

4 МЫ ЁСЦЕ САЎДЗЕЛЬНІКІ ЗАБОЙСТВА

Зімбабвэ дэ-факта ўвяла мараторый на смяротнае пакаранне, таму што там няма людзей, гатовых выконваць прысуды. У Беларусі ў гэтым годзе ўжо з'явіўся першы асуджаны да смерці

5 АСЦЯРОЖНА, ЕЎРОПА ЗАЧЫНЯЕЦЦА!

Закрыццё дзвярэй перад бежанцамі, у якім многія каментатары ў байнэце бачаць вырашэнне еўрапейскага міграцыйнага крызісу, можа закрыць Еўропу і для нас саміх

13 УКРАЇНА ГРЫПУЕ

Україна зноў стала ахвярай эпідэміі грыпу, ад якога па стану на 19 студзеня ўжо памёр 51 чалавек. Пра маштабы эпідэміі і яе сацыяльна-палітычныя наступствы журналісту НЧ Алегу Новікаву распавядае кіеўскі сацыёлаг Сафія Радава

14 НЕПАПРАЎНЫ ШАСЦІДЗЯСЯТНІК ВАСІЛЬ СЁМУХА

Васілю Сёмуху — 80. Калі б Васіль Сяргеювіч перастварыў па-беларуску толькі Біблію ці толькі «Фаўста», то ўжо адным гэтым назаўсёды ўпісаў бы сваё імя ў гісторыю айчынай культуры

Дайце мёду!

«Мядовыя гады скончыліся», — сказаў кіраўнік Беларусі прадпрымальнікам. Але адносіцца гэта да нас усіх

Сяргей ПУЛЬША

Урад нарэшце ачомаўся ад навагодніх святаў і цвярозымі вачыма паглядзеў на тыя паказчыкі эканомікі на 2016-ты, які прынялі на-пярэдадні новага года за адзін дзень: з цаной нафты ў \$50 за барэль, доларам па 18600 і інфляцыяй у 12%.

Міністр эканомікі Уладзімір Зіноўскі прызнаўся, што дзяржава наўрад ці здолее ўтрымаць паказчык інфляцыі ў 12% на год. Новыя прагнозы, зробленыя ўрадам, кажуць пра 18%-працэнтную інфляцыю. А скарэктаваны план дзеянняў на гэты год і далейшую пяцігодку ўносяць на разгляд кіраўніку дзяржавы да канца гэтага месяца.

У сувязі з новымі паказчыкамі пад пагрозу ставіцца гадоўная нумізматычная падзея года — дэнамінацыя беларускіх грошай. Відавочна, што праводзіць яе лепей, калі інфляцыя будзе адназначнай. Але і раней прагназаваны 12% інфляцыі гэтаму б не перашкодзілі. А вось 18–20% (у нас інфляцыя зазвычай на пару пунктаў перавышае прагноз) ставіць пад сумнеў лёс беларускай капейкі. Можа стацца так, што яна аб'яцэнніцца раней, чым выканае сваю функцыю.

Амаль да нуля знізіліся і спадзевы Беларусі атрымаць крэдыт ад Еўразійскага фонду стабілізацыі і развіцця, 80% якога фармуе Расія. Намеснік міністра фінансаў РФ Сяргей Сторчак заявіў: «Мы аб'ектыўна знаходзімся ў сітуацыі, калі вымушаны будзем узяць паўзу з пункту гледжання прыняцця абавязацельстваў па новых крэдытах».

Па ягоным меркаванні, Расія ўжо і так нараздавала забага-

та грошай: «Буйныя абавязацельствы прынялі на сябе. А не выканаць абавязацельствы па прадстаўленых крэдытах — гэта яшчэ больш ганебна, чым не выканаць абавязацельствы па крэдытах, якія прыцягнулі. Большага сораму для любога крэдытара няма», — лічыць ён.

«У цяперашніх бюджэтных умовах, як яны сфармаваліся, прыняцце новых абавязацельстваў па прадстаўленні крэдытаў замежным пазычальнікам спалучана з падвышанымі рызыкамі і з рызыкамі невыканання гэтых абавязацельстваў у будучыні», — падкрэсліў намеснік міністра.

То бок, Расія баіцца як таго, што ёй не вернуць пазычаныя грошы, так і таго, што яна не зможа даць ужо абяцанае. Сапраўды, хто ж у такіх варунках выдае крэдыты? А таму пра ЕФСР можна забыцца.

Не ўдалося з Расіі выбіць нават такую дробязь, як зніжку па кошыце на газ. З-за расійскага крызісу і нізкіх цэнаў на нафту на траціну прасеў і беларускі экспарт у РФ. Карацей, усе нашы выгоды ад Мытнага саюза, ЕАЭС і іншых інтэграцыйных утварэнняў ператвараюцца ў пшык.

Іншымі словамі, «мядовыя гады», пра якія казаў Аляксандр Рыгоравіч у дачыненні да прадпрымальнікаў, скончыліся для ўсіх. Няма расійскіх крэдытаў, няма профіту ад нафты і газу, няма звышэкспарту ў Расію, якая проста не мае грошай на набыццё беларускіх тавараў... «Шматвектарная палітыка ў адным накірунку» дае збой. А значыць, няма грошай на падтрымку прадпрыемстваў, няма грошай для бюджэтныхікаў. І гэтак далей.

Відавочна, што надзвычайная сітуацыя патрабуе надзвычайнай меры рэагавання. Аднак, што здзіўна, нашы ўлады не збіраюцца рабіць аніякіх радыкальных захадаў па палепшэнні сітуацыі!

Надзвычайная сітуацыя патрабуе надзвычайнага рэагавання

Той жа спадар Зіноўскі зазначыў, што пры ўсіх зменах прагнозных паказчыкаў нават горшы са сцэнароў на бягучы год не адменіць сацыяльнай падтрымкі і праграм развіцця і мадэрнізацыі.

А Нацбанк учарговы раз уключыў «ручны рэжым кіравання» каціроўкамі валют, нагадаўшы

камерцыйным банкам «добраахвотна-прымусовае» абмежаванне ўсталёўваць валютныя курсы не больш чым на 2% вышэй за сярэднеўзважаны курс на таргах валютна-фондавай біржы. Нагадаем, што рашэнне пра 2% было прынятае год таму. Рэгулятар пра яго згадаў, чым падштурхнуў народ у кірунку да абменнікаў: «Пакуль курс трымаецца».

Узнікае ўражанне, што ўлада проста застыла ў ступары і не ведае, што рабіць. Яна спадзяецца альбо на цуд, альбо на каляднае прашэнне Аляксандра Рыгоравіча да Госпада «захаваць нашу краіну такой, якая яна ёсць зараз». Але, як кажуць на Усходзе, «на Алаха спадзявайся, а вярблюда прывязвай, бо ў Алаха дзве рукі, і абедзве — твае».

Ураду трэба зразумець, што ад змены паказчыкаў і пе-

рапісвання праграмы сацыяльна-эканамічнага развіцця краіны на бліжэйшую пяцігодку нічога не зменіцца. Эканоміка не рэагуе на пераможныя рэліцыі і прапагандысцкія заклікі. З іншага боку, крызіс — самы час здзяйсняць структурныя рэформы, скарачаць дзяржвыдаткі, адмаўляцца ад старога і рабіць нешта новае.

Бо, калі гэтага не зрабіць, нас чакае далейшае падзенне ў прорву і сацыяльны выбух. Першыя посьвіты якога ўжо чуваць у сінявокай у выглядзе прадпрымальніцкіх сходаў і страйкаў, — нават нягледзячы на тое, што асобныя бізнес-структуры імкнуцца дамовіцца з уладаю без выхаду ІП на вуліцу. Калі далей замарожваць сітуацыю, то на вуліцах і плошчах мы дачакаем-ся не толькі прадпрымальнікаў.

ТЫДНЁВЫ АГЛЯД

Закрыць усё!

Сяргей САЛАЎЕЎ

Яшчэ нядаўна ўсе сумняваліся ў «карэізацыі» Беларусі. Маўляў, немагчыма краіну ў цэнтры Еўропы закрыць, як закрытая Паўночная Карэя. Можна, і немагчыма, але, падаецца, улады ўсё робяць для гэтага.

Фота www.pikabu.ru

Найперш, самае балючае пытанне — пытанне дзейнасці прадпрымальнікаў. Як вядома, дробныя бізнесоўцы чакаюць вынікаў перамоваў з уладамі да 25 студзеня. У гэты дзень яны павінны сабрацца ў Мінску на чарговы Антыкрызісны форум і паглядзець, што прапануюць улады, каб ІП аднавілі працу.

Але справа ў тым, што форум прадпрымальнікаў у гэты дзень можа і не адбыцца. Як расправёў старшыня прадпрымальніцкага РГА «Перспектыва» Анатолий Шумчанка, 16 студзеня яны заключылі дамову з галоўным гаспадарчым упраўленнем Кіраўніцтва справамі прэзідэнта аб арэндзе залы Міністэрства эканомікі. У той жа дзень арэнда была аплатавана. Аднак 19 студзеня Шумчанку паведамілі, што ў арэндзе адмоўлена. Гэта патлумачылі тым, што 25 студзеня ў памяшканні плануецца правядзенне калегій міністэрстваў «з удзелам першых асоб».

Зала, у якой планавалася правесці чарговы прадпрымальніцкі форум, разлічана на 438 месцаў. Традыцыйна свае мерапрыемствы ў апошнія гады «Перспектыва» ладзіла ў актавай зале гасцініцы «Беларусь», але на папярэднюю сустрэчу 11 студзеня, паводле ацэнак арганізатараў, сабралася больш за тысячу прадстаўнікоў малага бізнесу. Па словах Шумчанкі, гэта выклікала незадаволенасць адміністрацыі гасцініцы, і цяпер там згодныя на мерапрыемствы «Перспектывы», калі колькасць удзельнікаў не перавысіць 250 чалавек.

Аб'яднанне шукае ў Мінску новую залу для правядзення форуму. Аднак не факт, што такія памяшканні знойдуцца. Гэта значыць, альбо прадпрымальніцкі форум пройдзе на вуліцы — чаго так палымяна не хацеў Шумчанка. Альбо мерапрыемства не будзе ўвогуле, што аўтаматычна пераводзіць непрацуючых зараз ІП у стадыю «бестэрміновага страйку». Бо працаваць у новых умовах ім немагчыма.

Такім чынам, улада потым можа з чыстым сумленнем казаць, што прадпрымальнікі самі завалілі тыя дамоўленасці, пра якія тыя і не пачулі, бо залы для іх збору не знайшліся. І будзе ў настолькі «дзяржаўны гандаль», як у Паўночнай Карэі, з усімі ягонымі наступствамі: дэфіцытам і адсутнасцю выбару.

Апроч таго, хутка дзяржава вызначыць, што нам варта

глядзець па тэлебачанні, а што шкодна. У Міністэрстве інфармацыі завяршаецца праца над праектам указа аб увядзенні ў Беларусі адзінага дзяржаўнага дыстрыбутара замежных тэлеканалаў.

Зараз кожны кабельны аператар самастойна фармуе сваю сетку вяшчання і спіс рэтрансляемых тэлеканалаў. З прыходам адзінага дзяржаўнага рэгулятара гэта стане немагчымым. Сітуацыя ўскладняецца і палітыкай саміх замежных тэлеканалаў.

Найперш, буйныя замежныя каналы прынцыпова супраць таго, каб у адной сетцы іх прадукцыя спалучалася з канкурэнтамі. Напрыклад, там, дзе трансляецца Sony Pictures, не павінна быць Fox Life. Там, дзе ёсць «Охота и рыбалка», не павінна быць Animal Planet ад Discovery. А калі ў Беларусі будзе толькі адзін рэтранслятар замежных тэлеканалаў, зразумела, некаторыя канкуруючы кампаніі проста адмовяцца ад нашага рынку. Найперш, адмо-

За закрыццём сусветных адукацыйных тэлеканалаў навацыі, калі верыць міністру, чакаюць і айчынную адукацыю

вяцца сусветныя лідары, бо наш рынак у іх маштабах — кропля ў моры, за які ваяваць не варта. Напрыклад, у таго ж Discovery агульная колькасць абанентаў у свеце — 3 мільярды.

А некаторыя буйныя замежныя тэлекампаніі таксама прынцыпова не вядуць вяшчання праз дзяржаўныя кампаніі-рэтранслятары. Звычайна ў статутных дакументах буйных міжнародных медыяхолдынгаў прапісаныя абмежаванні па партнёрстве з дзяржаўнымі і афіяванымі з дзяржавай кампаніямі. Гэтага патрабуе іх антыманопольнае і антыкарупцыйнае законодаўства. А калі ў Беларусі будзе адзін дыстрыбутар, які сам рэгіструе тэлеканалы, сам выдае дазвол на іх распаўсюд і сам жа «за парадкам назірае», — што гэта, як не манополія?

То бок, большасць сусветных адукацыйных і асветніцкіх тэлеканалаў мы больш не пабачым інакш, як па спадарожнікавай

талерцы. Яе пакуль што не да канца зарэгулявалі, — толькі месцы яе ўстаноўкі.

За закрыццём сусветных адукацыйных тэлеканалаў навацыі чакаюць і айчынную адукацыю. Прынамсі, наш міністр адукацыі Міхаіл Жураўкоў выказаў пажаданне скараціць базавую школьную праграму як мінімум на 20–30%.

«Сучасная школьная праграма значна больш складаная, чым яна была ў 70–80-я гады мінулага стагоддзя, — піша ён у артыкуле, апублікаваным 19 студзеня ў газеце «Советская Белоруссия». — Гэтае ўскладненне праграмы пачалося ў 1990-х гадах і працягваецца дагэтуль. Трэба пакінуць у школьнай праграме толькі самую важную і неабходную базавую інфармацыю».

Надумку Жураўкова, стварэнне базавай праграмы трэба праводзіць паэтапна: «Спачатку рашуча адкінуць відавочна дугарадныя або немагчымы для вывучэння ў сярэдняй школе матэрыял (для дакладных навук адзін з галоўных арыенціраў і сэння — праграма савецкай школы другой паловы XX стагоддзя), а затым заняцца ўважлівым адборам інфармацыі, абсалютна неабходнай для вывучэння ў школе».

Ну, зразумела, што сучасная школьная праграма больш складаная, чым тая, што была паўстагоддзя таму! Можна, нагадаць спадару Жураўкову, што «арыенцір — праграма савецкай школы другой паловы XX стагоддзя» называла генетыку «прадажнай дзеўкай імперыялізму», а інфарматыку і кібернетыку — ілжэнавукамі? Можна, абрэзаць усім інтэрнэт, і замест кампутараў у школы паставіць калькулятары як вышэйшае дасягненне айчынай электронікі?

