

Чернігівська обласна державна адміністрація
Чернігівська обласна рада
Український інститут національної пам'яті
Пошукове агентство по створенню науково-документальних
серіалів «Книга Пам'яті» та «Реабілітовані історією»

**Спалені села
і селища Чернігівщини
в 1941–1943 роках:
злочини проти
цивільного населення**

Збірник документів і матеріалів

Чернігів
2013

УДК 94(477.51–2)"1941/1943"
ББК 63.3(4УКР–4ЧЕР–2)624
С 71

Редакційна колегія:

д.і.н. В. В. Кривошея (співголова), к.держ.упр. М. І. Стрілець (співголова),
С. В. Бутко, д.і.н. Д. В. Веденєв (заступник голови), к.держ.упр. Р. Б. Воробей,
д.і.н. А. М. Киридон, к.і.н. О. Б. Коваленко (заступник голови), С. Л. Лаєвський,
О. В. Лисенко, С. М. Мойсєєнко, Ю. В. Музика, д.і.н. Д. М. Никоненко, к.і.н.
В. І. Огієнко, к.і.н. Р. І. Пилявець, А. Ф. Подорван.

Упорядники: С. В. Бутко, О. В. Лисенко.

Відповідальний редактор: к.і.н. Р. І. Пилявець.

Рецензенти: д.і.н. О. В. Дятлов, д.і.н. В. М. Половець.

С 71 **Спалені села і селища Чернігівщини в 1941–1943 роках: злочини проти цивільного населення.** Збірник документів і матеріалів / Чернігівська обласна державна адміністрація, Чернігівська обласна рада, Український інститут національної пам'яті, Пошукове агентство по створенню науково-документальних серіалів «Книга Пам'яті» та «Реабілітовані історією». Упоряд.: С. В. Бутко, О. В. Лисенко; Відп. ред.: Р. І. Пилявець. – Чернігів: Видавництво Десна Поліграф, 2013. – 224 с.

ISBN 978–966–2646–43–6

У збірнику документів і матеріалів представлені анотований список знищених карателями сіл і селищ Чернігівщини разом із цивільним населенням під час німецької окупації 1941–1943 рр., вибрані документи, які висвітлюють причини, характер та масштаби цих злочинів проти людяності, та мартирологи встановлених жертв трагедій повного спалення разом із мешканцями чотирьох сіл області. Видання здійснено на виконання Указу Президента України «Про заходи у зв'язку з 70-ми роковинами Корюківської трагедії» від 22 вересня 2011 р. № 925, розпорядження Кабінету Міністрів України «Про заходи у зв'язку з 70-ми роковинами Корюківської трагедії» від 25 квітня 2012 р. № 235-р. та розпорядження голови Чернігівської обласної державної адміністрації «Про заходи у зв'язку з 70-ми роковинами Корюківської трагедії» від 21 травня 2012 р. № 184.

Збірник призначено для істориків, краєзнавців, вчителів і викладачів, студентів, представників органів влади, всіх причетних до реалізації державної політики пам'яті в Україні.

Упорядники висловлюють щирю вдячність за допомогу й сприяння у підготовці видання Державному архіву Чернігівської області, Чернігівському обласному історичному музею ім. В. В. Тарновського і Корюківському історичному музею.

УДК 94(477.51–2)"1941/1943"
ББК 63.3(4УКР–4ЧЕР–2)624

ISBN 978–966–2646–43–6

© Український інститут національної пам'яті, 2013.
© Чернігівська обласна державна адміністрація, 2013.
© Бутко С.В., 2013.
© Лисенко О.В., 2013.

Шановні читачі!

Чим далі в минуле відходять грізні обриси Великої Вітчизняної війни, тим повніше досягаються наступними поколіннями людські трагедії, які ця війна спричинила. Загибель мільйонів солдатів на фронтах, втрати учасників партизанського руху, підірване здоров'я, зруйновані людські долі... Надзвичайно болюче вражає знищення цивільного населення, що набуло катастрофічних масштабів на окупованих фашистами українських землях.

Серед найбільш жахливих злочинів окупантів — сплановані акції фізичного знищення населення цілих сіл і селищ. Часто, намагаючись приховати сліди своїх злочинів, карателі доценту спалювали весь населений пункт, намагаючись таким чином викреслити з історії життя цілої територіальної громади.

Не стала виключенням і Чернігівщина, яка понад два роки перебувала в фашистській окупації. Внаслідок бойових дій упродовж 1941–1943 років та каральних акцій цілком зруйновано 75 і частково 587 населених пунктів Чернігівщини.

Дослідниками встановлено, що понад 60 сіл і селищ області постраждали саме від жорстокості карателів, а значна частина з них була спалена повністю.

Зокрема, вражає своєю жорстокістю факт загибелі жителів міста Корюківка — найстрашніший нацистський злочин за часів Великої Вітчизняної війни та Другої світової війни в Європі. Тоді, протягом 1–2 та 9 березня 1943 року майже 7 тисяч мирних жителів міста вбито карателями, а саме місто повністю спалене. Лише через 68 років завдяки Указу Президента України Віктора Януковича «Про заходи у зв'язку з 70-ми роковинами Корюківської трагедії» вдалося забезпечити проведення заходів зі вшанування пам'яті жертв трагедії на загальнодержавному рівні.

Даний збірник документів та матеріалів — вагомий внесок у наукове дослідження трагічних подій 1941–1943 років на Чернігівщині. Книга містить унікальні документи й інформа-

цію щодо 63 знищених сіл і селищ області у роки нацистської окупації. А представлені у збірнику мартирологи встановлених жертв нацистських злочинів проти цивільного населення тільки чотирьох сіл Чернігівської області дають уявлення про масштаби та глибину трагедії.

Саме такі видання допомагають у збереженні пам'яті про загиблих мирних жителів, формуванні національної пам'яті як невід'ємної частини нашого сьогодення, як запоруки недопущення подібної жорстокості у майбутньому.

**Голова Чернігівської
обласної державної адміністрації**

В. М. Хоменко

Дорогі читачі!

Перед Вами збірник документів про знищені у роки Великої Вітчизняної війни населені пункти Чернігівщини. В ньому свідчення про злодіяння гітлерівських окупантів проти мирного населення, назва яким – геноцид. Ці злочини не мають строку давності. Вони не підлягають виправданню, бо немає нічого страшнішого як смерть ні в чому не винних громадян.

У цивілізованому ХХ столітті наша країна зіткнулася з небаченим за своїм нелюдством ворогом. Війна, яку вели фашисти, не знала собі рівних ні по жорстокості методів її ведення, ні по безумству та зухвалості злочинних намірів.

В усьому світі було відомо про звірства гітлерівців у білоруській Хатині, в чеському Лідіце, французькому Орадурі, де від рук карателів загинули сотні жителів. Але чомусь довго замовчувались звірства окупантів та їх поплічників на теренах України, де у спалених ними містах і селах загинули десятки тисяч мирних громадян.

Ті, хто пережив страшні роки окупації у Корюківці, не з чуток знають про це. Фашисти по-звірячому знищили близько 7 тисяч чоловік, до тла спалили майже 1300 осель...

А згадаймо повністю спалене село Козари на Носівщині, і ті ж перетворенні в попіл Піски Бобровицького району і ще десятки, зрівняних фашистами із землею, населених пунктів Придесення. Схилимо перед цими великими жертвами свої голови і зробимо все залежне від нас по відновленню історичної правди.

Сьогодні дзвони пам'яті лунають по убійних жителях Чернігівщини та багатьох міст і сіл України, які стали жертвами Другої світової війни.

Це дзвони пробудження пам'яті, яка не повинна згасати аби свідчити про ті жахливі фашистські злочини і бути пересторогою їх повторення. Цьому послужить і книга, яку Ви тримаєте у руках.

**Голова Чернігівської
обласної ради**

А. І. Мельник

Шановні читачі!

Катастрофічні за своїми масштабами й вкрай ганебні за не-людською жорстокістю злочинні дії проти цивільного населення, що були однією з визначальних рис нацистської окупаційної політики в роки Другої світової війни, вкарбувалися в пам'ять народів Європи, і особливо України.

Представлений збірник висвітлює мовою фактів і документів один із видів таких злочинів проти цивільного населення — знищення карателями населених пунктів разом із мешканцями, причому лише в одній з областей України — Чернігівській. Перед вами книга із систематизованим скорботним списком спалених сіл і селищ під час нацистської окупації в 1941–1943 рр., вибраними документами і мартирологами встановлених жертв, що дає можливість уявити масштаби цих злочинів проти людяності.

Саме на Чернігівщині нацистські окупанти у березні 1943 р. спалили селище міського типу Корюківка разом із майже 7 000 жителів. Фахівці Українського інституту національної пам'яті визначили, що Корюківська трагедія за кількістю жертв у невеликому населеному пункті виявилася найбільшою з подібних не лише в Україні та окупованих нацистами теренах СРСР, а й серед усіх окупованих Німеччиною територій Європи за всі роки Другої світової війни. Завдяки Указу Президента України В. Януковича «Про заходи у зв'язку з 70-ми роковинами Корюківської трагедії» від 22 вересня 2011 р. № 925 та постанові Верховної Ради України «Про вшанування пам'яті жертв Корюківської трагедії під час Другої світової війни» від 21 жовтня 2011 р. № 3965-VI відновлена історична справедливість — ця скорботна подія буде закарбована в національній пам'яті України як один із загальнонаціональних символів жертвовності й свитяги українського народу.

Другий за кількістю жертв в Європі сільський населений пункт, знищений разом із мешканцями, теж знаходиться в Україні, і теж у межах Чернігівської області — це с. Козари,

де карателі вбили майже 4 000 людей. Тільки ці два приклади реалізації людиноненависницької нацистської політики із 63 встановлених спалених населених пунктів області наочно демонструють неосязність втрат українського народу у війні внаслідок злочинів проти людяності та військових злочинів.

Сьогодні держава, вітчизняні історики та краєзнавці докладають спільних зусиль для всебічного ґрунтовного дослідження й збереження в національній пам'яті Корюківської трагедії та інших подібних злочинів окупантів на території Чернігівщини та всієї України, гідного вшанування жертв, формування важливої засади створення нетерпимості та безумовного засудження можливості їхнього здійснення в майбутньому потенційними організаторами і виконавцями.

**Директор Українського інституту
національної пам'яті,
член-кореспондент Національної
академії наук України**

В. Ф. Солдатенко

Від упорядників

Друга світова війна належить до найтрагічніших подій в історії людства, що мала характер глобальної гуманітарної катастрофи. За своїми руйнівними наслідками, втратами воюючих сторін і жертвами серед цивільного населення вона не має аналогів у світовій історії. Ця катастрофа була наслідком не лише масштабних воєнних дій. Головною причиною небачених до цього масштабів жертв серед цивільного населення стали не т. зв. супутні втрати воюючих сторін під час бойових дій та інші небажані наслідки війни, а результати цілеспрямованої нацистської окупаційної політики щодо населення окупованих країн, особливо тих територій і населених пунктів, де завойовникам чинився опір.

Для придушення партизанського руху та опору поневолених народів силові структури окупаційної влади, часто за участю військових формувань, здійснювали каральні акції не лише проти партизанів, а часто проти цивільного населення. У міжнародному праві такі дії кваліфікуються як воєнні злочини та злочини проти людяності і належать до найтяжчих злочинів. Внаслідок численних і повсюдних на окупованій території СРСР злочинів нацистських карателів, що слід розглядати як системні прояви антилюдської расистської політики знищення «неповноцінних» народів, спалено тисячі населених пунктів і знищено мільйони цивільних осіб.

Наочним доказом цього є той факт, що за час німецької окупації, тобто з вересня 1941 р. до вересня 1943 р., загарбниками було знищено 127 тисяч 778 мирних жителів Чернігівської області [11, с.75]. Масштаб вбивств від дій гітлерівців ще більше вражає, якщо згадати, що Військо Польське, наприклад, за весь час Другої світової війни в Європі втратило 123 тисячі військовослужбовців.

Фахівці Українського інституту національної пам'яті та вітчизняні історики зробили висновок, що у політиці нацизму періоду Другої світової війни в Україні окремим видом злочинів

проти цивільного населення цілком доречно виділити знищення населених пунктів разом із його мешканцями. Таку саму тактику окупанти проводили в Білорусі та Росії. Наприклад, у Білорусі спалено 628 сіл, пам'ять про які увічнено створенням у 1969 р. Меморіального комплексу «Хатинь», а в музейній експозиції та спорудах Хацунського меморіалу Брянської області Російської Федерації згадані понад тисячу знищених населених пунктів Брянщини [1, с.104; 24].

У 2011 р. було прийнято рішення відзначити на вищому державному рівні пам'ять про жертви Корюківської трагедії 1943 р. Президент України В. Янукович видав Указ «Про заходи у зв'язку з 70-ми роковинами Корюківської трагедії» від 22 вересня 2011 р. № 925 [26], а Верховна Рада України прийняла постанову «Про вшанування пам'яті жертв Корюківської трагедії під час Другої світової війни» від 21 жовтня 2011 р. № 3965-VI [21]. У цих директивних документах, як одне з головних завдань, передбачено спорудження у місті Корюківка Меморіального комплексу пам'яті жителів населених пунктів України, знищених фашистськими окупантами. Громадськість і науковці оцінили їх як відновлення історичної справедливості.

У плані заходів на 2012–2013 рр., затвердженого розпорядженням Кабінету Міністрів України «Про заходи у зв'язку з 70-ми роковинами Корюківської трагедії» від 25 квітня 2012 р. № 235-р. [23], і в розпорядженні голови Чернігівської обласної державної адміністрації «Про заходи у зв'язку з 70-ми роковинами Корюківської трагедії» від 21 травня 2012 р. № 184 передбачено опублікувати списки населених пунктів Чернігівської області, знищених фашистськими окупантами разом з мирним населенням [22].

Термін «цивільне населення», за нормами міжнародного гуманітарного права, означає осіб, які безпосередньо не беруть участі у воєнних діях, включаючи тих осіб зі складу збройних сил, котрі склали зброю, а також тих, котрі перестали брати участь у воєнних діях через хворобу, поранення, затримання або з інших причин [29].

Методологічно населені пункти, які постраждали внаслідок каральних акцій окупантів (в яких свідомо й масово знищувалося цивільне населення, палилося й руйнувалося житло та інфраструктура), на думку фахівців Українського інституту національної пам'яті, доцільно поділяти на такі категорії за поданими нижче критеріями (ознаками):

а) повністю знищений населений пункт:

— вбито все його населення (крім небагатьох людей, яким у різний спосіб вдалося врятуватися) без огляду на стать, вік, національність або інші ознаки приналежності людей;

— спалено або зруйновано всі або абсолютну більшість споруд;

б) частково знищений населений пункт:

— вбито частину його жителів без огляду на стать, вік, національність або інші ознаки приналежності людей;

— спалено або зруйновано частину населеного пункту: одна або кілька вулиць, окремих хутір чи групу споруд за межами населеного пункту, що належали йому згідно адміністративно-територіального підпорядкування.

За уточненими та доповненими даними упорядників 63 населені пункти Чернігівської області були повністю або частково знищені карателями за весь час нацистської окупації – з вересня 1941 р. до вересня 1943 р.

Для відтворення цих злочинів проти людяності на Чернігівщині використані документи ЦК КП(б)У [9], Чернігівського обласного комітету КП(б)У [10], Чернігівської обласної комісії з розслідування злочинів та обліку збитків, які задіяні німецькими загарбниками в Чернігівській області [8], що знаходяться в фондах Державного архіву Чернігівської області, спогади партизанів [5] і свідків трагедій [4; 16].

При складанні та упорядкуванні анотованого списку (покажчика) знищених карателями сіл і селищ Чернігівської області та інших матеріалів видання використано інформацію про факти та обставини знищення окупантами населених

пунктів Чернігівської області, що міститься в довідкових [18; 25; 28], енциклопедичних [11; 30] і наукових виданнях [1; 4; 12; 16], історичних і краєзнавчих дослідженнях, зокрема співробітників Українського інституту національної пам'яті [1; 2; 3; 6; 7; 13; 14; 15; 17; 19; 24; 25].

Всі населені пункти Чернігівської області вказані в цьому скорботному списку за сучасним адміністративно-територіальним поділом. Також подано інформацію про те, до якого району та сільської ради відносилися села, які на час знищення входили до адміністративно-територіальних одиниць, які після війни були ліквідовані. Так, населені пункти Ново-Басанського району відійшли до сучасного Бобровицького району, Холменського району – до Корюківського і Семенівського; Гремяцького району – до Куликівського; Любецького району – до Ріпкінського; Михайло-Коцюбинського – до Чернігівського району. Село Яцево Чернігівського району було перейменоване на Новоселівку. Село Бобровиця Чернігівського району було включено до складу міста Чернігів, хутір Сергушки Срібнянського району проіснував тільки до 1968 р., а хутір Озерна Гута Любецького району у списку сучасних населених пунктів не знайдено.

Про великі масштаби знищення населених пунктів разом із цивільним населенням Чернігівської області внаслідок каральних акцій окупантів свідчить той факт, що з 63 сіл і селищ 33 кваліфікуються в джерелах як повністю спалені. До переліку повністю знищених населених пунктів також, на думку упорядників, правомірно віднести і 8 сіл, про які в документах вказано «спалене» або «майже повністю спалене». Отже, карателі практично повністю знищили 41 населений пункт Чернігівщини. Всі інші постраждали частково.

Слід зазначити, що не всі знищені села і селища області згадані у представленому виданні. Це пояснюється тим, що в тогочасних документах часто не було вказано назви постраждалого населеного пункту, причину і зміст трагедії. Так, у збірнику представлено документ – «Відомість про наслідки німецької

окупації (скільки знищено населених пунктів, дворів)» від 23 листопада 1943 р., де вказано що загарбники цілком зруйнували 75 і частково 590 [9, арк.11] (при перерахунку їх виявилось 587 – прим. упорядн.) населених пунктів. У доповідній записці «Про руйнування німецькими окупантами сільського господарства і пограбування селянства Чернігівської області УССР» на ім'я секретаря ЦК КП(б)У М.С.Хрушова, підписаного наприкінці 1943 р. начальником облстатуправління Грейфером (ініціали не вказано) і начальником сектору населення цієї установи Міхаєвим (ініціали не вказано), повідомлялося про знищення разом під час окупації та відступу гітлерівців 20 населених пунктів Козелецького району. Проте, поіменно названо тільки 5 сіл [9, арк.2].

Таким чином, автори визнають, що на цьому етапі роботи не вдалося сформувати повний список знищених гітлерівськими карателями сіл і селищ області. Означене питання потребує подальшого всебічного дослідження за участю місцевих істориків і краєзнавців.

До скорботного списку спалених населених пунктів Чернігівщини упорядники не включили райцентр, селище міського типу Срібне, яке на час окупації було селом. У ніч на 23 лютого 1943 р. карателями у будинку і на території школи було знищено 1500 осіб «сільського активу» району, серед яких були і діти, люди похилого віку, будову разом із жертвами спалено [9, арк.21; 11, с.657–658]. Цей бузувірський злочин, який раніше включався до неофіційного списку знищених населених пунктів області, відноситься до категорії вбивств цивільного населення шляхом адресних страт, до яких належать і розстріли заручників, «ворожих», «зайвих», «шкідливих» осіб.

Дослідники Українського інституту національної пам'яті та історики зробили висновок, що знищення 1–2 березня 1943 р. селища міського типу (сучасне місто і районний центр області) Корюківка стало найбільшим поміж інших подібних злочинів нацистів у Другій світовій війні в Європі – вбито і спалено живцем близько 7 тис. мирних жителів (за актом розслідування в 1943 р. – 6700 осіб цивільного населення) [16, с.17].

Уранці 1 березня 1943 р. з Щорса у Корюківку прибув німецький каральний загін. Населений пункт було оточено. Всіх мешканців групами по 50–100 чол. зганяли у великі будинки і розстрілювали. Ось як про це описано в Акті Чернігівської обласної комісії з встановлення і розслідування злочинів німецько-фашистських загарбників у Корюківці від 17 грудня 1943 р.: «Масові розстріли з наступним спаленням здійснювалися головним чином: 1) У ресторані [...] 1 березня 1943 року в будинок Корюківського ресторану загнано було до 500 чоловік мирного населення, у порядку черговості, партіями від 50 до 100 чоловік. Вони розстрілювалися кожний окремо з автомата на виду всіх присутніх людей. Після всієї цієї розправи 2 березня 1943 року ресторан разом із трупами було спалено.

2) Таке масове знищення людей шляхом розстрілу з наступним спаленням було проведено також у помешканні земвідділу, у театрі і на території церкви» [18, с.6–7].

Одночасно до 10 легкових машин із карателями прочісували всі хати й околиці містечка і вбивали жителів у як помешканнях, так і на вулицях [18, с.7].

Після знищення всіх знайдених корюківців карателі містечко спалили. Очевидці казали, що дим і заграву від пожеж було видно у Щорсі, Сосниці, Холмах.

Акцію проведено 1 і 2 березня 1943 р. Пізніше, 9 березня карателі повернулися, щоб допалити селище і добити вцілілих. Ось як про продовження цієї трагедії розповіла Лідія Скрипка: «[9 березня 1943 р. – прим. упорядн.] ... наумівською дорогою [...] просувалися підводи корюківчан з пожитками. Люди забирали й вивозили все, що залишилося після погрому. Ліда бігла й хотіла потрапити на котрусь з підвід. Аж тут – кулеметна черга. Дівча впало у бур'яни і притихло. А фашисти автомобілем заїхали наперед підводам і зупинили їх. Майже всіх людей вивезли до колишньої цегельні, заштовхали у піч для вижарювання цегли, облили їх гасом і запалили.

Того ж дня нелюди на Камишанці [район Корюківки – прим. упорядн.] повитягували з підпіч спалених хат стареньких

бабусь, які повернулися додому, завели їх до сараю, облили газом і підпалили. Звірствували як хотіли» [18, с.7–8].

Звернемо увагу на важливу згадку у спогаді Ганни Хомко: «У с. Наумівка [Корюківського району – прим. упорядн.] почалися нові страждання: староста Савела, виконуючи наказ фашистів, почав арештовувати всіх корюківчан і розстрілювати їх. Арешти почалися в червні місяці». Отже, окупанти продовжували і після погрому Корюківки переслідувати і знищувати його уцілілих мешканців [18, с.8].

За інформацією Управління реєстрації та архівних фондів Федеральної служби безпеки Російської Федерації, яку він надав із документів спецслужб на прохання Українського інституту національної пам'яті, наказ про знищення Корюківки віддав начальник штабу 399-ї головної польової комендатури Байер Бруно Франц, 1888 р. нар., уродженець німецького міста Касселя[20].

Територія Чернігівської області перебувала в окупації під управлінням німецького військового командування, з кінця 1942 р. головна польова комендатура № 399 у місті Конотоп Сумської області була підпорядкована VII відділу при штабі групи армій «Південь». Окупаційна адміністрація на території Чернігівщини, крім власне німецьких військових і спеціалізованих каральних формувань, допоміжної поліції, сформованої із числа колабораціоністів – громадян СРСР, широко використовувала підрозділи угорської 105-ї легкої дивізії зі складу Східної окупаційної групи військ. Вони, як повідомили архівісти ФСБ, з жовтня 1942 р. до вересня 1943 р. здійснювали масові розстріли мирного населення, знищення населених пунктів Чернігівщини, інші військові злочини й безчинства за вказівками командуючого групою генерал-лейтенанта Алдя-Папа Золтана Йогана, 1895 р. нар., уродженця Будапешту[20]. В області угорські частини взяли участь у знищенні до 60 тис. мирних жителів, виявляючи особливу жорстокість (як і на території сусідньої Білорусі).

Активна участь армійських частин угорської армії в каральних акціях на території Чернігівщини підтверджується даними з

документів із фондів Державного архіву Чернігівської області «Інформація Чернігівської комісії сприяння по розслідуванню злочинів угорців на території 12 адміністративних районів Чернігівської області» від 10 березня 1945 р. [10, арк.3-8] та «Додаткова інформація надзвичайної державної комісії по встановленню та розслідуванню злочинів німецько-фашистських загарбників про діяльність угорських військових частин на території області» від 5 травня 1945 р. [10, арк.14-15], які знайшла чернігівський історик Олена Лисенко.

У спогаді колишнього партизана Івана Водоп'яна виконавцем каральної акції був батальйон 56-го карального полку фельджандармерії на чолі з начальником чернігівської служби безпеки Крістензенем [5, с.116].

Наслідки нацистського злочину: вбито близько 7 тис. мешканців. В Акті Чернігівської обласної комісії з встановлення і розслідування злочинів німецько-фашистських загарбників у Корюківці від 17 грудня 1943 р. вказано, що 1 і 2 березня 1943 р., за підрахунками, здійснено вбивство 6700 чоловік, спалено 1290 будинків. У документі стан населеного пункту описано так: «При загальному огляді Корюківка являє собою абсолютно зруйноване селище (де залишилися тільки 10 житлових будівель [цегляні будівлі – прим. упорядн.] з повним знищенням житлових будинків, установ кінотеатру, будинків лікувально-медичної мережі: поліклініки, дитячої консультації, інфекційної лікарні, ясел, помешкання двох шкіл, зруйновано цукровий завод із усім підсобним господарством. І на цьому попелищі ми знаходимо кістки трупів тут спалених» [18, с.8–9]. Проте, реальна кількість загиблих, за оцінками дослідників і місцевої влади, є більшою від встановленої комісією. Порахувати всіх через спалення у будинках та велике число неофіційних поховань без зовнішніх ознак навесні-влітку 1943 р. просто було неможливо, а радянські війська вступили до спаленого райцентру тільки 19 вересня цього ж року. Ускладнює оцінку втрат і те, що внаслідок цього злочину повністю припинили існування цілі родини і династії, про які вже нема кому згадати.

Другим в Європі, на нашу думку, серед таких злочинів проти людяності за кількістю жертв було спалення 11 березня 1943 р. села Козари Носівського району – 3908 жертв.

У документі, складеному завідуючою Носівським районним архівом О. М. Вовк 23 вересня 1944 р. і підписаного партизаном з'єднання «За Батьківщину», головою Носівського райвиконкому В. Й. Шевчуком, вказано довоєнне число населення: «До початку війни у селі налічувалося 4700 жителів...» [1, с.137].

На початку 1943 р. окупанти розпочали широкомасштабну операцію з використанням бронетехніки та авіації проти місцевих партизан, яких удалося вибити із лісової бази. Проте, знищити їх карателі не змогли, хоча самі втратили близько 130 осіб [1, с.138].

11 березня 1943 р. біля шостої години ранку нацистський каральний загін, у складі якого були поліцаї, вступив у село. На його околиці були встановлені кулемети, живою силою і технікою населений пункт було щільно оточено, і почалася кривава розправа над мирними жителями, в основному престарілими чоловіками, жінками та дітьми [1, с.138].

Свідчення вцілілих жителів дають можливість показати перебіг нацистської каральної акції. Згадує Єфросинія Петрівна Гриценко: «11 березня 1943 року, прокинувшись, я почула стрілянину і вийшла на вулицю. Тут мене схопили гестапівці і затягнули в хату, де вже було повно народу і звідти виводили по три чоловіки на розстріл у сарай. А коли залишилось чоловік із п'ятнадцять, у тому числі і я, гестапівці зайшли в хату і почали строчити з автомата. Я впала, на мене звалилися вбиті і поранені, лунали нелюдські крики і стогін, потім усе затихло. Я вся підпливла чужою кров'ю, але вилізти з-під трупів боялася. Хата горіла, дим роз'їдав очі, заходив у горло. Я вирішила йти» [1, с.138].

Карателям був даний наказ – розстрілювати тільки в приміщеннях, а потім запалювати будинки, щоб замести наслідки свого злочину. Тому трупів на дорогах не було. В центрі села, проти кладовища стояв сарай, в нього згнали людей,

розстрілювали, по трупах загонили інших, теж розстрілювали. І так повен сарай. Потім підпалили. Не всі були вбиті, кричали поранені, плакали діти, живцем горіли люди. Поліцаї охороняли це страшне видовище, стерегли, щоб ніхто не втік з вогню. До двохсот чоловік згоріло в цьому сараї.

Таку злочинну тактику нищення людей у будинках підтвердили і свідчення О. П. Сидько: «...У школі двадцять учителів і двісті дітей тоді ж таки вбили. Загалом старалися в приміщення людей заганяти, щоб вбитих менше було на виду. Так їм спокійніше було своє чорне діло робити» [1, с.138].

У Хронологічному довіднику про тимчасову окупацію німецько-фашистськими загарбниками населених пунктів Чернігівської області і визволення їх Червоною Армією (1941–1943 рр.) так описано вбивство віруючих селян, які були на службі в церкві, та масштаби нищення села: «У цей день служили в церкві. Люди йшли причащатися. Але німці не звертали на це уваги. Вони вивели з церкви 270 чоловік молільників, загнали у сільський клуб і спалили.

Два дні над селом стояла густа хмара диму. Були спалені всі колгоспні будівлі, 870 дворів селян, дві школи, клуб, сільмаг, пошта...

Приходили люди з інших сіл, ховали кістки і ставили хрести. Село перетворилося на кладовище» [1, с.138–139].

Пізніше було уточнено, що село було знищене каральною експедицією СД, до складу якої входили німці, мадяри і біля 100 військовослужбовців чернігівського карального батальйону СД. Безпосередніми призвідниками розправи були німецький сільгоспомендант Носівського району Генріх Дросте та бургомістр райуправи Микола Аманов [1, с.139].

Про безпосередніх організаторів та виконавців каральної акції подальше розслідування з'ясувало: «На території міста Ніжина знаходився штаб 105-ї угорської дивізії, що підлягала головній комендатурі угорських окупаційних військ. Серед офіцерського складу цієї дивізії був генерал Міколуш і офіцери. Комендант фон Чікі або Сікі, років 45–50. Він особисто керував

операціями по боротьбі з партизанами. За його участю спалено село Козари Носівського району і розстріляно там 140 жінок, стариків і дітей» [1, с.139].

Про чернігівський каральний батальйон СД, частина якого «відзначилась» у Козарах, відомо лише, що він мав змішаний склад – частина німців і частина всякого наброду – колишніх куркулів, злочинців, дезертирів. І що очолював його якийсь Крістензен [1, с.139].

За свідченнями очевидців трагедії вмочили руки в кров і свої, «домашні» запроданці, поліцаї. Тому і не були розстріляні сім'ї старости і поліцаїв, які раніше були вивезені з села.

Свідчення М. Савосько показують, що карателі-поліцаї під час акції займалися мародерством: «Упала я і скільки була в безпам'ятстві – не знаю. Очнулась, бачу: лежать мої діти побиті й онучок під столом, по долівці кров ручаєм, а через мене йдуть і йдуть усякі. Чую по-нашому балакають, поліцаї, значить. Повно найшло. А один і каже: «Ого, та й сім'я велика. Всі дорослі. Тут шукайте». Це вони вже за добром ходили. Машини на вулиці гули. Понишпорили вони й пішли» [1, с.139].

Отже, внаслідок нацистської каральної акції вбито 3908 осіб, повністю спалено 870 дворів селян і всю інфраструктуру населеного пункту [1, с.139].

Коли у вересні 1944 р. районна комісія по розслідуванню злочинів окупантів та їх посібників складала акт по Козарах, то змушена була визнати, що із 3908 замучених і розстріляних жителів села «встановлено прізвища, імена та по батькові, стать і вік 1308 чоловік. Решту 2600 чоловік загиблих встановити немає можливості». Причина: згоріли разом із селом і його мешканцями й подвірні списки. На більшості кутків не лишилося жодної людини, яка б засвідчила, що на цьому дворіщі проживала така-то сім'я і назвала б всіх поіменно [1, с.139].

