советские ещё», - говорит, - «Российские». Я говорю: «Такое старьё?» «Да».

А.К. – Понятно. Скажите…

Н.К. – Танки есть.

А.К. – А отец Вам никогда не рассказывал о своей родне, о своём отце, о своей итальянской родне?

Н.К. – Нет. Мало.

А.К. – А почему?

Н.К. – Мало, ну, понимаете, как он, я Вам сказал, что деда мы почти не знали. Дед был капитан дальнего плаванья.

А.К. – Ну, отец-то знал его.

Н.К. – Ну а как же. Ну, а как же, отец, ну, естественно, знал.

А.К. – Но не рассказывал, как, почему в Россию приехали, когда приехали?

Н.К. – Итальянцы сюда приехали очень давно.

А.К. – Ну, итальянцы-то да, а Ваша семья когда?

Н.К. – И наша семья тоже давно.

А.К. – Давно.

Н.К. – Давно.

А.К. – А Вы знаете, из какой местности в Италии вот Ваши корни?

Н.К. – Не знаю.

А.К. – Не знаете. А кто-нибудь из Ваших внуков итальянский язык учит?

Н.К. – Нет.

А.К. – А неинтересно им, что они тоже немножко итальянцы?

Н.К. – Ну, например, дочка взяла, она со своим мужем, он любит выпивать, у него Топчек фамилия, а она сейчас на мою поменяла. «А что ты взяла», - я говорю, - «Мою фамилию-то, Карбони?» А? И Вадим взял Карбони, и Марат Карбони.

А.К. – То есть Ваша дочь на Вашей фамилии, зять на Вашей фамилии и все внуки на Вашей фамилии. А внуки у Вас кто пишутся - итальянцы или русские?

Н.К. – Вы знаете, вот в паспорте Вы посмотрите.

А.К. – А в паспорте нет сейчас графы.

Н.К. – Там ничего нету, там не/, там, если, если/ Я Вам скажу так, ну, отвлекаясь от темы, я Вам скажу: если в Америке пишется и по сегодняшний день, по-моему, пишется.

А.К. – Не знаю про Америку.

Н.К. – «Американец, но негритянского происхождения».

А.К. – Замечательно. А вот, есть перепись населения, вот у Вас была, да. Перепись населения всегда спрашивает национальность.

Н.К. – Никто у нас не спрашивал.

А.К. – Никто не спрашивал.

Н.К. – Нет. После того как появились эти паспорта, никто нас не спрашивает.

А К. – А скажите, а Вы себя чувствуете кем - Вы итальянец или русский? Или украинец? Кто Вы?

Н.К. – Я? Какой я украинец, Вы чего?

А.К. – Но Вы живёте на Украине.

Н.К. – На какой Украине? Вы что? Какая Украина? Какая Украина? Что они мне платят эту несчастную пенсию. Это я считаю, несчастная пенсия. Да. Вы знаете, сколько я зарабатывал на, на работе?

А.К. – Нет.

Н.К. – На те деньги - 2880.

А.К. – Ну, это очень большие деньги, конечно.

Н.К. – Ах! [Смеется]

А.К. – Конечно.

Н.К. - Почти 3000.

А.К. – Ну и скажите, Вы всё-таки кто - итальянец или русский?

Н.К. – [Смеется] Ну, корни есть итальянские, а… и происхождение есть итальянское и русское. Я так понимаю, понимаете. А как Вы понимаете - не знаю.

А.К. – А что вот Вам, Вы думаете, что вот у Вас есть такого прямо вот итальянского? В Вашем характере, может, в Ваших талантах или способностях.

Н.К. – Не знаю. Вы знаете, это надо у Бога спросить. Почему у внука. Его даже брали в музыкальную школу, но он не пошёл.

А.К. – То есть, музыкальность у Вас такая семейная, да?

Н.К. – Да. Вот Вы знаете, вот, ну, как-то вот, но почему - не знаю.

А.К. – А отец Ваш был человек музыкальный?

Н.К. – А вот отец - нет, отец - нет.