Некаторыя (і я ў іх ліку) думаюць, што ў нас школьная праграма і так спрошчаная ў параўнанні з той, па якой мы вучыліся напачатку 1990-х гадоў. Куды ўжо прасцей, калі нам у першым класе ставілі адзнакі, а зараз першы клас — усё роўна што «нулёўка» ў дзіцячым садку?

Карацей, па выразе кіраўніка дзяржавы, будзем мы хадзіць «п'яныя і дурныя». П'яныя, бо гарэлка ў крамах ёсць, а на рынках нікога няма. І дурныя, бо няма адукацыйных тэлеканалаў, а школа навучыць, што генетыка — «прадажная дзеўка імперыялізму».

ФІГУРЫ ТЫДНЯ

Мікалай Стакевіч

Былы кандыдат у прэзідэнты краіны і палітвязень стварае пагрозу для культурніцкіх праектаў Беларусі.

Паказ спектакля «Што рабіць з тыграм» прыватнага «Тэатра Ч», запланаваны на 20 студзеня, забаранілі.

Як паведамляецца на старонцы тэатра ў Фэйсбуку, спектакль, паказ якога павінен быў прайсці ў «Прасторы ЦЭХ» 20 студзеня, адменены, паколькі тэатру ў апошні момант адмовілі ў гастрольным пасведчанні.

Драматург Андрэй Курэйчык напісаў у той жа сацсетцы, што спектакль забаранілі па званку з Мінкульта. Адна з магчымых прычынаў забароны — тое, што «на прэ'меру прыходзілі Уладзімір Някляеў і Мікалай Статкевіч, проста як гледачы, павіншавалі пасля спектакля артыстаў разам з іншымі VIP-амі — і вось спектакль польскага рэжысёра Дарыюша Язерскага па п'есах Славаміра Мрожэка, створаны пры падтрымцы Польскага Інстытута, не дапушчаны да паказу».

«Мабыць, гледачы ў тэатрах зараз давядзецца фільтраваць па палітычных поглядах. І вешаць шылды на касу: апазіцыйна настроеныя гледачы і палітыкі на спектаклі не дапускаюцца!» — піша Курэйчык.

Нагадаем, прэ'мера спектакля адбылася ў верасні 2015 года. Яе наведваў незадоўга да гэтага вызвалены Мікола Статкевіч, якога публіка вітала апладысмантамі.

Статкевічу і Някляеву неяк трэба дамовіцца і схадзіць разам у Адміністрацыю прэзідэнта. Цікава, што будзе?

Рыгор Памяранцаў

Кіраўнік Нацыянальнага агенцтва па турызме адмовіўся ад сваёй пасады.

Рыгор Памяранцаў шчыра прызнаўся журналістам, што ён бізнесовец. Паводле яго слоў, ён, пры запрашэнні на пасаду, адразу папярэдзіў, што ў яго ёсць фірма і рахункі за мяжой. Яму казалі, што гэта не будзе праблемай. Але потым высветлілася, што гэта супярэчыць антыкарупцыйнаму законодаўству. Яму прапанавалі закрыць сваю кампанію або перарэгістраваць яе на жонку, а таксама закрыць замежныя рахункі, каб стаць паўнаватасным дырэктарам агенцтва. «Але я не магу дазволіць сабе так працаваць, закрыць фірму, ісці на выдаткі, траціць уласныя грошы, каб стаць дырэктарам дзяржструктуры з мінімальным акладам», — зазначыў Памяранцаў.

Другая прычына яго сыходу звязаная з «нявызначанасцю ролі Нацагенцтва па турызме і адсутнасцю магчымасці ўплываць на развіццё турыстычнай галіны». Магчымасць уплываць на развіццё турыстычнай галіны, паводле слоў Памяранцава, у яго была ў рамках зносін са СМІ і акцэнтавання ўвагі прэсы на асноўных праблемных пытаннях турызму. У той жа час, да прыкладу, бюджэт Нацагенцтва на 2016 год фармаваўся без яго ўдзелу, паколькі лічбы і задачы былі «спушчаны зверху».

Аляксандр Глеб

Знакаміты беларускі футбаліст пасталеў і ўжо спакойна ставіцца да свайго ўдзелу ў футбольных падзеях.

Беларускі паўабаронца «Генчлербірлігі», прынамсі, можа і не гуляць у зборнай краіны.

«У зборнай? Калі перастануць выклікаць — не пакрыўджуся, праўда. Я ўжо дарослы чалавек, мне не 20–25 гадоў. Трэнеру заўсёды лепш відаць, ён — дырыжор каманды. Але калі працягнуць запрашаць — буду рыць зямлю», — адзначыў Глеб у інтэрв'ю «Прессболу».

Ён таксама спакойна ставіцца і да завяршэння сваёй футбольнай кар'еры, хаця пакуль што завяршаць яе, бачна па ўсім, не збіраецца. «Прыйдзе момант, калі перастану атрымліваць ад футбола задавальненне. Тады і завяршу кар'еру — не хочацца выходзіць на поле без жадання. Калі, скажам, паступіць прапанова ад клуба, які ставіць перад сабой цікавыя задачы, то працягну гуляць. А калі такіх варыянтаў не будзе, спакойна скончу», — паведаміў Глеб.

Рэакцыі Глеба можна пазаздросціць. І павіншаваць газету «Прессбол», якая 16 студзеня адзначыла сваё 25-годдзе.

Сяргей ПУЛЬША

Зімбавэ дэ-факта ўвела мараторый на смяротнае пакаранне, таму што там няма людзей, гатовых выконваць прысуды. У Беларусі ў гэтым годзе ўжо з'явіўся першы асуджаны да смерці.

Жорсткае грамадства

Мы ўсё думаем, чаму нашае грамадства такое жорсткае? Чаму ў нас заўсёды не хапае спа-чування і міласэрнасці? Чаму нам складана як атрымаць, так і самім дапамагчы тым, хто патрапіў у бяду? Як ні дзіўна, на гэта ў нейкай ступені ўплывае і існаванне ў краіне такога інстытута, як смяротнае пакаранне.

Наяўнасць у краіне такога кшталту кары адназначна робіць грамадства больш жорсткім, кажа каардынатар кампаніі «Праваабаронцы супраць смяротнага пакарання» Андрэй Палуда. Гэта даказана шматлікімі сацыялагічнымі даследаваннямі. «Нават адзін смяротны прысуд захоўвае сістэму, — заўважае Палуда. — І гэтая сістэма ўплывае на ўсё грамадства».

Смяротная кара, насамрэч, не ёсць абстрактным паняццем. З людзьмі, датычнымі да забойства чалавека, хай і злачынцы, мы можам сутыкнуцца кожны дзень. На аднаго забітага прыпадаюць сотні, якія спрачыніліся да гэтага забойства. «Гэта і судзі, якія выносілі смяротны прысуд, і тыя судзі, хто разглядаў касацыйныя, наглядныя скаргі асуджанага, гэта шмат пракурораў, якія падтрымлівалі абвінавачванне, тыя, хто ажыццяўляе нагляд за апошнім месцам зняволення, за выкананнем прысуду. Гэта супрацоўнікі турмы, дзе знаходзяцца «смяротнікі», чальцы расстрэльнай каманды, медыкі, якія канстатууюць смерць, пахавальная каманда і гэтак далей», — кажа Палуда.

Гэтыя людзі ходзяць побач намі, ездзяць у адным з намі грамадскім транспарце і з'яўляюцца тым самым грамадствам, у якім мы жывем. І ўвогуле, любы чалавек у краіне — саўдзельнік гэтага забойства, бо прысуд абвяшчаецца «іменем Рэспублікі Беларусь».

Пакуль у краіне будзе існаваць смяротнае пакаранне, мы будзем горшыя за Зімбавэ, упэўнены Палуда. Смяротную кару ў нас трэба адмяняць не таму, што гэтага патрабуе Еўропа, Запад, «цывілізаваны свет», у вачах якога мы выглядаем дзікунамі. Гэта патрэбна найперш нашаму грамадству, упэўнены праваабаронца.

Воля ці бязволле?

Для таго, каб адмяніць смяротнае пакаранне, трэба толькі воля ўлады. Аднак пакуль што ўлада ўсімі магчымымі сродкамі супраціўляецца адмене. Зазвычай, кажа Палуда, у чыноўнікаў два аргументы. Гэта тое, што наяўнасць у краіне смяротнай кары з'яўляецца «стрымліваючым фактарам» злачыннасці, і рэферэндум 1996 года, на якім народ нібыта падтрымаў захаванне гэтай практыкі.

Мы ўсе саўдзельнікі забойства

Наконт «стрымліваючага фактару» пісалі багата, прыводзячы шмат даследаванняў пра тое, што наяўнасць у краіне смяротнага пакарання ніяк не ўплывае на ўзровень злачыннасці. Наадварот, у некаторых краінах злачыннасць ішла на спад. Чаму так адбывалася? Ды проста грамадства становілася менш жорсткім.

З іншага боку, кажа Палуда, паводзіны дзяржавы ў гэтым плане дзіўныя. Калі смяротнае пакаранне — гэта «стрымліва-

хто на ім галасаваў, ужо адышлі ў лепшы свет, а хлопчыкі, якія менавіта ў той час былі вельмі заняты тым, што нараджаліся, зараз ужо прайшлі войска. Змянілася цэлае пакаленне, а нам яшчэ ўцуюхаюць казку пра «народнае волевыяўленне».

На думку Андрэя Палуды, гэта адбываецца таму, што чыноўнікі мысляць комплексна. «Той рэферэндум шмат у чым вызначыў палітычны лад і наступны шлях краіны. На думку чыноўніцтва, адмовіцца зараз ад смяротнага

большасць выкажацца за яе адмену. Калі па тэлевізіі трансляваць забойствы — большасць будзе за яе захаванне. Менавіта ягоная эмацыйнасць робіць бессэнсоўным племісцыт па адмене смяротнай кары».

Ці так ужо грамадства за смерць?

Ад рэферэндуму 1996 года прайшло шмат часу. Змянілася не толькі пакаленне, але і тэхналогіі, якія фармуюць грамадскую думку: зараз крыніца інфармацыі значна больш. Таму ўзнікаюць парадоксы: смяротны прысуд «мінскім тэрарыстам» Уладзіславу Кавалёву і Дзмітрыю Канавалаву выклікаў хвалю адмаўлення смяротнай кары сярод беларусаў — тады, згодна з сацапытаннямі, упершыню колькасць прыхільнікаў адмены смяротнага пакарання перавысіла колькасць тых, хто за яго захаванне.

Бо людзі мелі не толькі «афіцыйную» інфармацыю пра судовы працэс. Ён шырока абмяркоўваўся ў СМІ і інтэрнэце. І людзі бачылі, як «нацягнута» было праведзенае следства. А таму палічылі, што суд быў, мякка кажучы, неаб'ектыўны. І пакаранне смерцю ў гэтым выпадку, прынамсі, да Уладзіслава Кавалёва, — непараўнальная памылка.

З таго часу колькасць прыхільнікаў і праціўнікаў смяротнага пакарання вагаецца ў суадносінах «50 на 50». Больш прасунутая частка грамадства выступае за яго адмену. «Вядомы блогер Дзяніс Блішч у твітары наладзіў апытанку: «Ваша стаўленне да смяротнага пакарання ў Беларусі. Узважце ўсе за і супраць, паспрабуйце без эмоцый», — распавядае Палуда. — Цягам 24 гадзін на пытанне адказалі 444 карыстальнікі

гэтай сацсеткі. За прымяненне смяротнага пакарання выказалася 29% рэспандэнтаў, супраць — 55% і не вызначыліся — 16%. Гэта, канешне, пэўны зрэз меркаванняў карыстальнікаў адной сацсеткі, гэта не грунтоўнае сацыялагічнае даследаванне. Але сапраўды, у апошнія гады мы назіраем тэндэнцыю павелічэння ў грамадстве праціўнікаў смяротнага пакарання».

Нават ва ўладных колах, кажа Палуда, ужо не існуе адназначнага меркавання па гэтым пытанні. Напрыклад, дэпутат Палаты прадстаўнікоў Мікалай Самасейка адкрыта кажа, што ён супраць смяротнага пакарання, і ягонае адмена — пытанне часу. Праўда, не кажа, якога часу, зазначае каардынатар кампаніі супраць смяротнага пакарання.

Андрэй Палуда ўпэўнены ў адным. «Калі зараз увесці мараторый на смяротнае пакаранне, я ўпэўнены, што ніхто не будзе абараняць гэтую кару. Не будзе шматтысячных мітынгаў на Кастрычніцкай плошчы з патрабаваннем узнавіць яго», — кажа праваабаронца.

Беларусь — краіна для смерці?

Андрэй Палуда сцвярджае, што зараз надышоў час адмяніць смяротную кару альбо ўвесці на яе мараторый. Таму што краіна шмат што губляе ў іміджавым плане.

«Мы пазіцыянуем сябе на міжнароднай арэне як міратворцы, як высна стабільнасці ў цэнтры Еўропы, але адна наяўнасць у краіне смяротнай кары зводзіць нашы высілкі на нішто. Глядзіце: Беларусь — адзіная краіна ў Еўропе, дзе існуе смяротнае пакаранне. Адзіная краіна на прасторы былога СССР, дзе гэтыя пакаранны выконваюцца. У АБСЕ толькі дзве краіны са смяротным пакараннем: ЗША і Беларусь», — заўважае Палуда.

«Зараз па тэлебачанні актыўна круцяць промаролік, слогамам якога з'яўляецца: «Беларусь — краіна для жыцця». Як можа быць краінай для жыцця тая, дзе існуюць смяротныя прысуды? Мы пазіцыянуем сябе як дзяржаву сацыяльнай стабільнасці і парадку, але якія могуць быць стабільнасць і парадак у краіне, дзе захоўваецца смяротная кара?» — задае пытанне праваабаронца.

Увядзенне мараторыя на смяротную кару — гэта самы просты шлях да далейшай нармалізацыі адносінаў з Захадам. У сённяшніх варунках яно пераходзіць на ўзровень не проста дыскусій, а абмеркавання як аднаго з крокаў уладаў Беларусі насустрач Еўропе. «Праўда, пакуль палітыкі абмяркоўваюць, што яны атрымаюць узамен. Палітыкі заўсёды так робяць», — зазначае Палуда.

Для ўвядзення мараторыя на смяротнае пакаранне дастаткова аднаго подпісу кіраўніка дзяржавы пад адным дакументам. А атрымаць можна багата. Аж да таго, што Лукашэнка ўжо не будзе «апошнім дыктатарам у Еўропе». Ну які ж дыктатар адмяняе смяротную кару?

І ў гісторыю Лукашэнка можа ўвайсці не як «дыктатар», а як чалавек, які пазбавіў смяротнае пакаранне ўсю Еўразію. Пытанне толькі ў тым, ці хопіць на гэта ў яго асабістай і палітычнай волі.

