Н.Н. ИЛЬКЕВИЧ

БОРИС ЛЕПСКИЙ И «КРАСНОАРМЕЙСКАЯ ПРАВДА»

1938 – 1939 гг.

СЛЕДСТВЕННЫЕ МАТЕРИАЛЫ

Смоленск

«Годы»

2006

Библиотека журнала «Годы»

Н.Н. ИЛЬКЕВИЧ

БОРИС ЛЕПСКИЙ И «КРАСНОАРМЕЙСКАЯ ПРАВДА»

1938 – 1939 гг.

СЛЕДСТВЕННЫЕ МАТЕРИАЛЫ

Смоленск

2006

ББК К63.5 (2Р – 4 См)

 И 47

УДК 947 ‘’1938/1939’’

Илькевич Н.Н. Борис Лепский и «Красноармейская правда». 1938 – 1939 гг. Следственные материалы. Смоленск, «Годы», 2006. (Библиотека журнала «Годы». Выпуск 71. / Серия «Свидетельства о ХХ веке»). 76 с.

Впервые документальный очерк «”Меня исключили из партии за пять часов до ареста”. Борис Лепский и «Красноармейская правда», или Уголовное дело на пустом месте» опубликован в журнале «Годы» (2005, № 3-4. С. 3-67).

В очерке рассказывается об аресте в 1938 г. в Смоленске Бориса Ароновича Лепского, заместителя ответственного редактора газеты Белорусского военного округа «Красноармейская правда». Приводятся многочисленные документы следствия – по сути чекистско-прокурорского произвола и беспредела, давшего сбой, как только материалы уголовного дела были переданы для рассмотрения новому составу суда (военного трибунала).

Компьютерная вёрстка – Александр Григорченков
(с) Н.Н. Илькевич, 2006

(с) «Годы», 2006

Подписано в печать 20 февраля 2006. Печ. л. 4,75. Тираж 150 экз.

Борис Лепский и «Красноармейская правда»
1938 – 1939 гг.

Следственные материалы
Впервые имя Бориса Ароновича Лепского попалось мне на глаза в 1992 году, когда в архиве Управления министерства безопасности РФ по Смоленской области я изучал уголовное дело по обвинению А.В. Македонова и группы местных литераторов (1937-1938 годы). Из следственных материалов удалось тогда вычленить очень скупые и отрывочные сведения о Б. Лепском: активный литератор, член коммунистической фракции и член правления Смоленской ассоциации пролетарских писателей (конец 1920-х годов), одно время председатель этой организации, затем член правления Западной областной ассоциации пролетарских писателей (ЗОАПП) (1929-1932 годы), редактор журнала «Наступление» (позже – член редакционной коллегии издания), заместитель редактора газеты Белорусского военного округа (БВО, БОВО) «Красноармейская правда». В июле 1938 года арестован управлением государственной безопасности Управления НКВД по Смоленской области (УГБ УНКВД СО), содержался в смоленской тюрьме, в июне 1939 года был полностью оправдан и освобождён из-под стражи (надо сказать – редчайший случай!), уехал в Ташкент и устроился работать в республиканское столичное издательство ЦК партии «Правда Востока».
Впрочем, и этой скромной информации мне поначалу вполне хватало, чтобы использовать её для комментирования своих первых публикаций по «Делу смоленских писателей» («Край Смоленский», «Вдохновение», «Рабочий путь»), а потом и книг на данную тему.

Сложно сказать, обратился бы я ещё когда-нибудь к этой личности или нет, если бы не одно обстоятельство – Его Величество Случай.

I

В августе 1993 года, находясь на отдыхе в Гродно, я увидел в секции белорусской литературы книжного магазина дневник Бориса Михайловича Микулича «Повесть для себя» (Мiкулiч Б.М. Аповесць для сябе. – Мінск: Мастацкая лiтаратура, 1993. – 240 с.).
Что удивительно, имя этого белорусского писателя, неоднократно приезжавшего в Смоленск в творческие командировки, также мелькало в материалах названного уголовного дела. Вот один из характерных и ярких примеров: «Из Белоруссии сюда по “творческим делам” приезжали ныне разоблаченные польские шпионы А. Дудар и Б. Микулич, и, недавно исключенный из партии, двурушник и пройдоха А. Александрович. Все эти “представители советской литературы”, прикрываясь своим высоким званием и оказанным им местными политически слепыми руководителями литературной организации доверием, разъезжали по колхозам, “знакомились” с крупнейшими производствами и новостройками области. <…> совершенно ясно, что вся эта банда ехала сюда не “с пустыми руками”, не ради выполнения каких-то командировок, а для проведения своей вражеской подрывной работы. <…>»1
Книгу Бориса Микулича я, разумеется, купил и в этот же день начал её читать.

Следует, наверное, подчеркнуть, что до этого момента я совершенно не был знаком с творчеством Бориса Микулича и даже мало что знал о нём – только то, что мог почерпнуть из био- и библиографических справочников: родился в 1912 году в Бобруйске, с пятнадцати лет учёбу совмещал с работой в библиотеке, с 1928 года состоял в бобруйском филиале «Маладняка», в 1929-1930 годы работал в бобруйской окружной газете «Камунiст», с 1930 года в Минске – корректор, стильредактор, ответственный секретарь, редактор в государственном издательстве БССР и газете «Лiтаратура i мастацтва», к 1936 году автор семи книг рассказов и повестей. Выступал в печати и как литературный критик. Дважды репрессирован. Умер в 1954 году в ссылке в Сибири… Это – жизненный путь в весьма сжатом представлении. Правда, о самом писателе и его художественных произведениях ранее мне восторженно говорили мои минские знакомые – Т.Н. Дасаева (сотрудник института литературы Академии наук Республики Беларусь) (АН РБ), А.П. Кудравец (главный редактор журнала «Нёман»), Р.Г. Гарецкий (вице-президент АН РБ).

Вызволенный понимающими людьми из архива КГБ БССР и через какое-то время опубликованный, дневник Бориса Микулича, который я взялся изучать, меня потряс необыкновенно: и откровенностью автора, и его чистосердечием, и абсолютной правдой. Это поистине было интересное и увлекательное чтение. Сполна натерпевшийся в 1930-1950-е годы от чекистско-прокурорского произвола, Борис Микулич неизменно оставался блестящим стилистом и прекрасным рассказчиком и при этом обладал удивительной и редкой способностью. Легко вложив в дневниково-исповедальные записи часть собственной души, он тем самым смог каждого своего потенциального читателя поставить перед необходимостью сопереживать его, Бориса Микулича, мукам и страданиям, о которых нескрываемо делился с последующими поколениями. И вот в этой-то бесподобной исповеди гонимого белорусского писателя я неожиданно обнаруживаю его воспоминания о ... Смоленске и Борисе Лепском. Просто невероятное чудо! Надо ли говорить, что, в том числе и по этой причине, я перечитал книгу несколько раз, снова и снова восхищаясь её автором и при этом, не стану скрывать, время от времени сожалея, что нет в ней фотографий, списка лиц, упомянутых в дневнике, и подробных комментариев.
Понятное дело, мне было очень и очень жаль талантливого человека, бездумно и бездушно отвергнутого Белоруссией и преждевременно скончавшегося на чужбине – в далёкой Сибири. 42 года – разве это возраст для ухода в небытие или даже в вечность? А сколько таких сыновей потеряла страна – сотни и тысячи! И нет этому никакого оправдания! И никогда не будет!

II

Увлёкшись темой и всё время помня о неожиданных параллелях и переплетениях в биографиях двух Борисов – Б. Микулича и Б. Лепского, я решил обратиться к художественным произведениям первого из них. В гродненской областной библиотеке на распродаже списанных книг (очевидно, вследствие малой их востребованности читателями) я купил издание повестей Б. Микулича (Микулич Борис. Стойкость. Прощание. Трудная година. Мн., Мастацкая лiтаратура, 1973) и сразу же приступил к чтению. Моему огорчению, помнится, не было предела. Все повести, против ожидания, оказались настолько слабыми и литературно несовершенными, что я некоторое время переживал по этому поводу. Нет, то, что Борис Микулич действительно талантливый писатель, чувствовалось. Но на что он истратил свой литературный дар?! И как эти три повести проигрывали дневниковым записям Б. Микулича! Получалось, если писатель бедствовал и страдал – рождался шедевр. А когда Б. Микулич не испытывал острой нужды или жил (минский период) в комфортных условиях, имел возможность издавать в год по книжке, да при этом ещё и литературной борьбой занимался, – стоящих произведений не получилось. А жаль. Ведь думать следует не только о читателях-современниках, но и о тех, которые, возможно, пожелают обратиться к твоему творчеству через поколение, через десятилетия.

III

Дневник как раз и не предназначался современникам Б. Микулича, что понимал и учитывал его автор. И в этом (хотя и не только в этом) бесспорная выигрышная сторона произведения. Заглянем на страницы дневника и сделаем, не нарушая авторской хронологии (1946-1947 годы), нужные нам выписки – и о Смоленске, и о Борисе Лепском:
Приподнимая завесу прошлого, я вижу большой и прохладный зал городской библиотеки (Бобруйская городская библиотека им. Пушкина – Н.И.), застекленные шкафы и бюсты древних. Это – б.[ывшая] алексеевская гимназия, внизу – наша школа. Во втором этаже – библиотека. Летом в читальне тишина и в открытое окно глядятся густые ветви деревьев. Сколько дней я провел, погруженный в книги! Большой книголюб и такой же чудак-неудачник Я. <…> распахнул для меня заветные шкафы. Среди них был один, небольшой. Весь из томиков поэзии, с медной дощечкой, на которой написано, что «сие – дар» от какого-то поэта-бобруйчанина. <…> Здесь были – Блок, Белый, Брюсов, Иванов, Мережковский, Ахматова, Цветаева… именно то, отчего заболеешь. И было 3 томика Маяковского.
В этой библиотеке, при содействии Я., большой знаток и любитель литературы Борис Лепский организовал лит.[ературную] группу, которая «смаковала» и часто «вылазила» на трибуну клуба Рабпрос с вечерами на темы «Футуристы и Леф», «Некрасов и символисты», «Романтика Горького». (Я был чтецом и декламатором. Здесь впервые появился Алеша Зарицкий2. С ним – горячая дружба. Он писал прелестные русские стихи о Рогачеве, о тишине. <…>
Школьная молодежь была аудиторией этих вечеров, но много и взрослых приходило послушать. Помню, одна [дама] возмущенно кричала мне, как я осмелился читать «Черного принца» Асеева под сонату Бетховена (был такой грех) – «святотатство»! То, что было в столицах в [1]916-21, переживалось провинцией нашей [в 1]927-29 гг. Но особенно интимны были «малые» сходки не в читальне библиотеки, а в комнате у Лепского или за чашкой чая у Урбанович3, нашей наставницы. Здесь было много «литературных курьезов», рассказов, догадок. Он – удивительный был человек, разницы возрастной никогда не чувствовалось. Позже он уехал в Смоленск, редактировал «Чырвонаармейскую праўду», я с ним встречался там, мои очерки о 33-й дивизии он печатал и очень хвалил. Возвращались обычно от Лепского – я, Алеша, Гриша Лыньков и Х.П., о которой Г.Л. написал «Белый птах» с посвящением, он был к ней неравнодушен, мне назло. <…>4 (Стр. 16-18)
Было желание выскочить из «минского» мирка, была некоторая зависть к русским товарищам, что у них и горизонт шире и возможностей больше. Но эта зависть никогда не порождала политических «рефлексий», а наоборот, подстегивала, заставляла лучше работать, больше делать. Магнитогорск, Смоленщина, Грузия, Москва, Ленинград вошли в мою юность, как лучшие страницы <…> (С. 38)
<…> поездка в 33-ю дивизию, где было чудесно <…> (С. 47-48)
Это была последняя приличная вещь, которая у меня оставалась. Пиджак, который служил мне в поездке в Магнитогорск, в Грузию, в смоленские села, в котором я провел год, будучи в заключении… дорожный английский, с множеством карманов, из плотной материи – ах, какая это была вещь! И я снял его, получив 21 рубль. Теперь я уже был в лагерном бушлате <…> (С. 59)
Или чудесная длительная скука подмосковной зимы, Малеевка <…>
Здесь нужно вспомнить эти подмосковные снега. Мы, конечно, немного учились на прекрасно задуманных Горьким, но скверно организованных курсах. Но больше всего скучали и искали развлечений. Шесть десятков юношей и… три девушки, одна из коих – Эди Огнецвет. <…> И вот Боря Ручьев, с которым я познакомился еще в Магнитогорске, как-то ударил шаром одного из «смоленчан», и начался скандал5. <…> (С. 60)
До поездки в 33-ю дивизию сапог с тех пор никогда не носил. После лагерей 33-й сапоги лежали до тех пор, пока Борису Малкину не пришлось идти в армию, – сапоги перешли к нему. Позже я очень жалел, что нет сапог, в условиях сибирских лагерей – это самая универсальная обувь. <…> (С. 73)
Случайно попали две книжки из б[иблиоте]ки «Огонек» – Багрицкий и Яшин. Боже мой! – «ТБЦ», «Арбуз», «Вмешательство поэта», «Голуби»… Помню, как Б. Лепский принёс «Юго-запад» (с гравюрой на обложке). Какая это была счастливая и волнующая пора! <…> (С. 106. Здесь и далее перевод с белорусского мой – Н.И.)

Все получилось не так, как думалось и желалось… Ехал отлично: милые попутчики, за шесть дней как-то сошлись, сдружились. Начиная с Аральского моря, выходил и вдыхал этот ласково-пронзительный воздух. После жары Ашхабада – как это было хорошо! Сирень, бездна сирени и ландышей. И даже дождь в Куйбышеве был мил. <…> я «рванул» в центр и уже в 12 часов дня сидел в бельэтаже МХАТа и наслаждался «Кремлевскими курантами». <…> Мечта сбылась: я был в Москве, в МХАТе! <…> Очень легко достал мягкий плацкарт до Минска. В Смоленске уже не мог сдерживать себя. (С. 117)
«Бобруйская академия» – кружок Бориса Лепского. Это был необыкновенно интересный, образованный и милый человек, для которого не существовало разницы в возрасте. Многочисленные вечера у него (комната завалена редкими книжками), и собрания и вечера кружка – в прохладном читальном зале библиотеки. Конец ХIХ и начало ХХ стст. – вот круг наших тем, потом – Маяковский, Сельвинский, Олеша… Один номер очень хорошего журнала на русском языке (с Зарицким, Добровольским, которых «опекал» Лепский, и мною, но без Рыгора Суницы6). В это время я печатаюсь в «Маладняке», «Весне», «Савецкай Беларуси» и др.7 (С. 134. Перевод с белорусского)
Большое значение для меня имели так называемые творческие поездки. Из них необходимо отметить три: поездку по Смоленщине и Беларуси (Кудимов, Рыленков, Гурский8, я) <…> В результате первой не появилось ничего. <…> (С. 142. Перевод с белорусского)
<…> просматриваю Асеева – хорошее новое издание… «Чёрный принц» – всё-таки шедевр. Помню: на одном из вечеров бобруйской литгруппы Бориса Лепского читал «Принца» под сонату Бетховена. После вечера какая-то дама подошла ко мне и упрекала: «Как вы можете, молодой человек, Бетховена и …!» Что и говорить, сочетание было неожиданным, но удачным: грозные аккорды шли превосходным «подтекстом». <…> (С. 171. Перевод с белорусского)
IV

Когда стали упорядочиваться первые впечатления от внимательно изученного дневника Б. Микулича, появилось острое желание поделиться с кем-то мыслями и открытиями. Обратился к Т. Дасаевой и моему минскому единомышленнику Ю.Р. Чудину, культурологу, специалисту по восточной Белоруссии и Смоленщине, чтобы узнали у Лидии Савик (составитель и автор вступительной статьи к книге Б. Микулича) или у Сергея Граховского (автор послесловий к «Аповесцi…» и «Стойкости…», в своё время дружил с Б. Микуличем), насколько интересна и интересна ли вообще личность Бориса Лепского, неоднократно и восторженно упоминающегося в мемуарах Бориса Микулича. Ответа из Минска долго не было, а потом, наверное, уже в начале 1994 года мне как-то сообщили, что персона Бориса Лепского не представляет никакого интереса для исследователей белорусской литературы. Ну, раз нет, я и успокоился… Но лишь на какое-то время.
Изучая смоленскую периодику тридцатых годов («Рабочий путь», «Наступление», «Красноармейская правда») и краеведческие издания, я то и дело натыкался на фамилию Б. Лепского. Вот мелькнуло его имя как одного из зачинателей смоленской советской литературы – среди участников 1-й губернской конференции пролетарских писателей (4 декабря 1927 года), и он назван критиком (Дворецкий Д.П. Дорогие сердцу имена…)9. Появляется фамилия Б. Лепского и в отчётах о I областной конференции пролетарских писателей (1-3 марта 1930 года; 60 делегатов), на которую из Москвы приезжали первые руководители РАППа Ю.Н. Либединский, В.В. Ермилов, М.В. Лузгин10. Заправлявший всеми административно-литературными делами в только что образованной огромной Западной области и лично руководивший работой конференции, Леопольд Авербах предложил состав правления ЗОАПП из 15 человек. По его же рекомендации в число постоянно действующего узкого органа правления было включено 6 человек: он сам, М.В. Исаковский, В.В. Смолин, В.П. Ильенков, Степанов (биографических сведений не выявлено) – в качестве членов, и Б. Лепский – в качестве кандидата11.

В январе 1932 года Б. Лепский участвовал в работе выездного пленума правления ЗОАПП в Бежице (3-4 января 1932 года), где сделал основной доклад. Находившийся в этой же поездке сверхактивный А. Македонов, к тому времени – тоже ответственное должностное лицо ЗОАПП и член редколлегии «Наступления», обозначился большой речью «О творческом соревновании в ЗОАПП» и в прениях по докладу Б. Лепского.

После опубликования постановления ЦК ВКП (б) «О перестройке литературно-художественных организаций» от 23 апреля 1932 года, на основании которого были ликвидированы и распущены структуры ВАПП и РАПП, Б. Лепский вошёл (май 1932 г.) в состав оргкомитета по подготовке и проведению 1-го областного съезда писателей12. Приблизительно в это же время
Б. Лепский постепенно отдаляется от активной литературно-организационной деятельности, как член правления областного писательского сообщества, и полностью переключается на работу в «Красноармейской правде», являвшейся крупнейшей газетой западного региона (имела несколько приложений; по современным понятиям, это был своего рода медиа-холдинг13), распространявшейся на огромной территории, которую занимал БВО. Здесь, при «Красноармейке», как её любовно и дружески называли близкие к газете поэты и прозаики Западной области и БССР, существовало объединение красноармейских писателей, в которое входили Б. Лепский (руководитель), Е. Садовский, И. Василевский14 и другие литераторы, в том числе и те, с которыми мы ещё встретимся на страницах этого очерка.

Конечно, отдельного анализа и разговора заслуживают литературные страницы газеты «Красноармейская правда», далеко не полные комплекты которой хранятся в Смоленской областной универсальной библиотеке и почти целые (1924-1937 годы) в Государственном архиве Смоленской области. Но это тема совершенно иного исследования, к коему, вполне возможно, ещё придётся приступать.

Меня же по-прежнему продолжала интересовать персона самого Бориса Лепского. Включая в книгу «Дело» Македонова» (1996) протокол допроса Б. Лепского, который написан им 11 мая 1939 года собственноручно, в смоленской тюрьме, где он, арестованный по другому уголовному преследованию, дожидался своей участи, я исходил из важности этих показаний, насыщенных любопытными наблюдениями, точными свидетельствами очевидца и даже участника литературного процесса, откровенными оценками молодых А. Твардовского, А. Македонова и их ближайшего окружения15. Этот протокол, кстати, был замечен исследователями биографии А. Твардовского и позднее не раз цитировался и комментировался (В.М. Рыжовым, П.И. Приваловым, например).

А что же Борис Лепский? Как он-то попал в тюрьму?

Вот об этом сейчас и поведём разговор.

V

Заглянуть в материалы уголовного дела по обвинению Б. Лепского и узнать действительные причины его ареста мне хотелось изначально, как только стали накапливаться сведения об этом человеке. Ещё бы – он был в эпицентре литературного процесса на Смоленщине и в Белоруссии, лично знал большинство писателей Западной области и многих московских и белорусских литераторов. Да каких! – А. Твардовский, М. Лыньков, М. Исаковский, Я. Колас… Между прочим, «Книга ташкентского бытия» Якуба Коласа, в которой он частенько упоминает о многочисленных контактах в 1943 году с Б. Лепским (об этом ниже), меня тоже подтолкнула к необходимости обратиться в архив Управления ФСБ (УФСБ) РФ по Смоленской области и запросить там следственные документы уголовного преследования заместителя редактора «Красноармейской правды».

В принципе, теперь могу сказать – типичное уголовное дело, во многом стандартное, коих я изучил сотни. Со счастливым, лично для Б. Лепского, хэппи-эндом, на чём я уже акцентировал внимание в начале очерка. Но есть в следственных материалах один документ, который вызовет, я это знаю совершенно точно, абсолютно полярные оценки читателей. Я имею в виду копию заявления-доноса Николая Ивановича Рыленкова в парторганизацию «Красноармейской правды». Утверждения, изложенные Н. Рыленковым в своём заявлении, были умело использованы чекистами в ходе следствия и частично легли в основу политического обвинения, позднее предъявленного ими Б. Лепскому.
Однако обо всём по порядку.

Сразу же, для ясности, подчеркну, что уголовное дело «по обвинению гр-на Лепского Бориса Ароновича по стат.[ье] 58 п. 10 ч I-я УК РСФСР» в нашем документальном исследовании приводится в максимально полном изложении. Всего в данном деле насчитывается 122 листа. Самое важное и существенное, характеризующее ход следствия, показывающее обстановку в середине тридцатых годов в редакции «Красноармейской правды» и в областной писательской организации, и многое-многое другое – любопытна, сама по себе, например, лексика представленных в очерке документов, весьма интересен образ мышления людей, ярко высвечивающий и до тонкости воссоздающий срез того времени – всё это будет нами вынесено на суд читателей. А читатель пусть сам делает выводы.

Первый документ, которым открывается следственное дело – Справка на арест Лепского Бориса Ароновича – был подготовлен оперативным уполномоченным 5 отдела УГБ УНКВД СО сержантом госбезопасности Ковалёвым (кстати, однофамилец М.П. Ковалёва, командарма 2 ранга, с апреля 1938 года командующего БВО) и утверждён 21 июля 1938 года (за два дня до возбуждения уголовного производства) заместителем начальника 5 отдела старшим лейтенантом госбезопасности М. Задыхиным. В констатирующей части справки коротко указаны биографические данные на Б. Лепского – 1902 года рождения, уроженец Киева, происходит из семьи служащих – меньшевика, беспартийный, исключён из рядов ВКП (б) за притупление бдительности, еврей, и говорится, что «Лепский, работая в г. Киеве, был в близких взаимоотношениях с меньшевиками, посещал их квартиры. Отец Лепского был близким другом Гамарника.

