

НОВЫ ЧАС

ВАЛЯНЦІН АКУДОВІЧ

Стар. 14

ЧЬЯ РЭАЛЬНАСЦЬ БОЛЬШ РЭАЛЬНАЯ?

Калі інтэлектуалаў адхіляюць ад удзелу ў палітычным жыцці, яны асуджаныя на распрацоўку абстрактных тэорый

Стар. 4

УЛАДЗІМІР ЦІМАШЭВІЧ: АЛЬТЭРНАТЫВЫ НЕ БЫЛО

Шлях Польшчы ў Еўрасаюз і яе сённяшнія дасягненні — гэта шлях Беларусі, які мы не прайшлі, таму што аднойчы зрабілі не той выбар. Прапануем вашай увазе інтэрв'ю з вядомым польскім палітыкам, экс-прэм'ерам і экс-міністрам замежных спраў, дзеючым сенатарам Уладзімірам Цімашэвічам

Стар. 5–12

ЦЭНЗУРА ДЛЯ ФЮРЭРА

Стар. 11

ЧЫТАЙЦЕ
Ў НАСТУПНЫМ НУМАРЫ!

ПРА МАКСІМА ТАНКА
І ЛАРЫСУ ГЕНІЮШ

Нарыс Міхася Чарняўскага

3 НАГОДЫ

ЦЯЖКІ ГРУЗ ДЭМАКРАТЫІ

Вольга ХВОІН

Палітычная кампанія ва Украіне — 28 кастрычніка абіралі дэпутатаў парламента — абяцае працягвацца ў традыцыйным для гэтай дзяржавы рэчышчы: скандалы, інтрыгі, сенсацыі... Разам з тым сацыялагічныя даследаванні і агульная атмосфера ў краіне паказваюць, што людзі зняверыліся як ва ўладзе, так і ў апазіцыі (тым больш, што яны паспелі памяншаць за кароткі час месцамі) і шукаюць сабе трэцюю, альтэрнатыўную, сілу.

У адрозненне ад Беларусі, ва Украіне галасы лічаць павольна. Так, толькі на трэці дзень было апрацавана 98,01% пратаколаў. Паводле інфармацыі Цэнтрвыбаркама Украіны, у Вярхоўную Раду Украіны патрапіць прадстаўнікі наступных палітычных сілаў: за кіруючую Партыю рэгіёнаў прагаласавалі 30,23% выбаршчыкаў, за ВА «Бацькаўшчына» — 25,37%, за партыю «УДАР» Віталія Клічко — 13,86%, за Камуністычную партыю Украіны — 13,26%, за УА «Свабода» — 10,35%.

Нацыянальны exit-poll-2012 паказаў блізка да ЦВК вынікі: Партыя рэгіёнаў — 28,6% галасоў выбаршчыкаў, аб'яднаная апазіцыя «Бацькаўшчына» — 24,7%, партыя «УДАР» Віталія Клічка — 15,1%, Камуністычная партыя Украіны — 11,8%, УА «Свабода» — 12,3%.

Цікава, што партыя-пачатковец «УДАР» з першай спробы патрапіла ў парламент. Натуральна, з аднаго боку гэтаму спрыяла асоба яе лідара — ва-

домага баксёра Віталія Клічка. З другога — аналітыкі тлумачаць такое волевыўленне грамадзянаў іх спробаю знайсці альтэрнатыву палітыкам, якія нясуць расчараванні. Хаця усеагульны апатычны стан быў відавочны: запалу і аганьку ў вачах, з якімі ўкраінцы рабілі сваю «памаранчавую рэвалюцыю» ў 2004 годзе, і блізка не было. Людзі прагнуць вырашэння іх сацыяльных праблем, палітыкі ж прапануюць прыгожы папулізм.

«Адносіны да палітычнага жыцця скептычныя, бо большасць мяркуе, што выбары не будуць сумленныя, што выбары нічога не зменяць, удзел у іх таксама ні на што не паўплывае. Ёсць стан агульнай расчараванасці ў выбарах, у палітыцы, у даверы да палітыкаў, — распавяла напярэдадні «дня Х» украінскі сацыёлаг, спецыяліст у галіне палітычнай і электаральнай сацыялогіі Ірына Бекешкіна. — Менавіта таму гэтыя выбары, нягледзячы на

жорсткую барацьбу ў мажарытарных акругах, праходзілі вяла. Напрыклад, за месяц да выбараў крыху больш за палову апытаных у межах сацыялагічнага даследавання грамадзянаў ведалі, што будзе дадатковы бюлетэнь з мажарытарнымі кандыдатамі, а сярод тых, хто планаваў пайсці на выбары, пра гэта не ведалі 17 працэнтаў увогуле».

Тым не менш нізкая абазнанасць у палітычным працэсе не перашкодзіла ўкраінцам пайсці і выказаць сваю пазіцыю (паводле інфармацыі ЦВК, яўка на парламенцкіх выбарах склала блізу 58%, што лічыцца нармальнай актыўнасцю грамадзянаў). Сацыёлаг Ірына Бекешкіна гаворыць, што пры ўсёй расчараванасці ўкраінцы не гатовыя да байкоту ці ігнаравання выбараў. «Гэта дакладна нічога не можа даць, бо калі я не пайшла на выбары, то сама сабе заткнула рот», — аргументуе эксперт і свой візіт на выбарчы ўчастак.

Можна сказаць, што бліжэйшым часам Украіну чакаюць новыя неспадзеўкі ў палітычным моры, якое, у супрацьвагу беларускаму, бруіць і хвалюецца, нібы падчас шторму. Ужо ў ноч пасля выбараў прадстаўнікі палітычных сілаў па тэлебачанні ў прамым эфіры бурна абмяркоўвалі магчымасці імпічменту для прэзідэнта Віктара Януковіча, разважалі, у каго якія шанцы на аб'яднанне і стварэнне кааліцыі. Шчыра прызнацца, гэтая перадазіроўка галоснасці ды эмацыйнасці ўкраінскіх палітыкаў нават стамляе беларусаў, спакойных і не прывучаных да публічных скандалаў. А яшчэ ўпэўнена падводзіць да высновы, што мала займець дэмакратыю ў розных яе праявах. Трэба навучыцца цывілізавана карыстацца яе дабротамі.

Ёсць адзін цікавы аспект палітычнага жыцця і яго аналізу ў нашых паўднёвых суседзяў. Беларускія аналітыкі бачаць

выразныя званочки і ўхіл палітычнай сістэмы Украіны ў бок аўтарытарызму, гэтак званай «лукашынізацыі». Аргументы гэтай небяспекі — і парушэнні падчас выбараў, і абмежаванні для апазіцыі, і ўзмацненне прэзідэнцкай улады.

Аднак большасць украінскіх экспертаў (прынамсі, маіх суразмоўцаў) падкрэслівалі, што паўтарэнне «беларускай мадэлі» ва Украіне немагчымае. Гэтаму перашкаджаюць і наяўнасць багатых, уплывовых людзей, і падзел Украіны паводле геапалітычных прыхільнасцяў, і багатая на «гецьманшчыну» ўкраінская гісторыя.

«Цягнік аўтарытарызму тут ужо сышоў. Цяпер ва Украіне не толькі шмат багатых людзей, сфарміраваліся ліберальныя правілы для вядзення бізнесу, але і вырасла пакаленне людзей, якія адчуваюць смак свабоды. І алігархі хутчэй аб'яднаюцца супраць сілы, якая захаце іх аслабіць, чым дазваляць стварыць адзіны цэнтр», — гаворыць палітолаг Святлана Кананчук.

Бліжэйшым часам ва Украіне будучы дзяліць міністэрскія партфелі, разбірацца, з кім і супраць каго можна сябраваць у Вярхоўнай Радзе, даказваць сваю рацыю ў выніках падліку галасоў. На Беларусь, хутчэй за ўсё, гэтыя эмацыйныя працэсы ніяк не паўплываюць. Аднак ёсць і меркаванні, што калі ўкраінскай палітычнай эліце ёсць чаму навучыцца ў беларускага кіраўніцтва, то ў нейкі момант той, каго беларускі лідар раіў правярць на вавыяскасць, можа звярнуцца ў Беларусь па кансультацыі.

У бліжэйшых нумарах «НЧ» мы прапануем нашым чытачам экспертныя ацэнкі і прагнозы на конт таго, як хутка па-за паўднёвымі межамі Беларусі аббудзеца вызначэнне з геапалітычным курсам і што гэта прынясе айчыннай стабільнасці.

ФАКТЫ, ПАДЗЕІ, ЛЮДЗІ

НАВІНЫ РЭГІОНАЎ

ЖЛОБІН. СУД НАД СЯБРАМ
«СПРАВЯДЛІВАГА СВЕТУ»

У Жлобіне ў чарговы раз перанесена судовая пасяджэнне па справе сябра партыі «Справядлівы свет» Яўгена Басарэўскага, які абвінавачваецца па артыкуле 424 КК («злжыванне ўладай або службовымі паўнамоцтвамі»). Суддзя Жлобінскага раённага суда Іна Шаршнёва без тлумачэння прычын перанесла пасяджэнне на 14 лістапада.

Агулам суд над Яўгенам Басарэўскім ідзе з 2010 года, калі актывіст спрабаваў вылучыцца кандыдатам у дэпутаты на выбарах у мясцовыя саветы.

Нагадаем, што напярэдадні мясцовых выбараў–2010 Камітэт дзяржаўнага кантролю правёў праверку ўпраўлення камунальнай уласнасці, якую на працягу пяці гадоў (з 2004 па 2009 гады) узначальваў Яўген Басарэўскі. КДК выявіў, што прадпрыемства нібыта ўхілялася ад выплаты 50% арэнднай платы, чым нанесла ўрон дзяржаве на суму, большую за 180 мільёнаў рублёў. Супраць Яўгена Басарэўскага і былога бухгалтара Цэнтра ўпраўлення камунальнай уласнасці Валянціны Касцюкевіч была распачата крымінальная справа.

Сам Яўген Басарэўскі адзначаў, што да яго неаднаразова падыходзілі чыноўнікі з райвыканкаму і прапанавалі зняцца з выбараў, каб не ствараць сабе праблем. Але актывіст адмовіўся зрабіць гэта.

Паводле слоў спадара Яўгена, за гады ягонай працы на гэтым прадпрыемстве ўсе праверкі праходзілі без якіх-небудзь заўваг. І толькі апошняя праверка, якая нібыта і выявілі парушэнні, праводзіліся адначасова з выбарамі ў мясцовыя саветы.

Падчас суда была праведзена дадатковая экспертыза, якая паказала, што частка вырукі ад здачы будынкаў выплачвалася дзяржаве рэгулярна і ў адпаведнасці з магчымасцямі прадпрыемства. Нягледзячы на гэта, пракурор запатрабаваў пакараць Басарэўскага трыма гадамі абмежавання волі.

Сам Яўген Басарэўскі лічыць, што зацягванне судовага працэсу, які, па сутнасці, развальваецца на вачах, сведчыць пра яўны палітычны след і нежаданне мясцовых улад прызнаць невінаватымі Басарэўскага і ягоную былую калегу.

ПОЛАЦК. ГРУЗЧЫКІ ДАМАГАЮЦА
АДНАЎЛЕННЯ НА ПРАЦЫ ПРАЗ СУД

1 лістапада ў судзе Полацкага раёна працягнуўся разгляд зыску грузчыкаў Зміцера Сянькова і Віктара Раслякова да адміністрацыі Полацкага вінаводства. Працаўнікі былі звольнены нібыта за «сістэматычныя парушэнні працоўнай дысцыпліны».

14 верасня на вінаводстве распачалася стыхійная забастоўка рабочых, незадаволеных атрыманым нізкім заробкам. Яны пакінулі працоўныя месцы і выйшлі на вуліцу. Кіраўніцтва прадпрыемства адраагавала на гэта абяцаннем да канца працоўнага дня пералічыць заробную плату работнікам прадпрыемства. Затым, паводле інфармацыі «Народнай волі», прадпрыемства наведаль супрацоўнікі КДБ з мэтай выявіць зачыншчыкаў страйку.

Двум актыўным забастоўшчыкам Зміцеру Сянькову і Віктару Раслякову пасля таго, як яны ўступілі ў свабодны прафсаюз (СПБ) і выступілі з інтэрв'ю пра рэальнае становішча на заводзе, абвясцілі вымовы. Адміністрацыя прадпрыемства «прапанавала ім камандзіроўку» ў сельскую мясцовасць на адзін месяц. Аднак рабочыя, спаслаўшыся на сур'ёзныя прычыны, ад камандзіроўкі адмовіліся. За гэта абодва атрымалі па другой вымове.

На першым судовым пасяджэнні 27 кастрычніка Сянькову і Раслякову запатрабавалі адмены вынесены ім вымоў, аднаўлення на працы, аплаты вымушаных прагулаў, а таксама па 10 мільёнаў рублёў кампенсацыі за нанясенне маральнай шкоды. Зыск падтрымаў Свабодны прафсаюз Беларускі (СПБ).

СВІСЛАЧ. ЗАТРЫМАНЫМ АКТЫВІСТАМ
— ШТРАФЫ І СУТКІ

27 кастрычніка ў Свіслачы былі затрыманыя чатыры ўдзельнікі традыцыйнай акцыі ўшанавання памяці братаў Віктара і Кастуся Каліноўскіх.

Першыя два затрыманы адбыліся каля помніка Рамуальду Траўгуту — герою 1863 года. Затым удзельнікі акцыі скіраваліся ў вёску Якушоўка (маёнтка Каліноўскіх), дзе адбылася імша ў гонар братаў Каліноўскіх. На зваротным шляху ўдзельнікам, а іх сабралася больш за 30 чалавек, дарогу перагарадзілі машыны супрацоўнікаў ДАІ і міліцыі.

Усе затрыманыя ўжо атрымалі прысуды. Іх абвінавачвалі ва ўдзеле ў масавым несанкцыянаваным мерапрыемстве.

Старшыня суда Аляксандр Шылін прызнаў іх вінаватымі ў парушэнні закона аб масавых мерапрыемствах з выкарыстаннем незарэгістраванай сімволікі і прысудзіў тры сутак арышту Станіславу Гусакову з Віцебска і Алесю Крату з Мінска, а таксама аштрафаваў Віталю Лопасава з Гродна на 3 мільёны рублёў. Апошні з затрыманых у суботу, 27 кастрычніка, Вітольд Ашурак з Бярозаўкі атрымаў позову прыбыць 1 лістапада, у 10 гадзін на судовое пасяджэнне. Ён адбыў ужо пад арыштам двое сутак і чатыры гадзіны, пасля чаго суддзя яго вызваліў. Але 1 лістапада суд даў яму яшчэ 2 сутак.

Усімі затрыманымі ў Свіслачы апакуюцца мясцовыя і гродзенскія грамадскія актывісты і праваабаронцы.

Матэрыялы падрыхтаваныя паводле інфармацыі сайта spring96.org

РЭХА ТРАГЕДЫ

ПАМЯЦІ РЭПРЭСАВАНЫХ ПІСЬМЕННІКАЎ

Марат ГАРАВЫ

30 кастрычніка ў Мінску, у мастацкай галерэі «Ў» адбылася вечарына памяці беларускіх пісьменнікаў, рэпрэсаваных у 1930-я гады. Арганізатарам вечарыны выступіў «Саюз беларускіх пісьменнікаў».

Уноч з 29 на 30 кастрычніка 1937 года ў Мінску былі расстраляныя 103 грамадскія, культурныя і палітычныя дзеячы Беларусі (поўны спіс іменаў — на сайце magakou.by). Толькі за тры восеньскія месяцы 1937-га было рэпрэсавана больш за 500 грамадскіх і культурных дзеячаў Беларусі. Паводле слоў літаратуразнаўцы Алеся Пашкевіча, такой трагедыі, калі ў кароткі тэрмін краіна страціла гонар нацыянальнай літаратуры, не ведае сусветная гісторыя.

СПРАВА

ПЕРАМАГЧЫ СІСТЭМУ

Вольга ХВОІН

Супрацоўнік сілавога ведамства Андрэй Мініч дабіўся ў судзе адмены пастановы Следчага ўпраўлення УУС Мінблвыканкама аб спыненні крымінальнага пераследу і папярэдняга расследавання па крымінальнай справе дактароў Жодзінскай цэнтральнай гарадской бальніцы Пціцынай і Ягоравай.

Пра судовыя пошукі справядлівасці Андрэя Мініча «НЧ» пісаў у артыкуле «Сваіх не здаюць». Нагадаем, у ліпені 2007 года маці Андрэя Рэгіна Антонаўна Мініч памерла ў рэанімацыйным аддзяленні Жодзінскай гарадской бальніцы. Доктары казалі, што прычынай смерці стаў рак нявыяўленай формы, але ў пасведчанні аб смерці ў графе, дзе пазначаецца прычына, быў прочырк. У тым жа 2007 годзе Рэгіна Антонаўна неаднаразова звярталася да дактароў з-за пагаршэння здароўя. Андрэй Мініч перакананы: калі б была своєчасная дыягностыка, яго маці магла б пражыць яшчэ не адзін год.

Андрэй падаў заяву ў ГАУС Жодзіна 15 красавіка 2008 года. У лістападзе 2008 года была заведзена справа па прыкмеце злачынства паводле ч. 2 артыкула 162 Крымінальнага кодэкса Беларусі (неналежнае выкананне прафесійных абавязкаў медыцынскім работнікам, якое пацягнула па неасцярожнасці смерць пацыента; караецца абмежаваннем волі на тэрмін да пяці гадоў або пазбаўленнем волі на той жа тэрмін з пазбаўленнем права займаць пэўныя пасады або займацца пэўнай дзейнасцю або без пазбаўлення).

Алесь Пашкевіч звярнуў увагу на тое, што на вечарыну сімвалічна сабраліся прадстаўнікі розных пакаленняў, якія сваімі лёсамі зведалі цяжар страты бацькоў і родных.

