

 І Н Ф А Р М А Ц Ы Й Н А - Г Р А М А Д С К І Б Ю Л Е Т Э Н Ь

Выдаецца з мая 2006 г.

 № 3 (120)
 люты

 2010 г.

 “БРЫЛЁЎСКІ ЛЕТАПІС” № 3 (120) люты 2010 г.

5 лютага
Пётр Мікалаевіч

ПАРФЕНЕНКА
адзначае
55-годдзе

18 лютага
Уладзімір

Аляксандравіч
ІВАНОЎ

адзначае
45-годдзе

25 лютага
Святлана

Мікалаеўна
ЧУМАКОВА

адзначае
45-годдзе

3 лютага
Валерый

Валянцінавіч
БУРАЕЎ

адзначае
35-годдзе

17 лютага
Крысціна

Віктараўна
ЛЯУТКА
адзначае
20-годдзе

У лютым нарадзіліся

1 - Капіталіна Пятроўна Саўчына
1 - Любоў Андрэеўна Сідзельнікава
4 - Аляксандр Аляксандровіч Іваноў
5 - Аляксей Трафімавіч Дзенісевіч

5 - Кацярына Аркадзьеўна Новікава
5 - Яўгенія Леанідаўна Смяшкова

5 - Артур Уладзіміравіч Жураў
5 - Вераніка Аляксандраўна Іванова

6 - Алег Мікалаевіч Гулакоў
6 - Раіса Васильеўна Якушка
9 - Міхаіл Кузьміч Дуброўскі

13 - Марына Міхайлаўна Маісеенка
14 - Тамара Фёдараўна Пруднікава

15 - Альбіна Юр’еўна Зайцава
16 - Валянціна Іванаўна Сілкова
16 - Сяргей Іванавіч Рамашкевіч

17 - Фёдар Мікалаевіч Пятроў
18 - Любоў Андрыянаўна Селюкова

18 - Марыя Аляксандраўна
Сцепчанкава

19 - Клаўдзія Стэфанаўна Драздова
19 - Сяргей Аляксандравіч Селюкоў
19 - Настасся Андрэеўна Русанава

20 - Вольга Аляксандраўна Вараб'ёва
21 - Любоў Мікалаеўна Пынцікава
21 - Таццяна Яўгенаўна Фралова

23 - Мікалай Станіслававіч Чугаеў
25 - Валерый Фёдаравіч Мяшкоў
26 - Галіна Андрэеўна Рыхцікава

26 - Сяргей Анатольевіч Васюрэнка
28 - Мікалай Іванавіч Раманаў

28 - Таццяна Анатольеўна Чэчунова

нарадзілася
дачка
ВАЛЕРЫЯ

 у Надзеі Мікалаеўны
 Паскакухінай і Артура
 Уладзіміравіча
 Журава

 “БРЫЛЁЎСКІ ЛЕТАПІС” № 3 (120) люты 2010 г.

9 лютага 2010 г.
на пасаду

паштальёна
Брылёўскага

аддзялення сувязі
заступіла
Таццяна

Яўгенаўна
ФРАЛОВА.
Жадаем ёй
поспехаў!

 маль кожны дзень яны сустракаюцца -- Ілля Жукаў, Антон
 Мяшкоў і Аліна Куляшова. І вельмі ўдзячныя сваім матулям
 - Кацярыне Мікалаеўне Жукавай, Галіне Мікалаеўне Мяшко-
вай і Вераніке Міхайлаўне Куляшовай -- за магчымасць спазна-
ваць з самога маленства што такое быць аднавяскоўцам і земля-
ком. Няхай заўсёды над імі будзе толькі чыстае неба! 8.02.2010 г.