Работая в Смоленске в РАПП проводил совместно с врагом народа Авербахом нацдемовскую работу, поддерживал связь с белорусскими писателями нацдемами». С 1929 года в редакции «Красноармейской правды». «<…> Протаскивал троцкистско-меньшевистскую установку в газете (о брестском мире). <…> Подозревается в шпионской деятельности. На основании изложенного – Лепский подлежит аресту»16.
В этот же день (21. 07. 1938 года) Ковалёвым и Задыхиным было вынесено Постановление на арест и избрание меры пресечения, а санкция помощника военного прокурора БВО Гронского получена 23 июля. Арестован Б. Лепский был 23 июля по ордеру № 1744 (на обороте ордера имеется подпись Б. Лепского об ознакомлении с документом).

Элементарный подсчёт показывает, что смоленские чекисты, работая семь дней в неделю, арестовывали в 1938 году, в среднем, 8-9 человек в сутки. Зная о многочисленных фактах массовых арестов во второй половине 1937 – первой половине 1938 годов (чекистские операции по эсерам, церковникам, латышам, полякам, «харбинцам» – так и вертится на языке – чекистские зачистки населения), когда в течение только одних суток лишались свободы сотни людей, можно утверждать, что к июлю 1938 года количество арестов несколько пошло на спад. Дальнейшая статистика, которая в настоящее время ведётся и накапливается, вместе с подготовкой к изданию «Книг памяти жертв политических репрессий» (тт. 1-4, 2001-2004 гг.), даст точные, близкие к абсолютным, данные по населённым пунктам, годам, месяцам и дням. Пока же о незначительном снижении темпов арестов по политическим основаниям в 1938 году я могу утверждать лишь на фундаменте собственных знаний, не имея детального репрезентативного анализа и полной цифровой выборки.

В протоколе обыска, который проводил Ковалёв в присутствии понятого Я.Б. Герцовича, также сотрудника редакции «Красноармейской правды», зафиксированы изъятые у Б. Лепского при аресте вещи. Перечислим и мы их: военный билет, паспорт, сберкнижка (1202 руб. 02 коп.), облигации обычные на 800 руб. и 2-й пятилетки на 1950 руб., 7 листов переписки, патроны к нагану (28 шт.), 4 записные книжки, бинокль Буша, подзорная труба, кобура к нагану (2 шт.), полевая сумка, ремни плечные и поясной, 420 руб. наличными17.

Все названные предметы, а также карманные часы, отобранные после этапирования Б. Лепского в тюрьму, были сданы по квитанции в финансовый отдел управления госбезопасности.

Данные анкеты арестованного, заполненной в смоленской тюрьме, добавляют, к уже известному, некоторые биографические сведения о Б. Лепском. Родился он 20 апреля 1902 года, имел среднее образование, проживал по ул. Дзержинского, дом 3, в ВКП (б) состоял с 1929 по 1938 годы и исключён из партии как не внушающий доверия; имел воинское звание старшего политрука запаса (перед самым арестом Б. Лепский был исключён из партии и уволен из рядов Красной Армии – это обычная практика 1937-1938 годов, примеров на сей счёт – масса).

Любопытен служебный отзыв заместителя ответственного редактора «Красноармейской правды» Я. Герцовича и парторга газеты Н.В. Харитоненко:
Секретно

Служебный отзыв
Лепский Борис Аронович, работавший в редакции «Красноармейской Правды» в должности заместителя ответственного редактора в бытность редактором врага народа Тутункина вместе с ним проводил в газете линию на срыв всеармейского соцсоревнования <…> По вине Лепского <…> до сих пор ещё аппарат редакции и типографии засорён враждебными и непроверенными элементами.

Работая в литературных организациях, Лепский был близко связан с врагами народа Авербахом, Македоновым и другими <…>
23. 07. 38 г.18
Поражает, в первую очередь, оперативность и стремительность, с которой коллеги, а может быть, и друзья стали тайно и явно открещиваться от арестованного. Только что процитированный документ датирован 23 июля 1938 года. Получается, что Я. Герцович, сослуживец и сосед Б. Лепского, несколько часов назад наблюдавший неприятную, я бы сказал – страшную процедуру ареста и обыска человека, к которому ещё утром ни от кого не было абсолютно никаких претензий и даже малейших подозрений, на всех порах скачет к парторгу газеты, где оба сочиняют мерзкий и отвратительный пасквиль.
Жаль, но в эти дни почти не было людей, за исключением временно исполняющего обязанности начальника отдела боевой подготовки С.П. Ходыко19 и сотрудника редакции Никанорова, пытавшихся хотя бы не публично защитить Б. Лепского. Наоборот, считай, каждый что-то писал и сочинял, пробуя припомнить, в чём можно было бы уличить арестованного и ни в чём невиновного коллегу, и этим добровольно помочь следствию-лжеследствию, прилюдно или же тайно зафиксировав свою лояльность партии и чека (особому отделу), полную политическую благонадёжность и партийную стерильность.

Первые лица «Красноармейской правды» – ответственный редактор А.Н. Шаверин20 и парторг газеты Н. Харитоненко, решили дополнительно подстраховаться и по партийной линии – оба были членами партбюро партийной организации Политуправления БВО, а потому незамедлительно сочинили докладную Секретарю партбюро парторганизации ПУОКРа тов. Жукову. Документ малоинтересный – насыщенный всевозможными непроверенными сплетнями и слухами, нет никакого смысла задерживать на нём внимание читателей.

Зато какие чудеса сверхбдительности демонстрировали некоторые коллеги Б. Лепского, диву даёшься. Вот характерный пример – донос, в виде заявления, сотрудника «Красноармейской правды» М.А. Крючкина21:
Уполномоченному особого отдела т. Ковалёву

Заявление
19 июля с.г. в беседе со мной во время командировки в г. Москву, уполномоченный Союза Советских Писателей по Смоленской области т. Рыленков рассказал мне следующие факты о Б.А. Лепском:

1. В Союзе упорно циркулируют слухи о том, что Б.А. Лепский состоял в меньшевистском Союзе молодёжи[.]

2. В бытность руководителем РАППа, Лепский подписывал декларацию – письмо «напостовцев» (контрреволюционной организации, проводившей антипартийную линию среди писателей). Декларацию – письмо от имени Западного отделения Ассоциации писателей подписывали Македонов, Осин22, Лепский и ещё два человека, фамилию не помню.

3. На собрании писателей Смоленской области в 1937 г. по раскрытию корней авербаховщины, Лепский, несмотря на неоднократное приглашение и требование писателей области, на собрание не явился. Писательская общественность требовала от Лепского раскрыть в своём выступлении корни авербаховщины и их работу в области. Лепский неявкой на собрание пытался смазать свою вину и свою роль в авербаховщине по Западной области.

Собрание писателей приняло резолюцию, в которой был записан примерно такой пункт: [«]довести до сведения парторганизации редакции «Красноармейская правда», что Лепский Б.А., несмотря на неоднократные требования, на собрание писателей не явился…» и т.д.

Куда попала эта выписка из протокола, кто её принимал, никому в парторганизации не известно. Вероятно, попав в соответствующие руки, она была ими скрыта, или уничтожена.

4. Лепский все принципиальные вопросы, особенно творческого порядка «согласовывал» с Авербахом. Об этом Рыленков приводил ряд фактов. Особенно это сказалось на писательском молодняке, в том числе на одном талантливом поэте – партизане матросе, которого в области затравили члены авербаховской шайки. Лепский и здесь пытался «согласовывать» судьбу этого поэта – партизана с Авербахом.

Считаю, что по всем этим вопросам необходимо допросить т.т. Рыленкова, Осина и т. Павлова (работает в «Рабочем пути»)23.

Письмо – декларацию и выписку из резолюции попытаюсь достать числу к 21 или 22 июля 1938 г.

20. VII – 1938 г.

Смоленск.
Начальник культотдела редакции «Красноармейская правда»
– старший политрук (Крючкин).24
Дивная, прямо скажем, концовка этого услужливого доноса. Представляю, как зачесались руки у чекистов в предвкушении близкого кровопускания.

Ковалёву никакого труда не стоило самому заполучить обещанные документы, достаточно было одного звонка в правление Союза советских писателей Западной области – дальнейшие действия уполномоченного легко просчитать. Обратимся и мы к трём материалам внутриписательских самоедских разборок.

Копия.–
В Ы П И С К А

из резолюции собрания Союза писателей 29-30 мая 1937 г.

2. ЗОАПП, вплоть до решения ЦК ВКП (б) от 23 апреля 1932 г. была одной из активнейших организаций и некоторое время являлась одним из опорных пунктов руководства РАПП, в котором орудовали враги народа – троцкисты Авербах, Макарьев, Мазнин и др.25
В 1929-30 г.г. Авербах подвизался в Смоленске и в ряде случаев использовал литературную организацию области для проведения своей троцкистской работы на литературном фронте. Так, Авербахом было инспирировано письмо ЗОАПП по случаю смерти В.В. Маяковского, в котором дискредитировался этот лучший поэт советской эпохи26. Им же было организовано здесь письмо по поводу обращения секретариата РАПП о развертывании творческой дискуссии. В предисловии к изданному в Смоленске клубному сборнику Авербах вредительски ориентировал молодых писателей, уводя их в сторону от задач овладения настоящим мастерством27. Целый ряд вреднейших «творческих» лозунгов РАПП (одемьянивание пролетарской литературы и т. д.) были впервые сформулированы в Смоленске и очень долго сказывались на творческой и особенно литературно-политической практике ЗОАПП28. Это выразилось в неправильном отношении к ряду беспартийных писателей не-рапповцев, к которым применялся провокационный рапповский лозунг – «союзник или враг», активно пропагандировались лозунги «диалектико-материалистический творческий метод», «срывания всех и всяческих масок» и т.д.

Авербах втягивал критический актив ЗОАПП в групповую борьбу на литературном фронте. Статьи Македонова о Маяковском, о Ставском и Панферове29, статья Смолина о романе Либединского «Рождение героя» являются документами авербаховской групповщины.

В Смоленск, во время пребывания в нем Авербаха, приезжали к нему за директивами его подручные – троцкист Селивановский, Либединский и др.

3. После постановления ЦК ВКП (б) от 23 апреля 1932 г. в писательской организации Западной области были вскрыты тенденции торможения перестройки и фактического сопротивления постановлению ЦК ВКП (б) со стороны бывшего активного рапповца Виницкого30, выразившееся в культивировании политического интриганства, натравливании писателей друг на друга и подрыве авторитета писателей коммунистов, пришедших к руководству Союза.

Выписка верна:

Секретарь ССП – Е. Абграль31

ВЫПИСКА

из протокола общего собрания членов, кандидатов ССП

и писательского актива гор. Смоленска – 17-18-19 августа 1937 г.

Т. СМОЛИН.

В те годы, когда был здесь Авербах, мы, не рассуждая, выполняли его поручения, т.к. он не любил, чтобы рассуждали. В этом я вижу опорность, активность организации ЗОАПП. Это была опытная лаборатория Авербаха. В тот момент актив был: я, Македонов, Лепский, Виницкий; Кац вступил в конце [19]30 г., Мандрик работал в «Р.[абочем] П.[ути]» и не имел к нам близости. Секретарем был сначала М. Исаковский, который также принимал участие во всей этой работе, потом – Виницкий. В последнее время – [19]31-32 г[г]. стал ощущаться ряд неполадок в Ассоциации писателей, у нас линия пошла по пути существенных расхождений.

Выписка верна:

СЕКРЕТАРЬ ССП (Е. Абграль)32

ВЫПИСКА

из резолюции собрания писателей Западной области 25 августа 1937 г.

…Потребовать от т. ЛЕПСКОГО объяснения о его отношении к разоблачению авербаховщины и врагу народа Македонову.

Выписка верна:

СЕКРЕТАРЬ ССП (Е. Абграль)33
Наконец, анонсированное мною выше заявление-донос Н. Рыленкова, спешащего на помощь … конечно, не Борису Лепскому, а М. Крючкину, назвавшему имя Н. Рыленкова в своём заявлении-доносе.

Копия.–
В ПАРТОРГАНИЗАЦИЮ «КРАСНОАРМЕЙСКОЙ ПРАВДЫ» –

Заявление
О работе Б.А. Лепского в РАПП мне известно следующее:

1) Лепский входил в так называемую напостовскую группу «Наступления».

2) С 1931 по 1932 г. редактировал журнал «Наступление». В этот же период был ответсекретарем ЗОАПП.

3) После ликвидации РАПП от литературной жизни области Лепский отошел. Председателем Оргкомитета был назначен Локтев, секретарем был я.

4) Наши товарищи Осин и др. рассказывают, что руководя ЗОАПП Б.А. Лепский каждый свой шаг согласовывал с Авербахом, который в то время был уже в Москве.

В редактируемых им журналах активно печатался враг народа Македонов.

Кажется от Македонова я слышал, что до РАПП Лепский состоял в киевской группе «Опояза». Потом был в Лефе.

Ходят слухи, что в 1917 г. он состоял в меньшевистском союзе молодежи.
Ник. Рыленков.34
Нет-нет, дорогие мои друзья-читатели. Не надо мне указывать на слово Копия и пытаться меня подловить. Это никакая не фальсификация. Всё от чистого сердца и непомерного страха за свою жизнь. Поведение вполне естественное для Н. Рыленкова и по-человечески объяснимое. Дальше мы увидим, что это действительно так.

VI
Признаться, я давно хотел опубликовать заявление Николая Рыленкова, причем вовсе не преследуя особой цели выступить в качестве судьи или прокурора. Обнаружен интересный архивный документ, и он, я считаю, должен быть опубликован. Точно так я поступил в 1993 году с четырьмя протоколами допросов Н. Рыленкова и его заявлением в местное УНКВД (документы за 1937-1940 годы: Илькевич Н. Смоленские писатели. Как все это было // Край Смоленский. 1993, № 11-12. С. 94-108).

А когда в Минске в Национальном архиве Республики Беларусь был обнаружен донос Михаила Исаковского на Якуба Коласа, я, не колеблясь, предложил этот материал, сопровождаемый точными и выверенными комментариями историков, в газету «Аргументы и факты – Смоленск», где он и был опубликован в рубрике «Из истории доносительства» (Великий А., Скалабан В. Письмо из 37-го: Михаил Исаковский // 1998, № 4, январь. С. 3). Что поделать, человек так создан природой, что даже гении имеют свои слабости. А тут – простые люди, хоть и относительно известные, пишут письма-доносы и заявления-доносы. Скажу, возможно, банальное – время было такое, куда от этого денешься. Или такая правда не нужна нам и нашим детям? Может быть, лучше замалчивать подобные находки? Я этого делать не стану. Никогда.
Разместив в «Аргументах и фактах – Смоленск» донос Михаила Исаковского, я почти собрался предложить редактору газеты и донос Николая Рыленкова. Но в газете неожиданно произошли кадровые изменения, и я свою затею тогда не осуществил. В 1999 году мне пришлось снова обращаться к документам уголовного дела по обвинению Бориса Лепского, и я вспомнил про заявление Н. Рыленкова. Вот тогда-то впервые и подумал о серьёзном исследовании, которое планировал опубликовать. Мне казалось, что я найду время для подготовки документального очерка, а потому в течение всего 2000 года анонсировал на обложке журнала «Годы» (№№ 1-4) тему будущей статьи: Николай Рыленков в поисках меньшевиков среди литераторов и журналистов Смоленска. Однако и во второй раз осуществить давний замысел не пришлось, а предавать огласке отдельно заявление Н. Рыленкова, вырывая документ из контекста материалов уголовного дела, мне не хотелось. Сняв в 2001 году с обложки журнала анонс, я выслушал несколько серьёзных упрёков, как устных, так и письменных, – читатели интересовались, почему и до какой степени изменились мои планы. Я смог аргументировано ответить тогда, а нынешним очерком возвращаю все свои долги, накопившиеся исключительно по моей вине, нашим любимым читателям.

VII

Двигаемся дальше и приведём выдержки из ещё одного доноса, майского (6 мая 1938 года), доарестного, на этот раз анонимного – мне так и не удалось установить его малограмотного автора:
Но кто такой Лепский? Он сын меньшевика интеллигента, несколько лет тому назад он проживал в г Киеве, вместе со своими родителями, на квартире которых долгое время столовался, ныне враг народа Блат со своей женой. Мне кажется что будучи в Смоленске Лепский и здесь поддерживал связь с ним. <…>35
Несколько слов об И. Блате. Иосиф (Иось-Герш) Михайлович (Михелевич) Блат был довольно влиятельным человеком в Смоленске. Родился И. Блат в Полтаве в 1894 году в семье мелкого еврейского торговца. Окончил городское высшее начальное училище (г. Могилев-Подольск, 1910) и технические курсы (Екатеринослав, 1916), 1 курс политехнического института (Екатеринослав, декабрь 1917 – декабрь 1918). Работал репетитором (1916), техником-механиком (1916 – январь 1917), служил вольноопределяющимся в 8-й армии (пошёл добровольцем, январь-октябрь 1917), состоял в РСДРП (интернационалистов) с мая по декабрь 1917 года. В последующем работал в Могилев-Подольском Совете депутатов – секретарём, заместителем председателя (октябрь-декабрь 1917). После установления в Екатеринославе советской власти заведовал продовольственным отделом жилищного отдела Екатеринославского Совета депутатов (февраль-июнь 1919). В июне 1919 года вступил в РКП (б). С лета того же года служил в 14-й армии – дежурным политкомиссаром телеграфа штаба армии (июль-август 1919), следователем, членом коллегии реввоентрибунала армии (август 1919 – январь 1920). С января 1920 года по направлению политотдела 14-й армии перешёл на службу в органы ВЧК: работал старшим следователем, начальником следственной части Особого отдела (ОО) той же армии (15 февраля – июнь 1920), уполномоченным комиссии 14-й армии по личному составу (2-26 июня 1920), временно исполнял должность начальника Особого пограничного отделения № 1 охраны румынской границы при ОО 14-й армии (Тирасполь, 26 июня – 1 августа 1920), затем работал начальником этого отделения (1 августа 1920 – 21 марта 1921), начальником обще-административной части и заместителем начальника ОО (одновременно начальником секретно-оперативной части (СОЧ) ОО) Киевского военного округа (КВО) (21 марта – 11 июня 1921). Последовательно занимал чекистские посты: председателя Центральной Тройки по реэвакуированию пленных на Правобережной Украине – от Реввоенсовета Харьковского военного округа и ОО КВО (с 6 апреля 1921), временно исполняющего должность заместителя начальника ОО КВО (11 июня – 16 июля 1921), председателя Особой комиссии по инспектированию и образованию пограничного ОО на польской и румынской границах (16 июля – ноябрь 1921), председателя выездной сессии 7-го реввоентрибунала КВО для расследования и суда в погранполосе (с 21 июля 1921), заместителя начальника ОО КВО (9 ноября 1921 – 27 мая 1922), начальника СОЧ ОО КВО (29 декабря 1921 – 27 мая 1922), члена коллегии Государственного политического управления (ГПУ) УССР (август 1922 – 1930), одновременно начальника административно-оперативной части – административно-оперативного управления ГПУ УССР (25 августа 1922 – 1923), начальника экономического управления ГПУ УССР (18 февраля 1924 – август 1930), начальника Южного окружного транспортного отдела ОГПУ СССР (Харьков, 29 мая 1925 – 25 июля 1928), начальника Харьковского окружного отдела ГПУ УССР (25 июля 1928 – 1 октября 1930), начальника Донецкого (2-го Сталинского) оперативного сектора ГПУ УССР (13 декабря 1930 – 10 октября 1931), полномочного представителя ОГПУ СССР по Западной области (Смоленск, октябрь 1931 – 10 июля 1934), начальника УНКВД Западной области (Смоленск, 15 июля 1934 – 10 сентября 1936). С 1935 года являлся членом бюро Западного областного комитета ВКП (б). Из Смоленска был переведён начальником УНКВД Челябинской области (10 сентября 1936 – 29 июля 1937).

Награждён орденом Красного Знамени (3 апреля 1930), двумя знаками «Почетный работник ВЧК-ГПУ»: «V» (№ 135, 13 ноября 1924) и «XV» (20 декабря 1932). Старший майор государственной безопасности (29 ноября 1935). Арестован 13 июля 1937 года, расстрелян по приговору Военной коллегии Верховного суда СССР 15 ноября 1937 года в Москве. Не реабилитирован36.
И. Блат ещё неоднократно будет упомянут в нашем очерке.

Весьма любопытен текст докладной политрука Моисеенко, направленной, что интересно, им инициативно в адрес начальника Политического управления РККА Льва Мехлиса. Спрашивается, а почему, собственно, прямо не Иосифу Сталину?
НАЧАЛЬНИКУ ПУРККА АРМЕЙСКОМУ КОМИССАРУ 2 РАНГА

тов. М Е Х Л И С

от политрука, члена ВКП (б) МОИСЕЕНКО
Д О К Л А Д Н А Я

Сообщаю, что после V пленума ЦК ВЛКСМ я слыхал от члена партии тов. ЧЕРНЕВИЧА, работающего литсотрудником партотдела газеты «Красноармейская Правда», что не надо популяризировать т.т. АНДРЕЕВА – секретаря ЦК ВКП (б) и депутата Совета национальностей, избранного в Смоленском избирательном Округе рабочего Кондровской фабрики ПРОНИНА.

Я спросил т. ЧЕРНЕВИЧА о том, кто давал такую установку. Он сказал, что об этом ему передал т. ЛЕПСКИЙ – Зам. ответредактора.

На другой или на третий [день], сейчас точно не помню, а в передовой «Комсомольской правды» читаю выдержки из выступления тов. АНДРЕЕВА на пленуме ЦК ВЛКСМ, а в газете «Рабочий Путь» Смоленской области о том, что тов. ПРОНИН принят кандидатом в члены ВКП (б).

После этого я стал говорить с т. ЛЕПСКИМ в присутствии тов. ШАВЕРИНА о том, кто распространял клевету на т.т. АНДРЕЕВА и ПРОНИНА. Он сказал, что ему звонил Зав. Обллитом БИМЦ и говорил об этом. Я предложил т. ЛЕПСКОМУ написать об этом Обкому партии, но написал он или нет сейчас сказать не могу.

Об этом разговоре может подтвердить т. ЧЕРНЕВИЧ и ШАВЕРИН.
Вр. НАЧ. ПАРТОТДЕЛА

РЕДАКЦИИ «КРАСН. ПРАВДА» Политрук – (МОИСЕЕНКО)

“ ” Июня 1938 г.37
Аресту заместителя ответственного редактора и ряду июльских доносов его коллег по редакции, если восстанавливать точную хронологию событий, предшествовало закрытое партийное собрание «Красноармейской правды», состоявшееся 14-15 июля 1938 года – двухдневное коммунистическое чистилище, через которое пришлось пройти Борису Лепскому. Это пекло преисподней и принятое на собрании решение об исключении Б. Лепского из партии сначала развязали чекистам руки – формально им запрещено было арестовывать коммунистов – и затем позволили вплотную заняться заместителем редактора «Красноармейской правды». Кстати говоря, заметим, часть доносов появилась именно после того, как в окружении Б. Лепского стало известно об увольнении его из РККА, отстранении от политической работы, снятии с поста в газете и исключении из партии, а значит, доносчикам, чьи заявления приведены выше, легко было спрогнозировать и неминуемый, совсем скорый арест журналиста. Вчитаемся и мы в протокол закрытого партийного собрания:
ИЗ ПРОТОКОЛА ЗАКРЫТОГО ПАРТСОБРАНИЯ

редакции «Красноармейской правды» от 14-15.VII. 1938 года.
ПРЕЗИДИУМ: Захаров, Черневич, Шатерник38.
СЛУШАЛИ: Доклад т. ГЕРЦОВИЧА о состоянии и задачах партийной организации редакции в связи с последними событиями, произошедшими в жизни парторганизации.