Вядучы вечарыны паэт Сяргей Законнікаў узгадаў свайго дзядзьку — вядомага беларускага паэта Сяргея Ракіту, арыштаванага нкусаўцамі ў 1936-м толькі за тое, што малады паэт на пісьменніцкім сходзе выступіў у абарону Янкі Купалы і скептычна выказаўся наконт калгасаў, за што атрымаў 10 гадоў лагераў. Дарэчы, Сяргей Ракіта быў адным з адным з тых, хто, нягледзячы на катаванні, не прызнаў сваёй віны і не сведчыў супраць сяброў.

Акадэмік Радзів Гарэцкі ўзгадаў: «Я памятаю, як аднойчы з братам мы ўбачылі невялікую групу вязняў, якую пешшу вялі праз мост. Сярод іх быў бацька ў жудасным стане: няголены, худы, паніклы, на пухлых нагах нейкія падраныя тапачкі, прывязаныя

шпагатам, бо на ногі ні чаравікі ні нават тапкі не налазілі. Убачыўшы нас, бацька неяк яшчэ больш сагнуўся, апусціў галаву, бо, відаць, яму было няёмка ад таго, што мы бачым яго ў такім выглядзе, але вочы трохі пясвятлелі, і ён махнуў нам рукою, як быццам развітваўся назаўсёды».

Паэт Анатоль Вярцінскі нагадаў, што ў 2009 годзе ў Мінску ў серыі «Беларускі кнігазбор» упершыню выйшла анталогія твораў беларускіх пісьменнікаў, загубленых сталінскімі сатрапамі ў 1920–1950 гады. У кнізе пад назвай «Расстраляная літаратура» сабраныя найбольш значныя творы 66 ахвяраў таталітарнага рэжыму.

Падчас вечарыны выступілі дачка рэпрэсаванага паэта Тодара Кляшторнага Мая Кляшторная, паэт Віктар Жыбуль, культуролаг Анатоль Сідарэвіч і даследчык гісторыі сталінскіх рэпрэсій Леанід Маракоў.

ПАМЯЦЬ

СРОДКІ
НА ПОМНІК
ГАДЛЕЎСКАМУ

У Мінску 30 кастрычніка прайшла прэс-канферэнцыя, прысвечаная 70-годдзю з дня расстрэлу беларускага нацыянальнага лідара — ксяндза Вінцэнта Гадлеўскага. Канферэнцыя праходзіла ў межах кампаніі па ўшанаванні памяці Вінцэнта Гадлеўскага.

Дарэчы, у межах кампаніі ўжо распрацаваны шыльды, якія плануецца павесіць у месцах, звязаных з жыццём і дзейнасцю Гадлеўскага: у Вільні, Мінску, Жодзішках. Таксама праводзіцца збор подпісаў для перайменавання савецкіх вуліц на вуліцу ў гонар святара ў гарадах, дзе ён служыў. Такі збор подпісаў ідзе Глыбокім, Мёрах, Гродна і Слоніме. Да таго ж, былі надрукаваны календары і плакаты ў памяць пра Вінцэнта Гадлеўскага і Адама Станкевіча, запушчаны сайт, прысвечаны ўшанаванню памяці святароў <http://data.zmk.by.org/>. Напрыканцы 2012 года адбудзецца навукова-практычная канферэнцыя, прысвечаная Вінцэнту Гадлеўскаму, а 24 снежня, ў 70-ю гадавіну гібелі святара, пройдзе мемарыяльныя мерапрыемствы. У Трасцянецкім месцы расстрэлу гестапаўцамі Вінцэнта Гадлеўскага, плануецца ўсталяваць помнік ксяндзу.

Аргкамітэт БХД заклікае ўсіх неабыхавых ахвяраваць сродкі на ўсталяванне мемарыялу беларускаму нацыянальнаму лідару: ф-л 514 ААТ «ААБ Беларусбанк», УНП 100420097, код банка 614, р/р 3819382102369. *Абавязкова пазначыць: ахвяраванне на дабрачынны рахунак №000001.*

Паводле інфармацыі прэс-службы БХД

ТВДНЁВЫ АГЛЯД

ДАВЯДЗЕЦЦА ДУМАЦЬ,
ПЕРШ ЧЫМ КАЗАЦЬ

Сяргей САЛАЎЕЎ

Міністр замежных спраў Беларусі Уладзімір Макей з цяжкасцю прывычайваецца да сваіх новых абавязкаў. Крыху недакладна выказаўшыся, ён ледзь не стаў прычынай міжнароднага скандалу, а можа нават атрымаў па шапцы ад Аляксандра Лукашэнкі. Яшчэ раз пацвердзілася: тое, што можна сказаць кіраўніку Адміністрацыі прэзідэнта, не дазволена міністру замежных спраў.

На брыфінгу ў Мінску 30 кастрычніка Макей неасцярожна зазначыў, што пазіцыя Беларусі па пытанні прызнання незалежнасці Абхазіі і Паўднёвай Асецыі «можа змяніцца ў будучыні». СМІ расцанілі гэтыя словы як магчымасць прызнання гэтых дзвюх тэрыторый, якія Грузія лічыць сваімі, але акупаванымі расійскімі войскамі. Расія ж лічыць гэтыя тэрыторыі «незалежнымі дзяржавамі пад сваім пратэктаратам».

Дагэтуль Абхазію і Паўднёвую Асецыю прызналі толькі шэсць дзяржаў, што з'яўляюцца сябрамі ААН. Акрамя Расіі, у гэты пералік уваходзяць Венесуэла і Нікарагуа, а таксама карлікавыя дзяржавы ціхаакіянскага басейна Вануату, Науру, Тувалу.

Лукашэнка неаднаразова выказаў падтрымку Расіі ў гэтым пытанні, але свае словы потым забіраў назад. Адразу пасля ўказа Дзмітрыя Мядзведзева аб прызнанні незалежнасці Паўднёвай Асецыі і Абхазіі ў 2008 годзе Лукашэнка выказаў падтрымку Мядзведзеву і накіраваў яму ліст, у якім адзначыў, што ў дадзенай сітуацыі ў Расіі не было іншага маральнага выбару. Сам Лукашэнка не стаў разглядаць пытанне аб прызнанні рэспублік у 2008 годзе, заявіўшы, што гэтае пытанне знаходзіцца ў кампетэнцыі парламента, які, аднак, і дагэтуль не

Масква прапанавала Мінску кампенсаваць расійскаму бюджэту страты ад «растваральнага» бізнэсу, якія ацэньваюцца прыкладна ў 1,5 мільярда долараў

прыняў рашэння па гэтай праблеме. Пазней Аляксандр Рыгоравіч зазначыў, што ў непрызнанні Беларуссю новых рэспублік вінаватая сама Расія. Паводле слоў беларускага лідара, механізм прызнання ўжо быў даведзены да ведама Еўрасаюза, але пачалася атака на Беларусь у расійскіх СМІ. «У цэнтральных СМІ Расіі нас пачалі проста цкаваць: «Ён не прызнае, таму што яму 500 мільёнаў долараў не далі» (тады якраз ішлі перамовы па чарговым крэдыце з боку Расіі). Як быццам я за грошы павінен прызнаць гэтыя рэспублікі!», — распавёў Лукашэнка.

Пасля выказвання Уладзіміра Макея тэма грошай узнікла зноў. Справа ў тым, што Масква прапанавала Мінс-

ку кампенсаваць расійскаму бюджэту страты ад «растваральнага» бізнэсу, якія ацэньваюцца прыкладна ў 1,5 мільярда долараў. І нібыта ў адказ на «спісанне» гэтых грошай Макей і закінуў вуду: вы спісваеце доўг, а мы прызнаём грузінскія землі вашымі.

Гэта версія таксама мае права на існаванне. Напачатку месяца ў інтэрв'ю міждзяржаўнай тэлерадыёкампаніі «Мір» Аляксандр Лукашэнка паведаміў, што мае намер ініцыяваць вяртанне Грузіі ў склад краін — удзельніц Садружнасці Незалежных Дзяржаў: «Мне здаецца, што ў наступным годзе саміт СНД, хутчэй за ўсё, збярэцца ў Мінску. Таму я ўсяляк буду ініцыяваць вяртанне Грузіі ў СНД, гэта ўжо мая будзе функцыя (калі Мінск стане месцам правядзення саміта)».

Адначасовае вяртанне Грузіі ў СНД і прызнанне Абхазіі і Паўднёвай Асецыі несумяшчальныя, як несумяшчальныя два більярдныя шары. Бо менавіта з-за анексіі гэтых тэрыторый Грузія выйшла са складу СНД і наўрад ці будзе ўдзельнічаць у аб'яднанні, сябрам якога з'яўляецца Расія. Дарэчы, пакуль што Беларусь мае больш выгодаў ад сяброўства з Грузіяй — адзін толькі бязвізавы рэжым з гэтай краінай шмат чаго варта. Да таго ж, у адрозненне ад Расіі, у нас не забароненыя «Баржомі» і грузінскія віны. Так што тут Макей вельмі паспяшаўся. Магчыма, нават атрымаў па шапцы ад Аляксандра Лукашэнкі. А можа, і не атрымаў, бо на мінулым тыдні Лукашэнка займаўся разглядам спраў у спартовай сферы.

Як вядома, самая спартыўная дзяржава атрымала на Алімпійскіх гульнях у Лондане адмоўны вынік. І галоўны спартсмен краіны не мог пакінуць гэта без увагі.

На Алімпійскім сходзе 26 кастрычніка Лукашэнка прааналізаваў становішча ў спорце і паставіў новыя алімпійскія мэты. На нарадзе згадвалася пра «несумленныя паводзіны асобных спартыўных дзеячаў», якія найперш імкнуліся да атрымання ўласнай выгады. Лукашэнка даручыў «дасканала правярыць такія факты і прыняць неабходныя меры». Ён адзначыў, што, рыхтуючыся да гэтага мерапрыемства, даручыў Камітэту дзяржаўнага кантролю і іншым

структурам правярыць, як вялася падрыхтоўка да галоўных стартаў чатырохгоддзя. «Вынікі несучасальныя. Аказалася, што з-за бяздзейнасці службовых асоб Мінспорту частка востра неабходнага інвентару была закуплена зусім напярэдадні, падчас і нават пасля Алімпіяды», — сказаў ён. Лукашэнка узгадаў і пра ўжыванне допінгу: «Трэба спыніць балбатню аб гэтым допінгу. Галоўнае — гэта праца. Трэба працаваць, вось і ўвесь допінг. Нам трэба вырашыць пытанне так, як у кітайцаў, еўрапейцаў і амерыканцаў. Трэба ўвесці кримінальную адказнасць за прымяненне допінгу».

Улічваючы, што некаторых за допінг пазбаўляюць узнагарод аж праз восем гадоў пасля перамогі, нашы турмы маюць шанец ператварыцца ў элітныя палацы спорту, дзе будуць рыхтавацца найлепшыя алімпійскія кадры. Для гэтага можна параіць разам са спартсменамі саджаць і іх трэнераў. На думку Лукашэнкі, кожны трэнэр павінен падрыхтаваць хаця б аднаго вялікага спартсмена, інакш, можа, і трэнеры не патрэбны.

Сапраўды, калі асобныя спартоўцы апынуцца ў турме, гэта дапаможа не толькі спорту. Які плюс атрымае пенітэнцыярная сістэма! У турмах з'явіцца басейны, лядовыя палацы, тэнісныя корты, футбольныя палі, нарэшце з'явіцца і нармальнае харчаванне (не будзеш жа спартсменаў карміць так, як зараз зэкаў кормяць, — камбікормам). Ды нашы турмы праз пяць гадоў дадуць фору ўсім еўрапейскім! Дэпартаменту пакаранняў МУС я б прапанавала пачынаць лабіраваць гэту ідэю. Бо інакш, каб зменшыць выдаткі, могуць абнесці лядовыя палацы і стадыёны калючым дротам, і ўсё — да пабачэння, мары пра еўрарамонт «на зоне».

А пакуль што Беларусь развітваецца са сваім мінулым. Уладальнікі старых тэлевізараў, да якіх пультам дыстанцыйнага кіравання служылі пасатыжы і якія (каб лепш працавалі) можна было стукнуць па крышцы, хутка зробіцца мільянерамі, здаўшы іх у антыкварыят. Холдынг «Гарызонт» у кастрычніку гэтага года спыніў вытворчасць аналагавага тэлевізараў. А з сярэдзіны 2015 года ў Беларусі спыніцца і аналагавае тэлевізійнае вясчэнне.

Больш за ўсё шкада кацянят. З пераходам вытворчасці на «плазму» і «лічбу» яны канчаткова страцяць адно цёплае месца ў доме. Шмат каму падабалася назіраць, як коткі грэюцца на тэлевізары, звесіўшы хвост на экран. Плоскія тэлевізары такога не дазваляюць.

ФІГУРЫ ТЫДНЯ

АЛЕГ ВОЛЧАК

Да праваабаронцы Алега Волчака падатковая інспекцыя прад'яўляе прэтэнзіі. Кіраўнік грамадскага аб'яднання «Прававая дапамога насельніцтву», зарэгістраванага ва Украіне, Алег Волчак павінен падаць дэкларацыю аб даходах і маёмасці за дзевяць гадоў. З такім патрабаваннем да яго звярнуліся з інспекцыі Міністэрства па падатках і зборах па Фрунзенскім раёне Мінска, — піша інфармацыйны рэсурс naviny.by.

«Каб выканаць гэтае патрабаванне, у мяне практычна не было часу, — адзначае праваабаронца. — Справа ў тым, што дадзенае патрабаванне, датаванае 27 верасня, было накіравана па пошце з паведамленнем. У ім згадвалася, што я абавязаны даць справаздачу аб даходах за 2002–2011 гады не пазней за 25 кастрычніка 2012 года. Аднак ліст быў накіраваны на адрас, дзе я не жыву, і таму я яго, можна сказаць, выпадкова атрымаў толькі ў сярэдзіне кастрычніка. Не магу сцвярджаць, што гэта было зроблена наўмысна, але ў мяне няма ніякага сумнення ў тым, што падатковая інспекцыя ў дадзеным выпадку выкарыстоўваецца як інструмент ціску на мяне за маю праваабарончую дзейнасць».

Даручэнне «ўзмацніць падатковы кантроль за прыбыткамі прафесійных апазіцыянераў, якія жывуць за кошт сродкаў замежнага паходжання», даў Аляксандр Лукашэнка 29 красавіка 2008 года падчас адказаў на пытанні дэпутатаў пасля звароту прэзідэнта да народа і парламента. З гэтага часу праваабаронцаў і прадстаўнікоў дэмакратычных партый сталі масава выклікаць у падатковыя органы.

ЗМІЦЕР ДАШКЕВІЧ

больш жорсткія правілы ўтрымання вязняў.

Узмацненне жорсткасці ўмоў утрымання Дашкевіча сведчыць пра тое, што ўлады працягваюць ціск на лідара «Маладога фронту», мяркуе намесніца Дашкевіча Наста Палажанка. Яна адзначае, што гэта яшчэ больш ізалюе палітыка ад знешняга свету.

АЛЯКСАНДР ШАМКО

з былой пасады і цяпер узначальвае Беларускаю федэрацыю паруснага спорту, ён добра валодае пытаннімі развіцця спорту.

Лукашэнка запатрабаваў ад новапрызначаных асобаў без прама-руджання прыступіць да працы. Папярэдняга міністра спорту Алега Качана Лукашэнка адправіў у адстаўку пасля невыканання плану па алімпійскіх медалях. А на Алімпійскім сходзе прад'явіў да Качана прэтэнзіі ў нямецкай выкарыстанні дзяржаўных сродкаў: «Раскажыце, Алег Леанідавіч, якія ж прычыны прывялі да такой катастрофы ў перыяд вашага кіравання, — цытуе словы Лукашэнкі да экс-міністра спорту Алега Качана газета «Прэсбол». — Усё можаце раскажыць: пра асабнякі, якія вы будзеце за кошт спартыўнай галіны, дарэчы, з памочнікам, можа, з адным, з другім віцэ-прэзідэнтам. Усё раскажыце! Нашым людзям цікава будзе паслухаць».

Палітвязень, лідар міжнароднай арганізацыі «Малады фронт» (Чэхія) Дзмітрый Дашкевіч працягне адбываць пакаранне ў крытай турме, паведамае БелаПАН. Такое рашэнне прыняў 30 кастрычніка мазырскі суд на вызным пасяджэнні ў папраўчай калоніі №20 горада Мазыра (Гомельская вобласць), дзе цяпер утрымліваецца апазіцыйны палітык.

У якасці з турмаў будзе этапаваны Дашкевіч, пакуль невядома. Верагодна, гэта можа быць турма ў Жодзіне альбо ў Гародні, дзе вязень будзе знаходзіцца да канца тэрміну (канец жніўня 2013 года). Крытая турма прадугледжвае

Міністрам спорту прызначаны Аляксандр Шамко. Былы кіраўнік Памежнага камітэта Ігар Рачкоўскі будзе віцэ-прэзідэнтам Нацыянальнага алімпійскага камітэта.

Лукашэнка адзначыў, што Аляксандр Шамко — чалавек у спорце не выпадковы. У Міністэрстве па надзвычайных сітуацыях ён курыраваў зборную каманду па пажарна-ратавальным спорце, якая чатыры разы становілася чэмпіёнам свету (найбольшая колькасць перамог прадстаўнікоў адной краіны ў гісторыі гэтага віду спорту).

Былы кіраўнік Памежнага камітэта Ігар Рачкоўскі звольнены

ПАЛІТЫКА

▶ АЗБУКА ПАЛІТАЛОГІІ

ЧЫЯ РЭАЛЬНАСЦЬ БОЛЬШ РЭАЛЬНАЯ?

Сяргей НІКАЛЮК

Калі інтэлектуалаў адхіляюць ад удзелу ў палітычным жыцці, яны асуджаныя на распрацоўку абстрактных тэорый.

Ужо не першы артыкул мне даводзіцца пачынаць з цытавання культуролога Андрэя Пеліпенкі: «Ва ўсялякай культуры ёсць зрэзы рэальнасці, якія асэнсаваны найбольш глыбока, менш поўна ці не бачныя зусім».

