

 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.

№ 9
(151)
май

2011 г.

Альберта
Эрбаччы
і Юрась

Сівалобаў

ось гэтая прыгожая талерка знаходзіцца тут не
проста так. Гэта прыклад керамічнага вырабу ў
стыле “Гарафана”, які быў зроблены ў вядомым

італьянскім горадзе Фаэнца. Ён вядомы тым, што з’яў-
ляецца старажытным цэнтрам вытворчасці керамікі ў
Італіі, і, пачынаючы з XVI cтагоддзя, займае лідырую-
чыя пазіцыі ў гэтай справе. Па назве гэтага горада ат-
рымаў сваю назву фаянс. А нам усе гэтыя падра-
бязнасці цікавыя таму, што паміж італьянскім

 “БРЫЛЁЎСКІ ЛЕТАПІС” № 9 (151) май 2011 г.

10 мая
Кацярына
Захараўна

ЛУЖАНКОВА
адзначае 80-годдзе

25 мая
Віктар Іванавіч
РАМАШКЕВІЧ

адзначае 70 - годдзе

15 мая
Ева Сіманаўна
АЛЯКСЕЕНКА

адзначае 75-годдзе

Марына Валянцінаўна Пухоўская - 1
Міхаіл Мікалаевіч Фралоў - 2

Карына Сяргееўна Бірукова - 3
Уладзімір Пракопавіч Арцюшэнка - 5
Аляксей Святаслававіч Паршнёў - 5

Журава Надзея Уладзіміраўна - 6
Мікалай Сяргеевіч Уханаў - 8
Мікалай Яфімавіч Баброў - 9

Аляксандр Цімафеевіч Селюкоў - 10
Андрэй Яўгенавіч Палтаўцаў - 10

Ірына Збышкаўна Дудар - 11

13 - Генадзь Пятровіч Смалякоў
14 - Любоў Мікалаеўна Шастакова
14 - Жанна Анатольеўна Пагуляева
15 - Міхаіл Лаўрэнцьевіч Ільёў
21 - Мікалай Уладзіміравіч Шыбакоў
22 - Зіна Стэфанаўна Сяргеенка
22 - Мікалай Яўсеевіч Чумакоў
22 - Мікалай Адамавіч Яцкоў
23 - Дар’я Уладзіміраўна Саўчына
27 - Анатоль Аляксеевіч Булаўскі
30 - Міхаіл Спірыдонавіч Чулык

 “БРЫЛЁЎСКІ ЛЕТАПІС” № 9 (151) май 2011 г.

Фаэнца і беларускім Качурына ўжо
некалькі гадоў існуе і сталее непарыў-

ная сувязь. Усё пачалося з таго, што Юрась
Сівалобаў і яго сястра Наталля Жылянкова,
якія з’яўляюцца выхаванцамі качурынскай
сям’і Вараб’ёвых, трапілі на аздараўленне ў
Італію. Там дзяцей размеркавалі, і Юрась
трапіў у сям’ю фермера Альберта Эрбач-
чы. Яны жы-
вуць ля Фаэнца
і займаюцца
сельскай гаспа-
даркай. І зрабі-
лі ўсё, каб ма-
ленькаму бела-
ларусу было ці-

кава на гасціннай
італьянскай зямлі.
 А 21 красавіка
2011 года італьянцы
прыехалі ў адведкі ў
Качурына і засталі-
ся вельмі задаволе-
ныя і новымі зна-
ёмствамі, і нашымі
мясцінамі.
 Мікола ЯЦКОЎ.

 Кропка на карце Італіі

У Фаэнца захоўваюць і берагуць старажытную прыгажосць

Сям’я Эрбаччы адзначае
дзень нараджэння

беларускага госця.

Фота на памяць: Віктар Вара-
б’ёў, Наталля Жылянкова, Аль-
берта Эрбаччы, Юрась Сівало-
баў, перакладчыца, Нікола Эр-
баччы (сын). Алессандра Паузі-
ні (жонка), Таццяна Вараб’ёва,
Аляксандр Сілкоў.

 “БРЫЛЁЎСКІ ЛЕТАПІС” № 9 (151) май 2011 г.