Тов. ГЕРЦОВИЧ считает, что в парторганизации не было достаточной большевистской бдительности и это дало возможность врагу народа Коробочко и другим в течение многих лет творить свое гнусное дело, что парторганизация проявила либерализм при разборе дела Шифрина.

Аппарат редакции еще не очищен от сомнительных людей. Неправильно разобрано дело Лепского. Лепский должен нести в полной мере ответственность за линию газеты в бытность редактором врага народа Тутункина и пособника врагов Шифрина. Газета была плохой, беззубой, она не разоблачила ни одного врага[.] Лепский все время был окружен врагами и не мог не видеть антипартийной вражеской линии в работе бывших редакторов. Лепский путался с врагами народа [из] РАППА, в частности с троцкистом-отщепенцем Авербахом, со многими писателями из Белоруссии, ныне разоблаченными как враги народа, и поэтому законно встает вопрос о том, можно ли дальше верить Лепскому, можно ли его после этого оставить в рядах партии. До сих пор еще не сказали во весь голос о делах редакции и своих личных старые работники газеты Шатерник и Крючкин. В частности Шатерник, работавший парторгом при Шифрине, примиренчески относился к его непартийной линии, сейчас т. Шатерник отмалчивается. Тов. Крючкин тоже до сего времени отмалчивается. Известно, что, будучи редактором газеты «Красноармейская правда на стройке», Крючкин допускал грубые политические ошибки (искажение обращения Коминтерна в № от 7 ноября 1937 г., печатание материала о том, что стахановскими рекордами можно ликвидировать последствия вредительства и т.д.). Кроме того, есть сигналы о том, что Крючкин имел связь с врагом народа Кропачевым, с разоблаченными в Белоруссии врагами народа Микуличем и Головачем39.

Все эти вопросы парторганизация должна пересмотреть и по-новому оценить. Сигналы и компрометирующие материалы, поступившие на коммунистов, надо расследовать, разобрать немедленно. Лепскому не место в рядах партии.
ПРЕНИЯ:
ШАТЕРНИК: В партийной работе я всегда принимал активное участие и никогда не отмалчивался. Я был активным военкором, редактором многотиражки и на работу в редакцию, как хорошего военкора, взял меня Лепский. От Тутункина я был очень далек, внутренне ненавидел его, выступал против него на партсобраниях. <…>

В партии я с 1932 г. Все время был на активной партийной работе. Никогда я в работе не соприкасался с врагами народа. И вообще удивляюсь, почему именно обо мне стал сегодня вопрос. О моем отношении к Лепскому я могу сказать, что всегда считал его умным и грамотным человеком, учился на его правке моих материалов. Что касается его линии в газете, то я Лепского всегда считал либералом, считал, что он не занимал принципиальной партийной линии и не ставил вопроса о Тутункине в партийном порядке. Знаю, что отец Лепского меньшевик. Что враги народа Гамарник и Блат были близки семье Лепского. <…>

КРЮЧКИН: <…> Я не сумел разоблачить врагов в типографии[.] А там орудовали враги и об этом я неоднократно говорил на партийном собрании.

С белорусскими писателями, оказавшимися врагами народа, я никакой связи не имел, никто из них не был моим литературным воспитателем. В настоящее время веду переписку с Климковичем, Лыньковым40, Якубом Коласом. С Кропачевым я тоже не был связан, никогда я не был у него на квартире, никогда он не был у меня. Я выступал против Кропачева на чистке партии в 1933 г., обвиняя его в отрыве от масс. Ко мне Кропачев относился хорошо, не знаю[,] по какой причине. <…>

Что касается Лепского[,] то с Тутункиным он острой борьбы не вел, не ставил о нем вопроса на партсобраниях. В редакции Лепский играл не последнюю роль, он лично читал весь материал, который сдавался в газету.

Лепский был в близких отношениях с врагом народа Авербахом, состоял в РАППе и, одно время, даже был руководителем областной писательской организации.

Редакция до сих пор не очищена от врагов. <…>

C Лепским у меня были отношения товарищеские, деловые. <…>

ВОПРОС: Скажите прямо ваше мнение о Лепском. Заслуживает ли он политического доверия.

КРЮЧКИН: Я давно говорил Шаверину, что Лепскому не доверяю.

ЛЕПСКИЙ: Главная моя вина это то, что я был окружен врагами и не всех их смог разоблачить, проявил политическую слепоту, в частности по отношении к Тутункину, Авербаху, Македонову, Завьялову41. Я сам разделял некоторые ошибки РАППА, в этом тоже признаю свою вину. Всех врагов, которые меня окружали, я сам перечислил в своих документах42.

Вторая моя вина в том, что я не рассмотрел гнилую линию Шифрина, которую он проводил в газете. В этом я проявил либерализм. Что касается моего отношения к Тутункину, то всем известно, что я жил с ним не в ладах. О моих литературных связях скажу, что[,] работая в ЛОКАФ43 и РАППЕ, я разделял некоторые ошибки этих организаций, но после постановления ЦК ВКП (б), я эти ошибки осознал. Я не сумел разглядеть врагов, орудовавших в литературной организации Западной области. Все газеты, которые я подписывал, по-моему, не могут вызывать сомнений, я готов отвечать за их содержание и сейчас. Коробочко я считал полным ничтожеством, бездарным и пустым человеком и никакой связи с ним не имел.

Понимаю всю невыгодность своего положения сейчас, после всех последних дел, но я получил достаточный урок, когда меня сняли с политработы и уволили из РККА.

Хочу, чтобы парторганизация мне поверила, что я честный человек и буду честно работать на новом месте.

О Крючкине знаю случай, когда к нему в редакцию приходил Кропачев. Это было уже в то время, когда дело Кропачева разбиралось в партийном порядке. Будучи тесно связан с СКО44, Крючкин не мог разоблачить орудовавших там врагов.

ХАРИТОНЕНКО: Новые события и факты в жизни парторганизации говорят о том, что у коммунистов, партийной организации в целом была притуплена бдительность. Арестован враг народа Коробочко, исключен из партии Шифрин. Газета раньше проводила вредительскую линию. Редактировал газету фактически Лепский. Но он, как заместитель редактора, не ставил перед парторганизацией вопроса о линии газеты. Лепский был близок с врагами, орудовавшими в литературной организации. Он их не сумел разоблачить. Лепскому нужно предъявить особо жесткие требования, считаю, что его нужно исключить из партии.

До последнего времени в редакции орудовал враг народа Коробочко. Лепский больше всех знал его, но не сумел и его разоблачить.

Крючкин более или менее правильно понял задачи этого собрания, что нельзя сказать о Шатернике. Шатерник не проявил настойчивости при разборе дела Шифрина, был у него наповоду. Материалы о Крючкине и Шатернике нужно расследовать и на ближайшем партсобрании разобрать.

Нужно изгнать из редакции всех сомнительных людей. В частности нельзя доверять коменданту <…>

ЧЕРНЕВИЧ: <…> Работаю я в редакции с 1932 г. В близости к врагам народа никогда не был. Но я, как коммунист, несу ответственность за то, что не смог разглядеть врагов, орудовавших в редакции, в частности в партотделе, где я непосредственно работал.

<…> Лепский с Тутункиным жил как будто не в ладах, но в партийном порядке вопрос о нем не ставил. Газета больше трех месяцев проводила вражескую линию, линию Уборевича в вопросах соцсоревнования. Лепский, как замредактора, открыто не выступал против этой линии, не противодействовал вражеским установкам Тутункина. Только после двух обзоров в «Красной звезде» по вопросам о соцсоревновании, Лепский стал открыто выступать против неправильной линии газеты в вопросах соцсоревнования. Но обзор «Красной звезды» был напечатан в «Красноармейской правде» с большим опозданием и в этом Лепский, как замредактора, бесспорно, виноват.

Гнило-либеральную линию и явно непартийную линию занял Лепский после обзора «Красной звезды», направленного против редактора Шифрина. Лепский не поместил этого обзора, пока «Красная звезда» не выступила вторично, ссылаясь на то, что Сычев замещал помещать обзоры (так в тексте – Н.И.). Это не оправдание коммуниста.

Считаю, что вопрос о Лепском надо выделить особо и решить вопрос о его партийности.

БАННИК: В редакции газеты до сих пор наблюдаются возмутительные безобразия. Целый ряд бывших работников газеты, демобилизованных из армии, разоблачены как враги народа. В Пуокр поступают сигналы о явном неблагополучии в редакции, поступают сигналы о Лепском.

В решении партвопросов не было принципиальности, имеют и имели место факты проявления гнилого либерализма. Рабочие и служащие издательства не изучены. Многие сигналы о крупных недостатках поступают не от коммунистов, а из других источников.

В парторганизации имеются Молчалины. В частности сегодня мне очень не понравилось выступление т. Шатерника. Между тем, о Крючкине и Шатернике имеются сигналы, которые надо как можно быстрее проверить.

Линия Лепского была бесхребетной. Он примиренчески относился к тем делам, которые творились врагами народа. Не было у него принципиальности и остроты в постановке вопроса. <…>

НИКАНОРОВ: О плохой работе Лепского никто никогда не говорил раньше. Не говорили о работе Крючкина и Шатерника. При выдаче характеристики Лепскому были разговоры о том, что он долго жил с Тутункиным. Я знаю Лепского с 1929 г. Он всегда оказывал мне помощь, разъяснял что надо, считаю, что исключать из партии Лепского не нужно, надо ограничиться строгим взысканием.

СЕЛИФОНТОВ: Лепский виноват, что проглядел врагов, орудовавших в редакции, но надо учесть, что Лепский боролся за правильную линию в газете. Считаю, что Крючкин неплохо работает в парторганизации.

МОИСЕЕНКО: Помню, когда разбирали на партбюро дело Лепского, он говорил о своем прошлом, осталось неясно, были ли связи с Блатом, когда тот работал в Смоленске. Лепский знал, что Тутункин проводит в газете неправильную линию по вопросам соцсоревнования, но Лепский не ставил этого вопроса на партсобраниях. В газете помещались вражеские статьи Лопухова. Лепский их правил, будто бы не соглашался с Тутункиным, и снова-таки не ставил вопроса о своих разногласиях в партийном порядке. <…>

Хочу напомнить, что Лепский распространял слух о том, что ему звонили из Обллита и советовали не популяризировать в печати секретаря ЦК ВКП (б) Андреева и депутата Верховного Совета СССР Пронина. Лепскому предложено было написать об этом в Обком ВКП (б). Он не написал. Лепский заслуживает сурового наказания, если не исключения, он оказался не на высоте. <…>

ГЛЕЗЕР: <…>

ЗАХАРОВ: Уроки последних событий должны многому научить парторганизацию. Лепский был руководителем газеты. Но руководителем либеральным. За лини[ю] газеты он должен полностью нести ответственность. Линия газеты была непартийной.

Перед праздником 20-летия РККА было решено широко показать в газете роль партии в организации победы над врагами в годы гражданской войны. На показ роли товарища Ворошилова сначала Лепский отвел 2 полосы, потом 1 полосу, а потом свел весь показ к 120 строчкам. Тов. Герцович подготовил к печати материал об истории 4 к.[авалерийской] д[ивизии]. Этого материала Лепский и Шифрин в газету не дали. Лепский не давал возможности называть в газете комиссаров полка, критиковать их. Обзор «Красной звезды» не был своевременно напечатан опять-таки по вине Лепского. Лепский всегда много обещал сотрудникам, но никогда свои обещания не исполнял. Были случаи бездушного отношения к сотрудникам. Например, по вине руководителей редакции трое суток жил без средств красноармеец Селифонтов.

Пуокр до последнего времени не руководит газетой.

РОМАНЕНКО: Лепский отзывчиво относится к товарищам. Я сам много раз обращался за советом к Лепскому и всегда получал от него помощь. Лепский пользовался авторитетом у молодых работников. <…>

ВОРОБЬЕВ: Выступление Лепского еще раз показывает, что он слепо проводил линию врагов в ряде вопросов. Его практика работы показывает, что у него меньшевистская душа. Гамарник и Блат были связаны с семьей Лепского. Не знаю, почему это неизвестно коммунистам. Лепский говорил, что он об этом писал якобы в своей биографии, но парторганизации он об этом не сообщил. Лепский любит отводить от себя удар. Зная о многих больших безобразиях, он не боролся с ними. <…>

ЯЦЫНА: <…>

УВАРОВ: Лепскому предъявлено много правильных обвинений. Но нельзя его обвинять в том, что он не разоблачил врагов. Где были остальные коммунисты? Рабочие считают Лепского одним из наиболее чутких, преданных людей.

НИКИФОРОВ: <…>

КРЮЧКИН: <…>

ЛЕПСКИЙ: Некоторые товарищи говорили на этом собрании о связях моей семьи с врагом народа Гамарником, когда тот был председателем Киевского губисполкома[.] Это обвинение совершенно не обосновано. Я Гамарника никогда не видел. Никакой связи не было у меня и с врагом народа Блатом. Меня обвиняют в том, что я не разоблачил врага народа Авербаха. Никакой связи с Авербахом у меня не было, я не бывал у него и он, в свою очередь, не бывал у меня. Переписки между нами не было.

Это собрание для меня является большим уроком. До сих пор на партсобраниях меня только хвалили, не критиковали моих ошибок и недостатков. Большой неожиданностью для меня явилось предложение об исключении меня из партии.

Я допустил много ошибок, не довел до конца линию по разоблачению врагов народа. Но сам я с врагами никогда связи не имел, кроме связей чисто деловых. От партии я тоже никогда ничего не скрывал. Непонятно, почему некоторые товарищи выражают мне политическое недоверие и требуют моего исключения из партии. Прошу поверить моей искренности и дать мне возможность продолжать работу в рядах партии.

ГЕРЦОВИЧ: (заключительное слово). <…> Собрание созвано для проверки многих фактов, дел, явлений, вызвано оно тем, что в редакции до сих пор не ликвидированы последствия вредительства, аппарат редакции, типографии не очищен от враждебных и сомнительных элементов.

Вопрос о Лепском, о возможности его пребывания в партии поставлен совершенно правильно. Лепский не помог очищению аппарата редакции от врагов, насаждал панибратство, портил и разлагал молодые кадры. Всем известно, что Анищенко и фотографа Захарова Лепский разлагал.

Надо разбить легенду о так называемой чуткости Лепского к людям. Эта чуткость была неоткровенной, это было панибратство, круговая порука, нежелание ссориться с людьми. Тем не менее у нас нет основания согласиться с т. Воробьевым, что Лепский законченный враг народа. Такими данными парторганизация не располагает. Зато абсолютно ясно, что Лепский не может быть коммунистом, что нет у него партийных данных. <…>

ПРЕЗИДИУМ:45
Скорые на расправу и жаждущие крови, абсолютно равнодушные к людскому горю и человеческим страданиям, коммунисты редакции с большевистской решительностью проголосовали за исключение Б. Лепского из партии. Об этом свидетельствует следующий документ:
РЕШЕНИЕ ЗАКРЫТОГО ПАРТИЙНОГО СОБРАНИЯ

редакции «Красноармейская правда»
от 15 июля 1938 г.
Заслушав и обсудив информацию т. ГЕРЦОВИЧА о состоянии и задачах партийной организации и аппарата редакции «Красноармейской правды», партсобрание отмечает:

1. В партийной организации не оказалось достаточно заостренной большевистской бдительности, что дало возможность врагам народа на протяжении многих лет творить в редакции свое гнусное дело. В частности, только притуплением бдительности объясняется то, что враг народа Коробочко, несмотря на ряд сигналов, не был разоблачен парторганизацией.

2. <…>

3. Партийная организация не сделала для себя настоящих выводов из факта разоблачения врагов народа в Красной армии и крайне слабо борется за ликвидацию последствий вредительства Тутункина и его ставленников в редакции и типографии.

4. Парторганизация считает, что бывший заместитель редактора «Красноарм.[ейской] правды» т. Лепский вел в газете гнилую непартийную линию, что он, как коммунист-руководитель редакции, имея достаточно сигналов о вражеских действиях Тутункина, не разоблачал его. Гнилую, непартийную линию вел в газете Лепский и тогда, когда газету возглавлял политический трус и либерал, пособник врагов Шифрин. Видя явно вражескую линию Тутункина в вопросах социалистического соревнования, Лепский не выступил в парторганизации против вредительских действий врага и не противодействовал вражеской линии, которую газета проводила в вопросах соцсоревнования на протяжении трех месяцев, вплоть до опубликования второго обзора «Красной звезды» по этому вопросу (на первый обзор руководство редакции не реагировало). При прямом попустительстве Лепского в газете был напечатан антипартийный материал Башашина о Брестском мире46. При попустительстве Лепского во время подготовки к 20[-й] годовщине РККА смазано освещение роли вождей партии в создании и строительстве вооруженных сил страны. В бытность одним из руководителей ЗОАП[П]А Лепский мирно сживался с врагами народа Авербахом, Македоновым и др., впоследствии разоблаченными шпионами.

Парторганизация постановляет:

1. Просить редактуру немедленно убрать из редакции Кролика, Соколинского, Кишко, Гуляеву, Шикова и др., недостойных работать в большевистской печати47.

2. <…>

3. <…>

4. Обязать парторга т. Харитоненко в самый кратчайший срок проверить все сигналы и компрометирующие материалы, поступившие на коммунистов КРЮЧКИНА, ШАТЕРНИКА, СИЛИНА48 и др. и результаты расследования доложить на парторганизации.

5. <…>

6. Обязать начальников отделов редакции и руководство газеты усилить связь с военкорами, чутко реагировать на все сигналы, помогая партийной организации округа очистить свои ряды от чужаков и людей, недостойных быть в Красной Армии. Помочь отделу пропаганды, агитации и печати Пуокра провести в августе мес.[яце] гарнизонное совещание военкоров.

7. Парторганизация считает установленным, что бывший заместитель редактора «Красноармейской правды» Лепский за время пребывания в Смоленской рапповской организации и на должности заместителя редакции (так в тексте – Н.И.) «Красноармейской правды» не проявил себя как подлинный коммунист и неизменно проводил беспринципную, непартийную, трусливую линию, не боролся с врагами народа в редакции, типографии, Пуокра, не боролся за правильную партийную линию газеты, не противодействовал вражеской линии, которая проводилась Тутункиным на протяжении многих месяцев в газете по вопросам социалистического соревнования.

За отсутствие большевистской бдительности, за гнило-либеральное отношение к орудовавшим в редакции, типографии «Красноармейской правды» врагам народа, за непринятие своевременных и решительных мер по чистке аппарата редакции, типографии от чуждых элементов, за непартийную, гнилую линию в руководстве газетой, за печатание в газете антипартийных материалов в газете (так в тексте – Н.И.) о брестском мире –
ЛЕПСКОГО Бориса Ароновича, члена партии с 1929 года, № партбилета….. из рядов партии исключить.49
VIII

Первый допрос Б. Лепского был проведён 23 июля 1938 года. Из протокола допроса узнаём ещё кое-какие биографические сведения на арестованного журналиста, которые он добровольно и совершенно напрасно, ошибочно полагаясь, очевидно, на порядочность чекиста, сообщает следователю: отец Б. Лепского с 1912 по 1918 годы был меньшевиком, умер в 1923 году; с 1911 года в Брюсселе находилась двоюродная сестра Б. Лепского – Вурмал Берта; родители и Б. Лепский в Киеве проживали по Пушкинской улице; И. Блат в 1922 году был ответственным чекистом в Киеве и жил совместно с Лепскими в одной квартире, столовался у матери Б. Лепского; сам Б. Лепский был холостым. На допросе он заявил следователю, что с И. Блатом в Смоленске не встречался, лишь один раз разговаривал в театре с женой И. Блата.

Следователь Ковалёв был настолько уверен в юридической силе и доказательности собранных по делу материалов, что совсем не утруждал себя в перепроверке доносов, партийных документов и разных выписок, приобщённых им к уголовному производству. Или выслужиться перед начальством хотелось, или дела в отделе были поставлены на поток, или что-то ещё, но уже на втором допросе, 4 августа 1938 года, Ковалёв стал давить на Б. Лепского и сходу обвинил того в совершении нескольких преступлений. Однако … не на того нарвался. Б. Лепский виновным себя не признал. И, тем не менее, на следующий день, 5 августа, постановление о предъявлении обвинения Б. Лепскому было утверждено начальством Ковалёва, которое, вероятнее всего, тоже спешило отрапортовать.

Наверное, стоит сказать, каким «грамотеем» по части русского языка был следователь Ковалёв. Изучая уголовное дело по обвинению Б. Лепского, я сделал многочисленные выписки из следственных документов, оформленных рукой Ковалёва. Удивлялся ли степени образованности чекиста Б. Лепский – сказать не могу. Сам я уже давно привык к подобному; думаю, и читателю будет интересно узнать о том, кого преимущественно брали на работу в органы государственной безопасности и к чему привело через поколение, а то и раньше, предпочтение, отдававшееся социальному происхождению.

Приведённые ниже слова и фразы (они выделены мною простым курсивом) отчётливо и недвусмысленно дают понять, на каких сотрудников делалась ставка в территориальных органах государственной безопасности и в военной контрразведке, кого именно ценило и продвигало по службе руководство. И это не голословное утверждение – уже не позднее марта 1939 года Ковалёв был повышен в должности и сам стал маленьким начальником, получившим, вместе с изменением статуса, возможность подбирать себе, а главное – по себе, подчинённых.

Итак, внимание: прикаких, приних, приследущих обстоятельствах; обстоятеятельствах; по етому, ето; разъесняя; лит. обэдинение; сним (3 раза), стех, скоторым (3 раза), сней, сосвоей; вто время; в этоже время; встрищался, встрещи (2 раза), встрищались (2 раза), встрещ, встрещи были не одиноки; райотдиление, отдиление, отдиления; спициалист; большенство; присутсвовали; не одного разу, немогу, показать нечего немогу, считал это не обходимым, не одно кратно; о Демьянивание литературы (2 раза); Мотьвей; д. Алексейвка; Екимовического р-на; биседа, биседе; дитей; знаите (4 раза), подтверждаите; о ликвидаций; справка редакций «Красноармейской правды»; не смотря на не однократные напоминаний о явки; контрреволюционной характер; очем, освоих; французким; военнообзяной; ответсвенности (3 раза), ответсвенным; по совмесной (2 раза), совмесно; в Меншевитской организаций, меншевизм, большевитской (2 раза), троцкиских; разоблачны враги; средняки; у его-же в кабинете; журнал на «Литературном посту»; факты изложеные, считаю не правильным и искаженым, статьи напечатаные; Уполномоченый; испытовал; в отношение передачи; об членах.
И каково? Впечатляет?