Приклади найбільших знищень карателями Корюківки та Козарів під час Другої світової війни є типовими, так би

мовити, «класичними» для уявлення цього виду злочинів проти цивільного населення в Білорусі, Росії та Україні, інших країн, окупованих нацистською Німеччиною. Їхніми всесвітньо відомими аналогами є чеська Лідице (320 жертв), білоруська Хатинь (149 жертв), французький Орадур (642 жертви). Звертає на себе увагу те, що однією з жахливих спільних ознак наслідків цих злочинів є відсутність можливості встановлення поіменно всіх жертв через тотальне вбивство цілих родин і династій, знищення документів.

Головний привід знищення населених пунктів Чернігівської області, як в Україні в цілому під час нацистської окупації, – покарання цивільного населення за дії партизан. За це постраждали 57 сіл і селищ. Два села Бобровиця і Яцево було спалено 21 лютого 1943 р. за втечу радянських військовополонених з табору, чотири села Баранівка, Іванівка, Сираї, Тимоновичі під час відступу окупантів у вересні 1943 р.

Справжньою ж причиною політики нищення цивільного населення була нацистська ідеологія та спроба її реалізації під час Другої світової війни. Ще у виданій у 1925 р. книзі «Mein Kampf» (Моя боротьба) Адольф Гітлер присвятив цілий чотирнадцятий розділ «Східна орієнтація або східна політика» ставленню до українського та інших народів СРСР. Він прямо заявив: «Завдання нашого руху полягає не в тому, щоб бути адвокатом інших народів, а в тому, щоб бути авангардом свого власного народу. [...] Ми ні в якому разі не візьмемо на себе роль захисників і поліцаїв горезвісних «бідних маленьких народів». Наша роль – роль солдатів власного народу. Ми, націонал-соціалісти, повинні піти ще далі: право на придбання нових земель стає не тільки правом, а обов'язком, якщо без розширення своїх територій великий народ приречений на загибель». Сформулювавши таку помилковому та злочинну засаду ідеології, А. Гітлер далі чітко вказав напрям імперіалістичної експансії: «Коли ми говоримо про завоювання нових земель

в Європі, ми звичайно, можемо мати на увазі у першу чергу тільки Росію і ті окраїнні держави, які їй підлегли» [18, с.12–13].

До приходу нацистів до влади у 1933 р., а особливо до початку Другої світової війни значна частина світової та, зокрема, європейської громадськості не вірила, що А. Гітлер як керівник європейської держави всерйоз стане реалізувати свої людиноненависницькі плани, які виклав у своєму маніфесті у часи, коли вірогідність приходу до влади була ще примарною.

Нацистське керівництво у 1939–1940 рр. після захоплення Польської держави, тобто ще до нападу на СРСР, відпрацювало стратегію поглинення загарбаних держав. Метою створення на неанексованій частині Польщі Генерального губернаторства стало винищення «нижчого» польського населення для звільнення місця німецькій «вищій расі». Така сама політика, під контролем СС і поліції Гімmlера передбачалася і для територій СРСР. План для них у кінці 1941 р. одержав назву «Генеральний план Схід», а підготовча робота для його створення почалася за наказом Гімmlера ще в січні 1940 р. В Україну та інші окуповані території планувалося послати мільйони німецьких колоністів, слов'янську робочу силу використати, але пізніше знищити [18, с.13].

16 липня 1941 р. на засіданні з керівниками Райху Гітлер чітко висловив свої цілі: «...ми зовсім нічого не казали про нашу мету, і ми будемо досить розумними, щоб не казати цього і в майбутньому. [...] Ніхто не повинен помітити, що йдеться про остаточне врегулювання. А всі необхідні заходи, такі як страти, депортації і т. ін., ми застосовуємо і будемо застосовувати, не зважаючи на що». Він нагадав своєму оточенню, що «ми ніколи не покинемо цих територій». Далі керівник держави вказав на привід для розгортання геноциду народів захоплених територій СРСР під виглядом боротьби з рухом опору: «Росіяни недавно віддали наказ вести партизанську війну за нашим фронтом. Ця партизанська війна має й вигоду: вона дає нам можливість знищувати всіх, хто протистоїть нам» [18, с.13–14].

Для розуміння злочинів проти цивільного населення треба згадати відомий факт, що духовна, морально-психологічна

підготовка особового складу окупантів, особливо спеціальних каральних формувань, була спрямована на проведення саме таких жакликих злочинів. Український історик Дмитро Веденєєв у статті «Кров і попіл Корюківки» доречно вказав: «Свідомість нижніх чинів вермахту та військ СС формувалася людиноненависницькими агітками на кшталт інструкції «Військова підготовка у військах», складеної доктором юстиції майором Райбертом. «...Пам'ятай про велич і перемогу Німеччини. Для твоєї особистої слави ти повинен убити рівно 100 росіян. У тебе немає ні серця, ні нервів – на війні вони не потрібні. Знищивши в собі жалість і співчуття, вбивай усякого росіянина; не зупиняйся – старий перед тобою, жінка, дівчина чи хлопець. Убивай!...» [2, с.13; 3].

Отже, знищення цивільного населення, зокрема й України, було засадничою настановою нацистів, що дає нам підстави стверджувати: це був прояв свідомої, задалегідь розробленої політики нацистських окупантів, а не якась банальна помста за дії рухів опору.

У збірнику матеріалів і документів представлені звернення до читачів – позицію щодо цих злочинів проти людяності голови Чернігівської обласної державної адміністрації В. М. Хоменка, який представляє державну виконавчу владу, голови Чернігівської обласної ради А. І. Мельника, який представляє спільні інтереси територіальних громад регіону та від науковців – директора Українського інституту національної пам'яті, член-кореспондента Національної академії наук України В. Ф. Солдатенка.

У вступній науковій статті від упорядників, підготовлених С.В. Бутком, зроблено спробу аналізу трагедії спалених сел і селищ в Чернігівській області у контексті нацистської окупаційної політики в Україні в період Другій світовій війні.

У головному розділі видання подано анотований список знищених населених пунктів Чернігівської області, складений упорядниками.

У другому розділі вміщено вибрані документи, які дають уявлення про масштаби та характер трагедій знищення сіл і селищ Чернігівщини нацистським окупаційним режимом.

Окремий розділ складено з мартирологів встановлених жертв цих бузувірських злочинів сіл Єліне Щорського району – 74 вбитих, Клубівка Ріпкінського району – 551 вбитих, Червоні Партизани Носівського району – 32 вбитих та Яцево Чернігівського району, яке з 1947 р. має назву Новоселівка, – 400 вбитих.

Також вміщено список скорочень, які використані у книзі.

Упорядники сподіваються, що матеріали і документи збірника, а передусім, анотований список знищених гітлерівськими карателями населених пунктів Чернігівської області, дасть можливість продовжити системне дослідження цих трагічних сторінок нашої історії, допоможе збагатити зміст науково-просвітницької роботи, стане в нагоді для подальшого проведення державної політики увічнення жертв злочинів проти людяності та воєнних злочинів часів Другої світової війни.

Редакційна колегія та упорядники впевнені, що конкретне знання про ці страшні злочини проти людяності, послідовна і цілеспрямована державна політика вшанування їх жертв стане важливою засадою створення нетерпимості та безумовного засудження можливості їх здійснення в майбутньому потенційними організаторами і виконавцями. Наступні покоління слід виховувати у непримиренності до будь-яких злочинів проти людяності, органічного відторгнення будь-якої злочинної ідеології та політики, зокрема нацизму і фашизму.

Список використаних джерел та літератури

1. *Актуальні проблеми партизансько-підпільного руху в Україні в роки Великої Вітчизняної війни: Матеріали Міжнародної наукової конференції, м. Корюківка, 14 грудня 2011 р. / Чернігівська обласна державна адміністрація, Український інститут національної пам'яті. Упоряд.: С. В. Бутко, Р. І. Пилявець. – Чернігів: Видавництво «Десна Поліграф», 2012.*

2. *Веденеев Д.* Призабытая трагедия // Секретные материалы. – 2011. – № 4. – С. 12–13.
3. *Веденеев Д.* Кров і попіл Корюківки // Дзеркало тижня. Україна. – 2011. – 25 лютого.
4. *Вінок безсмертя: Книга-меморіал* // Редкол.: О. Ф. Федоров (голова), В. А. Маняк (керівник колективу авт.-упорядників). – К.: Видавництво політичної літератури України. – 1987.
5. *Водоп'ян І. І.* Граніт. – К.: Політвидав України, 1982.
6. *Гусаченко І.* Козари // Дзеркало тижня. – 2006. – 17 червня. – № 23 [Електронний ресурс]. – Режим доступу: <http://dt.ua/SOCIETY/kozari-46982.html>.
7. *Денисенко В.* Срібнянська трагедія. – Ніжин, «Видавництво «Аспект-Поліграф», 2007.
8. *Державний архів Чернігівської області.* – Ф. Р-3013. – Оп. 3. – Спр. 3.
9. *Державний архів Чернігівської області.* – Ф. П-470. – Оп. 5. – Спр. 290.
10. *Державний архів Чернігівської області.* – Ф. П-470. – Оп. 5. – Спр. 827.
11. *История городов и сел Украинской ССР: В 26 т. Черниговская область / АН УССР. Ин-т истории; Гл. редкол.: П. Т. Тронько (пред.) и др.* – К.: Гл. ред. Укр. сов. энцикл. АН УССР, 1983.
12. *Книга Скорботи України: Чернігівська область. 4 том / Редкол.: Реєнт О. П. (голова) та ін.* – Чернігів: РВК «Деснянська правда», 2006.
13. *Козари: смерть і безсмертя // Дзвони пам'яті: Книга про трагедію сіл Сумщини і Чернігівщини, знищених фашистами у роки війни.* – К.: Радянський письменник, 1986. – С. 201–225.

14. *Корюківка – моя і наша* // Авт.-упоряд. В. Устименко. – К.: Видавничий дім «Комп'ютерпрес», 2007.

15. *Корюківка – наша біль і любов* / В. Є. Устименко (упоряд. та заг. ред.). – К., 2003.

16. *Корюківка, 1943: злочин проти людяності. Зб. документів і матеріалів* / Український інститут національної пам'яті, Чернігівська обласна державна адміністрація, Корюківський історичний музей; Упоряд.: С. В. Бутко, Т. В. Макаренко. – Чернігів: Видавець Лозовий В. М., 2010.

17. *Леп'яво С. Чернігів у роки війни (1941–1943)*. – Чернігів: Видавець В. М. Лозовий, 2011.

18. *Мартиролог встановлених жертв Корюківської трагедії 1943 року*. Довідник / Український інститут національної пам'яті, Чернігівська обласна державна адміністрація, Корюківська районна державна адміністрація, Корюківський історичний музей; Упоряд.: С. В. Бутко, О. О. Толкачова; Відп. ред.: Р. І. Пилявець. – Чернігів : Десна Поліграф, 2011.

19. *Павленко С. Чорний понеділок Корюківки*. / Чернігівщина incognito. – Чернігів, 2008. – С. 111–121.

20. *Письмо начальника управления регистрации и архивных фондов Федеральной службы безопасности Российской Федерации В.С. Христофорова от 19 декабря 2012 г. №10/А-5710 на №01/257 от 8 октября 2012 г. директору Украинского института национальной памяти В.Ф.Солдатенко*.

21. Постанова Верховної Ради України «Про вшанування пам'яті жертв Корюківської трагедії під час Другої світової війни» 21 жовтня 2011 р. № 3965-VI [Електронний ресурс]. – Режим доступу: <http://zakon1.rada.gov.ua/laws/show/3965-17>

22. Розпорядження голови Чернігівської обласної державної адміністрації «Про заходи у зв'язку з 70-ми роковинами Корюківської

трагедії» від 21 травня 2012 р. № 184 [Електронний ресурс]. – Режим доступу: <http://cg.gov.ua/index.php?id=26890&tp=0>

23. Розпорядження Кабінету Міністрів України «Про заходи у зв'язку з 70-ми роковинами Корюківської трагедії» від 25 квітня 2012 р. № 235-р [Електронний ресурс]. – Режим доступу: <http://zakon1.rada.gov.ua/laws/show/235-2012-%D1%80>

24. *Трагедія опівдні* // Радянський патріот. – 1965. – 20 липня.

25. *Трагічні* події в селі Ведилець: лютий-травень 1943 року / Лист-довідка Ведилецького сільського голови Чернігівського району Чернігівської області В. М. Кузьменка від 10.04.2012 р. № 02-19/102 на адресу Українського інституту національної пам'яті. – С. 1–2.

26. Указ Президента України «Про заходи у зв'язку з 70-ми роковинами Корюківської трагедії» від 22 вересня 2011 р. № 925 [Електронний ресурс]. – Режим доступу: <http://www.president.gov.ua/documents/14008.html>

27. Хатынь. Государственный мемориальный комплекс [Електронний ресурс]. – Режим доступу: <http://khatyn.by/ru/>

28. *Хронологічний* довідник про тимчасову окупацію німецько-фашистськими загарбниками населених пунктів Чернігівської області і визволення їх Червоною Армією. 1941–1943 / Упоряд.: П. В. Дніпровський, С. В. Малкієль. – Чернігів, 1947.

29. Цивільне населення [Електронний ресурс]. – Режим доступу: <http://www.zakony.com.ua/juridical.html?catid=46244>

30. *Шкоропад* Д. О., Савон О. А. Прилуччина: Енциклопедичний довідник / За ред. Г. Ф. Гайдая. – Ніжин: Аспект-Поліграф, 2007.

I. АНOTOваний СПИСОК ЗНИЩЕНИХ КАРАТЕЛЯМИ СІЛ І СЕЛИЩ ЧЕРНІГІВСЬКОЇ ОБЛАСТІ ПІД ЧАС НАЦИСТСЬКОЇ ОКУПАЦІЇ З ВЕРЕСНЯ 1941 Р. ДО ВЕРЕСНЯ 1943 Р.

В анотованому списку зібрана уточнена та доповнена інформація про 63 повністю або частково знищених населених пунктів Чернігівської області разом із цивільним населенням внаслідок каральних акцій загарбників під час окупації з вересня 1941 р. до вересня 1943 р.

Назви встановлених спалених населених пунктів у списку подано по районах області в алфавітному порядку. Інформація про кожний населений пункт подається послідовно за такими позиціями: 1) його назва з вказуванням перейменування чи зміни адміністративно-територіального підпорядкування; 2) кількість населення (за наявності інформації – у ХХ ст.; на початок війни; за переписом населення 2001 р. або остання інформація); 3) дата знищення; 4) виконавець злочину; 5) кількість загиблих; 6) кількість знищених дворів або будинків; 7) вшанування пам'яті (наявність пам'ятника чи пам'ятного знаку спаленому селу і жертвам нацизму); 8) джерела: матеріали архівів, опубліковані збірники документів, спогади тощо; 9) література: монографії, книги, статті, які містять відомості про спалення населеного пункту і жертви каральної акції. Позиції, по яких інформація відсутня, не подаються. Населені пункти, які внаслідок різних причин зникли і в наш час не існують, подано наприкінці списку під назвою «Населені пункти, які на сьогодні не існують».

Бобровицький район

Населений пункт: с. Бірки, Соколівська сільська рада (на момент знищення – хутір, Ново-Басанський район)

Чисельність населення: 138 (2001 р.)

Дата знищення: грудень 1942 р.

Виконавець злочину: каральне формування окупантів

Кількість загиблих: число вбитих та «угнаних на каторгу» мирних жителів разом із мешканцями хутора Красне – 216

Кількість знищених дворів або будинків: частково спалене: карателі «запалили партизанські села», число знищених селянських дворів разом із хутором Красне – 166

Джерела: *Держархів* Чернігівської області (далі – ДАЧО), ф. П-470, оп. 5, спр. 827, арк. 22–23.

Література: *История городов и сел Украинской ССР*: В 26 т. Черниговская область / АН УССР. Ин-т истории; Гл. редкол.: П. Т. Тронько (пред.) и др. – К.: Гл. ред. Укр. сов. энцикл. АН УССР, 1983. – С. 214–215.

Населений пункт: с. Красне, Соколівська сільська рада (на момент знищення – хутір, Ново-Басанський район)

Чисельність населення: 57 (2001 р.)

Дата знищення: грудень 1942 р.

Виконавець злочину: каральне формування окупантів

Кількість загиблих: число вбитих та «угнаних на каторгу» мирних жителів разом із мешканцями хутора Бірки – 216

Кількість знищених дворів або будинків: частково спалене: карателі «запалили партизанські села», число знищених селянських дворів разом із хутором Бірки – 166

Джерела: *ДАЧО*, ф. П-470, оп. 5, спр. 827, арк. 22–23.

Література: *История городов и сел Украинской ССР*: В 26 т. Черниговская область / АН УССР. Ин-т истории; Гл. редкол.: П. Т. Тронько (пред.) и др. – К.: Гл. ред. Укр. сов. энцикл. АН УССР, 1983. – С. 214–215.

Населений пункт: с. Марківці, Марківецька сільська рада

Чисельність населення: 1310 (1859 р.), 2068 (1983 р.), 1504 (2001 р.)

Дата знищення: 5 січня 1943 р.; 19 березня 1943 р., квітень 1943 р.

Виконавець злочину: каральне формування окупантів

Кількість загиблих: 5 січня 1943 р. – 37 осіб; 19 березня 1943 р. – 48 осіб; квітень 1943 р. (немає даних)

Кількість знищених дворів або будинків: частково спалене: 5 січня 1943 р. – 22 колгоспних дворів; 19 березня 1943 р. – 17 колгоспних дворів; квітень 1943 р. – 96 колгоспних дворів

Джерела: ДАЧО, ф. П-470, оп. 5, спр. 827, арк. 19–20.

Література: *История городов и сел Украинской ССР: В 26 т. Черниговская область / АН УССР. Ин-т истории; Гл. редкол.: П. Т. Тронько (пред.) и др. – К.: Гл. ред. Укр. сов. энцикл. АН УССР, 1983. – С. 212–213.*

Населений пункт: с. Мочалище, Соколівська сільська рада (на момент знищення – Ново-Басанський район)

Чисельність населення: 141 (2001 р.)

Дата знищення: 18 грудня 1942 р.

Виконавець злочину: каральне формування окупантів

Кількість загиблих: 267 мирних жителів

Кількість знищених дворів або будинків: повністю спалене

Джерела: ДАЧО, ф. Р-3013, оп. 1, спр. 101, арк. 14.

Література: *История городов и сел Украинской ССР: В 26 т. Черниговская область / АН УССР. Ин-т истории; Гл. редкол.: П. Т. Тронько (пред.) и др. – К.: Гл. ред. Укр. сов. энцикл. АН УССР, 1983. – С.215; Вінок безсмертя: Книга-меморіал / Редкол.: О. Ф. Федоров (голова), В. А. Маняк (керівник колективу авт.-упорядників). – К.: Вид-во політичної літератури України, 1987. – С. 99.*

Населений пункт: с. Піски, Пісківська сільська рада (на момент знищення – Ново-Басанський район)

Чисельність населення: 712 (2001 р.)

Дата знищення: 28 грудня 1942 р.

Виконавець злочину: каральне формування окупантів: карателі російського козацького полку у складі німецької адміністрації (Сайт «Вікіпедія»)

Кількість загиблих: знищено 629 мирних жителів (ДАЧО);

300 осіб (Вінок безсмертя); 861 особа (История городов и сел Украинской ССР: Черниговская область)

Кількість знищених дворів або будинків: спалено повністю: 750 дворів та будинки інфраструктури населеного пункту (ДАЧО); 670 дворів (История городов и сел Украинской ССР: Черниговская область)

Джерела: ДАЧО, ф. П-470, оп. 5, спр. 827, арк. 21–22.

Література: История городов и сел Украинской ССР: В 26 т. Черниговская область / АН УССР. Ин-т истории; Гл. редкол.: П. Т. Тронько (пред.) и др. – К.: Гл. ред. Укр. сов. энцикл. АН УССР, 1983. – С. 665; Вінок безсмертя: Книга-меморіал / Редкол.: О. Ф. Федоров (голова), В. А. Маняк (керівник колективу авт.-упорядників). – К.: Вид-во політичної літератури України, 1987. – С. 102.

Населений пункт: с. Рокитне, Соколівська сільська рада (на момент знищення – Ново-Басанський район)

Чисельність населення: 55 (2001 р.)

Дата знищення: 18 грудня 1942 р.

Виконавець злочину: каральне формування окупантів

Кількість загиблих: 197 жителів, з них 77 заживо спалені

Кількість знищених дворів або будинків: повністю спалене

Література: История городов и сел Украинской ССР: В 26 т. Черниговская область / АН УССР. Ин-т истории; Гл. редкол.: П. Т. Тронько (пред.) и др. – К.: Гл. ред. Укр. сов. энцикл. АН УССР, 1983. – С. 215; Вінок безсмертя: Книга-меморіал / Редкол.: О. Ф. Федоров (голова), В. А. Маняк (керівник колективу авт.-упорядників). – К.: Вид-во політичної літератури України, 1987. – С. 95.

Борзнянський район

Населений пункт: с. Плиски, Плисківська сільська рада

Чисельність населення: 1333 (2001 р.)

Дата знищення: під час німецької окупації

Виконавець злочину: каральне формування окупантів

Кількість знищених дворів або будинків: частково спалене:
59 дворів

Вшанування пам'яті: три пам'ятника на братських могилах жителям, військовополоненим, воїнам-визволителям і дівчатам-зенітницям, які загинули від нападу ворожої авіації

Література: *История городов и сел Украинской ССР: В 26 т. Черниговская область / АН УССР. Ин-т истории; Гл. редкол.: П. Т. Тронько (пред.) и др. – К.: Гл. ред. Укр. сов. энцикл. АН УССР, 1983. – С. 241.*

Варвинський район

Населений пункт: с. Озеряни, Озерянська сільська рада

Чисельність населення: 1422 (2001 р.)

Дата знищення: під час німецької окупації

Виконавець злочину: каральне формування окупантів

Кількість загиблих: всього загинуло 203 особи, з них у помешканні школі спалено 177 жителів

Кількість знищених дворів або будинків: село частково спалене

Вшанування пам'яті: пам'ятник

Література: *Хронологічний довідник про тимчасову окупацію німецько-фашистськими загарбниками населених пунктів Чернігівської області і визволення їх Червоною Армією. 1941–1943 / Упоряд.: П. В. Дніпровський, С. В. Малкіель. – Чернігів, 1947. – С. 51; История городов и сел Украинской ССР: В 26 т. Черниговская область / АН УССР. Ин-т истории; Гл. редкол.: П. Т. Тронько (пред.) и др. – К.: Гл. ред. Укр. сов. энцикл. АН УССР, 1983. – С. 258.*

Городнянський район

Населений пункт: с. Лемешівка, Лемешівська сільська рада

Чисельність населення: 597 (2001 р.)

Дата знищення: під час німецької окупації

Виконавець злочину: каральне формування окупантів

Кількість загиблих: 14 жителів

Кількість знищених дворів або будинків: частково спалене: 420 дворів (Хронологічний довідник), 468 дворів (История городов и сел Украинской ССР: Черниговская область)

Література: *Хронологічний довідник* про тимчасову окупацію німецько-фашистськими загарбниками населених пунктів Чернігівської області і визволення їх Червоною Армією. 1941–1943 / Упоряд.: П. В. Дніпровський, С. В. Малкієль. – Чернігів, 1947. – С. 58; *История городов и сел Украинской ССР: В 26 т. Черниговская область / АН УССР. Ин-т истории; Гл. редкол.: П. Т. Тронько (пред.) и др. – К.: Гл. ред. Укр. сов. энцикл. АН УССР, 1983. – С. 282.*

Козелецький район

Населений пункт: с. Жеребецьке, Олексіївщинська сільська рада (на час знищення – хутір)

Чисельність населення: 80 (2001 р.)

Дата знищення: під час німецької окупації

Виконавець злочину: каральне формування окупантів

Кількість знищених дворів або будинків: повністю спалене
Джерела: ДАЧО, ф. П-470, оп. 5, спр. 290, арк. 2.

Література: *Хронологічний довідник* про тимчасову окупацію німецько-фашистськими загарбниками населених пунктів Чернігівської області і визволення їх Червоною Армією. 1941–1943 / Упоряд.: П. В. Дніпровський, С. В. Малкієль. – Чернігів, 1947. – С. 95.

Населений пункт: с. Корніїв, Бригинцівська сільська рада

Чисельність населення: 123 (2001 р.)

Дата знищення: під час німецької окупації

Виконавець злочину: каральне формування окупантів

Кількість загиблих: 12 жителів

Кількість знищених дворів або будинків: село спалене – 195 дворів

Джерела: ДАЧО, ф. П-470, оп. 5, спр. 290, арк. 2.

Література: *Хронологічний довідник про тимчасову окупацію німецько-фашистськими загарбниками населених пунктів Чернігівської області і визволення їх Червоною Армією. 1941–1943 / Упоряд.: П. В. Дніпровський, С. В. Малкієль. – Чернігів, 1947. – С. 97.*

Населений пункт: с. Сираї, Сираївська сільська рада

Чисельність населення: 480 (2001 р.)

Дата знищення: вересень 1943 р.

Виконавець злочину: німецькі війська під час відступу у вересні 1943 р.

Кількість загиблих: 12 жителів

Кількість знищених дворів або будинків: повністю спалене село

Джерела: ДАЧО, ф. П-470, оп. 5, спр. 290, арк. 2.

Література: *Хронологічний довідник про тимчасову окупацію німецько-фашистськими загарбниками населених пунктів Чернігівської області і визволення їх Червоною Армією. 1941–1943 / Упоряд.: П. В. Дніпровський, С. В. Малкієль. – Чернігів, 1947. – С. 101.*

Населений пункт: с. Сокирин, Сираївська сільська рада

Чисельність населення: 182 (2001 р.)

Дата знищення: під час німецької окупації

Виконавець злочину: каральне формування окупантів

Кількість загиблих: 12 жителів

Кількість знищених дворів або будинків: спалене село – 182 двори

Джерела: ДАЧО, ф. П-470, оп. 5, спр. 290, арк. 2.

Література: *Хронологічний довідник про тимчасову окупацію німецько-фашистськими загарбниками населених пунктів Чернігівської області і визволення їх Червоною Армією.*

1941–1943 / Упоряд.: П. В. Дніпровський, С. В. Малкієль. – Чернігів, 1947. – С. 101.

Населений пункт: с. Тополі, Олексіївщинська сільська рада

Чисельність населення: 195 (2001 р.)

Дата знищення: зима 1942 р.

Виконавець злочину: каральне формування окупантів

Кількість загиблих: 340-350 жителів (ДАЧО), 8 осіб
(Хронологічний довідник)

Кількість знищених дворів або будинків: повністю спалене село: 340-350 дворів

Джерела: ДАЧО, ф. П-470, оп. 5, спр. 290, арк. 2.

Література: *Хронологічний довідник* про тимчасову окупацію німецько-фашистськими загарбниками населених пунктів Чернігівської області і визволення їх Червоною Армією. 1941–1943 / Упоряд.: П. В. Дніпровський, С. В. Малкієль. – Чернігів, 1947. – С. 101.

Населений пункт: с. Часнівці, Берлозівська сільська рада
(на час знищення – хутір)

Чисельність населення: 625 (2001 р.)

Дата знищення: під час німецької окупації

Виконавець злочину: каральне формування окупантів

Кількість знищених дворів або будинків: повністю спалено

Джерела: ДАЧО, ф. П-470, оп. 5, спр. 290, арк. 2.

Література: *Хронологічний довідник* про тимчасову окупацію німецько-фашистськими загарбниками населених пунктів Чернігівської області і визволення їх Червоною Армією. 1941–1943 / Упоряд.: П. В. Дніпровський, С. В. Малкієль. – Чернігів, 1947. – С. 101– 102.

Корюківський район

Населений пункт: с. Богдалівка, Рейментарівська сільська рада (на час знищення – хутір, Холменський район)

Чисельність населення: 2 (2001 р.)

Дата знищення: 14 грудня 1941 р.

Виконавець злочину: каральне формування окупантів

Кількість знищених дворів або будинків: спалено повністю
Джерела: ДАЧО, ф. П-470, оп. 5, спр. 827, арк. 26.

Населений пункт: м. Корюківка (на час знищення – селище міського типу)

Чисельність населення: 14805 (2011 р.)

Дата знищення: 1–2, 9 березня 1943 р.

Виконавець злочину: каральне формування окупантів: наказ про знищення Корюківки віддав начальник штабу 399-ї головної польової комендатури Байєр Бруно Франц, 1888 р. нар., уродженець німецького міста Касселя (лист ФСБ РФ), батальйон 56-го карального полку фельджандармерії на чолі з начальником чернігівської служби безпеки Крістензена (І. І. Водоп'ян) і, можливо, в каральній акції взяли участь військовослужбовці угорської 105-ї легкої дивізії зі складу Східної окупаційної групи військ за вказівками командуючого групою генерал-лейтенанта Алдя-Папа Золтана Йогана, 1895 р. нар., уродженця Будапешту(лист ФСБ РФ)

Кількість загиблих: 6700 жителів вбито і спалено

Кількість знищених дворів або будинків: повністю знищено (спалено 1290 будинків)

Вшанування пам'яті: Меморіал на честь героїчного опору жителів Корюківщини німецько-фашистським загарбникам, Меморіальний комплекс на честь 1232 воїнів-земляків, які загинули в роки Великої Вітчизняної війни 1941–1945 рр. (у складі комплексу – меморіальні таблички спалених нацистським карателями населених пунктів області), Братська могила 80 мирних жителів, розстріляних фашистами в 1942 р., у місті десятки поховань жителів міста, які загинули 1–2, 9 березня 1943 р.

Джерела: ДАЧО, ф. П-470, оп.5, спр. 283, арк. 20–21; ф. П-47, оп. 5, спр. 516, арк. 51–58; ф. П-470, оп. 5, спр. 827, арк. 19–

30; Письмо начальника управления регистрации и архивных фондов Федеральной службы безопасности Российской Федерации В.С. Христофорова от 19 декабря 2012 г. №10/А-5710 на №01/257 от 8 октября 2012 г. директору Украинского института национальной памяти В.Ф.Солдатенко.

Література: *Водоп'ян І. І.* Граніт. – К.: Політвидав України, 1982. – С. 116; *Вінок* безсмертя: Книга-меморіал / Редкол.: О. Ф. Федоров (голова), В. А. Маняк (керівник колективу авт.-упорядників). – К.: Вид-во політичної літератури України, 1987. – С. 44–53; *Корюківка* – наша біль і любов / В. Є. Устименко – упоряд. та заг. ред. – К., 2003; *Корюківка* – моя і наша / Авт.- упоряд. В. Устименко. – К.: Видавничий дім «Комп'ютерпрес», 2007; *Павленко С.* Чорний понеділок Корюківки / Чернігівщина incognito. – Чернігів, 2008. – С. 111–121; *Корюківка, 1943: злочин проти людяності.* Зб. документів і матеріалів / Український інститут національної пам'яті, Чернігівська обласна державна адміністрація, Корюківський історичний музей; Упоряд.: С. В. Бутко, Т. В. Макаренко. – Чернігів: Видавець Лозовий В. М., 2010; *Веденеев Д.* Кров і попіл Корюківки // Дзеркало тижня. Україна. – 2011. – 25 лютого. – № 7; *Веденеев Д.* Призабытая трагедия // Секретные материалы. – 2011. – № 4. – С. 12–13; *Мартиролог* встановлених жертв Корюківської трагедії 1943 року. Довідник / Український інститут національної пам'яті, Чернігівська обласна державна адміністрація, Корюківська районна державна адміністрація, Корюківський історичний музей; Упоряд.: С. В. Бутко, О. О. Толкачова; Відп. ред.: Р. І. Пилявець. – Чернігів: Десна Поліграф, 2011; *Мартиролог* встановлених жертв Корюківської трагедії 1943 року. Довідник / Чернігівська обласна державна адміністрація, Корюківська районна державна адміністрація, Український інститут національної пам'яті, Корюківський історичний музей; Упоряд.: С.В. Бутко, О.О. Толкачова; Відп. ред.: Р.І. Пилявець. – 2-ге вид. переробл., випр. і допов. Чернігів : Десна Поліграф, 2013; *Актуальні проблеми партизансько-підпільного руху в Україні в роки Великої Вітчизняної війни:*

Матеріали Міжнародної наукової конференції, м. Корюківка, 14 грудня 2011 р. / Чернігівська обласна державна адміністрація, Український інститут національної пам'яті; Упоряд.: С. В. Бутко, Р. І. Пилявець. – Чернігів: Вид-во «Десна Поліграф», 2012. – С. 90–100, 101–105, 114–116.