А.К. – А мама?

Н.К. – Мама - нет тоже.

А.К. – А дядя Франц?

Н.К. – Дядя Франц нет, тоже. Как руководитель.

А.К. – Ну а, может, пел дядя Франц хорошо, нет?

Н.К. – А, ну, пел он неплохо. Вот.

[Звонит телефон]

А.К. – Пел неплохо дядя Франц.

Н.К. – Пел неплохо.

А.К. – Но а Вы пели хором, не знаю, вот собираетесь Вы…

Н.К. – А как же. Ну, а как же.

[Автоответчик – Номер не определён.]

Н.К. – Кто это нас беспокоит?

А.К. – Так. Кто-то Вас беспокоит.

[Автоответчик - Номер не определён.]

Н.К. – Положите трубку да и всё.

А.К. – Ну, скажите ж, попросите, чтобы перезвонили попозже. А, ну, хорошо. А вот Вы, например, ушли… Сейчас, минуточку. Сейчас-сейчас. Я хочу просто, чтобы не попали в кадр.

Оператор. А, нет. Всё нормально. Всё нормально.

А.К. – А Вы, когда ушли уже на инвалидность.

Н.К. – Ну.

А.К. – Может быть, Вы где-нибудь играли, может быть, не знаю, где-то в ресторанах или на свадьбах, или где-то, или в клубе?

Н.К. – Нет. Я, большинство я, когда я работал, да, я большинство ходил и по свадьбам ходил, и там, где, и когда по своим друзьям ходил. Вот, вот когда я, допустим, в Аджимушкае строился, то мне крышу поставили вместе с ребятами за три дня. Все ребята пришли те, к кому я ходил играть. Ну, как Вы думаете, русские они были, итальянцы они были - какая разница. Но они знали, я у них, ну и все.

А.К. – А была при заводе самодеятельность какая-нибудь?

Н.К. – Обязательно.

А.К. – А Вы участвовали?

Н.К. – А как же.

А.К. – Ну а на гастроли ездили куда-нибудь?

Н.К. – Обязательно.

А.К. – И куда же Вы ездили?

Н К. – Ну, по городам ездили, как его, ну как, недалеко ездили. Ну, иногда выступали, ну, иногда премию получали, понимаете. Тогда премировали, тогда же премировали. Вот тот Грач, который так кричит, что он - коммунист, а Вы спросите: «Кто у нас закрыл на заводе музыкальный, этот, духовой оркестр?» Грач. Сказал: «Вы должны ходить бесплатно играть». А ребята сказали: «Дудки. Вот пойди после работы поиграй, подуй, а потом иди на парад и поиграй бесплатно. Бесплатно мы играть не будем». Он пришёл и закрыл музыкальную школу. Именно Грач.

А.К. – А почему Вы должны, куда Вы должны ходить играть бесплатно?

Н.К. – Не, но не я.

А.К. – Ну, оркестр, музыкальный оркестр.

Н.К. – Ну, ребята ж были, там духовой оркестр.

А.К. – А куда они должны ходить играть бесплатно?

Н.К. – На парады.

А.К. – А, на парады.

Н.К. – Ну, конечно. У нас же в каждой организации был свой духовой оркестр. Сейчас в Керчи только в одной организации есть этот, как его. Там Вася играет, там Витя умер, а вот этот Ключиков там сейчас занимается. Он и баянист, он и хороший духовик. Вот его взяли туда, он там и сейчас играет. Только один духовой оркестр на всю Керчь. Как Вы думаете. Что же мы хвалим нашего мэра, что он улицы хорошие построил. Ну, это неплохо. А душа? Душа. Ведь самодеятельность это же хорошо. Или плохо?

А.К. – Замечательно самодеятельность, конечно.

Н.К. – А?

А.К. – Очень хорошо.

Н.К. – Ну!

А.К. – Скажите, пожалуйста, а вот итальянское общество образовалось в Керчи.

Н.К. – Ну.

А.К. - Вы в него сразу входили, сразу о нём узнали?