Очередной – третий по счёту, допрос Б. Лепского состоялся 10 августа. Он снова не признал себя виновным и отказался идти на поводу у следователя. Между тем, любопытен один момент, имевший место в беседе обвиняемого и Ковалёва. Речь идёт о знакомстве Б. Лепского с Леопольдом Авербахом.
Вопрос: Расскажите, при каких обстоятельствах Вы познакомились с Авербахом.

Ответ: Авербах[а] Леопольда я знал с 1931 г., познакомился я с ним при следующих обстоятельствах, на одном из собраний ЗОАПП через писателя Исаковского, который и познакомил меня с Авербахом как с редактором газеты «Рабочий путь» и председателем РАПП. Я в то время в РАПП состоял членом правления ЗОАПП, с этого момента я узнал Авербаха как хорошего коммуниста и талантливого критика, работая совместно с ним в РАПП, я неоднократно встречался с Авербахом и считал его стойким большевиком, выполняя ряд указаний по работе, и взаимоотношения у меня с ним были хорошие.

Вопрос: Как часто Вы встречались с Авербахом?

Ответ: Встречи с Авербахом у нас были частые и носили только деловой характер, касаясь работы РАПП, встречались большинство в служебном кабинете, но всегда наши встречи были не одиноки, а при них присутствовали ряд лиц, семейных бытовых встреч у меня с Авербахом не было и на квартире у него я не бывал ни одного раза, равно так же и он у меня.50
Я долго размышлял о том, как мне при цитировании данного протокола допроса и других документов, написанных рукой малограмотного следователя Ковалёва, подавать эти тексты. Обычно я сохраняю при публикации все оригинальные материалы в неизменном виде, предупреждая читателя об их абсолютной аутентичности. Однако в нашем случае, когда стереотипное воспроизведение следственных документов может существенно затруднить их восприятие и анализ, единственное что остаётся – приводить тексты документов в удобопонятное и удобочитаемое состояние. Это надо иметь в виду и учитывать при чтении.

Не добившись признательных показаний и самооговора, к чему так усердно стремился следователь, Ковалёв вызывает на допросы людей из близкого окружения Б. Лепского: сотрудников «Красноармейской правды» И.С. Бубенкова (3 сентября)51, С. Ходыко (3 сентября), К.М. Захарова (3 сентября), начальника издательства А.А. Силина (3 сентября; в качестве кого его допрашивали, не отмечено, скорее всего – свидетеля), редактора А. Шаверина (3 сентября), ответственного секретаря газеты и члена литературного объединения при редакции Л.А. Хахалина (4 сентября)52, парторга Н. Харитоненко, уже знакомого нам по доносу (4 сентября), заместителя редактора и соседа по дому Я. Герцовича (10 сентября).

Видно, что в первую очередь Ковалёв интересуется любыми связями Б. Лепского и выявляет знакомых арестованного, которые были репрессированы. А таковые, понятное дело, обнаруживаются: и среди сослуживцев, и среди соседей, и среди литераторов и журналистов, и среди военных. Л. Хахалин назвал Воловца и Третьякова (друг И.П. Уборевича, командующего БВО53); С. Ходыко упомянул Аппена и Мезиса54; А. Силин – Л. Авербаха, А. Македонова, Лопухина и Аппена.

Некоторые выдержки из протоколов допросов свидетелей, где ими характеризуется личность Б. Лепского и обстановка в редакции «Красноармейской правды», следует привести:
И. Бубенков: <…> В 1937 г. июль или июнь точно не помню на партийном собрание штаба БВО сильно критиковали врага народа Ковтюха, Лепский, когда Ковтюх выступил с клеветой на самокритику партии, сравнивая эту критику с фашистской и т.д. заявил, что Ковтюх хороший человек имеет заслуги и ему можно это простить, это выступление Лепского было организовано за кулисами бывшим нач.[альником] полит[ического] управления БВО врагом народа Булиным. Во время ареста Тухачевского Уборевича Авербаха Лепский в частных разговорах выступал в защиту этих врагов народа. О Тухачевском он говорил это талантливый военный руководитель умный человек и мне не верится, что он враг народа. Уборевич человек был демократичный грамотный командир, руководитель, имеет большой авторитет. Посмотрите на пройденную жизнь Уборевича он всё отдавал для народа но почему его арестовали мне это непонятно и не верится что он враг. Авербах это крупный талантливый писатель критик, трудолюбив, имеет большой вес в литературном мире и [у] трудящихся Советского Союза, никогда не поверю что он враг народа. <…>55
Я. Герцович: <…> За последний период редакция была на 80% засорена шпионами, соцчуждым и деклассированным элементом <…>56
А. Силин: <…> Лично в разговоре со мной Лепский распространял клевету на органы НКВД, заявляя, что аресты проходят не правильные большинство забрали преданных стойких товарищей и людям приходится страдать зря, неоднократно выражал соболезнование врагам народа с заявлением что народ был хороший много принёс пользы Советской власти, а сейчас стали не нужны, а поэтому их арестовывают. <…> и так невинного народа забрали НКВД очень много <…>57
А. Шаверин: <…> работая совместно с врагом народа редактором Тутункиным аппарат настолько засорили шпионами, вредителями и социально чуждыми которые на глазах вредили. Но мер не принимали, а наоборот поощряли. <…> выражал соболезнование врагам народа. <…>58
Поскольку Б. Лепский изначально отказывался признавать себя в чём-либо виновным, а материалы следствия готовились и оформлялись для их представления не во внесудебную инстанцию, к чему уже привыкли чекисты, а на заседание военного трибунала (ВТ), Ковалёв решает усилить обвинительную составляющую показаний свидетелей и организует очные ставки между арестованным и его уже бывшими коллегами – Л. Хахалиным (9 сентября) и А. Силиным (10 сентября). А уже 11 сентября снова вызывает обвиняемого Б. Лепского и составляет протокол допроса об окончании следствия, в котором записывает, что «<…> следствие по делу закончено и ознакомил с материалами следствия <…>»59
Обвинительное заключение было утверждено 13 сентября 1938 года заместителем начальника УНКВД по Смоленской области (фамилия не прочитывается) и направлено на согласование военному прокурору БОВО. Через неделю помощник военного прокурора БОВО военный юрист 2 ранга Гронский поддержал чекистов: «С обвин[ительным] заключением согласен. Лепского предать суду по ст[атье] 58 – 10 ч 1 УК <…>»60 Заметим, что следователь Ковалёв как раз в эти дни получил очередное воинское звание и стал младшим лейтенантом госбезопасности.

«УТВЕРЖДАЮ»

НАЧ[АЛЬНИК] УПРАВЛЕНИЯ НКВД Смоленской области

КАПИТАН ГОСУДАРСТВЕННОЙ БЕЗОПАСНОСТИ

 (ЗАЗУЛИН)

«13» IX 1938 года.

ОБВИНИТЕЛЬНОЕ ЗАКЛЮЧЕНИЕ

(по следственному делу № 20033)
По обвинению: гр-на ЛЕПСКОГО Бориса Ароновича
по ст.[атье] 58 п. 10 ч. 1 УК РСФСР.
5 отделом УГБ [У]НКВД Смоленской области 23 июля 1938 года был арестован за проводимую антисоветскую агитацию бывш.[ий] зам.[еститель] редактора газеты «Красноармейская Правда» ЛЕПСКИЙ Борис Аронович.
Следствием по делу установлено:

ЛЕПСКИЙ Б.А. с 1929 г. по день ареста работая в редакции газеты «Красноармейская правда», среди литературных работников вел контрреволюционную агитацию, выступал в защиту врагов народа, восхваляя их как видных талантливых работников, распространял клевету на руководителей партии и советской власти, распространял клеветнические измышления и восхвалял фашистские армии и их культуру.

С 1931 г. работая по совместительству в ЗОАПП и РАПП членом правления, был связан с врагом народа АВЕРБАХОМ[,] МАКЕДОНОВЫМ и совместно с ним[и] на страницах журнала «на Литературном посту» и «Наступление» выступал явно с меньшевистскими взглядами, протаскивая меньшевизм в массы. (<…>)
НА ОСНОВАНИИ ИЗЛОЖЕННОГО ОБВИНЯЕТСЯ:

ЛЕПСКИЙ Борис Аранович, 1902 года рождения, урож. гор. Ужев, происходит из семьи служащего, учителя меньшевика, беспартийный, с 1929 г. состоял членом партии по 1938 г. июль месяц, исключен за притупление бдительности и либерализм, по национальности еврей, несудимый, холост, гр-н СССР,

в том, что:

систематически проводил среди литературных работников контрреволюционную агитацию, восхвалял врагов народа Тухачевского, Уборевича, Бухарина, распространял клевету на руководителей коммунистической партии и Советского правительства,

т.е. в преступлении, предусмотренном ст.[атьёй] 58 п. 10 ч. 1 УК РСФСР.

Виновным себя признал частично, изобличается свидетельскими показаниями: ХАХАЛИНА, БУБЕНКОВА, ЗАХАРОВА, ХАРИТОНЕНКО, СИЛИНА, ГЕРЦОВИЧА, ШАВ[Е]РИНА, ХОДЫКО и очными ставками ХАХАЛИНА и СИЛИНА.

Следственное дело за № 20033 по обвинению ЛЕПСКОГО Б.А. по ст.[атье] 58 п. 10, ч. 1 УК РСФСР, направить на рассмотрение в Воентрибунал БОВО, согласовав с прокурором БОВО.
Опер.[ативный] уполном.[оченный] 5 отд. УГБ УНКВД

сержант госбезопасности

(Ковалев)
«СОГЛАСЕН»: ПОМ[ОЩНИК] НАЧ[АЛЬНИКА] 5 ОТДЕЛА УГБ УНКВД

Смоленской области

ЛЕЙТЕНАНТ ГОСБЕЗОПАСНОСТИ

 (Дранишников)
Составлено «13» IX – 1938 г.

г. Смоленск.

СПРАВКА:

Обвин.[яемый] ЛЕПСКИЙ Б.А. находится под стражей с 23 июля 1938 г. в тюрьме г. Смоленска. Вещественных доказательств по делу нет.

Опер. уполном. 5 отдела УГБ

мл. лейтенант ГБ

(Ковалев)
С п и с о к

свидетелей подлежащих вызову в судебное заседание.
1. ХАХАЛИН Л.А. – Редакция газеты «Красноарм. Правда».

2. ХОДЫКО С.П.

 - // -

- // -

3. ГЕРЦЕВИЧ Я.Б.

 - // -

- // -

4. ШАВЕРИН А.Н. - // -

- // -

5. ЗАХАРОВ К.М. - // -

- // -

6. ХАРИТОНЕНКО Н.В. - // -

- // -

7. СИЛИН А.А.

 - // -

- // -

8. БУБЕНКОВ И.С. - // -

- // -

опер. уполномочен. 5 отдела УГБ

мл. лейтенант госбезопасности

 (Ковалев)61
IX

После согласования и утверждения текста обвинительного заключения с помощником военного прокурора БОВО Гронским, дело было направлено в 105 ВТ (Смоленск, поступило 28 сентября). 11 октября состоялось подготовительное заседание 105 ВТ, на котором его участниками – председателем, военным юристом 3 ранга Венераловым, членами: политруком Юрченко и старшим лейтенантом Одиноковым, при секретаре Корнееве и в присутствии временно исполняющего обязанности военного прокурора 105 военной прокуратуры военного юриста Плешанова было определено: «<…> обвинительное заключение утвердить.

Лепского Бориса Ароновича предать суду ВТ по ст.[атье] 58 – 10 ч. I УК РСФСР.

Дело назначить к слушанию в закрытом судебном заседании, без участия обвинения и защиты, с вызовом свидетелей. <…>»62
Сохранился протокол закрытого судебного заседания 105 ВТ БОВО, состоявшегося 27 октября (председатель – Венералов; члены: Юрченко и капитан Миневрин; секретарь Корнеев; без участия обвинения и защиты). Судебное заседание длилось 3 часа 50 минут (с 10 часов 20 минут до 14 часов 10 минут). Добавим ещё несколько штрихов к портрету Б. Лепского, используя редкую возможность заглянуть в протокол судебного заседания ВТ.

Старший политрук Б. Лепский проходил военную службу в Красной Армии с 1924 года, по призыву. Имел незаконченное высшее образование. В редакцию газеты «Красноармейская правда» был переведён в 1929 году. Тираж газеты составлял 5 тысяч экземпляров. Упоминалась статья А. Башашина «Ленин в борьбе за Брестский мир» (в номере за 21 января 1938 года) и было дано уточнение, что она опубликована в выпуске «Красноармейской правды», отпечатанном тиражом 3000 экземпляров. Прозвучало, что в 1930-1931 годах Б. Лепский редактировал отдел газеты «Красноармейская правда» и журнал «Наступление»; кто-то вспомнил, что журнал критиковался «Правдой». На заседании ВТ были заслушаны С. Ходыко, Л. Хахалин, И. Бубенков и Б. Лепский, который сделал поясняющее заявление о своей партийной позиции в отношении комкора Е. Ковтюха: «<…> при разборе вопроса о Ковтюхе я в резолюцию включил резкий пункт, но после выступления Уборевича и Булина я пошатнулся <…>»63 Виновным себя Б. Лепский не признал. В 13 часов 15 минут трибунал удалился на совещание для вынесения приговора, а в 14 часов 05 минут приговор был оглашён председательствующим.
Копия. Сов.[ершенно] секретно.
экз. № 1.
П Р И Г О В О Р № 180

ИМЕНЕМ СОЮЗА СОВЕТСКИХ СОЦИАЛИСТИЧЕСКИХ РЕСПУБЛИК.
1938 года октября 27 дня.

105 Военный Трибунал в составе Председательствующего – Военного юриста 3 ранга ВЕНЕРАЛОВА и членов: политрука ЮРЧЕНКО и капитана МИНЕВРИНА, при секретаре КОРНЕЕВЕ, рассмотрел в закрытом судебном заседании дело № 303 бывшего заместителя ответственного редактора окружной газеты «Красноармейская Правда» – старшего политрука – ЛЕПСКОГО, Бориса Ароновича, 1902 года рождения, бывшего члена ВКПб с 1929 года, исключенного в связи с данным делом, с незаконченным высшим образованием, холостого, еврея, ранее несудимого, по социальному происхождению и положению служащего, уроженца г. Киева УССР, в Красной Армии с 1924 года по призыву, ныне уволенного в долгосрочный отпуск, – обвиняемого в преступлении, предусмотренном ст.[атьёй] 58 – 10 ч. I-я УК РСФСР.

Судебным следствием установлено:

в 1937 году ЛЕПСКИЙ среди работников редакции восхвалял врагов народа – участников военно-фашистского заговора.

В 1938 году распространял клеветнические измышления о решениях январского пленума ЦК ВКП (б).

Кроме того ЛЕПСКИЙ в январе м-це 1938 года, будучи зам. редактора газеты «Красноармейская Правда» поместил на страницах этой газеты антисоветскую статью Башашина о Брестском мире.

Таким образом, ЛЕПСКИЙ своими действиями совершил преступление, предусмотренное ст.[атьёй] 58 -10 ч. I-я УК РСФСР, а потому Военный Трибунал –

П Р И Г О В О Р И Л:

ЛЕПСКОГО, Бориса Ароновича лишить свободы, с отбытием в исправительно-трудовых лагерях НКВД сроком на ШЕСТЬ (6) ЛЕТ, с поражением в правах, предусмотренных пунктами: «а, б, в, г» ст.[атьи] 31 УК сроком на ТРИ года и лишить присвоенного ему военного звания – «старший политрук».

Срок наказания ЛЕПСКОМУ исчислять с 23 июля 1938 года.

Приговор может быть обжалован в кассационном порядке в течение 72-х часов с момента вручения копии его осужденному.

Кассационная жалоба подается Военной Коллегии Верховного Суда Союза ССР, через 105-й Военный Трибунал.

Подлинный за надлежащими подписями.

В е р н о: Суд.[ебный] Секретарь 105 ВТ

(Корнеев)64
X

Следующий документ уголовного дела датирован уже началом марта 1939 года – это Определение № 0031 военного трибунала БОВО на кассационную жалобу Б. Лепского. Сама жалоба в материалы следствия не приобщена, а потому нет возможности судить о её содержании. Понятно лишь, какова была направленность жалобы. Обратимся сейчас к тексту Определения:
Копия. Сов.[ершенно] секретно.

экз. № 3

О П Р Е Д Е Л Е Н И Е № 0031

Военный Трибунал Белорусского Особого Военного Округа в составе:

ПРЕДСЕДАТЕЛЬСТВУЮЩЕГО – Бригвоенюриста ЛЕРНЕР

и членов: Военного юриста I ранга КЕДРОВА

и Старшего политрука КЛИМАНТОВА.

Рассмотрев в заседании от 3 марта 1939 года кассационную жалобу б.[ывшего] зам. ответредактора Окружной газеты «Красноармейская Правда» ст.[аршего] политрука
ЛЕПСКОГО, Бориса Ароновича,

на приговор 105 Военного Трибунала от 27 октября 1938 года по делу № 303, ЛЕПСКОГО Б.А., осужденного по ст.[атье] 58 – 10 ч. I УК РСФСР к лишению свободы в ИТЛ сроком на (6) ШЕСТЬ лет, с поражением в правах по п.п. «а, б, в, г» ст.[атьи] 31 УК РСФСР на ТРИ года (3) года, с лишением военного звания «ст.[арший] политрук» и

заслушав доклад тов. КЕДРОВА, заключение Пом.[ощника] Военного Прокурора БОВО – военного юриста 2 ранга ГРОНСКОГО, предложившего приговор отменить,

О П Р Е Д Е Л И Л:

Принимая во внимание, что предварительным и судебным следствием не были проверены и исследованы некоторые обстоятельства, имеющие для дела существенное значение, а именно:

1) Из заявления т. Крючкина видно, что ему от Рыленкова стало известно, о том, что Лепский проводил антипартийную линию[,] подписал какую-то докладную – письмо и т.д. (л.д. 12), это заявление осталось не проверенным. Не допрошен[ы] ни КРЮЧКИН, ни РЫЛЕНКОВ;

2) в деле имеется записка РЫЛЕНКОВА (л.д. 16), в которой он излагает известные ему общие факты о ЛЕПСКОМ, но конкретно по ним он не допрошен.

3) К делу приобщена выписка из протокола собрания Сов.[етских] писателей – выступление ПАВЛОВА, из которого видно, что ЛЕПСКИЙ проводил враждебную линию (л.д. 14). ПАВЛОВ по существу не допрошен.

4) ЛЕПСКОМУ инкриминируется обвинение в том, что он возводил клевету на т.т. АНДРЕЕВА и ПРОНИНА. Вместе с тем, ЛЕПСКИЙ ссылался на то, что это[т] провокационный слух он слыхал от уполномоченного Смол.[енского] Обллита БИМЦ. Это находит себе подтверждение в докладной записке ШАВЕРИНА и ХАРИТОНЕНКО (л.д. 11). Из этой же докладной записки видно, что к распространению провокационных слухов имеет отношение ШАТЕРНИК, но последний по этому вопросу не допрошен.

5) ЛЕПСКОМУ инкриминируется обвинение в том, что он на страницах журналов протаскивал антипартийные установки, а на страницах газеты «Красноармейская Правда», популяризировал фашистские армии. Это обвинение не подкреплено конкретными фактами и не видно в чем же заключалась антипартийная линия и популяризация фашистских армий. Необходимо приобщить к делу конкретные материалы.

6) В показаниях свидетелей, допрошенных на суде: ХАХАЛИНА, БУБЕНКОВА не установлена дата, когда ЛЕПСКИЙ высказывал к[онтр]-р[еволюционное] суждение по решениям январского пленума ЦК ВКП (б), восхвалению врагов народа. Остался не выясненным вопрос – почему эти свидетели, знавшие об а[нти]/с[оветских] выступлениях ЛЕПСКОГО, не довели об этом до сведения парторга, партсобрание, когда разбирался вопрос о ЛЕПСКОМ.

В силу недоследованности дела, приговор 105 ВТ отменить, обратив дело на новое рассмотрение в тот же ВТ, в ином составе судей со ст.[адии] предварительного следствия.

Подлинное за надлежащими подписями.

В е р н о: Секретарь 105 ВТ –

Мл. военный юрист

(Корнеев)65
Через десять дней уголовное дело на Б. Лепского из военной прокуратуры БОВО было переслано начальнику Особого отдела НКВД БОВО, а копия сопроводительного письма к следственным материалам направлена военному прокурору 105 военной прокуратуры, которому дано следующее указание: «Военному прокурору 105 ВП предлагаю принять участие в следствии по этому делу».66
XI

Как это ни странно, но дело опять попадает к Ковалёву, начинавшему девять месяцев назад уголовное преследование Б. Лепского. Ковалёв вновь, уже во второй раз за этот период, получил повышение по службе. Теперь он уже заместитель начальника 8 отделения Особого отдела НКВД БОВО, хотя грамотнее он за год не стал – даже слово отделение в названии своей должности пишет неверно – отдиление. 26 марта 1939 г. он выносит Постановление о принятии дела к своему производству. И сходу задаёт проверке обвинительный уклон, запрашивая лишь те сведения, которые могут подтвердить и усилить преступный умысел в доарестных действиях Б. Лепского. Первыми, уже на следующий день, поступают обзоры «Красноармейской правды» за 1937 год, присланные, по запросу Ковалёва, заместителем редактора газеты старшим политруком Г. Шатерником, копия статьи «Дневник печати» (Красноармейская правда. 1937, № 67, 23 марта), статья из «Красной звезды» (вместо затребованного обзора критических публикаций в печати и центральной военной газете о недостатках «Красноармейской правды») и, через несколько дней, справка из редакции «Красноармейской правды»:
С П Р А В К А
В отдельных номерах газеты «Красноармейская Правда» за 1936 год действительно были напечатаны статьи популяризирующие организацию и тактику польской и германской армий.

Подшивка газет «Красноармейская Правда» находится в редакции.

Ответ.[ственный] редактор газеты «Красноармейская Правда»

Полковой комиссар

 (Носов)67
Поразительны, по своей сути, два заявления Л. Хахалина, оба от 1 апреля 1939 года, явно написанные по просьбе Ковалёва, хотя и не видно, кому они адресованы. В первом Л. Хахалин сообщает о рассуждениях Б. Лепского о январском (1938 года) пленуме ЦК ВКП (б) и говорит о личном мнении Б. Лепского и якобы имевшем место утверждении, что пленум был направлен против наркома Н. Ежова. Провокационная, с узнаваемым чекистским налётом, продажная сущность Л. Хахалина хорошо просматривается во втором его заявлении: «<…> О последнем высказывании Лепского (о Ежове) я не говорил нарочно, решил узнать, что же он будет говорить дальше, чтобы собрать больше фактов для разоблачения. Но Лепский вскоре был арестован»68.