Увядзенне мараторыя на смяротную кару — гэта самы просты шлях да далейшай нармалізацыі адносінаў з Захадам

ючы фактар», то чаму дзяржава намагаецца схваць такія прысуды, зрабіць іх таямніцай? «Напрыклад, справа Лыкава, які забіў пяць чалавек, быў прысуджаны да смяротнай кары, амаль месяц ужо сядзеў у камеры смяротнікаў, калі толькі выпадкова пра яго даведаліся актывісты кампаніі «Праваабаронцы супраць смяротнага пакарання». Чаму гэта замоўчваецца? Значыць, няма ніякай «прафілактыкі» і стрымліваючага фактару?» — робіць выснову Палуда.

Канешне, не хацелася б, каб у нас, як у Кітаі, выкананне смяротных прысудаў транслявалі ў прамым эфіры па тэлебачанні. Але замоўчванне іх таксама шмат аб чым сведчыць.

Што да рэферэндуму 1996-га, то ў гэтым годзе яму будзе 20 гадоў. За гэты час шмат з тых,

пакарання — значыць паставіць пад сумнеў вынікі і па іншых пытаннях таго племісцыту», — мяркуе праваабаронца. Хаця насамрэч ніяк гэтыя пытанні не звязаныя, і новага рэферэндуму па адмове ад смяротнага пакарання праводзіць нават не трэба. Бо ў Канстытуцыі замацаваная «часовасць» смяротнай кары, ёсць тлумачэнні Канстытуцыйнага суда, згодна з якімі кіраўніку дзяржавы проста трэба паставіць подпіс пад загадам аб мараторыі на выкананне такіх прысудаў.

Увогуле, праваабаронцы ў цэлым і Палуда ў прыватнасці супраць, каб пытанне адмены смяротнага пакарання выносілася на рэферэндум. «Гэта пытанне эмацыйнае, — тлумачыць ён. — Калі паказаць па тэлевізіі нашы фільмы супраць смяротнай кары, упэўнены,

Асцярожна, Еўропа зачыняецца!

Зміцер ГАЛКО

Закрыцце дзвярэй перад бежанцамі, у якім многія каментатары ў байнэце бачаць вырашэнне еўрапейскага міграцыйнага крызісу, можа закрыць Еўропу і для нас саміх.

Еўропа імя Ярмошынай

Доўгі час мне здавалася, што Беларусь не гатовая да ўз'яднання з Еўропай не толькі праз негатаўнасць да гэтага нашых дзяржаўных інстытутаў, ганебна анахранічных, але і праз «цывілізацыйную неадпаведнасць» саміх беларусаў. Бо Еўропа — гэта перадусім сістэма каштоўнасцяў, якія беларусы ў масе сваёй не падзяляюць ці не разумеюць.

Уяўленне пра «еўрапейскія каштоўнасці» ў Беларусі заўсёды было вельмі прыземленае. Напрыклад, Лідзія Ярмошына вызначала іх такім чынам: «Здаровая нацыя, здаровая сям'я, грамадства без наркатыкаў, добрыя дарогі, крамы і гэтак далей». Даследаванні НІСЭПД грамадскай думкі паказвалі, што старшыня ЦВК зусім не далёкая ад народу. З многіх варыянтаў адказу на пытанне «З чым у вас асацыюецца Еўропа?» з вялікім адрывам на першае месца выходзіў дабрабыт.

Не тое каб еўрапейцы не цанілі сям'ю, добрае здароўе, адладжаную інфраструктуру і маленькія радасці спажывання. Аднак не праз іх вызначалася ідэя Еўропы. Яна вызначалася праз такія каштоўнасці, як, напрыклад, безумоўная павага да правоў чалавека, талерантнасць, адкрытасць, «адзінства ў разнастайнасці» («in varietate concordia» — афіцыйны дэвіз ЕС).

На мой погляд, пералічаныя каштоўнасці — найбольш незразумелыя для беларусаў. Не, чыста тэарэтычна мы можам быць за правы чалавека. Але калі справа даходзіць да практыкі...

Адным з правоў чалавека з'яўляецца права на жыццё. Безумоўная павага да правоў чалавека ў гэтым выпадку азначае, што ніхто не мае права пазбаўляць жыцця іншага, адсюль адмена смяротнага пакарання.

Няўжо Андэрс Брэйвіка, збойцу 77 чалавек, таксама нельга пакараць смерцю? Нельга. Цьху ты! Ну, ён хаця б усё жыццё будзе заслужана пакутаваць у нечалавечых умовах? Не, не будзе, бо кожны чалавек мае права не быць падвергнутым пакаранню, якое зневажае яго годнасць. Ды яны з глузду з'ехалі ў гэтай сваёй Еўропе!

Талерантнасць азначае павагу да чалавечай індывідуальнасці, цягнімасць да іншых

спосабаў жыцця, паводзінаў і самавыяўлення, пакуль яны нікому не пагражаюць. Але большасць беларусаў кажа: «Мы ўсё разумеем, але «барадатыя жанчыны» — гэта ўжо занадта! Гэтую вашу Канчыту Вурст трэба прымусява лячыць або ў цырку паказаць».

Адкрытае грамадства не адабляе сябе ад чалавецтва, яно адкрытае для ўсяго новага, гэта грамадства, заснаванае на палітычнай свабодзе, гуманнасці... «Годзе, кінце ўжо!» — кажуць беларусы. — Ведаем, да якой разнастайнасці тая гуманная адкрытасць прывяла. Панаехала рознакаляровага зброду з усяго свету, у вачах ад іх мітусіцца, і ўсе халюшчыкі, гультаі ды злачынцы. Гнаць іх трэба ў карак, інакчэй нічога ад той Еўропы не застанецца. І дзверы за імі зачыніць, каб не вярнуліся!»

Беларусізацыя еўрапейцаў

Такім ці падобным чынам выказваліся не бабкі пад пад'ездам, а нашы «chattering classes» («гаваркія класы», прадстаўнікі адукаваных пластоў грамадства, якія любяць пагутарыць пра палітычныя, сацыяльныя ды іншыя надзённыя пытанні) на сваіх старонках у сацыяльных сетках і ў каментарых на сайтах. Раней гэта гучала нека дзікавата і маргінальна, калі мераць еўрапейскімі меркамі. Здавалася, што паміж нашым адукаваным грамадствам і еўрапейскім ляжыць каштоўная прорва...

Цяпер жа Еўропа стала значна бліжэй. На жаль, толькі ў тым сэнсе, што раздражнёная нецягпымасць, выкліканая страхам перад імклівымі пераменаў ў навакольным жыцці, на вачах робіцца новай нормай.

«Брэйвік меў рацыю... Брэйвіка на іх няма!.. Прышоў час выпускаць Брэйвіка!.. Брэйвіка яшчэ пры жыцці зробіць нацыянальным героем і помнік яму паставяць... Цікава, як хутка Брэйвік стане камісарам ЕС па справах міграцыі?» — Гэтыя каментары з'яўляліся на партале TUT.BY пад навінамі пра кельнскія падзеі. Мадэратары, выдавочна, палічылі іх дапушчальнымі.

Тут яшчэ праходзіць мяжа, якая аддзяляе нас ад Еўропы. Але яна даволі тонкая, бо погляды, дзеля прапаганды якіх Андэрс Брэйвік здзейсніў масавае забойства, імкліва набіраюць папулярнасць сярод еўрапейцаў. І цяпер ужо выказваць іх не сорама.

Андэрс Брэйвік называў «вар'яцтвам» палітыку, якая дазволіла «навадніць» еўрапейскія краіны блізкаўсходнімі і афрыканскімі мігрантамі. Ён бачыў пагрозу ў тым, што еўрапейцы ў хуткім часе могуць стаць меншасцю ў сваіх краінах, а хрысціянства будзе выцесненае ісламам, і лічыў гэты працэс «нацыянальным знішчэннем» і «супраўдным злом».

Аб'яднаная Еўропа папросту перастане існаваць. Бо яна аб'яднаная не столькі эканамічнымі інтарэсамі, колькі каштоўнасцямі

Калі меркаваць па настроях каментатараў у байнэце, гэтыя погляды даўно падзяляе пераважная большасць беларусаў. Значная частка еўрапейцаў падціскам міграцыйнага крызісу, і асабліва кельнскіх падзеяў, таксама стала іх выказваць.

Раптоўнае светапогляднае збліжэнне не азначае, што беларусам стане прасцей уліцца ў еўрапейскую сям'ю народаў. Хутчэй наадварот.

Еўропа імя Андэрса Брэйвіка

Большасць еўрапейскіх ультраправых партый, чья папулярнасць расце як на дражджах, сілкуючыся страхамі перад «засілле» мігрантаў, — гэта антыеўрапейскія партыі. Усе яны так ці інакчэй лічаць, што еўрапейская інтэграцыя аслабляе нацыянальныя дзяржавы, і выступаюць за тое, каб яе заповоліць, спыніць або наогул павярнуць кола гісторыі назад — да Еўропы суверэнных нацыяў. Разбегчыся зноў па сваіх нацыянальных кватэрах, зноў адгарадзіўшыся адзін ад аднаго.

Натуральна, гэтыя партыі не падтрымліваюць далейшага пашырэння ЕС. Як дэманструе выпадак галандскага рэфэрэндуму супраць асацыяцыі Украіна — ЕС, яны таксама схільныя пакінуць постсавецкія краіны ў сферы ўплыву пуцінскай Расіі.

Натуральна, што ў такой Еўропе беларусам месца не будзе. Аб'яднаная Еўропа папросту перастане існаваць. Бо яна аб'яднаная не толькі і не столькі эканамічнымі інтарэ-

самі, а каштоўнасцямі, сярод якіх адкрытасць, разнастайнасць, талерантнасць, пошук кампрамісаў і свабода перасоўвання займаюць вельмі важнае месца.

Ёсць тыя, хто мяркуе, што магчымая іншая аб'яднаная Еўропа, пабудаваная на «хрысціянскіх каштоўнасцях». Яе прапагандуюць, напрыклад, славацкі прэм'ер Роберт Фіцо і ягоны венгерскі калега Віктар Орбан. Апошні сцвярджае, што існуе «прыхаваная» Еўропа, якая падзяляе ягоныя кансерватыўныя погляды, але пакуль яшчэ не наважваецца выказаць іх адкрыта.

Стварэнне такой Еўропы — занятак не менш марны, чым спрабаваць запахць выціснутую пасту назад у цюбкі. Але здзейсненая спроба стала б катастрофай. Такая Еўропа непазбежна пераўтварылася б у Еўропу імя Андэрса Брэйвіка. Бо хрысціянства, якое тут маецца на ўвазе, — гэта не рэлігія міласэрнасці, спакування і любові, а «даспехі» для супрацьстаяння ісламу. Чым яно з'яўляецца і для самога Брэйвіка, «хрысціянскага атэіста».

Спадзяюся, не трэба тлумачыць, чым абярнулася б для Еўропы дэкларатыўнае проціпастаўленне сябе ісламскому свету.

Што да Еўропы суверэнных нацый, у якой еўрапейцы ўжо жылі, яна была не толькі Еўропай агароджаў, Еўропай нязручнасцяў, але таксама і Еўропай разладу, Еўропай войнаў.

Камусьці карціць паўтарыць?

Еўропа як цуд

Герыберт Прантл, кіраўнік аддзела ўнутранай палітыкі «Süddeutsche Zeitung», у 2014 годзе назваў Еўрапейскі саюз «незаслужаным раем»: «Еўрапейскі саюз — гэта найлепшае, што калі-небудзь адбывалася з Еўропай за яе доўгую гісторыю. Гэта сусветны цуд. Яна мае Еўрапейскую хартыю асноўных правоў, свабоды перамяшчэння, а значыць, і права на прытулак і

абарону ад дэпартацыі, высылкі і экстрадыцыі, гэты цуд уключае абарону людзей, якія пераследуюцца на радзіме. Еўрапейскі саюз з'яўляецца завяршэннем амаль тысячагадовай вайны ўсіх супраць усіх. Гэта незаслужаны рай для людзей усяго кантынента», — сказаў палітык.

Як мы памятаем з гісторыі пра рай, дзякуючы хрысціянскім караням нашай культуры, парушэнне прынцыпаў, на якіх ён быў заснаваны, прывяло да таго, што праект закрыўся, усе вымушаныя былі разысціся.

Нават калі прытрымлівацца іх — задача вельмі няпростая, а спуска парушыць вельмі вялікая, усё ж яно таго варта, каб паспрабаваць. А як гэта зрабіць — сапраўды варта абмеркавання тэма.

Коротка наўздагон

Дык чаму з боку праеўрапейскіх настроеных беларусаў вельмі неразумна вітаць рост ультраправых настрояў у Еўропе на фоне міграцыйнага крызісу? На самрэч, гэта прама пагроза нам.

Вось лагічны ланцужок разваг масавіднага еўрапейскага абыяцеля, якога міграцыйны крызіс хіліць направа:

Натоўпы мігрантаў з Паўночнай Афрыкі і Блізкага Усходу пагражаюць майму дабрабыту — пры Кадафі (Бэн Алі, Мубараку і інш.) такога не было! — Арабская вясна — зло, хай бы лепш «моцныя лідары» гэтыя дзікія народы трымалі ў цуглях! — 3-за вайны і санкцый з Расіяй у мяне кашалёк прадзіравіўся — усё пачалося з Майдана, які знерваваў Пуціна, бо гэта сфера яго ўплыву, — не трэба было нерваваць Пуціна, хай ён сам у сябе разбіраецца, у нас свайго галаўнога болю хапае — усё адно постсавецкія не гатовыя да дэмакратыі, яны заслужылі тое, што маюць.

Калі людзі з такім лагічным ланцужком у галаве займаюць сур'ёзны ўплыў у ЕС, мы надоўга затрымаемся ў рускім свеце. Няўжо гэта не выдавочна?

Паехала па размеркаванні і знайшла мужа

Вікторыя ЧАПЛЕВА

Чарговы госць рубрыкі: «Я працаваў па размеркаванні» — Наташа, выпускніца журфака БДУ. Яна размеркавалася ў Чачэрску ў рэдакцыю мясцовай газеты. Размеркаванне стала для яе, можна сказаць, лёсавым, бо менавіта на працы Наташа пазнаёмілася са сваім будучым мужам.

Да размеркавання рыхтавалася загадзя

Наташа марыла паступаць на журфак, калі яшчэ вучылася ў 9 класе. Тады дзяўчына напісала нататку пра КВЗ у сваю раённую рэчыцкую газету, дзе і пачала далей публікавацца. Але на журфаку спецыяльнасць Наташа абрала не зусім журналісцкую — «Літаратурная работа». Яна меркавала, што выбар падвоенай спецыяльнасці (філолага і журналіста) забяспечыць ёй большую жыццёвую стабільнасць.

Хутка прайшлі пяць гадоў вучобы ў Мінску. «Ці было для цябе размеркаванне нечаканасцю?» — пытаю я.