Чаго не бачыць «зусім» айчынная палітычная культура? Яна не бачыць (амаль не бачыць) грамадства. Рэакцыя на апытанні НІСЭПД ілюструе гэта сцвярдзенне. Як толькі з'яўляюцца вынікі чарговага апытання, прафесійныя і напярэдняе каментатары пачынаюць «гвалтам крычаць». Прашу прабачэння ў адзінага беларускага палітыка (АП) за выкарыстанне яго фразеалагізму.

Пра што крычаць? Як правіла, з нагоды рэйтынг АП, які, на думку крыкуноў, завышаны. Далей ідзе стандартны набор аргументаў, што за два дзясяцігоддзя не зведаў сур'ёзнай змены. Тут і фактар страху, і прадажнасць сацыялагаў, і — як апагей асэнсавання — сцвярдзенне пра немагчымасць правядзення сацыялагічных апытанняў у аўтарытарнай краіне.

Адказы на ўсе іншыя пытанні, якія ў сваёй суккупнасці дазваляюць асэнсоўваць прыроду беларускага грамадства, апанентаў не цікавяць. Усю сваю энергію яны канцэнтруюць на адным пытанні. Рэакцыя на апошняе апытанне ў гэтым сэнсе сталася стандартнай, адрозненне толькі ў тым, што «гвалтам крычаць» гэтым разам пачалі з нагоды яўкі.

Д'Аламбер у ролі Рабесп'ера

Асноўная ўласцівасць кожнай культуры — здольнасць супраціўляцца зменам. Колькі было ахвочых за апошнюю палову стагоддзя ўвайсці ў «элітны клуб высокаразвітых краін», але толькі пяцёра здолелі справіцца з гэтай задачай. Усе яны — прадстаўнікі далёкаўсходняй цывілізацыі (паводле Тойнбі). Пералічу: Японія, Рэспубліка Карэя, Ганконг, Тайвань і Сінгапур. Астатнія б і хацелі, ды культурная каляіна не пускае. На мове істыгуцыянальных эканамістаў гэта называецца «past dependency problem».

Прыгледзім уважлівей да тых, хто «гвалтам крычыць». Гаворка, зразумела, ідзе не пра персаналіі. Іх сацыяльны статус цалкам можа быць вызначаны як «інтэлігенцыя». Гістарычна да гэтай групы ў межах айчынай каляіны прылічалі, па-першае, людзей свабодных прафесій, якія былі адносна незалежнымі ад дзяржавы; па-другое, тых, хто ве-

рыў у магчымасць рацыянальнай перабудовы свету за кошт фармановага (рацыянальнага) тыпу чалавека.

У рускую, а затым і ў беларускую мову слова «intelligence» патрапіла з Францыі ў 1840-х гадах. У Еўропе гэты тэрмін неўзабаве выйшаў з ужытку, у Расіі ж, наадварот, добра прыжыўся. Ім абазначалі тых, хто выступае ад імя «нямой большасці». «У краіне, дзе «грамадства» не мела выхаду на палітычную арэну, з'яўленне апісанай групы было непабежнае», — сцвярджае амерыканскі гісторык Рычард Пайпс. Тэрмін «інтэлігенцыя», такім чынам, дазваляе адрозніваць сацыяльна актыўных «інтэлектуалаў» ад пасіўных.

Каб рухацца далей, звернемся па дапамогу да французскага мыслара XIX стагоддзя Алексіса Таквіля. У краінах, дзе інтэлектуалы не адхілены ад удзелу ў палітычным жыцці, «тыя, хто піша пра тэорыю кіравання, і тыя, хто сапраўды кіруе, узаемадзейнічаюць паміж сабой: першыя — развіваючы свае тэорыі, другія — удаканальваючы ці падпарадкоўваючы іх практычным запатрабаванням». Калі ж інтэлектуалаў адхіляюць ад удзелу ў палітычным жыцці, узнікае сітуацыя, калі «тэорыя і практыка стаяць паасобку і знаходзяцца ў руках дзвюх цалкам адасобленых груп». Адна з гэтых груп ажыццяўляе рэальнае кіраванне, у той час як іншая развівае абстрактныя прынцыпы і не задумваецца пра іх практычнае ўжыванне. Адна група фармавала ход грамадскіх спраў, іншая — грамадскую думку. Так паралельна з рэальнай грамадскай сістэмай у свядомасці людзей паўстае ўяўнае грамадства, дзе ўсё проста і пануе адзінаства.

Да якіх наступстваў можа прывесці адхіленне інтэлектуалаў

ад рэальнага кіравання, паказаў французскі гісторык Агюст Кашэн на прыкладзе Вялікай Французскай рэвалюцыі. Пошук якабінскага радаводу прывёў яго да грамадскіх і культурных гурткоў (да «малога народу»), якія ўтварыліся ў Францыі ў 60-я і 70-я гады XVIII стагоддзя. Гэтыя гурткі сваё галоўнае прызначэнне бачылі ў ўсталяванні аднадумства. Адзінаства яны дамагаліся тым, што жорстка навязвалі гурткам свае ідэі, шальмуючы ўсіх, хто думаў інакш: «Крываваму тэрору 1793-га года, — піша Кашэн, — папярэднічаў «бяскроўны» тэрор 1765–1780 гадоў у «літаратурнай рэспубліцы», дзе Энцыклапедыя адыгрывала ролю Камітэта грамадскага выратавання, а Д'Аламбер быў Рабесп'ерам. Адна гэтак жа вынішчала добрыя імёны, як той адсякаў галовы».

Што ў сухой астачы?

Так працуе механізм фармановага ўласнай рэальнасці інтэлектуаламі, якіх у дадзеным выпадку правільней называць інтэлігентамі. У лютым 1917 года з прадстаўнікоў ліберальнай інтэлігенцыі (г. зн. бліскуча адукаваных для свайго часу людзей, але цалкам пазбаўленых адміністрацыйнага досведу) быў сфармаваны Часовы ўрад. У тым, што ўрад апынуўся часовым, дзівіцца не даводзіцца. У імперыі, насельніцтва якой на 85% складалася з сялян, што па ўзроўні культуры мала чым адрознівалася ад сваіх далёкіх продкаў часоў прышэсця варагаў, у лібералаў не было ніякіх шанцаў захаваць уладу.

Ім на змену прыйшлі інтэлігенты, здольныя будаваць палітыку «ад жыцця». Абвешчаны іх лідарам лозунг-трыпціх («Мір народам!», «Зямля сялянам!», «Фабрыкі працоўным!») падтрымалі мільёны, занятыя на той

момант і без падказкі «чорным перадазлам».

Пасля лістападаўскага рэферэндуму 1996 года абмен кадрамі паміж уладнай і апазіцыйнай элітамі ў Беларусі цалкам спыніўся. У тагачасных умовах, інтэлектуалам, адхіленым ад практычных спраў, нічога больш не заставалася, як выбудоўваць уласную (гэтым разам віртуальную) рэальнасць. Зноў даю слова Агюсту Кашэну: «Калі ў рэальным свеце суддзёй усякай думкі выступае доказ, а мэтай — вынік гэтай думкі, то ў гэтым свеце суддзёй выступае меркаванне пра яе іншыя, а мэтай — яе прызнанне... Усялякая думка, усялякая інтэлектуальная дзейнасць магчымыя тут, толькі калі знаходзяцца ў згодзе з іх думкай. Тут перакананні вызначаюць існаванне... Думка, якая падпарадкоўваецца гэтым правілам, спачатку губляе цікавасць да рэальнага, а затым — паступова — і пачуццё рэальнасці».

Што застаецца ў сухой астачы? Толькі тыя ўяўленні і схемы, якія падтрымліваюць сярод выціснутых у апазіцыйнае гета палітыкаў іх надзеі на здабыццё (для кагосьці паўторнае) месца ў кіроўнай эліце. Такія ўяўленні і схемы па вызначэнні не могуць быць складанымі. Адсюль не проста нулявая цікавасць да любых даследаванняў, якія адлюстроўваюць складанасць рэальнага свету, але і імкненне ўсяляк дыскрэдытаваць і зняважаць іх аўтараў. Адсюль і барацьба ва ўласных шэрагах за статус адзінага носьбіта адзінага варыянтаў праўды.

Калі на стадыі фармановага інтэлігенцыі яе першыя неафіты былі ангажаваныя ідэяй фармановага чалавека, то іх сучасныя паслядоўнікі ўпэўнены, што патрэбны тып людзей у Беларусі ўжо сфармаваны, прычым у неабходнай для паспяховага пераходу ад аўтарытарызму да дэмакратыі

колькасці. Папросту праз інфармацыйны, а часам і сілавы ціск з боку дзяржавы ён не можа сябе праявіць. Таму з такой лёгкасцю робяцца заявы наконт разбурэння сацыяльнага кантракту паміж уладай і грамадствам, як толькі пачынаюць збірацца хмары на эканамічным гарызонце.

Сацыялогія і закон паступовай страты прыбытковасці

Між тым, у апошнім апытанні НІСЭПД і без асаблівых інтэлектуальных вынікаў (было б жаданне) апаненты ўлады змаглі б знайсці для сябе шмат пазітыўнай інфармацыі. Спынюся толькі на індэксах, якія дазваляюць вымяраць сацыяльную тэмпературу. Усе яны (індэкс матэрыяльнага становішча, чакання і правільнасці курсу) так і не выйшлі з адмоўнай зоны. А тым часам сярэдняя зарплата ў доларавым эквіваленце ўпэўнена набліжаецца да заветнай лічбы 500.

Нагадаю, што фактычна пры тым жа ўзроўні сярэдняй зарплаты ў канцы 2010 года ўсе сацыяльныя індэксны былі дадатнымі. Такім чынам, можна казаць пра ўніверсальнасць закона паступовай страты прыбытковасці, добра знаёмага студэнтам эканамічных каледжаў: кожны наступны бюджэтны трыльён на ўваходзе прыносіць усё меншую сацыяльна-палітычную аддачу на выхадзе. Гэта плата за эканамічны папулізм.

За няпоўны 2012 год сярэдняя зарплата ў доларавым эквіваленце павялічылася ў 1,4 раза. Працягваць вальсаваць у тым жа тэмпе ўлада ўжо не ў стане, што і пацвердзіў Белстат, які паведаміў пра скарачэнне рэальнай зарплаты ў верасні на 1%. Нескладана здагадацца, як гэта адаб'ецца на сацыяльных індэксах і электаральным рэйтынг АП, які, дарэчы, за трэці квартал дадаў усяго 1,9 працэнтных пунктаў пры памышчы выбаркі ў 3%.

Але прыйдзем ад азбукавых ісцін паліталогіі да ісцін арыфметычных. Не выключана, што з іх дапамогай мы зможам хоць бы часткова зменшыць прорву паміж дзвюма сацыяльнымі рэальнасцямі: той, якая даецца назіральнікам у адчуваннях, і рэальнасцю, сфармаванай сацыялагамі падчас агульнаапытання.

Усе мы ведаем, што вялікая колькасць патэнцыйных беларускіх выбарцаў (ад 0,5 да 1 мільёна) у наш час працуюць за межамі краіны. Які іх унёсак у вышэйзгаданага сацыяльна-рэальнасці?

Разгледзім крайні выпадак: усё дарослае насельніцтва Беларусі за выключэннем 1,5 тысячы чалавек (менавіта столькі апытваюць сацыялагі) выехала за мяжу. Дапусцім, што кожны з тых беларусаў, хто застаўся, быў апытаны. У выніку сацыялагі атрымаюць дакладна такое ж значэнне яўкі, якое яны зафіксавалі ў верасні. Што да назіральнікаў, дык большасць з іх наогул не ўбачаць выбарцаў на ўчастках, бо колькасць участкаў значна большая за 1,5 тысячы.

Дык чыя ж рэальнасць будзе больш рэальная? Мой адказ — сацыялагаў. Яны фіксуюць яўку ад рэальнай колькасці выбарцаў, у той час як назіральнікі — ад спіскавай, г.зн. яўку, заніжаную не апатыяй выбарцаў, а іх эканамічнай актыўнасцю.

5

▼ ЯК ЖЫВУЦЬ НАШЫ СУСЕДЗІ

Уладзімір Цімашэвіч: АЛЬТЭРНАТЫВЫ НЕ БЫЛО

Аксана КОЛБ

Польшча — адна з нешматлікіх краін Еўрасаюза, якая (нягледзячы на крызіс) працягвае эканамічны рост. За 2011 год гэты паказчык склаў 4,3%, што нават трохі перавысіла прагнозы аналітыкаў. Колькасць інвестыцый у 2011 годзе павялічылася на 8,7%, а ўнутраны попыт — на 3,8%. Такая ж тэндэнцыя захавалася і сёлета.

Трэба сказаць, што Польшча, напэўна, як ніякая іншая дзяржава, змагла скарыстацца магчымасцямі еўрапейскай супольнасці. Восем гадоў у Еўрасаюзе дазволілі гэтай краіне здабыць палітычную незалежнасць і эканамічную стабільнасць. І сёння большасць грамадзян Рэспублікі Польшча глядзяць у будучыню з упэўненасцю.

Вопыт гэтай нашай суседкі цікавы для нас яшчэ і таму, што Беларусь мела не горшы, а магчыма, нават лепшы шанец стаць сапраўды еўрапейскай краінай. Можна сказаць, што шлях Польшчы ў Еўрасаюз і яе сённяшнія дасягненні — гэта шлях Беларусі, які мы не прайшлі, таму што аднойчы зрабілі не той выбар.

Прапануем уважліва ўвазе інтэрв'ю з вядомым польскім палітыкам,

Даведка:

Уладзімір Цімашэвіч (нарадзіўся 13 верасня 1950 года) — польскі дзяржаўны і палітычны дзеяч. Быў прэм'ер-міністрам у 1996–1997 гадах, міністрам замежных спраў ва ўрадзе Лешэка Мілера (2001–2004 гг.), а затым ва ўрадзе Марэка Белькі (2004–2005 гг.). Маршал (старшыня) Сейма Польшчы (2005 г.) і адзін з кандыдатаў на пасадку прэзідэнта ў 1990 годзе (9,21%) і ў 2005 годзе (адмовіўся). Пасля 2005 года не прымаў удзел у палітыцы. У кастрычніку 2007 года быў, аднак, абраны ў Сенат як адзін з беспартыйных кандыдатаў. Зараз узначальвае Камісію па замежных справах Сената Польшчы.

экс-прэм'ерам і экс-міністрам замежных спраў, дзеючым сена-тарам Уладзімірам Цімашэвічам. Можна сказаць, што дзякуючы высілкам гэтага чалавека і яго атачэння Польшча здолела паспяхова правесці працэс перамоваў і 1 мая 2004 года ўступіла ў ЕС.

Дарэчы, спадар Цімашэвіч мае беларускія карані, яго дальнія родзічы дагэтуль жывуць у Брэсцкай і Гродзенскай абласцях.

— *Якім быў шлях Польшчы да Еўрасаюза?*

— Польшча абрала шлях еўраінтэграцыі яшчэ напачатку 1990-х гадоў. Крыху пазней, калі я ўжо быў прэм'ерам, мы дасягнулі станоўчых вынікаў ў гэтым накірунку. У 1997 годзе па ініцыятыве ўрада была прынятая стратэгічная праграма еўрапейскай інтэграцыі. У гэтай праграме мы акрэслілі ўсе неабходныя дзеянні, каб падрыхтаваць Польшчу для чалецтва ў ЕС, прапанавалі ўнесці пэўныя змены ў сферы права, інстытутаў, падрыхтоўкі людзей і г.д.

У канцы 2001 года, калі я быў прызначаны міністрам замежных спраў і стаў адказным за перамовы і далейшае ўваходжанне ў ЕС, Польшча знаходзілася ў асабліва складанай сітуацыі, бо ў нас былі самыя горшыя паказчыкі і несудзішальныя вынікі працы з кандыдатамі. Гэта здарылася з-за недастатковай каардынацыі польскай палітыкі ў еўрапейскай сферы ў самой краіне і яе невыразнай пазіцыі на перамовах.

— *Вы маеце на ўвазе, што Польшча не вельмі добра ўяўляла сваю ролю ў ЕС і тыя прывілеі, што магла атрымаць?*

— Некаторыя нашы жаданні былі надзвычай нерэалістычнымі, і загадзя можна было прадбачыць, што яны не маюць шанцаў на прыняцце. У сувязі з гэтым на перамовах склалася тупіковая сітуацыя, і рух наперад стаў немагчымы. Пасля зацвярджэння новага ўрада я прапанаваў Радзе міністраў змену стратэгіі перамоў. І праз два тыдні мы прынялі такое рашэнне. Яно было палітычна спрэчным, бо азначала змену нашай пазіцыі на перамовах па некаторых пытаннях, і гэта выклікала моцнае асуджэнне з боку апазіцыі. Гучалі абвінавачванні ў «продажы польскіх нацыянальных інтарэсаў». Нават ставілася пытанне пра вотум даверу да прэм'ера. Існавала даволі шмат і праціўнікаў еўраінтэграцыі, і калі гаворка ішла пра наступствы ўваходжання краіны ў ЕС, некаторыя пласты насельніцтва, асабліва сяляне, выказвалі моцную заклапочанасць і поўны недавер.

Перад намі паўстала безліч спраў. Мы павінны былі змяніць сотні законаў, арганізаваць працу дзясяткаў тысяч службоўцаў, дапамагчы мясцовым уладам і органам самакіравання, падрыхтаваць бізнэс. І ўсё гэта велізарная работа была выканана свечасова і на патрэбным узроўні. Ды так, што калі нарэшце мы ўступілі ў

ЕС, то здолелі атрымаць ад гэтага вельмі значную карысць.

Цяпер ніводная палітычная партыя краіны не прэрэчыць знаходжанню ў ЕС. А палякі належаць да найбольш еўраоптымістычнага грамадства ў Еўропе.