 красавіка 2011 г. ў Брылёў-
скім сельскім Доме культу-
ры адбыўся справаздачны

канцэрт калектываў мастацкай са-
мадзейнасці. Артысты паказалі роз-
ныя па характары і жанру творы,
для стварэння якіх спатрэбіўся час
ад мінулагодняй справаздачы. Трэ-
ба адзначыць, што склад удзельні-
каў амаль поўнасцю змяніўся, але
гэта не паўплывала адмоўным чы-
нам на ўзровень падрыхтоўкі. А.С.

Марыя
Шыманоўская --

“гурыя з Усходу”
 і “Настаўніца”

Ансамбль “Зараначка”:
Яна Пшанічная, Ганна Гулакова,

Марыя Шыманоўская, Юлія Яцкова,
Надзея Журава і Надзея Багдановіч

Надзея
Багдановіч

Дар’я
Старс

Ала
Яцкова

Станіслаў
Васюрэнка

Вячаслаў Меляшкоў
Яна Пшанічная

 Спявае Любоў
 Шастакова,
 акампаніруе

 Мікалай Яцкоў

 Танец у выкананні
 Яны Пшанічнай,
 Ганны Гулаковай
 і Надзеі Журавай

Ганна Гулакова
Вольга
Яцкова

Марыя
Шыманоўская
і Ганна Гулакова М

ар
ы

я
 Ш

ы
м

а
н

о
ўс

ка
я

 “БРЫЛЁЎСКІ ЛЕТАПІС” № 9 (151) май 2011 г.

вяткаванне 66-й
гадавіны Пера-

могі пачалося ў агра-
гарадку Кадзіна з ус-
кладання кветак да
помніка загінуўшым
воінам, у якім прыня-
лі ўдзел ветэраны
працы, кіраўнікі фір-
мы і школьнікі.

вучні Кадзінскай
школы, што жы-

вуць у Брылях, прынялі
актыўны ўдзел у пад-
рыхтоўцы і правядзенні
святочных мерапрыем-
стваў. На фотаздымку:

Марыя Шыманоўская,
Вадзім Сідараў і Станіс-
лаў Васюрэнка ўруча-
юць кветкі ветэранам.

5 мая 2011 г.

 Брылях шанаванне Дня Пе-
памогі адбылося 7 мая 2011 г.

Пад кіраўніцтвам настаўніцы Ка-
дзінскай школы В.М.Яцковай і
дырэктара Брылёўскага сельскага
Дома культуры М.А.Яцкова шко-
льнікі адправіліся ў паход, у ходзе
якога наведалі могілкі на Падлессі
і брацкую магілу ля будынка бы-
лой Брылёўскай школы. дзе паха-
ваны савецкія воіны. Былі ўскла-
дзены вянкі, а М.А.Яцкоў расказаў
пра падзеі тых далёкіх часоў.

с.8

 “БРЫЛЁЎСКІ ЛЕТАПІС” № 9 (151) май 2011 г.

(Пачатак у
№ 7 і 8, 2011 г.)

 истоков всей
этой информа-
ции стоит Ма-

риэтта Шагинян. В 70-х
годах эта писательни-
ца писала книгу о Ле-
нине и получила дос-
туп к архивам. Види-
мо, хранители архивов
сами не знали, что
спрятано в бумагах за
семью печатями. Ко-
гда Мариэтта Шагинян
ознакомилась с бума-
гами, она была потря-
сена и написала док-
ладную записку лично
Леониду Ильичу Бреж-
неву. Брежнев позна-
комил с этой информа-
цией свой круг. Суслов три дня лежал с дав-
лением и требовал расстрелять Шагинян за
клевету. Но Брежнев поступил иначе: он вы-
звал Мариэтту Сергеевну к себе и в обмен на
молчание предложил ей премию за книгу о
Ленине, квартиру и т.д. и т.п. И она действи-

тельно в 1972 г. получила Ленин-
скую премию за книгу “Семья Улья-
новых», а в 1976 г. и Золотую звезду
«Героя Социалистического труда».
А её записку засекретили и она хра-
нилась в архиве Центрального ко-
митета партии...

