Mariupol Pogrom 1905

 http://old-mariupol.com.ua/pogrom/
(Google translation from Russian)
The wave of pogroms that swept Russia after the king's manifesto of October 17, 1905, did not pass and Mariupol. The fact that she touched Jewish agricultural colony of Azov, I have no information. From the memoirs of Nestor Makhno, we know that very unfriendly gulyaypoltsy met the Black Hundreds of agitators, who came to them from the Alexander for organizing the pogrom. Mayhem peasants Gulyai-Pole area is not allowed.

My university friend (now a film director and screenwriter) Vladimir Panteleevich Tatenko told me about the tradition which existed in his native village of Old Balaclava that Mariupolschine. Lived in the Greek village shopkeeper Gersh, he traded fairly and respected among the peasants. In the autumn of 1905 at the shop Hersh crowd that convinced that they should be vandalized. Hersh went to people and said, "To what to tell me, I will give for free. Just do not break anything, do not portte good for nothing. " Guys trampled, scratched their heads and quietly dispersed.

I think that this true story, not a legend. In the mingled Azov such cases there seems to many. Here he writes in his memoirs, the famous artist Izrailevich Isaak Brodsky, born in the village Sofievka that under Berdyansk:

"The vicissitudes of fate brought my parents, natives of the Jewish shtetl band in the Bulgarian village Sofiyivka in which apart from the family, none of the Jews was not. My mother and father got a lot of love, not only Sofievskoe Bulgarians and peasants of the neighboring villages. During the brutal massacre, when the Black Hundreds ruthlessly dealt with the Jews, my parents could not be afraid of an attack on their home. Bulgarians set watch on the bridge over the river that separated from the neighboring Sofiyivka rich village, and did not allow thugs. "

Unfortunately, there are people who are capable of looting and violence. Especially if to assure them that such cases go unpunished. A reactionary demagogues in that urged the crowd for beating Jews "nothing happens."

The religious and political demagoguery antisemistskuyu particularly like pecking farmers who have left their villages, but have not found a place for himself in the city. Alexander S. in 1897, described the space between the mouth and the Sea of ​​Azov Kalmius (it housed the so-called Exchange), completely studded with homeless people who come to Mariupol in the hope of finding a job and soak. They slept on the ground of dirt and mud. The writer advocated device flophouse in Mariupol, but after six years, the issue is under discussion City Council.

It is clear that among these déclassé elements, especially among the lumpen, drew their "frames" Black Hundreds.

Gen. George A. Latyshev, born Mariupol Slobodka, proudly told me that his father, a veterinarian in the pogrom hid himself, and saved Jews.

"Then it is not what is now": intellectuals exposed Semitism, hid it, like a bad disease. Reaching out to persecuted, were proud of their act as a moral deed.

In 1905 in Mariupol still did not have a newspaper, but details of the pogrom I managed to find in the capital "Rise."

I wrote out of a double № 42-43 for 1905 follows. October 24 edition has received a telegram which read: "In Mariupol occurred pogrom. Many killed, seriously wounded a robbery. Hunger, poverty. Valid officials without legal intervention may conceal involvement. Please come immediately to provide legal assistance. The injured. "

The newspaper published the "agency information" from Mariupol, denoting source abbreviation PRV (which means, apparently, "Official Gazette") and Spa (St. Petersburg agency?). So the chronology of events.

- October 20. started a pogrom; smash Jewish stores (PDF).

- 21 October. second day continued pogrom. Destroyed many Jewish shops. Most of them are looting. There were gunshots. There are victims, the number of which, however, is unknown. (SPA).

- 22 October. pogrom began at three in the afternoon and lasted until morning. Smashed and looted most of the Jewish shops and many houses. The measures taken were invalid. Today, thanks to the measures for enhanced protection, the pogrom is not renewed. Population alarmed. Masses of Jews leaving the city. (SPA).

- October 23. Calm in gradually resumed. The city formed a freestyle protection, which together with the Cossacks and patrols drive around. Picture after the pogrom makes depressing. Besides shopping, destroyed many Jewish homes. (SPA).

- 24 October. During the three days, 20, 21, October 22, smashed Jewish residential houses and shops. There are victims. Thousands of families were left homeless, and bread. Need an ambulance.

That's the information - without specific names, no accurate statistics.

Not preserved and memories of victims of the pogrom in Mariupol. But here's one of the articles I found the story of the victim pogrom in 1903 in my hometown of Chisinau. Writing this on the heels made great Jewish poet Chaim Nachman Bialik. So Moses testifies Umshirsky, a Jew from Chisinau.