«Я ведала, што ў нас будзе размеркаванне, і рыхтавалася да яго. Калі было папярэдняе размеркаванне, я так разгубілася, што тыкнула пальцам у тое, што першае трапілася. А трапіўся горад Чэрыкаў», — расказвае Наташа.

Але калі яна ўжо дома паглядзела па мапе, дзе ж знаходзіцца гэты Чэрыкаў, аказалася, што гэта недзе ў Магілёўскай вобласці,

прычым далёка не толькі ад Мінску, але і вельмі далёка ад роднай Рэчыцы. Таму да канчатковага размеркавання Наташа прыйшла больш падрыхтаванай і ўжо свядома абрала горад, які быў блізка да Рэчыцы, — Чачэрску. Туды нарэшце яна і паехала працаваць.

Маладога спецыяліста зусім не чакалі

Мала хто з аднакурснікаў пазайздросціў Наташы: ехаць зусім адной некуды ў незнаёмы горад, у захалусную раёнку... Але, па словах дзяўчыны, яна ехала туды з энтузіязмам. А на цяжасці Наташа настроіла сябе загадзя.

«Я думала, што папрацю ў рэдакцыі, набяруся досведу ў розных відах дзейнасці. Як журналіст я адчувала сябе даволі ўпэўнена, але як стылістычны рэдактар я была зусім слабенькая», — распавядае Наташа.

Вось з такімі думкамі дзяўчына і прыехала ў Чэрыкаў, прыйшла ў рэдакцыю. Але яе чакаў сюрпрыз. Пра яе накіраванне ў рэдакцыю ніхто не ведаў. Маладога спецыяліста наўпрост не чакалі.

«Адкуль? З БДУ? Першы раз чуем!» — такія былі першыя словы, якімі сустрэлі Наташу ў рэдакцыі.

Пакуль на патэнцыйным месцы працы высвятлялі, куды знікла заява на маладога спецыяліста, дзяўчына пайшла ў мясцовы райвыканкам, каб вырашаць праблемы з жылём, бо, натуральна, што пра яго таксама ніхто не паклапаціўся.

Трэба аддаць належнае мясцовым уладам. Ужо да вечара Наташы далі пакой у інтэрнаце, а на наступны дзень яе ўсё ж такі ўжо чакала праца стылістычнага рэдактара ў газеце «Чачэрскі веснік».

Я чула, што ў раёнках свежыя ідэі, якія сыходзяць ад маладых спецыялістаў, наўпрост ігнаруюцца, таму запытала, ці праўда гэта.

Наташа не катэгарычна, але пагаджаецца: «Калі там ужо

робіць, і тыя, з кім яна працуе.

Яе працоўны дзень пачынаецца а 8.30, а заканчваецца а 17.30. Газета выходзіць па пятніцах,

таму матэрыялы пачынаюць здавацца на вычитку ў аўторак. З аўторка па чацвер у Наташы — гарачыя дні, бо прыходзіцца сядзець і правіць тэксты, якія напісалі журналісты. А, як кажа дзяўчына, журналісты ў гэтай газеце жудасна непісьменныя.

Па вечарах пасля працы Наташа старалася самаадукоўвацца. Чытала розныя даведнікі, новыя выданні. А яшчэ, пакуль жыла ў інтэрнаце, што-небудзь прыдумляла разам са сваёй суседкай па пакоі, якая, дарэчы, таксама працавала маладым спецыялістам.

Заробак у Наташы быў невялікі — 2 мільёны 300 тысяч. Грошы ішлі на тое, каб заплаціць за інтэрнат, купіць нешта паесці і набыць квітку дадому, бо Наташа заўжды чакала пятніцы, каб паехаць да бацькоў. Грошай,

працоўнікі былі ў адпачынках. І ў рэдакцыі засталіся толькі сталыя жанчыны, акрамя аднаго хлопца, Сяргея, які працаваў тэхнічным рэдактарам. Таму, можна сказаць, нам проста прыйшлося пачаць разам камунікаваць. І аказалася, што нам ёсць пра што паразмаўляць. Сяргей мне спадабаўся. Я, напэўна, яму таксама. Хутка мы ажаніліся».

На другім годзе адпрацоўкі, Наташа ўжо пайшла ў дэкрэтны адпачынак.

Слухаеш гісторыю Наташы і пераконваешся, што законы чалавечых лёсаў ніхто не адмяняў. «Калі выходзіла замуж, было такое адчуванне, што толькі за мужам у Чачэрску я і прыехала», — кажа дзяўчына.

Наташа не можа нічога кепскага сказаць ні пра кіраўніцтва рэдакцыі, ні пра калектыў, з якім давялося працаваць. Але прызналася шчыра, што працягваць працаваць там далей не хоча. Яна там не бачыць ніякіх перспектыв. Больш за тое, шмат ведаў, якія мела, па словах Наташы, яна наўпрост растраціла: «Калі раней, разглядаючы тэкст, я бачыла, якія фігуры там ужываюцца, то зараз мае навыкі пакрываюцца іржой. Раёнкам не патрэбны выпускнікі Інстытута журналістыкі БДУ са шматлікімі ведамі і ідэямі, ім патрэбны нехта папрасцей, рамеснікі».

Таму ўжо вырашана дакладна, што сям'я ў Чачэрску не застанеца. Пасля выхаду з адпачынку па доглядзе за дзіцём Наташа будзе далей шукаць працу па спецыяльнасці ў іншых рэдакцыях. Калі нічога не знойдзеца, то дзяўчына не супраць крыху адыйсці ад працы стылістычнага рэдактара.

Пазбягаць размеркавання ці не пазбягаць...

«Калі ёсць магчымасць не ехаць у глыбінку, то лепш, канечне, не ехаць, — раіць усім студэнтам Наташа. — Хаця, канечне, газета газеце розніца. Калі ты пры вучобе меў досвед хаця б нейкай падпрацоўкі ў Мінску, то, з'ехаўшы ў глыбінку, ты дакладна расчаруешся. Лепш пагарацца дзесьці замацавацца ў сталіцы. Сталіца — гэта перспектыва, магчымасці прафесійнага і асабістага росту, пашыранае кола сяброў і, прынамсі, заробак, які пераважае 2 300 000...»

Магчыма, тхосьці не пагодзіцца з Наташай. Але мне чамусьці падаецца, што гісторыя Наташы — усё ж такі прыклад удалага размеркавання. Замест таго, каб два гады жыць «ад пятніцы да пятніцы» і хадзіць у мясцовы кінатэатр як у адзіны сродак аддушны, дзяўчына вучыцца цяпер быць добрай жонкай і гаспадыняй. Сама Наташа так і прызнаецца: «Мне пашанцавала, што я сустрэла Сяргея».

Дый хто ведае, дзе хаваецца шчасце кожнага? А раптам, яно чакае цябе таксама дзесьці ў самым далёкім куточку Беларусі?

Наташа марыла паступаць на журфак, калі яшчэ вучылася ў 9 класе. Тады дзяўчына напісала нататку пра КВЗ у сваю раённую рэчыцкую газету, дзе і пачала далей публікавацца

нешта ўстаялася, то гэта праблематычна не тое што змяніць, але нават парушыць. Як толькі я прыйшла ў рэдакцыю, то заўважыла, напрыклад, што ў газеце няправільна афармляецца ўскосная мова. Калі ў канцы сказа стаіць пыталынік, то сказ закрываецца двукоссем, а яны яшчэ ставілі пасля гэтага кропку. І мне прыйшлося казаць, што гэта няправільна. Мне ў адказ лямантуюць: «Мы ж заўжды так пісалі». Гэта, канечне, дробязі, але з іх і складаецца праца ў рэдакцыі».

Але збольшага Наташы падабаецца і тое, што яна

каб набыць сабе рэчы, дзяўчыне не хапала, таму вопратку ёй заўжды набывала маці. Каб падзарабіць, Наташа не толькі рэдагавала тэксты, але вырашыла і сама напісаць колькі артыкулаў у газету. Але калі пабачыла свой разліковы, то зразумела, што гэта фактычна ніяк не адбіваецца на яе заробку. Ганарар за адзін матэрыял быў не больш за пяцьдзесят тысяч рублёў.

Тым не менш, Наташа не скардзіцца. Бо гэта адпрацоўка прынесла ёй, можна сказаць, асабістае шчасце.

Прышла ў рэдакцыю і знайшла мужа

«Наташа, падзяліся сакрэтам, як жа ў першы год адпрацоўкі ты выйшла замуж?» — цікаўлюся я.

«Калі я прыйшла працаваць у рэдакцыю, усе маладыя су-

«БАСКІ» — FOREVER!

Увесну гэтага года пабачыць свет чарговая кніга вядомага беларускага праваабаронцы Алеся Бяляцкага «Бой з сабой». Большая частка кнігі была напісана ў бабруйскай калоніі. У асноўным кніга прысвечана творчасці Эдуарда Акуліна. Аднак шмат цікавага чытач даведаецца пра самога Алеся і пра яго асяроддзе. Багата будзе і фатаздымкаў.

Чытачы «Новага Часу» маюць унікальную магчымасць першымі пазнаёміцца з урыўкам з новай кнігі Алеся Бяляцкага. Менавіта гэту частку Алесь прапанаваў адмыслова для НЧ. Дзякуй яму за гэта!

Алесь БЯЛЯЦКІ

Прапаную чытачам «Новага Часу» раздзел са сваёй новай кнігі «Бой з сабой» пра Едруся Акуліна, выбітнага беларускага паэта, барда, майго сябра з сямнаццацігадоў. Тры дзесяцігоддзі мы з ім, можна сказаць, разам ідзем па жыцці, то набліжаючыся, то аддаляючыся, але ніколі не пакідаючы, не губляючы, не забываючыся і не выдаляючы адзін аднаго са свайго жыцця.

Пра сябра і пра сябе

Мы разам вучыліся пяць гадоў у адной групе ў гомельскім універсітэце. Падчас вучобы два гады жылі ў інтэрнаце на вуліцы Кірава на адным паверсе, а затым яшчэ два гады ў інтэрнаце на вуліцы Савецкай у адным блоку. Два гады пражылі разам у адным пакоі, а затым, калі Едрус ажаніўся, на апошнім курсе два месяцы жылі ў суседніх пакоях. Мы разам ездзілі ў будатрады ў Хойніцкі раён і на Пскоўшчыну, адбывалі практыку ў піянерскім лагеры ў Клёнках, пад Гомелем, разам гралі ў музычным гурце «Баскі», хадзілі на ўніверсітэцкае літаратурнае аб'яднанне «Крынічка», абедалі ў студэнцкай сталойцы, танчылі на дыскацеках у інтэрнаце і ўніверсітэце, ездзілі на археалагічныя раскопкі ў Мір і адпачываць у Крым. Мы ездзілі ў родную вёску Едруся, у Вялікія Няжкі на Веткаўшчыне, пад расейскую мяжу, мы разам пачалі размаўляць па-беларуску, абодва спрабавалі пісаць: Едрус — вершы, а я — прозу. Пазней, ужо жывучы ў Менску, мы восем гадоў разам працавалі ў музеі Максіма Багдановіча, разам удзельнічалі ў мітынгх і дэманстрацыях у абарону незалежнасці і дэмакратыі ў Беларусі. Таму, пішучы пра сябра, я буду пісаць і пра сябе.

Я мяркую, што ўвесь час сумовячыся, размаўляючы, чытаючы, робячы разам нейкія справы, прыходзячы да сур'ёзных у нашым жыцці супольных высноваў, мы моцна ўплывалі адзін на аднаго, на рысы свайго характару, на паводзіны і жыццёвыя погляды. Ні з кім, як з Едрусем Акуліным, мне не было так па-свойску, па-сяброўску, так спакойна і душэўна ўтульна, хаця ў нас даволі розны характары. Едрус — рэзкі, узрыўны і безапеляцыйны ў ацэнках і ўчынках, я, падаецца, больш

разважлівы і стрыманы, але больш захапляльны, рызыкаўны і апантаны, калі ўжо што бяру ў галаву, то газу да плешкі.

Было ў нас і багата падобнага, што прыцягвала адзін да аднаго. Што гэта — захапленне прыгожым пісьменствам? Беларускай мовай? Музыкай, песнямі і больш ахопна — Беларускай? Жаданне вырасці творчымі асобамі? Разуменне адзін аднаго? Псіхалагічная сумяшчальнасць? Так, усё так. І што, мабыць, самае істотнае, што не дало распасціся сяброўству, гэта тое, што мы ніколі не падстаўлялі і не падводзілі адзін аднаго...

Музычная гісторыя. Пачатак

Я з розных нагодаў, час ад часу, але заўсёды, згадваю наш рок-гурт «Баскі». Так ганарліва мы называлі сваю студэнцкую рок-банду. Усё ў ім было навывост. Усё ў спадзяванні. І самае першае, што я згадваю пра «Баскаў», гэта страшэнны грукат, дзынканне гітараў і завыванне мікрафону, які пастаянна фаніў ад калонак. У падсобным памяшканні, дзе была скінутая ўніверсітэцкая студэнцкая апаратура і дзе мы збіраліся на рэпетыцыі, была высокая, на два паверхі, стол. Рэха ад нашых музычных практыкаванняў адбілася ад бетонных сценаў, ад столі і біла па вушах так, што часта нашы ў асноўным бяскрыўдныя лірычныя кампазіцыі з элементамі хард-року пераўтвараліся ў сапраўдныя цяжкі метал. Восем там, на нашых рэпетыцыях, мы і былі праўдзівым рок-гуртом.

Пачалася нашая музычная гісторыя ў 1981 годзе. Нашая беларускасць, якая праразалася, як зубкі ў малага дзіцяці, патрабавала выйсця, і музыка была такім натуральным рэчышчам-формай, а беларускія тэксты — зместам. І Едрус Акулін, і я, жывучы ва ўніверсітэцкім інтэрнаце на вуліцы Кірава, брынькалі на гітарах. У кожнага з нас была свая гітара. Я брыньчэў яшчэ класа з сёмага, перапяваў, як багата хто тады, розны вулічны шансон і сам спрабаваў складаць нейкія лірычна-сентыментальныя тэксты на павольныя, цягуча-сумныя, баладнага кшталту мелодыі.

У будатрадзе, у які мы ездзілі пасля першага курсу ў Хойніцкі раён, у вёску Бабчын, будаваць цагляныя хаты, на гітары грала некалькі чалавек. Кожны спяваў нешта сваё, пачуе і ўзятае са сваіх кампаніяў. Мы пераймалі адзін у аднаго тое, што нам спадабалася, а пазней часта спявалі

Едрус Акулін і Алесь Бяляцкі. Гомель, 1980 г.