— *Ці была ў Польшчы альтэрнатыва ўваходжанню ў ЕС?*

— Не, не было ніякай разумнай альтэрнатывы. Мы павінны былі 20 гадоў таму зрабіць такі асноватворны выбар у дзвюх плоскасцях — бяспецы і эканоміцы. Калі ў 1990 годзе па ініцыятыве яшчэ СССР у эканамічных разліках паміж краінамі былога савецкага блока было вырашана карыстацца цвёрдымі валютамі, а не так званым трансферным рублём, польскі экспарт у СССР на працягу года абваліўся на 50%. Мноства прадпрыемстваў тады збанкрутаваліся, і мы былі змушаны пераарыентаваць нашы эканамічныя сувязі. І гэта ў нас атрымалася. Вядома, працэс ішоў вельмі клопатна, хваравіта, мы плацілі за гэта высокі кошт, але ў нас усё атрымалася. Праз 2–3 гады ўжо больш за дзве траціны нашага экспарту ішло на заходнія рынкі. Таму выбар шляху да ЕС быў відавочны.

ЕС быў і застаецца найвялікшым эканамічным патэнцыялам свету, гэта супольнасць дзяржаў, якія праз прызму свайго гістарычнага досведу зразумелі, што еўрапейская бяспека, стабільнасць патрабуюць салідарнасці, узаемадапамогі, пэўных высілкаў.

На той час, па-першае, нам надзвычай важна было знайсці дапамогу, і гэта дапамога з сённяшняй перспектывы здаецца проста велізарнай. Па-другое, мы хацелі атрымаць магчымасць уплываць на тое, што робіцца ў Еўропе, і адначасова, праз удзел у еўрапейскай супольнасці, займець значны ўплыў на глабальныя справы. Таму што ніводная з еўрапейскіх дзяржаў не мае прыкметнага ўплыву на сусветныя справы. Але Еўрапейская супольнасць па-ранейшаму захоўвае гэты ўплыў.

І я яшчэ раз падкрэслію, што ніякай рэальнай альтэрнатывы ўступленню ў ЕС не было.

— *Але ці магла Польшча, будучы па-за межамі ўсялякіх саюзаў, абраць сабе ролю моста паміж Усходам і Захадам?*

— Гэта канцэпцыя — адыгрываць ролю моста паміж Усходам і Захадам — фігуравала ў польскіх палітычных дыскусіях дваццаць гадоў таму. Але ў рэальнасці нам не ўдалося яе ажыццявіць, і цяпер яна ў значнай ступені недасяжная, у тым сэнсе, што краіны Заходняй Еўропы паступова самі наладзілі кантакты з галоўным усходнім партнёрам — Расіяй. Напрыклад, Германія на дадзены момант ужо не патрэбны пасярэднік для ўзгаднення сваіх стасункаў з Расіяй.

— *Якія сённяшнія перспектывы Польшчы ў ЕС? Якая роля ў далейшым чакае вашу краіну?*

— Сёння Польшча павінна будаваць сваю пазіцыю ў Еўропе за кошт узмацнення і ўдасканалення ўласнай эканомікі. У нас ёсць розныя козыры, але сёння гэтыя козыры пакуль не гэта выкарыстоўваць. Наш эканамічны патэнцыял па-ранейшаму меншы, мы толькі даганяем. Аднак розніца паміж ВВП у Польшчы і сярэднім у ЕС апошнім часам прыкметна скарацілася. Наша эканоміка па-ранейшаму расце, а ЕС апынуўся ў стагнацы. Такая сітуацыя, хоць мы гэтым і не цешымся, нам трохі спрыяе ў тым сэнсе, што ў Італіі праблемы, у Іспаніі праблемы, а Польшча з'яўляецца адной з нешматлікіх краін, дзе менш цяжкасцяў. Яны таксама ёсць, але меншыя. І ўсё разумеюць, што гэта становішча з'яўляецца вынікам нашай уласнай палітыкі ў мінулым. Мы 15 гадоў таму ўвялі ў канстытуцыю парог знешняга доўгу, які толькі цяпер уводзіцца ў Еўропе з дапамогай так званых стабілізацыйнага пакту.

Можна нават весці гаворку пра ціхую рэвалюцыю, што адбылася ў нашым грамадстве. Я маю на ўвазе рэвалюцыю ў адукацыі. У Польшчы ў неверагоднай ступе-

ні развілася вышэйшая школа, і адсотак людзей ва ўзросце 19–24 гадоў, якія сёння вучацца, дасягнуў 80%. Па гэтым паказчыку мы з'яўляемся другой краінай у свеце. На першым месцы — Аўстралія, у якой 82%. ЗША маюць 67%. Мы ў гэтым плане — найлепшыя ў Еўропе.

Сёння ўжо 30% дарослых палякаў маюць дыпломы ВНУ. І гэта тэндэнцыя ўзмацняецца. У нас пры такім развіцці падзей праз 10–15 гадоў кожны другі дарослы чалавек будзе мець вышэйшую адукацыю. Гэта вельмі цэнніца, і будзе цэнніца яшчэ больш. Пры зменах, якія адбываюцца ў сучасным свеце, пры з'яўленні новых эканамічных магчымасцей, пры надзвычайнай канкурэнцыі адзіным шанцам для ўсёй Еўропы з'яўляецца выкарыстанне свайго інтэлектуальнага патэнцыялу: навуковага, даследчыцкага, адукацыйнага.

Узровень адукацыі ў Еўропе па-ранейшаму вышэйшы, чым у Кітаі, Бразіліі і г.д. Таму Еўропа патэнцыяльна больш інавацыйная, яна можа лепш прыстасоўвацца ды новых умоў у свеце, высокакваліфікаваныя працаўнікі больш гнуткія, яны прасцей мяняюць прафесію. У гэтым патэнцыяльна перавага Еўропы і патэнцыйная перавага Польшчы. Калі мы навучымся напоўніцу яе выкарыстоўваць, будзем мадэрнізаваць эканоміку ў такім накірунку, каб маладое пакаленне высокаадукаваных палякаў без цяжкасці магло знайсці працу, рэалізаваць усе свае амбіцыі, і ў цэлым гэта ўмацуе становішча Польшчы ў ЕС.

Шмат залежыць і ад палітыкі, якую мы праводзім: ці дастаткова мы спрытны ў заключэнні разнастайных пагадненняў і стварэнні кааліцый у ЕС, ці можам супрацоўнічаць або, наадварот, больш схільныя ды згаістычных паводзінаў, напрыклад, блакавання важных еўрапейскіх праектаў. Мы вымушаны нават і зараз штосьці блакаваць. Напрыклад, 7 гадоў таму тагачасны ўрад заблакаваў мандат ЕС, калі вяліся перамовы з Расіяй аб новым парадку партнёрства. І сучасны наш ўрад аспрэчвае некаторыя рашэнні ЕС, звязаныя з аховай асяроддзя. Гэта сітуацыя даволі супярэчлівая. Бо дзяржава, якая лёгка карыстаецца зброяй такога кшталту, часта церпіць паразу. Таму што супольнасць мае сваю логіку. Гэтая логіка — гатоўнасць да супрацоўніцтва з улікам сваіх інтарэсаў.

Але ніколі не гэта забываць на агульны інтарэс і на тое, што мы з'яўляемся супольнасцю. У гэты няпросты для Еўропы час эканамічных цяжкасцяў узнікаюць розныя новыя тэндэнцыі, якія, акрамя ўсяго, могуць прывесці да раз'яднання. Польшча ўвесь час гэтаму супраціўляецца. І спадзяюся, што наша супольнасць еўрапейскіх краін паспяхова пераадолее ўсе цяжкасці.

Працяг на стар. 12 ►

ГРАМАДСТВА

▶ ВЫХАВАННЕ

ПРАВАСЛАЎНЫ СЯДОК

Алена БАРЭЛЬ

Зло можа хавацца пад прыгожай абалонкай, а казачны Калабок прынёс сябе ў ахвяру, каб накарміць іншых. Гэтану вучаць у праваслаўнай групе мінскага дзіцячага садку «Вясёлка». Малыя тут чытаюць перад сняданкам «Ойча наш», а па царкоўных святах ходзяць на прычасце. Яны ездзяць у паломніцтва, згадваюць у малітве бацькоў, ведаюць, што душа сыходзіць да Бога. «Святы Божа, Святы моцны, Святы несмяротны, памілуй нас!» — лапочуць малыя, стоячы перад абразамі.

За кожнага — паклоны Богу

Над шафкамі распранальні, у куче, вісіць вялікі абраз. Тата, што прыйшоў за сынам, кланяецца яму, ахінаючы сябе хросным знакам. У асноўным басккі, — людзі выцаркоўленыя. Існуе вялікая чарга ахвотнікаў уладкаваць сюды сваіх дзяцей. З кожным новым выпускам вызваляюцца месцы. Напярэдні прыходу новага дзіцяці выхавальніца Валянціна Працько моліцца за яго і кладзе паклоны Богу. Менавіта яна стаяла ў вытокаў стварэння рознаўзроставай праваслаўнай групы 12 гадоў таму.

— Праваслаўнае выхаванне патрэбна дзецям як паветра, — пераканана Валянціна Канстанцінаўна. — Свяціцель Мікалай Сербскі казаў, што мы павінны пра Бога думаць часцей, чым дыхаць. А мы чамусьці лічым, што будзем гэта рабіць калі-небудзь, але не цяпер. Я дапусціла шмат памылкаў у выхаванні ўласных дзяцей, патрабаванні да дадзеных ім мірскіх ведаў былі такімі высокімі, што цяпер пажынаю гэтыя плады і разумею, наколькі шчаслівыя тыя бацькі, якія выхавалі дзіця ў праваслаўі, далі яму духоўна-маральную апору.

Пячатка для дзіцячага сэрца

— Як і ўвесь садок, мы працуем па базавай праграме «Пралеска». Але ў кожнай тэме распрацаваны духоўна-маральны аспект, — тлумачыць Працько.

Матэрыялы для заняткаў Валянціна Канстанцінаўна чэрпае ў святых айцоў. Яна паказвае мне цэлую бібліятэчку праваслаўнай літаратуры.

— Феафан Пустэльнік казаў: «Не пакідайце думку голай, апранайце яе ў выяву і даводзьце да пачуццяў». Мы спрабуем гэта рабіць, пакінуць пячатку на дзіцячым сэрцы, — распавядае выхавальніца.

«Чаму нас вучыць восень?» — назва аднаго з заняткаў. Ёсць плады зямныя, а ёсць — духоўныя, якія збірае душа. Для дзяцей намалюваны і тыя, і іншыя.

Валянціна Канстанцінаўна, калі распавядае дзецям пра Свя-

Валянціна Працько з дзецьмі. У праваслаўную групу ходзяць дзеткі ад 3 да 7 гадоў

тую Тройцу, узгадвае словы роўнаапостальных Кірылы і Мяфодзія: «Гэта таямніца вялікая. Але мы толькі набліжаемся да гэтай таямніцы». І як прыклад трыадзінства прыводзіць Сонца: яно мае форму шара, нясе святло і цяпло. У адзіным — тры часткі.

Выхавальніца бярэ яблык, разразае яго і паказвае дзецям: «Што ў гэтым яблыку ёсць?» «Скурка, мякаць і зярняткі», — адказваюць яны. Зноў тры часткі. Што ж тут галоўнае? Некаторыя адказваюць: «Мякаць». Валянціна Канстанцінаўна тлумачыць малым: «Сапраўды, мякаць сілкуе цела, але таямніца, якую схваў Бог, — у зярнятку, у ім закладзена ўся выява яблыні. Пасля гэтага тлумачэння яблык дзеляць на ўсіх і смакуюць.

Пашкоджаная грахамі душа

На занятку пра душу Валянціна Канстанцінаўна бярэ талерку з надпісам «душа» і неспадзявана яе разбівае. Дзеці прапануюць яе склеіць. І робяць усё разам.

Але ці можна зараз есці з гэтай талеркі? Ці можа яна выконваць сваё прызначэнне? Не, таму што яна пашкоджана.

— Вось штосьці падобнае здараецца і з душой, калі яна пашкоджваецца грахам, — тлумачыць малым выхавальніца.

На дзіця ідзе вобразнае ўздзеянне. Дзесяць заповедзяў — гэта правілы руху душы па жыцці. Як паветра патрэбна для цела, так і намеры патрэбны для душы.

Дзеткам таксама распавядаецца пра духоўнае адзенне, пра сорама, які адрознівае чалавека ад жывёлы, пра выгнанне людзей з Рая, пра ўстрыманне. Ідзе гаворка і пра смерць цела, але пра паветраныя пакуты душы малым ведаць пакуль рана.

Маршак на праваслаўных рэйках

Тут практыкуюць і кнігі, якія размаўляюць. На ранішніках малыя глядзяць іх разам з бацькамі, а апошнія бярэць удзел у гэтых міні-імпрэзах. Напрыклад, з шасці старонак адной такой кнігі выходзяць жывыя персанажы. На першай старонцы — якраз прыказкі пра паслухмянага: «Адам Еву паслухаў і яблык з'еў», «Хто

слухае бацьку з маці, той шчаслівы ў роднай хаце», «Свая воля завядзе ў няволю» і іншыя.

Затым — старонка святой гісторыі: намалюваны Эдэмскі сад, змей на дрэве, Адам і Ева. Гледзячы на малюнкi, дзеці распавядаюць, як здзейсніўся першы грэх.

«Казка пра дурное мышаня» савецкага дзіцячага пісьменніка Маршака таксама была пастаўлена тут на праваслаўных рэйкі. Сэнс змененай казкі такі: нам прыгатаваны шлях да выратавання, які мы павінны прыняць, але мы чамусьці не жадаем.

— Як у прыказцы: «Не жадаю ў вароты, разбірай плот!» — кажа Валянціна Канстанцінаўна. — Таму казка адрасавана, у першую чаргу, бацькам.

Цікава, што дзецям тлумачаць нават тое, што зло можа мець вельмі прыябную абалонку. Напрыклад, усе персанажы «Казкі пра дурное мышаня» ў новым працытанні працуюць, і толькі адна котачка, прыбраная ў футра і золата, круціцца перад люстэркам.

— Ёсць прыгажосць вульгарная, якая адштурхвае, а ёсць такая, якую мы можам памылкова прыняць за сапраўдную прыгажосць, — тлумачыць Валянціна Канстанцінаўна. — Гэтая котка выклікае захапленне ў дзяцей да таго моманту, пакуль... не з'ядае мышаня.

Нават казачны Калабок прапушчаны праз прызму хрысціянства: у фінале казкі ён ахвяруе сабой — частуе сабой усіх, па кавалачку...

Таямніца лічбаў у Бібліі як аснова матэматыкі

«Считай и запомни: когда подрастешь, четыре Евангелия вместе прочтешь!» — вучаць дзеткі лічбу «чатыры» на занятку па матэматыцы. Лічбу «сем» — па каларовых ілюстрацыях Сусветнага патопу, малююць над Ноевым каўчэгам вясёлку. І не проста вясёлку, а падзячную ахвяру, прынесеную Богу. Гэтыя дзеткі ведаюць, што да Патопу не было вясёлкі. Ведаюць і тое, што вясёлка («радуга») адбылася ад слова «радосць», і што ёсць абраз Божай Маці «Утеха». Шматлікія малыя прыкладваліся да яе, а адзін хлопчык узгадаў, як яго распалаваў у шчокі плябан Ватапедскага манастыра архімандрэйт Яфрэм (патрапіў пад ягонае блаславенне).

— У аснове свету ляжыць крыж — гэты лічба «чатыры», лічба Бога — «тры», а ў лічбе «сем» Бог злучыўся са светам, — тлумачыць дзецям Валянціна Канстанцінаўна. — Шэсць дзён мы працуем, а адзін адпачываем, гэты дзень прысвячаецца Богу. Таму што справы свету павінны вяртацца Богу і асвячацца, свет злучаецца з Богам, тварэнне — з Творцам.

Паслухмянага і прычасце

Дзеці бяруць паслухмянага на час посту: кожны дзень тыдня — новае паслухмянага. Напрыклад, не размаўляць за трапезай, дапамагаць малодшым апранацца на шпацыр, не парушаць дысцыпліну на занятках, не біцца на цацачных мячах.

На прычасце выхавальніца водзіць дзяцей па дванадзясятых святах — на раннюю літургію, каб паспець прывесці іх назад да сняданку і ўліцца ў рэжым. У такія дні бацькі вязуць дзіця адразу ў храм, а не ў садок.

Калі з набожнымі бацькамі ўсё зразумела, то чаму агностыкі ды атэісты аддаюць у незвычайную групу дзяцей? Аргументуюць тым, што тут дзеці не хварэюць. Другі варыянт адказу: дзіця на летніх вакацыях некіраванае, а пры наведванні групы становіцца паслухмяным і спакойным.

— Бог навучае, і часам праз гэтых дзяцей вучыць і мяне, сіваю, — кажа выхавальніца. — Бацька Васіль са Свята-Пакроўскай царквы, што ў Крупках, бывае ў нас

на ранішніках. Дык вось, ён некалькі раз вярнуўся да бацькоў: «Не пускайце дзяцей наперад сябе, інакш вы іх страціце»...

Многія з дзяцей чытаюць малітвы не толькі ў групе, але і дома. Малыя ездзяць і ў паломніцтва, і на экскурсіі — у Жыровіцкі манастыр, у полацкую Сафію, у Свята-Елісаветынскі манастыр у Навінках.

«Я ніколі не забудуся на Бога!»

— Парасткі кінутага вамі ў дзіцячую свядомасць насення праваслаўнага ўжо бачныя? — пытаюся ў Валянціну Канстанцінаўна.

— Мне здаецца, гэтую ўнутраную працу праводзіць і бачыць толькі Бог. Мы выключна накіроўваем. Але, несумнеўна, дзеці цешаць — адказамі і ўчынкамі, якія ідуць не ад розуму, а ад сэрца. Напрыклад, тое, як адхілены сябрамі хлопчык пераносіць адзіноту, мне — павучанне. Толькі Бог можа абараніць сцяной, якая агароджвае ад хваравітых наступстваў і пакрыўджанага, і таго, хто крыўдзіць. Яшчэ прыклад: уся група праходзіць па калідоры, а адно дзіця вяртаецца, каб напавіць за ўсімі дыванок, змяты мноствам ног. Хоць яму ніхто не даваў такога задання...