Населений пункт: с. Майбутнє, Білошицько-Слобідська сільська рада (на час знищення – хутір, Холменський район)

Чисельність населення: 4 (2001 р.)

Дата знищення: квітень 1943 р.

Виконавець злочину: каральне формування окупантів

Кількість загиблих: 6 колгоспників

Кількість знищених дворів або будинків: спалено повністю

Джерела: ДАЧО, ф. П-470, оп. 5, спр. 827, арк. 25.

Населений пункт: с. Олійники, Рейментарівська сільська рада (на час знищення – Холменський район)

Чисельність населення: 1409 (2001 р.)

Дата знищення: 14 грудня 1941 р.

Виконавець злочину: каральне формування окупантів

Кількість загиблих: вказано, що «хто не зміг піти був розстріляний»

Кількість знищених дворів або будинків: частково знищено: спалено 50 споруд

Джерела: ДАЧО, ф. П-470, оп. 5, спр. 827, арк. 26.

Населений пункт: с. Охрамієвичі, Охрамієвицька сільська рада

Чисельність населення: 848 (2001 р.)

Дата знищення: під час німецької окупації

Виконавець злочину: каральне формування окупантів

Кількість загиблих: 16 жителів

Кількість знищених дворів або будинків: частково спалено: 40 дворів (История городов и сел Украинской ССР: Черниговская область); 60 (Хронологічний довідник)

Література: *Хронологічний* довідник про тимчасову окупацію німецько-фашистськими загарбниками населених пунктів Чернігівської області і визволення їх Червоною Армією. 1941–1943 / Упоряд.: П. В. Дніпровський, С. В. Малкієль. – Чернігів, 1947. – С.118; *История* городов и сел Украинской ССР: В 26 т. Черниговская область / АН УССР. Ин-т истории; Гл. редкол.: П. Т. Тронько (пред.) и др. – К.: Гл. ред. Укр. сов. энцикл. АН УССР, 1983. – С. 396.

Населений пункт: с. Перелюб, Перелюбська сільська рада
(на час знищення – Холменський район)

Чисельність населення: 857 (2001 р.)

Дата знищення: 1942 р.

Виконавець злочину: каральне формування окупантів

Кількість загиблих: 50 жителів

Кількість знищених дворів або будинків: частково спалене:
150 дворів

Джерела: ДАЧО, ф. П-470, оп. 5, спр. 827, арк. 27–28.

Населений пункт: с. Прибинь, Прибинська сільська рада
(на час знищення – Холменський район)

Чисельність населення: 661 (2001 р.)

Дата знищення: 15 квітня [1943 р.?)

Виконавець злочину: каральне формування окупантів

Кількість загиблих: 55 жителів

Кількість знищених дворів або будинків: частково знищено: спалено 150 дворів, всі колгоспні споруди, установи культури

Джерела: ДАЧО, ф. П-470, оп. 5, спр. 827, арк. 28.

Населений пункт: с. Рейментарівка, Рейментарівська сільська рада (на час знищення – Холменський район)

Чисельність населення: 378 (2001 р.)

Дата знищення: під час німецької окупації

Виконавець злочину: каральне формування окупантів

Кількість загиблих: 115 жителів

Кількість знищених дворів або будинків: повністю спалено: всі двори жителів, школу, клуб, медичний пункт, бібліотеку та інші культурні установи

Джерела: ДАЧО, ф. П-470, оп. 5, спр. 827, арк. 25–26.

Населений пункт: с. Самотуги, Сядринська сільська рада (на час знищення – Холменський район)

Чисельність населення: 115 (2001 р.)

Дата знищення: 24 грудня 1941 р.

Виконавець злочину: каральне формування окупантів після бою з партизанами

Кількість загиблих: 25 жителів розстріляно, 30 угнано у Німеччину на примусові роботи; 87 жителів вбито (Вінок безсмертя)

Кількість знищених дворів або будинків: частково спалено: майже повністю спалено (ДАЧО), спалено половину села (Вінок безсмертя)

Джерела: ДАЧО, ф. П-470, оп. 5, спр. 827, арк. 27.

Література: *Вінок безсмертя:* Книга-меморіал / Редкол.: О. Ф. Федоров (голова), В. А. Маняк (керівник колективу авт.-упорядників). – К.: Вид-во політичної літератури України, 1987. – С. 71.

Куликівський район

Населений пункт: с. Коростень, Смолянська сільська рада (на час знищення – хутір)

Чисельність населення: 5 (2001 р.)

Дата знищення: під час німецької окупації

Виконавець злочину: каральне формування окупантів

Кількість знищених дворів або будинків: хутір спалили

Джерела: ДАЧО, ф. П-470, оп. 5, спр. 827, арк. 29.

Новгород-Сіверський район

Населений пункт: с. Будо-Вороб'ївська, Будо-Вороб'ївська сільська рада

Чисельність населення: 468 (2001 р.)

Дата знищення: під час німецької окупації

Виконавець злочину: каральне формування окупантів

Кількість знищених дворів або будинків: повністю спалено

Література: *История* городов и сел Украинской ССР: В 26 т. Черниговская область / АН УССР. Ин-т истории; Гл. редкол.: П. Т. Тронько (пред.) и др. – К.: Гл. ред. Укр. сов. энцикл. АН УССР, 1983. – С. 507.

Населений пункт: с. Ворб'ївка, Вороб'ївська сільська рада

Чисельність населення: 613 (2001 р.)

Дата знищення: під час німецької окупації [1943 р.]

Виконавець злочину: каральне формування окупантів

Кількість знищених дворів або будинків: повністю спалено

Література: *История* городов и сел Украинской ССР: В 26 т. Черниговская область / АН УССР. Ин-т истории; Гл. редкол.: П. Т. Тронько (пред.) и др. – К.: Гл. ред. Укр. сов. энцикл. АН УССР, 1983. – С. 507.

Населений пункт: с. Мурав'ї, Грем'яцька сільська рада (на час знищення – Гремяцький район)

Чисельність населення: 181 (2001 р.)

Дата знищення: уніч на 13 липня 1942 р.

Виконавець злочину: каральне формування окупантів

Кількість загиблих: 45 осіб

Кількість знищених дворів або будинків: село повністю спалено: 240 будинків

Джерела: ДАЧО, ф. П-470, оп. 5, спр. 827, арк. 20.

Література: *Вінок* безсмертя: Книга-меморіал / Редкол.: О. Ф. Федоров (голова), В. А. Маняк (керівник колективу авт.-упорядників). – К.: Вид-во політичної літератури України, 1987. – С. 70.

Населений пункт: с. Орлівка, Орлівська сільська рада

Чисельність населення: 1214 (2001 р.)

Дата знищення: 1943 р.

Виконавець злочину: каральне формування окупантів

Кількість знищених дворів або будинків: частково спалене:
238 дворів

Література: *История городов и сел Украинской ССР: В 26 т. Черниговская область / АН УССР. Ин-т истории; Гл. редкол.: П. Т. Тронько (пред.) и др. – К.: Гл. ред. Укр. сов. энцикл. АН УССР, 1983. – С. 512.*

Населений пункт: с. Чайкине, Чайкинська сільська рада

Чисельність населення: 296 (2001 р.)

Дата знищення: 1942 р. [серпень?]

Виконавець злочину: каральне формування окупантів

Кількість загиблих: 4 жителі

Кількість знищених дворів або будинків: спалене

Література: *История городов и сел Украинской ССР: В 26 т. Черниговская область / АН УССР. Ин-т истории; Гл. редкол.: П. Т. Тронько (пред.) и др. – К.: Гл. ред. Укр. сов. энцикл. АН УССР, 1983. – С. 513.*

Носівський район

Населений пункт: с. Козари, Козарська сільська рада

Чисельність населення: 750 (2001 р.)

Дата знищення: 11 березня 1943 р.

Виконавець злочину: Каральна експедиція СД, до складу якої входили німецькі, угорські військовослужбовці і біля 100 осіб чернігівського карального батальйону СД. Безпосередніми керівниками розправи були німецький сільгоспомендант Носівського району Генріх Дросте та бургомістр райуправи Микола Аманов, комендант м. Ніжин фон Чікі або Сікі.

Кількість загиблих: 3908 жителів

Кількість знищених дворів або будинків: повністю спалено: 870 дворів селян і всю інфраструктуру населеного пункту

Вшанування пам'яті: пам'ятний знак

Джерела: ДАЧО, ф. Р-3013, оп. 3, спр. 3, арк. 11.

Література: *Хронологічний довідник про тимчасову окупацію німецько-фашистськими загарбниками населених пунктів Чернігівської області і визволення їх Червоною Армією. 1941–1943 / Упоряд.: П. В. Дніпровський, С. В. Малкієль. – Чернігів, 1947. – С. 181; История городов и сел Украинской ССР: В 26 т. Черниговская область / АН УССР. Ин-т истории; Гл. редкол.: П. Т. Тронько (пред.) и др. – К.: Гл. ред. Укр. сов. энцикл. АН УССР, 1983. – С. 533; Скорина О. Козари: смерть і безсмертя // Дзвони пам'яті: Книга про трагедію сіл Сумщини і Чернігівщини, знищених фашистами у роки війни., К., 1986. – С. 201–225; Гусаченко І. Козари // Дзеркало тижня. – 2006. – 17 червня; Лопата О. А. Козарівська трагедія 1943 року / Актуальні проблеми партизансько-підпільного руху в Україні в роки Великої Вітчизняної війни: Матеріали Міжнародної наукової конференції, м. Корюківка, 14 грудня 2011 р. / Чернігівська обласна державна адміністрація, Український інститут національної пам'яті. Упоряд.: С. В. Бутко, Р. І. Пилявець. – Чернігів: Вид-во «Десна Поліграф», 2012. – С. 137–140.*

Населений пункт: с. Коробчине, Червонопартизанська сільська рада (на час знищення – хутір)

Чисельність населення: 151 (2001 р.)

Дата знищення: 21 березня 1943 р.

Виконавець злочину: каральне формування окупантів

Кількість знищених дворів або будинків: повністю спалене

Література: *История городов и сел Украинской ССР: В 26 т. Черниговская область / АН УССР. Ин-т истории; Гл. редкол.: П. Т. Тронько (пред.) и др. – К.: Гл. ред. Укр. сов. энцикл. АН УССР, 1983. – С. 529; Вінок безсмертя: Книга-меморіал / Редкол.:*

О. Ф. Федоров (голова), В. А. Маняк (керівник колективу авт.-упорядників). – К.: Вид-во політичної літератури України, 1987. – С. 91.

Населений пункт: с. Сулак, Червонопартизанська сільська рада (на час знищення – хутір)

Чисельність населення: 531 (2001 р.)

Дата знищення: 21 березня 1943 р.

Виконавець злочину: каральне формування окупантів

Кількість знищених дворів або будинків: повністю спалене

Література: *История городов и сел Украинской ССР: В 26 т. Черниговская область / АН УССР. Ин-т истории; Гл. редкол.: П. Т. Тронько (пред.) и др. – К.: Гл. ред. Укр. сов. энцикл. АН УССР, 1983. – С. 529; Вінок безсмертя: Книга-меморіал / Редкол.: О. Ф. Федоров (голова), В. А. Маняк (керівник колективу авт.-упорядників). – К.: Вид-во політичної літератури України, 1987. – С. 91.*

Населений пункт: с. Червоні Партизани, Червонопартизанська сільська рада

(колиш. *Володькова Дівиця*)

Чисельність населення: 4107 (2001 р.)

Дата знищення: липень 1942 р.; 21 березня 1943 р.

Виконавець злочину: каральне формування окупантів

Кількість загиблих: липень 1942 р. – 175 жителів розстріляно (100 жителів як заручників забрали карателі, а 8 липня 1942 р. за розпорядженням коменданта м. Носівка Дрозда та бургомістра райуправи Амосова 191 жителів села було заарештовано і відправлено у тюрму м. Ніжин, де вони і загинули (*Вінок безсмертя*); 21 березня 1943 р. – 120 жителів розстріляно

Кількість знищених дворів або будинків: частково спалене: 631 двір знищено під час двох каральних операцій та бойових дій під час визволення у вересні 1943 р.

Література: *История городов и сел Украинской ССР: В 26 т. Черниговская область / АН УССР. Ин-т истории; Гл. редкол.: П. Т. Тронько (пред.) и др. – К.: Гл. ред. Укр. сов. энцикл. АН УССР, 1983. – С. 529; Вінок безсмертя: Книга-меморіал / Редкол.: О. Ф. Федоров (голова), В. А. Маняк (керівник колективу авт.-упорядників). – К.: Видавництво політичної літератури України, 1987. – С. 90–91.*

Ріпкинський район

Населений пункт: с. Клубівка, Клубівська сільська рада (на час знищення – Новояриловичська сільська рада)

Чисельність населення: 241 (2001 р.)

Дата знищення: 14 березня 1943 р.

Виконавець злочину: каральне формування окупантів

Кількість загиблих: 506 жителів

Кількість знищених дворів або будинків: повністю спалене село

Література: *История городов и сел Украинской ССР: В 26 т. Черниговская область / АН УССР. Ин-т истории; Гл. редкол.: П. Т. Тронько (пред.) и др. – К.: Гл. ред. Укр. сов. энцикл. АН УССР, 1983. – С. 603; Вінок безсмертя: Книга-меморіал // Редкол.: О. Ф. Федоров (голова), В. А. Маняк (керівник колективу авт.-упорядників). – К.: Вид-во політичної літератури України, 1987. – С. 73–74.*

Населений пункт: с. Лісківка, Губицька сільська рада (на час знищення – Любецький район)

Чисельність населення: 27 (2001 р.)

Дата знищення: травень 1943 р.

Виконавець злочину: каральне формування окупантів

Кількість знищених дворів або будинків: спалено

Джерела: ДАЧО, ф. П-470, оп. 5, спр. 827, арк. 29.

Населений пункт: с. Мекшунівка, Неданчицька сільська рада (на час знищення – Любецький район)

Чисельність населення: 76 (2001 р.)

Дата знищення: травень 1943 р.

Виконавець злочину: каральне формування окупантів

Кількість загиблих: 9 жителів

Кількість знищених дворів або будинків: спалено повністю: 90 дворів

Джерела: ДАЧО, ф. П-470, оп. 5, спр. 827, арк. 28.

Населений пункт: с. Пізнопали, Задеріїська сільська рада (на час знищення – Лизунів-Руднянської сільрада)

Чисельність населення: 40 (2001 р.)

Дата знищення: 14 березня 1943 р.

Виконавець злочину: каральне формування окупантів

Кількість загиблих: 50 дітей, жінок, людей похилого віку

Кількість знищених дворів або будинків: спалено повністю: 78 селянських дворів, школу, клуб, акушерський пункт, колгоспні будівлі

Джерела: ДАЧО, ф. П-470, оп. 5, спр. 827, арк. 19.

Населений пункт: с. Пролетарська Рудня, Неданчицька сільська рада (на час знищення – Любецький район)

Чисельність населення: 25 (2001 р.)

Дата знищення: травень 1943 р.

Виконавець злочину: каральне формування окупантів

Кількість знищених дворів або будинків: спалено повністю: більша частина села спалена

Джерела: ДАЧО, ф. П-470, оп. 5, спр. 827, арк. 29.

Населений пункт: с. Червона Гута, Неданчицька сільська рада (на час знищення – Любецький район)

Чисельність населення: 27 (2001 р.)

Дата знищення: березень 1943 р.

Виконавець злочину: каральний загін СС, винні у цьому злочині комендант Любецького району обер-лейтенант Шмідт та його пособники – начальники жандармерії Н. П. Хорошун і І. П. Баглей (Вінок безсмертя)

Кількість загиблих: спалили в будинку («ошманик») та в хатах, вбито 124 жителя, головним чином жінки і діти; 89 жителів (Вінок безсмертя)

Кількість знищених дворів або будинків: село спалене

Джерела: ДАЧО, ф. П-470, оп. 5, спр. 827, арк. 20.

Література: *История городов и сел Украинской ССР: В 26 т. Черниговская область / АН УССР. Ин-т истории; Гл. редкол.: П. Т. Тронько (пред.) и др. – К.: Гл. ред. Укр. сов. энцикл. АН УССР, 1983. – С. 603; Вінок безсмертя: Книга-меморіал // Редкол.: О. Ф. Федоров (голова), В. А. Маняк (керівник колективу авт.-упорядників). – К.: Вид-во політичної літератури України, 1987. – С. 78–79.*

Населений пункт: с. Шкуранка, Губицька сільська рада (на час знищення – Любецький район)

Чисельність населення: 5 (2001 р.)

Дата знищення: травень 1943 р.

Виконавець злочину: каральне формування окупантів

Кількість знищених дворів або будинків: частково знищено: спалено 18 дворів

Джерела: ДАЧО, ф. П-470, оп. 5, спр. 827, арк. 29.

Семенівський район

Населений пункт: с. Баранівка, Орликівська сільська рада

Чисельність населення: 113 (2001 р.)

Дата знищення: вересень 1943 р.

Виконавець злочину: німецькі війська під час відступу

Кількість загиблих: 12 жителів (Хронологічний довідник), 13 жителів (Спогади жителів)

Кількість знищених дворів або будинків: повністю спалене

Вшанування пам'яті: братська могила жертвам фашизму

Література: *Хронологічний довідник про тимчасову окупацію німецько-фашистськими загарбниками населених пунктів Чернігівської області і визволення їх Червоною Армією.*

1941–1943 / Упоряд.: П. В. Дніпровський, С. В. Малкієль. – Чернігів, 1947. – С. 223; *Книга Скорботи України: Чернігівська область*. 4 том / Редкол.: Реєнт О. П. (голова) та ін. – Чернігів: РВК «Деснянська правда», 2006. – С. 144; *Спогади* жителів села Іванівка та Баранівка Семенівського району Чернігівської області про часи окупаційного режиму / Лист начальника відділу культури і туризму Семенівської районної державної адміністрації А.В.Єрйома від 28.03.2014 р. 01-13/ 53 на адресу Українського інституту національної пам'яті.

Населений пункт: с. Іванівка, Іванівська сільська рада

Чисельність населення: 637 (2001 р.)

Дата знищення: 19 вересня 1943 р.

Виконавець злочину: німецькі та угорські війська під час відступу

Кількість загиблих: 3 особи (Хронологічний довідник)

Кількість знищених дворів або будинків: майже повністю спалене: 204 двора

Вшанування пам'яті: братська могила жертвам фашизму на перехресті доріг Кути–Іванівка

Література: *Хронологічний довідник* про тимчасову окупацію німецько-фашистськими загарбниками населених пунктів Чернігівської області і визволення їх Червоною Армією. 1941–1943 / Упоряд.: П. В. Дніпровський, С. В. Малкієль. – Чернігів, 1947. – С. 225; *История городов и сел Украинской ССР*: В 26 т. Черниговская область / АН УССР. Ин-т истории; Гл. редкол.: П. Т. Тронько (пред.) и др. – К.: Гл. ред. Укр. сов. энцикл. АН УССР, 1983. – С. 627; *Книга Скорботи України: Чернігівська область*. 4 том / Редкол.: Реєнт О. П. (голова) та ін. – Чернігів: РВК «Деснянська правда», 2006. – С. 144; *Спогади* жителів села Іванівка та Баранівка Семенівського району Чернігівської області про часи окупаційного режиму / Лист начальника відділу культури і туризму Семенівської районної державної адміністрації А.В.Єрйома від 28.03.2014 р. 01-13/ 53 на адресу Українського інституту національної пам'яті.

Населений пункт: с. Калинівське, Тимоновицька сільська рада (на час знищення – хутір, Холменський район)

Чисельність населення: 29 (2001 р.)

Дата знищення: 10 червня 1943 р.

Виконавець злочину: каральне формування окупантів

Кількість загиблих: 7 жителів

Кількість знищених дворів або будинків: повністю спалено

Джерела: ДАЧО, ф. П-470, оп. 5, спр. 827, арк. 26–27.

Населений пункт: с. Лосівка, Погорільська сільська рада (на час знищення – Холменський район)

Чисельність населення: 290 (2001 р.)

Дата знищення: 3 грудня 1941 р.

Виконавець злочину: каральне формування окупантів

Кількість загиблих: 165 жителів

Кількість знищених дворів або будинків: повністю спалено

Джерела: ДАЧО, ф. П-470, оп. 5, спр. 827, арк. 26.

Населений пункт: с. Тимоновичі, Тимоновицька сільська рада

Чисельність населення: 497 (2001 р.)

Дата знищення: вересень 1943 р.

Виконавець злочину: німецькі війська перед відступом

Кількість загиблих: встановлено тільки 20 жертв, а їх було значно більше (Книга Скорботи України)

Кількість знищених дворів або будинків: частково знищено: спалено 384 двори

Література: *Хронологічний довідник про тимчасову окупацію німецько-фашистськими загарбниками населених пунктів Чернігівської області і визволення їх Червоною Армією. 1941–1943 / Упоряд.: П. В. Дніпровський, С. В. Малкієль. – Чернігів, 1947. – С. 229; История городов и сел Украинской ССР: В 26 т. Черниговская область / АН УССР. Ин-т истории; Гл. редкол.: П. Т. Тронько (пред.) и др. – К.: Гл. ред. Укр. сов. энцикл. АН*

УССР, 1983. – С. 629; *Книга Скорботи України: Чернігівська область*. 4 том / Редкол.: Реєнт О. П. (голова) та ін. – Чернігів: РВК «Деснянська правда», 2006. – С. 144.

Населений пункт: с. Тополівка, Погорільська сільська рада (на час знищення – Холменський район)

Чисельність населення: 291 (2001 р.)

Дата знищення: 3 грудня 1941 р.

Виконавець злочину: каральне формування окупантів

Кількість загиблих: розстріляно 150 жителів, 111 жителів (Вінок безсмертя)

Кількість знищених дворів або будинків: повністю спалено: 209 дворів знищено (Вінок безсмертя)

Джерела: ДАЧО, ф. П-470, оп. 5, спр. 827, арк. 27.

Література: *Вінок безсмертя: Книга-меморіал* / Редкол.: О. Ф. Федоров (голова), В. А. Маняк (керівник колективу авт.-упорядників). – К.: Вид-во політичної літератури України, 1987. – С. 64.

Сосницький район

Населений пункт: с. Велике Устя, Великоустівська сільська рада

Чисельність населення: 396 (01.02.2013 р.)

Дата знищення: 4 лютого 1943 року

Виконавець злочину: каральне формування окупантів, до складу якого входили поліцаї із с. Макошино

Кількість загиблих: 25 жителів

Кількість знищених дворів або будинків: частково знищено: 14 дворів

Література: *Хронологічний довідник про тимчасову окупацію німецько-фашистськими загарбниками населених пунктів Чернігівської області і визволення їх Червоною Армією. 1941–1943* / Упоряд.: П. В. Дніпровський, С. В. Малкієль. – Чернігів, 1947. – С. 231; *Трагедія опівдні // Радянський патріот*. – 1965. – 20 липня; *Книга Скорботи України: Чернігівська область*.

4 том / Редкол.: Реєнт О. П. (голова) та ін. – Чернігів: РВК «Деснянська правда», 2006. – С. 184, 187; *Лист-довідка* голови Сосницької районної державної адміністрації Чернігівської області В. М. Колоса від 05.03.2013 р. №07-09/238 на адресу Українського інституту національної пам'яті про спалені села Сосницького району.

Населений пункт: с. Купчичі, Змітнівська сільська рада

Чисельність населення: 227 (2001 р.)

Дата знищення: 12–13 вересня 1943 р. («Боевое знамя») або **10 вересня 1943 р.** (Книга Скорботи України)

Виконавець злочину: каральне формування окупантів

Кількість загиблих: 46 жителів (Хронологічний довідник) або 83 особи разом сіл Купчичі та Змітнів, з них поіменно встановлено 48 жертв (Книга Скорботи України)

Кількість знищених дворів або будинків: частково знищено: 168 дворів разом сіл Купчичі та Змітнів

Література: *Акт* № 67 з встановлення та розслідування злочинів німецько-фашистських загарбників // Боевое знамя (фронтowa газета) від 18 вересня 1943 р.; *Хронологічний довідник* про тимчасову окупацію німецько-фашистськими загарбниками населених пунктів Чернігівської області і визволення їх Червоною Армією. 1941–1943 / Упоряд.: П. В. Дніпровський, С. В. Малкієль. – Чернігів: 1947. – С. 233; *Книга Скорботи України: Чернігівська область*. 4 том / Редкол.: Реєнт О. П. (голова) та ін. – Чернігів: РВК «Деснянська правда», 2006. – С. 184; *Лист-довідка* голови Сосницької районної державної адміністрації Чернігівської області В. М. Колоса від 05.03.2013 р. №07-09/238 на адресу Українського інституту національної пам'яті про спалені села Сосницького району.

Срібнянський район

Населений пункт: с. Іванківці, Дігтярівська селищна рада

Чисельність населення: 2366 осіб (1910 р.); 2490 осіб (1930 р.); 849 осіб (станом на 1996 р.); 638 осіб (2001 р.)

Дата знищення: 9–10 вересня 1943 р. (В. І. Денисенко) або 11 вересня 1943 р. (Книга Скорботи України)

Виконавець злочину: каральне формування окупантів

Кількість загиблих: число вбитих разом із жертвами х. Сергушки – 61 особа (ДАЧО, В. Денисенко), близько 70 осіб (Книга Скорботи України), близько 90 осіб (Історичний нарис).

Кількість знищених дворів або будинків: частково знищено: спалене село (ДАЧО), спалено північну частину села: в т.ч. 179 господарств колгоспників, два шкільні будинки на 8 класних кімнат, дві капітальні махоркові сушарки, бригадні конюшні і корівники, три вітряні млини, спустошено основний будинок середньої школи

Джерела: ДАЧО, ф. П-470, оп. 5, спр. 827, арк. 21.

Література: *Історичний нарис с. Іванківці Прилуцького району Чернігівської області (на правах рукопису) / Вчителі Іванківської середньої школи Срібнянського району Чернігівської області*[Б.р.]; *История городов и сел Украинской ССР: В 26 т. Черниговская область / АН УССР. Ин-т истории; Гл. редкол.: П. Т. Тронько (пред.) и др. – К.: Гл. ред. Укр. сов. энцикл. АН УССР, 1983. – С. 665; Книга Скорботи України: Чернігівська область. 4 том / Редкол.: Реєнт О. П. (голова) та ін. – Чернігів: РВК «Деснянська правда», 2006. – С.246–302; Денисенко В. Срібнянська трагедія. – Ніжин: «Видавництво «Аспект-Поліграф», 2007. – С.31–32; Шкоронад Д. О., Савон О. А. Прилуччина: Енциклопедичний довідник / За ред. Г. Ф. Гайдая. – Ніжин: Аспект-Поліграф, 2007. – С.429–430; Несторенко Л. О. Довідка про знищення села Іванківці Дігтярівської селищної ради Срібнянського району Чернігівської області (на правах рукопису) / Кафедра суспільних дисциплін та методики їх викладання Чернігівського обласного інституту післядипломної педагогічної освіти імені К. Д. Ушинського – Чернігів: 2013.*

Чернігівський район

Населений пункт: с. Ведильці, Ведильцівська сільська рада (на час нищення – Михайло-Коцюбинський район)

Чисельність населення: 1051 (2001 р.)

Дата знищення: 16 лютого 1943 р.; 3 травня 1943 р.

Виконавець злочину: 16 лютого 1943 р. – каральне формування окупантів у складі загону поліції за підтримки підрозділу угорських військ під керівництвом офіцерів військ СС; 3 травня 1943 р. – каральне формування окупантів у складі загону поліції за підтримки 46-го піхотного полку угорських військ; 46-й піхотний полк і підрозділ артилерії під командуванням угорського генерала Золтана Адля Паппа (Вінок безсмертя)

Кількість загиблих: 16 лютого 1943 р. – понад 230 жителів (діти, жінки, люди похилого віку) спалені у будинку); 3 травня 1943 р. – до 400 жителів.

Кількість знищених дворів або будинків: частково спалене: 3 травня 1943 р. – 500 дворів, у наслідок двох каральних операцій знищено 700 дворів

Вшанування пам'яті: Меморіальний комплекс, споруджений для вшанування пам'яті загиблих мешканців села в 1943 році, пам'ятний знак на місці масової загибелі мешканців села в 1943 році (вул. Урожайна,1); пам'ятник загиблим в часи Другої світової війни, розташований в центрі села

Література: *Хронологічний довідник про тимчасову окупацію німецько-фашистськими загарбниками населених пунктів Чернігівської області і визволення їх Червоною Армією. 1941–1943 / Упоряд.: П. В. Дніпровський, С. В. Малкієль. – Чернігів, 1947. – С.154; История городов и сел Украинской ССР: В 26 т. Черниговская область / АН УССР. Ин-т истории; Гл. редкол.: П. Т. Тронько (пред.) и др. – К.: Гл. ред. Укр. сов. энцикл. АН УССР, 1983. – С. 698; Вінок безсмертя: Книга-меморіал / Редкол.: О. Ф. Федоров (голова), В. А. Маняк (керівник колективу авт.-упорядників). – К.: Вид-во політичної літератури України, 1987. – С. 80; *Трагічні події в селі Ведильці: лютий-травень 1943 року / Лист-довідка Ведилецького сільського голови Чернігівського району Чернігівської області В. М. Кузьменка від 10.04.2012 р. №02-19/102 на адресу Українського інституту національної пам'яті. – С. 1–2.**

Населений пункт: с. Кувечичі, Кувечицька сільська рада

Чисельність населення: 623 (2001 р.), 540 (2012 р.)

Дата знищення: 6 лютого 1943 р.

Виконавець злочину: каральне формування окупантів

Кількість загиблих: 166 жителів (ДАЧО), 174 особи заживо спалено (История городов и сел Украинской ССР: Черниговская область)

Кількість знищених дворів або будинків: село спалено, знищено 290 будинків; 340 дворів (Вінок безсмертя)

Джерела: ДАЧО, ф. П-470, оп. 5, спр. 827, арк. 23–24.

Література: *История городов и сел Украинской ССР: В 26 т. Черниговская область / АН УССР. Ин-т истории; Гл. редкол.: П. Т. Тронько (пред.) и др. – К.: Гл. ред. Укр. сов. энцикл. АН УССР, 1983. – С.709; Вінок безсмертя: Книга-меморіал / Редкол.: О. Ф. Федоров (голова), В. А. Маняк (керівник колективу авт.-упорядників). – К.: Вид-во політичної літератури України, 1987. – С. 82.*

Населений пункт: с. Пакуль, Пакульська сільська рада (на час нищення – Михайло-Коцюбинський район)

Чисельність населення: 845 (2001 р.)

Дата знищення: 6 травня 1943 р.

Виконавець злочину: каральне формування окупантів: 46-й піхотний полк і підрозділ артилерії під командуванням угорського генерала Золтана Адля Паппа (Вінок безсмертя)

Кількість загиблих: 105 жителів

Кількість знищених дворів або будинків: повністю спалено: 375 дворів

Література: *Хронологічний довідник про тимчасову окупацію німецько-фашистськими загарбниками населених пунктів Чернігівської області і визволення їх Червоною Армією. 1941–1943 / Упоряд.: П. В. Дніпровський, С. В. Малкіель. – Чернігів, 1947. – С. 159; История городов и сел Украинской ССР: В 26 т. Черниговская область / АН УССР. Ин-т истории; Гл. редкол.: П. Т. Тронько (пред.) и др. – К.: Гл. ред. Укр. сов. энцикл. АН*

УССР, 1983. – С. 716; *Вінок* безсмертя: Книга-меморіал / Редкол.: О. Ф. Федоров (голова), В. А. Маняк (керівник колективу авт.-упорядників). – К.: Вид-во політичної літератури України, 1987. – С. 80.