Н.К. – Ходил я туда и узнавал, и с Маргаритой знакомый был, и ходил. Они ж этого пытались добиться, но потом она вскорости уехала.

А.К. – А чего Вы хотели добиться?

Н.К. – Ничего я не хотел добиться.

А.К. – Нет, общество.

Н.К. – Просто мы хотели добиться, чтобы нас признали как депортированный народ. Мы этого добивались. Но я не знаю, как у Вас это получится.

А.К. – Ну, и какие-то успехи Вы достигли на этом пути?

Н.К. – Нет.

А.К. – А куда-нибудь писали, в правительство, в прокуратуру?

Н.К. – Вы знаете, многие писали, но ответа никто не получил. Многие писали, но ответа не получили. Нет, нет, нет-не-нет. Хотя Осадчий
 тоже кланялся итальянцам, которые приезжали сюда в райисполком, и кувшины делал красиво, и принимал их красиво. И уважение такое было, и разговаривали мы с ними. Вот. И, по-моему, там дядя Франц был там ещё, вот. И Маргарита была и многие итальянцы там, молодые ребята такие там, приехали оттуда. Но, почему-то, связи не было, понимаете. Вот, я не знаю почему, как Вы, для истории, для потомков вот это всё записываете или чего-то добьётесь.

А.К. – Ну, и для того и для другого. Конечно, и для потомков, и для истории.

Н.К. – И я думаю, что Вы должны... Кем Вы работаете вообще?

А.К. – Историком.

Н.К. – А?

А.К. – Историком.

Н.К. – А, историком.

А.К. – Да.

Н.К. – Ага. Историком.

А.К. - Скажите, а Вам важно, чтобы итальянцы были признаны депортированным народом?

Н.К. – Обязательно. Обязательно. Люди столько перенесли. Я не знаю, за что людей высылали, я не понимаю. Вот этого я не понимаю. Понимаете, вот, ну. Я - нет, мы-то, до меня не доходит. Почему я был призван в армию при Советском Союзе и служил так, как положено. Почему я давал клятву, что я - гражданин Союза Советских Социалистических Республик. Торжественно клянусь и обещаю быть, выполнять приказы и всё остальное. Ага. И учился там, и кормили нас, ну, и всё было нормально. А почему? Я выполнял всё, то, что мне, передо мной ставила страна. Но была страна. А вот сейчас Вы приехали сюда и говорите: «А Вы считаете, что Вы украинец?» Какой я украинец?

А.К. – Я спрашивала, кем Вы себя считаете.

Н.К. – Ну, большинство я считаю себя, корни есть итальянские, конечно, корни есть, но чтобы чистым итальянцем я себя не считаю. Ну, как я. Ну, надо ж знать итальянский язык хотя бы, понимаете. Надо состоять в этом обществе, понимаете, платить какие-то взносы, ну, хоть, ну, типа профсоюза, что ли. А?

А.К. – Наверно. Я не знаю, надо ли платить какие-то взносы. По-моему, нет.

Н.К. – Ну, ну, хоть три рубля, но надо платить. Я такого не имею. Почему в профсоюз мы платили?

А.К. – Ну, профсоюз - это другая история.

Н.К. – Ах, другая история.

А.К. – Конечно. Другая история.

Н.К. – А вот, а Вы вот сейчас живёте в России, а скажите, у Вас есть профсоюзы, которые за Вас должны защищать?

А.К. – Нету. У меня нету такого профсоюза.

Н.К. – Ах, вот оно как.

А.К. – Да, я беспрофсоюзная, беспризорная в этом смысле.

Н.К. – [Смеется]. Деревня, беспризорник. А что, Путин тоже беспризорный?

А.К. – Ну, не знаю, может, есть профсоюз президентов. Скажите, а Вы хотели бы в Италию поехать, Вам важно было бы это, интересно?

Н.К. – Если бы было здоровье, с удовольствием бы поехал. Ведь много людей наших поехало в Италию.

А.К. – Из Вашего общества? Или что значит «много людей наших»?

