Воспоминания о Василии Алексеевиче (мама, Ираида Андреевна)

Вася стал вторым ребенком в нашей семье, с разницей со старшим в 1.5 года, почти погодки. Очень легко было воспитывать детей, братья хорошо играли друг с другом. Если первый мой сын настрадался от моей неопытности (от неправильного вскармливания у него было кишечное расстройство, пришлось полежать с ним в больнице), то с Василием было всё благополучно. Он был очень радостным ребенком: улыбнешься ему, погладишь, и он тут же забывал огорчение, радостно улыбался, сиял как солнышко.

Воспитывать Васю было легко. Помню только единственную неприятную историю по школе с ним. В пятом классе разделили класс на два и во втором оказались слабые ученики и Вася с ними за плохое поведение (перед этим Василий с группой товарищей были уличены в стрельбе из трубочек горохом). Когда я узнала, что они учатся по облегченной программе, хотела перевести Васю, но классная руководительница попросила оставить его, чтобы не развалился класс. В шестом классе Васю все-таки перевели, а класс расформировали. Вася не был отличником, но учился хорошо.

Вася был домашний, семейный. С братом Вячеславом обсуждал свои проблемы, они много общались. Друзья приходили к нам.

Лето мы всегда проводили в деревне в Тамбовской области. Природа там необыкновенная: лес, горки, речка чистая-чистая. Дети любили ездить по окрестным деревням на велосипедах. Василий очень любил свою деревню. Когда занимался футболом, в перерыве между кругами соревнований приезжал даже на один день (больше чем за 500 км от Москвы).

Хотел играть в футбол за страну и выигрывать, много тренировался. Позже понял, что футбол – тоже рынок.

Из армии писал письма поначалу чуть ли не каждые три дня, как дневник. Семью он очень ценил. Однажды Господь свел его с верующей женщиной пожилых лет. Она, видя его веру, то, как он молится на службах, пыталась его всячески наставлять в вере, возила по монастырям и храмам Москвы, с которыми была хорошо знакома. Позже она посоветовала ему идти в монастырь, но он не смог, потому что не представлял жизни без семьи.

Он был послушный, добросовестный, аккуратный, с ним было легко, с ним хотели дружить.

Благодарю Господа за его дар.

Воспоминания о Василии Алексеевиче (папа, Алексей Васильевич)
С детства Васек был жизнерадостным и подвижным ребенком. В три года он научился кататься на коньках, у нас во дворе заливали небольшой каток. Он с братом Вячеславом после детсада одевали коньки, брали клюшки и до позднего вечера с большим азартом играли в хоккей. По выходным мы всей семьей часто выезжали в лес на лыжные прогулки. Летом ребята обычно отдыхали в деревне. А осенью мы с ребятами по выходным ездили за грибами или просто шли пешком по лесу один перегон между остановками электрички. Кроме свежего воздуха и физической нагрузки такие прогулки я ценил за непосредственное общение с детьми.

Василий, как и все дети, нередко шалил, но в целом он был уравновешенным и спокойным ребенком.

 С девяти лет он начал заниматься в футбольной секции. Это ему много дало в части самодисциплины. Он стал на редкость аккуратным, сначала по отношению к своей футбольной форме, а потом ко всем своим вещам.

В 13-15 лет он начал активно интересоваться православием, ходил в Храм, занялся самообразованием и стал глубоко верующим подростком.

 В дальнейшем учился в институте физкультуры и играл в футбол за дублеров ФК Локомотив, Спортакадемклуб, Днепр Могилев. Но в спорте его постоянно преследовали травмы, и ему пришлось спорт оставить.

После службы в армии он пришел работать учителем физкультуры к Вам в гимназию. Дальше про него Вы все знаете. От себя могу лишь добавить, что ему очень нравилась его работа.

Воспоминания о Василии Алексеевиче (сестра, Зоя (11 лет))

Василий Алексеевич был очень весёлым человеком. Он бывал строгим достаточно, но добрым одновременно. Васенька уделял мне очень много времени. Часто забирал меня из детского сада. Он играл со мной в разные игры, зимой катал меня на санках, мы лепили снеговиков, играли в снежки. Мой брат очень дорог мне. Я помню его заботливым, любящим, понимающим. Мне очень его не хватает.

Воспоминания о Василии Алексеевиче (брат, Николай)

Я третий ребенок в нашей семье. Разница в возрасте у нас с Вячеславом 7 лет, а с Василием – 5. Из раннего детства я помню такой случай. Однажды, когда мне было около четырех лет, мы всей семьей отдыхали в лагере зимой. Гуляли много, катались с горки на санках. В момент одного из спусков, я не справился с управлением и, врезавшись в дерево, разбил себе нос. Было очень больно, сильно плакал. Вся семья сбежалась ко мне. Василий начал меня утешать. Я, к сожалению, не запомнил как именно, но помню, боль еще толком не прошла, а я уже не плакал, а во всю смеялся и с Василием играл. Он был жизнерадостным, находчивым, придумывал новые игры и забавы для меня, хотя сам был ещё ребенком. Поскольку я был младшим на тот момент, меня много баловали. Вася постоянно следил за моим поведением с рассуждением и мог быть строгим. У меня в отношении младшей сестры это не всегда получается.