Одновременно с запросом и получением различных справок и заявлений Ковалёв, выполняя указания военного прокурора БОВО, допрашивал и передопрашивал в качестве свидетелей знакомых Б. Лепского и его бывших сослуживцев: 26 марта – заместителя редактора «Красноармейской правды» Г. Шатерника (был знаком с Б. Лепским с 1936 года); 27 марта – начальника отдела красноармейской самодеятельности редакции М. Крючкина (был знаком с Б. Лепским с 1934 года); 28 марта – Н. Рыленкова; 31 марта – газетного работника редакции «Большевистская молодёжь» Н. Павлова (был знаком с Б. Лепским с 1930 года); 3 апреля – И. Бубенкова. Заглянем и мы в протоколы допросов свидетелей (напомню, что тексты документов, исполненные Ковалёвым, в публикации выправлены, так как образованному человеку читать их без раздражения и гнева попросту невозможно):
М. Крючкин: <…> Вопрос: Вы знаете гр-на Лепского Бориса Ароновича?
Ответ: Да[,] Лепского Бориса Ароновича я знаю по совместной работе в редакции «Красноармейской правды» с 1934 г.[,] до этого я его совершенно не знал.

Вопрос: Вы 20 июля 1938 г. писали заявление на Лепского Бориса Ароновича. Расскажите[,] что Вам известно о[б] антисоветской деятельности Лепского?

Ответ: Да[,] совершенно правильно[,] я 20 июля 1938 г. написал заявление на имя Уполномоченного ОО т. Ковалева о деятельности бывшего зам. редактора «Красноармейской правды» Лепского[.] Мне как сотруднику редакци[и] и как члену лит.[ературного] объединения Смоленского гарнизона, где являлся руководителем Лепский, было известно следующее. 1). В беседе с Уполномоченным Союза Советских писателей Рыленковым последний мне сообщил, что Лепский был тесно связан с бывшим редактором газеты [«]Рабочий путь[»] Авербах[ом,] разоблачен как агент японской разведки[,] с которым Лепский согласовывал все вопросы работы Смоленского РАПП[а,] где Лепский был одним из руководителей и членом редакции журнала «Наступление»[,] а Авербах был руководителем РАПП.

Лепский[,] в бытность его у руководства Смоленского отделения РАПП[,] подписал декларацию-письмо «напостовцев» антипартийного направления в литературе и опубликовал его в журнале «Наступление». Когда была раскрыта контрреволюционная деятельность Авербаховцев, и этот вопрос о ликвидации последствия вредительства обсуждался на собраниях писателей г. Смоленск[а], несмотря на неоднократные напоминания о явке Лепского на эти собрания, на которых Лепский обязан был вскрыть все корни авербаховщины, но Лепский на собрания не являлся, о чем было доведено до сведения парторганизации редакции.

Кроме этого мне известно[,] Лепский пользовался иностранной [прессой] (газетам[и]) [–] германским[и] – польским[и] – французским[и,] которые он доставал[,] как объяснял[,] в разведотделе Округа. <…>69
Н. Рыленков: <…> Вопрос: Вы знаете гр-на Лепского Бориса Ароновича?
Ответ: Да[,] Лепского Бориса Ароновича я знаю примерно с 1930 г. по совместной работе в Смоленском РАПП[е].

Вопрос: Расскажите[,] что Вам известно о Лепском?

Ответ: Мне известно, что Лепский с 1931 года по 1932 г. являлся редактором журнала «Наступление» и в это же время был ответственным секретарем Смол РАПП, входил в напостовскую группу «Наступления», которая примыкала к Авербаховской группе[.] Лепским и другими из числа напостовской группы «Наступления» было подписано в журнале № 1 [«]Наступления[»] декларативное письмо к Демьяну Бедному, в котором возносилась поэма Демьяна Бедного «Слезай с печки» и защищался лозунг одемьянивания литературы, эта поэма была осуждена и признана [как] антинародная. Кроме этого ходили разговоры, что Лепский в 1917 г. состоял в меньшевистской молодежной организации в г. Киев[е]. Но конкретно правильности этого разговора я сказать не могу.

Вопрос: Что Вам известно об антисоветской деятельности со стороны Лепского?

Ответ: Об антисоветской деятельности со стороны Лепского ничего не известно, было известно только то[,] что Лепский каждый шаг своей работы в бытность работы его в РАПП согласовывал с Авербахом. Но лично сам это я не видел. Записано верно[,] мною лично прочитано[,] в чем и расписываюсь. Н. Рыленков <…>70
Н. Павлов: <…> Вопрос: Вы знаете гр-на Лепского Бориса Ароновича?
Ответ: Да[,] знаю[,] Лепский Борис Аронович знаком мне с 1930 года[,] познакомился я с ним в редакции «Рабочий путь»[,] познакомил меня с ним поэт Исаковский[,] и с тех пор я знал Лепского.

Вопрос: Что Вам известно об антисоветской деятельности Лепского?

Ответ: Мне известно, что Лепский [в] 1930-1932 г[г]. являлся одним из активных работников Смоленского РАПП[а], где в то время работали, в данный момент разоблачены [как] враги народа[,] Македонов и Авербах, Лепский с которым[и] был очень близок и все вопросы[,] касаясь работы РАПП, Лепский проводил установку Македонова и Авербах[а]. После разоблачения авербаховщины я как рядовой работник редакции [«]Большевистской молодежи[»], перед Лепским поставил вопрос [–] написать статью в газету[, в] которой должны разоблачить вражескую деятельность Македонова. Лепский взялся написать эту статью охотно. После непродолжительного времени Лепский мне лично сдал эту заметку[,] и когда я ее прочитал у него же в кабинете, то оказалось, что Лепский своей заметкой не разоблачал Македонова как врага, а брал под свою защиту[,] заявляя[,] что троцкистских взглядов Македонов не протаскивал и авербаховцем не был. Я возражал Лепскому[,] что это не верно[,] Македонов являлся активным троцкистом и всегда поддерживал Авербах[а], и[,] Лепский[,] Вы это хорошо знаете. Но Лепский мне заявил, что я не могу этого писать сейчас, и если с этим выступать против Македонова[,] то я должен заявить и о своих ошибках, я на это Лепскому заявил[,] что так и нужно было писать, но Лепский от этого отказался и добавил [–] вот Ваш[а] заметка[,] как хотите[,] так с ней и поступайте. Заметка эта была не помещена[,] а передана быв.[шему] зам. редактора «Большевистской молодежи» Горбатенкову[,] который заявил, что печатать ее не будем[.] Эта заметка оставалась у Горбатенкова[,] и сейчас ее в редакции нет[,] где она[,] мне не известно[.]

Больше показать ничего не могу[.] <…>71
И. Бубенков, допрошенный из свидетелей последним, рассказал следователю Ковалёву о том, как Б. Лепский отзывался об И. Уборевиче и М. Тухачевском.

1 апреля Ковалёвым был ещё раз допрошен Б. Лепский:
Протокол допроса обвиняемого

Лепского Бориса Ароновича от 1 апреля 1939 года.
Вопрос: Вы на суде от 27 октября 1938 года заявили, что виновным себя признали ошибочно, тогда как в протоколе допроса от 10 августа 1938 г. Вы указали, что были связаны с Македоновым[,] Авербахом, совместно с которым[и] на страницах журнала на «Литературном посту» (так в тексте – Н.И.) и «Наступление» протаскивали меньшевизм. Это Вы подтверждаете?

Ответ: Показания от 10 августа 1938 [г.] я свои подтверждаю полностью[,] но повторяю[,] я не считаю это контрреволюционным действием, а просто мое заблуждение, политическая ошибка[.]

Вопрос: Вам зачитываются показания свидетелей Крючкина, Павлова, Рыленкова и Шатерника, признаете Вы это?

Ответ: Да[,] показания свидетелей Рыленкова[,] Крючкина[,] Шатерника[,] Павлова мне зачитаны, факты[,] изложенные в показаниях свидетелей Рыленкова[,] Шатерника[,] Крючкина[,] в основном правильны, грубой своей ошибкой я считаю подписание письма [об] одемьянивании. Признаю, что испытывал на себе литературное влияние Македонова и Авербаха. Категорически отрицаю, что состоял в союзе меньшевистской молодежи, и что моя деятельность носила контрреволюционный характер. В отношении передачи слухов о членах правительства Шатернику и Шаверину, со своей стороны считал это необходимым и не признаю клеветническим.

Показания свидетеля Павлова считаю неправильным[и] и искаженным[и] и их не подтверждаю.

Вопрос: Вам зачитывается справка редакции «Красноармейской правды» о популяризации польской и германской армии, признаете Вы это?

Ответ: Нет[,] я это не признаю, статьи[,] напечатанные в газете «Красноармейская правда» о германской и польской армии и просмотренные мной[,] разъясняли тактику вражеских армий[,] а не были популяризацией или восхваление[м] их. <…>72
4 апреля следователь Ковалёв подготовил протокол об окончании следствия и отразил в нём, что Б. Лепский ознакомлен с материалами уголовного дела. В эти же дни Ковалёв принялся за обвинительное заключение по следственному делу № 20033, которое 7 апреля было утверждено заместителем начальника Особого отдела НКВД БОВО (капитан государственной безопасности, фамилия не прочитывается), а 15 апреля – военным прокурором 105 военной прокуратуры военным юристом 2 ранга Жмуровым. Посмотрим, в чём продолжали обвинять Б. Лепского: «<…> среди литературных работников вёл контрреволюционную агитацию, выступая в защиту врагов народа, восхваляя их <…> Распространял клевету на руководителей ВКП (б) и Советской власти <…> Восхвалял и популяризировал фашистскую культуру и их армии <…> Был в близких взаимоотношениях с врагами народа, Авербахом и Македоновым и совместно с ними проводил на страницах журнала «На литературном посту» и «Наступление» явно антипартийные взгляды <…>»73 Текст обвинительного заключения подписан тремя чекистами – Ковалёвым, Власовым и Ермолаевым.

XII

Поскольку в обвинительном заключении особо указано, что Б. Лепский изобличается показаниями свидетелей Н. Рыленкова и Н. Павлова, они, вместе с другими допрошенными, были включены в Список свидетелей, подлежащих вызову в судебное заседание: Н. Рыленков – под № 10, а Н. Павлов – под № 1274.

17 апреля материалы уголовного дела по обвинению Б. Лепского поступили в ВТ БОВО, где, после их предварительного рассмотрения, 25 апреля состоялись подготовительное заседание трибунала и слушание дела: председатель – военный юрист 1 ранга Кедров, члены – старшие политруки Шевандов и Климантов, секретарь – техник-интендант 1 ранга Костян, при участии получившего повышение по службе помощника военного прокурора БОВО военного юриста 1 ранга Гронского. Трибунал определил: 1. предать суду военного трибунала БОВО Б. Лепского; 2. дело рассмотреть в судебном заседании без участия обвинения и защиты и с вызовом свидетелей, при обвинительном заключении. Протокол подготовительного заседания подписан Кедровым и Костяном75.

А теперь более детально вчитаемся в Протокол судебного заседания (правописание подлинника в основном сохранено; многие явные опечатки, допущенные машинисткой в тексте, и все – в именах собственных, исправлены, что каждый раз мною специально не оговаривается: например, Шатерник назван Каперником; Герцович – Берцевичем и Герцевичем; Хахалин – Хохалиным; Уборевич – Убаревичем; РАПП – РОПП; и т.д.).
Сов.[ершенно] Секретно. Экз. № 2.
ПРОТОКОЛ СУДЕБНОГО ЗАСЕДАНИЯ

1939 года июня 3 дня.

Военный Трибунал Белорусского Особого Военного Округа в закрытом судебном заседании в гор. Смоленске в составе:

Председательствующего Военного юриста 1 ранга КЕДРОВА

и членов: Военных юристов 3 ранга ЛАРЧЕНКО и ПЕТРОВА

при секретаре технике-интенданте 1 ранга КОСТЯН

без участия обвинения и защиты, рассматривает дело по обвинению бывш.[его] зам. редактора газеты «Красноармейская Правда» БОВО, ст.[аршего] политрука,

Л Е П С К О Г О, Бориса Ароновича, в преступл.[ении,] предусмотр.[енном] ст.[атьёй] 58-10 ч. 1 УК РСФСР.
В 11 ч. 35 м. Председательствующий объявляет об открытии судебного заседания и о деле, подлежащем слушанию.

Подсудимый ЛЕПСКИЙ до суда находился под стражей в тюрьме г. Смоленска, в суд доставлен под конвоем.

В Судебное заседание вызывались свидетели:

1. ХАХАЛИН, Л.А.

 9. ШАТЕРНИК, Г.И.

2. ХОДЫКО, С.П.

10. РЫЛЕНКОВ, Н.И.

3. ГЕРЦОВИЧ, Я.Б.

11. КРЮЧКИН, М.А.,

4. ШАВЕРИН, А.Н.

12. ПАВЛОВ, Н.К.

5. ЗАХАРОВ, К.Н.

13. ИСАКОВСКИЙ, М.В.

6. ХАРИТОНЕНКО, Н.В
14. СМОЛИН, В.В.

7. СИЛИН, А.А

15. БИМЦ, Н.Н.

8. БУБЕНКОВ, И.С.,

Из вышепоименованных свидетелей в суд не явились: ГЕРЦОВИЧ, ШАВЕРИН, ХАРИТОНЕНКО, ШАТЕРНИК, ИСАКОВСКИЙ, остальные же явились и в суде присутствуют.
Выясняется личность подсудимого, который на заданные вопросы Председательствующего ответил:

ЛЕПСКИЙ, Борис Аронович, 1902 г. рождения, уроженец г. Киева, происхожу из семьи служащего, образование незаконченное высшее, по национальности еврей, несудим, холост, в ВКП (б) с 1929 г., исключен в связи с настоящим делом, по соцположению служащий, в РККА по комсомольской мобилизации с 1924 г., на должностях н[ачальствующего]/состава с 1924 г., сестра и мать проживают в г. Ташкенте, двоюродная сестра ВУРМАЛ, Берта с 1911 г. проживает [в] г. Брюсселе, других родственников за границей нет.

До ареста работал в должности зам. редактора газеты «КРАСНОАРМЕЙСКАЯ ПРАВДА» БОВО, военное звание имею – старший политрук.

Под стражей по данному делу нахожусь с 23 июля 1938 г. Обвинительное заключение мне прочитано, а выписку из него на руки получил 8 мая 1939 г.

При получении выписки из обвинительного заключения ходатайствовал о вызове в суд свидетелей: ИСАКОВСКОГО, СМОЛИНА и БИМЦ, других ходатайств не имею.

Суд удостоверяется в личностях явившихся свидетелей.

Председательствующий предупреждает свидетелей об ответственности за дачу ложных показаний, после чего от свидетелей отобрана подписка и они удалены из зала суда в отдельную комнату.

Трибунал разъясняет права подсудимому, а именно, что он имеет право: задавать вопросы свидетелям, давать свои показания и пояснения, как по всему делу, так и по отде[л]ьным его обстоятельствам; ходатайствовать о вызове в суд дополнительных свидетелей, о приобщении относящихся к делу документов в любой момент судебного следствия, имеет право на последнее слово, а так же имеет право заявить отвод составу суда, состав которого объявляется.

Подсудимый отвода составу суда не заявил, ходатайств перед судом не имеет.

Пред-щий: Вы не возражаете, чтобы Трибунал слушал Ваше дело в отсутствие неявившихся свидетелей?

Подсудимый: Не возражаю.
Суд приступает к судебному следствию и оглашается обвинительное заключение.

Подсудимый говорит: сущность предъявленного мне обвинения понятна, виновным себя не признаю и желаю давать суду показания.

Суд, совещаясь на месте ОПРЕДЕЛИЛ:
Судебное исследование дела начать с допроса подсудимого, а затем свидетелей, согласно списка.

Показания подсудимого ЛЕПСКОГО, Б.А.

До 1921 г. я работал библиотекарем, а с 1921 г. и по день ухода в РККА работал в Киевской газете «ПРОЛЕТАРСКАЯ ПРАВДА»76. В литературную организацию вступил в Смоленске в 1929 г.[,] до 1929 г. членом РАПП я не состоял, но был близок к этой организации, которую возглавлял[и] в то время ИСАКОВСКИЙ, ЛОКТЕВ и АВЕРБАХ. АВЕРБАХ пришел в эту организацию в 1931-32 г.г., а МАКЕДОНОВ был еще до АВЕРБАХА, примерно с 1926 г. Я лично МАКЕДОНОВА знаю с 1929 г.
По вопросу предъявленного мне обвинения о том, что я якобы защищал врага народа Бухарина, поясняю суду: будучи в Москве, я как раз попал в день открытия Метро и видел там тов. КАГАНОВИЧА, а не Бухарина и по приезде в Смоленск я делился впечатлениями о той простоте тов. КАГАНОВИЧА, которую он проявлял в беседе с рабочими Метро. О пуске Метро и о том, что я там видел тов. КАГАНОВИЧА я, как свои впечатления написал статью в газету. Этот мой разговор о КАГАНОВИЧЕ ХАХАЛИН извратил, говоря о том, что я якобы восхвалял врага Бухарина. Бухарина я видел в 1929 г. на съезде рабселькоров, где Бухарин делал доклад по поручению ЦК ВКП (б) и я действительно в то время хвалил доклад Бухарина, так как он тогда еще работал Редактором газеты «Известия» и этот разговор о Бухарине был как раз в период его назначения редактором газеты «Известия».

БУБЕНКОВ в своих показаниях говорит, что я якобы расхвалял (так в тексте – Н.И.) врага народа Уборевича, как до ареста, так и после ареста. БУБЕНКОВУ я возможно и сказал, что арест Уборевича для меня стал неожиданным. Врагов народа – Уборевича, Бухарина, Тухачевского я никогда не восхвалял. Мне также вменяется в вину о том, что я якобы клеветал на руководителей партии и правительства, что в корне я отрицаю. Был такой случай, когда начальник ОблЛИТа БИМЦ позвонил мне по телефону и сказал, что: «Ходят слухи о том, что АНДРЕЕВ и ПРОНИН якобы арестованы». Я об этом разговоре с БИМЦ сообщил ШАТЕРНИКУ и редактору «КРАСНОАРМЕЙСКАЯ ПРАВДА» – ШАВЕРИНУ, об этом факте БИМЦ подтвердил на партбюро при разборе моего дела. Я считаю, что никакой клеветы на вождей партии и правительство с моей стороны не было.

ХАХАЛИН и СИЛИН показывают о том, что после январского Пленума ЦК ВКП (б) я, якобы говорил, что это решение своевременно и во всем этом якобы виноват Ежов. Я так не говорил, а разговор с моей стороны был о том, что отдельные ошибки при исключении и при аресте были и это решение ЦК ВКП (б) своевременно.

Фашистской культуры я никогда не восхвалял. ХАХАЛИНУ я однажды сообщил о том, что я слушал радио из Германии о спартакиаде в Германии и говорил, что при шествии после спартакиады немцы пели греческие песни. В театре я проводил семинар о фашистской культуре и мое правильное поведение в этом вопросе может подтвердить артист ВОЛКОВ.

Статьи, которые были помещены в газете «Красноармейская Правда» о германской и польской армиях, их написал работник Р[азвед.] О[тдела] БОВО ЛОПУХОВ и редактировал эти статьи ТУТУНКИН. Мое участие в этих статьях было только литературное редактирование и целый ряд слов я повычеркивал.

Литературной работе я мог уделять времени только два часа в неделю. АВЕРБАХ приехал в Смоленск в 1930 г. и редактировал газету «Рабочий Путь», я ему, как редактору и литератору верил в те дни, т.к. на вид АВЕРБАХ показывал себя, как коммунист. В ассоциацию РАПП я входил еще до АВЕРБАХА, близости с АВЕРБАХОМ у меня не было, переписки и личного общения с ним не имел. [В «]На литературном посту[»] я никогда не выступал, а некоторое время состоял редактором журнала «Наступление» и редактором этого журнала я был назначен Обкомом ВКП (б). Я действительно допустил доверие МАКЕДОНОВУ, который писал много склок. Я работал исключительно, как литературный работник, но не как руководящий. Моя позиция в те дни к Рапповцам была от них далека и на красноармейском совещании писателей я выступил против РАППовцев, которые в то время выступали против Горького.

Я допустил ошибку в том, что я в составе РАППовцев подписал статью о ДЕМЬЯНЕ БЕДНОМ.

11 мая 1939 г. меня следователь допрашивал по делу МАКЕДОНОВА77 и следователь мне сказал, что дело МАКЕДОНОВА пересмотрено. С МАКЕДОНОВЫМ я был в натянутых отношениях. Когда МАКЕДОНОВ подал заявление о приеме его в партию, я написал заявление, чтобы его не принимали, как неподготовленного и что взгляды МАКЕДОНОВА расходятся с фактами.

Я написал статью в газету «БОЛЬШЕВИСТСКИЙ МОЛОДНЯК», разоблачающую МАКЕДОНОВА, но эту статью бывш.[ий] редактор ПРИХОДЬКО не пропустил, за что сейчас и обвиняют ПРИХОДЬКО78.

Статью БАШАШИНА о «Брестском мире» редактировал ШИФРИН, а не я. Когда мы выпускали этот номер газеты, я уже увидел эту статью в газете, когда я увидел эту статью, то я этот номер газеты задержал на 6 часов и статью БАШАШИНА в подлиннике я исправил полностью, но мне предъявляют обвинение за ШИФРИНА.

Контрреволюционной и а[нти]/советской агитации среди литературных сотрудников я никогда не проводил. В партии я пробыл 10 лет, в ВЛКСМ – 16 лет и никогда не имел взысканий. Ошибки АВЕРБАХА я всегда критиковал.

Следствие по моему делу велось в слишком грубой форме. Все ошибки газеты приписали мне.

Дело обо мне возникло из автобиографических данных, потому, что мой отец с 1911 по 1918 г[г]. был меньшевиком и я этого от партии не скрывал. С отцом я жил в натянутых отношениях, т.к. отношение отца к семье были слишком плохие (так в тексте – Н.И.). С 1918 г. по 1923 г. отец честно проработал на пользу советской власти и в 1923 г. был похоронен на государственный счет.

Мой отец был знаком с врагом народа Гамарником, как с бывшим председателем Киевского Губкома.

БЛАТА, бывш.[его] Нач.[альника] Управления СМОЛНКВД я знал по совместной квартире в Киеве, близких отношений и связи с БЛАТОМ у меня не было.

8 мая 1938 г. я был уволен из РККА и моему увольнению из РККА предшествовало то, что, когда был Мехлис с нач.[альником] отдела кадров ПУРККА Магиным в Смоленске, я Магину дал целый список знакомых мне лиц и чистосердечно рассказал свои ошибки, которые у меня были.

Следователь КОВАЛЕВ следствие вел пристрастно, а секретарь 105 ВТ на судебном заседании записал так, что я, якобы на следствии ошибочно признал себя виновным. Я признавал, что я был знаком с АВЕРБАХОМ и МАКЕДОНОВЫМ и в то время я им доверял, как литературным работникам.
Оглашается л.д. 12 – (заявление КРЮЧКИНА.)