і разам, і паасобку. Ізноў жа, у асноўным гэта былі лірычна-сентыментальныя баллады. Тады мы адчулі, наколькі, здавалася б, простыя тэксты і няхітрыя мелодыі, аб'яднаньня і атрымаўшы эмоцыю голасу, моц спеву, маглі зайграць, заблішчэць і паўплываць на пачуцці кожнага чалавека. Далучыўся да нас у спевах і студэнт-гісторык Сяргей Скачынскі, які жыў у інтэрнаце ў адным пакоі з Едрусем. Мы разам былі ў будатрадзе. Затым мы часта спявалі ў іхнім ці ў маім пакоі ўтрох пад дзве або пад тры гітары.

Едрус, колькі я яго памятаю, заўсёды любіў спяваць. Мяне гэта ягонае здольнасць заўсёды ўражвала крыху пазней, праз год, калі на 4-м курсе, з восені 82-га года, мы пачалі жыць разам у адным пакоі ў інтэрнаце кватэрнага тыпу на вуліцы Савецкай. Мы не паспявалі яшчэ прагнуцца, уставалі, апраналіся, у пакоі жылі мы ўтрох, яшчэ з адным студэнтам-эканамістам Валодзем, калекам ад полямі-эліты, якім ён перахварэў у дзяцінстве, а Едрус ужо пачынаў спяваць. Ён штосьці напяваў, спрабуючы голас, пускаў розныя трэлі і рулады, выглядаў вельмі задаволеным і вясёлым, і хоцькі-няхоцькі ўздымаў з самага ранку і нам настрой. Я ж зазвычай прачынаўся крыху млявым, недаспаным і негаваркім. Але спевы Едруся былі як асвятляльны глыток ранішняй кавы.

У маім жыцці быў яшчэ адзін чалавек, які любіў спяваць і заўсёды спяваў, нават яшчэ болей за Едруся. Гэта была мая маці. Яна спявала дома, гатууючы, вяжучы, робячы іншую хатнюю работу. Яна спявала і спявала сама сабе, напявала па куплету, па прыпеву з народных песень,

нагадвае казарму, у якой я зараз жыву. Такія ж агульныя прыбіральні, пакоі, у якіх месціліся па чатыры студэнты, агульная варыўня і агульны душ на першым паверсе (восем гэтых выгодаў зараз у мяне няма, у ядальню і ў лазню мы ходзім строем). Убогае жылло, якое нам з Едрусем, першы курс прабадзяўшыся па кватэрах і хатах, здавалася зручным і ўтульным.

Жыццё там было вясёлае і нават, можна сказаць, разняволеное. Інтэрнат быў у асноўным дзявочым царствам. Калі на факультэтах матэматыкі, эканомікі, на гістарычным факультэце нашага ўніверсітэта хлопцаў і дзяўчатаў было прыкладна паровну, то на біялагічным ужо было больш дзяўчатаў, а на філалагічных, беларуска-рускім і рускім аддзяленнях, нераўнавага была проста вялізная. На нашым курсе са ста студэнтаў-філолагаў хлопцаў не было і дваццаці чалавек. У нашай групе была 21 дзяўчына і 4 хлопцы. Але пры ўсім гэтым дзявоцкім кветніку вакол нас, мы не распуснічалі. Былі нейкія лёгкія і нядоўгія захапленні, але да распусты справа не даходзіла...

У інтэрнаце, каб знайсці сэксу, не трэба было далёка хадзіць. До было ўвечары, пасля заняткаў, выйшці з пакою, дзе я жыў, як можна было ўбачыць грузнаватую, цыцкастую дзяўчыну-матэматыцу, якая почасту стаяла ў адчыненым праёме дзвярэй свайго пакою, адной рукою падпёршыся ўбок, а другой упёршыся ў дзвярны касяк. Яна зазыўна пасміхалася, падмышкі на яе брунатнай вадалазцы былі цёмныя ад поту. Дзяўчынаў такога кшталту я бачыў ужо значна пазней і ў

Інтэрнацкае жыццё

Я яшчэ хачу на трохі вярнуцца ў наш студэнцкі інтэрнат на вуліцы Кірава. Ён мне нечым

Анатоль Сыз, Едрус Акулін і Алесь Бяляцкі. Бабчын, 1980 г.

1990-м «Дынама» стала называцца «Берлін». Аднак на якасці гульні новая назва не адлюстравалася. Спачатку «Берлін» не здолеў увайсці нават у другі эшалон Бундэслігі, а пасля страціў статус прафесійнага клубу

Фота www.tagesspiegel.de

Любімы клуб Штазі

Алег НОВІКАЎ

У студзені спаўняецца 50 гадоў з даты заснавання аднаго з самых незвычайных клубаў у гісторыі — берлінскага «Дынама». Яго куратарам было сумна вядомае Міністэрства дзяржаўнай бяспекі Германскай Дэмакратычнай Рэспублікі (ГДР), або скарочана Штазі.

Ужо самую гісторыю нараджэння «Дынама» можна лічыць узорам дырэктывы ўспрымання кіравання спортам. Неяк у 1953 годзе на пасяджэнні функцыянераў Сацыялістычнай адзінай партыі Германіі абмяркоўвалася пытанне, як узняць прывабнасць Усходняга сектара Берліну, які кантралявала Масква і яе саюзнікі. Праблему паставілі вырашаць у тым ліку за кошт спорту, а менавіта — сфармаваць ва Усходнім Берліне моцную футбольную каманду.

У Берлін прывезлі на той час самы моцны клуб у ГДР — «Дына-

ма» з Дрэздэну, якому імкліва давялося змяніць прапіску. Спачатку клуб гуляў пад шыльдай «Дынама-Цэнтр», пакуль у 1966-м не было вырашана сфармаваць асобны калектыў «Дынама».

Адначасова ў клуба з'явілася ведамства-патрон — Міністэрства дзяржаўнай бяспекі. Кіраваў Штазі Эрых Мільке, які вырашыў паспрабаваць сябе таксама ў ролі футбольнага менеджэра. На гэты час паміж Заходнім і Усходнім Берлінам ужо праходзіла сцяна, і пытанне наяўнасці ў сталіцы ГДР моцнага футбольнага клуба, быццам, не стаяла так катэгарычна. Аднак Мільке прыдумаў для «Дынама» новую канцэпцыю. Клуб павінен быў стаць не проста моцным берлінскім клубам, а візітоўкай усяго ўсходняга футбольнага футбольнага.

Кіраўнік Штазі не шкадаваў сродкаў на трэнераванне цэнтра, ганарары для дынамаўцаў і асабіста лабіраваў трансферы ў клуб лепшых футбалістаў з іншых камандаў. Штотыдзень Мільке наведваў каманду, і таксама штотыдзень трэнер «Дынама» павінна было дакладаць яму пра сітуацыю ў клубе.

Карыстаючыся такой саліднай падтрымкай, «Штазі клуб» (так «Дынама» часта называлі

«Дынама Берлін», фінал Кубка ГДР. 1959 год

ў народзе) хутка стаў грандам усходняга футбольнага футбольнага. Фактычна заставаўся ім да падзення Берлінскай сцяны. Да часу, калі ГДР закончыла існаванне, «Дынама» дзесць разоў паспела стаць уладальнікам чэмпіёнскага тытулу. Нават другое месца ў чэмпіянаце ГДР разглядалася Мільке як прывал, следствам чаго, як, напрыклад, у 1982 годзе, была адстаўка ўсяго трэнерскага складу.

Асабліва ўвага надавалася гульням з клубамі з ФРГ, якія ў вачах кіраўнікоў ГДР выглядалі як спарторніцтва сістэмаў. Білеты на такія матчы не прадаваліся, а распаўсюджваліся выключна сярод

супрацоўнікаў Міністэрства бяспекі. У апа-раце Штазі баяліся, што звычайныя бюргеры могуць выказаць на трыбунах падтрымку гульцам з варажыха Захаду. Нягледзячы на амбіцыі Мільке, асаблівых поспехаў на міжнароднай арэне «Дынама» не дэманстравала. Хіба што можна адзначыць сенсацыйную перамогу ў 1979 годзе над англійскім «Нотынгем Форэст» — тагачасным уладальнікам Кубка чэмпіёнаў.

Самае дзіўнае, што «Дынама» практычна не мела тарсіды. Нават берлінцы лічылі, што «Дынама» — штучны клуб. Не надавала яму папулярнасці і

сувязь са Штазі. Асабліва моцна футбольныя аматары ГДР пачалі ненавідзець «Дынама» пасля скандальнага матчу ў 1986 годзе з лейпцыгскім «Лакаматывам». Суддзя, які яўна сімпатызаваў «Дынама», прызначыў вельмі спрэчнае пенальці ў вароты каманды з Лейпцыгу, у выніку чаго «Лакаматыву» прайграў.

Пасля аб'яднання Германіі Штазі ліквідавалі, і, як следства, «Дынама» згубіла спонсара. Каб неяк пазбавіцца кампраметуючага іміджу былога клубу Мільке, прынялі рашэнне пра змену назвы каманды. У 1990 годзе «Дынама» стала называцца «Берлін». Аднак на якасці гульні новая назва не адлюстравалася. Спачатку «Берлін» не здолеў увайсці нават у другі эшалон Бундэслігі, а з часам увогуле страціў статус прафесійнага клубу.

Парадаксальна, аднак чым больш каманда, якая, дарэчы, у 1999 годзе вярнула сабе старое імя, прайгравала, тым больш расла колькасць яе заўятараў. Гэты феномен тлумачыцца расчараваннем часткі ўсходніх немцаў вынікамі аб'яднання з ФРГ, што таксама прывяло да крызісу былой вытворчай структуры на Усходзе. Адсюль рост настальгіі па часах ГДР, сімвалам якой было ў тым ліку «Дынама». Пры гэтым усходнянемецкая ідэнтычнасць выражалася вельмі агрэсіўна. У 1990-я гады дынамаўскія хуліганы лічыліся самымі небяспечнымі ва ўсёй ФРГ.

Так ці інакш, менавіта дзякуючы фанатам клуб канчаткова не згінуў пасля таго, як ў 2001 годзе стаў банкрутам і не здолеў заплаціць унёсак, патрэбны для ўдзелу ў чэмпіянаце. Фанаты ўмудрыліся неяк выратаваць любімую каманду. З часам частка тых жа фанатаў, нягледзячы на ідэалізацыю ГДР, зрабіла кар'еру і знайшла сябе ў бізнесе. У выніку ў клубу зноў з'явіліся спонсары, магчымасць запрашаць добрых трэнераў, праводзіць селекцыйную працу.

Сёння «Дынама» дастаткова паспяхова гуляе ў адной з рэгіянальных ліг. Цяжка казаць пра будучыню каманды, аднак у фокусе ўвагі клуб будзе заўсёды. У тым ліку таму, што толькі два клубы ў ФРГ — «Дынама» і славутая мюнхенская «Баварыя» — маюць на футбольках выявы трох зорак, знак таго, што дадзеная каманда дзесць разоў была чэмпіёнам.

ЯНЫ ПРА НАС. ЗАМЕЖНАЯ ПРЭСА ПРА БЕЛАРУСЬ

На авіябазу ў Бабруйску ў Беларусі, таксама непадалёку ад нашай мяжы, перакінулі расійскія ваенна-транспартныя самалёты, знішчальнікі СУ-27-МІ і баявыя верталёты. Гэта нягледзячы на запэўніванні прэзідэнта Беларусі Аляксандра Лукашэнкі, што ён ніколі не дазволіць агрэсіі з беларускай зямлі. Цяпер — не вельмі верыцца.

«Газета» (Украіна)

Вядома, пытанне павышэння статусу або нават аўтакефаліі Беларускай Царквы мае права на існаванне, і, як мы бачылі, на адным з леташніх сходаў Мінскай мітраполіі дадзенае пытанне было тэмай для разгляду беларускага духавенства. Аднак гэта ўнутраная справа Царквы. Умяшанне ў гэтую праблему прадстаўнікоў улады не можа прывесці ні да чаго добрага і заўсёды будзе нагадваць паводзіны слана ў краме з посудам. Прыкладаў таму мноства. Так

было ў Балгарыі, дзе ўлады ў свой час учынілі раскол, так адбываецца ў сучаснай Македоніі, так ёсць і ва Украіне, дзе чыноўнікі таксама лічаць, што Царква павінна адпавядаць іх палітычным амбіцыям. Дзіўна, што гэтага не разумее Аляксандр Лукашэнка.

«Русская линия» (Расія)

Гэты штогадовы турнір аматараў хакея, у якім заўсёды ўдзельнічае каманда Лукашэнкі ў складзе спартсменаў, чыноўнікаў і бізнесменаў, праводзіцца ў пачатку студзеня ўжо 12 гадоў. Ці варта казаць, што дзевяць разоў у ім перамагала каманда Лукашэнкі, а тры разы — каманда Расіі? Расіянам Аляксандр Рыгоровіч дазваляе выйграць у строга пэўныя гады: 2007, 2011, 2015. Гэта заўсёды пасля прэзідэнцкіх выбараў, якія не прызнаюцца Захадам, а ў Лукашэнкі рэзка абстраюцца адносіны з Еўропай. І тады ён кідаецца залагоджваць

Расію — апошняга спонсара краіны — усімі метадамі, уключаючы залаты медаль цацачнага турніру.

«Новая газета» (Расія)

Беларусь у гэтым годзе будзе паступова ўмацоўваць свае эканамічныя сувязі з Захадам, захоўваючы пры гэтым ваенны і стратэгічны альянс з Расіяй. Беларускі прэзідэнт Аляксандр Лукашэнка будзе імкнуцца не дапусціць адкрыцця расійскай авіябазы ў сваёй краіне, каб пазбегнуць росту напружанасці паміж Мінскам і Захадам, але яго пазіцыя можа змяніцца, калі НАТО стане нарошчваць сваю ваенную прысутнасць у суседняй Польшчы і прыбалтыйскіх дзяржавах.

«Укррудпром» (Украіна)

Адзін знаёмы нядаўна сказаў займальную фразу: такое ўражанне, што ёсць два Лукашэнкі — адзін шмат кажа,

другі — маўчыць і робіць. Гэта ў поўнай меры выявілася ў час і пасля Майдана. Многія чакалі калі не «марш-кідка беларускіх войск на Кіеў», то па меншай меры гандлёвай блакады. Але, як кажуць ва Украіне, «не так сталася, як гадалася»: Беларусь заняла зусім іншую пазіцыю ў адносінах да паўднёвай суседкі. Паступова пачала аднаўляць сапаваньня адносіны з Захадам і задумала рэформы.

ТСН (Украіна)

Незалежныя эканамісты, у цэлым падтрымліваючы ідэю роўных умоў гаспадарання для ўсіх прадстаўнікоў бізнесу — буйных і дробных, усё ж адзначаюць, што момант для выкаранення «чаўнакоў» улада абрала не самы ўдалы. У краіне эканамічны крызіс, прамысловыя гіганты вымушаныя звальняць людзей. З'яўленне ўчорашніх ІП толькі ўзмоцніць ціск на рынку працы.