"We were exhausted by this horror - pogrom was in our area and it was impossible to escape. At 11 o'clock at the gate there was a noise. I hastened to show the door his wife and two sons in a nearby yard, but he did not have time to climb after them over the fence, as the crowd burst. I realized that I could not escape and climbed into a wooden shed. After a few moments the barn door is already hacked. I leaned on the door, but then realized that I could not withstand the onslaught and opened it. Before me stood four men, armed with clubs. One of them said, "The money is there?" And searched my pockets. Pulled out six rubles and a half and a silver watch. "Are you a Jew?" - Said another. I do not remember what to say, but he asked for mercy. The answer to my prayers had been hit with a truncheon, a very strong blow to the head. Rana has reached the bone. If not for lintel, it would be a fatal blow. I fell. "Finish him," - said someone. And they began to chase the father and son, who were killed in the middle of the yard. "

I read and I do not believe it: really could that be? Do people on this can? 36 years later, also on October 20 (though not by the old and new style) Mariupol Jews were the victim of an even more terrible tragedy. And this time, there were thousands of victims, but they were not just left without shelter and bread - they ruthlessly shot all - women, old people and children - in the anti-tank ditch at Agrobazy.

But back in 1905.
It is known that the massacres were carried out by the usual scenario, types, so to speak. Everyone knows about upcoming events, including those in power. Alarmed by the Jews refer to them, to the authorities, they are assured of future victims of the pogrom, there is no reason to worry, that all actions taken. However, mayhem breaks out, the crowd, which led to believe that for the robbery and murder of Jews "never will be", rude, and the authorities do nothing. When rampant thugs itself subsides, begin to "take action." (The same scenario we saw today - in 1990 - in Baku: rioters took over when everyone could be killed, already killed, and all who are going to kill, and fled. Astonishing vitality sinister scenario!).

In 1966, I was contacted Erofei Lepanov Petrovich, a member of the revolutionary movement in 1905. He offered me his memories of how in 1905, the area of ​​factory workers tried to help the Jews. They led the Committee of the RSDLP. Alas, I am not interested in these materials: at the time of the Jews was not accepted even a mention in the press. But advised Yerofei Petrovich include your memories in a museum.

After a quarter-century-plus, working on this book, I found in the collections of museum Mariupol (sincerely thank Lyudmila Semenovna Yakushenko for their help in this quest) memories EP Lepanova. About events of interest to me there are only a few lines. EP Information Lepanova not always coincide with those reported by other sources, however, we can write a few lines from the memories of the old Bolshevik:

"October 20, 1905 in Mariupol march was organized by the Union of truly Russian with the organization of the Black Hundreds, led by a priest, with banners, icons, portraits of the king, with the singing of" God Save the Tsar. " When the column was passing by the hotel "Continental" (now the Palace of Culture "Azovstal"), from the windows of shots rang out. A few minutes confusion reigned, then started to cry, "It is the Jews shoot! Beat the Jews and save Russia! ". And started a pogrom. It lasted all night.

October 21 factory workers arrived in the city, but the massacre was over, the Black Hundreds their job done. It killed 23 people - men, women and children - and looted Jewish shops and household property.

October 21, when the workers went back to the plant, was killed Cossack Motorkinym he nicknamed "Petka". Then he tied his legs to the tail of a horse and dragged along the pavement. "

The fact that the Black Hundreds, led by police officer and chief of police are preparing a pogrom in the town knew it. Mariupol council of workers' deputies, acting in the factory area, passed a special resolution to prevent mayhem. Here is the text:

"Having heard the message of the impending massacre, deeply perturbed by criminal police preparations, Mariupol Council of Workers' Deputies decided: 1. Report immediately to all the factories, the workshops that prepared the pogrom and in case of a pogrom immediately come out strongly for all workers, and to move to protect the civilian population. 2. Inform all employees about the decision of the Council of Workers 'Deputies - every worker who raises a hand on anyone else of civilians without distinction of nationality, or to take part in the robbery - a traitor to recognize the workers' cause, defamatory good name of the workers and fighters, and this is not working considered a friend, and to deal with him as an enemy. "

Here's how describes the course of events, DN Hrushevsky in the book "Ilyich": "As soon as news of the massacre in the city came to the plant, by the decision of the Council of Workers' Deputies Mariupol were given warning sirens and working around 4 o'clock in the afternoon armed with whatever they could, and moved to the city to curb the Black Hundreds. Karasevsky on the street they were met by police and Cossacks. An armed clash in which several workers were killed, including one of the active members of the original organization of the RSDLP Peter Mikhailov. Break through to the city center did not work. "

And when the king's power would they cope with the great things in order, and the case was not to buyanyaschaya crowd is appeased and would be dispersed. Here's what I wrote in the newspaper "Mariupol life" of 14 June 1906:

"In the city again began to spread rumors about the upcoming riots against Jews.