Населений пункт: с. Полуботки, Халявинська сільська рада

Чисельність населення: 249 (2001 р.)

Дата знищення: під час німецької окупації

Виконавець злочину: каральне формування окупантів

Кількість загиблих: 31 жителів

Кількість знищених дворів або будинків: повністю спалене село

Література: Хронологічний довідник про тимчасову окупацію німецько-фашистськими загарбниками населених пунктів Чернігівської області і визволення їх Червоною Армією. 1941–1943 / Упоряд.: П. В. Дніпровський, С. В. Малкієль. – Чернігів, 1947. – С. 260-261.

Населений пункт: с. Шестовиця, Шестовицька сільська рада

Чисельність населення: 688 (2001 р.)

Дата знищення: під час німецької окупації

Виконавець злочину: каральне формування окупантів

Кількість загиблих: 52 жителів, серед них 12 сімей партизан і активістів

Кількість знищених дворів або будинків: частково спалене: 112 дворів

Джерела: *ДАЧО*, ф. П-470, оп. 5, спр. 827, арк. 24.

Література: *История городов и сел Украинской ССР: В 26 т. Черниговская область / АН УССР. Ин-т истории; Гл. редкол.: П. Т. Тронько (пред.) и др. – К.: Гл. ред. Укр. сов. энцикл. АН УССР, 1983. – С. 721.*

Населений пункт: с. Яцево, сучасна назва з 1947 р. **Новоселівка**, Улянівська сільська рада

Чисельність населення: 766 (2001 р.)

Дата знищення: 22 лютого 1943 р.

Виконавець злочину: каральне формування окупантів: зондеркоманда «4-А», помста за допомогу радянським військовополоненим, які 21 лютого 1943 р. підняли повстання у таборі полонених у с. Яцево і втекли

Кількість загиблих: 440 жителів

Кількість знищених дворів або будинків: село спалено повністю: 116 дворів

Вшанування пам'яті: обеліск жертвам

Література: *Хронологічний довідник про тимчасову окупацію німецько-фашистськими загарбниками населених пунктів Чернігівської області і визволення їх Червоною Армією. 1941–1943.* / Упоряд.: П. В. Дніпровський, С. В. Малкієль. – Чернігів, 1947. – С. 255; *История городов и сел Украинской ССР: В 26 т. Черниговская область / АН УССР. Ин-т истории; Гл. редкол.: П. Т. Тронько (пред.) и др. – К.: Гл. ред. Укр. сов. енцикл. АН УССР, 1983. – С. 715; *Леп'яво С. Чернігів у роки війни (1941–1943).* – Чернігів: Видавець В.М.Лозовий, 2011. – С. 43.*

Щорський район

Населений пункт: с. Гута-Студенецька, Гуто-Студенецька сільська рада

Чисельність населення: 232 (2001 р.)

Дата знищення: під час німецької окупації

Виконавець злочину: каральне формування окупантів

Кількість загиблих: 24 особи

Кількість знищених дворів або будинків: частково знищено: спалено 34 двори

Джерела: ДАЧО, ф. П-470, оп. 5, спр. 827, арк. 24.

Населений пункт: с. Єліне, Єлінська сільська рада

Чисельність населення: 383 осіб (2001 р.)

Дата знищення: 23 березня 1942 р.

Виконавець злочину: каральне формування окупантів

Кількість загиблих: 500 осіб, повністю 120 сімей

Кількість знищених дворів або будинків: спалено повністю: знищено 519 селянських дворів, чотири колгоспи, всі будівлі

Вшанування пам'яті: Музей партизанського руху на Чернігівщині, пам'ятник

Джерела: ДАЧО, ф. П-470, оп. 5, спр. 827, арк. 19.

Література:; История городов и сел Украинской ССР: В 26 т. Черниговская область / АН УССР. Ин-т истории; Гл. редкол.: П. Т. Тронько (пред.) и др. – К.: Гл. ред. Укр. сов. энцикл. АН УССР, 1983. – С.738.

Населений пункт: с. Клюси, Клюсівська сільська рада

Чисельність населення:населення: 286 (2001 р.)

Дата знищення: серпень 1942 р.

Виконавець злочину: каральне формування окупантів

Кількість загиблих: вбито і заживо спалено 182 мешканців села

Кількість знищених дворів або будинків: повністю спалене

Джерела: ДАЧО, ф. П-470, оп. 5, спр. 827, арк. 23.

Література: История городов и сел Украинской ССР: В 26 т. Черниговская область / АН УССР. Ин-т истории; Гл. редкол.: П. Т. Тронько (пред.) и др. – К.: Гл. ред. Укр. сов. энцикл. АН УССР, 1983. – С. 739.

Населений пункт: с. Тихоновичі, Тихоновичька сільська рада

Чисельність населення:населення: 855 (2001 р.)

Дата знищення: під час німецької окупації

Виконавець злочину: каральне формування окупантів

Кількість загиблих: 112 жителів

Кількість знищених дворів або будинків: частково знищено: 237 дворів, школи, лікарню

Вшанування пам'яті: пам'ятник на братській могилі загиблих жителів

Джерела: ДАЧО, ф. П-470, оп. 5, спр. 827, арк. 24.

Література: *История городов и сел Украинской ССР: В 26 т. Черниговская область / АН УССР. Ин-т истории; Гл. редкол.: П. Т. Тронько (пред.) и др. – К.: Гл. ред. Укр. сов. энцикл. АН УССР, 1983. – С. 743.*

Населені пункти, які на сьогодні не існують

Населений пункт: с. Бобровиця (включено до складу міста Чернігів)

Дата знищення: 22 лютого 1943 р.

Виконавець злочину: каральне формування окупантів: зондеркоманда «4-А», помста за допомогу радянським військовополоненим, які 21 лютого 1943 р. підняли повстання у таборі полонених у с.Яцево і втекли

Кількість загиблих: 418 жителів

Кількість знищених дворів або будинків: село повністю спалено

Література: *Хронологічний довідник про тимчасову окупацію німецько-фашистськими загарбниками населених пунктів Чернігівської області і визволення їх Червоною Армією. 1941–1943 / Упоряд.: П. В. Дніпровський, С. В. Малкієль. – Чернігів, 1947. – С. 255; История городов и сел Украинской ССР: В 26 т. Черниговская область / АН УССР. Ин-т истории; Гл. редкол.: П. Т. Тронько (пред.) и др. – К.: Гл. ред. Укр. сов. энцикл. АН УССР, 1983. – С. 715; *Леп'яво С. Чернігів у роки війни (1941–1943). – Чернігів: Видавець В. М. Лозовий, 2011. – С. 43.**

Населений пункт: с. Озерна Гута (на момент знищення – хутір, Пролетарсько-Руднянська сільська рада, Любецький район)

Дата знищення: під час німецької окупації

Виконавець злочину: каральне формування окупантів після бою з партизанським загonom ім. Дзержинського, партизанська база була у лісі біля хутора

Кількість знищених дворів або будинків: хутір повністю знищено: 7 дворів та інші споруди

Джерела: *ДАЧО*, ф. П-470, оп. 5, спр. 827, арк. 28.

Населений пункт: хутір **Сергушки** (на час знищення – Іванківська сільська рада, Срібнянський район), існував до 1968 р.

Чисельність населення: 44 особи (1910 р.), 13 осіб (1925 р.), 62 осіб (1930 р.)

Дата знищення: 9–10 вересня 1943 р. (В. І. Денисенко) або 11 вересня 1943 р. (Книга Скорботи України)

Виконавець злочину: каральне формування окупантів

Кількість загиблих: число вбитих разом із жертвами с. Іванківці – 61 особа (В. Денисенко), близько 70 осіб (Книга Скорботи України), близько 90 осіб (Історичний нарис); приблизно 15 осіб (Л. О. Нестеренко)

Кількість знищених дворів або будинків: повністю спалене

Література: *Історичний нарис* с. Іванківці Прилуцького району Чернігівської області (на правах рукопису) / Вчителі Іванківської середньої школи Срібнянського району Чернігівської області [Б.р.]; *Книга Скорботи України: Чернігівська область*. 4 том / Редкол.: Реєнт О. П. (голова) та ін. – Чернігів: РВК «Деснянська правда», 2006. – С. 246–302; *Денисенко В.* Срібнянська трагедія. – Ніжин, «Видавництво «Аспект-Поліграф», 2007. – С.31–32; *Шкоронад Д. О., Савон О. А.* Прилуччина: Енциклопедичний довідник / За ред. Г. Ф. Гайдая. – Ніжин: Аспект-Поліграф, 2007. – С.429–430; *Несторенко Л. О.* Довідка про знищення хутора Сергушки Срібнянського району Чернігівської області (на правах рукопису) / Кафедра суспільних дисциплін та методики їх викладання Чернігівського обласного інституту післядипломної педагогічної освіти імені К. Д. Ушинського – Чернігів: 2013.

II. ВИБРАНІ ДОКУМЕНТИ

У розділі представлені вибрані документи з фондів Державного архіву Чернігівської області, Галузевого архіву Служби безпеки України у м. Чернігів та Вестника архива Президента Российской Федерации, які дають певне уявлення про причини, масштаби та характер такого виду злочинів проти людяності як знищення нацистським окупаційним режимом населених пунктів разом із цивільним населенням під час Другої світової війни на території Чернігівської області. Археографічне опрацювання документів здійснене на підставі чинних правил публікації історичних джерел. Скорочення в тексті документів доповнено у квадратних дужках [...], купюри позначено три крапкою у квадратних дужках [...].

№1

Витяги з тексту німецької брошури «Політичні завдання німецького солдата у Росії в умовах тотальної війни»

30 травня 1943 р.

[...]

I. НЕОБХОДИМОСТЬ ЭТОЙ ЗАДАЧИ

Цель: Все немецкие солдаты, в первую очередь офицеры, должны проникнуться чувством глубокой ответственности за правильное обращение с русским населением. Они должны знать, что для окончательного завершения войны на востоке, необходимо чтобы восточные народы сочувствовали Германии. Достижение хозяйственного, военного, политического сотрудничества населения оккупированных областей с великой германской империей, как основой нового государственного порядка Европы, является главной политической задачей немецкого солдата на Востоке.

1. Борьба за будущее Европы достигла кульминационного пункта. Победа или поражение зависят от того, кто обладает большими людскими и материальными ресурсами, более крепкой экономикой, большой волей к победе.

Противник прилагает все усилия для мобилизации своих неисчерпаемых людских и материальных резервов для уничтожения Европы.

Подтверждением этого служат политические и экономические вымогательства по отношению к Южноамериканским штатам, обещания Китаю, договоры с нейтральными государствами (Турцией, Португалией, Испанией, Швецией и др.).

Государства оси популяризируют тотальную войну. Должны быть мобилизованы все людские ресурсы. В нашем распоряжении находятся огромные резервы более 400 млн. чел. и сырьевые ресурсы всей Европы. Союзники, нейтральные и побежденные государства — все включены, в сеть гигантских мероприятий и планов, направленных к победоносной войне и образованию нового порядка в Европе.

2. Для достижения окончательной победы необходимо мобилизовать все богатства Восточной Европы для тотальной войны. Территория России, оккупированная немецкой армией, больше чем Германия. Население этой территории составляет 70 млн. чел.

Однако, тотальная мобилизация всех сил и ресурсов оккупированных восточных областей имеют свои особенности.

Необходимо, сперва, добиться добровольного сотрудничества русских с Германией, ибо силой народ можно подавить, но нельзя привлечь его идейно.

Борьба против большевизма не является борьбой двух народов между собой, это борьба двух различных мировоззрений. Здесь успех решается не только силой оружия. Большое значение имеет то, чтобы немцы насаждали в сердцах русских чувства, до сих пор задавленные большевизмом. Все это в первую очередь зависит от поведения немецких солдат. Наиболее сильное

влияние имеет личный пример. Русские могут судить о немецком народе и его мировоззрениях только по немецкому солдату. Поэтому перед последним стоит ответственная политическая задача — сознательно и планомерно добиваться союза с русским народом в борьбе с большевистско-плутократической опасностью и затем использовать русских как рабочую силу в оккупированных областях и немецком тылу или для борьбы с оружием в руках.

Во время наступления население оккупированных областей относилось к немцам весьма дружелюбно. Но в ходе войны отрицательное отношение к большевизму потеряло почву; несмотря на это, старая неприязнь к последнему преобладает над разочарованием в Германии. Как бы неблагоприятно ни сложились отношения между армией и русским населением, имеется еще достаточно данных для сотрудничества с русским населением в деле создания нового порядка в Европе.

Если население оккупированных русских областей станет искренним союзником Германии то представится возможность использовать оккупированную территорию для войны. Тотальная мобилизация в восточных областях дает для Европы следующее:

- а) гигантские резервы рабочей силы;
- б) значительное превосходство в продовольствии;
- в) активное участие населения в борьбе с большевизмом.

3. Использование территории и людских ресурсов оккупированных областей России имеет не только экономическое, но и военное, и политическое значение.

а) Главную роль играют при этом огромные ресурсы рабочей силы. Как показал опыт русские могут быть использованы на любой работе в сельском хозяйстве, на строительстве дорог и в военной промышленности. Причем речь тут идет не о временной повинности. Необходимо чтобы русский народ понял возможность и целесообразность будущего сотрудничества с Германией. Это возможно только в том случае, если общение

с русским человеком будет справедливым. Этим объясняются мероприятия немецкого правительства, направленные на защиту из восточных областей.

б) Природные богатства России настолько велики, что при правильной экономике, они обеспечат не только армию оккупированных областей, но частью и Германию и остальную часть Европы. Для достижения наивысших результатов необходима добрая воля и готовность населения к работе.

в) Вовлечение России в тотальную войну имеет не только хозяйственное значение: Европа должна использовать русских также и для активной борьбы против общего врага – большевизма. Население знакомо с большевизмом. Оно 25 лет находилось под гнетом. За исключением коммунистов, служащих советских учреждений и тех, кто стал жертвой советской пропаганды, жители настроены к большевизму враждебно. Крестьяне в особенности ненавидят советскую власть, отнявшую у них собственность и создавшую колхозы. Благодаря ненависти и отрицательному отношению к большевизму их легко завербовать для борьбы с советской властью. Сопротивление русских крестьян Советской власти может быть использовано как барьер, о который разобьется наступление большевизма. Эту опасность ясно понимает большевистское командование. Поэтому оно всеми средствами старается обрисовать эту войну, как отечественную, войну за «матушку Россию» и вызвать среди населения ненависть к немецким солдатам, как варварам и разрушителям культуры.

Для умирения страны весьма ценна помощь населения при борьбе с партизанами, саботажниками и шпионами. Активное участие русских в борьбе с большевизмом выражается в создании «РНА» и частей русской полиции.

I. Русская народная армия создана из русских добровольцев, сражающихся плечом к плечу с немцами против Красной Армии и партизан. Использование «РНА» при условии планомерной вербовки может иметь также и военное значение.

II. Русская полиция представляет из себя части, состоящие из добровольцев и имеющие цепью охранять деревни и бороться с бандами.

III. Кроме того, в частях и подразделениях немецкой армии для обслуживания используются добровольцы из числа населения и военнопленных, что дает возможность использовать на передовой линии большое количество немецких солдат.

Все это ясно показывает необходимость завоевать доверие и союз с русским населением в тотальной войне. Немецкий солдат должен решить эту задачу. Он должен привлекать все более широкие массы населения к активной борьбе с большевизмом. Его поведение должно обуславливаться сознанием, что он борется с большевизмом, а не с русским народом и русской культурой.

Вывод:

1. Тотальная война, исход которой обозначает или гибель или новый порядок в Европе, требует мобилизации всех людских и материальных ресурсов.

2. Большая и богатая территория оккупированных областей должна быть также использована для тотальной войны.

3. Для этого необходимо добиться искреннего и постоянного экономического, политического и военного сотрудничества с Германией, как основы новой Европы.

4. Вовлечение оккупированных областей России в тотальную войну предоставит борющейся Европе:

- а) Гигантские резервы рабочей силы;
 - б) Значительное превосходство в продовольствии и сырье;
 - в) Активное участие населения в борьбе против большевизма.
- Выполнение этой задачи зависит от обращения с населением.

[...]

IV. ОБРАЩЕНИЕ С РУССКИМИ

Если основные черты характера русского будут нами точно определены, то мы сумеем выработать правильную линию поведения по отношению к последним. Правильное обращение с русскими поможет вселить в них веру в немецкого

солдата, еще раз подчеркнет его превосходство перед ними. Чтобы русские признали немецкое господство, необходимо заставить их поверить нам и добиться полнейшего доверия с их стороны там, где это нам выгодно. Этого можно достигнуть в первую очередь безупречным поведением наших солдат и внимательным отношением к русским с учетом их личных желаний и потребностей. Немецкий солдат должен вести себя с русским, как с европейцем.

Немецкий солдат должен стремиться показать себя перед русскими с лучшей стороны; русские стремятся к справедливости, которой они были лишены при большевиках. Если немецкому солдату удастся убедить русских в своей правоте, то наше превосходство перед большевиками станет им совершенно очевидным.

Каждое недозволенное изъятие имущества у русских рассматривается ими просто как воровство. Наша уверенность в том, что русский за период существования большевизма привык к подобным кражам, совершенно несправедливо. Русские ничего не имеют против военных налогов, если они упорядочены и обеспечивают им прожиточный минимум. Превышение отдельными немецкими солдатами их власти ставит русских в бесправное положение.

Также необходимо принимать во внимание личные и национальные привычки русских, дабы не задевать последних. Следует быть тактичным и вежливым в обращении с ними. В глазах русских вежливость является признаком культуры.

Немецкий солдат должен держать себя по отношению к русским вежливо, но с надлежащим достоинством. Лишь только тогда он добьется доверия и внимания со стороны русского. Грубый и дерзкий тон может обеспечить лишь временный успех и вызывает у русского чувство страха. Он рассматривается русскими как пренебрежение к их личным, национальным привычкам и обычаям. Из истории русские хорошо знают о том, что культура и цивилизация пришли в Россию с Запада. Грубое и бестактное отношение, рассматриваемое в России

как некультурность, начинает наводить русских на мысль, что так принято вести себя в Европе, и подрывает веру у русских в немецкого солдата.

Уважение к немецкой армии, послушание по отношению к немецким властям достигаются путем быстрых и строгих, но справедливых наказаний.

Русский послушен и исполнительен, если он чувствует превосходство немецких властей. Русский народ нуждается в постоянном руководстве. Государственная власть в России очень авторитетна и стала для русского просто необходимостью.

Следует постоянно наблюдать за настроением русских, которое часто меняется в зависимости от отношения к ним. Тот же самый русский, от которого путем хорошего отношения можно было добиться, честности и преданности, при чересчур жестоком и несправедливом отношении к нему превращается в замкнутого недоверчивого и фанатически ненавидящего нас врага.

Немецкий солдат должен соответствующим образом вести себя по отношению к русским, т. к. это всегда в его интересах.

Каждый немецкий солдат должен понять, что русский видит в каждом немце типичного представителя немецкого народа, представителя европейской культуры и мировоззрения.

Отсюда вытекают следующие положения:

1. Никакой пощады пособникам большевизма.
2. Дружелюбно настроенный русский – не враг, а помощник и союзник в борьбе с большевизмом.
3. Никакого доверия непроверенным лицам.
4. Строгий порядок, но абсолютная справедливость, вежливость и такт по отношению к русским, уважение к личности и привычкам, никаких телесных наказаний.
5. Не давать обещаний которые нельзя выполнить.
6. Признание заслуг русских.
7. При всех обстоятельствах сохранять собственное достоинство. Всегда помнить, что солдат является представителем немецкого государства.

Люди, живущие чувством, особенно нуждаются в строгости власти. Доверие в соединении с осторожностью необходимо, однако доверчивость излишня.

Во избегании непродуманных действий со стороны русских необходима строгость и твердость. И то и другое должно быть справедливым. Действовать нужно холодно и разумно, не слушаясь собственного чувства.

[...]

Друкується за: Вестник архива Президента Российской Федерации. Война 1941-1945. – М., 2010. – С. 466-475.

№ 2

Довідка начальника облстатуправління Грайфера обкому КП(б)У про орієнтовні розрахунки знищеного та насильно вивезеного населення до Німеччини за період тимчасової окупації Чернігівської області

23 листопада 1943 р.

Ниже данные по 22-ум районам и 3-м городам области по состоянию на 1-е ноября 1943 г. По сравнению с данными на 1 июля 1941 года:

№ п/п	Наименование района	Всего населения на 1.11.1943 г.	Всего населения на 1.07.1941 г.	%
1.	Батурицкий	32 878	42 910	76,6
2.	Бахмачский	51 267	69 239	74,0
3.	Березненский	22 801	32 541	70,0
4.	Бобровицкий	38 326	47 864	80,0

5.	Борзненский	36 368	41 888	86,8
6.	Варвинский	26 168	32 956	79,4
7.	Городнянский	35 955	47 587	76,1
8.	Иваницкий	24 271	29 804	81,4
9.	Козелецкий	28 933	35 885	80,6
10.	Комаровский	27 622	35 649	77,5
11.	Коропский	36 366	46 025	79,0
12.	М-Коцюбинский	29 951	47 265	63,4
13.	Куликовский	30 797	37 288	82,6
14.	Лосиновский	33 082	42 016	78,7
15.	Носовский	41 042	51 258	80,1
16.	Олишевский	27 202	37 423	72,7
17.	Понорницкий	25 219	34 192	73,7
18.	Прилуцкий	20 960	40 418	51,9
19.	Сребнянский	29 966	40 845	73,4
20.	Тупичевский	22 054	28 833	76,5
21.	Яблунровский	19 087	25 543	74,7
22.	Нежинский	40 641	49 576	82,0
Всего:		680 956	897 005	75,9
23.	г. Чернигов	26 585	67 356	39,5
24.	г. Нежин	25 300	39 743	63,7
25.	г. Прилуки	19 400	37 218	52,1
Всего:		71 285	144 317	42,4
Всего: по 22-м районам и 3-м городам		752 241	1 041 322	72,2

Распространяя эти данные на всю область, имеем 72,2% или уменьшение населения на 495 784 чел. Из этого количества ориентировочно призвано в ряды РККА и тыловые работы 85 000

человек; эвакуировано 52 000 человек; передвижка в пределах области и Украины 25 000 человек; контингенты выбывшие за пределы области в связи с военной обстановкой 13 500 человек. Остающиеся 120 000 человек следует отнести за счет истребленного и насильно вывезенного населения в Германию.

Начальник облстатуправления
Начальник сектора населения

[підпис]

Грайфер
Миянев

Держархів Чернігівської області, ф. П-470, оп.5, спр.290, арк.11. Оригінал. Машинопис.

№ 3

Відомість про наслідки німецької окупації (скільки знищено населених пунктів, дворів)

[23 листопада 1943 р.]¹

№ п/п	Назва районів	Зруйновано цілком		Зруйновано частково		Знищено колгоспних будівель
		пунктів	дворів	пунктів	дворів	
1.	Батурин	---	---	5	376	123
2.	Бахмач	---	---	15	682	314
3.	Березна	---	---	4	312	207
4.	Бобровиця	---	---	11	1 605	22
5.	Борзна	---	---	6	309	165
6.	Варва	---	---	3	310	13

7.	Городня	3	797	23	827	413
8.	Гремяч	---	---	---	---	---
9.	Дмитрівка	2	323	16	553	240
10.	Добрянка	4	1 010	28	2 453	446
11.	Іваниця	---	---	8	162	99
12.	Ічня	---	---	11	166	158
13.	Козелець	11	1 488	25	1 167	492
14.	Комарівка	---	---	12	393	406
15.	Короп	1	260	5	125	17
16.	Корюківка	2	1 260	8	420	110
17.	М-Коцюбин- ський	6	1 534	13	666	519
18.	Куликівка	---	---	17	394	---
19.	Лосинівка	---	---	---	62	---
20.	Любеч	9	713	25	1127	301
21.	М-Дівиця	---	---	3	58	18
22.	Мена	---	---	6	97	212
23.	Ніжен ²	---	---	3	155	2
24.	Н-Сіверськ	3	332	38	1 922	1 344
25.	Н-Басань	7	1 625	16	250	140
26.	Носівка	1	629	13	502	298
27.	Олишівка	1	30	12	812	174
28.	Остер	3	1 083	21	2 042	300
29.	Понорниця	---	---	29	281	35
30.	Прилуки	---	---	3	78	32
31.	Ріпки	4	547	42	1 992	548
32.	Семенівка	8	85	43	3 153	580
33.	Сосниця	---	---	14	500	169

34.	Срібне	---	---	4	342	203
35.	Тупичів	---	---	18	1 004	370
36.	Холми	3	470	18	1 327	---
37.	Чернігів	1	116	43	2 073	500
38.	Щорск ³	6	613	19	529	389
39.	Яблунівка	---	---	7	196	138
Разом⁴:		75	13 879 (12 915)	590 (587)	23 837 (29 422)	9 525 (9 497)

Держархів Чернігівської області ф. П-470, оп.5, спр.290, арк.11. Оригінал. Рукопис.

1. Датовано за сусідніми документами.

2. Так в документі.

3. Так в документі.

4. У дужках надані перераховані цифри.

№ 4

Довідка начальника Чернігівського обласного управління НКГБ О. Федорова про звірства німецьких окупантів у м. Чернігів та області

5 грудня 1943 р.

м. Чернігів

Совершенно секретно

За время двухлетнего пребывания в Чернигове и Черниговской области немецкие оккупанты проводили неслыханные в истории человечества зверства над мирным населением, оставшимся на оккупированной территории.

В г. Чернигов немецкие варвары зверски замучили и уничтожили свыше 60000 человек ни в чем неповинных

советских граждан, применяя при этом самые бесчеловечные пытки и издевательства.

В настоящее время нам стало известно о целом ряде мест, где оккупанты производили массовые расстрелы украинского, русского, еврейского населения Черниговской области.

Так, в урочище Малярово (в районе Чернигова) з нефтесиндикатом, осенью 1942 года в овраге было расстреляно и зарыто 1 200 человек, в том числе 600 – 700 человек из хутора Землянка, который перед этим был сожжен оккупантами. Всех бежавших из горящего хутора людей немцы задерживали и расстреливали. Сожжение хутора фашистские убийцы проводили, якобы за имевший место обстрел немцев.

В районе Подусовка (*возле бывшего военного городка*)¹ на опушке леса, в течении 6 – 7 месяцев проводились массовые расстрелы мирных граждан. Сюда ежедневно привозилось от 12 до 30 машин с советскими людьми для расстрела.

По далеко неполным данным здесь было расстреляно до 6 000 – 7 000 человек. Сюда же немецкие палачи в 1942 г. привезли и расстреляли большое количество цыган.

В начале января месяца 1943 года в хуторе Еловщина в овраге было расстреляно еврейское население. Здесь убито и погребено свыше 3 000 человек стариков, женщин и детей.

На Гомельской дороге, в 4-х километрах от города Чернигова в 1942 году, под предлогом отправки в город Киев, были вывезены 300 человек психически больных и произведен их расстрел.

Это злодейское преступление вызвало возмущение даже среди душевнобольных, которые устроили бунт и убили семь немецких конвоиров. После этого фашистские головорезы стали умерщвлять психически больных с помощью машин «душегубок» во дворе больницы.

Расстрелы проводились оккупантами также и в городской тюрьме г. Чернигова, убитые вкапывались на тюремном дворе. «Разгрузка» тюрьмы т.е. массовые расстрелы организовывались, регулярно каждую неделю.

В 1943 году после роспуска партизанами концентрационного лагеря в военнопленных, немцы сожгли село Яцево с населением, всех пытавшихся спастись от огня беспощадно расстреливали.

В Криволевщине (район пяти углов г. Чернигова) гитлеровские изверги зверски убили 15 000 человек, *в том числе* детей школьного возраста, здесь вместе с убитыми закапывали в ямы и живых детей. На этом месте производились расстрелы мирных граждан и военнопленных красноармейцев, следовавших этапами из гг. Конотоп и Харьков.

После массового волнения крестьян, возникшего на почве возмущения немецкими грабежом и насилием в селе Озеряны Варвинского р[айо]на, фашисты уничтожили в селе свыше 100 жилых домов, а жителей согнали в один из сараев и заживо сожгли.

В Сосницком районе расстреляно и зарублено саблями, по неполным данным 1 632 чел. Немецким карательным отрядом, гестапо и полицией, убито в один день 1 300 чел. В числе расстрелянных находилось большое количество детей от грудного возраста до 12-ти лет. С трупами детей было вывезено около 12-ти подвод. Кроме этого, во дворе полиции Сосницкого р[айо]на зверски убито и замучено немецкими палачами 300 человек, которых тут же во дворе закапывали, часть трупов свозили к реке Десна и спускалась под лед.

Мы располагаем неопровержимыми данными о злодействах немецких оккупантов по всей территории Черниговской области.

В захваченных архивах Сосницкой полиции обнаружены отдельные дела и целые списки арестованных немцами членов партии, советских активистов с отметками на полях о расстреле; тетрадь с переписью еврейского населения района, где против каждой фамилии стоит особая отметка, означающая что человек расстрелян. На обложке этой тетради значится надпись «список жидов, подлежащих немедленному расстрелу». В этой тетради были включены и дети в возрасте нескольких месяцев, перед убийством которых не остановились немецкие варвары.

В селе Сребное (Черниговской области) немцами в здании школы был собран сельский актив, в количестве 1 500 человек и заживо сожжены вместе с постройкой. Люди пытавшиеся спастись из огня, расстреливались из автоматов. Среди сожженных преимущественно находились члены ВКП(б), председатели колхозов, сельские активисты и их семьи. В здании было зверски замучено 150 человек мирных жителей, трупы которых зарывались возле здания полиции².

В марте м[еся]це 1943 года в селе Городище Городнянского р[айо]на, фашистским карательным отрядом в здании клуба было сожжено и расстреляно 66 чел. советских граждан вместе с детьми 10-12-тилетнего возраста.

С приходом немецких войск в г. Щорс, Черниговской области, в городе и районе началось неслыханное истребление советских людей всех национальностей. Так, 4-го ноября 1941 года немцы собрали всех евреев - мужчин и подростков, под предлогом работы, повели их в лес, где расстреляли всех до одного, применяя при этом разрывные пули. Жен этих расстрелянных граждан заставляли бросать трупы убитых в ямы и закапывать. Вслед за этим началось истребление женщин и детей.

Зимой 1942 года фашистские звери собирали евреев группами, раздевали до нага, при 30-ти градусном морозе и расстреливали их из автоматов. Детей 5 – 6-ти лет эти бандиты бросали в ямы засыпали землей. Таким образом было истреблено до 163 человек.

После истребления евреев, немцы принялись уничтожать цыган. Всех цыган собрали вместе с семьями и направляли в г. Чернигов, якобы, «на работу», а по дороге всех расстреливали.

Таким образом, на территории области фашисты уничтожили почти всех проживавших евреев и цыган. При каждой неудаче на фронте, при появлении партизан, немцы выжигали целые села вместе с людьми. Так было сожжено село Елино, в котором сгорело 600 дворов, *убито свыше 600 человек* населения и 900 голов рогатого скота.

По всей Черниговской области немецкие захватчики неоднократно проводили насильственный угон населения на каторжные работы в Германию. «Вербовке» подвергалось большое количество населения, преимущественно молодежь. Мобилизация проводилась вопреки всяким желаниям людей, под прямой угрозой расстрела.

