

 Выдаецца
 з верасня
 2006 г.

 № 2 (2) верасень 2006 г.

ГРАМАДСКА-ГІСТАРЫЧНЫ БЮЛЕТЭНЬ

№ 2 (2) верасень 2006 г. “БРЫЛЕЎСКАЯ МІНУЎШЧЫНА”

 кожнага чалавека своё лёс і свой жыццё-
 вы шлях. У Марыі Цітаўны Халмовай
 засталіся за спіной цяжкія вёрсты, але
 яна да сёняшняга дня любіць жыццё, не

губляючы пачуцця гумару, яснай памяці і
светлага позірку на ўсё, што робіцца навокал
яе. І калі яна пачынае казаць пра мінулае, то
былыя дні ў падрабязнасцях і фарбах паўста-
юць перад вачыма…

 Нарадзілася Марыя 23 мая 1923 года ў вя-
лікай і дружнай сям’і Ціта Іванавіча Шыба-
кова і Хадоры Малахаўны Шыбаковай (Ка-
раньковай). Была восьмым дзіцём, а ўсяго ў
сям’і было дзесяць дзяцей: двое першых, Еў-
дакія і Міхаіл, памёрлі, а астатнія - Павел,
Дзмітрый, Малання, Міхаіл, Агаф’я, Вера і
Зоя - пайшлі сваімі жыццёвымі сцежкамі.
 Жылі на хутары. Месца звалася “смаляр-
няй” - там капалі пні, гналі скіпідар. Бацька
працаваў тут, а потым, калі надышлі новыя
часы, быў з першых завадатараў калгаснага
руху, негледзячы на сваю сталую замож-
насць - на іх двары было дзве каровы, статак
авечак, добрая свінаматка. І за такую пры-
хільнасць да новага жыцця мясцовыя жан-
чыны “шкуматалі” Ціта Іванавіча, бо новае
заўсёды нясе невядомасць.
 Жылі цяжкавата: спаць клаліся на маты,
набітыя саломай, хату асвятлялі лучынай. І
толькі многа пазней з’явілася керасінавая

лямпа. Але не галадалі. І заўсёды чакалі свя-
таў - асабліва Вялікдзень, бо бацька заўсёды
да яго вэндзіў мяса.
 Усе дзеці з маленства працавалі. І Марыя,
адвучыўшыся ў Брылеўскай школе толькі
адзін год, пайшла працаваць у брыгаду кал-
гаса імя Ільіча. Чаму толькі год вучылася?
Кажа, што трэба было працаваць. Дарэчы,
запомнілася ёй даваенная дырэктарка школы
Далецкая: хадзіла ў “міліцыянерскім” адзен-
ні - у нейкай форменнай спадніцы па калена і
ў сапагах. Па модзе мела каротка стрыжаныя
валасы. І вельмі строгая была.
 Адпрацаваўшы каторы час у брыгадзе, Ма-
рыя за два гады да вайны пачала працаваць
на мясцовай ферме - даіла 15 кароў.

 11 мая 1941 года Марыя пайшла замуж за
брылеўца Іосіфа Мікалаевіча Халмова. А тут
і вайна грымнула. З’явіліся немцы і ўсталя-
валі свой “новы парадак”: калгас разагналі
і на кожныя пяць двароў далі па каню - каб
было чым зямлю апрацоўваць. І абклалі кож-
ны двор падаткамі.
 Было цяжка, страшна і галодна. Вытрыва-
лі дзве галадоўкі. Радаваліся кожнай бульбін-
цы. Вельмі дапамагала свякруха - Ганна Хал-
мова, з якой душа ў душу пражылі разам
11 гадоў. Бывала, пытае: “Марютка, якую
бульбачку сёння будзем гатаваць - цэлую ці

С ё с т р ы . Марыя Шыбакова і Малання Шыбакова.
Фотаздымак другой паловы 1930-х г.г

Сядзяць Вера Цітаўна Шыбакова і Марыя Цітаўна Хал-
мова. Стаіць Соф’я Мікітаўна Шыбакова.

Фотаздымак 1942 г.

№ 2 (2) верасень 2006 г. “БРЫЛЕЎСКАЯ МІНУЎШЧЫНА”