Подсудимый: КРЮЧКИН в своем заявлении говорит, что циркулируют слухи, но сам он ничего не слыхал. На собрание, которое было созвано вторично, союза писателей я не явился потому, что в этот день было партийное собрание штаба и моя кандидатура была внесена в список в состав партбюро. Для выступления на собрании Союза писателей я передал материал РЫЛЕНКОВУ, который выступал по моему материалу.
Оглашается выписка из протокола собрания сов.[етских] писателей на л.д. 14.

Подсудимый: ПАВЛОВ неправильно сваливает вину на меня. Я прошу истребовать мою статью, написанную в газету «Большевистский Молодняк», которую быв.[ший] редактор ПРИХОДЬКО не поместил и за то, что он не поместил, его сейчас в этом обвиняют. Эта статья имеется при деле ПРИХОДЬКО.

Пред-щий: Чем объяснить засоренность редакции чуждыми и сомнительными людьми?

Подсудимый: В решениях партийного Бюро мне так же приписали вину о том, что я якобы засорял кадры в редакции, на самом же деле, я уволил из редакции свыше 30 чел., на что имеются мои приказы, а так же это обстоятельство может подтвердить, проходящий по моему делу свидетель СИЛИН.

Пред-щий: Откуда узнал разговор ЧЕРНЕВИЧ о циркулирующих слухах об АНДРЕЕВЕ и ПРОНИНЕ?

Подсудимый: Этот разговор ЧЕРНЕВИЧ узнал от парторга ШАТЕРНИКА.

Пред-щий: Кто такой ЛУРЬЕ?

Подсудимый: ЛУРЬЕ это сын меньшевика, проживавшего в Шевченковском р-не УССР, он был другом моего отца. ЛУРЬЕ, проезжая через Смоленск зашел ко мне в редакцию и попросил у меня денег на дорогу, я ему одолжил 20 руб. с возвратом, как знакомому моего отца.

Чл. суда ЛАРЧЕНКО: Уточните суду как дело обстояло с приемом резолюции по вопросу выступления Ковтюха?

Подсудимый: На одном из партсобраний из санитарного отдела КОБЗЕВ выступил и сказал о том, что Ковтюх не терпит самокритики. После выступления КОБЗЕВА, выступил Ковтюх и заявил: «Я считаю, что у нас не стенгазета, а фашистская листовка». Я в своих выступлениях внес предложение о том, чтобы партсобрание в своем решении поставило вопрос о разборе Ковтюха в партийном порядке. После выступил враг Уборевич со смягчающей резолюцией по отношению к Ковтюху и я здесь действительно поддался в то время авторитету врага Уборевича и как член комиссии по выработке резолюции достаточно не настоял на этом вопросе.

Чл. суда ЛАРЧЕНКО: Вы говорили ТУТУНКИНУ, что в статьях о германской армии имеются неправильные толкования?

Подсудимый: Да, я говорил ТУТУНКИНУ, что в этих статьях о германской армии неправильное толкование имеется, правда в этих статьях ничего к[онтр]-р[еволюционного] не было, но были отдельные слова, которых мы не пропускали. Заметки эти были в 1934 г., поступали они из РО БОВО от ЛОПУХОВА.

Суд приступает к допросу свидетелей.
Показания свидетеля ХАХАЛИНА, Льва Александровича. <…> Взаимоотношения с подсудимым чисто служебные, подсудимый подтверждает.

ЛЕПСКОГО я знаю с 1934 г. и по день его ареста. Я с ЛЕПСКИМ был в хороших отношениях, во время бесед на едине ЛЕПСКИЙ высказывал несколько мыслей а[нти]/советского порядка, ЛЕПСКИЙ мне говорил о том, что: «Он слышал по радио из Германии открытие олимпиады и что после олимпиады там читали стихи на латвийском языке и что все же это дело культурно».

Во время процесса над врагом Бухариным и друг.[ими] ЛЕПСКИЙ мне сказал: «Бухарин честный человек и он видел Бухарина в Москве во время открытия Метро».

Пред-щий: А точнее с чего у Вас завязался разговор о враге Бухарине?

Свидетель: Я не помню с чего начался разговор, но ЛЕПСКИЙ говорил, что он видел Бухарина в Метро и Бухарин, будучи в Метро обращался с рабочими демократично.

Пред-щий: А не шла ли речь эта о тов. КАГАНОВИЧЕ?

Свидетель: О тов. КАГАНОВИЧЕ разговор между нами не шел.

Пред-щий: Что Вам еще известно о ЛЕПСКОМ?

Свидетель: Третий факт я припоминаю таков, что когда было опубликовано Постановление ЦК ВКП (б), ЛЕПСКИЙ мне сказал: «Это постановление направлено против практической работы Ежова и что якобы Ежов репрессировал невинных людей».

Пред-щий: Вы об этих разговорах ЛЕПСКОГО сообщили кому либо?

Свидетель: Я об этом разговоре никому не сообщил, т.к. в то время я не придал этому разговору значения, а когда ЛЕПСКОГО арестовали я расценил этот разговор, как а[нти]/советский.

В разговоре о Метро ЛЕПСКИЙ упоминал Бухарина и в своем смысле ЛЕПСКИЙ выразил[ся] так, что Бухарин чистый человек.

Пред-щий: Что Вам известно о практической работе ЛЕПСКОГО?

Свидетель: ЛЕПСКИЙ работал много, но допускал ряд ошибок, так напр. была пропущена статья БАШАШИНА, которая содержала в себе ряд политических ошибок, эту статью редактировал ШИФРИН, но ЛЕПСКИЙ просматривал эту статью и как зам. редактора, редакционная сторона лежала на нем.

В заголовке: «ХУI Съезд КПБ (б) Белоруссии» вместо римской пятерки была вставлена буква «У», так же была одна опечатка фамилии т. СТАЛИНА, т.е. была пропущена буква «Т». Был ли в это время ЛЕПСКИЙ в редакции я не знаю, ночным редактором в это время был ТУЛЬСКИЙ.

Пред-щий: Был ли ЛЕПСКИЙ недоволен работой ТУТУНКИНА?

Свидетель: Мне ЛЕПСКИЙ говорил, что работой ТУТУНКИНА он не доволен, но открыто ЛЕПСКИЙ не выступал против ТУТУНКИНА.

Пред-щий: Что Вам известно о печатании статей об иностранных армиях?

Свидетель: Я помню, что статьи об иностранных армиях помещались, но объяснить по этому вопросу я точно не могу.

Пред-щий: Как дело обстояло с критикой в самой редакции?

Свидетель: В самой редакции чувствовалась некоторая угнетенность, критика была на низком уровне.

Пред-щий: Что Вам известно об отце ЛЕПСКОГО?

Свидетель: Мне ЛЕПСКИЙ рассказывал о том, что отец его был меньшевиком. <…>

Показания свидетеля ХОДЫКО, Степана Петровича.
<…> ЛЕПСКИЙ был душой организации красноармейских писателей, но после эту работу пустил на самотек и это было его упущение. <…>

Показания свидетеля СИЛИНА, Александра Алексеевича.
<…> ЛЕПСКИЙ уволил целый ряд сомнительных лиц из редакции, как МАРМАЛЕВА, КАЦ и др. и в этой очистке ЛЕПСКИЙ проделал большую работу. <…>
Показания свидетеля РЫЛЕНКОВА, Николая Ивановича.

(л.д. 88-89 обор.) Взаимоотношения с подсудимым хорошие. Подсудимый подтверждает.

ЛЕПСКОГО знаю с 1930 г. по работе в РАПП. Состоя в РАПП, ЛЕПСКИЙ был ответственным секретарем РАПП и все РАППовские лозунги и взгляды ЛЕПСКИЙ поддерживал и разделял их. Существовала группировка о Демьяне – Бедном, но эта группировка распалась, хотя письмо Д. Бедному было опубликовано. После ликвидации РАПП ЛЕПСКИЙ ушел от литературной деятельности.

Пред-щий: Какие были взаимоотношения ЛЕПСКОГО с АВЕРБАХОМ?

Свидетель: АВЕРБАХ уехал до моего приезда и охарактеризовать личные взаимоотношения АВЕРБАХА с ЛЕПСКИМ я не могу.

Пред-щий: Какой разговор у Вас был с КРЮЧКИНЫМ в Москве в 1938 г. о ЛЕПСКОМ?

Свидетель: В 1938 г. в Москве КРЮЧКИН мне говорил о том, [что] вопрос о ЛЕПСКОМ ставится на парторганизации и я в этом разговоре КРЮЧКИНУ сообщил, что ЛЕПСКИЙ будучи в составе РАПП принимал активное участие и он должен нести ответственность за работу РАПП. Также ему сказал, что ЛЕПСКИЙ не явился на собрание Смолписателей. О том, что ЛЕПСКИЙ состоял в группе «ОПАЯС» и в «ЛАФЕ» (так в тексте, в обоих случаях – Н.И.) я знал от других товарищей.

Пред-щий: Первый раз ЛЕПСКИЙ на собрание Смолписателей приходил?

Свидетель: Первый раз на это собрание ЛЕПСКИЙ приходил, но на второй раз не пришел. Писал ли он о причине неявки на собрание я не помню, но какие-то документы ЛЕПСКИЙ кому-то передавал для выступления на этом собрании.

Пред-щий: Вы слыхали когда нибудь от ЛЕПСКОГО а[нти]/с[оветские] разговоры?

Свидетель: А[нти]/советских разговоров я не слыхал.

На вопросы подсудимого, свидетель ответил:

Редактором журнала «Наступление» Вас назначили после того, когда в этом журнале была опубликована к[онтр]/р[еволюционная] статья. Все документы против [«]Комсомольской правды[»] писал МАКЕДОНОВ. В Ваших статьях а[нти]/с[оветского] я ничего не замечал. От М. ГОРЬКОГО Вы получили письмо на имя красноармейских писателей. К роману, который был написан Ковтюхом, Вы отнеслись отрицательно. Ваше отношение к писателям – ЗИБОРОВУ79 и ИСАКОВСКОМУ было хорошее. ФАДЕЕВ, ШОЛОХОВ и друг.[ие] были в составе РАПП. На предварительном следствии я не показывал, что Вы имели систематическую связь с АВЕРБАХОМ, и я не считаю, что у Вас была с ним связь. Мне говорил ОСИН о том, что Вы будучи секретарем Смолорганизации РАПП, все важнейшие вопросы согласовывали с АВЕРБАХОМ, когда уже АВЕРБАХ был в Москве. О том, что Вы состояли в Киевской молодежной организации это мне известно со слов МАКЕДОНОВА. КРЮЧКИН мне сказал, что ЛЕПСКИЙ скрывает от парторганизации свое пребывание в РАПП, поэтому я и должен был поставить об этом в известность.
В 16 ч. 30 м. объявляется перерыв до 18 ч.
В 18 ч. 00 м. судебное следствие продолжается.
Показания свидетеля КРЮЧКИНА, Матвея Абрамовича.

(л.д. 90-91 обор.) Взаимоотношения с подсудимым нормальные. Подсудимый подтверждает.

ЛЕПСКОГО я знаю с 1934 г. по совместной работе в газете «Красноармейская Правда». А[нти]/советских разговоров и выступлений со стороны ЛЕПСКОГО я не замечал. Мне казалось странным, что ЛЕПСКИЙ имел иностранные газеты, которые он получал через Штаб БОВО80. При разборе партийного дела ЛЕПСКОГО мне было поручено проверить его деятельность в литературе и при проверке я установил, что после разгрома Авербаховщины ЛЕПСКИЙ от литературной работы отошел.

При работе ТУТУНКИНА редактором газеты «Красноармейская Правда» срывалось всеармейское соревнование и ЛЕПСКИЙ всегда спорил с ТУТУНКИНЫМ о срыве соцсоревнования. В статье БАШАШИНА было ряд к[онтр]/р[еволюционной] клеветы и за эту статью никто не понес взыскание, кроме, как выговор редактору. ЛЕПСКИЙ будучи в Союзе писателей в то время поддерживал линию этого Союза и ЛЕПСКИЙ дал свою подпись к письму «Напостовцев». РЫЛЕНКОВ мне рассказывал, что после отъезда АВЕРБАХА из Смоленска ЛЕПСКИЙ поддерживал с ним связь по телефону. Конкретно [о] связи его с АВЕРБАХОМ я не знаю.
На вопросы подсудимого, свидетель ответил:

Работу в условиях военного литературного объединения Вы проводили активно до 1937 г., а от городской организации Вы отошли. Кто редактировал статью БАШАШИНА, я не знаю. Декларацию о Д. Бедном Вы подписали и в то время эта декларация расценивалась, как политически вредным и ошибочным документом, но в этом свете эта декларация к[онтр]-р[еволюционна] (так в тексте – Н.И.). О своем отце Вы не скрывали от парторганизации.

Пред-щий: ЛЕПСКИЙ скрывал о том, что он состоял в РАПП?

Свидетель: ЛЕПСКИЙ два раза говорил на парторганизации о том, что он состоял в РАПП, но о подписании декларации о Д. Бедном я не знал.
Показания свидетеля ПАВЛОВА, Николая Капитоновича.

(л.д. 92-94). Взаимоотношения с подсудимым нормальные. Подсудимый подтверждает.

ЛЕПСКОГО я знаю с 1930 г. по литературной работе, встречался с ним на собраниях. В начале у меня сложилось мнение, как о хорошем коммунисте. Весной 1930 г. я обратился к ЛЕПСКОМУ, чтобы он написал статью о работе Смоленского союза писателей. ЛЕПСКИЙ согласился и написал эту статью, но когда я прочитал эту статью я стал возражать ЛЕПСКОМУ, т.к. в начале этой статьи было все хорошо, а когда конкретно подошли к Смоленскому союзу писателей то получалось так, что как будто бы в Союзе Смоленских писателей дело обстояло все гладко. Эта статья ЛЕПСКОГО не ставила принципиально вопросов и не отражала действительного положения, которое имелось в Смолсоюзе писателей. Я эту статью забрал у ЛЕПСКОГО, но мы ее не пропустили потому, что она по существу ничего разоблачающего не давала.

Пред-щий: Как работал ЛЕПСКИЙ в СОЮЗЕ писателей?

Свидетель: Во время работы ЛЕПСКОГО в СОЮЗЕ писателей я за ним ничего плохого не замечал.
На вопросы подсудимого, свидетель ответил:

К статьям в комсомольской газете, которые отражали действительную критику, МАКЕДОНОВ относился отрицательно. Кто писал заявление на хлебозавод о неприеме МАКЕДОНОВА в партию я не знаю. Статьи о вражеских действиях Авербаховщины были в 1937 г. в том числе и моя статья. В начале Вашей статьи об Авербаховщине Вы ставили вопрос и о своих ошибках.

Пред-щий: Вы выступали на собрании Союза совписателей в 1937 г.?

Свидетель: В 1937 г. на собрании Союза совписателей я выступал и в своем выступлении информировал о ЛЕПСКОМ.

Подсудимый: О статье, которую я написал об Авербаховщине, на партактиве говорилось так, что мою статью вредительски не пропустил бывш.[ий] редактор газеты «Большевистский Молодняк» ПРИХОДЬКО. МАКЕДОНОВ был большой фигурой в вине Авербаховщины и он тогда еще не был арестован.

Показания свидетеля СМОЛИНА, Владимира Викторовича.

(Работник Смолпединститута, б/п, несудим[)]. Взаимоотношения с подсудимым нормальные, подсудимый подтверждает. Вызван по ходатайству подсудимого.

ЛЕПСКОГО я знаю с 1929 г. по работе в ассоциации пролетарских писателей. В 1929 г. ЛЕПСКИЙ принимал участие в Союзе писателей, а в 1930 г. был введен в секретариат этого союза, а затем в 1931 г. был выдвинут на пост ответсекретаря писателей. После того, когда в журнале «Наступление» были допущены политические ошибки, ЛЕПСКИЙ был назначен редактором этого журнала. В апреле 1932 года организация РАПП была ликвидирована и ЛЕПСКИЙ уже принимал меньшее участие, изредка принимал участие в обсуждении вопросов. ЛЕПСКИЙ руководя организацией, как и многие остальные поддерживал лозунги РАПП. ЛЕПСКИЙ больше вращался в Смоленске и когда ЛЕПСКОГО хотели перевести в Москву на литературную работу, то ЛЕПСКИЙ отказался. Пленумы РАПП ЛЕПСКИЙ не посещал.

Отрицательного за ЛЕПСКИМ я ничего не замечал, если не считать такого положения, что ЛЕПСКИЙ все же недостаточно вел борьбу с МАКЕДОНОВЫМ.
На вопросы подсудимого, свидетель ответил:

Работой в РАПП и ЗОАПП заворачивал МАКЕДОНОВ. Вы боролись против кружковщины. На статьи, которые появлялись в «Правде», Вы старались правильно реагировать. На собрании актива коммунистов писателей, которое проходило в Д[оме] К[расной] А[рмии], Вы выступали о недочетах в работе Смолписателей, но конкретно о чем я точно не помню, знаю только то, что Вашим выступлением РАППовцы были не довольны. В 1929 г. я присутствовал на партсобрании, где Вы проходили чистку и о том, что Ваш отец меньшевик Вы не скрывали. Вашу деятельность в РАПП назвать к[онтр]-р[еволюционной], я не могу. Я слыхал, что Вы были против того, чтобы МАКЕДОНОВ был членом партии.

Показания свидетеля БИМЦ, Наума Наумовича, нач.[альник] СмолОблЛИТа, чл. ВКП (б), взаимоотношения с подсудимым нормальные[.] Подсудимый подтверждает.

С ЛЕПСКИМ я встретился в конце 1929 г. по службе в г. Бобруйске. В 1930 г. я перешел на работу в редакцию «Красноармейская Правда», где и работал с ЛЕПСКИМ до 1934 г. ЛЕПСКИЙ работоспособный, работал очень много и хорошо, замещал редактора. К материалам ЛЕПСКИЙ относился очень придирчиво и правильно. ЛЕПСКИЙ по адресу Белорусской газеты «Червоноармейская правда» всегда правильно критиковал, и мне в работе всегда помогал. Будучи начальником Смолобллита ЛЕПСКИЙ мне всегда помогал в консультации. На партсобраниях ЛЕПСКИЙ всегда выступал принципиально и правильно.

Чл. суда ЛАРЧЕНКО: Вы не помните такого случая, что ЛЕПСКИЙ в 1935 г. возвратясь из очередного отпуска из г. Москвы, писал свое впечатление о Метро?

Свидетель: ЛЕПСКИЙ в 1935 г. был в отпуску в Москве и свое впечатление о Метро возможно и писал.

Пред-щий: Вы информировали ЛЕПСКОГО о ПРОНИНЕ?

Свидетель: Да, я информировал ЛЕПСКОГО о ПРОНИНЕ в таком смысле, что кроме слухов ничего о ПРОНИНЕ нет и ЛЕПСКИЙ об этом довел руководство редакции (так в тексте – Н.И.).

Пред-щий: Эти слухи о ПРОНИНЕ стали достоянием других лиц?

Свидетель: Об этих слухах о ПРОНИНЕ другим лицам известно не было, знал[и] только ЛЕПСКИЙ и ШАВЕРИН. Я точно не помню, кто раньше позвонил – или я ему или он мне.
На вопросы подсудимого, свидетель ответил:

В деловой обстановке Вы всегда энергично критиковали ТУТУНКИНА по принципиальным вопросам. Я допускаю, что мог и я сам позвонить Вам о ПРОНИНЕ. Вы написали докладную и по Вашей докладной пришлось много разоблачать в газете «Чирвоноармейская правда»81. Инициатором и заказчиком статей об иностранных армиях был ТУТУНКИН. О своем отце Вы не скрывали.

Подсудимый: Разговор о ПРОНИНЕ и АНДРЕЕВЕ у меня был по телефону с БИМЦ. БИМЦ мне назвал две фамилии по буквам и я об этом сказал только редактору ШАВЕРИНУ.

На вопрос подсудимого, свидетель РЫЛЕНКОВ ответил:

Я помню одно из собраний, где стоял вопрос о вступлении МАКЕДОНОВА в партию, где Вы, как и все остальные выступили против МАКЕДОНОВА.
Подсудимый судебное следствие дополняет:

Я прошу обратить внимание на то, что а[нти]/с[оветской] агитации среди литературных работников я не проводил, что подтверждается свидетельскими показаниями, допрошенными в суде. Я говорил о т. КАГАНОВИЧЕ, а ХАХАЛИН переворачивает и говорит, что этот разговор был якобы о Бухарине. О Бухарине я говорил, что он «добросовестно заблуждался», но никогда я позиции Бухарина не защищал. Свидетели показали, что а[нти]/с[оветских] разговоров с моей стороны не было. В моей практической работе были допущены ошибки в РАПП и я об этих ошибках еще тогда же в 1934 г. выступал и говорил о них. Меня свидетели называют, что я был мягкотел. Да, мягкотелость у меня была, но классовой бдительности я никогда не терял. Против ТУТУНКИНА я выступал, но ТУТУНКИНА перевели в Москву даже с повышением по должности, а затем он уже был арестован. Статью Ковтюха пропустить помешал я и ее не пропустили. САМОХВАЛОВА, работающего в редакции я лично разоблачил. Целый ряд недочетов я устранил и старался их устранять.

Судебное следствие объявлено законченным, предоставлено последнее слово подсудимому, в котором он говорит:

Я был весь открыт перед своими товарищами, я никогда не обманывал партию, я всегда в своих автобиографиях ничего не скрывал, я никогда к[онтр]-р[еволюционной] агитации не проводил, я работал честно и считал себя подлинным советским патриотом. Я всегда в своей практической работе проводил правильно линию партии, правда, у меня в литературной работе были отдельные ошибки. Я происхожу из бедной еврейской семьи и с 15 летнего возраста я пошел зарабатывать себе кусок хлеба. Всегда выступал против фашистской культуры. Всегда принимал указание партии и товарищей к руководству. Меня исключили из партии за пять часов до ареста. Следствие по моему делу велось односторонне, свидетели дали против меня показания, когда я был арестован и давали показания, как на врага народа, но врагом народа я никогда не был. Редакционной работе я целиком отдавался. Статью БАШАШИНА редактировал ШИФРИН, я эту статью исправил и прошу просмотреть мою исправленную рукопись о статье БАШАШИНА. Я глубоко убежден, что суд правильно разберется с моим делом. Прошу поверить моему чистопризнанию (так в тексте – Н.И.) и вынести оправдательный приговор.
В 20 ч. 10 м. суд удаляется на совещание для вынесения приговора.

В 23 ч. 35 м. оглашается приговор, после чего Председательствующий разъяснил сущность приговора, срок и порядок его опротестования.

Мера пресечения до вступления приговора в законную силу в отношении ЛЕПСКОГО судом изменена и ЛЕПСКИЙ из-под стражи – освобожден.

В 23 ч. 40 м. судебное заседание объявлено закрытым.

П/П ПРЕДСЕДАТЕЛЬСТВУЮЩИЙ

 ВОЕННЫЙ ЮРИСТ I РАНГА

 (КЕДРОВ)
СЕКРЕТАРЬ

 ТЕХНИК-ИНТЕНДАНТ I РАНГА

(КОСТЯН)82
Приговор № 0018 от 3 июня 1939 года констатировал, что предъявляемое Б. Лепскому «<…> данное обвинение ВТ БОВО считает недоказанным <…>», и содержал внушительный перечень оснований. Военный трибунал «Приговорил: Лепского Бориса Ароновича считать по суду оправданным»83.