По прямому указанию немецких властей и при активном участии предателей нашей Родины – ВОРОНЫ С., СТРЕМОУСА М.И., БЕЛАНА Е.И., ДАВИДЛЕНКО Ф.А., ГРЯЗЕВА В.Ф. и ТУМАРЕЦ П.Н. – жителей х. Домница Березнянского района в доме инвалидов зверски истреблено 76 человек детей и стариков, половину из них заморили голодом, а остальных 32 детей и 4-х стариков выводили во двор, расстреливали и сбрасывали в ассенизационную яму, заполненную нечистотами.

По данному делу арестовано 6 человек материал на которых подготавливается для передачи в военно-полевой суд.

По заданию немецких властей был расстрелян бывший секретарь парткомитета УНКВД Черниговской области ДЗЮБА, который будучи трижды раненым совершенно больной, конспиративно находился на излечении у своей матери в с. Олишевка. Без суда и следствия ДЗЮБА был насильно выгнаны из дома, посажен на подводку, расстрелян и выброшен в болото.

По делу т. ДЗЮБЫ арестовано три предателя нашей Родины, жителя с. Олишевка КОЛОМЕЕЦ Константин Васильевич, ИВАНЕНКО Константин Константинович и ЧЕРТОК Григорий Григорьевич. Следствие продолжаем.

Злодейский акт был совершен над депутатом Верховного Совета УССР т. ДРУЗЬ. По прямому указанию немецких оккупантов на т. ДРУЗЬ была произведена облава, а когда он был пойман и заключен под стражу, над ним устраивали неслыханные издевательства.

Следственным материалом установлено, что т. ДРУЗЬ выламывали руки, ездили на нем, как на лошади, раздетого в мороз до нага обливали его обнаженного холодной водой, отрезали нос и уши. В издевательствах над т. ДРУЗЬ особое

усердие проявил изменник Родины и предатель советского народа КОСТЮЧЕНКО Алексей Демьянович, 1911 г. рождения, житель с. Сидоровка Комаровского р[айо]на, Черниговской области, который нами арестован и подготавливается для передачи в военно-полевой суд.

Все эти злодеяния, осуществившиеся немецкими захватчиками, проводились под непосредственным руководством офицеров немецкой разведки:

1. Шеф «СД» немец ХРИСТЕНСЕН³, военное звание штурмбанфюрер, лет 36, высокого роста, руководил расстрелами заключенных.

2. Заместитель шефа РАДЕЦКИЙ, по национальности немец, военное звание штурмбанфюрер, лет 36-ти, ниже среднего роста, худощавый, блондин, руководил экспедицией против партизан, жестоко обращался с заключенными женщинами и детьми.

3. Начальник 1 отдела «СД» оберштурмбаннфюрер БРЕГАШКОПФ, лет 40-45, высокий, смуглый.

4. Заместитель начальника 1 отдела «СД» (фамилия и звание неизвестны), лет 40, черный высокий.

5. Начальник 3 политического отдела «СД» унтерштурмфюрер (фамилия неизвестна), среднего роста.

6. Зам[еститель] начальника 3 отдела ЗАЛЬМАНЦИГ, оберштурмфюрер, лет 36, высокого роста.

7. Начальник 4 следственного отдела ШМИДТ, унтершерфюрер⁴, лет 30, высокого роста.

8. Зам[еститель] начальника 4 отдела БРУБАХУЧ, лет 30, среднего роста, смуглый.

9. Начальник 5 тюремного отдела КУРТ, оберштурмфюрер, высокого роста, блондин. Источник был очевидцем, как КУРТ истреблял заключенных, во время погрузки арестованных на машину и отправки их на расстрел.

10. Зам[еститель] начальника 5 отдела КРУЗЕ, лет 50, высокого роста, худой, блондин, зверски обращался с арестованными на допросе.

11. Начальник Яцевского лагеря военнопленных ШЕКСВЕТЕР, лет 35, смуглый, высокого роста, жестоко обращался с заключенными, избивал их плетью.

12. Начальник команды «СД» гор. Нежина РЕЙХЕЛЬ, лет 35, брюнет, по его указанию сожжено полностью м. Корюковка, где погибло много населения.

13. НОБЕРМАН, ротеннфюрер «СС», лет 30, выше среднего роста, худощавый, руководил расстрелом евреев гор. Прилуки.

Начальник управления НКГБ ЧО

Майор Государственной безопасности [підпис] Федоров

Начальник 2 отдела УНКГБ ЧО

Майор Госбезопасности [підпис] Струк

Держархів Чернігівської області, ф. П-470, оп.5, спр.290, арк.20-22. Оригінал. Машинопис.

1. Текст виділений курсивом у документі написаний від руки.

2. Про розстріл радянських громадян у смт Срібне йдеться у свідченнях Кириченко Степана Васильовича. «В марте месяце 1943 года работники полиции совместно с немцами из карательного отряда производили по селам района аресты советского актива и их семей [...] Как мне известно по слухам от жителей что всего из района было изъято около 500 советских граждан (мужчин, женщин, детей стариков). В с. Сребное, как говорили люди была выкопана яма длиной около 20 метров, шириной 5 метров и в глубину 3 метра. Все арестованные советские граждане свозились в с. Сребное и были помещены в здание школы. Лично я не видел и рассказываю со слов односельчан. Кого именно конкретно сейчас не помню. Вечером примерно часов в 10 – 11 начались массовые расстрелы несчастных. Якобы из здания школы вывели три группы по 100 человек, которые были в парке с. Сребное расстреляны и в указанной мною яме закопаны. После расстрела в эту же ночь, оставшихся в здании школы советских граждан сожгли, подпалив здание школы, которое сгорело вместе с находившимся там советскими гражданами». ГДА СБ України у м. Чернігів оф-22839, арк.. 44зв. – 46зв.

Деталізують каральну акцію у смт. Срібне і свідчення Шаповаленко Степана Степановича. «Арестованных советских граждан мы приконвоировали в с. Сребное часов в 8 вечера к зданию школы. Школа в с. Сребное была уже заполнена арестованными советскими гражданами из других сел, а поэтому арестованных которых мы приконвоировали из с. Сосница в школу не приняли, а разгрузили их возле здания школы, где арестованные находились на улице около 2-х часов, арестованные потребовали что бы их быстрее размещали по квартирам т.к. на улице холодно. В это время один из гестаповцев сказал: «Квартиры найдем». А офицер-гестаповец скомандовал арестованным встать, после чего арестованных советских граждан строем повели в парк с. Сребное. [...] В это время один из гестаповцев открыл дверь школы где находились арестованные советские граждане и приказал выходить из здания школы, однако арестованные не стали выходить, а начали бросать камни и петь интернационал, тогда офицер гестапо приказал поднести соломы к зданию школы и когда солома была принесена ее облили бензином и зажгли школу в которой находились арестованные советские граждане. Когда школа горела и арестованные которые пытались бежать из школы их расстреливали гестапо и полиция». ГДА СБ України у м. Чернігів оф-128, арк. 6.

3. Так в тексті, потрібно Крістензен.

4. Так в тексті, потрібно унтершарфюрер.

№5

Протокол допиту В. Савченко про знищення м. Корюківка Корюківського району Чернігівської області

16 грудня 1943 р.

1943 г. декабря 16 дня. Я, оперуполномоченный Корюковского РО НКВД Уханкин допросил нижепоименованую гр[аждан] ку в качестве свидетеля с предупреждением ст. 89 УК УССР – Савченко.

Савченко Вера Даниловна, 1917 г. рождения, уроженка и житель г. Корюковки Черниговской обл[асти], украинка, б/п¹, грамотная, не судима, замужняя, житель г. Корюковка, гр[аждан] ка СССР.

Вопрос: Скажите, гр[аждан]ка Савченко, что Вам известно о расстрелах советских граждан немецко-фашистскими властями за период их хозяйничанья немцев в Корюковском районе?

Ответ: За период хозяйничанья немцев в Корюковском р[айо]не мне известно, что немцами расстреляно и сожжено в г. Корюковка около 7 тысяч человек советских граждан.

Вопрос: Гр[аждан]ка Савченко, откуда Вам известно, что в Корюковке расстреляно и сожжено 7 тысяч человек советских граждан?

Ответ: 1 марта 1943 г. Корюковка кругом была оцеплена немцами, которые заходили в квартиры, убивали в порядке расстрела людей, а хаты сжигали. Это продолжалось в течении 1 и 2 марта. К концу дня 2 марта Корюковка была вся сожжена, на каждом пожарище лежали сгоревшие трупы советских граждан.

Вопрос: Скажите гр[аждан]ка Савченко, наблюдали ли Вы зверства фашистов?

Ответ: Когда немцы были от нашей хаты хат через пять, я спряталась в стог сена, я наблюдала за их действиями, то они, если находили в сараях людей, или ловили бежавших граждан и бросали живыми в пламя огня горевших хат. Когда зажгли нашу хату, немцы вывели спрятавшихся моих мать, сестру и сноху и живыми бросили их в огонь; сестра два раза выбегала из пламени огня, но обратно была брошена в огонь, где и погибла.

Вопрос: Скажите гр[аждан]ка Савченко, чем Вы еще можете пополнить свои показания?

Ответ: Больше дополнить по делу ничем не смогу.

С моих слов записано правильно, мне прочитано. – Савченко
Оперуполномоченный РО НКВД Уханкин
Верно [підпис]

Держархів Чернігівської області, ф. П-470, оп5, спр.516, арк.53зв. Завірена копія. Машинопис.

1. Безпартійна.

**Протокол допиту О. Горбачевської про знищення
м. Корюківка Корюківського району Чернігівської області**

17 грудня 1943 р.

1943 г. декабря 17 дня. Я, оперуполномоченный Корюковского РО НКВД Уханкин допросил нижепоименованую гр[аждан]ку с предупреждением ст. 89 УК УССР Ольгу Горбачевскую.

Горбачевская Ольга Павловна, 1890 г. рождения, уроженка с. Игнатовка Кролевецкого р[айо]на Черниговской обл[асти], украинка, б/п, грамотная, не судима, замужняя, житель г. Корюковка, гр[аждан]ка СССР.

Вопрос: Скажите, Горбачевская, что Вам известно о расстрелах советских граждан в период хозяйничания немцев в г. Корюковка?

Ответ: Мне известно, что 1 марта 1943 г. в Корюковском ресторане было расстреляно немецко-фашистскими властями около 600 человек.

Вопрос: Откуда Вам известно о расстрелах советских граждан в Корюковском ресторане?

Ответ: 1 марта 1943 г. я услышала, что немцы в квартирах расстреливают советских граждан, тогда я пошла спрятаться на Черный Хутор в бурты картофеля, где пряталось человек 150. Часа в 2 дня пришел к нам один немец, выстроил нас в колонку и привел в ресторан, где подходили к столу по одному человеку у которого без всякого спроса немедленно расстреливались советские граждане.

Вопрос: Сколько партий приводили в ресторан немцы советских граждан, для расстрела?

Ответ: Для расстрела немцы приводили 4 или 5 партий, человек по 100 с лишним.

Вопрос: Какие Вы наблюдали зверства со стороны фашистов?

Ответ: При входе в ресторан, немцы некоторых из граждан

ударяли по голове прикладом, в данном случае меня один немец ударил прикладом по голове, в результате чего в одном из ушей у меня лопнула барабанная перепонка, а в ресторане расстреливали из автомата.

Вопрос: Расскажите, как Вы остались живы?

Ответ: Я уцепилась за хлястик одного гр[аждан]на и пошла с ним совместно к столу, произошел выстрел, гр[аждан]ин, неизвестный мне по фамилии, упал и я упала вместе с ним, причем я оказалась внизу, а гр[аждан]ин на мне; я была несколько без сознания, затем слышала крики и плач женщин и детей, которые до ночи были расстреляны все. Часов в 10 ночи я из-под трупов вылезла и пошла домой. Со мной совместно пришли раненая женщина и одна нигде неповрежденная, которые сейчас находятся для меня неизвестно где.

Больше по делу пояснить нечем.

С моих слов записано правильно, мне прочитано. – [підпис]

Оперуполномоченный РО НКВД Уханкин

Верно [підпис]

*Держархів Чернігівської області П-470, оп. 5, спр. 516, арк. 53.
Завірена копія. Машинопис.*

№7

Протокол допиту П. Безручка про знищення м. Корюківка Корюківського району Чернігівської області

18 грудня 1943 р.

1943 г. декабря 16 дня. Я, оперуполномоченный Корюковского РО НКВД Уханкин допросил нижепоименованного гр[аждани]на в качестве свидетеля, с соблюдением ст. 89 УК УССР – Безручко.

Безручко Платон Кириллович, 1909 г. рождения, уроженец и житель г. Корюковка Черниговской обл[асти], украинец, грамотный, б/п, не судим, женат, гр[аждани]н СССР.

Вопрос: Гр[аждани]н Безручко скажите, что Вам известно о расстрелах и сжигании советских граждан в г. Корюковка немецко-фашистскими властями за период их хозяйничанья немцев в г. Корюковка?

Ответ: В период хозяйничанья немцев в г. Корюковке с 4 сентября 1941 г. По 16 сентября 1943 г., мне известно, что 11 декабря 1941 г. Мадырами было расстреляно советских гр[ажда]н 4 чел. 26 февраля 1942 г. Немцами в Гаю было расстреляно 100 человек советских граждан, а в январе месяце 1942 г. Были собраны все евреи: мужчины, женщины и дети, которые были вывезены в Чернигов с 1 марта по 14 марта 1943 г. Немцы расстреливали и сжигали советских граждан по г. Корюковка, согласно немецкой печати, уничтожено в Корюковке 6 750 человек.

Вопрос: Скажите, откуда Вам известно о расстрелах и сжигании советских граждан в г. Корюковке?

Ответ: Сколько советских граждан было расстреляно и сожжено в г. Корюковка мне известно потому, что во многих случаях я был очевидцем этих фактов, и я проводил перепись населения; после отступления немцев, с целью уточнения о количестве погибших гр[ажда]н, в результате выяснилось, что погибло 6 700 чел.

Вопрос: Скажите, наблюдали ли Вы за зверствами немцев над советскими гражданами?

Ответ: Больше по делу пополнить нечего. С моих слов записано правильно, мне прочитано. [підпис] Савченко

Оперуполномоченный РО НКВД Уханкин

Верно [підпис]

*Держархів Чернігівської області П-470, оп 5, спр. 516, арк. 54.
Завірена копія. Машинопис.*

**Протокол допиту Я. Кургана про знищення м. Корюківка
Корюківського району Чернігівської області**

18 грудня 1943 р.

1943 г. декабря 16 дня. Я, оперуполномоченный Корюковского РО НКВД Уханкин допросил нижепоименованного гр[аждани] на в качестве свидетеля, с соблюдением ст. 89 УК УССР – Курган Я.М.

Курган Яков Михайлович, 1892 г. рождения, уроженец с. Понуровка Пануровского р[айо]на Черниговской обл[асти], украинец, б/п, грамотный, женат, не судим, житель г. Корюковка гр[аждани]н СССР.

Вопрос: Скажите, Курган, что вы знаете о расстрелах советских граждан немецко-фашистскими властями, за время их хозяйничанья в г. Корюковка?

Ответ: Я знаю хорошо, что в Гаю 26 февраля 1943 г. Было расстреляно советского актива 13 человек. На свинарне в феврале м[еся]це 1942 г. было расстреляно советских граждан около 100 человек – две машины; в 1942 г. В каком месяце не помню, были арестованы 300 человек евреев и 12 человек цыган, которые были отправлены в г. Чернигов, где были расстреляны.

Вопрос: Откуда Вам известно о расстрелах советских граждан в г. Корюковка?

Ответ: Я о расстрелах советских граждан знаю по слухам от народа, а сам не наблюдал.

Вопрос: Знаете ли Вы о зверствах немцев кроме расстрела?

Ответ: О других видах зверства немцев я знаю, что 1 марта 1943 г., немцы сжигали г. Корюковку, расстреливали людей в квартирах и живыми бросали в пламя огня, в результате чего за 1 и 2 марта была сожжена Корюковка и погибло 6 тысяч с лишним человек.

Больше по делу пополнить нечем. С моих слов записано
правильно, мне прочитано. [подпись] Курган
Оперуполномоченный РО НКВД Уханкин
Верно [підпис]

*Держархів Чернігівської області, ф. П-470, оп.5, спр.516,
арк.55. Завірена копія. Машинопис.*

№9

Вірш опублікований в районній газеті «Добрянська правда» про спалене село Клубівка

Клубівка

Було собі село
Село те, Клубівкою звалось,
В країні Рад воно жило, цвіло,
Пишалося і квітчалося.

Народ купавсь в добрі,
Навколо зеленіли пишні луки,
Й ніколи він не ждав
Пекельної муки.

Та з заходу в червні,
В сорок першій році
Насунулись зграї
Німецької наволочі.

Засмутилось сонце,
Застогнали люди,
Нагаї свистали,
Холонули груди.

До церкви зібрався весь люд,
Якось у березні в неділю,
Помолитись богу,
За святеє діло.

Та й не домолились...
Тай не достоялись...
Там і полягали,
Там на вік zostались.

Та раптом з'явилась
Озвіріла, п'яна
Від фашистських гадів
Есесівців згря

З обох боків село запалили,
Порубали, постріляли та й занапали....
Старого й малого
Усіх положили...

Замовкло все...
Лише гарячі руїни димились
Ось і все що від села,
Надвечір лишилось...¹

Добрянська правда 26 червня 1944 р. № 5 стор. 2

*1. Написано в березні 1943 р., коли спалили німецькі людожери
с. Клубівка. Сінокоп Є.Ю.*

№ 10

Інформація Чернігівської комісії сприяння по розслідуванню злочинів угорців на території 12 адміністративних районів Чернігівської області

10 березня 1945 р.

На территории нашей области были расположены специальные венгерские части, из состава которых создавались отдельные отряды, которые под видом борьбы с партизанами, чинили свою беспощадную расправу над населением и занимались грабежом имущества.

Свои злодеяния венгры совершали под руководством немецких захватчиков, во многих случаях самостоятельно.

Двенадцать районов Черниговской области:

1. ГРЕМЯЧСКИЙ
2. ГОРОДНЯНСКИЙ
3. КОРЮКОВСКИЙ
4. МЕНСКИЙ
5. НОВГОРОД-СЕВЕРСКИЙ
6. ПОНОРНИЦКИЙ
7. СОСНИЦКИЙ
8. СЕМЕНОВСКИЙ
9. МИХАЙЛО-КОЦЮБИНСКИЙ
10. ХОЛМЕНСКИЙ
11. ЩОРСКИЙ
12. ЧЕРНИГОВСКИЙ

были ареной, где используют исключительно расправу над мирным населением венгры.

На территории этих районов было убито и замучено 38 611 советских граждан и 12 139 угнано в рабство.

Остановимся на отдельных моментах, характеризующих поведение венгров на Черниговщине.

1. В 1942 году, 2-го марта, в с. Елино Щорского района прибыл карательный отряд венгров, под командованием

фельдкоменданта города Щорс подполковника ЧЕНДЕШ Имра и майора ТОТ Ейне и начал расправу над мирным населением под тем предлогом, что село расположено около леса и население может сочувственно относиться к партизанам. Венгры подожгли село со всех сторон и запретили населению оставлять горевшие строения, всех выбегающих из горящих домов расстреливали или же живыми бросали в огонь. Всего было убито и сожжено 296 мирных граждан, без различия пола и возраста, от села не осталось ничего.

2. В 1943 году, 18-го апреля, венграми было обстреляно село Загребельная Слобода Щорского района, из пулеметов, минометов и орудий, одновременно с востока, запада и юга. Все жители села бежали в лес, оставив свое жилье и имущество. Вторая группа венгров переправилась лодками через реку Снов из села Новые Боровичи и сожгла все постройки; после чего была сделана облава на людей, спасшихся в лесу. Было захвачено 80 человек стариков, женщин и детей, всех их закрыли в помещении и сожгли живыми. Недогоревшие трупы обливали бензином и вторично зажигали, этим самым палачи стремились скрыть следы своего преступления.

3. В 1943 году, 18-го апреля, венгры обстреляли из орудий село Илькуча Щорского района, ворвались в село, забрали у населения домашнее имущество и продукты питания, угнали скот, а село сожгли полностью. После этого в течении 5-ти дней приезжали на место бывшего села Илькуча и расстреливали население, которое возвращалось на пепелище.

4. В 1942 году, в марте месяце, под командованием майора КИМЕРИ в село Ивановка Корюковского района прибыл отряд венгров начал грабить население, угоняя скот, забирая продукты питания и ценные вещи. Для устрашения населения, была сожжена одна треть построек села и расстреляно невинных мирных граждан 20 человек.

5. В 1941 году, 2-го декабря, на 10-ти автомашинах приехал отряд венгров в село ТОПОЛЕВКУ Холменского района и окружил село со всех сторон. Окружив село, венгры открыли

огонь по нем из всех видов оружия. Испуганное население стало разбегаться по селу. Венгры ворвавшись в село стали расстреливать население и поджигать дома, бросая отдельных граждан в горящие дома. В некоторых случаях партиями загоняли жителей в дома закрывали их там и бросали туда гранаты. Всего было убито 152 человека и сожжено 204 двора.

6. В 1941 году, 4-го декабря венграми было сожжено село Лосевка Холменского района, из 393 дворов, было сожжено 391 двор и уничтожено мирного населения 112 человек.

7. В 1941 году, 17-го декабря сожжены села Самотуги и Богдановка Холменского района, где в огне погибло 185 хозяйств.

Помимо уничтожения отдельных селений, с проживающим там населением, венгры проводили массовые аресты советских граждан, заключали их в тюрьму и там расстреливали. В городе Щорс, который является одним из центров венгерского командования, в тюрьме было расстреляно около 5,5 тысяч человек.

Приводим свидетельские показания гражданки города Щорс КРИВЦОВОЙ Пелагеи Никифоровны: «Я жила недалеко от тюрьмы и всегда видела, как по нашей улице вели людей – мирных жителей на расстрел в лес, делалось это или рано утром или поздно вечером. Особенно мне осталось в памяти, как зимой 1943 года в феврале месяце выводили из тюрьмы партиями человек по 200 – 300 в лес на расстрел. Кроме того тех, кто не мог идти, везли на автомашинах, у тех, кто шел пешком руки были связаны назад проволокой. В большинстве своем тех, кого расстреливали были старики, молодежь и матери несли своих маленьких детей на руках.

В одной из групп шедших на расстрел я узнала жителей нашего города: БОЙКО Николая, ТОСЕНКО Николая, работавших до войны на железнодорожной станции рабочими и ГОРОВЦА – работника МТС. Я могла бы опознать больше жителей, но шедшие немцы или венгры угрожали расстрелом, кто смотрел в окна на арестованных. Были случаи, что по

смотревшим с окон гражданам стреляли из пулеметов.

К сосновому лесу, где проводились расстрелы никогда и никого не пускали, опушка его строго охранялась».

Рядом других свидетельских показаний жителей города Щорс гр[ажда]н: МАСЛАНОВ Елизаветы Петровны, ШТЫХНО Марии, ПИОНЫ Евгении Федоровны, ТРАЛО Веры Ивановны, КУРЫЛИНА Аксентия Никифоровича, ХОМЯКОВОЙ Александры Тимофеевны, СТЕЛЬМАХ Константина Федоровича, Кравцовой Пелагеи Никифоровны и судебно-медицинской экспертизой установлено, что в Щорском райцентре расстреляно и зверски замучено мужчин, женщин и детей вышеуказанное количество.

Массовые расстрелы производились в Щорском городском парке, где и обнаружено 30 ям-могил, в которых захоронено 3 028 человек и в молодом сосняке, прилегающем к парку (где был пионерский лагерь) обнаружено 20 ям-могил, где захоронено 2 250 человек.

Судебно-медицинская экспертная комиссия вскрыла 6 ям-могил в которых захоронено до 700 человек: при этом исследовано до 120 трупов.

В первой яме могиле находящейся на опушке городского парка, с южной стороны, размером 4х5 метров и давностью от марта месяца 1943 года захоронено 150 человек.

Трупы мужского и женского пола, в возрасте от 18-ти до 45-ти лет, одеты, расположены послойно, головами на северо-запад и ногами на юго-восток.

На обследованных трупах обнаружены огнестрельное повреждение головы, со входным отверстием затылочной области и выходным отверстием в области лобно-лицевых костей.

Вторая яма находится в северной стороне леса, размером 4 и 3 метра, давностью от октября 1942 года. Все трупы лежат лицом вниз в беспорядочном положении, среди них мужчины, женщины и дети, в количестве до 70 человек и возраста от 2-х до 60-ти лет.

Третья яма-могила размером 6х3 давностью от февраля месяца 1942 года. Трупы обоих полов, среди которых имеются также дети различного возраста. Общее количество трупов до 80 человек.

Во второй и третьей ямах, трупы со значительно разложившимся состоянием. Все же при судебно-медицинской экспертизе установлено, что в большинстве своем имеется огнестрельное ранение костей головы.

Четвертая яма-могила давностью от 24 февраля 1942 года, расположена в южной части леса, размером 4х4 метра, глубиной до 2-х метров, где расстреляны мужчины и женщины в возрасте от 14 до 50 лет, в количестве около 50 человек. Трупы одеты. При обследовании трупов установлено наличие огнестрельного ранения костей черепа. В отдельных случаях полное разможнение черепной коробки с выходением мозгового вещества. Глубина залегания трупов от уровня земли 60 см. В большинстве случаев ямы смертниками копались ими самими.

На основании медицинско-судебного и паталого-анатомического исследования, захороненных во вскрытых ямах-могилах трупов, судебно-медицинская экспертная комиссия вынесла следующее заключение.

1. Во вскрытых и проверенных ямах-могилах схоронены трупы мужского и женского пола и детей различных возрастов.

2. Смерть всех трупов насильственная, последовала в большинстве своем от огнестрельного ранения головы, с входным отверстием в области затылочной кости и выходным отверстием в лобно-лицевой части тела.

3. В отдельных случаях установлено обширное повреждение костей черепа с полным разможением и выходением мозгового вещества. Имеет место также повреждения различных частей тела, причиненного тупым оружием. Во многих трупов руки связаны назад веревками или проволоками.

Аналогичная расправа над населением производилась венграми и в других населенных пунктах, перечисленных выше 12 районов.

Издеваясь и истребляя мирных советских граждан, не исключая беспомощных стариков и грудных детей, венгерские приспешники германского фашизма все это сопровождали беспощадным грабежом и уничтожением материальных ценностей.

За время пребывания венгерских частей на территории вышеуказанных районов было уничтожено и разграблено имущество 632 колхозов, на сумму 3 753 888,4 тыс. рублей. Учреждения народного образования нанесен ущерб на сумму 53 509,1 тыс. рублей; учреждениям здравоохранения – на сумму 16 588,4 тыс. рублей; хозяйственным учреждениям организациям районов и городов на сумму 50 034,4 тыс. Рублей; ограблено 63 856 хозяйств отдельных граждан, на сумму 2 672 905,8 тыс. рублей.

Суммы ущерба по отдельным элементам натуральные показатели по разрушениям сообщаем в прилагаемых таблицах¹.

Персональных виновников венгерских злодеяний нам удалось установить незначительное количество, ниже сообщаем сведения о них.

1. РАЙХЕЛЬ Фриц, по национальности венгр, оберлейтенант, комендант венгерской комендатуры города Щорс.

2. КОША Габуру, венгр, младший лейтенант венгерской комендатуры города Щорс.

3. ТОТ Ейне – венгр, майор, командир батальона местного гарнизона в г. Щорс.

4. ЧЕНДЕШ Имра – венгр, подполковник, комендант фельдкомендатуры г. Щорс.

5. ХАВЕРЛА Жандар – венгр, младший лейтенант военной комендатуры Семеновского района.

6. РАДНОТЫ Франц – венгр, младший лейтенант военной комендатуры Семеновского района.

7. ПОРЦЕР Иозеф – венгр, помощник начальника хозкоманды Семеновского района.

8. КИМЕРИ – венгр, майор, командир карательного отряда в Корюковском и Холменском районах.

Председатель областной комиссии содействия	[підпис]	Кузнецов
Заместитель председателя областной комиссии	[підпис]	Костюченко
Члены комиссии:		
1.	[підпис]	Еписком Боис
2.		Аксенов
3.	[підпис]	Брага
Ответственный секретарь областной комиссии	[підпис]	Балабай

*Держархів Чернігівської області, ф. Р-3013, оп.1 спр.102,
арк.3–8. Оригінал. Машинопис.*

1. Не публікуються.

№11

Додаткова інформація надзвичайної державної комісії по встановленню та розслідуванню злочинів німецько- фашистських загарбників про діяльність угорських військових частин на території області

5 травня 1945 р.

г. Москва

Черниговской областной Комиссией содействия удалось дополнительно установить о деятельности венгерских военных частей на территории области во время оккупации.

В сентябре месяце 1943 года в городе Н-Северск Черниговской области дислоцировалась главная комендатура венгерских оккупационных войск, ранее находившиеся в г. Киев командовал которой первое время генерал-лейтенант венгерской армии – БОКОЙ, а затем его сменил генерал-лейтенант ЛАСЛО.

На территории города Нежин находился штаб 105 венгерской дивизии, входивший в подчинение главной комендатуре венгерских оккупационных войск. Среди офицерского состава данной дивизии находился Генерал МИКОЛУШ и офицеры:

Комендант фон ЧИКИ или СИКИ лет 45 – 50, он лично руководил операциями по борьбе с партизанами. При его участии сожжено Село Козары Носовского района и расстреляно там 140 человек, женщин, стариков и детей.

Капитан ЯНКИ – 37 – 40 лет, уроженец города Будапешта, один из главарей венгерской комендатуры.

Офицер по имени ИОСИФ – 40 лет, блондин, руководил операциями против партизан в селах Плоское, Колесники Нежинского района. Там же при облове был убит партизан КУЗЬМЕНКО. Этот офицер, лично участвовал в массовом расстреле евреев.

В городе Нежин венграми сожжено два кинотеатра, летний городской театр, помещение горкома и горисполкома. Установлено ряд фактов насилия и грабежей чинимых венграми.

В городе Чернигов находилось два отряда венгерских войск. Один из них размещался по ул. Вокзальной против Совбольницы. Командовал капитан РАБАН ФЕРИ, уроженец города Будапешта, высокого роста, худощав, блондин, носил усы, большие серые глаза, был болен язвой желудка. Весной 1943 года возвратился в город Будапешт.

Второй отряд находился по ул. Ласалля в здании школы № 6. Командовал им капитан БАРДАФИ, высокого роста, шатен, полный, глаза серые, часто его отряд принимал участие в борьбе с партизанами.

В Городнянском районе в самом райцентре и селе Хоробичи находилось венгерская часть под командованием подполковника фамилия не установлена, в возрасте 50 – 55 лет, седой, среднего роста. Из командного состава в этой части находились:

1. Лейтенант СИБЕР Лясло, 25 лет, командовал взводом, высокого роста, брюнет, глаза черные.

2. Младший лейтенант ФРАНЦ, 22–25 лет, низкого роста, брюнет.

3. Младший лейтенант ДОРКО, 23-х лет, брюнет, низкого роста.

4. Лейтенант ИОШКО, 42 лет, среднего роста, волос черный с проседью, глаза голубые, работник штаба части.

5. Лейтенант ЛЮРИН, 22–23 года, высокого роста, худощавый, брюнет.

6. Лейтенант ЛАГОШ, 30–32 года, среднего роста, брюнет.

7. Лейтенант МИКЛУШ 22 лет, высокий лысый, глаза карие.

8. Оберлейтенант ФЕРИ, 30–33 года, высокий, брюнет, помощник командира части.

Эта часть занималась ведением борьбы с партизанами, грабежами населения и убийствами ничем неповинных людей. В мае месяце 1943 года для борьбы с партизанским движением в Остерский район выезжала карательная экспедиция в составе 3-х венгерских дивизий, где находились в течении 2-х недель, затем выехала, оставив отдельно действующие отряды для продолжения борьбы с партизанами. Венгры сожгли 4 села. В селах Карпиловка, Сукачи и Старые Буды ими расстреляно и сожжено 302 человека, которых подозревали в связи с партизанами.