 3 лютага 2010 года ў Брылях у каторы ўжо раз
гучалі стрэлы -- спецкаманда “Жылкамгаса” за-
бівала вясковых сабак. Зноў усё адбывалася ся-
род дня і ў прысутнасці вяскоўцаў, у тым ліку і
малалетніх. Можна зразумець імкненне адпавед-
ных службаў рэгуляваць папуляцыі вясковага
жывёльнага свету. Але ж не такім варварскім
чынам! Як супакоіцца Мікалаю Дзмітрыевічу
Смалякову, на вачах якога забілі ягонага Рэкса?
Толькі і засталіся памяццю пусты ланцуг з-пад
снегу ды замеценая будка… Фота В.Яцковай

 “БРЫЛЁЎСКІ ЛЕТАПІС” № 3 (120) люты 2010 г.

Кастусь Халмоў

Максім Шастакоў

 лютага 2010 года ў жыцці бры-
леўцаў, што праходзяць тэрміновую
службу ў беларускім войску, адбы-

лася хвалюючая падзея - яны прынялі пры-
сягу на вернасць народу і Айчыне. Максім
Сяргеевіч Шастакоў, Канстанцін Паўлавіч
Халмоў і Андрэй Аляксандравіч Дубоўскі,
трымаючы ў руках аўтаматы, прамовілі ве-
льмі важныя ў сваім жыцці словы, абяцаю-
чы быць дастойнымі абаронцамі Радзімы.

 Разам з імі ўрачыстасць моманту
падзялілі іх родныя і блізкія, якія
спецыяльна прыехалі з Брылёў на гэта
воінскае свята.
 Так сталася, што М.Шастакоў і К.Хал-
моў разам трапілі служыць у 72 гвар-
дзейскі аб’яднаны вучэбны цэнтр пад-
рыхтоўкі прапаршчыкаў і малодшых
спецыялістаў, што знаходзіцца каля
Мінску. Тут яны авалодаюць неабход-
нымі спецыяльнасцямі, а потым бу-
дуць служыць у розных вай-
сковых падраздзяленнях.

 “БРЫЛЁЎСКІ ЛЕТАПІС” № 3 (120) люты 2010 г.

Андрэй Дубоўскі

 А вось Андрэя Дубоўскага ваенныя шля-
хі прывялі ў 103-ю гвардзейскую павет-
рана-дэсантную ордэна Леніна Чырвона-
сцяжную ордэна Кутузава дывізію, што
месціцца ў Віцебску. Гэта падраздзяленне
лічыцца элітным і заўсёды выкарыстоў-
валася ў самыя адказныя моманты сучас-
най гісторыі.
 Аляксандр Віктаравіч, Марыя Карлаўна
і Анжаліка Аляксандраўна Дубоўскія так-
сама вельмі хваляваліся. І пасля прыняц-
ця Андрэем прысягі сустрэліся з ім у воль-
най абстаноўцы, дзе палілася нетаропкая
гаворка пра брылёўскія навіны і пра ар-
мейскае жыццё.
 А мы жадаем усім нашым вайскоўцам
выдатнай службы і верым, што абарона
Беларусі ў надзейных руках.

 Мікола ЯЦКОЎ.

Ф
о
та

зд
ы

м
кі

 з
 с

я
м

е
й
н
ы

х
 а

р
х
ів

а
ў
 Ш

а
с
та

ко
в
ы

х
,

Х
а
л

м
о
в
ы

х
 і
 Д

у
б

о
ў
с
кі

х
.

Эмблема
103-й гвардзейскай

паветрана - дэсантнай
дывізіі

 “БРЫЛЁЎСКІ ЛЕТАПІС” № 3 (120) люты 2010 г.