жыдкую?” Такіх цудоўных жанчын яшчэ па-
шукаць трэба!..
 У 1944 годзе прыйшла Чырвоная Армія, і
Іосіф Мікалаевіч пайшоў на фронт. Вярнуўся
з вайны паранены, на двух кійках. Але жыццё
працягвалася. Нарадзіліся дзеткі - Валянціна,
Вячаслаў, Тамара і Аляксандр. Праца ў ад-
ноўленым калгасе забірала шмат сіл. Камбай-
наў аніякіх яшчэ не было, і прыходзілася ўсё
рабіць рукамі. Марыя Цітаўна добра памятае,
як сярпом жала шэсць гектараў: калі жыта
было рэдкае, то ў дзень прыходзілася жаць па
трыц-
цать со-
так, а ка-
лі пагус-
цей, то
па 18-20.
Зараз та-
кое на-
ват цяж-
ка сабе
ўявіць.
Вось так
да пенсіі
і адпра-
цавала.
 Дзеці раз’ехаліся
па розных месцах -
Валянціна жыве ў
Санкт - Пецярбур-
гу, Вячаслаў у
Свяцілавічах, што
каля Бялынічаў,
Тамара ў Магілё-
ве, а Аляксандр у
суседніх Раманаві-
чах. Дзеці не забы-
ваюць, прыязджа-
юць, дапамага-
юць - асабліва
часта Саша, бо
бліжэйшы за ўсіх.
І Марыя Цітаўна
вельмі радуецца
таму, што дзеці і
ўнукі побач з ёй.
 А калі ёсць дзе-
ці, ўнукі, праўнукі
і працягваецца ра-
давод, значыць за-
стаўся след. І жыццё
пражыта недарма. А
гэта галоўнае для Ма-
рыі Цітаўны Халмовай.
І няхай яе жыццёвыя вёрсты былі не вельмі лёгкімі, але на тое і шлях, каб яго прайсці упэў-
нена і з годнасцю. Як гэта рабіла і робіць гэтая прыгожая жанчына.
 Мікола ЯЦКОЎ.
 Фотаздымкі з сямейнага архіва М.Ц.Халмовай. Друкуюцца ўпершыню.

 Д а ч к а і б а ц ь к а .
 Валянціна Халмова
 і Іосіф Мікалаевіч Халмоў.
 Фотаздымак 1950-х г.г.

 Д а ч к а .
Тамара Іосіфаўна Халмова.
 Фотаздымак 1960-х г. г.

С ы н .
Аляксандр Іосіфавіч Халмоў.

Фотаздымак 1960-х г.г.

 М а м а і т а т а .
 Іосіф Мікалаевіч Халмоў
 і Марыя Цітаўна Халмова.
 Фотаздымак 1960-х г.г.

№ 2 (2) верасень 2006 г. “БРЫЛЕЎСКАЯ МІНУЎШЧЫНА”

агілёўскі дзяржаўны педагагічны
інстытут імя А.А.Куляшова (зараз -
універсітэт) у 1993 годзе падрыхта-

ваў і выпусціў у свет кнігу вядомага
магілёўскага гісторыка Вячаслава Фё-
даравіча Капыціна “Археологические
памятники Могилёва и окрестностей”.
У поле зроку гэтага гісторыка трапілі і
нашы Брылі: тут былі праведзены ар-
хелагічныя даследванні, якія і з’явіліся
падставай для навуковай публікацыі.
Чытачам “Брылеўскай мінуўшчыны”
прапануецца ўвазе “брылеўская” част-
ка гэтай кнігі.

 Выказваем шчырую ўдзячнасць бібліятэцы
Брылеўскай школы, у фондах якой захоўваецца
гэтая рэдкая кніга, і асабіста Валянціне Мака-
раўне Мяшковай.

№ 2 (2) верасень 2006 г “БРЫЛЕЎСКАЯ МІНУЎШЧЫНА”

 Ля курганных магільнікаў на качурынскіх могілках.

№ 2 (2) верасень 2006 г. “БРЫЛЕЎСКАЯ МІНУЎШЧЫНА”

а працягу сваёй гісторыі Магілёў бачыў шмат чаго. Былі тут і таемныя з’явы,
якія знайшлі сваё адлюстраванне ў мясцовых летапісах. А паколькі Брылі гэта
практычна магілёўская ваколіца, то брылеўцы, вядома ж, ведалі, што робіцца ў

іх пад бокам. “Брылеўская мінуўшчына” распачынае друкаванне матэрыялаў, якія бы-
лі падрыхтаваны Беларускім уфалагічным камітэтам (мова арыгінала захоўваецца).
 © 2005 Белорусский уфологический комитет

 Заглядывая в архивы, стопками лежащие в
местных исторических музеях, иногда обна-
руживаешь очень даже странные записи, ко-
торые сейчас бы назвали не иначе, как "пара-
нормальными" или окрестили бы каким-ни-
будь другим, похожим, словечком. Одно из са-
мых первых зарегистрированных явлений пол-
тергейста на территории современного СНГ
пришлось именно на Могилёв. Да и сейчас об-
ласть не перестает удивлять обилием этих
самых аномальных историй...

