Пусть не будет войны никогда!

 Война… когда мы смотрим новости о боевых действиях в разных странах, мы часто думаем, что это далеко, это нас не касается. Смотрим фильмы о Великой Отечественной войне и думаем: «Как давно это было!»
 Война – это взрывы, бомбёжки, гибель людей. Но ведь война – это не только солдаты, воюющие друг против друга, это и женщины, и старики, и дети. Дети войны… Что мы о них знаем?
 Из фильмов и книг мы знаем, что во время той далёкой войны дети работали на фабриках и заводах наравне со взрослыми, воевали в частях Красной Армии и в партизанских отрядах, расклеивали листовки против фашистов, рискуя своими жизнями, работали в медсанбатах, давали концерты для раненых бойцов, да много ещё чего пришлось делать ребятишкам вместо своих отцов и старших братьев, ушедших на фронт. А было им всего шесть , восемь или 12 лет…
 Сегодня детям войны должно быть семьдесят пять, семьдесят семь или восемьдесят лет. А ведь моей прабабушке Маше семьдесят пять!

 Однажды я попросила: « Бабуля, расскажи о своём детстве!» Бабушка такая весёлая и радостная, вдруг замолчала, и по её морщинестым щекам потекла слезинка.
 Рассказ её был очень грустным. О том, что не знала она со своими братьями все четыре военных года вкуса хлеба, потому что весь урожай на фронт. А часто бывало, что голодали они по несколько дней. И когда пришедший с войны раненый сосед угостил кусочком сахара, малыши морщились, потому что не знали вкуса его! О том, что в свои шесть, семь, десять лет мальчишки и девчонки их деревни косили сено и, уставшие, везли его ночью в деревню, рискуя заблудиться или сонными напороться на вилы. О том, как собирали колоски пшеницы или ржи, не оставляя ни одного в поле. О том, что игрушек в далёком детстве не было, а играли ребятишки лишь в «догонялки», да и то не всегда. О том, как ждали они, голодные, на холодной печке, когда принесёт мамка с поля три свеклины или брюкву. О том, как хотели учиться и ходили в школу босиком холодной осенью, ранней весной, забегая по пути погреться к соседям. Зимой в школу ходили по очереди, потому что на четверых детей было всего две пары валенок. Вместо тетрадей использовали старые газеты, а замёрзшие чернила отогревали на груди под рубашкой.
 Украдкой поглаживаю натруженные бабушкины руки и думаю, сколько же им пришлось вскопать земли, связать снопов, сложить сена в копны, связать варежек и носков… А сколько слёз выплакали эти добрые, чуть потускневшие серые бабулины глаза – от обиды, что в детстве не было рядом сильного отцовского плеча, что не сбылась мечта стать учительницей, что война унесла не только много жизней близких людей, но и разрушила все планы на счастливое будущее.
 Смотрю я на бабушкино лицо и думаю, отчего же у неё столько морщин?

 Вот эти морщинки у глаз – наверное, оттого, что каждый вечер вглядывалась она, маленькая девочка, вдаль: не идёт ли солдат по пыльной деревенской дороге, её весёлый папка , каким он запомнился, уходя на войну. А вот эти морщинки, может быть, оттого, что плакала навзрыд вместе со всеми, «за компанию», не понимая страшного слова «похоронка». Несколько морщин добавилось, наверное, когда при свете керосиновой лампы пыталась научиться читать или помогала матери вязать носки солдатам, надеясь, что посылочка дойдёт до адресата.
 Наверное, появятся ещё морщинки у моей любимой бабули, но пусть они будут лишь от улыбок, от счастья за нас, нашу радостную жизнь без войны.

 Поцелую бабушку, подарю открытку к празднику и, может быть, хоть чуть – чуть станет легче ей от того, что не напрасно она, как и все «дети войны», голодали, трудились не по – детски, терпели невзгоды.
 Я не хочу, чтобы гремели взрывы, рвались снаряды, люди убивали друг друга. А самое главное, я не хочу, чтобы страдали дети.
Пусть не будет войны никогда!