Главным руководителем этих операций был БЛИСЗЕ. Фамилия другого командного состава не выявлена.

С января 1942 года в городе Козелец находилась венгерская воинская часть в количестве 300 человек, во главе с капитаном Людвигом КАРЦ – 32-х лет, выше среднего роста, русый.

Там же в мае месяце 1942 года проводила карательные действия экспедиция в составе 3-х дивизий венгров, выезжая в Остерский район смежно расположен Козелецкий. Здесь венграми расстреляно 120 человек советских граждан.

Ответственный секретарь

областной комиссии содействия

[підпис]

Балабай

Держархів Чернігівської області, ф. Р-3013, оп.1 спр.102, арк.14 – 15. Оригінал. Машинопис.

№ 12

**Довідка голови виконкому Носівської райради депутатів
трудящих В. Шевчука Носівському райвідділу МГБ про
знищення с. Козари¹**

10 червня 1948 р.

Выдана настоящая исполкомом Носовского райсовета депутатов трудящихся Носовскому РО МГБ в том, что с. Козары Носовского района Черниговской области действительно в период временной оккупации 11.03.1943 г. было полностью сожжено в количестве 980 дворов, населения расстреляно 4 500 человек.

Этот зверский акт был совершен немецкими властями и Носовской районной полицией.

Председатель исполкома
Носовского райсовета
депутатов трудящихся

[підпис]

В. Шевчук

Сектерать исполкома
Носовского райсовета
депутатов трудящихся

[підпис]

М. Шевель

*Галузевий Державний архів Служби Безпеки у м. Чернігів,
спр. Оф – 13175.*

¹ Спогади очевидців про знищення с. Козари записані завідуючим історико-краєзнавчого музею с. Козари Лідєю Федорівною Харченко. Коломієць Марія Григорівна згадує: «Тоді мені було 12 років. Пригадую той березневий ранок. Що побачила я, це багато німецьких машин, які

з страшним ревінням їхали по грузькій центральній дорозі. До 12 години жителів села зганяли в сарай, де тепер стоїть пам'ятник. Там очутилась вся наша сім'я. Матір і сестру німці вбили, а мені з батьком вдалося виповзти і сховатись в погребі. Батько був поранений і його, пізніше, добив поліцей. А я пішла в сусіднє село і понесла пораненого братика, який по дорозі помер. Я його оставила в скирті соломі, а сама пішла в сусіднє село». Розповідає Лапа Меланія Григорівна: «В той страшний день я була дома. Вранці прибїгла до мене подруга і сказала, що німці палитимуть людей. Батько не повірив цьому і пішов до сусідів, де його і вбили. Я знайшла схованку в коморі, а потім у погребі. Там були діти: Наташа і Миша, а в руках – прострелена хлібина. Вночі ми пішли в с. Нова Гребля. Переночувавши направились до родичів в с. Адамівка. Там я зустрілась із братом». Пархоменко Микола Олександрович згадує: «Тоді я був підлітком. Раптом ми довідались, що німці стріляють людей. Всі пішли до сусідів і сховались у погребі. А я відмовивсь. Мати мене заховала в яслах у сарай, а сама залишилась із сусідом у хаті. Через кілька хвилин я почув постріли. То німці вбили матір і сусіда. Став горіти сарай і я ледве вирвався з вогню і заховавсь у яму. А вечером пішов у с. Іржавець». У своїх спогадах Мазуренко Олександра Василівна розповідає: «Я пішла до сусідів по воду, набрала води і поверталась ддому. А назустріч – по улиці німецька машина. Десь чути було постріли і мене охопив якийсь неспокій. Забігла я в хату і бачу у вікно – від сусідів ідуть німці до нас і, не сказавши й слова, почали стріляти. Отямившись, бачу всі в крові серед хати мертві, а я жива. А ж чую українською мовою один каже: «Я хочу води». «Вот бери пей» – відповів інший по російськи. А потім почали нищпорити по скрині. Я пішла з хати і городами до річки, а потім до лісу, і вечером добралась до с. Пиліятина. Переночувавши у добрих людей ранком пішла в с. Блудне до родичів». Савосько Марія Олексіївна розповідає: «11 березня в четвер ми вже піднялися. Син – Григорій пішов до корови, невістка – по воду. Раптом чую крик сина, стук дверей і потім – постріл. Я за двері, бачу – поліцей б'є прикладом невістку. «Ой, донечко!» – крикнула я і почула постріл і біль у плече. Опам'яталась, коли горіла хата. Три доньки лежали поруч побиті... Від вогню лопались шибки. Я зібралась із силами і приповзла до ями, де колись була картопля. Лише на третій день мене напівживу знайшли люди». Поточний архів КЗ «ПАСНДС «Книга Пам'яті» та «Реабілітовані історією» Чернігівської обласної ради.

III. МАРТИРОЛОГИ ВСТАНОВЛЕНИХ ЖЕРТВ ЗНИЩЕНИХ ПІД ЧАС НІМЕЦЬКОЇ ОКУПАЦІЇ КАРАТЕЛЯМИ НАСЕЛЕНИХ ПУНКТІВ ЧЕРНІГІВСЬКОЇ ОБЛАСТІ

Розділ складено з мартирологів встановлених жертв знищення сіл Єліне Щорського району – 74 вбитих, Клубівка Ріпкінського району – 551 вбитих, Червоні Партизани Носівського району – 32 вбитих та Яцево (з 1947 р. має назву Новоселівка) Чернігівського району – 400 вбитих. Списки подано на основі даних та в редакції з другого тому «Книга Скорботи України. Чернігівська область»¹.

Відома інформація про кожного загиблого подана із таких складових: прізвище, ім'я та по батькові, рік народження або вік (вікова група), національність, соціальний статус, дата вбивства карателями і місце поховання.

Мартиролог встановлених жертв с. Єліне Щорського району

БІБА Володимир Мефодійович, 1927р., с. Єліне, українець, учень.

Розстріляний карателями 02.03.1942р. Похований с. Єліне.

БІБА Парасковія Михайлівна, 1904р., с. Єліне, українка, Розстріляна та спалена карателями 02.03.1942р. Похована с. Єліне.

БІБА Роман Петрович, 1928р., с. Єліне, українець, учень.

Розстріляний та спалений карателями 02.03.1942р. Похований с. Єліне.

¹ Книга. Скорботи України Чернігівська область. 2 том / [редкол.: Герасимов І.О. (голова) та ін.] — Чернігів: РВК «Деснянська правда», 2004.

БІБА Степан Каленикович, 1927р., с. Єліне, українець, учень.
Розстріляний та спалений карателями 02.03.1942р. Похований
с. Єліне.

ВАСЬКО Леонтій Васильович, 1935р., с. Єліне, українець,
Розстріляний та спалений карателями 02.03.1942р. Похований
с. Єліне.

ВАСЬКО Леонтій Васильович, 1935р., с. Єліне, українець,
Розстріляний та спалений карателями 02.03.1942р. Похований
с. Єліне.

ГОЛОВАН Валентина Іванівна, 1925р., с. Єліне, українка,
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

ГОЛОВАН Валентина Іванівна, 1925р., с. Єліне, українка,
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

ГОЛОВАН Іван Павлович, 1896р., с. Єліне, українець,
Розстріляний та спалений карателями 02.03.1942р. Похований
с. Єліне.

ГОЛОВАН Іван Павлович, 1896р., с. Єліне, українець,
Розстріляний та спалений карателями 02.03.1942р. Похований
с. Єліне.

ГОЛОВАН Мотрона Юхимівна, 1901р., с. Єліне, українка,
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

ГОЛОВАН Мотрона Юхимівна, 1901р., с. Єліне, українка,
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

ГОЛОДОК Пилип Андрійович, 1888р., с. Єліне, українець,
Розстріляний та спалений карателями 02.03.1942р. Похований
с. Єліне.

ГОРБАТИЙ Семен Іларіонович, 1913р., с. Єліне, українець,
Розстріляний та спалений карателями 02.03.1942р. Похований
с. Єліне.

ГРИЩЕНКО Овдій Андрійович, 1869р., с. Єліне, українець,
Розстріляний та спалений карателями 02.03.1942р. Похований
с. Єліне.

ГРИЩЕНКО Яків Федорович, 1877р., с. Єліне, українець,
Розстріляний та спалений карателями 02.03.1942р. Похований
с. Єліне.

ДРОЗД Олександра Антонівна, 1931р., с. Єліне, українка,
учениця.
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

ЗИМА Василь Васильович, 1860р., с. Єліне, українець,
Розстріляний та спалений карателями 02.03.1942р. Похований
с. Єліне.

ЗУБ Килина Степанівна, 1880р., с. Єліне, українка,
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

ЗУБ Леонід Якович, 1936р., с. Єліне, українець, дитина.
Розстріляний та спалений карателями 02.03.1942р. Похований
с. Єліне.

ЗУБ Софія Степанівна, 1915р., с. Єліне, українка,
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

ЗУБ Яків Семенович, 1910р., с. Єліне, українець,
Розстріляний та спалений карателями 02.03.1942р. Похований
с. Єліне.

ІВАКО Федір Феодосійович, 1924р., с. Єліне, українець,
Розстріляний та спалений карателями 02.03.1942р. Похований
с. Єліне.

ІЛЬЄНКО Дмитро Вікторович, 1915р., с. Єліне, українець,
Розстріляний та спалений карателями 02.03.1942р. Похований
с. Єліне.

ІЛЬЄНКО Дмитро Вікторович, 1915р., с. Єліне, українець,
Розстріляний та спалений карателями 02.03.1942р. Похований
с. Єліне.

ІЛЬЄНКО Євдокія Василівна, 1892р., с. Єліне, українка,
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

ІЛЬЄНКО Ксенія Ничипорівна, 1875р., с. Єліне, українка,
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

ІЛЬЄНКО Михайло Іванівна, 1936р., с. Єліне, українець, дитина.
Розстріляний та спалений карателями 02.03.1942р. Похований
с. Єліне.

ІЛЬЄНКО Омелян Данилович, 1884р., с. Єліне, українець,
Розстріляний карателями 02.03.1942р. Похований с. Єліне.

ІЛЬЄНКО Орина Якимівна, 1873р., с. Єліне, українка,
Розстріляна карателями 02.03.1942р. Похована с. Єліне.

ІЛЬЄНКО Софія Михайлівна, 1904р., с. Єліне, українка,
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

ІЛЬЄНКО Яків Опанасович, 1903р., с. Єліне, українець,
Розстріляний та спалений карателями 02.03.1942р. Похований
с. Єліне.

КОБЕНЯК Василина Луківна, 1895р., с. Єліне, українка,
Спалена карателями 02.03.1942р. Похована с. Єліне.

КОБЕНЯК Євтихій Давидович, 1899р., с. Єліне, українець,
Розстріляний та спалений карателями 02.03.1942р. Похований
с. Єліне.

КОБЕНЯК Єлизавета Іванівна, 1892р., с. Єліне, українка,
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

КОБЕНЯК Іван Микитович, 1929р., с. Єліне, українець, учень.
Розстріляний та спалений карателями 02.03.1942р. Похований
с. Єліне.

КОБЕНЯК Катерина Савеліївна, 1901р., с. Єліне, українка,
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

КОБЕНЯК Марія Давидівна, 1888р., с. Єліне, українка,
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

КОБЕНЯК Мотрона Андріївна, 1924р., с. Єліне, українка,
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

КОБЕНЯК Улита Іллівна, 1927р., с. Єліне, українка, учениця.
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

КОВАЛЕНКО Варфоломій Іванович, 1899р., с. Єліне, українець,
Розстріляний та спалений карателями 02.03.1942р. Похований
с. Єліне.

КОВАЛЕНКО Єфросинія Іллівна, 1882р., с. Єліне, українка,
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

КОЖЕМЯКО Ганна Григорівна, 1905р., с. Єліне, українка,
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

КОМІСАРЕНКО Варвара Павлівна, 1905р., с. Єліне, українка,
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

КОМІСАРЕНКО Єфросинія Микитівна, 1908р., с. Єліне,
грузинка,
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

ЛИМАН Михайло Микитович, 1925р., с. Єліне, українець,
Розстріляний карателями 02.03.1942р. Похований с. Єліне.

МЕЛЬНИК Пелагея Іванівна, 1870р., с. Єліне, українка,
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

МЕЛЬНИК Петро Федорович, 1907р., с. Єліне, українець,
Розстріляний та спалений карателями 02.03.1942р. Похований
с. Єліне.

МОРОЗ Євдоким Кіндратович, 1910р., с. Єліне, українець,
Розстріляний та спалений карателями 02.03.1942р. Похований
с. Єліне.

МОРОЗ Петро Максимович, 1918р., с. Єліне, українець,
Розстріляний та спалений карателями 02.03.1942р. Похований
с. Єліне.

МОРОЗ Юхим Семенович, 1887р., с. єліне, українець,
Розстріляний та спалений карателями 02.03.1942р. Похований
с. Єліне.

НІКОЛАЄНКО Євдокія Степанівна, 1876р., с. Єліне, українка,
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

ПАСТУШЕНКО Анатолій Якович, 1937р., с. Єліне, українець,
Розстріляний та спалений карателями 02.03.1942р. Похований
с. Єліне.

ПАСТУШЕНКО Ганна Йосипівна, 1870р., с. Єліне, українка,
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

ПАСТУШЕНКО Марія Іванівна, 1918р., с. Єліне, українка,
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

ПАСТУШЕНКО Олександр Павлович, 1939р., с. Єліне,
українець, дитина.
Розстріляний та спалений карателями 02.03.1942р. Похований
с. Єліне.

ПАСТУШЕНКО Пелагія Миколаївна, 1916р., с. Єліне, українка,
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

РОГОВЕНКО Доина Павлівна, 1900р., с. Єліне, українка,
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

РОГОВЕНКО Олександра Андріївна, 1902р., с. Єліне, українка,
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

РОГОВЕНКО Парасковія Яківна, 1868р., с. Єліне, українка,
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

САВЧЕНКО Василь Григорович, 1872р., с. Єліне, українець,
Розстріляний та спалений карателями 02.03.1942р. Похований
с. Єліне.

САВЧЕНКО Марія Василівна, 1883р., с. Єліне, українка,
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

САВЧЕНКО Мотрона Дем'янович, 1864р., с. Єліне, українка,
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

САВЧЕНКО Юхимія Найманівна, 1864р., с. Єліне, українка,
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

СЕМАК Михайло Михайлович, 1923р., с. Єліне, українець,
учень.
Розстріляний та спалений карателями 02.03.1942р. Похований
с. Єліне.

СОБАЛЬ Марфа Василівна, 1895р., с. Єліне, українка,
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

СОБОЛЬ Євдокія Євтухівна, 1896р., с. Єліне, українка,
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

СТЕПАНЕНКО Наталія Йосипівна, 1876р., с. Єліне, українка,
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

ТЕРЕЩЕНКО Олександр Трохимович, 1923р., с. Єліне,
українець,
Розстріляний та спалений карателями 02.03.1942р. Похований
с. Єліне.

ТЕРЕЩЕНКО Петро Трохимович, 1930р., с. Єліне, українець,
учень.
Розстріляний та спалений карателями 02.03.1942р. Похований
с. Єліне.

ТЕРЕЩЕНКО Софія Трохимівна, 1938р., с. Єліне, українка,
дитина.
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

ТИЩЕНКО Мотрона Семенівна, 1927р., с. Єліне, українка,
учениця.
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

ТИЩЕНКО Прасковія Семенівна, 1934р., с. Єліне, українка,
дитина.
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

ТИЩЕНКО Уляна Василівна, 1919р., с. Єліне, українка,
Розстріляна та спалена карателями 02.03.1942р. Похована
с. Єліне.

Мартиролог встановлених жертв с. Клубівка Ріпкінського району

БОБИР Агрипина Григоріївна, 1926р., с. Клубівка, українка,
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

БОБИР Анастасія Іларіонівна, 1910р., с. Клубівка, українка,
колгоспниця.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

БОБИР Анастасія Мусіївна, 1908р., с. Клубівка, українка,
колгоспниця.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

БОБИР Ганна Арсентіївна, 1926р., с. Клубівка, українка,
колгоспниця.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

БОБИР Григорій Павлович, 1904р., с. Клубівка, українець,
колгоспник.
Розстріляний та спалений карателями 14.03.1943р. Похований
с. Клубівка.

БОБИР Евмен Хомич, 1875р., с. Клубівка, українець, колгоспник.
Розстріляний та спалений карателями 14.03.1943р. Похований
с. Клубівка.

БОБИР Євгенія Іванівна, 1931р., с. Клубівка, українка, учениця.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

БОБИР Єфросинія Павлівна, 1931р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

БОБИР Кузьма Михайлович, 1925р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

БОБИР Маргарита Арсентіївна, 1929р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

БОБИР Марія Артемівна, 1903р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

БОБИР Марія Гнатівна, 1886р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

БОБИР Марія Михайлівна, 1928р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

БОБИР Михайло Павлович, 1937р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

БОБИР Михайло Федотович, 1897р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

БОБИР Мотрона Семенівна, 1906р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

БОБИР Ніна Григорівна, 1910р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

БОБИР Олександра Петрівна, 1942р., с. Клубівка, українка, дитина.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

БОБИР Ольга Іванівна (Михайлівна), 1893р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

БОБИР Павло Гнатович, 1908р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

БОБИР Текля Володимирівна, 1900р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ГАПОНЕНКО Авксентій Кузьмич, 1867р., с. Клубівка, українець,
Розстріляний та спалений карателями 14.03.1943р. Похований
с. Клубівка.

ГАПОНЕНКО Анастасія Наумівна, 1913р., с. Клубівка, українка,
колгоспниця.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ГАПОНЕНКО Варвара Семенівна, 1924р., с. Клубівка, українка,
колгоспниця.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ГАПОНЕНКО Ганна Авксентіївна, 1891р., с. Клубівка, українка,
колгоспниця.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ГАПОНЕНКО Ганна Єгорівна, 1937р., с. Клубівка, українка,
дитина.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ГАПОНЕНКО Ганна Іванівна, 1936р., с. Клубівка, українка,
дитина.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ГАПОНЕНКО Ганна Іларіонівна, 1919р., с. Клубівка, українка,
колгоспниця.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ГАПОНЕНКО Євдокія Іванівна, 1924р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ГАПОНЕНКО Єгор Єгорович, 1940р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ГАПОНЕНКО Єгор Іванович, 1942р., с. Клубівка, українець, немовля.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ГАПОНЕНКО Іван Олексійович, 1902р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ГАПОНЕНКО Катерина Михайлівна, 1939р., с. Клубівка, українка, дитина.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ГАПОНЕНКО Любов Федорівна (Борисівна), 1878р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ГАПОНЕНКО Маргарита Михайлівна, 1928р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ГАПОНЕНКО Марія Василівна, 1893р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ГАПОНЕНКО Марія Омелянівна, 1908р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ГАПОНЕНКО Марія Федорівна (Сидорівна), 1904р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ГАПОНЕНКО Микола Іванович, 1929р., с. Клубівка, українець, учень.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ГАПОНЕНКО Микола Іванович, 1930р., с. Клубівка, українець, учень.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ГАПОНЕНКО Микола Михайлович, 1935р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ГАПОНЕНКО Микола Пилипович, 1924р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ГАПОНЕНКО Михайло Єгорович, 1924р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ГАПОНЕНКО Михайло Іванович, 1938р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ГАПОНЕНКО Михайло Олексійович, 1936р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ГАПОНЕНКО Михайло Олексійович, 1909р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ГАПОНЕНКО Надія Іванівна, 1922р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ГАПОНЕНКО Надія Семенівна, 1933р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ГАПОНЕНКО Надія Семенівна, 1940р., с. Клубівка, українка, дитина.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ГАПОНЕНКО Надія Федорівна, 1941р., с. Клубівка, українка, дитина.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ГАПОНЕНКО Наталія Іванівна, 1903р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ГАПОНЕНКО Ніна Федорівна, 1932р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ГАПОНЕНКО Олександра Іванівна, 1902р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ГАПОНЕНКО Олександра Іванівна, 1935р., с. Клубівка, українка, дитина.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ГАПОНЕНКО Олексій Іванович, 1883р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ГАПОНЕНКО Олексій Лукич, 1879р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ГАПОНЕНКО Павло Іванович, 1933р., с. Клубівка, українець, учень.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ГАПОНЕНКО Петро Іванович, 1919р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ГАПОНЕНКО Сергій Лаврентійович, 1916р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ГАПОНЕНКО Федір Васильович, 1918р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ГАПОНЕНКО Федір Іванович, 1936р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ГАПОНЕНКО Юхимія Семенівна, 1916р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ГОНЧАРЕНКО Оксана Опанасівна, 1915р., с. Клубівка, українка, робітниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ДЕМ'ЯНЕНКО Кирило Семенович, 1888р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ДЕМ'ЯНЕНКО Лідія Кирилівна, 1940р., с. Клубівка, українка, дитина.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ДРУЗЕНОК Варвара Єгорівна, 1911р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ДРУЗЕНОК Варвара Юхимівна, 1925р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ДРУЗЕНОК Володимир Андрійович, 1938р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ДРУЗЕНОК Ганна Гнатівна, 1902р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ДРУЗЕНОК Єфросинія Карпівна (Корніївна), 1908р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ДРУЗЕНОК Іван Андрійович, 1942р., с. Клубівка, українець, немовля.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ДРУЗЕНОК Іван Іванович, 1940р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ДРУЗЕНОК Іван Кіндратович, 1883р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ДРУЗЕНОК Ілля Кіндратович, 1894р., с. Клубівка, українець, листоноша.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ДРУЗЕНОК Катерина Кіндратівна, 1863р., с. Клубівка, українка, Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ДРУЗЕНОК Кирило Пилипович, 1863р., с. Клубівка, українець, Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ДРУЗЕНОК Корній Макарович, 1883р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ДРУЗЕНОК Любов Соловеївна (Сильвестрівна), 1932р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ДРУЗЕНОК Марія Корнійвна, 1910р., с. Клубівка, українка, Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ДРУЗЕНОК Марія Луківна, 1887р., с. Клубівка, українка, колгоспниця. Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ДРУЗЕНОК Михайло Юхимович, 1925р., с. Клубівка, українець, колгоспник. Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ДРУЗЕНОК Мусій Кирилович, 1888р., с. Клубівка, українець, колгоспник. Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ДРУЗЕНОК Мусій Корнійовоч, 1903р., с. Клубівка, українець, колгоспник. Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ДРУЗЕНОК Надія Іллівна, 1926р., с. Клубівка, українка, учениця. Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ДРУЗЕНОК Ніна Іванівна, 1917р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ДРУЗЕНОК Ніна Соловеївна (Сильвестрівна), 1930р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ДРУЗЕНОК Олександра Іванівна, 1933р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ДРУЗЕНОК Олександра Іллівна, 1929р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ДРУЗЕНОК Тетяна Савеліївна (Сильвестрівна), 1928р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ДРУЗЕНОК Улита Іванівна, 1903р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ДРУЗЕНОК Юхимія Степанівна, 1908р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КОВТУН Євдокія Євменівна, 1908р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КОВТУН Марія Луківна, 1919р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КОВТУН Микола Володимирович, 1938р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КОВТУН Мотрона Юхимівна, 1880р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КОВТУН Феодосія Сергіївна, 1917р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КОЛОША Агафія Самсонівна, 1878р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КОЛОША Валентина Мусіївна, 1922р., с. Клубівка, українка, учитель.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КОЛОША Євдокія Максимівна, 1888р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КОЛОША Іван Мусійович, 1918р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КОЛОША Микола Петрович, 1934р., с. Клубівка, українець, учень.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КОЛОША Мусій Родіонович, 1886р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КОЛОША Парасковія Мусіївна, 1915р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КОЛОША Родіон Миколайович, 1867р., с. Клубівка, українець, Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КОЛОША Станіслав Валентинович, 1938р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Агафія Олексіївна, 1906р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Агафія Титівна, 1896р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Анатолій Захарович, 1925р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Антон Пилипович, 1886р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Варвара Павлівна, 1928р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Варвара Петрівна, 1942р., с. Клубівка, українка, немовля.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Варвара Степанівна, 1925р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Варвара Федорівна, 1939р., с. Клубівка, українка, дитина.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Василь Володимирович, 1907р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Василь Микитович, 1937р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Василь Михейович (Миколайович), 1941р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Василь Степанович, 1929р., с. Клубівка, українець, учень.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Васса Володимирівна, 1908р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Володимир Павлович, 1939р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Володимир Павлович, 1940р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Ганна Іванівна, 1871р., с. Клубівка, українка,
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

КРАВЧЕНКО Ганна Іллівна, 1883р., с. Клубівка, українка,
колгоспниця.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

КРАВЧЕНКО Ганна Никандрівна, 1925р., с. Клубівка, українка,
колгоспниця.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

КРАВЧЕНКО Ганна Олексіївна, 1907р., с. Клубівка, українка,
колгоспниця.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

КРАВЧЕНКО Ганна Степанівна, 1923р., с. Клубівка, українка,
колгоспниця.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

КРАВЧЕНКО Ганна Тихонівна, 1888р., с. Клубівка, українка,
колгоспниця.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

КРАВЧЕНКО Ганна Федорівна, 1936р., с. Клубівка, українка,
дитина.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

КРАВЧЕНКО Горпина 1883р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Григорій Мусійович, 1891р., с. Клубівка, українець,

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Григорій Петрович, 1929р., с. Клубівка, українець, учень.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Євдокія Григорівна, 1868р., с. Клубівка, українка, Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Євдокія Григорівна, 1917р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Євдокія Григорівна, 1917р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Євдокія Кіндратівна, 1925р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Єфросинія Антонівна, 1923р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Єфросинія Григорівна, 1916р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Єфросинія Оксенівна, 1888р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Єфросинія Яківна, 1882р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Іван Євдокимович, 1908р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Іван Іванович, 1938р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Іван Павлович, 1926р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Іван Пилипович, 1883р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Йосип Артемович, 1895р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Йосип Іванович, 1878р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Катерина Михайлівна, 1902р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Катерина Степанівна, 1931р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Килина Макарівна, 1888р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Килина Максимівна, 1882р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Леонтій Мусійович, 1878р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Лідія Іванівна, 1925р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Лідія Леонтіївна, 1931р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Лідія Петрівна, 1939р., с. Клубівка, українка, дитина.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Марія Володимирівна, 1913р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Марія Дмитрівна, 1907р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Марія Єрмолаївна, 1903р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Марія Іванівна, 1926р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Марія Іванівна, 1930р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Марія Йосипівна, 1927р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Марія Карпівна, 1910р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Марія Кіндратівна, 1888р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Марія Михеївна, 1925р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Марія Сергіївна, 1914р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Марія Степанівна, 1938р., с. Клубівка, українка, дитина.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Марія Степанівна, 1927р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Марія Трохимівна, 1895р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Марія Федорівна, 1934р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Марфа Василівна, 1900р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Матвій Іванович, 1925р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Матвій Степанович, 1895р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Микола Єгорович, 1926р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Микола Єгорович, 1940р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Микола Йосипович, 1937р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Микола Миколайович, 1941р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Микола Степанович, 1930р., с. Клубівка, українець, учень.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Михайло Єгорович, 1940р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Михайло Павлович, 1939р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Михайло Павлович, 1942р., с. Клубівка, українець, немовля.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Мокрина Іванівна, 1883р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Мокрина Михайлівна, 1890р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Мотрона Харитонівна, 1880р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Мотрона Харитонівна, 1893р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Надія Йосипівна, 1917р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Надія Петрівна, 1943р., с. Клубівка, українка, немовля.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Наталія Кіндратівна, 1923р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Ніна Миколаївна, 1939р., с. Клубівка, українка, дитина.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Олександр Григорович, 1928р., с. Клубівка, українець, учень.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Олександр Павлович, 1937р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Олександра Йосипівна, 1936р., с. Клубівка, українка, дитина.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Олексій Пилипович, 1890р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Ольга Василівна, 1924р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Орина Гнатівна, 1883р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Орина Кіндратівна, 1907р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Павло Іванович, 1940р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Павло Михейович, 1930р., с. Клубівка, українець, учень.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Павло Осипович, 1900р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Павло Петрович, 1914р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Парасковія Оксентіївна, 1896р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Парасковія Яківна, 1880р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Пелагея Прохорівна, 1911р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Петро Никандрович, 1913р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Степан Матвійович, 1897р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Тетяна Артемівна, 1896р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Тетяна Марківна, 1888р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Тетяна Олександрівна, 1908р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Тетяна Панасівна, 1895р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Тетяна Петрівна, 1919р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Тимофій Васильович, 1900р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Фадей Хомич, 1877р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

КРАВЧЕНКО Феодосія Малахіївна, 1868р., с. Клубівка, українка,

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

КРАВЧЕНКО Юхимія Іванівна, 1890р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Анастасія Кирилівна, 1888р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Анатолій Іванович, 1933р., с. Клубівка, українець, учень.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЛОГВИНЕНКО Андрій Григорович, 1890р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЛОГВИНЕНКО Антоніна Кіндратівна, 1933р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Валентина Іванівна, 1942р., с. Клубівка, українка, немовля.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Валентина Іванівна, 1936р., с. Клубівка, українка, дитина.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Варвара Євламπίївна (Євменівна), 1918р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Варвара Павлівна, 1887р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Василь Михайлович, 1940р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЛОГВИНЕНКО Василь Олексійович, 1930р., с. Клубівка, українець, учень.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЛОГВИНЕНКО Василь Петрович, 1907р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЛОГВИНЕНКО Володимир Миколайович, 1937р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЛОГВИНЕНКО Ганна Василівна, 1925р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Ганна Гаврилівна, 1868р., с. Клубівка, українка, Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Ганна Гаврилівна, 1868р., с. Клубівка, українка, Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Ганна Комісарівна, 1896р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Дмитро Антонович, 1925р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЛОГВИНЕНКО Єфросинія Дмитрівна, 1899р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Єфросинія Микитівна, 1888р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Іван Іванович, 1906р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЛОГВИНЕНКО Іван Іванович, 1942р., с. Клубівка, українець, немовля.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЛОГВИНЕНКО Іван Костянтинович, 1895р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЛОГВИНЕНКО Іван Меркурійович, 1906р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЛОГВИНЕНКО Іван Олексійович, 1928р., с. Клубівка, українець, учень.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЛОГВИНЕНКО Катерина Маркелівна, 1884р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Лукерія Кононівна (Кіндратівна), 1865р., с. Клубівка, українка,

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Любов Євменівна, 1904р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Марія Демидівна, 1880р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Марія Іванівна, 1918р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Марія Миколаївна, 1926р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Марія Федорівна, 1930р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Марія Федорівна, 1940р., с. Клубівка, українка, дитина.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Марфа Іванівна, 1878р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Меланія Демидівна, 1879р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Микола Іванович, 1902р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЛОГВИНЕНКО Микола Іванович, 1932р., с. Клубівка, українець, учень.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЛОГВИНЕНКО Микола Іванович, 1903р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЛОГВИНЕНКО Микола Іванович, 1931р., с. Клубівка, українець, учень.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЛОГВИНЕНКО Михайло Данилович, 1928р., с. Клубівка, українець, учень.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЛОГВИНЕНКО Михайло Іванович, 1938р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЛОГВИНЕНКО Михайло Олексійович, 1935р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЛОГВИНЕНКО Михайло Олексійович (Тимофійович), 1926р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЛОГВИНЕНКО Мотрона Василівна, 1927р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Мотрона Степанівна, 1863р., с. Клубівка, українка,