 В 1670 году по сообщению игумена
Ореста “были страхи в Польше, Лит-
ве, по разным городам, и в Могилеве

неизвестно кем было писано краскою на кос-
телах и церквах высоко, на несколько саже-
ней вверх по стенам, а также в сундуках замк-
нутых, и никто оного письма читать не мог.
Тогда овцы были стрижены невидимою ру-
кою, а некоторым людям были стрижены бо-
роды, а особливо тем, кто того страха не боя-
лись".
 Но самое интересное, что всё в точности
повторилось спустя почти 150 лет.
 В 1808 году по записям М.Трубницкого, "в
июне и июле месяца сего по всей почти (!!)
губернии Могилевской, в деревнях и местеч-
ках, на церквах, гумнах, и проч. неизвестно
кто писал непонятные знаки так высоко, что
место без лесов или других приспособлений
никаким образом достать не было возможнос-
ти. Того же года был западный ветер силь-
ный, что в садах много поломал дерев, в до-
мах посрывал слабые крыши, а на Успенской
церкви согнул крест и причинил другие пов-
реждения".

В 1694 году 11 августа "неожиданно в
два часа по полудни с юга приплыла
страшного вида туча “и поразила

местных жителей странным по форме градом-
в виде четырехгранного ореха". Ну а 4 июля
1695 года в городе на Днепре "выпал снег по
колено" и пролежал несколько дней.

 В 1683 году, повествует Могилевс-
кая хроника, "за милю от Могилева,
в деревне пана Карковского Катуши

родился выродок женского пола с двумя голо-

вами и одним телом, который неживой был
показан в Могилеве в костеле и которого не-
известно где закопали".
 А еще через год: "...в Могилеве, за валами
на Шкловской улице... Шейна, дочка чашин-
ского арендатора Вульфа, жена Азика Габри-
яловича, родила дите нечеловеческого вида, с
когтями, подобное на косматого медвежонка.
Этого выродка живого здесь к дьяволу и за-
копали".

 В первую же неделю великого поста
1701 года могилевчане подумали, что
начался "конец света", которым уже

давно пугали прорицатели. "В девятом часу и
даже до одиннадцати часов были видны три
солнца, одно было выше, а два - ниже. Вы-
шейшее было обычным, а нижние темнейшие
и имели лучи, как бы трубы, один на восток,
другой на запад. Затем эти два исчезли, что
мы сами наблюдали".

 В 1704 году, пишет А. Трубницкий,
на Святого Илью, это значит 20 ию-
ля, вечером, когда гнали скот, пока-

залась на небе комета, появилась малой звез-
дой, а потом, увеличившись, вела свой хвост
на север и страшно это было". Скоро знаме-
ние оправдалось - начались тяготы Северной
войны, завершившиеся сожжением Могилева
Петром I.
 А вот какие записи можно обнаружить в
"Хронике" Н. Г. Гортынского: "1769 г., в ав-
густе, на небе появилась комета, обыкновен-
ная звезда с весьма длинным лучом; она вос-
ходила ночью часов одиннадцать и видна бы-
ла до самого утра, пробыла таким образом по-
ловину месяца, а потом исчезла; некоторые
комету посчитали каким-то предзнаменова-
нием".
 "28 августа 1811 года между севером и запа-
дом часу в 9 вечера появилась комета боль-
шая, которая была видна до декабря месяца".
Вслед за кометой последовала война 1812 го-
да.

 Не иначе как "нечистая сила" была
причасна и к следующему событию…

 (працяг будзе)

5 верасня 1998 г.

к вядома, узровень ждыцця грамад-
 ства вызначаецца ўзроўнем куль-
 турнай, сацыяльна - бытавой сфер.
Вельмі добра, калі людзі могуць за-

бяспечыць усе свае духоўныя і матэрыяль-
ныя патрэбнасці. А як жа абстаяць справы
ў гэтым плане на вёсцы? Каб адказаць на
гэта пытанне, мы ехалі ў адну з вёсак раё-
на. У Брылях завіталі ў магазін, на пошту,
у мясцовы Дом культуры.
 У магазіне заўсёды людна з раніцы да
самага вечара. Хапае работы яго загадчы-
цы Валянціне Пятроўне Карочанка. Яна
адзначыла, што ў продажы ёсць усё згодна
з асартыментам, але ўсё ж некаторых тава-
раў недастаткова. На жаль, знізіліся закуп-
кі, таму што сельпо значна збяднела ў апо-
шні час. А ўвогуле план выконваецца. Ка-
лі вяскоўцы атрымліваюць зарплату, у ма-

 газіне паліцы
 застаюцца
 амаль пусты-
 мі. Па-раней-
 шаму, гарэл-
 ка на вёсцы -
 самая канвер
 туемая валю-
 та, сродак
 разлікаў за
 розныя пас-