ы помнім, як у часы СССР на вуліцах
горда ўзвышаўся лозунг “Планы пар-
тыі - планы народа!” Тады ўсё наша

жыццё падпарадкоўвалася планам, бо гэта
была аснова сацыялістычнага ладу жыцця. І
людзі ведалі, што калі бохан хлеба каштаваў
15 капеек, а літр малака 24
капейкі, то і праз пяць гадоў
кошт гэты не зменіцца. Была
адносная стабільнасць, бы-
ла вера ў будучыню. Вядо-,
ма, было і імкненне неяк уп-
рыгожыць справаздач-
насць. Але ж, калі прыпіскі
выкрываліся, то гэта мела
самыя сур’ёзныя наступст-
вы з боку партыйных орга-
наў. Знакамітае “Пакладзеш
партбілет на стол!” вельмі
стрымлівала занадта спрыт-
ных начальнікаў.
 Але часы мяняюцца.
І сёння, як кажуць, мы адной
нагой стаім у капіталізме - з
яго рынкавай эканомікай, за-
снаванай на прыватнай ула-
снасці. Аднак другая наша
нага засталася ў сацыяліз-
ме, дзе ў аснове, паўтаруся,
планавасць. І атрымалася
нешта цікавае: зноў усё плануецца, і гэта дзіў-
ным чынам імкнецца спалучацца з рынкавымі
механізмамі.
 Што пры капіталізме галоўнае? Правільна:
грошы. Што трэба рабіць? Правільна: зараб-
ляць гэтыя грошы. А як зарабляць?.. А вось
тут на нашай прасторы ўзнікаюць пэўныя скла-
данасці. Бо капіталізм вымушае людзей пра-
яўляць ініцыятыву, выдумку, быць, як гэта
зараз модна казаць, крэатыўным. У нашым
жа выпадку усё па-іншаму: аднекуль “зверху”
спускаюцца лічбы так званых прагнозных па-
казчыкаў -- колькі каму трэба зрабіць пра-
дукцыі ці зарабіць грошай. Прычым, лічбы гэ-

тыя кожны год маюць тэндэнцыю да паве-
лічэння “ад дасягнутага” . Вось дай больш --
і ўсё тут!
 Вельмі цікава праглядаць свежыя нашы
газеты. Калі раённая ці абласная прэса друкуе
крытычныя матэрыялы ў асноўным у сувязі з

дзеяннямі Камітэта дзяржаўнага кантролю, то,
напрыклад, “СБ. Беларусь сегодня” не баіцца
выступаць з даволі рэзкімі публікацыямі.
Вось у нумары ад 11 лютага 2010 г. чытаем
словы міністра сельскай гаспадаркі і хар-
чавання Сямёна Шапіры на выніковай калегіі

міністэрства: “Приезжаю на
комплекс «Борисовский».
Крупнейшее предприятие
страны. 108 тысяч свиней
выращивает. Зашёл - чуть
в обморок не упал. Чистую
одежду не дают. В бытов-
ках нет элементарных ус-
ловий. В санпропускниках
грязь. В галерее крысы бе-
гают, человека не боятся.
На лестницах перила бол-
таются. В помещении, где
стоит скот, вонь и духота.
Вызываю руководителя
главживпрома и спраши-
ваю: может ли директор
дальше работать? «Да, --
отвечает тот, -- только
ему денег надо дать». Сей-
час на комплексе сменился
третий директор, за серд-
це хватается: там, поми-
мо всего прочего, на 18 мил-

лиардов приписок!”
 Звярніце ўвагу -- прыпіскі. Адкуль? Дзеля
чаго?..
 Ідзем далей. Газета “Культура” № 8, 2010 г.
Старшыня Буда-Кашалёўскага райвыканкама
Аляксандр Грыгарэнка: “Па выніках леташ-
няга паўгоддзя літаральна ўся сфера куль-
туры раёна на планавы паказчык не выхо-
дзіла. Давялося “гайкі” падкруціць…”
 Таксама з’яўляецца пытанне: а якія такія
“гайкі” падкруціў старшыня, што раён урэшце
план выканаў? А які “гаечны ключ” спатрэ-
біцца ў гэтым годзе, калі планы пабольшалі?..
 У газеце “Літаратура і мастацтва” ад 26 лю-
тага 2010 г. мне спадабаліся словы пісьмен-
ніка Міхаіла Велера:

 Можа, ужо на самой справе трэба ўспом-
ніць пра Бога? І не даводзіць да абсурду на-
ша жыццё.
 Мікола ЯЦКОЎ.