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Надія Василівна, 1934р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Надія Григорівна (Сидорівна), 1916р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Наталія Іллівна, 1895р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Наталія Пархомівна, 1914р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Наталія Сидорівна, 1897р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Ніна Федорівна, 1934р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Олександр Миколайович, 1938р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЛОГВИНЕНКО Ольга Павлівна, 1928р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Павло Васильович, 1937р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЛОГВИНЕНКО Павло Григорович, 1893р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЛОГВИНЕНКО Павло Максимович, 1941р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЛОГВИНЕНКО Павло Маркович, 1896р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЛОГВИНЕНКО Павло Павлович, 1934р., с. Клубівка, українець, учень.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЛОГВИНЕНКО Парасковія Климівна, 1916р., с. Клубівка, українка, учитель.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Парасковія Леонтіївна, 1912р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Парасковія Потапівна, 1896р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Світлана Іванівна, 1938р., с. Клубівка, українка, дитина.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Світлана Степанівна, 1940р., с. Клубівка, українка, дитина.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЛОГВИНЕНКО Симон Іванович, 1878р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЛОГВИНЕНКО Степан Данилович, 1924р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЛОГВИНЕНКО Тимофій Меркурійович, 1896р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЛОГВИНЕНКО Тимофій Михайлович, 1928р., с. Клубівка, українець, учень.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЛОГВИНЕНКО Федір Мусійович, 1915р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЛОГВИНЕНКО Юхимія Дмитрівна, 1895р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

МЕЛЬНИК Ганна Пилипівна, 1870р., с. Клубівка, українка,

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

МОСКОВЧЕНКО Анатолій Дмитрович, 1937р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

МОСКОВЧЕНКО Антон Пилипович, 1886р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

МОСКОВЧЕНКО Антоніна Олексіївна, 1910р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

МОСКОВЧЕНКО Валентина Дмитрівна, 1934р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

МОСКОВЧЕНКО Васса (Василина) Луківна, 1913р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

МОСКОВЧЕНКО Віолетта Іванівна, 1938р., с. Клубівка, українка, дитина.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

МОСКОВЧЕНКО Володимир Михайлович, 1936р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

МОСКОВЧЕНКО Ганна Євменівна, 1910р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

МОСКОВЧЕНКО Ганна Михайлівна, 1926р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

МОСКОВЧЕНКО Ганна Михайлівна, 1923р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

МОСКОВЧЕНКО Ганна Пилипівна, 1908р., с. Клубівка, українка, колгоспниця.
Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

МОСКОВЧЕНКО Горпина Максимівна, 1873р., с. Клубівка, українка,
Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

МОСКОВЧЕНКО Горпина Максимівна (Сергіївна), 1886р., с. Клубівка, українка, колгоспниця.
Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

МОСКОВЧЕНКО Григорій Ігнатович, 1873р., с. Клубівка, українець,
Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

МОСКОВЧЕНКО Григорій Титович, 1868р., с. Клубівка, українець,
Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

МОСКОВЧЕНКО Дмитро Михайлович, 1905р., с. Клубівка, українець, колгоспник.
Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

МОСКОВЧЕНКО Дмитро Юхимович, 1883р., с. Клубівка, українець, колгоспник.
Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

МОСКОВЧЕНКО Євгенія Яківна, 1942р., с. Клубівка, українка, немовля.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

МОСКОВЧЕНКО Єфросинія Давидівна, 1898р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

МОСКОВЧЕНКО Іван Давидович, 1926р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

МОСКОВЧЕНКО Катерина Силівна (Савівна), 1883р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

МОСКОВЧЕНКО Килина Авксентіївна, 1905р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

МОСКОВЧЕНКО Лідія Дмитрівна, 1930р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

МОСКОВЧЕНКО Марія Іванівна, 1888р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

МОСКОВЧЕНКО Марія Терентіївна, 1909р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

МОСКОВЧЕНКО Микола Дмитрович, 1938р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

МОСКОВЧЕНКО Микола Дмитрович, 1924р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

МОСКОВЧЕНКО Микола Іванович, 1935р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

МОСКОВЧЕНКО Микола Михайлович, 1938р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

МОСКОВЧЕНКО Михайло Лукич, 1926р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

МОСКОВЧЕНКО Надія Павлівна, 1940р., с. Клубівка, українка, дитина.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

МОСКОВЧЕНКО Надія Яківна, 1936р., с. Клубівка, українка, дитина.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

МОСКОВЧЕНКО Пелагія Михайлівна, 1911р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

МОСКОВЧЕНКО Петро Михайлович, 1935р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

МОСКОВЧЕНКО Раїса Луківна, 1920р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

МОСКОВЧЕНКО Тамара Павлівна, 1935р., с. Клубівка, українка, дитина.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

МОСКОВЧЕНКО Тетяна Євтихіївна, 1873р., с. Клубівка, українка,

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

МОСКОВЧЕНКО Яків Михайлович, 1907р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ПЕТУХ Авксентій Свиридович, 1876р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ПЕТУХ Анатолій Андрійович, 1941р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ПЕТУХ Анатолій Павлович, 1935р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ПЕТУХ Андрій Леонович, 1905р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ПЕТУХ Валентина Минівна, 1924р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ПЕТУХ Валентина Павлівна, 1940р., с. Клубівка, українка, дитина.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ПЕТУХ Варвара Іванівна, 1882р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ПЕТУХ Варвара Ігнатіївна, 1927р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ПЕТУХ Василина Мусіївна, 1922р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ПЕТУХ Вікент Свиридович, 1878р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ПЕТУХ Віктор Павлович, 1940р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ПЕТУХ Володимир Платонович, 1936р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ПЕТУХ Ганна Іванівна, 1908р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ПЕТУХ Ганна Панасівна, 1914р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ПЕТУХ Ганна Федотівна, 1903р., с. Клубівка, українка,
колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ПЕТУХ Євдокія Григорівна, 1908р., с. Клубівка, українка,
колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ПЕТУХ Євдокія Єрмолаївна, 1873р., с. Клубівка, українка,

Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ПЕТУХ Євдокія Кузьмівна, 1915р., с. Клубівка, українка,
колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ПЕТУХ Євдокія Пилипівна, 1906р., с. Клубівка, українка,
колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ПЕТУХ Єлизавета Мусіївна, 1917р., с. Клубівка, українка,
колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ПЕТУХ Іван Єгорович (Григорович), 1910р., с. Клубівка,
українець,

Розстріляний та спалений карателями 14.03.1943р. Похований
с. Клубівка.

ПЕТУХ Іван Кирилович, 1916р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ПЕТУХ Іван Платонович, 1930р., с. Клубівка, українець, учень.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ПЕТУХ Іван Федотович, 1898р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ПЕТУХ Катерина Кононівна, 1888р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ПЕТУХ Катерина Федорівна, 1910р., с. Клубівка, українка,

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ПЕТУХ Лідія Андріївна, 1929р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ПЕТУХ Лідія Кирилівна, 1935р., с. Клубівка, українка, дитина.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ПЕТУХ Любов Мусіївна, 1930р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ПЕТУХ Любов Петрівна, 1937р., с. Клубівка, українка, дитина.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ПЕТУХ Любов Платонівна, 1936р., с. Клубівка, українка,
учениця.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ПЕТУХ Марія Мусіївна, 1925р., с. Клубівка, українка,
колгоспниця.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ПЕТУХ Марія Назарівна, 1891р., с. Клубівка, українка,
колгоспниця.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ПЕТУХ Марія Павлівна, 1941р., с. Клубівка, українка, дитина.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ПЕТУХ Марія Трохимівна, 1868р., с. Клубівка, українка,
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ПЕТУХ Марія Устимівна, 1932р., с. Клубівка, українка, учениця.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ПЕТУХ Марія Яківна, 1929р., с. Клубівка, українка, учениця.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ПЕТУХ Марфа Григорівна, 1894р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ПЕТУХ Марфа Назарівна, 1902р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ПЕТУХ Марфа Хомівна, 1873р., с. Клубівка, українка,

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ПЕТУХ Микола Євсевійович, 1895р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ПЕТУХ Микола Євсевійович (Мусійович), 1891р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ПЕТУХ Микола Іванович, 1938р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ПЕТУХ Микола Петрович, 1942р., с. Клубівка, українець, немовля.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ПЕТУХ Надія Іванівна, 1936р., с. Клубівка, українка, дитина.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ПЕТУХ Надія Павлівна, 1938р., с. Клубівка, українка, дитина.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ПЕТУХ Наталія Михайлівна (Михеївна), 1888р., с. Клубівка,
українка, колгоспниця.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ПЕТУХ Ніна Петрівна, 1942р., с. Клубівка, українка, немовля.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ПЕТУХ Олександр Васильович, 1940р., с. Клубівка, українець,
дитина.
Розстріляний та спалений карателями 14.03.1943р. Похований
с. Клубівка.

ПЕТУХ Олександра Павлівна, 1923р., с. Клубівка, українка,
колгоспниця.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ПЕТУХ Олександра Петрівна, 1934р., с. Клубівка, українка,
учениця.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ПЕТУХ Ольга Минівна, 1923р., с. Клубівка, українка,
колгоспниця.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ПЕТУХ Ольга Яківна, 1920р., с. Клубівка, українка, колгоспниця.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ПЕТУХ Опанас Карпович, 1880р., с. Клубівка, українець,
колгоспник.
Розстріляний та спалений карателями 14.03.1943р. Похований
с. Клубівка.

ПЕТУХ Павло Васильович, 1939р., с. Клубівка, українець,
дитина.
Розстріляний та спалений карателями 14.03.1943р. Похований
с. Клубівка.

ПЕТУХ Павло Леонович, 1907р., с. Клубівка, українець,
колгоспник.
Розстріляний та спалений карателями 14.03.1943р. Похований
с. Клубівка.

ПЕТУХ Павло Минович, 1908р., с. Клубівка, українець,
колгоспник.
Розстріляний та спалений карателями 14.03.1943р. Похований
с. Клубівка.

ПЕТУХ Павло Петрович, 1942р., с. Клубівка, українець,
немовля.
Розстріляний та спалений карателями 14.03.1943р. Похований
с. Клубівка.

ПЕТУХ Павло Симонович, 1930р., с. Клубівка, українець,
учень.
Розстріляний та спалений карателями 14.03.1943р. Похований
с. Клубівка.

ПЕТУХ Петро Іванович, 1938р., с. Клубівка, українець, дитина.
Розстріляний та спалений карателями 14.03.1943р. Похований
с. Клубівка.

ПЕТУХ Петро Оксентійович, 1919р., с. Клубівка, українець,
колгоспник.
Розстріляний та спалений карателями 14.03.1943р. Похований
с. Клубівка.

ПЕТУХ Петро Федорович (Федотович), 1905р., с. Клубівка,
українець, колгоспник.
Розстріляний та спалений карателями 14.03.1943р. Похований
с. Клубівка.

ПЕТУХ Піонія Іванівна, 1879р., с. Клубівка, українка,
колгоспниця.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ПЕТУХ Платон Євгенович, 1898р., с. Клубівка, українець,
колгоспник.
Розстріляний та спалений карателями 14.03.1943р. Похований
с. Клубівка.

ПЕТУХ Софія (Серафима) Яківна, 1895р., с. Клубівка, українка,
колгоспниця.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ПЕТУХ Тетяна Петрівна, 1942р., с. Клубівка, українка, немовля.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ПЕТУХ Уляна Іванівна, 1913р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ПЕТУХ Уляна Тихонівна, 1878р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ПЕТУХ Устим Григорович, 1913р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ПЕТУХ Устина Григорівна, 1909р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ПЕТУХ Федот Маркович, 1883р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ПЕТУХ Яків Євсевійович, 1886р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ПИЛИПЕНКО Василь Сергійович, 1929р., с. Клубівка, українець, учень.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ПИЛИПЕНКО Марія Сергіївна, 1933р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ПИЛИПЕНКО Наталія Володимирівна, 1891р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ПИЛИПЕНКО Прохор Дмитрович, 1905р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ПИЛИПЕНКО Сергій Фадейович, 1890р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ПЛОСКА Євдокія Василівна, 1863р., с. Клубівка, українка,

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ПЛОСКА Марфа Гнатівна, 1898р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ПЛОСКИЙ Антон Євтихійович, 1886р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

САМАРІН Федір Федорович, 1942р., с. Клубівка, українець, немовля.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

САМАРІНА Марія Борисівна, 1919р., с. Клубівка, українка, фармацевт.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

СИПАТА Марина Федорівна, 1893р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

СИПАТИЙ Павло Степанович, 1925р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

СКВАРНИК Анатолій Павлович, 1938р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

СКВАРНИК Варвара Василівна, 1926р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

СКВАРНИК Василина Марківна, 1873р., с. Клубівка, українка, Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

СКВАРНИК Василь Макарович, 1880р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

СКВАРНИК Ганна Миколаївна, 1923р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

СКВАРНИК Ганна Харитонівна, 1893р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

СКВАРНИК Григорій Ілліч, 1928р., с. Клубівка, українець, учень.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

СКВАРНИК Григорій Павлович, 1938р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

СКВАРНИК Григорій Павлович, 1938р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

СКВАРНИК Дем'ян Федорович, 1875р., с. Клубівка, українець, Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

СКВАРНИК Дмитро Петрович, 1918р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

СКВАРНИК Євгенія Митрофанівна, 1910р., с. Клубівка, українка,

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

СКВАРНИК Євгенія Павлівна, 1933р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

СКВАРНИК Євдокія Овксентіївна, 1898р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

СКВАРНИК Єлизавета Григорівна, 1916р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

СКВАРНИК Єлизавета Сидорівна, 1914р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

СКВАРНИК Іван Васильович, 1932р., с. Клубівка, українець, учень.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

СКВАРНИК Іван Митрофанович, 1905р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

СКВАРНИК Іван Павлович, 1925р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

СКВАРНИК Іван Петрович, 1909р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

СКВАРНИК Ілля Лаврентійович, 1890р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

СКВАРНИК Катерина Кононівна, 1920р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

СКВАРНИК Килина Лаврентіївна, 1898р., с. Клубівка, українка, медсестра.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

СКВАРНИК Лідія Кирилівна, 1940р., с. Клубівка, українка, дитина.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

СКВАРНИК Любов Максимівна, 1892р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

СКВАРНИК Микола Іванович, 1940р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

СКВАРНИК Микола Микитович, 1881р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

СКВАРНИК Микола Павлович, 1938р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

СКВАРНИК Мина Маркелівна, 1879р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

СКВАРНИК Михайло Васильович, 1941р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

СКВАРНИК Михайло Силевич, 1872р., с. Клубівка, українець, Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

СКВАРНИК Наталія Луківна(Андріївна), 1908р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

СКВАРНИК Ніна Павлівна, 1930р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

СКВАРНИК Ніна Федорівна, 1929р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

СКВАРНИК Оксана Павлівна, 1918р., с. Клубівка, українка, акушерка.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

СКВАРНИК Олександра Іванівна, 1937р., с. Клубівка, українка, дитина.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

СКВАРНИК Павло Павлович, 1941р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

СКВАРНИК Павло Петрович, 1907р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

СКВАРНИК Парасковія Василівна, 1936р., с. Клубівка, українка, дитина.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

СКВАРНИК Петро Лаврентійович, 1888р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

СКВАРНИК Соломія Юхимівна, 1872р., с. Клубівка, українка, Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

СКВАРНИК Степан Павлович, 1927р., с. Клубівка, українець, учень.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

СКВАРНИК Уляна Назарівна, 1905р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

СКВАРНИК Федір Васильович, 1890р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

СКВАРНИК Харитина Іванівна(Григорівна), 1903р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

СУСЛО Агафія 1870р., с. Клубівка, українка,
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ТИМОШЕНКО Алла Павлівна, 1941р., с. Клубівка, українка,
дитина.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ТИМОШЕНКО Анастасія Власівна, 1921р., с. Клубівка,
українка, колгоспниця.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ТИМОШЕНКО Анастасія Михайлівна (Михеївна), 1914р.,
с. Клубівка, українка, колгоспниця.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ТИМОШЕНКО Анастасія Свиридівна, 1871р., с. Клубівка,
українка,
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ТИМОШЕНКО Антоніна Корніївна, 1896р., с. Клубівка,
українка, колгоспниця.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ТИМОШЕНКО Валентина Борисівна, 1936р., с. Клубівка,
українка, дитина.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ТИМОШЕНКО Варвара Гнатівна, 1927р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ТИМОШЕНКО Влас Іванович, 1880р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ТИМОШЕНКО Володимир Прокопович, 1927р., с. Клубівка, українець, учень.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ТИМОШЕНКО Володимир Степанович, 1939р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ТИМОШЕНКО Ганна Іванівна, 1911р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ТИМОШЕНКО Ганна Матвіївна(Мойсеївна), 1918р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ТИМОШЕНКО Гнат Микитович, 1868р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ТИМОШЕНКО Горпина 1877р., с. Клубівка, українка,
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ТИМОШЕНКО Григорій Власович, 1916р., с. Клубівка,
українець, колгоспник.
Розстріляний та спалений карателями 14.03.1943р. Похований
с. Клубівка.

ТИМОШЕНКО Євдокія Власівна, 1909р., с. Клубівка, українка,
колгоспниця.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ТИМОШЕНКО Євдокія Леонтіївна, 1900р., с. Клубівка,
українка, колгоспниця.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ТИМОШЕНКО Євдокія Оксентіївна, 1900р., с. Клубівка,
українка, колгоспниця.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ТИМОШЕНКО Іван Єгорович, 1937р., с. Клубівка, українець,
дитина.
Розстріляний та спалений карателями 14.03.1943р. Похований
с. Клубівка.

ТИМОШЕНКО Іван Іванович, 1888р., с. Клубівка, українець,
колгоспник.
Розстріляний та спалений карателями 14.03.1943р. Похований
с. Клубівка.

ТИМОШЕНКО Іван Михайлович(Михейович), 1922р.,
с. Клубівка, українець, колгоспник.
Розстріляний та спалений карателями 14.03.1943р. Похований
с. Клубівка.

ТИМОШЕНКО Кирило Михейович, 1883р., с. Клубівка,
українець, колгоспник.
Розстріляний та спалений карателями 14.03.1943р. Похований
с. Клубівка.

ТИМОШЕНКО Кузьма Іванович, 1928р., с. Клубівка, українець,
учень.
Розстріляний та спалений карателями 14.03.1943р. Похований
с. Клубівка.

ТИМОШЕНКО Кузьма Степанович, 1937р., с. Клубівка,
українець, дитина.
Розстріляний та спалений карателями 14.03.1943р. Похований
с. Клубівка.

ТИМОШЕНКО Лідія Борисівна, 1930р., с. Клубівка, українка,
учениця.
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ТИМОШЕНКО Лідія Михайлівна (Михеївна), 1926р.,
с. Клубівка, українка,
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ТИМОШЕНКО Лукерія Онопріївна, 1868р., с. Клубівка,
українка,
Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ТИМОШЕНКО Марія Борисівна, 1920р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ТИМОШЕНКО Марія Кирилівна, 1937р., с. Клубівка, українка, дитина.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ТИМОШЕНКО Микола Єгорович, 1940р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ТИМОШЕНКО Михайло Власович, 1924р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ТИМОШЕНКО Михайло Григорович, 1943р., с. Клубівка, українець, немовля.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ТИМОШЕНКО Михайло Єгорович, 1926р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ТИМОШЕНКО Михайло Михейович, 1886р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ТИМОШЕНКО Мотрона Романівна, 1897р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ТИМОШЕНКО Надія Кирилівна, 1934р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ТИМОШЕНКО Надія Максимівна, 1937р., с. Клубівка, українка, дитина.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ТИМОШЕНКО Надія Павлівна, 1938р., с. Клубівка, українка, дитина.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ТИМОШЕНКО Наталія Гнатівна, 1930р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ТИМОШЕНКО Оксенія Тимофіївна, 1882р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ТИМОШЕНКО Павло Власович, 1912р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ТИМОШЕНКО Парасковія Максимівна, 1927р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ТИМОШЕНКО Пелагія Ларіонівна, 1861р., с. Клубівка, українка,

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ТИМОШЕНКО Пелагія Михайлівна (Григорівна), 1913р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ТИМОШЕНКО Прокопій Овсійович, 1896р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ТИМОШЕНКО Прохор Пилипович, 1883р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ТИМОШЕНКО Тетяна Іванівна, 1926р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ТИМОШЕНКО Тетяна Костянтинівна, 1895р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ТИМОШЕНКО Улита Марківна, 1888р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ТИМОШЕНКО Уляна Борисівна, 1928р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ТИМОШЕНКО Федір Федорович, 1941р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ТИМОШЕНКО Феодосія 1868р., с. Клубівка, українка,

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ТИМОШЕНКО Феодосія Ігнатівна, 1885р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ТИМОШЕНКО Феодосія Федорівна, 1873р., с. Клубівка, українка,

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЧУЧВАГА Анастасія Овсіївна, 1905р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЧУЧВАГА Анатолій Петрович, 1941р., с. Клубівка, українець,
дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований
с. Клубівка.

ЧУЧВАГА Валентина Прокопівна, 1939р., с. Клубівка, українка,
дитина.

Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ЧУЧВАГА Валентина Федорівна, 1935р., с. Клубівка, українка,
дитина.

Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ЧУЧВАГА Василь Симонович (Степанович), 1942р., с. Клубівка,
українець, немовля.

Розстріляний та спалений карателями 14.03.1943р. Похований
с. Клубівка.

ЧУЧВАГА Ганна Аврамівна(Опанасівна), 1915р., с. Клубівка,
українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ЧУЧВАГА Ганна Іванівна (Ісаківна), 1920р., с. Клубівка,
українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ЧУЧВАГА Ганна Микитівна, 1868р., с. Клубівка, українка,

Розстріляна та спалена карателями 14.03.1943р. Похована
с. Клубівка.

ЧУЧВАГА Ганна Омелянівна, 1914р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЧУЧВАГА Ганна Павлівна, 1932р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЧУЧВАГА Ганна Сергіївна, 1922р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЧУЧВАГА Гнат Пилипович, 1868р., с. Клубівка, українець,

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЧУЧВАГА Гнат Филімонович, 1882р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЧУЧВАГА Демид Степанович, 1916р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЧУЧВАГА Карпо Маркович, 1894р., с. Клубівка, українець, голова колгоспу.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЧУЧВАГА Катерина Опанасівна, 1910р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЧУЧВАГА Катерина Павлівна, 1936р., с. Клубівка, українка, дитина.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЧУЧВАГА Килина Кононівна (Костянтинівна), 1873р., с. Клубівка, українка,

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЧУЧВАГА Ларіон Андрійович, 1885р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЧУЧВАГА Лідія Михайлівна, 1928р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЧУЧВАГА Лідія Степанівна, 1940р., с. Клубівка, українка, дитина.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЧУЧВАГА Марія 1888р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЧУЧВАГА Марія Олександрівна, 1942р., с. Клубівка, українка, немовля.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЧУЧВАГА Меланія 1873р., с. Клубівка, українка,

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЧУЧВАГА Меланія Наумівна, 1890р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЧУЧВАГА Микола Миколайович, 1938р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЧУЧВАГА Микола Петрович, 1931р., с. Клубівка, українець, учень.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЧУЧВАГА Микола Степанович, 1939р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЧУЧВАГА Михайло Миколайович, 1941р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЧУЧВАГА Михайло Опанасович, 1894р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЧУЧВАГА Мотрона Григорівна, 1875р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЧУЧВАГА Надія Павлівна, 1941р., с. Клубівка, українка, дитина.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЧУЧВАГА Надія Федорівна, 1941р., с. Клубівка, українка, дитина.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЧУЧВАГА Оксана Тимофіївна, 1910р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЧУЧВАГА Олександра Гордіївна, 1885р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЧУЧВАГА Олексій Михайлович, 1924р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЧУЧВАГА Олексій Петрович, 1931р., с. Клубівка, українець, учень.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЧУЧВАГА Прокіп Тихонович, 1903р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЧУЧВАГА Раїса Миколаївна, 1936р., с. Клубівка, українка, дитина.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЧУЧВАГА Серафима Сергіївна, 1911р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЧУЧВАГА Тамара Павлівна, 1930р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЧУЧВАГА Тихін Филімонович, 1888р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЧУЧВАГА Уляна Луківна, 1925р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЧУЧВАГА Устина Луківна, 1887р., с. Клубівка, українка, колгоспниця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЧУЧВАГА Федір Карпович, 1908р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЧУЧВАГА Федір Федорович, 1939р., с. Клубівка, українець, дитина.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ШАБОВТА Марія Євменівна, 1929р., с. Клубівка, українка, учениця.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЯКОВЕНКО Євдокія Аврамівна, 1863р., с. Клубівка, українка, Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЯСЬКО Валентина Іванівна, 1935р., с. Клубівка, українка, дитина.

Розстріляна та спалена карателями 14.03.1943р. Похована с. Клубівка.

ЯСЬКО Іван Терентійович, 1905р., с. Клубівка, українець, колгоспник.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

ЯСЬКО Михайло Григорович, 1931р., с. Клубівка, українець, учень.

Розстріляний та спалений карателями 14.03.1943р. Похований с. Клубівка.

Мартиролог встановлених жертв с. Червоні Партизани Носівського району

БАРАН Ірина Олексіївна, 1910р., с. Червоні Партизани, українка, колгоспниця.

Спалена карателями 28.03.1943р. Похована с. Червоні Партизани.

БАРАН Марія Петрівна, 1930р., с. Червоні Партизани, українка, учениця.

Спалена карателями 28.03.1943р. Похована с. Червоні Партизани.

БАРАН Михайло Петрович, 1938р., с. Червоні Партизани, українець, дитина.

Спалений карателями 28.03.1943р. Похований с. Червоні Партизани.

БАРАН Олександра Петрівна, 1933р., с. Червоні Партизани, українка, учениця.

Спалена карателями 28.03.1943р. Похована с. Червоні Партизани.

БОБЕР Уляна Павлівна, 1909р., с. Червоні Партизани, українка,

Спалена карателями 28.03.1943р. Похована с. Червоні Партизани.

ГАРМАШ Анастасія Іванівна, 1880р., с. Червоні Партизани, українка, колгоспниця.

Спалена карателями 28.03.1943р. Похована с. Червоні Партизани.

ГОРЛО Василь Сергійович, 1937р., с. Червоні Партизани, українець, дитина.

Спалений карателями 28.03.1943р. Похований с. Червоні Партизани.

ГОРЛО Сергій Григорович, 1897р., с. Червоні Партизани, українець,

Розстріляний карателями 28.03.1943р. Похований с. Червоні Партизани.

ДАНІШ Василь Павлович, 1925р., с. Червоні Партизани, українець, колгоспник.

Спалений карателями 28.03.1943р. Похований с. Червоні Партизани.

ЛЯШКО Михайло Васильович, 1913р., с. Червоні Партизани, українець,

Розстріляний карателями 28.03.1943р. Похований с. Червоні Партизани.

МИРГОРОДСЬКА Ніна Прохорівна, 1931р., с. Червоні Партизани, українка, учениця.

Спалена карателями 28.03.1943р. Похована с. Червоні Партизани.

МИРГОРОДСЬКА Софія Павлівна, 1914р., с. Червоні Партизани, українка,

Спалена карателями 28.03.1943р. Похована с. Червоні Партизани.

МИРГОРОДСЬКА Тетяна Прохорівна, 1933р., с. Червоні Партизани, українка, учениця.

Спалена карателями 28.03.1943р. Похована с. Червоні Партизани.

МИРГОРОДСЬКИЙ Василь Прохорович, 1934р., с. Червоні Партизани, українець, учень.
Спалений карателями 28.03.1943р. Похований с. Червоні Партизани.

МИРГОРОДСЬКИЙ Іван Михайлович, 1936р., с. Червоні Партизани, українець, дитина.
Спалений карателями 28.03.1943р. Похований с. Червоні Партизани.

МИРГОРОДСЬКИЙ Михайло Михайлович, 1942р., с. Червоні Партизани, українець, немовля.
Спалений карателями 28.03.1943р. Похований с. Червоні Партизани.

МИРГОРОДСЬКИЙ Олексій Михайлович, 1942р., с. Червоні Партизани, українець, немовля.
Спалений карателями 28.03.1943р. Похований с. Червоні Партизани.

МИРГОРОДСЬКИЙ Павло Васильович, 1877р., с. Червоні Партизани, українець, колгоспник.
Спалений карателями 28.03.1943р. Похований с. Червоні Партизани.

РАСЮК Єфросинія Євлогіївна, 1914р., с. Червоні Партизани, українка, колгоспниця.
Розстріляна карателями 28.03.1943р. Похована с. Червоні Партизани.

РАСЮК Іван Васильович, 1939р., с. Червоні Партизани, українець, дитина.
Розстріляний карателями 28.03.1943р. Похований с. Червоні Партизани.

РАСЮК Ілля Стратонович, 1880р., с. Червоні Партизани, українець, колгоспник.

Розстріляний карателями 28.03.1943р. Похований с. Червоні Партизани.

РАСЮК Микола Антонович (Миколайович), 1936р., с. Червоні Партизани, українець, дитина.

Розстріляний карателями 28.03.1943р. Похований с. Червоні Партизани.

РАСЮК Тетяна Василівна, 1939р., с. Червоні Партизани, українка, дитина.

Спалена карателями 28.03.1943р. Похована с. Червоні Партизани.

ХВИЛЬ Сидір Єлисейович, 1890р., с. Червоні Партизани, українець,

Розстріляний карателями 28.03.1943р. Похований с. Червоні Партизани.

ХОЛОД Олексій Севастьянович, 1900р., с. Червоні Партизани, українець, колгоспник.

Розстріляний карателями 28.03.1943р. Похований с. Червоні Партизани.

ШЕВЧЕНКО Катерина Андронівна, 1894р., с. Червоні Партизани, українка, колгоспниця.

Розстріляна карателями 28.03.1943р. Похована с. Червоні Партизани.

ЯКИМЕНКО Андрій Олексійович, 1936р., с. Червоні Партизани, українець, дитина.

Розстріляний карателями 28.03.1943р. Похований с. Червоні Партизани.

ЯКИМЕНКО Ганна Павлівна, 1930р., с. Червоні Партизани, українка, учениця.

Розстріляна карателями 28.03.1943р. Похована с. Червоні Партизани.

ЯКИМЕНКО Ганна Павлівна, 1900р., с. Червоні Партизани, українка, колгоспниця.

Розстріляна карателями 28.03.1943р. Похована с. Червоні Партизани.

ЯКИМЕНКО Григорій Павлович, 1933р., с. Червоні Партизани, українець, учень.

Розстріляний карателями 28.03.1943р. Похований с. Червоні Партизани.

ЯКИМЕНКО Ольга Олексіївна, 1931р., с. Червоні Партизани, українка, учениця.

Розстріляна карателями 28.03.1943р. Похована с. Червоні Партизани.

ЯКИМЕНКО Ольга Павлівна, 1942р., с. Червоні Партизани, українка, немовля.

Розстріляна карателями 28.03.1943р. Похована с. Червоні Партизани.

**Мартиролог встановлених жертв с. Яцево, яке з 1947 р.
має назву Новоселівка Чернігівського району**

БОНДАР Галина Петрівна, 1935р., українка, дитина.

Спалена карателями 22.02.1943р. Похована м.Чернігів.

БОНДАР Іван Миколайович, 1889р., українець,

Спалений карателями 22.02.1943р. Похований м.Чернігів.

БОНДАР Катерина Володимирівна, 1928р., українка, учениця.

Спалена карателями 22.02.1943р. Похована м.Чернігів.