Што чакае дзяцей пасля выхаду з гэтых сцен? Бо ў звычайнай школе — зусім іншае жыццё.

Цешыць адказ выхаванца Валянціны Канстанцінаўны: «Я ніколі не забудуся на Бога, таму што бабуля за мяне моліцца».

— Гэта ўзровень сардэчнай сувязі, — пераканана выхавальніца. — Тата хлопчыка ў царкву не хадзіў, мама — зрэдку, а вось бабуля малілася. Менавіта яна і прывяла да нас унука.

За 12 гадоў — 12 выпускаў. А галоўнае пажаданне выпускнікам: «Вучыся, маліся і не лянуйся!»

Меркаванні бацькоў

Святлана Ліхалап, мама Федзі Ліхалапа распавяла:

— Фёдар — наша чацвёртае дзіця. Калі ён з такім жа задавальненнем, як сюды, хадзіў у танцавальны гуртоккружок, я была б шчаслівая. Гэту групу нам параіла хросная Федзі, сюды хадзілі яе дзеці. Мы наведвалі калядны ранішнік, нам вельмі спадабалася тутэйшая атмасфера. Акрамя таго, у сына былі праблемы з маўленнем, ён запінаўся. Цяпер гэтага няма, дзякуючы спакойнаму, сямейнаму становішчу групы. Бо ўсё робіцца тут з малітвай. Сам Федзя ведае «Ойча наш», «Багародзіцу» і «Знак веры».

Яўген Хурсін, тата Міхаса Хурсіна, адзначаў:

— Міхась — сярэдні з трох маіх сыноў. Чаму мы тут? Мы — вернікі, праваслаўныя хрысціяне. Вельмі хацелі патрапіць у гэты дзіцячы садок, хоць жывем у іншым раёне горада. Дзве дачкі хроснай маці Міхаса наведвалі гэтую групу. Калі мы даведаліся пра тое, то прыехалі, папрасілі ўзяць нас. Міхасо вельмі падабаецца. Спадзяюся, мой малодшы сын Глеб, калі падгадуецца, таксама пойдзе сюды.

7

ТЭЛЕТЫДЗЕНЬ

5 ЛІСТАПАДА, ПАНАДЗЕЛАК

1
06.00, 07.15, 08.20 Добрай раніцы, Беларусь!
07.00, 08.00, 09.00, 12.00, 15.00, 19.00, 00.00 Навіны.
07.05, 08.05 Дзелавое жыццё.
07.10, 08.10 Зона X.
09.10 У цэнтры ўвагі.
10.05 Клуб рэдактараў.
10.45 Вакол планеты.
11.25 Журналісцкае расследаванне.
12.10 Меладрама «Падвойная сучэльная. Каханне» (Расія).
14.00 Мультфільмы.
14.20 Дакументальны серыял «Майстар вандраванняў» (ЗША).
15.15, 19.20 Рэгіянальная праграма.
15.30 Дакументальны цыкл «Зорнае жыццё» (Украіна).
16.30 Драма «Містычныя гісторыі» (Украіна).
17.30 Дакументальна-біяграфічны цыкл «Мая праўда» (Украіна).
18.30 Камандзіроўка.
18.45, 23.50 «Зона X». Крымінальныя навіны.
19.40 Калыханка.
19.50 Камедыіны серыял «Матулі» (Расія).
21.00 Панарама.
21.45 Форум.
22.45 Фантастычны серыял «Зорная брама. Першы атрад» (ЗША-Канада).
23.35 «Лістапад-2012». Дзённік.
00.20 Дзень спорту.
00.30 Фільм-мюзікл «Мулен Руж» (ЗША-Аўстралія).

Н
06.00, 08.30, 09.00, 11.00, 13.00, 16.00, 18.00, 20.30, 23.10 Нашы навіны.
06.05 АНТ прадстаўляе: «Наша раніца».
09.05 Контурі.
10.05 «Жыць здарава!».
11.05 Навіны спорту.
11.10 «Сардэчна запрашаем у Беларусь».
12.00 «Няроўны шлюб». Шматсер. фільм.
13.05 Навіны спорту.

13.10 Фільм «Караблі штурмуюць бастыён».
14.55 «Заручальны пярэсёнак». Шматсерыйны фільм.
16.10 Навіны спорту.
16.15 Камедыя «Службовы раман. Наш час».
18.15 Навіны спорту.
18.20 «Зваротны адлік».
18.55 «Чакай мяне».
20.00 Час.
21.00 Навіны спорту.
21.05 «Адкрыты фармат».
22.10 «Закрытая школа». Шматсер. фільм.
23.15 «Вячэрні Ургант».
23.55 «Без сведак».
00.25 «Спіс Кісялёва».
01.25 Начныя навіны.

ТВ
06.00, 07.30, 10.30, 13.30, 16.30, 19.30, 22.30 «24 гадзіны».
06.10 «Міншчына».
06.20 «Раніца. Студыя добрага настрою».
07.40 «СТБ-спорт».
07.45 «Раніца. Студыя добрага настрою».
08.30 «Тыдзень». Інфармацыйна-аналітычная праграма.
09.40 «Вялікі сняданак».
10.20 «Гарады, што спяваюць». Дзённік.
10.40 «Сямейныя драмы».
11.35 «Прашаная вячэра». Серыял.
12.35 «Вялікі горад».
14.25 «Дэтэктыўныя гісторыі».
14.55 Канцэрт М.Задорнава.
16.50 «Рэпарцёрскія гісторыі».
17.10 «Наша справа».
17.20 «Міншчына».
17.30 «Прашаная вячэра».
18.30 «Слова жанчыне». Серыял.
20.00 «Сталічныя падрабязнасці».
20.10 «СТБ-спорт».
20.15 «Добры вечар, маляня».
20.30 Фільм «Без асаблівых прыкмет». Украіна, 2006 г.
22.20 «Гарады, што спяваюць». Дзённік.
22.55 «Пагаворым». Інфармацыйна-аналітычная праграма.
23.05 «СТБ-спорт».

23.10 «Таямніцы свету з Ганнай Чапман».
00.05 «Доктар Тырса». Серыял.

2
07.00 Рэгіянальная праграма.
08.00 Раніца. Беларусь.
09.00 Тэлебарометр.
09.05 Дэтэктыўны серыял «Следства вядзе Да Вінчы» (Канада).
10.10 Навіны надвор'я.
10.45 Экстрасэнсы вядуць расследаванне.
11.55 Школа рамонту.
13.00 Дакументальны фільм «Дарагія лялькі» («Беларусьфільм»)
14.05 Пад грыфам «Вядомыя».
14.50 Камедыіны серыял «Дзяўчонкі» (Расія).
15.25 Дэтэктыў «Блізкія людзі» (Расія). 1-я серыя.
16.40 Беларуская часіна.
17.50 Рэгіянальная праграма.
18.55 Прэм'ера. Ваенна-прыгодніцкі серыял «Немец».
21.20 Тэлебарометр.
21.25 КЕНО.
21.30 Дэтэктыў «Блізкія людзі». 1-я серыя.
22.40 Камедыіны серыял «Дзяўчонкі» (Расія).
23.20 Авертайм.
23.50 Футбол. Чэмпіятат Англіі. Прэм'ер-ліга. Агляд тура.

РОССИЯ
07.00 Фільм «Пра беднага гусара замоўце слова».
10.00 «Карціна свету».
10.55 Надвор'е на тыдзень.
11.00 Камедыя «Падкідыш».
12.20 Камедыя «Сем старых і адна дзяўчына».
13.50 Навіны - Беларусь.
14.00 Весткі.
14.15 Фільм «Кветкі ад Лізы» (2010 г.).
16.50 Навіны - Беларусь.
17.00 Фільм «Кветкі ад Лізы» (2010 г.).
17.45 «Інстытут высакародных дзяўчын». Тэлесерыял.

18.45 «Крывое лустэрка». Тэатр Яўгенія Петрасяна.
19.50 Навіны - Беларусь.
20.00 Весткі.
20.35 Фільм «Біццё сэрца» (2011 г.).
23.55 Навіны - Беларусь.
00.05 Фільм «Залатыя нябёсы» (2011 г.).

НТБ
07.05 Дэтэктыўны серыял «Муж і жонка».
08.00 Сёння.
08.15 «Смута». Дакументальны фільм.
09.10 Фільм «Смерш. Легенда для здрадніка».
10.00 Сёння.
10.20 Фільм «Смерш. Легенда для здрадніка».
13.00 Сёння.
13.30 Серыял «Брат за брата».
19.00 Сёння.
19.30 Серыял «Брат за брата».
23.00 Серыял «Асноўная версія».

ЕВРАСПОРТ
01.00 Ралі: Ралійная серыя IRC Кіпр. Агляд.
01.30 Аўта і Мотаспорт: Мотаспартыўны часопіс.
01.45 Чэмпіятат Свету ў класе Турынг: Кітай.
02.45 Усе віды спорту: Вось дык так!!!
03.15 Аўта і Мотаспорт: Мотаспартыўны часопіс.
10.30 Аўта і Мотаспорт: Мотаспартыўны часопіс.
10.45 Марафон: Нью-Ёрк.
12.00 Снукер: Міжнародны чэмпіятат. Кітай - Фінал.
13.00 Футзала: Кубак свету. Тайланд - Групавы этап: Аўстралія - Мексіка.
14.30 Футзала: Кубак свету. Тайланд - Групавы этап: Партугалія - Японія.
15.00 Футзала: Кубак свету. Тайланд - Групавы этап: Аргентына - Італія.
16.30 Футзала: Кубак свету. Тайланд - Групавы этап: Марока - Іран.
17.00 Футзала: Кубак свету. Тайланд - Групавы этап: Іспанія - Панама.

18.30 Футзала: Кубак свету. Тайланд - Групавы этап: Аргентына - Італія.
19.30 Футбол.
20.15 Снукер: Міжнародны чэмпіятат. Кітай - Фінал.
21.15 Усе віды спорту: Вось дык так!!!
22.15 Усе віды спорту.
22.45 Усе віды спорту: Вось дык так!!!
23.00 Пра рэстлінг.
23.30 Пра рэстлінг.

БЕЛСАТ
07.00 ПраСвет (інфармацыйна-публіцыстычная праграма).
07.25 Зона «Свабоды» (аналітычная праграма).
07.55 Навігатар (інфармацыйна-публіцыстычны тэлечасопіс).
08.10 Кулінарныя падарожжы Робэрта Макловіча.
08.35 Дакументальная гадзіна: «Джазмен з ГУЛАГу», дак. фільм, 1999 г., Францыя.
09.40 EuroMaxx (тэлечасопіс каналу «Нямецкая хваля»).
18.00 Назад у будучыню (гістарычная праграма).
18.10 Вагон (сатырычна-забаўляльная праграма).
18.15 Еўропа сёння (тэлечасопіс каналу «Нямецкая хваля»).
18.45 Калыханка для самых маленькіх: «Цюцця, што ты за стварэнне?!».
19.00 Студыя «Белсат»: інфармацыйна-публіцыстычны вечар (жывы эфір).
19.30 Рэмарка (культурніцкая праграма).
20.00 Студыя «Белсат»: інфармацыйна-публіцыстычны вечар (жывы эфір).
20.25 Эксперт (інфармацыйна-аналітычная праграма).
21.00 Аб'ектыў (галоўнае выданне).
21.25 Не пралуці! (параднік глядача).
21.45 Фільматэка майстроў: «Я, Дон Джаванні», маст. фільм, 2009 г., Германія-Італія.
23.15 Аб'ектыў.
23.40 Маю права (юрыдычная праграма).
00.05 «Калыханка» ад Сашы і Сірожы (сатырычная праграма).

6 ЛІСТАПАДА, АЎТОРАК

1
06.00, 07.15, 08.20 Добрай раніцы, Беларусь!
07.00, 08.00, 09.00, 12.00, 15.00, 19.00, 00.15 Навіны.
07.05, 08.05 Дзелавое жыццё.
07.10, 08.10 Зона X.
09.15 Камедыіны серыял «Матулі» (Расія).
10.20 Камандзіроўка.
10.35 Таямніцы следства.
11.05 «Усе як мае быць!» Забаўляльная праграма.
11.35 Зямельнае пытанне.
12.15 Рэальны свет.
13.25 Дакументальны серыял «Будзь у тону!» (Аўстралія).
14.00 Фантастычны серыял «Зорная брама. Першы атрад» (ЗША-Канада).
15.15, 19.20 Рэгіянальная праграма.
15.25 Меладраматычны серыял «Добры дзень, мама!» (Украіна).
16.15 Медычыныя таямніцы.
16.40 Дакументальны серыял «Неверагодныя гісторыі каханна» (Украіна).
17.35 Меладраматычны серыял «Маруся. Выпрабаванні» (Украіна).
18.25 Сфера інтарэсаў.
18.45, 00.05 «Зона X». Крымінальныя навіны.
19.40 Калыханка.
19.50 Камедыіны серыял «Матулі» (Расія).
21.00 Панарама.
21.45 Актуальнае інтэрв'ю.
21.55 Дэтэктыўны серыял «Пры загадкавых абставінах» (Украіна).
23.00 Фантастычны серыял «Зорная брама. Першы атрад» (ЗША-Канада).
23.55 «Лістапад-2012». Дзённік.
00.30 Дзень спорту.
00.50 Рэальны свет.

Н
06.00, 08.30, 09.00, 11.00, 13.00, 16.00, 18.00, 20.30, 23.10 Нашы навіны.
06.05 АНТ прадстаўляе: «Наша раніца».
09.05 «Жыць здарава!».
10.20 «Зразумець. Прабаччыць».

11.05 Навіны спорту.
11.10 «І танна, і хітра».
12.00 «Няроўны шлюб». Шматсер. фільм.
13.05 Навіны спорту.
13.10 «Час абедаць».
13.50 «Модны прысуд».
14.55 «Заручальны пярэсёнак». Шматсерыйны фільм.
16.10 Навіны спорту.
16.15 «Кантрольны закуп».
18.20 «Давай пажэнімся!».
18.15 Навіны спорту.
18.20 «Смеху дзеля».
18.55 «Хай кажучь».
20.00 Час.
21.00 Навіны спорту.
21.05 «Развод». Шматсерыйны фільм.
22.15 АНТ прадстаўляе: «Тэма дня».
22.25 «Закрытая школа». Шматсер. фільм.
23.35 «Вячэрні Ургант».
00.15 «Без сведак».
00.45 Тэорыя неверагоднасці.
01.30 Начныя навіны.

ТВ
06.00, 07.30, 10.30, 13.30, 16.30, 19.30, 22.30 «24 гадзіны».
06.10 «Міншчына».
06.20 «Раніца. Студыя добрага настрою».
07.40 «СТБ-спорт».
07.45 «Раніца. Студыя добрага настрою».
08.30 «Гарады, што спяваюць». Дзённік.
08.40 Фільм «Без асаблівых прыкмет». Украіна, 2006 г.
10.40 «Сямейныя драмы».
11.35 «Прашаная вячэра».
12.35 «Слова жанчыне». Серыял.
13.50 Фільм «Аднакласнікі». ЗША, 2002 г.
15.45 «Доктар Тырса». Серыял.
16.50 «Следак». Серыял.
17.20 «Міншчына».
17.30 «Прашаная вячэра».
18.30 «Слова жанчыне». Серыял.
20.00 «Сталічныя падрабязнасці».
20.10 «СТБ-спорт».
20.15 «Добры вечар, маляня».
20.25 Фільм «Халоднае лета п'яцьдзесят трэцяга...». СССР, 1987 г.

22.20 «Гарады, што спяваюць». Дзённік.
22.55 «Пагаворым». Інфармацыйна-аналітычная праграма.
23.05 «СТБ-спорт».
23.10 «Аўтапанарама».
23.30 «Жанчыны ХХ стагоддзя».
00.00 «Доктар Тырса». Серыял.
00.50 «Прагнаць».

2
07.00 Рэгіянальная праграма.
08.00 Раніца. Беларусь.
09.00 Тэлебарометр.
09.05 Дэтэктыўны серыял «Следства вядзе Да Вінчы» (Канада).
10.10 Футбол. Чэмпіятат Англіі. Прэм'ер-ліга. Агляд тура.
11.05 Авертайм.
11.40 Рэпарцёр «Беларускай часіны».
12.35 Цела чалавека.
13.35 Ваенна-прыгодніцкі серыял «Немец».
15.25 Дэтэктыў «Блізкія людзі». 2-я серыя.
16.40 Беларуская часіна.
17.50 Рэгіянальная праграма.
18.55 Ваенна-прыгодніцкі серыял «Немец».
21.20 Тэлебарометр.
21.25 КЕНО.
21.30 Дэтэктыў «Блізкія людзі». 2-я серыя.
22.35 Футбол. Ліга чэмпіёнаў УЕФА. Рэал - Барусія. Прамая трансляцыя.
01.05 Футбол. Ліга чэмпіёнаў УЕФА. Агляд дня.

РОССИЯ
07.00 «Раніца Расіі».
10.00 «Усе будзе добра!».
11.00 Весткі.
11.30 «ХА». Маленькія камедыі.
12.00 «Прамы эфір».
12.50 «Гарадок».
13.50 Навіны - Беларусь.
14.00 Весткі.
14.30 «1000 дробязяў». Ток-шоў.
15.10 «Пра самае галоўнае». Ток-шоў.
15.55 «Шукальнікі».
16.50 Навіны - Беларусь.
17.00 Весткі.

17.30 Мясцовы час. Весткі - Масква.
17.45 «Інстытут высакародных дзяўчын». Тэлесерыял.
18.45 «Ефрасіння. Тайговае каханне». Тэлесерыял.
19.50 Навіны - Беларусь.
20.00 Весткі.
20.30 Тэлесерыял «Земскі доктар».
22.20 Тэлесерыял «Колер чаромхі».
00.15 Навіны - Беларусь.
00.25 «Двое супраць Фантамаса. Дэ Фюнес - Кенігсан».