 Ложь возникает там,
 где появляется при-
 нуждение.
 Константин ФЕДИН,
 писатель

Агітацыйны плакат часоў СССР

 “БРЫЛЁЎСКІ ЛЕТАПІС” № 3 (120) люты 2010 г.

 Старонку падрыхтавала бібліятэкар Брылёўскай сельскай бібліятэкі Юлія ЯЦКОВА

 Максім БАЯНАЎ
 М А Ц І
 Жыву,
 як быццам з табой разам

Я ў святле тваіх вачэй...
Заўжды за ўсіх была ў адказе,
Не дасыпаючы начэй.
 Я ў думках часта ўспамінаю
 Цябе, шкадуючы ў журбе…
 Прабач мяне, мая радная,
 За ўсё прабач, прашу цябе.

 Хто рухаецца наперад у наву-
 ках, але адстае ў маралі, той
 больш ідзе назад, чым наперад.
 Арыстоцель (384-322 да н.э.),

 грэчаскі філосаф.

 ХАЛОДНАЯ АНАМАЛІЯ
 Згодна з папярэднімі падлі-
камі сіноптыкаў, такі халод-
ны студзень адзначаўся сё-

лета ўпершыню пасля 1987 года. Анамальна ха-
лоднае надвор’е ў першы месяц года назірала-
ся даволі працяглы час, калі сярэднесутачная
тэмпература была на 10 – 18 градусаў ніжэй за
кліматычную норму. Разам з тым, да 1987 года
такія моцныя маразы ў студзені былі не рэд-
касцю і сустракаліся раз у 4 – 5 гадоў.

 Геннадий КУЛАК, директор
 Нестеровщинской базовой
 школы - сада Докшицкого
 района:

 -- Все мероприятия, праздники, которые
организуют в нашей деревне, проходят в
школе. Это своеобразный центр культуры и
досуга. Надеемся, в нынешнем году не
закроют нашу небольшую школу. 27 учащих-
ся – это совсем немного, но всё же, согласи-
тесь, деревня живёт, когда открыта школа,
когда слышны детские голоса.

 НЕ СДЕРЖИВАЙ
СВОИ ЭМОЦИИ

 Учёные из Швеции при-
шли к выводу, что риск воз-

никновения сердечных заболеваний намного
выше у безропотных работников, готовых
снести все капризы своего начальства. Ока-
зывается, лучше не бояться и открыто про-
являть своё недовольство. Это не только по-
зволит подчинённому выпустить пар, но по-
может быстрее найти правильное решение и
разрешение конфликта. В ходе исследования,
проведённого учёными из Стокгольмского

университета, обнаружилась тесная взаимо-
связь между фактом сохранения недоволь-
ства в себе и риском внезапного инфаркта
миокарда или смерти от сердечных заболева-
ний. По мнению специалистов, в случае
конфликта лучше открыто протестовать, пы-
таться сразу же поговорить или спокойно об-
судить проблему, когда всё успокоится, но не
затаивать злобу в себе.

 На одной из улиц английско-
 го Ливерпуля автобус потерял
 управление и въехал в суг-
 роб, заблокировав движение.
 Тотчас же рядом останови-
лась машина с российскими но-

мерами. Из неё вышел мужчина, достал из ба-
гажника лопату и в одиночку откопал автобус
до приезда спасателей.