Интересно, что с мнением состава трибунала не согласился председательствовавший на судебном заседании Кедров. Его точка зрения изложена в отдельном документе (я умышленно при цитировании сохранил правописание подлинника):
ОСОБОЕ МНЕНИЕ ПРЕДСЕДАТЕЛЬСТВУЮЩЕГО

К ПРИГОВОРУ ПО ДЕЛУ Л Е П С К О Г О.

Оправдательный приговор, вынесенный ВТ ЛЕПСКОМУ считать неправельным по следующим основаниям:

1. ЛЕПСКИЙ в течение продолжительного времени работал в ассоциации пролетарских писателей Западной области на руководящей работе и под непосредственным руководством ныне разоблаченных врагов народа – АВЕРБАХА и МАКЕДОНОВА и полностью разделял их антипартийные установки в области литературы. Впоследствии, после перевода АВЕРБАХА в Москву, ЛЕПСКИЙ не бросал с ним связи и работая в Локаф получал от него установки по своей работе. Тесная связь с указанными выше лицами подтверждается и показаниями свидетеля ПАВЛОВА, который показал суду, что ЛЕПСКИЙ взяв[шись] по просьбе газеты «Большевистская молодежь» написать статью об ошибках б.[ывшего] руководства – ЗОРАПП АВЕРБАХА и МАКЕДОНОВА смазал эту статью не дав развернутой критики их вредительской деятельности в области литературы, а имевшуюся у него в свое время антипартийную линию, привитая ему АВЕРБАХОМ и МАКЕДОНОВЫМ скрыл от п[арт]/о[рганов].
2. Свидетели ХАХАЛИН и БУБЕНКОВ на судебном следствии привели факты восхваления и высказываний сожаления врагам народа. Показания этих свидетелей ничем не опорочены, взаимоотношения их с ЛЕПСКИМ, как он и сам об этом утверждает были дружескими, исключающими какой либо оговор ЛЕПСКОГО в этом отношении.

3. Популяризация фашистских армий, несмотря на показания ЛЕПСКОГО, что инициатива в этом принадлежала не ему, а б.[ывшему] редактору ТУТУНКИНУ на страницах газеты имело место, а ЛЕПСКИЙ, будучи зам. редактора не протестовал против этого, соглашаясь на помещение этих обзоров в ущерб основному материалу о жизни и учебе частей.

4. Судом не приняты во внимание при вынесении оправдательного приговора и показания вызывавшихся в судзаседание свидетелей – ЗАХАРОВА и ГЕРЦОВИЧ, которые в своих показаниях говорят об антипартийной линии в работе ЛЕПСКОГО, как замредактора.

5. ЛЕПСКИМ в номере Красноармейской правды от 21 января 1938 г. была пропущена а[нти]/с[оветского] содержания клеветническая статья БОМАРИНА (правильно – БАШАШИНА – Н.И.) (осужден) – «ЛЕНИН в борьбе за Брестский мир», выпущенная в свет и ставшая достоянием широких масс подписчиков. Попытка ЛЕПСКОГО в этом случае свалить вину на редактора ШИФРИНА, не выдерживает никакой критики, по причине того, что ЛЕПСКИЙ, чего он и сам не отрицает, проверял редакторскую корректуру перед выпуском газеты в печать.

Подлинное подписал.

Копия верна: СУДЕБНЫЙ СЕКРЕТАРЬ ВТ БОВО

 ТЕХНИК-ИНТЕНДАНТ I РАНГА (КОСТЯН)84
К счастью, никаких серьёзных последствий для Б. Лепского этот, в общем-то – опасный, документ не имел: ни при освобождении из тюрьмы 3 июня, ни позднее. А через три месяца войска Красной Армии, в том числе соединения и части БОВО, вторглись на территорию уже 17 суток воюющей Польши. О Б. Лепском попросту забыли: в стране началась новая безумная кампания. Однако по своим последствиям и масштабам не менее кровавая, нежели медленно останавливаемая центром, при некотором сопротивлении этому процессу на местах, волна террора и репрессий против собственного народа.

XIII

При освобождении Б. Лепского из тюрьмы ему были возвращены личные документы, изъятые во время ареста. Сохранилась расписка Б. Лепского в их получении, датированная 3 июня 1939 года, которая приобщена к материалам уголовного дела. Здесь же хранится и январское заявление-жалоба Б. Лепского в военную прокуратуру:
Военному прокурору части 105 от лишенного свободы

Лепского Бориса Ароновича
Заявление:
27 октября 1938 г. я был осужден Воен. Трибуналом части 105 на 6 лет лишения свободы по статье 58 – 10 без конфискации имущества. Между тем, несмотря на мои двукратные требования, мои деньги и ценности, отобранные следователем при аресте 23 июля 1938 г., до сих пор не переведены на мой текущий счет в смоленскую тюрьму. Прошу Вас помочь мне перевести на адрес смоленской тюрьмы (лицевой счет № 1040) из финотдела Смоленского УГБ УНКВД наличными четыреста двадцать рублей, принятые от следователя Ковалева 23 июля 1938 по квитанции № 895 и сберкнижку № 78017 со вкладом 1202 руб, карманные часы и облигации госзаймов по списку на сумму 2760 руб, принятые от следователя Ковалева 23 июля 1938 г. по квитанции № 589.

Лепский Б.А.

Смоленская тюрьма.
Главн. корпус. Камера № 27.

28 января 1939 г.85
Очевидно, процитированное выше заявление Б. Лепского, как и его прежние просьбы в отношении денег (октябрь 1938 г., например), было оставлено без рассмотрения и удовлетворения. Во всяком случае, теперь мною обнаружены несколько более поздних документов, подтверждающих это предположение. В одном из второстепенных, не следственных дел, хранящихся в архиве УФСБ РФ по Смоленской области, удалось найти тюремное заявление от 3 марта 1939 г. о перечислении денег, изъятых при аресте. Здесь же подшита копия сообщения о том, что деньги в сумме 420 рублей чекисты должны были перечислить на лицевой счёт Б. Лепского.

XIV

Представляет некоторый интерес «Дело № 389 о ликвидации конфискованного имущества» Б. Лепского. Это дело также хранится в УФСБ РФ по Смоленской области. А любопытно оно, прежде всего, тем, что раскрывает ещё одну тайну действия чётко прописанного и отлаженного чекистского механизма: подобные дела заводились только в случае ареста человека, не имевшего семьи или все родственники которого были репрессированы ранее – расстреляны или отправлены в исправительно-трудовые лагеря. К сожалению, специальный нормативный акт НКВД СССР, определявший всю процедуру изъятия имущества арестованных, исследователям до сих пор недоступен, а опубликовать его очень хотелось бы. Известно достоверно, что через некоторое время после расстрела арестованного или отправки осуждённого в исправительно-трудовой лагерь, дело уничтожалось, как только принималось окончательное решение по имуществу. В нашем же случае, а с такими примерами уже приходилось сталкиваться при исследовании механизма террора в СССР (расстрел Е.Л. Македоновой, к примеру), дело было сохранено, вероятнее всего, на случай поступления жалоб от освобождённого из-под стражи.

В деле сосредоточены документы за период с момента ареста Б. Лепского и до конца 1940 года. В самом начале сообщается, что вещи Б. Лепского были описаны попредметно и сданы на хранение начальнику издательства «Красноармейской правды» А. Силину (л. 1). Похоже, на день ареста, своей квартиры у Б. Лепского не было; по-видимому, он, как и другие, занимал служебную комнату в доме, относившемся к военному ведомству. Далее следует опись имущества, в которой зафиксировано 72 предмета (л. 2-5) и ещё раз названо ответственное лицо, кому оставлены на хранение вещи Б. Лепского – начальник издательства А. Силин. Сообщается (л. 6; 5 ноября 1940 года), что редакция «Красноармейской правды» выехала в Минск, а в Смоленске никого из состава редакции не осталось. И, наконец, ещё один документ, исполненный на бланке издательства «Красноармейской правды» и подписанный его начальником (л. 12, сокращения раскрыты):
Издательство Красноармейской газеты

Западного Особого Военного округа

«Красноармейская правда»

19/ХII 1940 г.

г. Минск (ул. Горького д. № 31).
Справка

Личные вещи бывшего заключённого Лепского согласно описи от 25/VII – 1938 года хранились в бывшей его квартире под ответственность начальника издательства Силина.

После освобождения Лепского все вещи ему вручены полностью. Никакой претензии он не предъявлял.

Расписку от Лепского я не брал.

Лепский сейчас находится в Ташкенте – работал в газете [«]Правда Востока[»].

Силин.

XV

Ничего кроме огорчения, обиды и расстройства не испытываю от осознания того объективного факта, что нет свободных денег на поездку в бесподобный и изумительный Ташкент – мой любимейший среднеазиатский город, где я некоторое время жил и с которым неоднократно связывала меня судьба – с 1979 по 1988 годы. Восхитительный, сказочный, божественный город-мечта! Вероятно, не суждено больше побывать в Ташкенте. А как тянет туда – не передать словами. Хотя, в отличие от Бориса Лепского, родственников у меня в Ташкенте нет и не было. А жаль…
Приютивший, в годы войны, Якуба Коласа, эвакуированного в сорок первом из Минска, Ташкент и у поэта вызвал немало добрых чувств и эмоций, сплошь рассыпанных по тексту «Книги ташкентского бытия». Поэтому я и взялся когда-то читать дневник. И именно Якуб Колас, сам этого не зная, дал нам возможность, если не уцепиться, то нащупать ещё одну ниточку, в действительности, как оказалось, очень тонкую, ведущую от смоленского периода жизни Б. Лепского к ташкентскому. И что же нам удалось узнать?

Перелистаем вместе 13 и 14 тома собрания сочинений Якуба Коласа. Первое упоминание Я. Коласом Б. Лепского относится к 8 октября 1941 года. В письме к Михаилу Тихоновичу Лынькову – бобруйскому приятелю Б. Лепского, Я. Колас пишет: «<…> Здесь, в Ташкенте, я встретил одного из твоих знакомых, тов. Лепского. Он был сначала секретарем в «Правде Востока». Сейчас работает в той же должности в одной из военных газет. Он спрашивал о тебе. Я дал ему твой адрес (прежний). Он писал по этому адресу. <…> Работаю, насколько могу, в местной прессе. <…>»86
Своему знакомому, Владимиру Ивановичу Петуховскому, Я. Колас сообщает: «<…> Изредка помещаю свои стихи и рассказы в местной прессе, в частности в одной военной газете. <…>» (Т. 13. С. 245, 626).
Но более всего окружная газета «Фрунзевец» (Среднеазиатский военный округ, Ташкент), где Б. Лепский проходил службу, фигурирует в уже называвшейся мною «Книге ташкентского бытия: день в день. 1943» – дневнике поэта, который Я. Колас начал вести 22 марта.
<…> Заходил в редакцию «Фрунзевца», говорил с тт. Лепским и [П.?] Швейделем. Познакомился с редактором «Фрунзевца». <…> (Т. 14. Мн., «Маст. лiт.», 1978. С. 225, 456; 29 марта. Здесь и далее перевод с белорусского мой – Н.И.)
<…> Был во «Фрунзевце». <…> (С. 226; 8 апреля)
<…> Заходил во «Фрунзевец». Встретился с Лепским. Он дал мне листок из «Огонька», где была моя фотография в статье Лежнева. Из «Фрунзевца» заходил к Сергею [Городецкому]. (С. 231; 4 июня)
<…> Был во «Фрунзевце». Надо написать письмо к военкорам… (С. 231; 10 июня)
<…> Днём писал поздравление «Фрунзевцу», двадцатипятилетний юбилей состоится завтра, 12 июня. <…> (С. 232; 11 июня)
<…> Заходил во «Фрунзевец». Двери были закрыты. Посидел немного у Городецких, оттуда во «Фрунзевец». Из «Фрунзевца» в Союз писателей. <…> (С. 232; 14 июня)
<…> Был во «Фрунзевце». <…> (С. 233; 22 июня)
<…> Заходил во «Фрунзевец». Получил 50 руб. <…> (С. 234; 23 июня)
<…> Намереваюсь пойти в город, наведаться во «Фрунзевец». Больше мне некуда заходить. <…> Был во «Фрунзевце». Кроме Швейделя, не видел никого… <…> (С. 240; 14 июля)
<…> Собирался пойти во «Фрунзевец». Теперь у меня никого нет, куда бы мог зайти… <…> (С. 244; 5 августа)
<…> Заходил на минутку во «Фрунзевец». Лепский здесь уже не работает. Назначен на другую работу. <…> (С. 245; 13 августа)
<…> Завтра зайду во «Фрунзевец»… (С. 255; 23 сентября)
<…> Заходил во «Фрунзевец»… Оставил стихотворение «Салюты Москвы»… (С. 256; 24 сентября)
<…> Заходил во «Фрунзевец». [В.А.] Липко переводит «Салюты Москвы». <…> (С. 259, 458; 9 октября)
… Был во «Фрунзевце». Напечатано в сегодняшнем № моё стихотворение. <…> (С. 261; 26 октября)
<…> Заходил в редакцию «Правды Востока», отдал стихотворение ответственному секретарю. Обещал поместить за 31/Х. Заходил во «Фрунзевец»… (С. 261; 27 октября)
1 ноября 1943 года Якуб Колас покинул гостеприимный и хлебосольный Ташкент, отправившись поближе к родным местам. Упоминаний о Б. Лепском в позднейших дневниках Я. Коласа (1944-1951 годы, в тех частях записей, что опубликованы в четырнадцатитомном собрании сочинений поэта) больше нет.

XVI
Борис Лепский исчезает из нашего поля зрения в 1943 году столь же внезапно, как когда-то, в конце двадцатых, нежданно-негаданно появился в Смоленске.

Странно, но нет никаких сведений о нём в собрании сочинений Михася Лынькова. Не вспоминают Б. Лепского в своих мемуарах другие белорусские литераторы.

Однако, надо полагать, какие-то сведения всё же можно будет отыскать в архивах – напомню, Я. Колас указывает на стремление Б. Лепского возобновить осенью 1941 года контакты с М. Лыньковым.

Мои неоднократные попытки, через вторых лиц, поддерживающих связи со своими ташкентскими родственниками и знакомыми, отыскать там ветеранов столичной журналистики, пока оказались безуспешными. Не смогли помочь и те узбекские журналисты, которые, по разным причинам, выехали из Узбекистана на постоянное место жительства в США и Россию. Тщетными были обращения к сотрудникам госбезопасности России, взявшим на себя любезность оказать мне хоть какое-то содействие в моих разысканиях, а в органы прокуратуры и государственной безопасности ни сам Б. Лепский, ни кто-либо другой, с заявлением о его реабилитации или признании пострадавшим от политических репрессий, не обращался. Без каких-либо обнадёживающих результатов завершились мои поиски в Беларуси. Не вспомнили фамилию героя моего очерка и смоленские, с довоенным стажем, краеведы. Даже фотографию Б. Лепского мне до сих пор не удалось отыскать.
Как завершил свой земной путь этот человек? Погиб ли он на войне или счастливо прожил отпущенное ему Богом и судьбой время? Была ли у него семья, и обзавёлся ли он детьми? Оставил ли после себя какие-то воспоминания о Смоленске и своей нелёгкой жизни?
Ответов на эти многочисленные вопросы пока что нет.

Будем надеяться – пока нет.

XVII, или НЕЖДАННОЕ ПРОДОЛЖЕНИЕ ТЕМЫ
В сентябре 2009 года в минской газете «Культура» была опубликована любопытная статья, которую подготовили к печати А. Гарон и И. Козлович, научные сотрудники Государственного литературно-мемориального музея Якуба Коласа87. В упомянутой статье, кроме прочего, рассказывалось о тесных контактах, душевных и дружественных связях Якуба Коласа с военными журналистами С.Я.(?) Швейделем и Б. Лепским, проходившими службу в Ташкенте в редакции окружной газеты «Фрунзевец». Но, оказывается, с убытием летом 1943 года Б. Лепского к месту нового назначения, а затем и с отъездом Я. Коласа из Ташкента (1 ноября 1943 года), добросердечные отношения давних знакомых не прервались. А. Гарон и И. Козлович сообщают в своей статье, что между Б. Лепским и Я. Коласом определённое время сохранялась (поддерживалась) переписка, по крайней мере, таковая зафиксирована в июле 1944 года – в публикации приводятся выдержки из письма Б. Лепского, направленного им из действующей армии к Якубу Коласу (по всей видимости, инициатором возобновления переписки являлся Б. Лепский). Ксерокопию письма Б. Лепского, написанного на обычной немаркированной почтовой карточке, мне удалось получить в октябре 2009 года – при посредничестве моего минского друга Виталия Владимировича Скалабана, которому я бесконечно благодарен за многолетнюю разнообразную и неоценимую помощь в моих изысканиях. В статье А. Гарон и И. Козлович письмо Б. Лепского опубликовано почти что полностью. Приведём и мы, однако без изъятий и сокращений, текст этого коротенького свидетельства военной поры:

Дорогой Константин Михайлович! Пишу Вам наугад в Москву. Сообщения об освобождении от немцев белорусских городов и областей так радостны, что мне захотелось от души поздравить Вас с этим нашим общим торжеством. Я с огромным удовольствием вспоминаю о хороших часах бесед и о чтении Ваших стихов в наших тесных редакционных комнатках. Как Вы живете, что сейчас пишете? О выходе Вашей книги я читал в газетах. Как поживает Лыньков. Прошу передать ему мой самый искренний привет. Желаю Вам всего наилучшего.

3 июля 1944. Б. Лепский88
Эх, очутиться бы сейчас в древнем и удивительно сказочном Ташкенте, задержаться там на недельку-другую, да поискать следы редакционного архива «Фрунзевца». А вдруг…

СПИСОК ЛИТЕРАТУРЫ,

использованной при подготовке очерка

Беларускiя пiсьменнiкi: Бiябiблiяграфiчны слоунiк. У 6 т. Мн.: «Беларуская Энцыклапедыя» iмя Петруся Броукi. Т. 1. 1992; Т. 2. 1993; Т. 3. 1994; Т. 4. 1994; Т. 5. 1995; Т. 6. 1995.

Беляев И.Н. Подвижники земли Смоленской. Биобиблиографический справочник об исследователях родного края. См., «Смядынь», 2003.

Гавриков Ф.М. Дорогой испытаний: Воспоминания и стихи. Санкт-Петербург, 2000.

Дворецкий Д.П. Дорогие сердцу имена… См.: Моск. рабочий. Смоленское отделение, 1987.

Илькевич Н.Н. «Дело» Македонова. Из истории репрессий против Смоленской писательской организации. 1937-1938 г.г. – См. ТРАСТ-ИМАКОМ, 1996.

Книга памяти жертв политический репрессий: Смоленский мартиролог. Том 2. А – Г. – См.: СГПУ. – 2003.

Колас Я. Збор творау у чатырнаццацi тамах. Мн., «Маст. лiт.». Т. 13. 1977; Т. 14. 1978.

Микулич Борис. Стойкость. Прощание. Трудная година. Мн., Маст. лiт., 1973.

Мiкулiч Б. М. Аповесць для сябе. – Мн.: Маст лiт., 1973.

По праву памяти. Книга памяти жертв незаконных политических репрессий. Том 1. Смоленский мартиролог. А – Я. См., «Смядынь», 2001.

Смоленск. Краткая энциклопедия. См.: ТРАСТ-ИМАКОМ, 1994.

Смоленская область. Энциклопедия. – Т. 1. – См.: СГПУ, 2001.

Смоленская область. Энциклопедия. – Т. 2. – См.: СГПУ, 2003.

Твардовский А.Т. Собрание сочинений. В 6-ти т. Т. 6. Письма (1932-1970). М.: Худож. лит., 1983.

Вопросы литературы (Москва). 1996, сентябрь-октябрь.

Годы (Смоленск). 2005, № 3-4.

Край Смоленский. 1993, №№1, 11-12; 1996, № 3-6.

Наступление (Смоленск). 1931, №№ 1, 5-6; 1932, №№ 1, 4; 1934, №№ 5-6, 12; 1935, № 9.

Аргументы и факты – Смоленск. 1998, № 4.

Красноармейская правда (Смоленск). 1928, № 11; 1938, 21 января.

Правда (Москва). 1932, № 114; 1988, № 204.

Рабочий путь (Смоленск). 1930, №№ 45, 48-50, 52, 91, 101; 1935, № 87.

СПИСОК АРХИВНЫХ ИСТОЧНИКОВ

Архив Управления ФСБ РФ по Смоленской области. Дела: №1614-с; № 27534-с.

Архив автора.

УКАЗАТЕЛЬ ГЕОГРАФИЧЕСКИХ НАЗВАНИЙ

Алексеевка, Екимовичский район 27

Англия 67

Аральское море 7

Ашхабад 7

Бежица, Брянская область 8

Бобруйск 4, 52, 61

Брюссель 26, 43

БССР (Беларусь, Белоруссия) 3, 4, 7-9, 16, 19, 48, 60-62, 64

Германия 44, 47, 67

Гродно 3

Грузия 6

Киев 10, 17, 26, 33, 38, 41, 42, 46, 62, 66

Куйбышев 7

Магнитогорск 6

Малеевка, Московская область 6

Минск 4, 5, 7, 8, 16, 57, 61, 62, 64, 67, 68

Москва 6-8, 13, 16, 17, 44, 47, 49, 50, 52, 53, 55, 59, 61, 63, 64, 68

Одесса 61

Польша 56, 67

Рогачёв 6

Россия 60

Санкт-Петербург (Ленинград) 6, 62, 68

Сибирь 4

Смоленск 3-7, 11, 14, 17, 23, 27, 31, 32, 37, 41-47, 50, 52, 57, 60-63, 65, 67, 68

Смоленская (Западная) область (Смоленщина) 6-9, 13-15, 17, 18, 21, 30, 55, 61, 62, 65, 67

СССР (Советский Союз) 29, 31, 33, 34, 61

США 60

Ташкент 3, 43, 58, 60

Узбекистан 60
УССР 33, 47, 66

Франция 67

Шевченковский район, УССР 47

Примечания:
1. Илькевич Н.Н. «Дело» Македонова. Из истории репрессий против Смоленской писательской организации. 1937-1938 г.г. – См. ТРАСТ-ИМАКОМ, 1996. С. 11.

Дудар Алесь (Дайлидович Александр Александрович), 1904-1937 гг., поэт, прозаик, критик, переводчик. Член СП СССР (1934). В 1928 г. за неопубликованное стихотворение «Посекли наш край пополам…» административно выслан ГПУ БССР на три года в Смоленск. 29 октября 1937 г. расстрелян в Минске.