НТБ
06.00 «НТБ раніцай».
08.35 Серыял «Вяртанне Мухтара».
09.35 Агляд. Надзвычайнае здарэнне.
10.00 Сёння.
10.20 «Следства вялі».
11.10 «Да суда».
12.05 «Суд прысяжных».
13.00 Сёння.
13.25 Вострасюжэтны серыял «Вуліцы пабітых літароў».
15.10 «Справа густу».
15.40 Агляд. Надзвычайнае здарэнне.
16.00 Сёння.
16.25 «Пракурорская праверка».
17.35 «Гаворым і паказваем». Ток-шоў.
18.35 Агляд. Надзвычайнае здарэнне.
19.00 Сёння.
19.35 Серыял «Брат за брата-2».
21.20 Дэтэктыўны серыял «Пятніцкі. Частка другая».
23.10 Сёння. Вынікі.
23.35 Серыял «Асноўная версія».

ЕВРАСПОРТ
00.30 Футбол: Еўрагалы.
01.15 Футзала: Кубак свету. Тайланд - Групавы этап: Аргентына - Італія.
02.00 Футзала: Кубак свету. Тайланд - Групавы этап: Іспанія - Панама.
02.45 Футбол: Еўрагалы.
10.30 Снукер: Тур Азіі. - 1-ы круг.
12.00 Усе віды спорту: Вось дык так!!!
12.15 Футбол: Еўрагалы.

13.00 Футзала: Кубак свету. Тайланд - Групавы этап: Калумбія - Саламонавы выспы.
14.30 Конны спорт. Агляд тыдня.
14.45 Усе віды спорту: Вось дык так!!!
15.00 Футзала: Кубак свету. Тайланд - Групавы этап: Расія - Гватэмала.
16.30 Футзала: Кубак свету. Тайланд - Групавы этап: Кувейт - Сербія.
17.00 Футзала: Кубак свету. Тайланд - Групавы этап: Егіпет - Чэхія.
18.30 Футбол: Еўрагалы.
19.15 Усе віды спорту.
19.45 Снукер: Тур Азіі. - 1-ы круг.
22.00 Усе віды спорту: Вось дык так!!!
23.00 Бокс: Тыгул МБФ. ЗША.

БЕЛСАТ
07.00 Студыя «Белсат».
07.30 Рэмарка (культурніцкая праграма).
08.00 Студыя «Белсат».
08.30 Эксперт (інфармацыйна-аналітычная праграма).
09.00 Аб'ектыў.
09.25 Не пралуці! (параднік глядача).
09.45 Еўропа сёння (тэлечасопіс каналу «Нямецкая хваля»).
17.50 Рэмарка (культурніцкая праграма).
18.15 На колах (аўтамабільны тэлечасопіс каналу «Нямецкая хваля»).
18.45 Калыханка для самых маленькіх: «Гэй, слон!».
19.00 Студыя «Белсат»: інфармацыйна-публіцыстычны вечар (жывы эфір).
19.30 Відзьмо-невідзьмо.
20.00 Студыя «Белсат».
20.30 Сальда (эканамічная праграма).
20.50 Вагон (сатырычна-забаўляльная праграма).
21.00 Аб'ектыў (галоўнае выданне).
21.25 Студыя «Белсат»: Размова У.Мацкевіча і М.Жбанкова.
21.40 «Глыбокая вада», серыял: 9 серыя.
22.30 Форум (ток-шоў).
23.10 Аб'ектыў.
23.40 Невядомая Беларусь: «Дзень памінання», дак. фільм, 2011 г., Беларусь.
00.05 «Калыханка» ад Сашы і Сірожы (сатырычная праграма).

ТЭЛЕТЫДЗЕНЬ

8

7 ЛІСТАПАДА, СЕРАДА

07.00 Добрай раніцы, Беларусь!
09.00 Навіны.
09.15 Музычны фільм-казка «Прыгоды Бураціна» («Беларусьфільм»)
11.35 Мультифільм «Боцман і чыюк».
11.45 Актуальнае інтэрв'ю.
12.00 Навіны.
12.10 Лірычная камедыя «Пакроўскія вароты» (СССР).
14.40 Eurovision. Вынікі тыдня.
15.00 Навіны.
15.10 Рэгіянальная праграма.
15.25 Прыгодніцкі фільм «Карона Расійскай імперыі, ці Зноў няўлоўныя» (СССР). 1-я і 2-я серыі.
17.55 Заўтра - гэта мы!
18.25 Каробка перадач.
19.00 Навіны.
19.10 Народная камедыя «Белыя Росы» («Беларусьфільм»)
21.00 Панарама.
21.35 Актуальнае інтэрв'ю.
21.45 Фантастычны баявік «Трансформеры» (ЗША).
00.20 «Лістапад-2012». Дзённік.
00.30 Дзень спорту.
00.40 Лірычная камедыя «Пакроўскія вароты» (СССР).

07.00 АНТ прадстаўляе: «Нядзельная раніца».
08.00, 09.00 Нашы навіны.
09.05 «Корцік». Мастацкі фільм.
13.10 Камедыя «Старыя разбойнікі».
15.00 Прэм'ера. «Багіні сацыялізму».
16.00 Нашы навіны.
16.15 Навіны спорту.
16.20 Прыгодніцкі фільм «Карчма на Пятніцкай».
18.00 Прэм'ера. «Маўзалеі».
18.50 Прэм'ера. «Я люблю гэты свет».

Юбілейны канцэрт.
20.30 Нашы навіны.
21.00 Навіны спорту.
21.05 Камедыя «Дыямантавая рука».
23.00 «Вячэрні Ургант».
23.35 Прэм'ера. Канцэрт «Зоркі супраць пірацтва».

06.55 Фільм «Халоднае лета п'яцьдзесят трэцяга». СССР, 1987 г.
08.40 «Аўтапанарама».
09.00 «Гарады, што спяваюць». Дзённік.
09.10 «Прошаная вячэра».
10.00 Мастацкі фільм «Няўлоўныя мсціўцы» і «Новыя прыгоды няўлоўных» СССР, 1968 г.
12.50 «Сакрэтная тэрыторыя».
15.30 «Прошаная вячэра».
16.30 «24 гадзіны».
16.45 «Уявіце сабе!».
17.00 Фільм «Карона Расійскай імперыі, ці зноў Няўлоўныя». СССР, 1970 г.
19.30 «24 гадзіны».
20.00 «Азазель». Тэлесерыял.
22.55 «Гарады, што спяваюць». Дзённік.
23.05 «Адмысловы праект».
00.45 «Доктар Тырса». Серыял.

07.15 Камедыя «Гусарская балада» (СССР).
08.55 Тэлебарометр.
09.00 Музычная камедыя «Кубанскія казакі» (СССР).
11.05 Наперад у мінулае.
11.45 Ваенна-прыгодніцкі серыял «Немец».
13.35 Пад грыфам «Вядомыя».
14.10 Футбол. Ліга чэмпіёнаў УЕФА. Мілан - Малага.
16.10 «Славянскі базар».
17.40 Камедыя «Гусарская балада» (СССР).

19.30 Ваенна-прыгодніцкі серыял «Немец».
21.20 Тэлебарометр.
21.25 Спортлато 5 з 36.
21.30 КЕНО.
21.35 «Імперыя песні». Музычна-забаўляльнае караоке-шоў.
22.30 Футбол. Ліга чэмпіёнаў УЕФА. Валенсія - БАТЭ. Прамая трансляцыя.
01.05 Футбол. Ліга чэмпіёнаў УЕФА. Агляд дня.

07.00 «Раніца Расіі».
10.00 «Усё будзе добра!».
11.00 Весткі.
11.30 «Сумленны дэтэктыў». Аўтарская праграма.
12.05 «Прамы эфір».
12.55 Тэлесерыял «Аператыўнікі. Хронікі забойнага аддзела».
14.00 Весткі.
14.30 «1000 дробязяў». Ток-шоў.
15.15 «Пра самае галоўнае». Ток-шоў.
16.05 Тэлесерыял «Сабачая праца».
17.00 Весткі.
17.30 Мясцовы час. Весткі - Масква.
17.45 «Інстытут высакародных дзяўчын». Тэлесерыял.
18.45 «Ефрасіння. Тайговае каханне». Тэлесерыял.
20.00 Весткі.
20.30 Тэлесерыял «Земскі доктар».
22.20 Тэлесерыял «Колер чаромхі».
00.15 «Рэвалюцыя, якую ніхто не заўважыў. 25 кастрычніка».

06.00 «НТБ раніцай».
08.35 «Анёлы і дэманьы. Чыста крамлёўскае забойства».
09.35 Агляд. Надзвычайнае здарэнне.
10.00 Сёння.
10.20 «Савецкая ўлада».

11.50 «Кастрычнік 17-га. Чаму бальшавікі ўзялі ўладу».
12.05 «Суд прысяжных».
13.00 Сёння.
13.25 Вострасюжэтны серыял «Вуліцы лабітых ліхтароў».
15.10 «Справа густу».
15.40 Агляд. Надзвычайнае здарэнне.
16.00 Сёння.
16.25 «Пракурорская праверка».
17.35 «Гаворым і паказваем». Ток-шоў.
18.35 Агляд. Надзвычайнае здарэнне.
19.00 Сёння.
19.35 Вострасюжэтны серыял «Брат за брата-2».
21.20 Дэтэктыўны серыял «Пятніцкі. Частка другая».
23.10 Сёння. Вынікі.
23.35 Дэтэктыўны серыял «Вісякі».

01.00 Аўта і Мотаспорт.
01.15 Чэмпіянат Свету ў класе Турынг.
01.45 Ралі.
02.15 Аўта і Мотаспорт: Мотаспартыўны часопіс.
02.30 Футзала: Кубак свету. Тайланд - Групавы этап:Егіпет - Чэхія.
10.30 Снукер: Тур Азіі. - 2-і круг.
12.00 Футзала: Кубак свету. Тайланд - Групавы этап:Аргентына - Італія.
13.00 Футзала: Кубак свету. Тайланд - Групавы этап:Партугалія - Бразілія.
14.30 Футзала: Кубак свету. Тайланд - Групавы этап:Японія - Лівія.
15.00 Футзала: Кубак свету. Тайланд - Групавы этап:Коста-Рыка - Украіна.
16.30 Футзала: Кубак свету. Тайланд - Групавы этап:Парагвай - Тайланд.
17.30 Снукер: Тур Азіі. - 2-і круг.
20.00 Футбол: Дортмунд (Германія) - Інтэр (Мілан) (Італія).
22.00 Усе віды спорту: Абранае па серадах.
22.05 Конны спорт: коннага спорту Ліён - Спартрыцтва па скачках.

8 ЛІСТАПАДА, ЧАЦВЕР

06.00, 07.15, 08.20 Добрай раніцы, Беларусь!
07.00, 08.00, 09.00 Навіны.
07.05 Дзелавое жыццё.
07.10 Зона Х.
08.05 Дзелавое жыццё.
08.10 Зона Х.
09.10 Камедыіны серыял «Матулі» (Расія).
10.10 Сфера інтарэсаў.
10.30 Патрабучца.
10.45 Актуальнае інтэрв'ю.
11.00 Дэтэктыўны серыял «Пры загадкавых абставінах» (Украіна).
12.00 Навіны.
12.10 Дакументальны фільм «Дарогі лёсу: Мікалай Чаргінец».
13.05 Мультифільм «Сабака ў ботах».
13.25 Культурныя людзі +.
14.00 Фантастычны серыял «Зорная брама. Першы атрад» (ЗША - Канада).
15.00 Навіны.
15.15, 19.20 Рэгіянальная праграма.
15.25 Меладраматычны серыял «Добры дзень, мама!» (Украіна).
16.20 Перазагрузка.
17.00 «Усё як мае быць!» Забаўляльная праграма.
17.25 Меладраматычны серыял «Маруся. Выпрабанні» (Расія-Украіна).
18.25 Сфера інтарэсаў.
18.45 «Зона Х». Крымінальныя навіны.
19.00 Навіны.
19.40 Калыханка.
19.50 Камедыіны серыял «Матулі» (Расія).
21.00 Панарама.
21.45 Актуальнае інтэрв'ю.
21.55 Дэтэктыўны серыял «Пры загадкавых абставінах» (Украіна).
23.00 Фантастычны серыял «Зорная брама. Першы атрад» (ЗША - Канада).
23.55 «Лістапад-2012». Дзённік.
00.10 «Зона Х». Крымінальныя навіны.
00.20 Навіны.
00.35 Дзень спорту.
00.45 Рэальны свет.

06.00, 08.30, 09.00, 11.00, 13.00, 16.00, 18.00, 20.30, 23.10 Нашы навіны.
09.00 Нашы навіны (з субтытрамі).
06.05 АНТ прадстаўляе: «Наша раніца».

09.05 «Жыць здорава!».
10.20 «Зразумець. Прабачыць».
11.05 Навіны спорту.
11.10 «І танна, і хітра».
12.00 «Няроўны шлюб». Шматсерыйны фільм.
13.05 Навіны спорту.
13.10 «Час абедаць».
13.50 «Модны прысуд».
14.55 «Заручальны пярсцёнак». Шматсерыйны фільм.
16.00 Нашы навіны.
16.10 Навіны спорту.
16.15 «Кантрольны закуп».
16.55 «Давай пажэнімся!».
18.00 Нашы навіны (з субтытрамі).
18.15 Навіны спорту.
18.20 «Смеху дзеля».
18.55 «Хай кажучь».
20.00 Час.
20.30 Нашы навіны.
21.00 Навіны спорту.
21.05 «Развод». Шматсерыйны фільм.
22.15 АНТ прадстаўляе: «Тэма дня».
22.25 «Закрытая школа». Шматсерыйны фільм.
23.35 «Вячэрні Ургант».
00.15 «Без сведак».
00.45 Тэорыя неверагоднасці.
01.30 Начныя навіны.

06.00, 07.30, 10.30, 13.30, 16.30, 19.30, 22.30 «24 гадзіны».
06.00 «24 гадзіны».
06.10 «Раніца. Студыя добрага настрою».
07.30 «24 гадзіны».
07.40 «СТБ-спорт».
07.45 «Раніца. Студыя добрага настрою».
08.30 «Гарады, што спяваюць». Дзённік.
08.40 Фільм «Няўлоўныя мсціўцы». СССР, 1968 г.
10.05 «Пяць гісторый».
10.30 «24 гадзіны».
10.40 «Сямейныя драмы».
11.35 «Прошаная вячэра».
12.35 «Слова жанчыне». Серыял.
13.30 «24 гадзіны».
13.50 «Не хлусі мне!».
14.45 «Доктар Тырса». Серыял.
15.35 «Гадзіна суду».
16.30 «24 гадзіны».
16.50 «Следакі». Серыял.
17.20 «Міншчына».
17.30 «Прошаная вячэра».
18.30 «Слова жанчыне». Серыял.

19.30 «24 гадзіны».
20.00 «Сталічныя падрабязнасці».
20.10 «СТБ-спорт».
20.15 «Добры вечар, маляня».
20.25 Фільм «Апошні світанак». ЗША - Францыя, 2002 г.
22.20 «Гарады, што спяваюць». Дзённік.
22.30 «24 гадзіны».
22.55 «Пагаворым». Інфармацыйна-аналітычная праграма.
23.05 «СТБ-спорт».
23.10 «Аўтапанарама».
23.30 «Цэнтральны рэгіён».
00.00 «Доктар Тырса». Серыял. Заклучная серыя.
00.50 «Хораша жыць».

07.00 Рэгіянальная праграма.
08.00 Раніца. Беларусь.
09.00 Тэлебарометр.
09.05 Дэтэктыўны серыял «Следства вядзе Да Вінчы» (Канада).
10.10 Вышэй за дах.
10.50 Страсці па культуры.
11.35 Ваенна-прыгодніцкі серыял «Немец».
13.25 Футбол. Ліга чэмпіёнаў УЕФА. Чэлсі - Шахцёр.
15.25 Дэтэктыў «Блізкія людзі» (Расія). 3-я серыя.
16.40 Беларуская часіна.
17.50 Рэгіянальная праграма.
18.55 Дэтэктыў «Блізкія людзі» (Расія). 4-я серыя, заключная.
19.55 Футбол. Ліга Еўропы УЕФА. Анжы - Ліверпуль. Прамая трансляцыя.
21.55 КЕНО.
22.00 Тэлебарометр.
22.05 Час футболу.
23.00 Футбол. Ліга Еўропы УЕФА. Атлетік - Ліён. Прамая трансляцыя.

07.00 «Раніца Расіі».
10.00 «Усё будзе добра!».
11.00 Весткі.
11.30 «Пакой смеху».
12.00 «Прамы эфір».
12.50 Тэлесерыял «Аператыўнікі. Хронікі забойнага аддзела».
13.50 Навіны - Беларусь.
14.00 Весткі.
14.30 «1000 дробязяў». Ток-шоў.
15.10 «Пра самае галоўнае». Ток-шоў.

15.55 Тэлесерыял «Сабачая праца».
16.50 Навіны - Беларусь.
17.00 Весткі.
17.30 Мясцовы час. Весткі - Масква.
17.45 «Інстытут высакародных дзяўчын». Тэлесерыял.
18.45 «Ефрасіння. Тайговае каханне». Тэлесерыял.
19.50 Навіны - Беларусь.
20.00 Весткі.
20.30 Тэлесерыял «Земскі доктар».
22.20 Тэлесерыял «Колер чаромхі».
00.15 Навіны - Беларусь.
00.25 «Паядынак».