ПЕНИЕ

ПРОДЛЕВАЕТ ЖИЗНЬ
 А ещё доставляет удо-
 вольствие, улучшает само-

 чувствие и снимает боль. К таким выводам
по результатам исследований пришли амери-
канские учёные.
 Причём необязательно, чтобы получать по-
льзу от пения. Учёные обнаружили, что во
время пения в мозгу вырабатываются особые
химические вещества, благодаря которым че-
ловек ощущает покой и радость. А воспро-
изведение некоторых гласных заставляет ви-
брировать гланды, железы и помогает очи-
щать организм от шлаков.
 Когда человек поёт, в его организм посту-
пает большое количество кислорода, при
этом улучшается кровообращение во всём ор-
ганизме, снижается артериальное давление,
нормализуется сердцебиение. Улучшение
кровообращения благотворно влияет на голо-
совые связки, миндалины и многочисленные
лимфоузлы, что значительно повышает мест-
ный иммунитет. У любителей петь или просто
напевать себе под нос горло болит реже,
снижается восприимчивость к простудным за-
болеваниям.
 Пение помогает справляться со стрессом и
нервным напряжением. Все мы ещё с детства
помним фильмы, в которых герои поют, го-
товясь столкнуться с какой-либо опасностью.
В жизни эта схема тоже действует: песня сни-
жает нервозность, придаёт бодрость, энер-
гию, возвращает душевные силы. Именно по-
этому специалисты рекомендуют петь хотя
бы минут по пять в сутки, приравнивая пение
к физическим упражнениям.

27.01.2010 г.

27.01.2010 г.

27.01.2010 г.

27.01.2010 г.

16.01.2010 г.

9.02.2010 г.

 “БРЫЛЁЎСКІ ЛЕТАПІС” № 3 (120) люты 2010 г. Прозвішча падпісчыка

“БРЫЛЁЎСКІ ЛЕТАПІС”
Инфармацыйна-грамадскі бюлетэнь

в.Брылі Магілёўскага раёна
Магілёўскай вобласці,
Рэспубліка Беларусь.

Заснавальнік - М.А.Яцкоў

Адказны за выпуск -

Мікалай Адамавіч ЯЦКОЎ
Адрас: 213107 Магілёўскі раён, в.Брылі,

вул. Юбілейная 6 - 7
тэл. маб. +375293732886

e-mail: bryli@mail.ru

Матэрыялы друкуюцца на мове аўтараў.
Звярстана і надрукавана

на ўласным абсталяванні.
Падрыхтавана да друку 10.02.2010. 21.00.

Наклад 99 асобнікаў.
Распаўсюджваецца бясплатна.

 5 лютага 2010 года на 74-м
годзе жыцця памёрла Галіна
Васільеўна Пахарэнка.
 Яна нарадзілася 12 мая 1936
года ў в.Чаусава-2 Першамай-
скага раёна Нікалаеўскай воб-
ласці на Украіне ў сям’і Васіля
і Нілы Галімбіеўскіх. Пасля за-
канчэння вясковай школы
паехала ў Адэсу, дзе працавала
на джутавай фабрыцы. У той
час і пазнаёмілася з Дзмітрыем
Гардзеевічам Пахарэнка, які у
тых мясцінах служыў у войску.
 Маладыя людзі стварылі
сям’ю і пераехалі спачатку на
радзіму Галіны Васільеўны ў
в.Чаусава, а потым на радзіму
Дзмітрыя Гардзеевіча - у На-
раўлянскі раён Гомельскай во-
бласці. Пасля гэтага дарогі лё-
су прывялі ў калгас імя Кірава
Шклоўскага раёна, дзе Галіна
Васільеўна працавала поварам.
А затым былі нашы Брылі, дзе

сям’я набыла дом і засталася
назаўсёды. Нарадзіліся дзеці --
Васіль, Валянціна і Алена, а
потым на свет з’явіліся пяць
унукаў і два праўнукі.
 Галіна Васільеўна ўсе свае
веды і вопыт аддала працы ў
калгасе імя Ільіча - спачатку ў
паляводчай брыгадзе, а потым
зборшчыкам малака ў насель-
ніцтва. І заўсёды вызначалася
працалюбівасцю, шчырасцю і
ўважлівымі адносінамі да дару-
чанай справы, імкнучыся зна-
ходзіць паразуменне з аднавяс-
коўцамі.
 І вельмі любіла гаманіць з су-
седзямі на слончыку ля хаты,
успамінаючы мінулае і светла
ўглядаючыся ў будучыню...
 Бывайце, Галіна Васільеўна!
 АДНАВЯСКОЎЦЫ.