 Существует мнение, что философию рус-
ской революции надо искать вовсе не в тру-
дах Маркса, а в трудах Фрейда... Только так
можно понять, какие сексуально-агрессив-
ные импульсы двигали поступками вождей
революции… (www.obozrevatel.com)

олное собрание сочинений Владимира
Ильича Ленина, изданное в 55 томах,

тоже хранит тайну! Заглянем в него в поис-
ках истины, и ознакомимся с упоминаемыми
в нём родственниками Ленина.
 Мы будем крайне удивлены, но в науч-
ном, литературном и эпистолярном насле-
дии Ленина не найдём ни одного упомина-
ния об Илье Николаевиче Ульянове, отце
Владимира Ульянова. Между тем мать Лени-
на, Мария Александровна Ульянова (рож-
денная Бланк), в письмах разным адреса-
там, не считая писем, отправленных сыном
лично ей, упоминается более 200 раз!
 В Справочном томе (часть 2) к «Полному»
собранию сочинений В.И. Ленина приведено
свыше трёх тысяч имен, упоминаемых Лени-
ным в своих сочинениях, письмах, телефо-
нограммах, телеграммах, радиограммах и в
разных записках. Среди них мать Ленина,
братья, сёстры, их жены и мужья, тети по
матери, двоюродные братья и сестры, их
жёны и мужья, мать и сестра Н.К. Крупской,
няня семьи Ульяновых и т.д. В указанном
томе нет лишь имени Ильи Николаевича.

 В разделе «Портреты В.И.Ленина и его
родных» приведен перечень 20 портретов
Ленина и 9 фотографий, на которых он запе-
чатлен в групповом снимке. Кроме этого, в
том же разделе отдельно приведен перечень
портретов и фотографий почти всех Ульяно-
вых и близких им людей, кроме Ильи Нико-
лаевича!
 Что это? Душевная чёрствость? Безду-
шие? Невоспитанность? Бессердечие и не-
благодарность? Или Владимир Ульянов
знал о том, что Илья Николаевич Ульянов не
является его отцом и поэтому не испытывал
к нему никаких чувств?..
 Бывший секретарь по идеологии Пензен-
ского обкома партии Георг Васильевич Мяс-
ников, который в 70-х годах ХХ века создал
в Пензе большой музей, посвященный Ма-
рии Александровне и Илье Николаевичу
Ульяновым также считает поведение Влади-
мира Ульянова "странным": "Занимаясь ор-
ганизацией музея Ульяновых, я перерыл все
без исключения тома ленинского собрания
сочинений. Искал его высказывания об отце.
Ни слова. Это казалось мне странным".

 Мікола ШАБОВІЧ
 * * *
 У нашай вёсцы –
 трыццаць тры двары,
 Людзей з гадамі
 менее і менее.

А колькі іх палегла
 без пары
На той вайне
 з апошнімі завеямі?

І вёска-маці плача
 па сынах,
Маршчыніцца паціху
 ды сівеецца.
Зіма пабеліць учарнелы
 дах,

Ды пад яго сыны наўрад ці вернуцца...

У нашай вёсцы – трыццаць тры двары.
І, нібы назаўсёды выпраўляючы,
Глядзіць мне ўслед задумлівы стары,
З вачэй далонню слёзы выціраючы.

 Раз у жыцці Фартуна стукаецца
 ў дзверы кожнага чалавека, але
 ён у гэты час нярэдка сядзіць у
 бліжэйшай піўной і стуку не чуе.

 Марк Твен (1835 – 1910),
 амерыканскі пісьменнік.

 МОЗГ РАБОТАЕТ НА 5%?

 Миф о том, что человечес-
кий мозг работает лишь на
5% своих возможностей
был опровергнут экспери-
ментально, методом маг-
нитно-резонансной томогра-

фии. Снимки показывают, что в момент ре-
шения задачи задействованы практически все
участки головного мозга.

 КУРЫЦА (ПЕВЕНЬ)

 ► У шлюбнай абраднасці
курыца асацыіравалася з ня-

вестай, а жаніх -- з неўнем. Курыца, як сімвал
пладавітасці, была неад’емным пачастункам
на вяселлі. Калі курыцу падавалі цалкам, яе
дзяліў сват, дружка ці сам жаніх, і самы смач-
ны і прыгожы кавалак аддавалі маладой.
 ► Калі ад’язджалі з двара, хто-небудзь са сва-
якоў ці гасцей жаніха кралі пару курэй і везлі
да маладога. У скрадзеных курэй звязвалі і
падразалі крылы, каб маладыя таксама не