Александрович Андрей Иванович, 1906-1963 гг., поэт, прозаик, в 1934-1937 гг. заместитель председателя правления СП БССР, член ЦИК БССР. В 1934 г. приезжал в Смоленск во главе делегации писателей Белоруссии для участия в работе 1-го съезда ССП Западной области, где 25 апреля выступил с докладом «Создать произведения, отвечающие великой эпохе Сталина» (Наступление.1934, № 5-6. С. 96-102). Член-корреспондент АН БССР. Незаконно репрессирован органами НКВД и МГБ СССР.

2. ЛЕФ – «Левый фронт искусств» – литературно-художественное объединение, 1922-1929 гг., Москва, Одесса и др. города.

Зарицкий Алексей Александрович, 1911-1987 гг., поэт, переводчик.

3. Урбанович Анна Александровна – учительница, соседка Микуличей в Бобруйске.

4. Поскольку пока нет полной библиографии смоленских публикаций Б. Микулича, сказать точно и однозначно, о какой конкретно газете он говорит, нельзя.

«Чырвонаармейская праўда» («ЧП») – газета на белорусском языке, издававшаяся с 1929 г. в Смоленске под редакцией «Красноармейской правды» («КП»). Обслуживала части БВО с преобладающим белорусским составом. «ЧП» сначала выходила бесплатным приложением к «КП», с 1930 г. имела самостоятельную подписку. Тираж – 5000 экз. Актив военных корреспондентов до 350 человек (см.: Чырвонаармейская праўда // Рабочий путь. 1930, № 101, 5 мая. С. 4).

Лыньков Григорий Тихонович, 1909-1941(?) гг., поэт, переводчик, публицист, прозаик. Пропал без вести в начале войны.

Х.П. – Хая Перельман, о которой Б. Микулич сказал: «моя самая горячая любовь».

Стихотворение «Белы птах: (Фiзкультурная песня)» было опубликовано в бобруйском журнале «Вясна» (литературное приложение к газете «Камунiст»): 1929, № 5-6, псевдоним: Р. Сунiца.

5. Насколько удалось установить, в декабре 1934 – январе 1935 гг. на Малеевских творческих курсах молодых писателей, организованных правлением ССП СССР и ЦК ВЛКСМ, из литературного актива Западной области были М. Загорный и В. Горбатенков, отобранные по согласованию с бюро обкома ВЛКСМ. См.: Курсы для молодых писателей // Наступление. 1934, № 12. С. 135; На литературных курсах // Наступление. 1935, № 9. С. 143. Впоследствии В. Горбатенков стал активным доносчиком, чьи инициативные и обличительные заявления в УНКВД приобщены к материалам многих следственных дел, хранящихся ныне в архиве УФСБ РФ по Смоленской области.

6. Псевдоним Г.Т. Лынькова (Р. Сунiца).

7. «Маладняк» – ежемесячный литературно-художественный и общественно-политический журнал на белорусском языке, издавался в 1923-1932 гг. в Минске.

«Савецкая Беларусь» – ежедневная общественно-политическая газета, в то время издавалась в Минске, до 21 марта 1933 г. выходила на белорусском языке.

8. Кудимов Виктор (Богомолов Михаил Дмитриевич), 1904-1953 гг., поэт, прозаик.

Рыленков Николай Иванович, 1909-1969 гг., поэт, прозаик.

Гурский Илья Данилович, 1899-1972 гг., прозаик, драматург. В то время (1932-1935) – аспирант АН БССР.

9. Дворецкий Д.П. Дорогие сердцу имена… См.: Московский рабочий. Смоленское отделение, 1987. С. 36-38. Мемуары Д. Дворецкого весьма правдивы, точны и интересны. К сожалению, на достоверность воспоминаний некоторых мемуаристов, писавших о довоенных литераторах Смоленска, не всегда можно всецело полагаться. Как пример, укажу на книгу Ф.М. Гаврикова, где тоже несколько раз упоминается Б. Лепский: Гавриков Ф.М. Дорогой испытаний: Воспоминания и стихи. Санкт-Петербург, 2000. С. 37, 71-73, 78.
10. Илькевич Н.Н. «Дело» Македонова… С. 200, примечания 16, 17; 201, примечание 21.

11. Рабочий путь. 1930, № 45, 23 февраля. С. 4; № 48, 27 февраля. С. 3; № 49, 28 февраля. С. 4; № 50, 1 марта. С. 3; № 52, 4 марта. С. 3.

Смолин Владимир Викторович, 1903 г.р., уроженец Киева, педагог, литератор. Подробнее о нём см.: Илькевич Н.Н. «Дело» Македонова… С. 206-207, примечание 89.

Ильенков Василий Павлович, 1897-1967 гг., писатель, в то время (1928-1930) – редактор газет «Наша деревня» и «Брянский рабочий».

12. Смоленск. Краткая энциклопедия. См.: ТРАСТ-ИМАКОМ, 1994. С. 424-425.

13. Под редакцией «КП» выходили следующие издания: «Военный корреспондент» (1927-1928 гг., бесплатное приложение), «Фотогазета» (с 1927 г., бесплатный двухнедельник), «ЧП» (с 1929 г.), «Красноармейская правда на стройке», «Красноармейская правда на селе». Ежедневный тираж только самой «КП» в 1920-1930-е гг. составлял от шести до десяти тысяч экземпляров. См.: Илькевич Н. «Военный корреспондент»; «Красноармейская правда»; «Чырвонаармейская праўда» // Смоленская область. Энциклопедия. – Т. 2. – См.: СГПУ, 2003. С. 60; 214; 561.

14. Василевский Иосиф Иосифович, 1911-1994 гг., поэт, артист, переводчик. См. о нём: Илькевич Н. Василевский Иосиф Иосифович // Смоленская область. Энциклопедия. – Т. 1. – См.: СГПУ, 2001. С. 39.

15. Илькевич Н.Н. «Дело» Македонова… С. 125-128.

16. Архив УФСБ РФ по Смоленской области (А УФСБ СО). Д. № 1614-с. Л. 1. Здесь и далее сохранено правописание подлинников. Сокращения некоторых слов раскрыты без оговорки.

Гамарник Ян Борисович, 1894-1937 гг., государственный, партийный и военный деятель, армейский комиссар 1 ранга. В обстановке массовых репрессий покончил с собой.

17. Там же. Л. 4-5.

Герцович Яков Бенцианович, 1910 г.р., заместитель редактора газеты и сосед Б. Лепского по квартире. Во время Великой Отечественной войны был военным корреспондентом газет Западного и 3-го Белорусского фронтов. После войны работал в редакциях газеты «Звязда», журнала «Вожык» (Минск). Автор нескольких книг. Умер в 1976 г.
18. Там же. Л. 10.

Харитоненко Николай Васильевич, 1908 г.р., литературный сотрудник.
Тутункин Николай Тимофеевич, 1901 г.р., начальник отдела Политического управления (ПУ) РККА, бригадный комиссар (Москва, ул. Горького, д. 109, кв. 6). Арестован 5 декабря 1937 г. Обвинялся в участии в контрреволюционном военном заговоре и во вредительстве. Военной коллегией Верховного суда (ВКВС) СССР 20 сентября 1938 г. приговорён к высшей мере наказания (ВМН) и в эти же сутки расстрелян. Тело захоронено на землях совхоза «Коммунарка» Московской обл. Реабилитирован в июне 1967 г. ВКВС СССР.
19. Ходыко Степан Петрович, 1910 г.р., литературный сотрудник. В газете трудился с 1934 г. При исключении из ВКП (б) Б. Лепского С. Ходыко голосовал против (А УФСБ СО. Д. № 1614-с. Л. 68-71).

20. Шаверин Александр Николаевич, 1904 г.р., редактор газеты и сосед Б. Лепского по квартире.

21. Крючкин Матвей Абрамович, 1906 г.р., начальник отдела красноармейской самодеятельности редакции, член смоленского гарнизонного литературного объединения, руководителем которого являлся Б. Лепский.

22. Осин (Дорошенков) Дмитрий Дмитриевич, 1906-1983 гг., поэт, прозаик, журналист, литературный критик.

23. Павлов Николай Капитонович, 1910-1986 гг., журналист, прозаик.

24. А УФСБ СО. Д. № 1614-с. Л. 12.

25. Имеется в виду Постановление ЦК ВКП (б) «О перестройке литературно-художественных организаций» от 23 апреля 1932 г. См.: Правда. 1932, № 114, 24 апреля.

Мазнин Дмитрий Михайлович, 1902-1938 гг., поэт, критик, один из руководителей РАПП.

Макарьев Иван Сергеевич, 1902-1958 гг., критик, литературовед, в 1925-1932 гг. секретарь РАПП.

26. См. «Письмо в ЦК ВКП (б) тов. Сталину и Молотову. Копия тов. Стецкому» от 26 апреля 1930 г., подготовленное руководителями РАПП Л. Авербахом, В. Ермиловым, В. Киршоном, Ю. Либединским, А. Селивановским,
В. Сутыриным, А. Фадеевым (Правда. 1988, № 204, 22 июля. С. 4); брошюру Л. Авербаха «Памяти Маяковского» (М., «Московский рабочий», 1931).

27. См.: Клубный сборник № 1. Смоленск, Государственное издательство; Западное областное отделение, 1930. Под редакцией Л. Авербаха.

28. «Одемьянивание советской поэзии» – творческий лозунг, выдвинутый секретариатом РАПП в 1930 г. Подробнее об этом см.: а). «Открытое письмо Д. Бедному» [подписали Б. Лепский, Д. Осин, А. Македонов, В. Смолин и ударники-литкружковцы фабрики «Красный швейник» в Смоленске] // Наступление. 1931, № 1. С. 55-56; б). «О творческом соревновании в ЗОАПП» // Там же. № 5-6. С. 3-6. В Смоленске обкатывался и другой лозунг – «О развертывании творческого соревнования»; см.: «За развертывание творческого соревнования в ЗОАПП» (Резолюция III пленума правления ЗОАПП по докладу тов. Македонова от 4 января 1932 г.) // Наступление. 1932, № 1. С. 9-11.

29. См.: Македонов А. «Разбег» // Наступление. 1932, № 4. С. 75-87; Македонов А. Маяковский и пролетарская поэзия // Рабочий путь. 1930, № 91, 21 апреля. С. 4; Македонов А. Маяковский и советская поэзия // Рабочий путь. 1935,
№ 87, 15 апреля. С. 2.

30. Виницкий Н., зав. редакторской частью облгосиздата в 1930-1931 гг., зав. ЗапГизом, член редколлегии «Наступления» (№ 1, 1931 г.).

31. А УФСБ СО. Д. № 1614-с. Л. 15. Замеченные опечатки исправлены. Собрание писателей 29-30 мая 1937 г. проходило после получения известия из Москвы об аресте 4 апреля 1937 г. Л. Авербаха.

Абграль Елена Николаевна, 1902 г.р.

32. Там же. Л. 14.

Кац Исаак Иосифович, 1909 г.р., литератор.

Мандрик Иван Григорьевич, 1898 г.р., журналист, очеркист, редактор «Наступления». Полностью протокол общего собрания писателей опубликован в 1993 г.: Смоленские писатели. Август 37-го // Край Смоленский. № 1. С. 32-57.

33. А УФСБ СО. Д. № 1614-с. Л. 13.

34. Там же. Л. 16. Слово Заявление вписано в документ уполномоченным Ковалёвым.

Локтев Аркадий Николаевич, 1895-1936 гг., в 1930-1931 гг. зав. облоно, затем член президиума Западного облисполкома, зав. его орготделом, редактор журнала «Западная область», председатель оргкомитета ССП ЗО. См. о нём: Твардовский А.Т. Собрание сочинений. В 6-ти т. Т. 6. Письма (1932-1970). М.: Худож. лит., 1983. С. 327, 600-601; Баевский В., Романова Р. А.Т. Твардовский – студент смоленского педагогического института // Край Смоленский. 1996, № 3-6. С. 3-13; они же. Твардовский в смоленском педагогическом // Вопросы литературы. 1996, сентябрь-октябрь. С. 377-383.

Опояз – Общество изучения поэтического языка, середина 1910-х – середина 1920-х гг.
35. А УФСБ СО. Д. № 1614-с. Л. 17.

36. http://www.hrono.ru/biograf/bio_b/blat_im.html; http://www.memo.ru/history/NKVD/kto/biogr/gb47.htm
37. А УФСБ СО. Д. № 1614-с. Л. 26, машинопись; л. 27, рукопись. Резолюция Л. Мехлиса на докладной: «Передать НКВД. Л. Мехлис 6/VI».

Бимц Наум Наумович, начальник СмолОблЛИТа.

38. Захаров Константин Михайлович, 1912 г.р., литературный сотрудник. В газете трудился с 1938 г.

Шатерник Григорий Иванович, 1909 г.р., заместитель редактора «КП» и сосед Б. Лепского по квартире.

39. Головач Платон Романович, 1903-1937 гг., прозаик. Расстрелян в Минске.

40. Климкович Михаил Николаевич, 1899-1954 гг., поэт, драматург, прозаик, критик. В то время (с 1934) – председатель правления СП БССР.

Лыньков Михаил Тихонович, 1899-1975 гг., прозаик, детский писатель, критик, литературовед, общественный деятель. В то время – председатель правления СП БССР и главный редактор журнала «Полымя рэвалюцыi». Родной брат Г.Т. Лынькова.

41. Завьялов Михаил Сергеевич, 1897-1938 гг., прозаик, драматург, преподаватель, редактор, в 1934-1937 гг. возглавлял писательскую организацию Западной (Смоленской) обл. Репрессирован, умер на этапе.

42. Документы не выявлены.

43. ЛОКАФ – литературное объединение Красной Армии и Флота, 1930-1934 гг.

44. СКО – вероятно, строительный и квартирно-эксплуатационный отдел штаба БВО.

45. А УФСБ СО. Д. № 1614-с. Л. 19-23. Текст публикуется с некоторыми сокращениями. Явные опечатки исправлены.

46. См. статью А. Башашина «Ленин в борьбе за Брестский мир» (КП. 1938, 21 января. С. 3).
Башашин Александр Александрович, 1898 г.р., русский, член ВКП (б), инспектор ПУ БВО. Арестован 3 июля 1938 г. УГБ УНКВД СО, содержался в тюрьме Смоленска. 21 декабря 1938 г. ВТ БОВО приговорён по ст. 58-10, ч. 1 на 6 лет ИТЛ с поражением в правах на 3 года. Реабилитирован 11 апреля 1997 г. прокуратурой Смоленской обл. (А УФСБ СО, д. № 27534-с).

47. Кролик Исаак Данилович, 1910-2000 гг., журналист, преподаватель. В то время И. Кролик, «изгнанный из «Рабочего пути», где он трудился литсотрудником, был принят на службу в «КП». См. о нём: Кролик Исаак Данилович // Беляев И.Н. Подвижники земли Смоленской. Биобиблиографический справочник об исследователях родного края. – См., «Смядынь», 2003. С. 247-248. Я был знаком с И. Кроликом и в середине 1990-х годов несколько раз с ним встречался. Однажды он пригласил меня к себе домой в гости, я расспрашивал И. Кролика и его жену, участвовавшую в беседе, о довоенных литераторах Смоленска – Л. Авербахе, А. Македонове и др. К сожалению, разговора о Б. Лепском у нас не было, о чём теперь вспоминаю с досадой.

Соколинский и Кишко – сотрудники гаража в типографии издательства «КП».

48. Силин Александр Алексеевич, 1898 г.р., начальник издательства газеты «КП».

49. А УФСБ СО. Д. № 1614-с. Л. 24-25. Текст публикуется с некоторыми сокращениями. Явные опечатки исправлены.

50. Там же. Л. 33.

51. Бубенков Иван Семёнович, 1908 г.р., литературный сотрудник. Был знаком с Б. Лепским с 1933 г.

52. Хахалин Лев Александрович, 1910 г.р. Был знаком с Б. Лепским с 1934 г. В годы Великой Отечественной войны Л. Хахалин – военный журналист. Автор воспоминаний об А.Т. Твардовском.
53. Возможно, Александр Андреевич Третьяков, 1896-1938 гг., заместитель директора типографии им. Смирнова. Расстрелян 31 марта 1938 г. См.: По праву памяти. Книга памяти жертв незаконных политических репрессий. Том 1. Смоленский мартиролог. А – Я. См., «Смядынь», 2001. С. 514.

54. Аппен Александр Петрович, 1893 г.р., латыш, член ВКП (б), начальник разведывательного отдела штаба БВО (Смоленск, ул. Тимирязева, д. 13 а). Арестован 10 августа 1937 г., обвинялся по ст. 58, пп. 1 «а», 1 «б», 5, 7, 8, 11 УК РСФСР. 4 ноября 1937 г. постановлением НКВД СССР и Прокурора СССР приговорён к ВМН, расстрелян 11 ноября 1937 г. Реабилитирован 28 апреля 1956 г. определением ВКВС СССР.
Мезис Август Иванович, 1894 г.р., латыш, образование низшее, член ВКП (б), член Военного совета (ЧВС) БВО (май 1937 – январь 1938 гг.), армейский комиссар 2-го ранга (Смоленск, дом командования округом). Арестован 26 ноября 1937 г., обвинялся в участии в военно-фашистском заговоре. ВКВС СССР 21 апреля 1938 г. приговорён к ВМН и в эти же сутки расстрелян. Тело захоронено на землях совхоза «Коммунарка» Московской обл. Реабилитирован в июле 1956 г. ВКВС СССР.
55. А УФСБ СО. Д. № 1614-с. Л. 41-43. Сохранено правописание подлинника.

Ковтюх Епифан Иович, 1890-1938 гг., с 1936 г. армейский инспектор и заместитель командующего БВО, комкор (1935).
Булин Антон Степанович, 1894 г.р., русский, образование среднее, член ВКП (б), ЧВС БВО (сентябрь 1935 – апрель 1937 гг.), зам. начальника ПУ РККА, армейский комиссар 2-го ранга (Москва, ул. Серафимовича, д. 2 (Дом правительства), кв. 213). Арестован 5 ноября 1937 г., обвинялся в участии в контрреволюционной террористической организации. ВКВС СССР 28 июля 1938 г. приговорён к ВМН и 29 июля 1938 г. расстрелян. Тело захоронено на землях совхоза «Коммунарка» Московской обл. Реабилитирован 8 октября 1955 г. ВКВС СССР.
56. Там же. Л. 51-52.

57. Там же. Л. 53-55. Сохранено правописание подлинника.

58. Там же. Л. 56-57. Сохранено правописание подлинника.

59. Там же. Л. 64.

60. Там же. Л. 65.

61. Там же. Л. 65-66. Сохранено правописание подлинника. Видно, что после перепечатки машинисткой текста обвинительного заключения ни сам Ковалёв, ни его начальники, ни помощник прокурора в документ не вчитывались, а всего лишь машинально его подписывали. В противном случае кто-нибудь из них мог бы обратить внимание на явные опечатки: Аранович вместо Аронович, Ужев вместо Киев, «на Литературном посту» вместо «На литературном посту», Герцевич вместо Герцович. Более того, из текста получается, что Авербах и Македонов – это одно лицо.

62. Там же. Л. 67: выписка № 3 из протокола № 149.

63. Там же. Л. 68-71.

64. Там же. Л. 72. Сохранено правописание подлинника.

65. Там же. Л. 73-73 об. Сохранено правописание подлинника. Явные опечатки в написании фамилий исправлены.

66. Там же. Л. 74. 13 марта 1939 г., № 0403.

67. Там же. Л. 76. 31 марта 1939 г., № 31/3103. Сохранено правописание подлинника.

68. Там же. Л. 84.

69. Там же. Л. 90-91 об.

70. Там же. Л. 88-89 об. На листе 89 имеется собственноручная приписка, сделанная писателем Н. Рыленковым, которая приводится дословно, с точным сохранением авторского правописания: «исправленое в десятой и одинадцатой строке снизу верно. Н. Рыленков»
71. Там же. Л. 92-94.

72. Там же. Л. 85-85 об.

73. Там же. Л. 97-99. Сохранено правописание подлинника. Сокращения раскрыты.

74. Там же. Л. 100.

75. Там же. Л. 101.

76. «Пролетарская правда» (Пролетарська правда) – газета Киевского губкома КП (б) Украины, издавалась с 19 августа 1921 г. До 1925 г. выходила на русском языке.
77. Илькевич Н.Н. «Дело» Македонова… С. 125-128.

78. Приходько Николай Иванович, 1909-1937 гг., журналист, редактор (1935-1937 гг.) газеты «Большевистский молодняк», зам. редактора «Рабочего пути» (июнь 1937 г.). Арестован по доносу В. Горбатенкова 8 июля 1937 г. и
22 ноября 1937 г. расстрелян.

79. Зиборов Иван (псевдоним, настоящая фамилия Серебряный), поэт 1920-30-х годов, близкий друг А.Т. Твардовского и соавтор многих его произведений.

80. К объяснениям Б. Лепского следует добавить ещё один важный аргумент в его защиту, который он не привёл, в своё оправдание, во время следствия и на суде. Дело в том, что ежегодно, по крайней мере, с 1927 г., ПУ РККА рассылало в ПУ округов и других крупных военных объединений циркуляры, в которых указывались газеты и журналы Франции, Германии, Англии и Польши, разрешённые центром к подписке. ПУ округов (в том числе и БВО), в свою очередь, направляли в соединения и части циркуляры и различные добавления к ним, разъясняющие порядок подписки. Перечислявшиеся газеты и журналы имели право выписывать через отделы печати ПУ округов все желающие из числа начальствующего состава РККА. См.: КП. 1928, № 11, 13 января. С. 4.

81. Документ не выявлен.

82. А УФСБ СО. Д. № 1614-с. Л. 102-114 об.

83. Там же. Л. 115-117. Копия № 3.

84. Там же. Л. 118.

85. А УФСБ СО. Д. № 1614-с. Л. 120 – пакет из-под документов и бумаг. В этом конверте, кроме приведённого рукописного заявления Б. Лепского, имеются: сопроводительное письмо к данному заявлению; сопроводительное письмо к аналогичному заявлению Б. Лепского от октября 1938 г.; старый пустой конверт.

86. Колас Я. Збор твораў у чатырнаццацi тамах. Т. 13. Мн., «Маст. лiт.», 1977. С. 243-244, 626.

«…в одной из военных газет…» – газета Среднеазиатского военного округа «Фрунзевец».

В дальнейшем, при цитировании Я. Коласа, ссылка на номер тома и страницу будет даваться в круглых скобках.
87. Гарон А., Казловіч І. «Абсалютна родныя…» // Культура. 2009, № 38, 19-25 верасня.
88. Письмо написано на иллюстрированной почтовой карточке «Немецкому танку здесь не пройти!». На лицевой стороне почтовой карточки значатся адреса получателя и отправителя: «Москва Союз Писателей СССР Якубу Коласу»,
«г. Ворошиловград. Полевая Почта 77623. Б.А. Лепский».
19 апреля – 22 ноября 2005 г.; февраль, июнь 2010 г.
Годы. 2005, № 3-4. С. 3-67; Илькевич Н.Н. Борис Лепский и «Красноармейская правда». 1938 – 1939 гг. Следственные материалы. Смоленск, «Годы», 2006. (Библиотека журнала «Годы». Выпуск 71. / Серия «Свидетельства о ХХ веке»). 76 с. Тираж 155 экз.