Hereby notified mountaineers. Mariupol.
1. That the reasons for the said hearing is not available;

2. That the spread of rumors forbidden under threat of prosecution by the 37th century. mirov.ust.;

3. That in case of any kind was a mess. any, will be put down, according to the repeated orders of the highest military and administrative authorities, the severest measures;

4. That the law of February 4, 1906 troops, designed to suppress riots, acting against the forces produced in the presence of violence against persons and property of violent disturbances (suppression, arson or murder) and against preventing or resisting the detention of persons to be arrested - without waiting for the transfer of authority from the civil authorities and the crowd without warning signals or drums;

5. That because of the possibility of such actions of military forces, the residents do not have to appear on the streets during the riots for fear of getting under arms.

Disorder should not be, and they will not be admitted.

The police chief Fedorenko.

Garrison commander Colonel Shlyakhtina.

Mariupol, 8 iyunya1906 city. "

Black Hundreds instantly realized that this time they hear "it's not a boy, but her husband." Not only disorder, but attempts to them in time was observed.

Before the next act of bloody drama - to massacres of the civil war - remained intermission in a baker's dozen years - about thirteen.

Before turning to the sad chapter of troubled times, I want to make one comment.

I say, yes I do sometimes think: why write about it? Well it was, true story overgrown, forgotten since. And whether or not blame the authors of books about Mariupol, that they, with rare exceptions, not that of the October 1905 massacre, and the execution by the Nazis of the Jewish population of the city do not bother to even hint.

Perhaps, indeed, it is not necessary to reopen old wounds, do not remember the old.

No!

Spiritual grandchildren reactionaries in 1905 just trying to minimize the expense of pain and suffering of the Jewish people, the suffering that sympathetic Jews of all decent people in the world.

No, it is necessary to write about their experiences, to tell the truth and only the truth, "no matter how bitter." Also, we finally came to the common conclusion that we need history without notes, without outright lies or false indirect - default.

So be it!

Chairman Mariupol Jewish cultural and educational society Anatoly Mendeleevich Chudnovsky showed me a letter from Israel by BD Berkovic. Boris Davidovich asks to find the grave of his grandfather.

"Isaac Berkowitz, he says, lived in Mariupol. In 1905-1907, I do not know for sure, he led a detachment of Jewish self-defense and died defending the Jewish families during the pogrom. "

Hence, the reference to EP Lepanova about the shots in October 1905, are unfounded. Meanwhile, none of the published sources about the existence of the Jewish self-defense in Mariupol not to tell.

In spring 1994, MEKP suit peculiar Sundays in the old cemetery, which was attended by this author. And then I saw the mass grave of victims of the pogrom in Mariupol in October 1905.

It is a long concrete rectangle, divided by concrete bridges is a 21-cell grave. Each cell is buried Jew who fell at the hands of the Black Hundreds. Tombstones with the names of those buried were not preserved, and we can not fulfill the request of Boris Davidovich. But a surprising set of circumstances allowed us to still determine which particular cell mass grave buried courageous Isaac Berkovich. Knew that one of his nephews, who lives in the United States and arrived in Mariupol bow to ashes of his cousin. He had accurate signs on which to install the grave of Isaac Berkovich was not difficult.

Isaac Berkowitz had someone to protect. Like most Jewish families of the time, his family had many children. With the death of Isaac, eight of his children have been orphaned and the community decided to send their children to distant Berkovich America where left to seek his fortune in the beginning of the century, thousands of Russian-Jewish poor. True, had to send only two seniors - Riva and Boris. War, and then the revolution broke all family plans Berkovich. Three of the children of Isaac Berkovich - Jacob, Izzy and Joseph - were killed in World War II, which they may protect native land, watered by the blood of their father. Daughter Nyusya briefly survived his brothers: the health and strength away her days of blockade of Leningrad. Isaac's daughter Rosalie was shot by the Nazis in occupied Lugansk. The last died in 1980, David's father, BD Bercovitch, let us know the information. Today in Mariupol no one left from a large family Berkovich. They should at least keep the memory of Isaac Berkovich, became a victim of the Black-Hundred pogroms.

From old teacher Sarah Moiseevna Zhmudinoy, born on the day of publication royal manifesto of October 17, 1905, we managed to find three behalf of victims of pogroms. This eighth-grade student at school Zhmud Dora, her brother David and the son of the synagogue sexton Kazhdan (his name Sarah Moiseevna, unfortunately, do not remember). Dora Zhmud was nineteen, her brother - nine, and son synagogue sexton - eleven. So this is who fought the heroes of the "Union of the Russian People"! Will we even name any of the victims of a pogrom? Hardly. Gray box common grave silence.

 Leo Yarutsky
PAGE
3