БОНДАР Катерина Іванівна, 1929р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

БОНДАР Катерина Петрівна, 1935р., українка, дитина.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

БОНДАР Марія Володимирівна, 1925р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

БОНДАР Микола Іванович, 1925р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

БОНДАР Микола Петрович, 1933р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

БОНДАР Наталія Юхимівна, 1890р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

БОНДАР Оксенія Митрофанівна, 1888р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

БОНДАР Олена Миколаївна, 1912р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

БОНДАР Петро Омелянович, 1911р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ВОРОНА Володимир Олександрович, 1938р., українець,
дитина.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ВОРОНА Галина Михайлівна, 1939р., українка, дитина.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ВОРОНА Галина Олександрівна, 1938р., українка, дитина.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ВОРОНА Денис Павлович, 1864р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ВОРОНА Євгенія Прокопівна, 1919р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ВОРОНА Марія Василівна, 1908р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ВОРОНА Микола Олександрович, 1939р., українець, дитина.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ВОРОНА Михайло Семенович, 1905р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ВОРОНА Олександр Семенович, 1910р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ВОРОНА Параскева Семенівна, 1874р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ВОРОННА Василь Васильович, 1935р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ВОРОННА Ганна Миколаївна, 1910р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ВОРОННА Катерина Василівна, 1937р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ГАВРИК Григорій Степанович, 1889р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ГАВРИК Килина Петрівна, 1901р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ГАВРИК Микола Григорович, 1925р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ГАВРИК Михайло Павлович, 1929р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ГАВРИК Михайло Якович, 1937р., українець, дитина.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ГАВРИК Олександра Григорівна, 1919р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ГАВРИК Олександра Миколаївна, 1898р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ГАВРИК Текля Яківна, 1888р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ГАВРИК Тетяна Яківна, 1934р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ГАВРИК Яків Ананійович, 1901р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ГЕРАЩЕНКО Марія Михайлівна, 1882р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ГЕРАЩЕНКО Федір Сидорович, 1882р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ГОЛОМОЗИК Валентина Яківна, 1937р., українка, дитина.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ГОЛОМОЗИК Варвара Степанівна, 1907р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ГОЛОМОЗИК Володимир Якович, 1935р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ГОЛОМОЗИК Микола Михайлович, 1937р., українець, дитина.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ГОЛОМОЗИК Михайло Іванович, 1904р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ГОЛОМОЗИК Яків Іванович, 1901р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ГРИХНО Олександра Григорівна, 1940р., українка, дитина.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ГРИХНО Олександра Іванівна, 1908р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ГРИХНО Олександра Сергіївна, 1929р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ГРИЩЕНКО Василь Антонович, 1913р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ГРИЩЕНКО Іван Васильович, 1935р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ГРИЩЕНКО Мавра Опанасівна, 1914р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ГРИЩЕНКО Олена Іванівна, 1937р., українка, дитина.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ГРИЩЕНКО Петро Васильович, 1926р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ГУНЬКО Валентина Іванівна, 1935р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ГУНЬКО Євлалія Гнатівна, 1893р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ГУНЬКО Катерина Іванівна, 1932р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ГУНЬКО Надія Іванівна, 1929р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ГУНЬКО Олександра Іванівна, 1924р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЖИТНІЙ Михайло Іванович, 1940р., українець, дитина.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЖИТНЯ Марина Архипівна, 1900р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЖИТНЯ Марія Іванівна, 1933р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЖИТНЯ Олександра Іванівна, 1937р., українка, дитина.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЖИТНЯ Олександра Іванівна, 1939р., українка, дитина.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЖИТНЯ Орина Кіндратівна, 1916р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЖОВТА Галина Яківна, 1934р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЖОВТА Марина Іванівна, 1937р., українка, дитина.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЖОВТА Ольга Григорівна, 1911р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЖОВТИЙ Володимир Якович, 1930р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ІНДАЧ Анастасія Петрівна, 1911р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ІНДАЧ Володимир Григорович, 1939р., українець, дитина.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

КАПША Михайло Петрович, 1919р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

КИРУША Іван Кіндратович, 1876р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

КИРУША Катерина Іванівна, 1928р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

КИРУША Катерина Михайлівна, 1929р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

КИРУША Марія Данилівна, 1907р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

КИРУША Марія Іванівна, 1909р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

КИРУША Михайло Іванович, 1905р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

КИРУША Олександра Михайлівна, 1937р., українка, дитина.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

КОВАЛЬ Ганна Кузьмівна, 1876р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

КОВАЛЬ Єфросинія Яківна, 1900р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

КОВАЛЬ Катерина Василівна, 1924р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

КОВАЛЬ Тамара Михайлівна, 1936р., українка, дитина.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

КОРЕЦЬ Лукерія Кирилівна, 1892р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

КОРЕЦЬ Михайло Миколайович, 1928р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

КУРІКА Михайло Петрович, 1933р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

КУРІКА Ніна Петрівна, 1928р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

КУРІКА Параскева Омелянівна, 1910р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

КУРІКА Петро Дмитрович, 1909р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

КУРІКА Улита Василівна, 1889р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИСИЦЯ Анатолій Борисович, 1935р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЛИСИЦЯ Андрій Михайлович, 1896р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЛИСИЦЯ Борис Мойсейович, 1895р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЛИСИЦЯ Володимир Андрійович, 1936р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЛИСИЦЯ Володимир Львович, 1928р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЛИСИЦЯ Галина Архипівна, 1917р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИСИЦЯ Ганна Іванівна, 1900р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИСИЦЯ Ганна Миколаївна, 1927р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИСИЦЯ Ганна Михайлівна, 1902р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИСИЦЯ Євсей Митрофанович, 1876р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЛИСИЦЯ Іван Єфремович, 1924р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЛИСИЦЯ Іван Тарасович, 1924р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЛИСИЦЯ Катерина Борисівна, 1937р., українка, дитина.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИСИЦЯ Ксенія Степанівна, 1900р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИСИЦЯ Марина Олександрівна, 1871р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИСИЦЯ Марія Архипівна, 1921р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИСИЦЯ Марія Євтухівна, 1904р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИСИЦЯ Марія Тарасівна, 1901р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИСИЦЯ Марія Тарасівна, 1940р., українка, дитина.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИСИЦЯ Марія Трохимівна, 1890р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИСИЦЯ Мар'яна Мойсеївна, 1869р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИСИЦЯ Микола Андрійович, 1925р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЛИСИЦЯ Микола Іванович, 1933р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЛИСИЦЯ Михайло Іванович, 1928р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЛИСИЦЯ Мойсей Степанович, 1882р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЛИСИЦЯ Мотрона Іванівна, 1901р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИСИЦЯ Надія Борисівна, 1928р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИСИЦЯ Надія Іванівна, 1936р., українка, дитина.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИСИЦЯ Надія Львівна, 1935р., українка, дитина.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИСИЦЯ Надія Миколаївна, 1932р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИСИЦЯ Олександра Григорівна, 1892р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИСИЦЯ Олексій Михайлович, 1933р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЛИСИЦЯ Парасковія Семенівна, 1901р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИСИЦЯ Пелагія Дмитрівна, 1892р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИСИЦЯ Пелагія Михайлівна, 1927р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИСИЦЯ Трохим Трохимович, 1888р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЛИТВИНЕНКО Анастасія Петрівна, 1893р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИТВИНЕНКО Валентин Іванович, 1939р., українець, дитина.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЛИТВИНЕНКО Валентина Дмитрівна, 1940р., українка, дитина.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИТВИНЕНКО Варвара Володимирівна, 1926р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИТВИНЕНКО Варвара Степанівна, 1923р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИТВИНЕНКО Варвара Терентіївна, 1911р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИТВИНЕНКО Василь Дем'янович, 1923р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЛИТВИНЕНКО Володимир Єгорович, 1940р., українець, дитина.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЛИТВИНЕНКО Ганна Іванівна, 1890р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИТВИНЕНКО Дем'ян Федорович, 1894р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЛИТВИНЕНКО Іван Кузьмич, 1899р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЛИТВИНЕНКО Катерина Дмитрівна, 1940р., українка, дитина.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИТВИНЕНКО Катерина Сергіївна, 1932р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИТВИНЕНКО Катерина Степанівна, 1927р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИТВИНЕНКО Марія Василівна, 1912р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИТВИНЕНКО Марія Володимирівна, 1922р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИТВИНЕНКО Марія Дем'янівна, 1919р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИТВИНЕНКО Марія Дмитрівна, 1900р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИТВИНЕНКО Марія Іванівна, 1918р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИТВИНЕНКО Марія Іванівна, 1928р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИТВИНЕНКО Марія Прокопівна, 1911р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИТВИНЕНКО Микола Сергійович, 1928р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЛИТВИНЕНКО Михайло Павлович, 1920р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЛИТВИНЕНКО Ніна Іванівна, 1936р., українка, дитина.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИТВИНЕНКО Олександра Єгорівна, 1938р., українка, дитина.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИТВИНЕНКО Олександра Сергіївна, 1930р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИТВИНЕНКО Олександра Степанівна, 1924р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИТВИНЕНКО Прокопія Іванівна, 1899р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛИТВИНЕНКО Сергій Кузьмич, 1907р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЛІСОВЕЦЬ Віталій Степанович, 1933р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЛІСОВЕЦЬ Володимир Степанович, 1938р., українець, дитина.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЛІСОВЕЦЬ Дмитро Олександрович, 1935р., українець, дитина.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЛІСОВЕЦЬ Катерина Олександрівна, 1933р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛІСОВЕЦЬ Катерина Степанівна, 1930р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛІСОВЕЦЬ Любов Миколаївна, 1928р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛІСОВЕЦЬ Марина Платонівна, 1865р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛІСОВЕЦЬ Микола Олександрович, 1938р., українець, дитина.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЛІСОВЕЦЬ Ніна Степанівна, 1925р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛІСОВЕЦЬ Олександр Іванович, 1911р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЛІСОВЕЦЬ Пелагея Миколаївна, 1892р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛІСОВЕЦЬ Петро Михайлович, 1940р., українець, дитина.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЛІСОВЕЦЬ Степан Іванович, 1900р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЛІСОВЕЦЬ Степан Павлович, 1903р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЛІФЕР Ганна Григорівна, 1907р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЛІХТЕНШТЕЙН Міхель 1863р., єврей, пенсіонер.
Розстріляний карателями 22.02.1943р. Похований м.Чернігів.

МАЗИРКО Анастасія Львівна, 1893р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

МАЗИРКО Борис Ананійович, 1893р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

МАЗИРКО Василь Андрійович, 1928р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

МАЗИРКО Володимир Андрійович, 1922р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

МАЗИРКО Марія Іванівна, 1922р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

МАЗИРКО Мотрона Іванівна, 1900р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

МАХЛАЙ Василь Миколайович, 1930р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

МАХЛАЙ Ніна Миколаївна, 1933р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

МАХЛАЙ Уляна Єфимівна, 1897р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

МАЦУТА Ганна Яківна, 1902р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

МАЦУТА Микола Андрійович, 1934р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

МАЦУТА Микола Михайлович, 1931р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

МАЦУТА Михайло Андрійович, 1931р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

МАЦУТА Михайло Михайлович, 1925р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

МАЦУТА Надія Лаврівна, 1889р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

МАЦУТА Ольга Іванівна, українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

МАЦУТА Ольга Миколаївна, 1886р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

МАЦУТА Омелян Михайлович, 1873р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

МАЦУТА Омелян Опанасович, 1883р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

МИКШИЛА Марія Миколаївна, 1916р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

МИКШИЛА Микола Миколайович, 1939р., українець, дитина.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

МОСИЧ Галина Михайлівна, 1927р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

МОСИЧ Єлизавета Михайлівна, 1937р., українка, дитина.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

МОСИЧ Іван Миколайович, 1926р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

МОСИЧ Катерина Андріївна, 1888р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

МОСИЧ Катерина Григорівна, 1936р., українка, дитина.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

МОСИЧ Микола Іванович, 1901р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

МОСИЧ Михайло Михайлович, 1938р., українець, дитина.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

МОСИЧ Михайло Сергійович, 1900р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

МОСИЧ Ольга Миколаївна, 1918р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

МОСИЧ Прокофія Олександрівна, 1913р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

МОСИЧ Уляна Кирилівна, 1892р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

МОСКАЛЕНКО Василь Васильович, 1935р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

МОСКАЛЕНКО Василь Терентійович, 1887р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

МОСКАЛЕНКО Катерина Василівна, 1915р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

МОСКАЛЕНКО Михайло Васильович, 1924р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

МОХНАЧЕНКО Валентина Антонівна, 1929р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

МОХНАЧЕНКО Володимир Іванович, 1940р., українець, дитина.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

МОХНАЧЕНКО Євдокія Борисівна, 1889р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

МОХНАЧЕНКО Єфросинія Семенівна, 1895р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

МОХНАЧЕНКО Єфросинія Сергіївна, 1885р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

МОХНАЧЕНКО Катерина Антонівна, 1938р., українка, дитина.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

МОХНАЧЕНКО Михайло Антонович, 1932р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

МОХНАЧЕНКО Наталія Петрівна, 1883р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

МОХНАЧЕНКО Парасковія Сергіївна, 1906р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

МОХНАЧЕНКО Прокіп Борисович, 1871р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

МОХНАЧЕНКО Софія Іванівна, 1912р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

МОХНАЧЕНКО Трохим Опанасович, 1872р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

НЕДІЙ Валентина Іванівна, 1935р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

НЕДІЙ Василь Григорович, 1914р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

НЕДІЙ Володимир Васильович, 1938р., українець, дитина.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

НЕДІЙ Володимир Григорович, 1928р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

НЕДІЙ Іван Григорович, 1923р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

НЕДІЙ Марія Василівна, 1908р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

НЕДІЙ Марія Мойсеївна, 1919р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

НЕДІЙ Михайло Васильович, 1940р., українець, дитина.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

НЕДІЙ Михайло Іванович, 1939р., українець, дитина.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

НЕДІЙ Надія Василівна, 1938р., українка, дитина.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

НЕДІЙ Олександра Дмитрівна, 1922р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

НЕДІЙ Олександра Іванівна, 1937р., українка, дитина.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

НЕДІЙ Олександра Митрофанівна, 1916р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

НЕДІЙ Олена Григорівна, 1888р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ОСИПЕНКО Катерина Сергіївна, 1928р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ОСИПЕНКО Марія Михайлівна, 1885р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПИЛА Андрій Герасимович, 1873р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ПИЛА Галина Андріївна, 1923р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПИЛА Ганна Миколаївна, 1896р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПИЛА Іван Сергійович, 1923р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ПИЛА Катерина Єгорівна, 1939р., українка, дитина.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПИЛА Мавра Яківна, 1878р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПИЛА Марина Тимофіївна, 1922р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПИЛА Марія Опанасівна, 1896р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПИЛА Микола Павлович, 1927р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ПИЛА Михайло Єгорович, 1928р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ПИЛА Мотрона Опанасівна, 1908р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПИЛА Ніна Єгорівна, 1931р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПИЛА Олександра Матвіївна, 1901р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПИЛА Парасковія Іванівна, 1919р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПИЛА Парасковія Степанівна, 1924р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПИЛА Пелагія Григорівна, 1899р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПИЛА Степан Опанасович, 1900р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ПИЛА Тимофій Опанасович, 1895р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ПИЛА Федора Іванівна, 1892р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПИЛА Яків Павлович, 1872р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ПЛЕСЕЦЬКА Валентина Іванівна, 1935р., росіянка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПЛЕСЕЦЬКА Віра Іванівна, 1929р., росіянка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПЛЕСЕЦЬКА Марія Тимофіївна, 1909р., росіянка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПЛЕСЕЦЬКА Парасковія Андріївна, 1888р., росіянка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПЛЕСЕЦЬКИЙ Іван Йосипович, 1907р., росіянин,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ПОЛІЩУК Василь Петрович, 1938р., українець, дитина.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ПОЛІЩУК Віра Михайлівна, 1938р., українка, дитина.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПОЛІЩУК Володимир Іванович, 1935р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ПОЛІЩУК Володимир Михайлович, 1934р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ПОЛІЩУК Володимир Петрович, 1934р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ПОЛІЩУК Ганна Федорівна, 1913р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПОЛІЩУК Євдокія Петрівна, 1907р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПОЛІЩУК Іван Іванович, 1913р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ПОЛІЩУК Катерина Кирилівна, 1937р., українка, дитина.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПОЛІЩУК Катерина Петрівна, 1925р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПОЛІЩУК Кирило Кузьмич, 1910р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ПОЛІЩУК Кузьма Омелянович, 1876р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ПОЛІЩУК Марія Кирилівна, 1935р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПОЛІЩУК Мар'яна Кузьмівна, 1914р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПОЛІЩУК Микола Петрович, 1932р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ПОЛІЩУК Надія Іванівна, 1937р., українка, дитина.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПОЛІЩУК Олена Кузьмівна, 1882р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПОЛІЩУК Парасковія Петрівна, 1918р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПОЛІЩУК Пелагія Іванівна, 1892р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПОЛІЩУК Петро Іванович, 1896р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ПОЛІЩУК Прокофія Дмитрівна, 1912р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПОНОМАРЕНКО Андрій Аврамович, 1888р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ПОНОМАРЕНКО Валентина Андріївна, 1932р., українка,
учениця.

Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПОНОМАРЕНКО Ганна Опанасівна, 1889р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПОНОМАРЕНКО Микола Андрійович, 1929р., українець,
учень.

Спалений карателями 22.02.1943р. Похований м.Чернігів.

ПОНОМАРЕНКО Михайло Андрійович, 1930р., українець,
учень.

Спалений карателями 22.02.1943р. Похований м.Чернігів.

ПРИМАК Ганна Трохимівна, 1917р., українка,

Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПРИМАК Микола Миколайович, 1936р., українець, учень.

Спалений карателями 22.02.1943р. Похований м.Чернігів.

ПРОТЧЕНКО Ганна Прокопівна, 1898р., українка,

Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПРОТЧЕНКО Марія Григорівна, 1902р., українка,

Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПРОТЧЕНКО Марія Пантеліївна, 1926р., українка,

Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПРОТЧЕНКО Пантелій Прокопович, 1888р., українець,

Спалений карателями 22.02.1943р. Похований м.Чернігів.

ПРОТЧЕНКО Парасковія Петрівна, 1890р., українка,

Спалена карателями 22.02.1943р. Похована м.Чернігів.

ПРОТЧЕНКО Петро Прокопович, 1900р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

РЄЗНИК Анатолій Іванович, 1934р., росіянин, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

РЄЗНИК Ганна Михайлівна, 1912р., росіянка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

РУДА Мавра Пилипівна, 1900р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

РУДА Марія Петрівна, 1931р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

РУДИЙ Михайло Петрович, 1928р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

СЕЛІВОН Ганна Іванівна, 1929р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

СЕЛІВОН Ганна Павлівна, 1900р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

СЕЛІВОН Євпраксія Андріївна, 1879р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

СЕЛІВОН Іван Юрійович, 1890р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

СЕЛІВОН Любов Сергіївна, 1922р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

СЕЛІВОН Михайло Васильович, 1934р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

СЕЛІВОН Онисія Михайлівна, 1871р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

СЕЛІВОН Юрій Павлович, 1871р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

СЕНЧУК Анастасія Архипівна, 1914р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

СЕНЧУК Катерина Олександрівна, 1939р., українка, дитина.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

СЕНЧУК Тарас Петрович, 1866р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

СКРЕКЕЛЬ Галина Петрівна, 1925р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

СКРЕКЕЛЬ Михайло Йовович, 1923р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

СЛІГУН Григорій Терентійович, 1911р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

СЛІГУН Марія Дмитрівна, 1913р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

СЛІГУН Михайло Григорович, 1933р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

СОРОКА Ганна Дмитрівна, 1890р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

СОРОКА Павло Дмитрович, 1888р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

СТЕШУК Михайло Борисович, 1925р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

СТЕШУК Олександра Харламівна, 1923р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

СТЕШУК Харлам Андрійович, 1874р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

СУДОВА Катерина Іванівна, 1926р., росіянка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

СУДОВА Марія Іванівна, 1928р., росіянка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

СУДОВА Олександра Миколаївна, 1933р., росіянка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

СУДОВА Тетяна Іванівна, 1893р., росіянка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

СУДОВИЙ Василь Іванович, 1913р., росіянин,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

СУДОВИЙ Володимир Миколайович, 1939р., росіянин, дитина.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

СУЧОК Анастасія Павлівна, 1919р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

СУЧОК Галина Іванівна, 1900р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

СУЧОК Ганна Іванівна, 1899р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

СУЧОК Григорій Федорович, 1912р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

СУЧОК Євдокія Федорівна, 1892р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

СУЧОК Іван Іванович, 1896р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

СУЧОК Катерина Сергіївна, 1931р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

СУЧОК Микола Миколайович, 1924р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

СУЧОК Микола Сергійович, 1927р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

СУЧОК Михайло Гаврилович, 1927р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

СУЧОК Михайло Сергійович, 1936р., українець, дитина.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

СУЧОК Уляна Борисівна, 1888р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ТАТАРЧУК Микола Миколайович, 1936р., українець, дитина.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ТАТАРЧУК Світлана Миколаївна, 1938р., українка, дитина.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ТАТАРЧУК Уляна Львівна, 1903р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ТИМОШЕНКО Варвара Федорівна, 1911р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ТИМОШЕНКО Василь Федорович, 1911р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ТИМОШЕНКО Вероніка Володимирівна, 1913р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ТИМОШЕНКО Євдокія Степанівна, 1873р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ТИМОШЕНКО Микола Васильович, 1935р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ТИМОШЕНКО Михайло Васильович, 1933р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ТИМОШЕНКО Михайло Костянтинович, 1932р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ТИМОШЕНКО Михайло Федорович, 1924р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ТИМОШЕНКО Федора Миколаївна, 1911р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

УСТИМЕНКО Анастасія Степанівна, 1891р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЧОТИРУС Володимир Васильович, 1935р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЧОТИРУС Катерина Львівна, 1933р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЧОТИРУС Катерина Сидорівна, 1908р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЧОТИРУС Марія Львівна, 1910р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЧОТИРУС Мотрона Львівна, 1914р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЧОТИРУС Надія Василівна, 1937р., українка, дитина.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЧОТИРУС Никифор Іванович, 1883р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЧОТИРУС Параскева Миколаївна, 1888р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЧОТИРУС Уляна Михайлівна, 1884р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЧОТИРУС Юхимія Іванівна, 1882р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ШЕРШЕНЬ Віктор Григорович, 1938р., українець, дитина.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ШЕРШЕНЬ Гаврило Ігнатович, 1893р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ШЕРШЕНЬ Іван Борисович, 1907р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ШЕРШЕНЬ Марія Гаврилівна, 1922р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ШЕРШЕНЬ Марія Степанівна, 1919р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ШЕРШЕНЬ Марія Тимофіївна, 1898р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ШЕРШЕНЬ Михайло Іванович, 1931р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ШЕРШЕНЬ Ніна Гаврилівна, 1928р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ШЕРШЕНЬ Олександр Іванович, 1929р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ШЕРШЕНЬ Олександра Борисівна, 1922р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ШЕРШЕНЬ Олександра Григорівна, 1878р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ШЕРШЕНЬ Олександра Сергіївна, 1909р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ШЕРШЕНЬ Харитина Кирилівна, 1876р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ШИКУТА Володимир Іванович, 1932р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ШИКУТА Володимир Петрович, 1910р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ШИКУТА Горпина Йосипівна, 1888р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ШИКУТА Катерина Петрівна, 1939р., українка, дитина.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ШИКУТА Микола Іванович, 1930р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ШИКУТА Ніна Петрівна, 1936р., українка, дитина.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ШИКУТА Оксана Іванівна, 1908р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ШИКУТА Олександра Федорівна, 1906р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЯРОШ Василина Миколаївна, 1871р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЯРОШ Василь Ігнатович, 1935р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЯРОШ Володимир Тимофійович, 1935р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЯРОШ Ганна Іванівна, 1886р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЯРОШ Горпина Пантеліївна, 1910р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЯРОШ Євдокія Федорівна, 1900р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЯРОШ Катерина Олександрівна, 1939р., українка, дитина.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЯРОШ Марія Ігнатіївна, 1921р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЯРОШ Марія Федорівна, 1911р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЯРОШ Марія Федотівна, 1916р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЯРОШ Микола Ігнатович, 1929р., українець, учень.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЯРОШ Надія Олександрівна, 1936р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЯРОШ Ніна Тимофіївна, 1929р., українка, учениця.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЯРОШ Ніна Тимофіївна, 1939р., українка, дитина.
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЯРОШ Петро Павлович, 1920р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЯРОШ Петро Тимофійович, 1937р., українець, дитина.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЯРОШ Петро Тимофійович, 1939р., українець, дитина.
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЯРОШ Сидір Іванович, 1876р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЯРОШ Степанида Ігнатиївна, 1925р., українка,
Спалена карателями 22.02.1943р. Похована м.Чернігів.

ЯРОШ Тимофій Сидорович, 1902р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

ЯРОШ Тимофій Сидорович, 1871р., українець,
Спалений карателями 22.02.1943р. Похований м.Чернігів.

Список основных сокращений

ДАЧО – Державний архів Чернігівської області
ГДА СБ України – Галузевий державний архів Служби безпеки України
исполком – исполнительный комитет
КЗ ПАСНДС – комунальний заклад «Пошукове агенство по створенню науково-документальних серіалів «Книга Пам'яті» та «Реабілітовані історією» Чернігівської обласної ради
КП(б)У – Комуністична партія (більшовиків) України
МГБ – министерство государственной безопасности
Нефтесиндикат – нефтяной синдикат
НКГБ – Народный комиссариат государственной безопасности
обком – обласний комітет
Облстатуправління – обласне статистичне управління
райсовет – районный совет
РККА – Рабоче-крестьянская Красная Армия
РНА – Русская народная армия
РО НКВД – районный отдел Народного комиссариата внутренних дел
СД – (нім. Sicherheitsdienst Reichsführer-SS (SD) – внутрішньопартійна служба безпеки Націонал-соціалістичної німецької робітничої партії, пізніше – служба безпеки рейхсфюрера СС
СС – військово-поліцейська організація Націонал-соціалістичної німецької робітничої партії
СССР – Союз Советских Социалистических Республик
т. – товарищ
УК УССР – Уголовный кодекс Украинской советской социалистической республики
УНКВД – управление Народного комиссариата внутренних дел
управление НКГБ ЧО – управление Народного комиссариата государственной безопасности Черниговской области
ФСБ РФ – Федеральна служба безпеки Російської Федерації
УССР – Украинская Советская Социалистическая Республика
ЦК КП(б)У – Центральний комітет Комуністичної партії (більшовиків) України
чел. – человек

ЗМІСТ

Звернення голови Чернігівської обласної державної адміністрації В.М. Хоменка до читачів	3
Звернення голови Чернігівської обласної ради А.І.Мельника	5
Звернення директора Українського інституту національної пам'яті, член-кореспондента НАН України В.Ф. Солдатенка до читачів	6
Від упорядників	8
І. Анотований список знищених карателями сіл і селищ Чернігівської області під час нацистської окупації з вересня 1941 р. до вересня 1943 р.	26
Бобровицький район	26
Борзнянський район	29
Варвинський район	30
Городнянський район	30
Козелецький район	31
Корюківський район	33
Куликівський район	38
Новгород-Сіверський район	39
Носівський район	40
Ріпкинський район	43
Семенівський район	45
Сосницький район	48
Срібнянський район	49
Чернігівський район	50

Щорський район	54
Населені пункти, які на сьогодні не існують	56

II. Вибрані документи 58

№ 1. Витяги з тексту німецької брошури «Політичні завдання німецького солдата у Росії в умовах тотальної війни». 30 травня 1943 р.	58
--	----

№ 2. Довідка начальника облстатуправління Грейфера обкому КП(б)У про орієнтовні розрахунки знищеного та насильно вивезеного населення до Німеччини за період тимчасової окупації Чернігівської області. 23 листопада 1943 р.	65
--	----

№ 3. Відомість про наслідки німецької окупації (скільки знищено населених пунктів, дворів). [23 листопада 1943 р.]	67
--	----

№ 4. Довідка начальника Чернігівського обласного управління НКГБ О. Федорова про звірства німецьких окупантів у м. Чернігів та області. 5 грудня 1943 р.	69
---	----

№ 5. Протокол допиту В. Савченко про знищення м. Корюківка Корюківського району Чернігівської області. 16 грудня 1943 р.	76
--	----

№ 6. Протокол допиту О. Горбачовської про знищення м. Корюківка Корюківського району Чернігівської області. 17 грудня 1943 р.	78
---	----

№ 7. Протокол допиту П. Безручка про знищення м. Корюківка Корюківського району Чернігівської області. 18 грудня 1943 р.	79
--	----

№ 8. Протокол допиту Я. Кургана про знищення м. Корюківка Корюківського району Чернігівської області. 18 грудня 1943 р.	81
---	----

№ 9. Вірш опублікований в районній газеті «Добрянська правда» про спалене село Клубівка	82
№ 10. Інформація Чернігівської комісії сприяння по розслідуванню злочинів угорців на території 12 адміністративних районів Чернігівської області. 10 березня 1945 р.	84
№ 11. Додаткова інформація надзвичайної державної комісії по встановленню та розслідуванню злочинів німецько-фашистських загарбників про діяльність угорських військових частин на території області. 5 травня 1945 р.	90
№ 12. Довідка голови виконкому Носівської райради депутатів трудящих В. Шевчука Носівському райвідділу МГБ про знищення с. Козари. 10 червня 1948 р.	93
III. Мартирологи встановлених жертв знищених під час німецької окупації карателями населених пунктів Чернігівської області . .	
Мартиролог встановлених жертв с. Єліне Щорського району	95
Мартиролог встановлених жертв с. Клубівка Ріпкінського району	104
Мартиролог встановлених жертв с. Червоні Партизани Носівського району	182
Мартиролог встановлених жертв с. Яцево, яке з 1947 р. має назву Новоселівка Чернігівського району	186
<i>Список основних скорочень</i>	220

Наукове видання

**Спалені села і селища
Чернігівщини в 1941–1943 роках:
злочини проти цивільного населення**

Збірник документів і матеріалів

Редакційна колегія:

д.і.н. В. В. Кривошея (співголова), к.держ.упр. М. І. Стрілець (співголова), С. В. Бутко, д.і.н. Д. В. Веденєєв (заступник голови), к.держ.упр. Р. Б. Воробей, д.і.н. А. М. Киридон, к.і.н. О. Б. Коваленко (заступник голови), С. Л. Лаєвський, О. В. Лисенко, С. М. Мойсеєнко, Ю. В. Музика, д.і.н. Д. М. Никоненко, к.і.н. В. І. Огієнко, к.і.н. Р. І. Пилявець, А. Ф. Подорван.

Упорядники: С. В. Бутко, О. В. Лисенко.

Відповідальний редактор: к.і.н. Р. І. Пилявець

Технічний редактор Єрмоленко О. М.

Комп'ютерна верстка Шемендюк С. В.

Коректор Слєзко І. І.

**На обкладинці фото з архітектурно-художньої концепції створення
Меморіального комплексу пам'яті жителів населених пунктів України,
знищених фашистськими окупантами, в м. Корюківка Чернігівської області.**

Автор: художник, заслужений діяч мистецтв України Борис Дєдов.

Підписано до друку 15.04.2013.

Формат 60x84/16. Папір офсетний. Гарнітура Times New Roman Суг.

Ум. друк. арк. 14,0. Ум. фарб.-відб. 14,0. Обл.-вид. арк. 13,02.

Зам. 0010. Тираж 500 прим.

ТОВ «Видавництво «Десна Поліграф»

Свідоцтво про внесення суб'єкта видавничої справи до Державного реєстру
видавців, виготівників і розповсюджувачів видавничої продукції.

Серія ДК № 4079 від 1 червня 2011 року

Тел.: (0462)972-661, 972-664

Віддруковано ТОВ «Видавництво «Десна Поліграф»

14027, м. Чернігів, вул. Станіславського, 40