06.00 «НТБ раніцай».
08.35 Серыял «Вяртанне Мухтара».
09.35 Агляд. Надзвычайнае здарэнне.
10.00 Сёння.
10.20 «Да суда».
12.05 «Суд прысяжных».
13.00 Сёння.
13.25 Вострасюжэтны серыял «Вуліцы лабітых ліхтароў».
15.10 «Справа густу».
15.35 Агляд. Надзвычайнае здарэнне.
16.00 Сёння.
16.25 «Пракурорская праверка».
17.35 «Гаворым і паказваем». Ток-шоў.
18.35 Агляд. Надзвычайнае здарэнне.
19.00 Сёння.
19.45 Вострасюжэтны серыял «Брат за брата-2».
20.40 Вострасюжэтны фільм «Дзень распачы».
22.25 Дэтэктыўны серыял «Пятніцкі. Частка другая».
23.20 Сёння. Вынікі.
23.45 Дэтэктыўны серыял «Вісякі».

00.15 Усе віды спорту.
00.25 Гольф. Гольф Клуб.
00.30 Ветразевы спорт: рэгата Rolex Farr 40 Worlds.
01.00 Ветразевы спорт: Яхт клуб.
01.05 Усе віды спорту: Абранае па серадах.
01.15 Алімпійскія гульні: Алімпійскі часопіс.
01.45 Футбол: Дортмунд (Германія) - Інтэр (Мілан) (Італія).
02.45 Снукер: Тур Азіі. - 2-і круг.
10.30 Снукер: Тур Азіі. - 1/4 фіналу.

23.05 Конны спорт: Навіны коннага спорту.
23.10 Усе віды спорту.
23.15 Гольф: Чэмпіянат HSBC.

07.00 Студыя «Белсат».
07.30 Відзьмо-невідзьмо (інфармацыйна-забаўляльны агляд).
08.00 Студыя «Белсат».
08.30 Сальда (эканамічная праграма).
08.50 Вагон (сатырычна-забаўляльная праграма).
09.00 Аб'ектыў.
09.25 Студыя «Белсат»: Размова У.Мацкевіча і М.Жбанкова.
09.40 На колах (аўтамабільны тэлечасопіс каналу «Нямецкая хваля».)
18.00 Сальда (эканамічная праграма).
18.15 Праект «Будучыня» (навукова-папулярны тэлечасопіс каналу «Нямецкая хваля».)
18.45 Калыханка для самых маленькіх: «Таямніца шыфру Марабу».
19.00 Студыя «Белсат»: інфармацыйна-публіцысцкі вечар (жывы эфір).
19.30 Над Нёмнам (тэлечасопіс).
19.45 Гісторыя пад знакам Пагоні (спазнаваўчая праграма).
20.00 Студыя «Белсат»: інфармацыйна-публіцысцкі вечар (жывы эфір).
20.30 Маю права (юрыдычная праграма).
20.50 Моўнік (лінгвістычная праграма).
21.00 Аб'ектыў (галоўнае выданне).
21.25 Студыя «Белсат»: Размова У.Мацкевіча і М.Жбанкова.
21.45 «Белая суценка», маст. фільм, 2003 г., Польшча.
22.50 Відзьмо-невідзьмо (інфармацыйна-забаўляльны агляд).
23.20 Аб'ектыў.
23.45 Рэпартаж (інфармацыйна-публіцысцкая праграма).
00.10 «Калыханка» ад Сашы і Сірожы (сатырычная праграма).

12.00 Футзала: Кубак свету. Тайланд - Групавы этап:Партугалія - Бразілія.
13.00 Футзала: Кубак свету. Тайланд - Групавы этап:Мексіка - Італія.
14.30 Футзала: Кубак свету. Тайланд - Групавы этап:Аўстралія - Аргентына.
15.00 Футзала: Кубак свету. Тайланд - Групавы этап:Марока - Іспанія.
16.30 Футзала: Кубак свету. Тайланд - Групавы этап:Іран - Панама.
17.30 Футбол: Дортмунд (Германія) - Інтэр (Мілан) (Італія).
19.00 Усе віды спорту: Вось дык так!!!
20.00 Снукер: Тур Азіі.
22.00 Баявыя мастацтва: Байцоўскі клуб.

07.00 Студыя «Белсат».
07.30 Над Нёмнам (тэлечасопіс).
07.45 Гісторыя пад знакам Пагоні (спазнаваўчая праграма).
08.00 Студыя «Белсат».
08.30 Маю права (юрыдычная праграма).
08.50 Моўнік (лінгвістычная праграма).
09.00 Аб'ектыў.
09.25 Студыя «Белсат»: Размова У.Мацкевіча і М.Жбанкова.
09.45 Праект «Будучыня» (навукова-папулярны тэлечасопіс каналу «Нямецкая хваля».)
17.55 Маю права (юрыдычная праграма).
18.15 Eurotaax (тэлечасопіс каналу «Нямецкая хваля».)
18.45 Калыханка для самых маленькіх: «Аблавашак».
19.00 Студыя «Белсат»: інфармацыйна-публіцысцкі вечар (жывы эфір).
19.30 «Пераемнікі», дакументальна-публіцысцкі цыкл.
19.45 Моўнік (лінгвістычная праграма).
20.00 Студыя «Белсат»: інфармацыйна-публіцысцкі вечар (жывы эфір).
20.30 Рэпартаж (інфармацыйна-публіцысцкая праграма).
21.00 Аб'ектыў (галоўнае выданне).
21.25 Студыя «Белсат»: Размова У.Мацкевіча і М.Жбанкова.
21.40 «Дом ля поплаву», тэлесерыял: 9 серыя.
22.30 «Палітычныя забойствы», дак. фільм, 2005 г., Францыя: 3 серыя, «Смяротны завет міру Магатмы Гандзі».
23.25 Аб'ектыў.
23.50 Два на два (тэледыскусія).
00.15 «Калыханка» ад Сашы і Сірожы (сатырычная праграма).

9 ЛІСТАПАДА, ПЯТНІЦА

06.00, 07.15, 08.20 Добрай раніцы, Беларусь!
07.00, 08.00, 09.00, 12.00, 15.00, 19.00, 00.55 Навіны.
07.05, 08.05 Дзелавое жыццё.
07.10, 08.10 Зона Х.
09.10 Камедыйны серыял «Матулі» (Расія).

06.00, 08.30 Нашы навіны.
09.00 Нашы навіны (з субтытрамі).
06.05 АНТ прадстаўляе: «Наша раніца».
09.05 «Жыць здорава!».

13.00 Нашы навіны.
13.05 Навіны спорту.
13.10 «Час абедаць!».
13.50 «Модны прысуд».
14.55 «Заручальны пярэсцянак».

06.00 «24 гадзіны».
06.10 «Міншчына».
06.20 «Раніца. Студыя добрага настрою».
07.30 «24 гадзіны».
07.40 «СТБ-спорт».
07.45 «Раніца. Студыя добрага настрою».

20.30 Фільм «Долтры Кэлхун». ЗША, 2005 г.
22.20 «Гарады, што спяваюць». Дзённік.
22.30 «24 гадзіны».
22.55 «Пагаворым». Інфармацыйна-аналітычная праграма.

07.00 Рэгіянальная праграма.
08.00 Раніца. Беларусь.
09.00 Тэлебарометр.
09.05 Дэтэктыўны серыял «Следства вядзе Да Вінчы» (Канада).
10.10 Час футболу.
11.00 Страсці па культуры.

07.00 «Раніца Расіі».
10.00 «Усё будзе добра!».
11.00 Весткі.
11.30 «Пакой смеху».
12.00 «Прамы эфір».
12.50 Тэлесерыял «Аператыўнікі. Хронікі забойнага аддзела».

16.50 Навіны - Беларусь.
17.00 Весткі.
17.30 Мясцовы час. Весткі - Масква.
17.45 «Інстытут высакародных дзяўчын». Тэлесерыял.

06.00 «НТВ раніцай».
08.45 Серыял «Вяртанне Мухтара».
09.40 Агляд. Надзвычайнае здарэнне.
10.00 Сёння.
10.20 «Следства вялі...».
11.10 «Да суда».
12.00 «Суд прысяжных».
13.00 Сёння.

01.00 Покер.
02.00 Чэмпіянат Свету ў класе Турынг.
02.30 Снукер: Тур Азіі.
10.30 Аўта і Мотаспорт.
10.45 Футбол: Дортмунд (Германія) - Інтэр (Мілан) (Італія).

15.00 Футзала: Кубак свету. Тайланд - Групавы этап: Сербія - Чэхія.
16.30 Футзала: Кубак свету. Тайланд - Групавы этап: Кувейт - Егіпет.
17.45 Фігурнае катанне: Гран-Пры. Кубак Расіі - Мужчыны. Кароткая праграма.

07.00 Студыя «Белсат».
07.30 «Пераемнікі», дакументальна-публіцыстычны цыкл.
07.45 Моўнік (лінгвістычная праграма).
08.00 Студыя «Белсат».
08.30 Рэпартаж (інфармацыйна-публіцыстычная праграма).

10 ЛІСТАПАДА, СУБОТА

06.35 Існасць.
07.00 Добрай раніцы, Беларусь!
09.00, 12.00, 15.00, 19.00 Навіны.
09.10 Здароўе.
09.55 Камедыйны дэтэктыў «Участак».

07.00 «Суботняя раніца».
08.00, 09.00 Нашы навіны.
09.05 «Смешарыкі».
09.25 «Здароўе».
10.35 «Смак».
11.15 «Разумніцы і разумнікі».

20.30 Нашы навіны.
21.00 Навіны спорту.
21.05 Драма «Яркая зорка».
23.15 Фільм «Сардэчна запрашаем да Райлі».

06.15 «Сакрэтная тэрыторыя».
07.10 «Гарады, што спяваюць». Дзённік.
07.20 «Салдаты. Дзембель непазбежны». Серыял.
09.10 «Чыстая праца».
10.00 «Іншая краіна».

07.20 Дабравест.
07.45 Фільм «Дзіўныя прыгоды Дзяніса Караблёва» («Беларусьфільм»). 1-я і 2-я серыі.
10.05 Тэлебарометр.
10.10 Пазакласная гадзіна.
11.00 Наперад у мінулае.

17.05 Парушаючы заповедзі...
17.50 Экстрасэнсы вядуць расследаванне.
19.00 Ваша лато.
19.45 Латарэя «Пяцёркачка».
19.55 «Імперыя песні». Музычна-забаўляльная караоке-шоў.

07.00 «Юрмала - 2012». Фэст гумарыстычных праграм.
08.45 Фільм «Я цябе ніколі не забуду».
10.25 «Ранішняя@пашта».
11.00 Весткі.
11.15 «Суботнік».
11.55 «ХА». Маленькія камедыі.

06.25 Дэтэктыўны серыял «Муж і жонка».
08.00 Сёння.
08.20 «Жывуць жа людзі!».
08.50 «Іх норавы».
09.25 «Справа густу».
10.00 Сёння.

13.25 Серыял «Пагоня за цэнем».
15.15 «Жаночы погляд».
16.00 Сёння.
16.20 Следства вялі.
17.10 «Вочная стаўка».
18.05 Выратавальнікі.
18.30 Агляд. Надзвычайнае здарэнне.

01.00 Футбол: Дортмунд (Германія) - Інтэр (Мілан) (Італія).
02.00 Аўта і Мотаспорт.
02.15 Футзала: Кубак свету. Тайланд - Групавы этап: Сербія - Чэхія.
03.15 Усе віды спорту: Вось дык так!!!
10.30 Фігурнае катанне: Гран-Пры. Кубак Расіі.

07.00 Студыя «Белсат».
07.30 ПраСвет.
08.00 Студыя «Белсат».
08.25 Невядомая Беларусь: «Цені ўлады», дак. фільм, 2012 г., Беларусь.
09.00 Аб'ектыў.
09.30 Студыя «Белсат»: Размова У. Мацкевіча і М. Жбанкова.

▶ ДЫСКУСІЯ

ЦЭНЗУРА ДЛЯ ФЮРЭРА

Алег НОВІКАЎ

Нямецкае грамадства спрачаецца, ці варта карэктаваць арыгінальны тэкст кнігі «Майн кампф»?

Набліжаецца 2015 год, калі спаўняецца 80 гадоў Перамогі над фашызмам. Як вядома, адным з эпизодаў падзей 1945-га была смерць Адольфа Гітлера. Да ўсяго таго, што Адольф быў палітыкам, пры жыцці ён засвяціўся і як літаратар — у 1924 годзе, адбываючы турэмны тэрмін за спробу антырэспубліканскага путчу, напісаў сумна-вядомую «Майн кампф».

Адным з трафяў, якія атрымала акупацыйная адміністрацыя краін-саюзніц, аказаліся аўтарскія правы на «Майн кампф». У 1946 годзе іх было вырашана аддаць ураду зямлі Баварыя, які, па зразумелых прычынах, ні разу не скарыстаўся сваім правам выдаць чарговы наклад кнігі.

Такая тактыка была цалкам апраўданая на той час з-за наяўнасці ў пасляваеннай Германіі нацысцкага руху. Аднак у перспектыве эфектыўнай яе наўрад ці можна назваць. У часы знаходжання нацыстаў пры ўладзе «Майн кампф» была выдадзена накладам у 10 мільёнаў экзэмпляраў і перакладзена на 16 моваў для друку ў іншых краінах, дзе пасля вайны яе спакойна працягвалі перавыдаваць. А з надыходам эры інтэрнэту біблія нацызму (так называлі кнігу ў Трэйм Рэйху) стала даступнай практычна кожнаму. Нядзіўна, што тэма легалізацыі «Майн кампф» абмяркоўвалася ў Германіі даўно.

Пакуль палітыкі і гісторыкі спрачаліся, сваё слова сказаў закон. Аднак адна міжнароднаму праву, праз 80 гадоў пасля смерці аўтарскае права на кнігу скасоўваецца. Такім чынам, пачынаючы з 2015 года «Майн кампф» у Германіі можна будзе друкаваць каму заўгодна, вольна выкладваць у інтэрнэце яе лічбавыя версіі, прадаваць праз звычайныя кніжныя крамы, чытаць у публічных бібліятэках і г.д.

Каб не дапусціць папулярнасці «карычневых» дактрын,

баварцы прыдумалі хітры фокус. Яны нанялі спецыяльнага эксперта, які павінен падкарэктаваць гітлераўскую пісаніну. За незвычайную працу пагадзіўся сесці Хрысціян Хартман — 52-гадовы гісторык з мюнхенскага ўніверсітэта сучаснай гісторыі. Хартман і яго каманда павінны адфільтраваць гітлераўскі тэкст на прадмет наяўнасці агрэсіўнай нацыяналісцкай лексікі, а таксама напісаць каментары, якія б аспрэчвалі нацысцкія міфы, даводзячы, што гэта — сцэлярная дэмагогія. Заказыкі ў асобе ўрада Баварыі абяцаюць за гэта Хартману салідны ганарар — паўмільёна еўра.

Лічыцца, што выдадзеная ў 2015 годзе падпраўленая Хартманам «Майн кампф» не парушыць асноў палітычнага ладу. «Майн кампф» — зрабіць тэкст «Майн кампф» такім, каб у кніжных крамах твор Гітлера прадаваўся побач з «Гары Потэрам», — кажа сам Хартман. Ён таксама параўноўвае сваю працу з працай мінэра, які павінен выныць запал у бомбы, якая можа выбухнуць.

Аднак не ўсе згодныя з задумай баварскіх уладаў. У Германіі ўзнікла заўважная фракцыя інтэлектуалаў, якія патрабуюць выдаць «Майн кампф» без купур.

Так, часопіс «Сісэро» піша: «Абмежавальная маневры баварс-

кага ўрада не маюць ніякага сэнсу з улікам таго, што цяпер дастаць арыгінальны тэкст вельмі лёгка. У гэтым плане манаполія на прачытанне кнігі Гітлера таксама кульгае з пункту гледжання логікі. Складаецца ўражанне, што дэмакратычная сістэма не мае контраргументаў супраць выкладзеных у кнізе тэзісаў».

Па-другое, трактат Гітлера напісаны ў жанры палітычнага памфлету, як гаворыцца, на злобу дня. Па сутнасці, гэта мікракосмас, які праз сто гадоў цяжка зразумець. Большасць тэм, якія ўздымае Гітлер, здаюцца абсалютна не актуальнымі. Сапраўды, каго сёння ў Германіі цікавіць тэма рэпарацый, якія Германія павінна была плаціць паводле Версальскай дамовы, або тэма акупацыі французамі Рэйнскай зоны. У сувязі з гэтым узнікае пытанне: наколькі ўвогуле літаратурны фабрыкат Гітлера можа быць ужыты сучаснымі экстрэмістамі для барацьбы з дэмакратыяй? Тым больш, што цяперашнія неанашысты (якправіла, малаадукаваныя маладыя людзі) увогуле наўрад ці адолеюць два тамы «Майн кампф».

Яшчэ адзін момант на карысць таго, што «Майн кампф» не пагражае дэмакратыі, звязаны з тым, што кніга напісана ў часы, калі нацысты бавіліся з выбарчымі інстытутамі. Гітлер у сваёй кнізе

піша пра гніласць веймарскай дэмакратычнай сістэмы, аднак сам прынцып дэмакратычнага ладу ён не аспрэчвае. У «Майн кампф» вы не сустрэнеце ніякіх контураў утапічнай мадэлі нацысцкай дзяржавы.

У сувязі з гэтым гучаць заклікі прааналізаваць, якую ролю «Майн кампф» адыграла для мабілізацыі нацызму ў 20–30-я гады мінулага стагоддзя. Відавочна — практычна ніякай. Рост рэйтынгаў нацыяналістаў быў непарцыянальным накладам «Майн кампф». Увогуле, да прыходу нацыстаў да ўлады кніга выдавалася толькі адзін раз: першы том у 1925 годзе, а другі ў 1930-м. Памер тыражу складаў 10 тысяч экзэмпляраў. Бум накладу «Майн кампф» пачаўся толькі пасля 1933 года. У тым жа годзе пасля захопу ўлады нацысты перавыдалі кніжку накладам паўтара мільёна экзэмпляраў. А ў 1936-м выйшла нават спецыяльнае выданне «Майн кампф» — на сапраўдных пергаментных.