«Независимая газета» (Расія)

МІЖНАРОДНЫЯ НАВІНЫ

ТАДЖЫКІСТАН. Жонка таксама лідар нацыі!

У афіцыйнай прэсе Таджыкістана з'явіліся публікацыі з заклікамі надаць Азізамо Рахмон, жонцы прэзідэнта Эмамалі Рахмона, тытул «лідар жанчын-мусульманак Таджыкістана». З улікам таго, што ў снежні Рахмона рашэннем парламента краіны прызначылі «лідарам нацыі», прапанова падаецца ў некаторым плане лагічнай. Увогуле, ініцыятары ідэі аргументуюць сваю прапанову тым, што Азізамо здзейсніла ў свой час разам з мужам малітву ўнутры Каабы — мусульманскай святыні Меккі. Калі верыць афіцыезу, раней ніводная таджыкская жанчына такога не рабіла, таму гэты ўчынак мае вялікую сімвалічную каштоўнасць. Малітва ў Каабе «выклікае велізарную радасць і ўпэўненасць у душы мільёнаў мусульман у свеце, і таджыкаў асабліва», — пішуць таджыкскія афіцыйныя СМІ. Яны таксама сцвярджаюць, што хадж Рахмона з жонкай у Мекку дакладна падарваў пазіцыі таджыкскіх ісламістаў, якія малюць Рахмона заўзятым камуністам-атэістам.

Паводле таджыксай прэсы

УКРАЇНА. Сепаратыстаў трэба падкупіць

Незвычайную форму вырашэнне праблемы сепаратызму прапанаваў

украінскай уладзе апальны расійскі палітык Ілля Панамароў. Панамароў, дарэчы, быў адзіным дэпутатам Дзярждумы, які прагаласаваў супраць анексіі Крыму, што каштавала яму вельмі дорага: супраць палітыка былі ўзбуджаныя крымінальныя справы за нейкія эканамічныя злачынствы, у выніку чаго Ілля быў вымушаны эміграваць. На мінулым тыдні ў Кіеве ён параіў украінцам урэгуляваць канфлікт на Данбасе гэтак жа, як Расія ўрэгулявала канфлікт у Чачні, а менавіта перакупіць кантроль над рэгіянальнай элітай. Дэпутат перакананы: «Каб яны сышлі ад Крамля і вярнуліся ва ўкраінскую арбіту, ім трэба нешта прапанаваць. Вазьміце, да прыкладу, наш вопыт у Расіі, тое, як урэгулявалі канфлікт у Чачні — мы перакупілі кантроль над рэгіянальнай элітай. Украіне трэба рабіць тое ж самае, інакш нічога не атрымаецца». Украінскі палітыкум асцярожна паставіўся да прапановы Панамарова, у тым ліку таму, што некаторыя палітолагі баяцца вяртання на ўкраінскія выбары амаль 2 мільёнаў выбаршчыкаў, якія цяпер жывуць у сепаратысцкіх рэспубліках Данбасу, што можа падарваць цяперашні больш-менш праеўрапейскі кансенсус ва Украіне.

Паводле ўкраінсай прэсы

ИСЛАНДЫЯ. Краіна атэістаў

Калі верыць сацыялогіі, ісландцы сталі самай атэістычнай нацыяй у свеце. Паводле вынікаў апошніх сацыялагічных апытанняў, больш за палову жыхароў краіны (53 працэнты) абьякава ставяцца да рэлігіі і перш за ўсё да хрысціянскай веры, якая з'яўляецца традыцыйнай рэлігіяй ісландцаў. Найбольш шакуюць вынікі апытанняў сярод маладых ісландцаў. 93,9 працэнта тых, каму менш за 25 гадоў, не вераць у біблейскую версію стварэння свету, а 6,1 працэнта не маюць канкрэтнай пазіцыі. Такім чынам, колькасць хрысціянскіх вернікаў сярод ісландскай моладзі практычна схіляецца да нуля. Праўда, у катэгорыі тых, каму больш за 55 гадоў, амаль 80 працэнтаў лічаць сябе хрысціянамі. Самае цікавае, што такая нізкая колькасць вернікаў зафіксаваная ў краіне, дзе паводле канстытуцыі царква — у ісландскім выпадку Евангелісцкая пратэстанцкая — лічыцца дзяржаўнай.

Паводле ісландсай прэсы

ФРГ. Прышоў час дэкамунізацыі

Незвычайнай прапановай выступіла секцыя арганізацыі «Малады саюз» у нямецкай зямлі Мекленбург — Пярэдняя Памеранія. «Малады саюз», які па сутнасці ёсць структурай пры ўрадавай партыі «Хрысціянска-дэмакратычны саюз» (CDU), прапанава перанесці ў ФРГ вопыт украінскіх уладаў і дэкамунізаваць тапаніміку рэгіёна, які калісьці ўваходзіў у склад Германскай Дэмакратычнай Рэспублікі (ГДР). Справа ў тым, што пасля далучэння гэтага краю да ФРГ назвы шматлікіх вуліц дасюль засталіся звязанымі з часамі ГДР. Хапае тут і помнікаў розным камуністычным лідарам. Сацыял-дэмакратычнае кіраўніцтва зямлі дастаткова крытычна ўспрыняло ідэю. На іх думку, па-першае, гэта праблема мясцовага самакіравання, па-другое, не ў традыцыях нямецкага народу займацца разбурэннем розных мемарыялаў. І, нарэшце, у часы крызісу лепш накіраваць бюджэтныя грошы на нешта больш важнае. Увогуле, гэта ўжо другі правал планаў «Маладога саюза» ў галіне палітыкі памяці. У 2014 годзе арганізацыя заклікала Ангелу Меркель пабудоваць помнік ахвярам ГДР, аднак урад таксама праігнараваў ідэю.

Паводле нямецкай прэсы

Фота www.novosti-dny.com

Што чакаць ад Цай?

Алег НОВІКАЎ

На Тайвані ўпершыню да ўлады прыйшлі прыхільнікі канцэпцыі існавання асобнай ад кітайскай тайваньскай нацыі. У Пекіне, які лічыць востраў часткай Кітаю, не на жарт абураныя.

Як вядома, дэ-юрэ дзяржавы Тайвань не існуе. Афіцыйна дзяржава, што месціцца на востраве Тайвань, горда называецца Кітайская Рэспубліка (КР), або таксама «Вольная зона Кітайскай Рэспублікі». КР была заснаваная ў 1911 годзе і кантралявала значную частку Кітая да перамогі камуністаў, якія абвясцілі Кітайскую Народную Рэспубліку (КНР). Паколькі канстытуцыйна Кітайская Рэспубліка не адмовілася ад сваіх правоў на мацерыковы Кітай, атрымліваецца, што фармальна суверэннітэт ураду ў Тайбэі распаўсюджваецца на ўсю цяперашнюю КНР плюс на частку Таджыкістана, Індыі, Расіі, Афганістана і ўсю Манголію, якія лічыліся бацькамі-заснавальнікамі КР гістарычнымі кітайскімі землямі.

Такая кур'ёзная сітуацыя выклікана гістарычнымі абставінамі. У 1949 годзе на Тайвань збег нацыянальны ўрад КР пад кіраўніцтвам Чан Кайшы, кіраўніка партыі Гаміндан. З дапамогай ЗША гамінданаўцы ўтрымалі тайваньскі плацдарм, аднак паступова ўзнікла новая, цяпер ужо ўнутраная пагроза — тутэйшыя пачалі лічыць сябе не кітайцамі, а тайванцамі. Часткова, праўда, адказнасць за такі феномен нясе партыя Гаміндан, чый рэжым да канца 1970-х гадоў быў вельмі аўтарытарным.

Так ці інакш, на востраве паступова пачаў фармавацца лагер незалежнікаў, лідары якога прапануюць адмовіцца ад канцэпту рэстаўрацыі Кітайскай Рэспублікі, пакінуць КНР манапольнае права лічыць сябе кітайскай дзяржавай і будаваць тайваньскую ідэнтычнасць. На

цяперашні дзень распрацаваная цэлая гістарычная і прававая школа, якая даводзіць ідэю пра тое, што Тайвань — асобная ад Кітаю краіна, дзе жыве асобная нацыя. Важным момантам у аргументах незалежнікаў ёсць той факт, што востраў не быў часткай Кітайскай Рэспублікі. На момант яе абвясчэння ў 1911 годзе Тайвань знаходзіўся пад японскім пратэктаратам. Пасля разгрому Японіі ў 1945 годзе на востраве гаспадарылі амерыканцы, якія і далі прытулак адміністрацыі Чан Кайшы.

Незалежніцкі рух на Тайвані не падабаецца не толькі актывістам Гаміндану. Незалежнасць Тайваня супярэчыць інтарэсам Пекіна, які праводзіць курс на рэінтэграцыю Кітая. Тайваньскае пытанне ў Пекіне спрабуюць вырашыць па формуле «дзе сістэмы — адна дзяржава», якая была выкарыстана падчас далучэння Ганконгу і Макаа. Таксама акцэнт робіцца на тым, што на Тайвані ёсць свае падобныя на аўстралійцаў абарыгены, якія жылі тут да пачатку кітайскай каланізацыі і жывуць дасюль у колькасці паўмільёна чалавек. Гэта дае права ідэолагам КНР разглядаць насельніцтва Тайваню не як тайванцаў, а як частку кітайскай нацыі.

Цяпер, напэўна, варта чакаць рэанімацыі старых гістарычных спрэчак, паколькі 16 студзеня па выніках прэзідэнцкіх выбараў атрымала пераконаўчую перамогу Цай Інвэнь, лідар Дэмакратычнай прагрэсіўнай партыі (DPP), якая з'яўляецца галоўным суб'ектам кааліцыі незалежніцкіх палітычных праектаў.

У прынтцыпе, магчыма, усё і абдызецца. Па-першае, на гэты раз DPP нічога радыкальнага не абяцала. У выбарчай праграме кандыдат абяцала хіба падтрымліваць ідэнтычнасць тайваньскай нацыі, захоўваючы юрыдычны статус-кво востраву. Гэта тлумачаць не вельмі пазітыўнай эканамічнай кан'юнктурай на Тайвані, які эканамічна моцна залежыць ад кітайскага рынку.

Акрамя таго, гэта ўжо другі прыход DPP ва ўладу. Папярэдні раз DPP узначальвала ўрад

у 2000–2008 гадах, паклаўшы, дарэчы, канец дамінаванню партыі Гаміндан у дзяржаўных тайваньскіх структурах. Хаця тады ў рамках выбарчай кампаніі спікеры DPP абяцалі пасля перамогі дэклараваць незалежнасць Тайваню, у выніку ўсё абмежавалася парламенцкай рэзалюцыяй ад 30 верасня 2007 года. Тэкст рэзалюцыі заклікаў да стварэння новай рэдакцыі Канстытуцыі, у якой назва «Тайвань» будзе ўжывацца без прывязкі да тэрміну Кітайская Рэспубліка.

Але ёсць і іншыя прагнозы. Цяпер незалежнікі ў лепшай сітуацыі, чым сем гадоў таму, паколькі ў 2000–2008 гадах іх урад не абпіраўся на дэпутацкую большасць. Зараз DPP з саюзнікамі кантралюе як заканадаўчую (74 з 113 мандатаў), так і выканаўчую (урад і прэзідэнт) галіны ўлады. Па-другое, як піша прэса, Пекін проста абавязаны нешта рабіць, каб не дапусціць далейшай экспансіі сепаратысцкай ідэалогіі. Ацэнка вынікаў тайваньскіх выбараў у прэсе КНР сапраўды вельмі эмацыйная. «Тайвань павінен адмовіцца ад сваіх «галюцынацый» наконт незалежнасці», — заявілі каментатары кітайскага тэлебачання. Тайваньскі дэпартамент кітайскага ўраду паабяцаў абараніць суверэннітэт Кітаю ў выпадку нейкіх рухаў новай адміністрацыі ў бок абвясчэння незалежнасці. Такая агрэсіўная рыторыка можа справакаваць тайваньскі ўрад на рашучыя ўчынкi.

Нарэшце, прыход да ўлады адбываецца на фоне росту рэгіянальнай напружанасці. Кітай патрабуе, каб частка акваторыі ў Паўднёвым кітайскім моры была прызнаная яго суверэннымі водамі, што не падабаецца ЗША і іх саюзнікам. Летася ледзь-ледзь не адбыўся канфлікт паміж кітайскай флатыліяй і амерыканскім дрэдноутам. Тайваньскі фактар дакладна будзе вельмі важным у кітайскай стратэгіі ЗША. Таму некаторыя выданні лічаць, што гэта незалежнасці будзе заставацца складнікам прамоў Цай Інвэнь, якая ўступіць у абавязкі прэзідэнта 16 мая.

Україна грыпуе

Україна зноў стала ахвярай эпідэміі грыпу, ад якога па стане на 19 студзеня ўжо памёр 51 чалавек. Пра маштабы эпідэміі і яе сацыяльна-палітычныя наступствы журналісту НЧ Алегу Новікаву распавядае кіеўскі сацыёлаг Сафія Радава.

— Уздымаючы тэму эпідэміі грыпу ва Украіне, нельга не ўзгадаць пра эпідэмію 2009 года, якая выклікала папросту татальную паніку. Называліся фантастычныя лічбы — 400 лятальных выпадкаў. У выніку тэма грыпу знікла гэтак жа хутка, як і з’явілася. Ці ёсць нейкая агульная думка, што гэта было?

— Лічыцца, што эпідэмія мела месца, аднак істэрыка вакол яе была маніпулятыўнай. Яе наўмысна запусціла тагачасны прэм’ер Юлія Цімашэнка, якая выкарыстала эпідэмію дзеля самапіяру перад выбарамі прэзідэнта, прызначанымі на студзень 2010-га, і для таго, каб адцягнуць увагу ад наступстваў аслаблення грыўні. Юлія ў прамым эфіры сустракала ў кіеўскім аэрапорце скрыні з імпортнымі лекамі, праводзіла спецыяльныя пасяджэнні, будучы ў цэнтры ўвагі ўсёй краіны. Кампанію Цімашэнка згарнула пасля таго, як прадстаўнік адміністрацыі Юшчанкі прапанаваў перанос выбараў прэзідэнта Украіны са студзеня на май з-за магчымага ўвядзення надзвычайнага становішча ў сувязі з грыпам.

— Ці ёсць зараз паніка, падобная на тую, якая мела месца ў 2009 годзе?

— Панікі няма, хаця грып ёсць, і наступствы эпідэміі можна сустрэць на кожным кроку. У школах працягнулі канікулы, СМІ інфармуюць пра рост смяротнасці. У сувязі з эпідэміяй у аптэках назіраецца рост коштаў на лекі. Аднак сітуацыю нельга параўноўваць з 2009-м. Гэта звязана з тым, што СМІ больш-менш фільтруюць панічныя за-

явы, не выносяць інфармацыю пра смерць ад грыпу ў анонсы навінаў. Сем гадоў таму яны, наадварот, ахвотна распальвалі істэрыку.