лугі. Таму яна і карыстаецца найбольшай
папулярнасцю мясцовага насельніцтва.
 Можна лічыць, што з гандлёвым абслу-
гоўваннем у гэтай вёсцы ўсё ясна. А як аб-
стаяць справы з забяспячэннем жыхароў
перыядычнымі выданнямі?
 Ужо больш за трыццаць год працуе на
пошце Ганна Прохараўна Чулык і выдатна
ведае сваю справу. Яна расказала, што ў
параўнанні з мінулымі гадамі, працаваць
стала больш складана. Людзі збяднелі, та-
му пасылак і пераводаў амаль няма. З цяж-
касцю выконваецца план па падпісцы на
газеты. Вяскоўцы пастаянна скардзяцца на
тое, што не працуе радыё і тэлефон. Ганна
Прохараўна яшчэ заўважыла, што навед-
 вальнікі розныя
 бываюць, да
 кожнага пат-
 рэбны асабісты
 падыход, але ў
 большасці выпад-

каў людзі ста-
лі злыя, няр-
вовыя. А гэта
вельмі непа-
коіць.
 Дзе ж адпа-
чываюць вяс-
коўцы?
 У час наша-
га наведван-
ня вёскі Бры-
лі мясцовы
Дом культу-
ры быў зачы-
нены на ра-
монт. Як па-
ведаміў Міка-
лай Адамавіч
Яцкоў, ды-
рэктар СДК, рамонт працягнецца да верас-
ня. Будынак СДК не рамантаваўся ўжо з
1976 года. І толькі дзякуючы таму, што ў
мінулым годзе сельскі Савет, які ўзначаль-
вае Кацярына Аркадзьеўна Новікава, узяў
культурную установу пад сваю апеку, ра-
монт стаў магчымым. Былі выдзелены
сродкі, аказана дапамога з будаўнічымі ма-
тэрыяламі. Увогуле Дом культуры працуе
добра. Дзейнічаюць гурткі, бібліятэка, пра-

 водзяцца ціка-
 выя мерапры-
 емствы. Па
 словах Міка-
 лая Адамаві-
 ча, асноўная
 ўвага ўдзяля-
 ецца дзецям.
 І гэта зразуме-

ла: дзіцячыя душы добра адчуваюць пры-
гожае. Ёсць упэўненасць, што хлопцы і
дзяўчаты, якія дакрануліся да жывой твор-
часці, не стануць чэрствымі і абыякавымі
ў сваім далейшым жыцці. А гэта значыць,
што расце добрая змена бацькам і дзядам.
І хочацца спадзявацца, што дзеці набудуць
тое цудоўнае жыццё, аб якім мы ўсе ма-
рым.
 Ганна ВЕТРАВА.
НА ЗДЫМКАХ: у магазіне в.Брылі заўсёды люд-
на; Г.П.Чулык - загадчыца аддзяленнем сувязі;
М.А.Яцкоў - дырэктар мясцовага СДК.
 Фота Сяргея Шунцікава.

№ 2 (2) верасень 2006 г. “БРЫЛЕЎСКАЯ МІНУЎШЧЫНА”

№ 2 (2) верасень 2006 г “БРЫЛЕЎСКАЯ МІНУЎШЧЫНА”

Грамадска-гістарычны бюлетэнь
для жыхароў Брылеўскага рэгіёна

 і наваколля.
Распаўсюджваецца бясплатна.

Наклад 50 асобнікаў.

Адрас для карэспандэнцыі:
213107 Магілёўскі раён п/а Брылі

тэл. маб. 3732886
e-mail: nvff@rambler.ru

© “Брылеўская мінуўшчына”, 2006

Заснавальнік
і рэдактар

Мікола
ЯЦКОЎ

Прозвішча падпісчыка

Провады Мікалая
Дзмітрыевіча Сма-
лякова на службу
ў Савецкую Армію.
Першы рад (злева
направа): Буглакоў
Іван Аляксеевіч,
Смалякова Алена
Арцёмаўна, Смаля-
коў Мікалай Дзміт-
рыевіч, Смалякоў
Пётр Дзмітрыевіч.
Другі рад: Смаля-
коў Віктар Дзміт-
рыевіч, Баранаў Аўдзей Арцёмавіч, Сасноўская Таццяна Ягораўна. Здымак 1951 г.

Арцём
Фёдаравіч
Лёгкі,
бацька Алены
Арцёмаўны
Лёгкай
(Смаляковай).
Здымак 1915-
1917 г.г.

 Анісім Арцёмавіч
 Лёгкі, брат Алены
Арцёмаўны Лёгкай
 (Смаляковай).
 Надпіс на адварот-
 ным баку
 Здымак 1930 г.
 Арыгінальны памер
 60 х 90 мм.

Яфрэм Арцёмавіч Лёгкі,
 брат Алены Арцёмаўны
 Лёгкай (Смаляковай).

 Здымак 1932 г.
 Арыгінальны памер 88 х 136 мм.
 УСЕ ЗДЫМКІ ДРУКУЮЦЦА
 ЎПЕРШЫНЮ.