Будучи подростком, он много внимания уделял самодисциплине. Удивительно то, что дисциплину Вася воспитал в себе практически сам, она не стала результатом нарочитого старания родителей. Он первый из нас, детей, начал приобщаться православной вере и Церкви. Василий был целеустремленным и трудолюбивым. Много и старательно тренировался, так же молился и, вообще, так относился ко всякому делу. Когда он учился в старших классах школы, у него начались проблемы со зрением. Васе посоветовали есть побольше моркови. Он положил себе это в правило, тер морковь на терке и ел, каждый день. Зрение стало улучшаться, а через некоторое время школьная медсестра отправила его сдавать анализы на гепатит из-за пожелтевшей кожи лица. Гепатита, естественно, никакого не было.

Василий всегда очень уважительно и с любовью относился к нашим родителям, особенно к маме. Воспоминание об этом служит мне примером, практически не достижимым, к сожалению.

Вася был очень жизнерадостным, неунывающим и простым. Порой бывал конечно опечален, но это не было унынием. Не боялся труда, ответственности, скорбных обстоятельств, все старался воспринимать позитивно. Он больше общался с нашим старшим братом Вячеславом, с ним делился переживаниями, потому что они ближе по возрасту, росли вместе. В этом смысле я хуже его знаю.

Во многих отношениях, он был лучшим из нас детей, примером. Сложно быть на него похожим. Когда я перешел в старшую школу, некоторые новые для меня учителя, узнавая мою фамилию, начинали уважительно ко мне относиться, потому что прежде учили Васю.

Очень сильно я это же почувствовал в нашей гимназии. Василию очень нравилась его работа. Думаю, Господь промыслительно привел его в гимназию — здесь он смог еще больше раскрыть и развить в себе все самое хорошее, что вложил в него Бог и что он сам воспитал в себе. Очень ценна память учителей и множества учеников о нем. В последний период земной жизни Вася был счастлив в своей семье, на работе, но физически ему было порой тяжеловато. Он не жаловался, но это было заметно. Неисповедимы дела Господни.
Воспоминания о Василии Алексеевиче (брат, Вячеслав)

В школьном возрасте у меня не было друзей, лучше, чем брат. Помню я и детский сад, когда мне часто приходилось уступать брату, он капризничал, плакал, а виноватым я получался, для меня это было очень не просто. Учеба мне всегда давалась проще, чем ему, и поэтому в нем развились очень хорошие качества - целеустремленность, постоянство и настойчивость. Чувство долга и ответственность.

 Все спортивные игры мы осваивали вместе - футбол, хоккей, плаванием занимались. Помню летом в деревне в один год, мы только речку переплывать научились, и тут же на обрыв (4-5 метров в высоту), думали прыгать оттуда. Без разрешения взрослых – «плавать то умеем» - ему шесть было, а мне восемь должно было исполниться. Он первым прыгнул, а я потом. Потом это стало на многие годы любимым нашим летним развлечением. Помню, кажется, в он только в школу пошел, зимой дело было, а мы переехали в другой дом, во дворе ребята незнакомые, мы стали играть в хоккей, а ребят трое было, а все даже старше меня, ну мы их очень крупно обыграли, что те драку затеяли, а мы им и в этом не уступили.

В школе начали увлекаться футболом, оба одновременно. Я думал у меня способности к этому виду спорта в разы лучше, чем у брата. Но через пару лет, незаметно для меня, брат меня обошел в спорте, и в итоге, добился большего.

У нас всегда по многим вещам мнения совпадали, мы друг друга понимали и старались помогать, а чем становились старше, тем меньше ссорились. А к вере, мне кажется, мы пришли почти одновременно.

Очень жаль, что последние лет 5-6 мы реже виделись, оба в армии отслужили, и у него потом стала своя семья. Еще хочу вспомнить один случай. Он служил в армии, в Белоруссии, летом я приехал к нему в часть, его отпустили. Так как было воскресение, мы попытались попасть на литургию. Добирались сложно и далеко, а в храм попали во время заамвонной молитвы, я расстроился, а он был очень рад и этим нескольким минутам службы, это был для меня урок.

«Богослово» нас сблизило, он меня пригласил ему помочь, поехать с ним в лагерь, я с радостью согласился, и за это очень ему благодарен. Помню, с каким восхищением он рассказывал об отце Владимире, и братстве. Я сам работаю в школе и понимаю, что больше всего его уход сказался на его учениках и коллегах – им это было сложнее всего пережить. Они и помнят его лучше, чем я сейчас. Я думаю именно так.