Н.К. – Ну, итальянцы и не итальянцы, но они работают и живут там. Их никто не преследует, никто не выгоняет, не знаю. И Маргарита уехала.

А.К. – А Вы переписываетесь с родственниками вот сестры отца?

Н.К. – Нет. Нет, нет, нет.

А.К. – Никаких контактов у Вас нет.

Н.К. – Нет, нет, нет. Нет-нет-нет. Нет.

А.К. – Ну, что ж, это печально.

Н.К. – А?

А.К. – Это, говорю, печально. Всегда хорошо, когда побольше родственников. Ну что ж…

Н.К. – Это правильно, это правильно. Это очень правильно.

А.К. – А Ваши внуки имеют с ними какой-то контакт?

Н.К. – Нет.

А.К. – И не ездили к ним.

Н.К. – Нет. Кроме дяди Франца вот Карбоне, вот, больше туда никто не ездил. Я, ну, я вот помню, никто туда не ездил.

А.К. – Ну что ж, мы тогда давайте закончим на этом, да? Я...

Н.К. – Давайте, пожалуйста.

А.К. – Я думаю, что Вы рассказали мне много - всё что хотели, всё что знали, да. Всё, что помнили. Или что-то ещё?

Н.К. – Вот. Ещё? Нет. Ну, я могу Вам только что, ну, рассказать Вам пару стихов. Не надо - не надо.

А.К. – Про итальянцев?

Н.К. – Нет.

А.К. – А про кого?

Н.К. – Про страну.

А.К. – Это Вы сочинили? Да?

Н.К. – Как хотите, так и понимайте. Я. Я Вам читал стихотворение.

А.К. – Да. Да.

Н.К. – «Будьте всегда благословенны».

А.К. – Ну, расскажите, только недлинное.

Конец видеозаписи

Аудиозапись

 А то я очень трудно стихи воспринимаю, когда вслух, я лучше их читаю.

Н.К. – А, ну, допустим, «У стен Керчи» - это длинное немножко.

А.К. – Это - длинное немножко.

Н.К. – А, вот это вот короткое.

А.К. – Так.

Н.К. – Это Вы можете записать даже. Для себя.

А.К. – Запишем. У меня вот на диктофон, записывается. Да.

Н.К. – Пожалуйста.

Будьте всегда благословенны,

Дарите людям радость и тепло,

Будьте всегда и всем Вы нужны,

И на душе будет светло.

Будьте честными,

Ясными, добрыми.

Не темните своей души,

Будьте как солнышко прекрасными,

И верность строго ты держи.

Знание, дисциплина –

Без чего нельзя в этом мире жить.

С уважением к Вам всегда.

Город Керчь, Карбони Николай Анатольевич.

А.К. – Это замечательное завершение, замечательное.

Н.К. – Да?

А.К. – Да.

Н.К. – Вам понравилось?

А.К. - Очень. Да. Замечательное завершение. Хорошо.

Н.К. – Ну, могу рассказать ещё короткое Вам, про Ваши глаза.

А.К. – Расскажите про мои глаза.

Н.К. – Рассказать?

А.К. – Расскажите, конечно.

Оператор – Закончится сейчас, всё.

А.К. – Расскажите.

Н.К. – Всё Закончилось?

А.К. – Ну, расскажите и про глаза.

Н.К. – Глаза, глаза две чёрных сливы,

Я не могу Вас разлюбить.

Зачем же так легко могли Вы

И полюбить и разлюбить?

Так зачем, коль всё уж миновало,

Вы меня тревожите опять.

Почему всё чаще над бокалами

Начинаю Вас я вспоминать.

И опять я повторяю.

Глаза, глаза две чёрных сливы,

Я не могу Вас разлюбить.

Зачем же так легко могли Вы,

И полюбить и разлюбить?

Ну, там, значит, ещё .

Конец аудиозапси
�	 Сибирь, как образ ссылки. На самом деле высланы были в Казахстан.

�	 Карагандинская область, Казахская АССР

�	 Имеет в виду примитивную мельничку

�	 Грубый помол

�	 трещит

�	 Осадчий – мэр Керчи