Але праблемы ў тым, што кошты на лекі моцна выраслі, і тыя ж пенсіянеры і не вельмі заможныя людзі не могуць сабе дазволіць якасныя медыкаменты. На днях зноў пачало ліхаманіць грыўню, што таксама негатыўна ўплывае на цэннікі.

— Украінскае міністэрства аховы здароўя вядзе сябе вельмі дзіўна, доўгі час упарта адмаўляючыся прызнаваць факт эпідэміі. Чым выкліканая такая пазіцыя?

— Міністр аховы здароўя Аляксандр Квіташвілі, сапраўды, адмаўляў факт эпідэміі, паколькі любы негатыў аб’ектыўна супраць яго. Магчыма, на яго пазіцыю ўплываюць унутраныя разборкі ў ведамстве, канкурэнцыя за крэслы. Напрыклад, у парламенцкім камітэце па праблемах здароўя, наадварот, моцна згушчаюць фарбы: сцвярджаюць, што з-за пасіўнасці Квіташвілі ўжо шэсць працэнтаў украінцаў пакуюць на грып. Не выключана, што мае месца барацьба за грошы, якія круцяцца ў гэтым сектары. Нефармальна частка эканомікі аховы здароўя ва Украіне складае каля 7 мільярд даў долараў на год.

— У расійскай прэсе вельмі шмат страшылак пра ўкраінскі грып. Паведамляюць, што гэта нават не новы штамп грыпу, а нейкая форма чумы. Ці маюць падобныя ўкідванні нейкі рэзананс у сацыюме?

— Інфармацыя пра чуму — яшчэ не кульмінацыя фантазіі. На інтэрнэт-рэсурсах гуляе версія пра тое, што вірус грыпу — гэта тайная зброя, якая была распрацаваная ў лабараторыях ЦРУ з мэтай знішчыць рускамоўнае насельніцтва Адэсы і Харкава, захаваўшы пры гэтым інфраструктуру. Аднак да такіх плётак вялікага інтарэсу няма. Тым больш, ёсць іншыя чуткі. Напрыклад, у Вінніцкай вобласці — рэгіёне-лідары па колькасці хворых на грып, папулярныя

чуткі пра тое, што эпідэмію грыпу нам закінулі ў ампулах спецыяльных дыверсійных групы з Расіі. А чаму ў Вінніцкую вобласць? Таму што гэта вотчына прэзідэнта Парашэнкі.

— Якія тэндэнцыі ў працы ўкраінскай сістэмы аховы здароўя ў постмайданайскі перыяд?

— Асноўная — моцная бюракратызацыя на фоне скарачэння медперсаналу. За апошнія тры гады я чатыры разы наноў запаўняла анкетны і дакументы з прычыны змены канцэпцыі працы ўчастковых лекараў. Прычым адзін раз — «бо ранейшыя анкетны былі ў паліклініцы згубленыя». Сэнсу ў такіх працэдурах нуль. Адначасова ў медустановах ідзе працэс паступовай прыхаванай камерцыялізацыі. Напрыклад, для праходжання медагляду патрэбныя аналізы, якія можна здаць не ў паліклініцы, а выключна ў канкрэтнай фірме і, натуральна, зусім не бясплатна. Ад іншых фірмаў даведкі пра аналізы ўрач не прымае. Тое ж самае з рэцэптамі на лекі, якія ёсць выключна ў крамах канкрэтнай аптэчнай сеткі.

— Якія рэформы галіны патрэбныя, каб застрахавацца ад падобных вынікаў эпідэміі ў будучым?

— Па заявах міністра, ва ўсіх выпадках са смяротным зыходам вінаватыя самі пацыенты, паколькі яны позна звярталіся ў медыцынскія ўстановы і лячыліся дома самі. Сістэмных правалаў, такім чынам, чыноўнікі не бачаць і цяперашнюю праблему грыпу, мяркуючы па ўсім, будуць вырашаць за кошт закупаў медпрепаратаў за мяжой. Што тычыцца маштабных рэформаў, то пасля Майдану былі размовы наконт таго, каб развіваць у краіне страхавую медыцыну. Аднак імклівае падзенне ўзроўню жыцця большасці насельніцтва пахавала такія планы. У прынцыпе, калі нейкія рэформы і праводзіць, то ўжо з новым урадам. Рэйтынг цяперашняга Кабіну настолькі нізкі, што народ інстынктыўна не верыць у яго ініцыятывы.

ПАЛІТЫКІ ТЫДНЯ

Нурсултан Назарбаеў

Прэзідэнт Казахстана гуляе ў вялікага дэмакрата. Па яго ініцыятыве 13 студзеня дэпутаты заклікалі прэзідэнта распусціць парламент і абвясціць новыя выбары. Тыя выбары, як гаворыцца ў заяве дэпутатаў, павінны кансалідаваць грамадства перад стартам запланаваных антыкрызісных рэформаў. 21 снежня Назарбаеў распусціў паслухмяны парламент і прызначыў на 20 сакавіка датэрміновыя выбары. Улічваючы маргінальны стан казахскай апазіцыі, мала верыцца, што партыйны ландшафт у новым парламенце будзе іншы (цяпер усе парламентарыі належаць да праўладных партый). Ёсць думка, што датэрміновыя выбары патрэбныя для таго, каб у заканадаўчы орган прайшлі людзі з акружэння пераемніка Назарбаева. У першую чаргу, як пішуць эксперты, гэта могуць быць людзі Дарыгі Назарбаевай (старэйшай дачкі прэзідэнта, якая займае пасаду намесніка прэм’ер-міністра Казахстана). Магчыма, яна на дадзеным этапе нацэлена на тое, каб кіраваць краінай, знаходзячыся на якой-небудзь ключавой пасадазе, напрыклад спікера парламенту. Між тым, шэраг палітолагаў успрынялі ідэю новых выбараў як знак абсалютнай адарванасці назарбаеўскай каманды ад народа. Выбары пройдуць па слядах нядаўняй ступрацэнтнай дэвальвацыі тэнге і, відавочна, стануць дадатковым фактарам раздражнення насельніцтва.

Эмануэль Макрон

Міністр эканомікі Францыі ў складзе ўраду сацыялістаў нечакана, напэўна, таксама і для сябе, стаў фаварытам прэзідэнцкіх выбараў 2017-га. Усё дзякуючы модзе на ўнутрыпартыйныя праймерыз. Яшчэ ўчора лічылася, што сацыялістам не патрэбныя новыя імёны, паколькі кандыдатам аўтаматычна павінен стаць цяперашні прэзідэнт Франсуа Аланд. Аднак у апошнія дні настроі электарату сацыялістаў рэзка змяніліся. Апытанні фіксуюць, што 85 працэнтаў сябраў сацпартыі жадаюць правядзення праймерыз. Калі яны адбудуцца, то Аланд, паводле тых жа апытанняў, можа разлічваць на смешныя пяць працэнтаў падтрымкі. Лідары патэнцыйных праймерыз — прэм’ер-міністр Мануэль Вальс (15 працэнтаў) і Эмануэль Макрон, якога гатовыя падтрымаць 19 працэнтаў. У дадатак сацыёлагі кажуць, што Макрон у выпадку выхаду ў другі тур здольны перамагчы Марын Ле Пэн, кандыдата ад правай партыі «Нацыянальны фронт», фаварыта выбараў 2017 года. Сам Макрон пакуль не каментуе гэты вынік. Аднак у любым выпадку запыт на нейкага новага левага кандыдата сярод сацыялістаў адчуваецца. На днях Аланд падтрымаў ідэю ўвесці ў французскім пашпарце графу «нацыянальнасць», што шматлікія сацыялісты трактуюць як здраду рэспубліканскім прынцыпам.

Альберта Радрыгес

Дэпутат іспанскага парламента ад леварадыкальнай партыі «Podemos» стаў героем першага пасяджэння новага парламента, абранага ў снежні мінулага года. Усё дзякуючы сваёй прычосцы, незвычайнай для палітычнай эліты. Альберта носіць дрэды. Такі выгляд дэпутата выклікаў сапраўдны шок у кансерватыўнай фракцыі дэпутацкага корпусу. Адна дэпутатка з «Народнай партыі» нават выказала занепакоенасць з-за таго, што ў валасах Альберта могуць прысутнічаць вошы, якія здольныя заразіць іншых парламентарыяў. У выніку грамадства пераклучылася на незвычайную дыскусію — наколькі небяспечныя дрэды для гігіены, і асабліва для дэпутатаў. Сам віноўнік скандалу лічыць, што істэрычная рэакцыя кансерватараў на яго знешнасць — правава страху перад новай эрай у іспанскай палітыцы, якую прадстаўляе Радрыгес і яго партыя «Podemos». Радрыгес таксама паведаміў, што за чатыры гады (столькі ён носіць дрэды) ніхто з яго атачэння не скардзіўся на нейкія гігіенічныя праблемы. Між тым, на фоне дэбатаў вакол вошай іспанцы практычна праспалі значна больш важную навіну. Кіраўніцтва партыі сацыялістаў пастанавіла не фармаваць з кансерватарамі ўрадавую кааліцыю. Паколькі іншыя партыі таксама не гараць жаданнем уваходзіць з «Народнай партыяй» у блок, узнікае перспектыва новых, пазатэрміновых парламенцкіх выбараў.

Панікі няма, хаця грып ёсць, і наступствы эпідэміі можна сустрэць на кожным кроку

Франкамоўная беларусіка Лонданскай Скарынаўкі

Уладзіслаў ГАРБАЦКІ, Вільня

Акрамя нядаўняй нечаканай знаходкі друкапісу раману, напісанага пасля Другой сусветнай вайны невядомым беларусам па-французску «Jean et Jacques, ou le Faux paradis», у нетрах лонданскай Скарынаўкі знаходзяцца і іншыя цікавосткі па-французску пра Беларусь.

Франкамоўная беларусіка досыць прыстойна прэзентаваная ў фондах бібліятэкі і ахоплівае творы, артыкулы, што з’яўляліся ад XIX стагоддзя да цяперашняга часу.

Здаецца, больш поўныя фонды франкамоўнай беларусікі лагічна было б шукаць у Францыі ці Бельгіі, але адзначым адразу, што ў тамтэйшых славістычных цэнтрах і бібліятэках беларусіка раскіданая і не сабраная ў адно. Тое-сёе, дарэчы, з франкамоўнай беларусікі можна знайсці ў мінскай Нацыянальнай (працы Рэнэ і Антуана Мартэляў, напрыклад), але па ідэалагічных матывах, а яшчэ, канечне, проста праз адсутнасць інтарэсу да тэмы, гарманічнай і поўнай калекцыі так і не складалася.

Таму вельмі зручна і дасюль актуальна ехаць проста ў Лондан, каб папрацаваць з франкамоўнымі тэкстамі па гісторыі, палітыцы і культуры Беларусі. І калі беларусам такая прапанова малацікавая, яна адрасуецца хутчэй цяперашнім франкафонам.

З усяго масіву беларусікі па-французску вымалёўваюцца наступныя пласты:

1. Выданні пра Беларусь, пра беларускую тэму, напісаныя французскімі, бельгійскімі ці іншымі франкамоўнымі аўтарамі (Р. Мартэль, М. Жабэр, А. Мартэль, Я. Сяменскі і іншыя).
2. Выданні беларусаў па-французску (пераклады працаў Доўнар-Запольскага, тэксты Л. Рыдлеўскага, Я. Менскага, К. Акулы).
3. Прыклады («La Nation Georgienne», «Bulletin») ці больш новыя «Perspectives biélorussiennes».
4. Пераклады з французскай мовы на беларускую і наадварот.
5. І апошні вельмі цікавы і маладаследаваны пласт — эпісталаграфія, справаздачы, мапы па-французску. Няма ані сэнсу, ані часу падрабязна спыняцца на ўсіх адзінках на сёння такой экзатычнай — франкамоўнай — беларусікі. Тым не менш, варта пазначыць актуальнасць і карыснасць многіх даследаванняў, зробленых франкафонамі ў «беларускім пытанні». Таксама неабходна разумець каштоўнасць гэтага пласта беларусікі, бо ў канцы XIX — першай палове XX стагоддзя свет размаўляў, пісаў па-французску, змагаўся і да-

водзіў свае думкі таксама праз пасярэдніцтва французскай мовы. А таму гэты этап і дадзены пласт беларусікі нясе ў сабе часам рэдкую і каштоўную інфармацыю, а таксама сведчыць аб тым, што стасункі паміж беларусамі і французамі, бельгійцамі, швейцарцамі ці квебекцамі-канадцамі развіваліся здаўна, нават тады, калі не існавала беларускай дзяржавы.

Так, ужо проста праз аналіз назвы, якую даваў франкамоўны свет Беларусі, можна пабачыць інтэнсіўнасць, а часам і напружанасць, ідэалагізаванасць адноснаў, якія звязвалі

Былі на франкамоўным Захадзе асобы, якія цікавіліся Беларуссю, даводзілі, што ёсць такая краіна — Беларусь

нас з Захадам, франкамоўным Захадам у прыватнасці.

З улікам таго, што сёння незалежная Беларусь, як, дарэчы, і Запад, цалкам ігнаруюць той досвед кантактавання, яшчэ цікавей даведацца пра забытыя адносіны.

Так, першапачаткова франкамоўны свет ведаў нас пад назвай la Lituanie альбо la Russie lituanique, потым нас называлі la Russie Blanche, la Ruthénie, la Ruthénie blanche, la Biélorussie, зноў la Russie Blanche. Пасля Другой сусветнай вайны замацавалася назва la Biélorussie (Беларусія). І толькі нядаўна з набыццём незалежнасці для некаторых франкафонаў мы сталі le Bélarus (Беларусь).

Францыя — у адрозненне ад Бельгіі, Швейцарыі ці Канады — працягвае па русафільскай традыцыі і інерцыі называць нас la Biélorussie. Аанаўская франкафонія разам з Канадай прыныпова стаяць за le Bélarus. За гэтым пэўным канфліктам у прэзентацыі назвы нашай краіны стаіць забытая і ўпартая барацьба.

У 1930-я гады, і асабліва пасля Другой сусветнай вай-

ны, калі сотні тысяч (калі не мільёны) беларусаў апынуліся па-за межамі Беларусі, у Францыі ў прыватнасці, тамтэйшая дыяспара вяла сур’ёзны бой за назву, за тое, каб беларусаў не запісвалі рускімі, палякамі ці пазней савецкімі грамадзянамі.