“разляталіся”, жылі неразлучнай парай.
 ► Пасля шлюбнай ночы курыцу, жывую ці
 смажаную, упрыгожаную стужкамі і кветкамі,
 прыносілі ў хату да бацькоў маладой, у знак
 удзячнасці за “чэсную нявесту”.
 ► У выпадку цяжкай хваробы сваяка неаб-
 ходна было забіць самую моцную і вялікую
 курыцу і з’есці. Лічылася, што ў гэтым вы-
 выпадку хворы хутка паправіцца.
 ► Для жалобнага абеду рэзалі пеўня, калі па-
 міраў мужчына, курыцу -- калі памірала жан-
 чына. Рэшткі ежы з жалобнага стала, зерне,
 якое сыпалі на падлогу пасля таго, як вынеслі
 труну з нябожчыкам,
 бліны і г.д. на сарака-
 вы дзень аддавалі ку-
 рам. Лічылася, калі
 птушкі з’ядуць “жа-
 лобную ежу”, то бу-
 дуць добра весціся і
 несці шмат яек.
 ► Курыца таксама
 была абавязковай
 стравай на хрэсьбінах. Яе неслі ў якасці па-
 частунка святару. які выбіраў імя дзіцяці.
 ► Строга сачылі за тым, каб курыца не пера-
 ляцела калыску з дзіцём. У адваротным вы-
 падку дзіця будзе хваравітым, дрэнна спаць.
 ► Певень быў цэнтральнай фігурай на ўлазі-
 нах. Пеўня разам з катом першымі ўпускалі ў
 хату.
 ► Пеўня выкарыстоўвалі ў варожбах на Раст-
 во: дзяўчаты раскідалі па падлозе гарошыны
 і пускалі пеўня. Чыю гарошыну ён дзеўбане
 першай, тая першая і замуж пойдзе.
 ► У славян практычна паўсюдна забараняла-
 ся ўжываць у ежу курыцу-квахтуху.
 ► Забіць курыцу для ежы мог толькі мужчы-
 на. Жанчыне любога ўзросту было забаронена
 забіваць птушку. А вось апрацоўваць курыцу
 павінна была жанчына. Пры гэтым спачатку
 трэба было адрэзаць ногі, якія не ўжывалі ў
 ежу. Строга забаранялася есці курыны страў-
 нік цяжарным жанчынам і дзецям.

■ ПОЛЯРНЫЙ МЕД-
ВЕДЬ – единственное
крупное наземное млекопитающее, которое
абсолютно не боится человека. Он будет пре-
следовать людей при любой встрече, даже
большую группу охотников. Он не бросит пре-
следование даже смертельно раненым.

 “БРЫЛЁЎСКІ ЛЕТАПІС” № 9 (151) май 2011 г.

Старонку падрыхтавала бібліятэкар Брылёўскай сельскай бібліятэкі Юлія ЯЦКОВА

28.04.2011 г.

6.05. 2011 г.

Мікола Шабовіч

 “БРЫЛЁЎСКІ ЛЕТАПІС” № 9 (151) май 2011 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 16.05.2011. 21.00.

Наклад 100 асобнікаў.
Распаўсюджваецца бясплатна.

У афармленні лагатыпу назвы выдання выкарыстан верш Міколы Шабовіча

 Усе нумары «Брылёўскага летапісу» можна знайсці на старонках
Беларускай Інтэрнэт - бібліятэкі “Камунікат”

http://kamunikat.org/bryleuski_letapis.html

аршрут свя-
точнага пахо-

ду скончыўся ў цэнт-
ры Брылёў ля стэлы
з імёнамі ста сарака
шасці нашых адна-
вяскоўцаў, якія не
вярнуліся дадому з
бясконцых франта-
вых шляхоў самай
крывавай вайны.
 Аліна САВІЦКАЯ.

Пасля святочнай цэрэмоніі:
Юлія Яцкова, Вольга Яцкова, Арцём Гулакоў, Аляксандр Бураеў,

Дзіяна Пшанічная, Вадзім Сідараў, Наталля Ярмаш, Андрэй Жукаў.

мат гадоў на Качурынскіх могілках існаваў надма-
гільны помнік савецкім воінам. З цягам часу ён
займеў не вельмі прывабны выгляд (фота справа).

Таму кіраўнік Кадзінскага сельсавета Віктар Міхайлавіч
Васкабойнікаў вырашыў, што тут павінен быць новы пом-
нік. Што і было неадкладна зроблена (фота злева: мас-
тацкі кіраўнік Брылёўскага СДК А.М.Яцкова ўскладае кветкі
да новага помніка. 8 мая 2011 г.). Фота М.Яцкова.