 Як правіла, пахаванне чалавека адбывалася на
 другі ці трэці дзень пасля яго смерці.
 У дзень пахавання раніцай памерлага адпявалі

або ў царкве, або ў хаце, запрашаючы для гэтага святара.
 Магілу капалі толькі ў дзень пахавання, таксама раніцай. Колькасць мужчын, якія капаюць
магілу, павінна быць няцотнай, а іх узрост — старэй за сорак гадоў. Блізкія сваякі капаць ма-
гілу не павінны. Для тых, хто будзе капаць магілу, ёсць выдатная засцярога, якую кажуць на-
паўголаса: «Госпадзі, абарані, выратуй і захавай ад магільнай зямлі. У імя Айца і Сына і Свя-
тога Духа. Амін».

Вынас памерлага з хаты пачыналі заўсёды ў цотную гадзіну: 12.00,14.00 ці 16.00 з той умо-
вай, каб на могілках апынуцца ў няцотную гадзіну: 13.00, 15.00, 17.00, каб вярнуцца да парога
роднай хаты зноў у цотную гадзіну: 14.00, 16.00, 18.00 (калі пахаванне адбываецца ўлетку, калі
вялікі светлавы дзень).

Самая галоўная ўмова, якая датычыцца як непасрэдна пахаванняў, так і тых дзён, калі на-
ведваюцца на могілкі ў памінальныя дні — дахаты трэба вярнуцца да заходу сонца.

Пасля таго, як усе дамачадцы развітаюцца з памерлым, самы старэйшы з мужчын, якія
прысутнічаў на пахаванні, выносіў крыж. Услед за ім неслі партрэт у чорнай рамцы, кветкі,
вянкі, вечка труны вузкай часткай наперад (мужчыны не павінны паднімаць яе вышэй за ўз-
ровень пляча), затым выходзіла сям'я памерлага. У апошнюю чаргу выносілі труну, якую ў
двары сустракалі ўсе прысутныя, утварыўшы жывы калідор.

Як толькі мужчыны паднімалі труну на рукі, у тую ж хвіліну нехта павінен быў перавярнуць
лаўкі, на якіх ён стаяў. Але перш на іх могуць на некалькі імгненняў прысесці тыя члены сям'і,
якія баяцца нябожчыкаў ці наведваць могілкі.

Труну ўсталёўвалі каля парога хаты на некалькі хвілін — каб нябожчык мог «развітацца са
сваёй жывёлай і назаўжды сысці ў «свет продкаў».

Самыя блізкія сваякі (першай і другой ступені сваяцтва) не мелі права несці кветкі, вянкі,
вечка труны. Усе гэтыя атрыбуты павінны знаходзіцца ў пачатку пахавальнай працэсіі. Затым
неслі труну, за якой ішла сям'я памерлага і самыя блізкія сваякі. Нябожчык як бы падзяляе
ўдзельнікаў пахаванняў на дзве незалежныя групы: тыя, што ідуць наперадзе, па-ранейшаму
застануцца ў полі функцыянавання традыцыйнага святочнага календара, яны будуць жыць
сваім звычайным жыццём; тыя, хто пойдуць услед за труной, а гэта, першым чынам, члены
сям'і і сваякі першай і другой ступені сваяцтва, на цэлы год апынуцца ізаляванымі, «выклю-
чанымі» са звыклага кругазвароту жыцця.

Апошні шлях — дарогу ад хаты да варотаў могілак — варта абавязкова маркіраваць галін-
камі елкі (вечназялёнага дрэва).