Леў Гарошка, адзін з лідараў беларускай дыяспары Францыі, разам з Міколам Абрамчыкам пісалі процьму лістоў у міністэрствы, у прэсу, абаяпіраліся на дапамогу Ватыкану, Касцёлу ў Францыі і дамагліся, каб беларусаў з Польшчы і СССР запісвалі беларусамі. Але ўмяшанне савецкай амбасады, празмернае і часам сляпое русафільства французскіх элітаў і, канечне, асіміляцыя ды знікненне беларусаў у Францыі прывялі да таго, што паступова змаганне за назву згубіла сэнс, і нас зноў пачалі называць і запісваць рускімі, палякамі, савецкімі ці ўкраінцамі. А самі змагары-актывісты дасюль застаюцца малавядомымі ў Беларусі, ці часта сумна-ці чорнавядомымі, дыскрэдытаванымі і змяшанымі з калабарантамі ды «заходнікамі».

Многія цяперашнія беларусы едуць у Парыж ці Брусэль як цалкам «новая нацыя», сілячыся патлумачыць Захаду пэўную ўласную спецыфіку і наогул давесці, дзе тая Беларусь. Але большыя беларусаў нічога

даследніка беларускай тэмы. А гэта пры тым, што Антуан Мартэль крытычна і слушна адказаў на такое пытанне: «Чаму ж заняпала старабеларуская мова?»

Малады і перспектывны французскі славіст-мовазнаўца хрысціянскага натхнення (1899–1931), аўтар анталогіі ўкраінскай літаратуры, манаграфіі пра Ламаносава і станаўленне рускай мовы, а таксама манаграфіі, прысвечанай польскай мове на рутэнскіх землях (Беларусі і Украіне) у XVI–XVII стагоддзях, у 1920-я гады не аднойчы наведваў Польшчу і СССР з мэтай працы ў бібліятэках. У 1927 годзе славіста амаль сілай выгналі з СССР, бо даследнік і актыўны хрысціянін са спачуваннем сачыў за тым, як нішчацца царквы ў СССР. А таму часцяком ГПУ бачыла яго ў кампаніі розных рэлігійнікаў. Даследнік памёр у 1931 годзе ад сухотаў, так і не пабачыўшы апошніх сваіх працаў у форме кнігаў.

Ён пільна сачыў за тым, што робіцца ў Беларусі, як развіваецца сучасная беларуская мова. Вольны і смелы ў сваіх развагах, аўтар да ўсяго і крытычны, незаангажаваны ў беларускі, украінскі ці рускі рух, цвяроза аналізаваў сітуацыю. Перадусім Антуан Мартэль выправіў расійскіх гісторыкаў, якія цвердзілі, што нібыта

Старабеларуская мова была, на думку славіста, досыць адарванай ад рэальнага жыцця і ніхто — ані з рэлігійнікаў, ані са свецкіх — не прыйшоў ёй на дапамогу, не ўзяўся за яе развіццё і рэфармаванне. Яна так і засталася размоўнай мовай бяднейшых, пазбаўленых правоў, улады і ўплыву на палітыку пластоў насельніцтва. У дадатак, пасля трыумфу польскай мовы, старабеларуская цалкам перайшла ў прыватнае і да ўсяго вуснае рэчышча. Як удала заўважыў у заканчэнні свайёй кнігі Антуан Мартэль, у XVI–XVII стагоддзях палітыка рабілася ў салонах, палацах, замках, а там размаўлялі пераважна па-польску, таму публічнай мовай большыні і стала польская мова.

Пры гэтым сітуацыя з маргіналізацыяй старабеларускай мовы зусім не выключная, у іншых кутах Еўропы адбывалася падобнае. Так, брэтонцы, правансальцы становіліся паступова франкамоўнымі ў публічнай станаўленні іспанамоўнымі. І заняпад гэты Антуан Мартэль не раіць трактаваць праз прызму сучаснага нацыятворчага і тым больш нацыяналістычнага працэсу, распачатага Французскай рэвалюцыяй: у XVI–XVII стагоддзях мова не з’яўлялася прынычповым чыннікам нацыянальнай еднасці, гэта месца тады займалі супольныя вераванні.

Зрэшты, будзьма шчырымі з сабою, амаль ніхто і не пратэставаў у ВКЛ супраць пераходу на польскую мову. Так сталася амаль натуральна, але французскі славіст усё адно думаў пра далейшы лёс старабеларускай мовы, якую ў даследаванні называў «рутэнскай мовай» ці «блан-русен». Забаронена, яна працягвала існаваць і абслугоўваць ніжэйшыя і бяднейшыя пласты насельніцтва. І ў будучыні, якую заспеў мовазнаўца ў 1920-я гады, паўстанне літаратурнай беларускай і ўкраінскай моваў якраз сталася працягам і выйсцем з працяглага крызісу рутэнскай мовы, распачатага аж у XVI стагоддзі.

Канешне, многія сёння могуць аспрэчыць сцверджанні французскага славіста, але застаецца назменным факт заняпаду старабеларускай мовы ў выніку нераспрацаванасці і нядбайнасці саміх (стара)беларусаў.

Праўда, і ў сённяшняй Францыі імя Антуана Мартэля забытае. Але, мяркую, якраз місія беларусаў і палягае не проста ў рэабілітацыі і вяртанні важных тэкстаў, але імянаў, асобаў, якія спрычыніліся да распаўсюду ведаў пра нашу культуру. Збор невялічкай, але важнай калекцыі франкамоўнай беларусікі ў Скарынаўцы дапамагае нам лацвей распачаць працэс вяртання забытых герояў.

У наступным артыкуле чытайце пра працы і дзейнасць Рэнэ і Антуана Мартэля і пра тое, які ўнёсак зрабіў даследнік у развіццё гэтак званай «беларускага пытання», як яно гучала ў Францыі ў 1920–1930-я гады.

нікому не даводзіць, а едуць на Запад як расіяне, як савецкія людзі.

І тым не менш, былі на франкамоўным Захадзе асобы, якія цікавіліся Беларуссю, рэгіёнам, і якія даводзілі ў сваім свеце, што ёсць такая краіна — Беларусь. Тэксты многіх такіх адважных франкамоўных асобаў захоўваюцца ў Скарынаўцы. Мусіць, надышоў час вяртання з нябыту піянераў франкамоўнай беларусікі.

Каго з іх варта першым вяртаць з нябыту? Мяркую, варта пачаць з Мартэляў — Рэнэ і Антуана, якія стаялі на самым золку франкамоўнай беларусікі. Яны — не браты і нават не родныя, у іх проста падобнае прозвішча.

Пачнём з Антуана Мартэля, паланіста, русіста, україніста і, канечне, беларусіста, хоць праз стрыманасць ды малаамбітнасць беларусы не ведаюць яго, а калі і ведаюць, то не лічаць за

амаль гвалтоўны і прымусовы пераход беларускай і ўкраінскай арыстакратыі ў каталіцтва спавядаваў паланізацыю — якраз наадварот, каб стаць палякамі ці наблізіцца да Кароны, мясцовая арыстакратыя сама і выбрала каталіцтва. Бо рутэнская мова была ў тупіку, нераспрацаваная, штучнай і абмежаванай. І выбар гэты абумовіў далейшае культурна-моўнае развіццё рэгіёну. Рутэнская мова (старабеларуская і стараўкраінская) заняпала проста таму, што свае эліты выбралі спачатку хаўрус з Каронай, а затым і іншую мову як мову публічную — польскую, якая была адкрытая еўрапейскім паведам і праз якую ў краіну прыходзілі ўсе тагачасныя веды ды навук. Пазней, калі зменіцца геапалітычная і ідэалагічная сітуацыя ў рэгіёне, і Расія зойме месца Кароны, на рутэнскіх землях запануе зноў не мясцовая мова, а мова іншай метрапольнай краіны.

Кіберспорт: Гуляй і перамагай

Павел АКСІНОВІЧ

З 13 па 17 студзеня ў «Мінск-Арэне» прайшла фінальная частка «SL i-League StarSeries Minsk» – міжнароднага турніру па дысцыплінах «CS:GO» і «Dota 2».

Агульны прызавы фонд склаў звыш 500 тысяч долараў. Паводле інфармацыі білетных апэратараў, усе квіткі на фінал спаборніцтва былі раскупленыя.

Арганізатарамі турніру выступілі кітайская кампанія «ImbaTV» і ўкраінская кіберспартывая пляцоўка «StarLadder». У спаборніцтве прынялі ўдзел 12 мацнейшых камандаў з ЗША, Еўропы і Далёкага Усходу.

Цікавы факт: самая прыбытковая кіберспартывая дысцыпліна – «Dota 2». Гульня ўжо абышла такія віды спорту, як гольф (максімальны прызавы фонд 10 мільёнаў долараў), баскетбол і хакей (па 13 мільёнаў). Прызавы фонд буйнейшага турніру склаў 18 мільёнаў долараў ЗША. З іх каманда-пераможца – а гэта пяць гульцоў – атрымала шэсць з паловай мільёнаў. Такія ганарары са-

«Evil Geniuses» – пераможца сустрэчы і фаварыт турніру

Кіберспорт па падтрымцы трыбунаў мала чым адрозніваецца ад хакею

ступаюць толькі футбалу: пераможца Лігі чэмпіёнаў УЕФА атрымлівае каля 50 мільёнаў, але ў футбольнай камандзе выступае мінімум 20 гульцоў.

Правілы гульні адносна простыя: прымаюць удзел дзве каманды па пяць чалавек, кожны гулец выбірае персанажа з больш чым сотні магчымых унікальных герояў. Каб перамагчы, трэба дабрацца да базы суперніка і знішчыць трон. Але, падобна шахматам, у гульні можна ўжыць дзясяткі камбінацый і стратэгіі, якія залежаць ад выбраных герояў, а таксама прафесіяналізму гульцоў. Таму кожны матч праходзіць вельмі цікава і непаўторна. Прафесійныя матчы збіраюць перад-

Пасля завяршэння матчу гулец каманды-пераможы Пітэр Дагер паразмаўляў з вядоўцам турніру

экранамі манітораў сотні тысяч гледачоў.

Першыя айчынныя кіберспартывыя турніры праводзіліся ў кампутарных клубах у канцы дзевяностых – пачатку нулявых гадоў. Тады збіраліся аматары «Quake», «Starcraft», «Warcraft» літаральна за ўзнагароду ў месячны абанемент, а калі пашанцуе, то можна было атрымаць кампутар ці камплектуючы да яго. Прычым даволі часта такія спаборніцтвы суправаджаліся тэхнічнымі праблемамі і «вылетами» сервераў. Цяпер жа самы багаты беларускі кіберспартывец, дваццацігадовы Арцём Баршчак, падзяліў са сваёй камандай 1,2 мільёна долараў на апошнім чэмпіянаце свету па «Dota 2».

Калі лічыць, што буйныя турніры па «Dota 2» праводзяцца толькі 5 гадоў і прызавыя фонды растуць у геаметрычнай прагрэсіі, з кожным годам буйнейшыя чэмпіянаты збіраюць мільёны гледачоў, то варта лічыць гэтую дысцыпліну вельмі перспектыўнай. Кожны ахвочы можа ўсталяваць гульню на свой кампутар, засвоіць правілы, сабраць каманду і ўдзельнічаць у розных спаборніцтвах. У выхаванні гульцоў не патрэбны арэны, снарады, умовы надвор'я, вялікае фінансаванне – і таму кіберспорт даволі хутка развіваецца.

ibis.com
вул. Minsko 14, Вільнюс
NA076@accor.com
+370 5 2032282

Новы бюджэтны гатэль у Вільнюсе

Зручна:

Побач з магістраллю А3, якая вядзе ў Вільнюс

3,7 км да IKEA і вакзала
(7 хвілін 🚗)

4 км да Вільнюскага міжнароднага аэрапорта
(7 хвілін 🚗)

3,5 км да цэнтра горада
(5 хвілін 🚗)

0,6 км да гарналыжных трас Liepkalnis
(2 хвіліны 🚗)

Выгадна:

Бясплатная паркоўка
Бясплатны трансфер да цэнтра горада, Вільнюскага аэрапорта, чыгуначнага і аўтобусага вакзалаў

Сучасны рэстаран
Кандыцыянеры і бясплатны Wi-Fi у пакоях
Kreta Ltd, г. Вільнюс, Літва

Шаноўныя чытачы!

«Новы Час» немагчыма купіць у шапіках РУП «Белсаюздрук». Няма нас і ў падпісным каталогу РУП «Белпошта».

Падпісацца на «Новы Час» можна, аформіўшы банкаўскі ці паштовы перавод і накіраваўшы копію плацёжнага дакумента на адрас рэдакцыі.

Нашы рэквізіты: рахунак 3012741108019 у аддзяленні №53 9 ОАО «Белінвестбанка», код банка 153100739. Адрас банка: 220004, Мінск, вул. Калектарная, 11. Адрас рэдакцыі: 220113, Мінск, вул. Мележа, 1, офіс 1234.

Падпісацца таксама можна ў рэдакцыі і ў нашых прадстаўнікоў:

Магілёў: (8 029) 722 61 69, Міхась
Мінск: (8 029) 178 31 68, Вольга
Слуцк: (8 029) 364 42 60, Зінаіда
Гомель: (8 029) 697 82 75, Александр
31 студзеня 2016 года кошт аднаго месяца падпіскі – **32 000 руб.** I квартала – **90 000 рублёў.**

Шчыры дзякуй вам за разуменне і падтрымку!

Новы Час

Агульнапалітычная штотыднёвая газета
novychas.by

Выдаецца з сакавіка 2002 г.
Галоўны рэдактар
Колб Аксана Мікалаеўна
Стыль-рэдактар
Пяроўская Святлана Віктараўна

ЗАРЭГІСТРАВАНА Міністэрствам інфармацыі Рэспублікі Беларусь. Пасведчанне аб дзяржаўнай рэгістрацыі № 206 ад 20 ліпеня 2009.

ЗАСНАВАЛЬНИК Мінская гарадская арганізацыя ГА ТБМ імя Ф.Скарыны. Адрас. 220005, г. Мінск, вул. Румянцава, 13. Тэл. (+375 17) 284 85 11.

ВЫДАВЕЦ Выдавецкае ўнітарнае прадпрыемства «Час навінаў». Пасведчанне ад 25.04.2014 г.

АДРАС РЕДАКЦЫІ І ВЫДАЎЦА 220113, г. Мінск, вул. Мележа, 1–1234. Тэл. +375 29 986-38-05, +375 17 268-52-81 +375 29 625-57-51, novychas@gmail.com; novychas.by
НАДРУКАВАНА ў друкарні УП «Плутас-Маркет», г. Мінск, вул. Халмагорская, 59 А. Замова № 65

Падпісана да друку 22.01.2016. 8.00. Наклад 5000 асобнікаў. Кошт свабодны.

Рэдакцыя можа друкаваць артыкулы дзеля палемікі, не падзяляючы пазіцыі аўтараў. Пры выкарыстанні матэрыялаў газеты спасылка на «Новы Час» абавязковая. Рукапісы рэдакцыя не вяртае і не рэагуе на мастацкія творы. Чытацкая пошта публікуецца паводле рэдакцыйных меркаванняў.