Калі выйшаў першы том, нават нямецкая правая тусоўка сустрэла літаратурны эксперымент Гітлера крытычна. Сярод крытыкаў быў, дарчы, генерал Людэндорф, які разам з Гітлерам намагаўся ўзняць путч у Мюнхене. Ён і адзін з піянераў руху нацыстаў Ота Штраасэр лічылі, што Гітлер звар'яцеў на грубым антысемітызме.

Увогуле, тагачасны палітыкум і чытацкая аўдыторыя твор Адольфа практычна ігнаравалі. Калі кніжка пабачыла свет, на яе звярнулі ўвагу літаральна некалькі выданняў. Затое не прапусціў выхаду «Майн кампф» сатырычны часопіс «Simplicissimus», які пасмяяўся з расісцкіх фантазій Гітлера.

Нарэшце, прыхільнікамі легалізацыі «Майн кампф» у арыгінальным варыянце прапануецца яшчэ адзін доказ. Па іх словах, вывучэнне гэтай кнігі здольнае хутчэй выклікаць стойкую антыфашысцкую пазіцыю. «Майн кампф» — гэта кніга чалавека з хворай псіхікай. Вывучэнне твора дазваляе лепш зразумець прыроду яго аўтара, — піша «Сісэро». — «Майн кампф» — гэта маналог хвалька, дзе за патэтычнымі фразамі пра нацыю і расу адчуваецца любоў да пазёрства, штучная гіпербалізацыя сваёй місіі».

Нарэшце, галоўны аргумент: тое, што прыдумалі ўлады Баварыі, падвышае «Майн кампф» у індэкс забаронных кніг, надаючы ёй элемент таямнічасці. У гэтым плане рэакцыя на з'яўленне Хартманаўскай версіі «Майн кампф» цалкам прадаказальная. Усе адрэзы палезуць у інтэрнэт глядзець, што ж падкарэктаваў гісторык-цэнзар. Лепшы падарунак неанашыстам на гадавіну смерці куміра прыдумаць цяжка.

«Сісэро» падводзіць фінальную рысу: «Майн кампф» Гітлера павінна выдавацца ў поўным аб'ёме, каб кожны чалавек мог вывучыць гэты гістарычны дакумент і зразумець, што выклікала нацысцкую трагедыю ў Германіі і ў Еўропе».

Усё, быццам, лагічна, калі б не дзве рэчы. Па-першае, прымітыўны пачорны расізм і антысемітызм, якім прасякнуты тэкст «Майн кампф». Пры ўсёй эмансипацыі нямецкага грамадства, тэма ксенафобіі і антысеміцкіх забабонаў застаецца актуальнай. Па-другое, траўма, якую пакінула Другая сусветная вайна ў сядомасці шматлікіх людзей або іх родных. Наўрад ці апошнія спакойна ўспрымуць факт з'яўлення ў вольным продажы кнігі Гітлера. Нават калі змест будзе такі ж бясскрыўдны, як тэкст пра Гары Потэра.

▶ ЯНЫ ПРА НАС: ЗАМЕЖНАЯ ПРЭСА ПРА БЕЛАРУСЬ

Пастайкі ў Еўропу бензіну пад выглядам растваральнікаў і змазак без выплаты мыты ў расійскі бюджэт далі Беларусі некалькі мільярдаў долараў, якія дазволілі ў першым паўгоддзі выйсці на станоўчае сальда знешняга гандлю. У выніку гэта дало магчымасць падняць зарплату бюджэтным і правесці ў верасні парламенцкія выбары. Сёння лішніх 1,5 мільярдаў долараў у Мінска няма — ні ў бюджэце, ні ў пазабюджэтных фондах. Але адмова плаціць павялічвае рызык росту коштаў на расійскія энерганосбіты і прыпыненне крэдытавання праз Антыкрызісны фонд ЕўрАзЭС. Давядзецца плаціць прамысловымі актывамі.

Газета.Ру (Расія)

У Беларусі сітуацыя рэзка змянілася прыкладна ў 1995–1996 гадах. Гэта не першы год прыходу да ўлады Лукашэнкі, але час,

калі ён пачаў змяняць Канстытуцыю... Наўрад ці ён валодаў такой неверагоднай уладай, што здолеў усю краіну пад сябе прагнуць. Гэта перакладанне адказнасці грамадзян і эліт на адну нейкую персону. Тое, што Лукашэнка памянуў Канстытуцыю, азначае толькі адно — эліты былі згодныя, вялікая частка насельніцтва была згодная ці... ёй было ўсё адно. Калі, напрыклад, 40% насельніцтва індэферэнтнае, то яно насамрэч на баку кіроўнага рэжыму. Заўсёды!

«Республика» (Казахстан)

Інтэграцыя ў «еўразійскі кірунку»? Але падобную спробу ўжо распачалі Расія і Беларусь. Яшчэ ў часы Ельцына яны стварылі «саюзную дзяржаву». Ці палепшыліся пасля гэтага стасункі паміж краінамі? Хутчэй, наадварот. У Лукашэнка з'явілася дадатковая нагода перыядычна прад'яўляць прэтэнзіі свайму саюзніку, які нібы

яго «кідае»: не дае танны газ, патрабуе плаціць па абавязках, уваходзіць у Сусветную гандлёвую арганізацыю і г. д. Дарэчы, рэжым Лукашэнкі зручны менавіта Захаду, які, хоць і не задаволены яго аўтарытарызмам, у той жа час таемна заахвочвае беларускага прэзідэнта ствараць праблемы свайму найбліжэйшаму суседу.

«Эхо Кавказа» (Грузія)

Тут варыянтаў (эміграцыі Саакашвілі) не занадта шмат, але ёсць. Самы, мабыць, надзейны — адправіцца да сардэчнага сябра Лукашэнкі. Той напэўна прыме: па-першае, для таго, каб спадабацца Амерыцы, па-другое, для таго, каб паказаць дулю Расіі. Так што для Саакашвілі, несумнеўна, знойдзецца рэзідэнцыя дзе-небудзь па суседстве з іншым тытулаваным уцекачом — адстаўным лідарам Кіргізіі Баіевым. Кампанія добрая, але і тут не ўсё гладка.

Лукашэнка абіраецца на вечны тэрмін, але ці мала што... А калі самому тэрмінова давядзецца ратавацца, што тады рабіць? Ногі ў рукі — і на пару з Саакашвілі, тандэмам, з кур'ерскай хуткасцю? Але куды? Амерыцы не патрэбны Лукашэнка, Расіі не патрэбны Саакашвілі. Складанае жыццё лідараў, складанае і небяспечнае...

«Фокус» (Украіна)

Беларуская стабільнасць будавалася якраз шмат у чым на таных сацыяльных таварах, з-за чаго ўзнікала ілюзія сацыяльнай абароны. У той жа час увесь год кошты на асноўныя прадукты Беларусі растуць значна хутчэй за прыбыткі. Паводле Белстата, сярэдняя намінальная налічаная зарплата ў Беларусі з пачатку года вырасла на 15%, а кошты — мінімум на 40%. Беларусы бяднеюць і расчароўваюцца ва ўладзе.

«The New Times» (Расія)

▼ МІЖНАРОДНЫЯ НАВІНЫ

ГЕРМАНИЯ. ПІРАТЫ МОГУЦЬ НЕ ТРАПІЦЬ У БУНДЭСТАГ

Вынікі апошніх апытанняў сімпатый нямецкіх выбаршчыкаў зноў выклікалі інтрыгу наконт магчымага складу новага парламенту, выбары ў які адбудуцца ў наступным годзе. Калі верыць выданню «Bild am Sonntag», якое правяло заўвагу, не выключана, што за бортам Бундэстагу застаюцца лібералы са Свабоднай дэмакратычнай партыі (FDP) і Партыя піратаў. Яны могуць не набраць на выбарах 5 працэнтаў, што патрэбна па законе, каб мець дэпутатскае прадстаўніцтва. Калі лібералам даўно прагназуюць права, то для «піратаў» вынікі апытання — шок. З красавіка іх рэйтынг упаў з 12 да 5 працэнтаў, як сведчыць сацыёлагі. Прычыны такой тэндэнцыі, хутчэй за ўсё, звязаныя з характарам «пірацкай» ідэалогіі, у аснове якой — абстрактная ідэявольнага інтэрнэту. Пад такой формулай гатовыя падпісацца практычна ўсе — ад правых да левых. У выніку «піраты» не могуць прапанаваць канструктыўны падыход у шматлікіх сферах і проста выпадаюць з дэбатаў па галоўных праблемах грамадства. Што тычыцца іншых партый, то фаварытам застаецца Хрысціянска-дэмакратычны саюз з 38 працэнтамі. Праўда, з кім ён будзе будаваць кааліцыю, не зразумела. Усе іншыя партыі, якія быццам трапляюць у Бундэстаг, апаніруюць партыю Меркель. Гэта сацыял-дэмакраты (30 працэнтаў), Зялёныя (11 працэнтаў) і Левыя, за якіх гатовыя галасаваць 8 працэнтаў выбаршчыкаў.

Паводле нямецкай прэсы

УКРАІНА. НАЦЫЯНАЛІСТЫ СУПРАЦЬ EURONEWS

Аказваецца, у суседняй Украіне таксама шмат крытыкі на адрас рускай рэдакцыі каналу Euronews. У прыватнасці, украінскія нацыяналісты пратэстуюць супраць таго, як канал (а дакладней, яго руская рэдакцыя) прадставіў глядачам падзеі 14 кастрычніка ў Кіеве, дзе адбыўся традыцыйны марш у гонар Украінскай паўстанцкай арміі (УПА), створанай бандэраўцамі ў час вайны. У англамоўнай версіі пра УПА казалі наступным чынам: «Ukrainian Insurgent Army, which fought both Nazis and Soviets in the Second World War» (Украінскае паўстанцкае войска, якое ваявала як з нацыстамі, так і з Саветамі падчас Другой сусветнай вайны). У сваю чаргу, расійская рэдакцыя сказала, што «УПА змагалася на баку Вермахта». Такая версія настолькі не спадабалася нацыяналістам, што яны гатовыя закідаць лістамі пратэсту сядзібу Euronews у Ліёне. У доказ ангажаванасці расійскай рэдакцыі імі збіраецца дасць усе факты, калі падзеі падаваліся ў рэчышчы прапуцінскага афіцыёзу. Напрыклад, падчас руска-грузінскай вайны руская рэдакцыя Euronews прыпісала грузінам забойства ў Цхинвалі некалькі соцень мірных грамадзян.

Паводле ўкраінскай прэсы

НАГОРНЫ КАРАБАХ. ПРАРЫЎ ДЫПЛАМАТЫЧНАЙ ІЗАЛЯЦЫ

Заканадаўчы савет парламента самага буйнага штата Аўстраліі — Новага Паўднёвага Уэльса — аднагалосна прыняў рэзалюцыю, у якой «прызнае незалежнасць Нагорна-Карабахскай Рэспублікі і права на самавызначэнне яе народа. Паводле паведамлення, рэзалюцыя, прынятая ў сувязі з 20-годдзем абвешчэння незалежнасці Нагорнага Карабаха, таксама заклікае ўрад Аўстраліі «афіцыйна прызнаць незалежнасць Нагорна-Карабахскай Рэспублікі і ўмацаваць адносіны Аўстраліі з Нагорным Карабахам і яго грамадзянамі». Армянская грамадскасць лічыць гэту рэзалюцыю гістарычнай, паколькі дасюль Карабах прызналі толькі падобныя да яго непрызнаныя дзяржавы на штат Прыднястроўя і Паўднёвай Асеціі. Аднак самае цікавае наперадзе. Са спасылкай на свае крыніцы армянская прэса паведамляе, што да канца лістапада незалежнасць Карабаха будзе прызнана і Уругваем. «Паводле папярэдніх дадзеных, у лістападзе старшыня парламента Уругвая прыбудзе з афіцыйным візітам у Армению для дасягнення канчатковых дамоўленасцяў вакол гэтых пытанняў, а затым адправіцца ў Карабах. Рашэнне звязваюць з наяўнасцю ва Уругваі моцнага армянскага лобі, якое, напэўна, самае моцнае за межамі Арменіі. Армяне прадстаўлены ва ўрадзе краіны, у муніцыпалітэтах некалькіх гарадоў, а таксама ў заканадаўчым органе. Менавіта дзякуючы прысутнасці армян у дзяржаўных органах Уругвая стала першай краінай, якая ў 1965-м прызнала Генацыд армян. Пакуль афіцыйны Азербайджан не адрэагаваў на навіны з Аўстраліі і плёткі вакол прызнання Карабаха з боку Уругвая.

Паводле армянскай прэсы

БАЛІВІЯ. НЕ АБРАЖАЦЬ ПРЭЗІДЭНТА НА FACEBOOK!

Урад Балівіі абвясціў пра тое, што будзе ўжываць санкцыі супраць асобаў, якія абражаюць прэзідэнта Маралеса ў сацыяльных сетках, а таксама ў Твіттары. Супраць іх, па словах віцэ-прэм'ера, будуць распачаты справы на аснове закона супраць расізму і іншых формаў дыскрымінацыі. Мяркуючы па ўсім, да барацьбы з абразамі Маралеса ў інтэрнэце вырашылі падысці вельмі сур'ёзна. Пры апарце МУС ужо створана структура для маніторынгу электроннай прасторы. Як заявіў Карлас Рамэра, міністр унутраных спраў Балівіі, у сацыяльных сетках і на Твіттары рэгулярна пішуцца абразы: «Ніхто не збіраецца рабіць замах на права выказаць сваю думку, аднак мы не дазволім нікому абражаць іншую асобу». Апазіцыя адразу выступіла супраць. Па словах аднаго з яе лідараў, апазіцыянеры таксама павінны кантраляваць службу маніторынгу. Праціўнікі Маралеса ўказваюць на цікавы момант: Маралес увесь час скардзіцца, што яго абражаюць і крыўдзяць у сацыяльных сетках, аднак сам не ў Твіттары, ні на Facebook акаўнта не мае.

Паводле венесуэльскай прэсы

▼ ЯК ЖЫВУЦЬ НАШЫ СУСЕДЗІ

Уладзімір Цімашэвіч: АЛЬТЭРНАТЫВЫ НЕ БЫЛО

«Працяг. Пачатак на с. 5»

— Ці ёсць у Беларусі шанец калі-небудзь увайсці ў еўрапейскую сям'ю?

— Па-першае, Беларусь апрыйры еўрапейскай дзяржава. Па-другое, я глыбока перакананы, што ўваходжанне ў ЕС паслужыла б інтарэсам беларускай нацыі, беларускага грамадства, гэта пытанне шанцаў развіцця, эканамічнай мадэрнізацыі, функцыянавання дзяржавы. Гэта адкрыццё Еўропы, змена ўмоў жыцця, працы і г.д. Усе людзі маюць права свабоднага выбару месца, дзе яны хочуць жыць і працаваць.

Гэта натуральнае права ў Еўропе прызнаецца стагоддзямі. Людзі з Беларусі 300–400 гадоў таму выязджалі на вучобу ў Балонію, Падую, Парыж. Яны працвалі на карысць сваёй радзімы і на карысць Еўропы. І Еўропа з гэтага пункту гледжання была супольнасцю, культурнай супольнасцю. Найлепшыя помнікі культуры ў Польшчы былі зроблены, напрыклад, рукамі Віта Ствоша — немца, які пасяліўся ў Кракаве. І можна ўгадаць тысячы такіх прыкладаў. Пазнейшае развіццё падзей прывяло да закрыцця нацыянальных дзяржаў. Мы перажылі халодную вайну. Тыя з нас, хто нарадзіўся раней, жылі дзесяцігоддзямі ў закрытай прасторы.

Яшчэ некалькі дзесяткаў гадоў таму, калі я хацеў падарожнічаць па Еўропе, то быў вымушаны на працягу месяцаў вырашаць розныя фармальнасці. А сёння нават магу і не заўважыць, што перасек мяжу іншай краіны. І я паўсюль адчуваю сябе, як дома. Ці мае гэта значэнне? Гэта такія простыя, дробныя справы, але вельмі істотныя. І беларусы павінны гэта адчуць. Гэта іх права, бо яны таксама еўрапейцы.

— Паводле вынікаў вераснёўскага апытання НІСЭПД, за далучэнне Беларусі да ЕС выказалася 44,1% рэспандэнтаў. І гэты паказчык стала павялічваецца. Але сёння Беларусь знаходзіцца ў значна горшых умовах, чым 20 гадоў таму. Каб стаць паўнаважным сябрам ЕС, нашай краіне давядзецца шмат што змяніць.

— У 1990-я гады былі сфармуляваны так званыя Капенгагенскія крытэрыі, якія трэба выканаць, каб стаць сябрам ЕС. Акрамя свабоднага рынку, эканамічных пытанняў, яны датычаць і палітычных ці ідэйна-палітычных каштоўнасцей: правоў чалавека, правоў нацыянальных меншасцей, вяршэнства закона ў дзяржаве і г.д. Я лічу, што без прызнання гэтых элементаў цяжка было б весці гаворку пра сапраўдную супольнасць. Таму што ЕС — гэта не толькі эканамічная супольнасць, не толькі эканамічны праект. Гэта яшчэ і перавага палітычных свабод, правоў чалавека, дэмакратыі. Гэта важны кантэкст, калі маем на ўвазе Беларусь.

Не так даўно я працятаў інтэрв'ю Аляксандра Лукашэнка для брытанскіх СМІ, дзе ён зазначае, напрыклад, што Вялікабрытанія — краіна недэмакратычная,

бо не мае канстытуцыі. Ён абвінавачвае Запад у варварстве, а сябе лічыць не дыктатарам, а сапраўдным дэмакратам. Але незалежна ад таго, пра што думаюць беларускія ўлады, дамініруючы погляд у Еўропе — іншы. І Беларусь успрымаюць як дзяржаву з абмежаванымі свабодамі і грамадзянскімі правамі, дзе выкарыстоўваюцца рэпрэсіі супраць палітычных праціўнікаў, дзе цэлая палітычная сістэма за некалькі дзесяткаў гадоў была так перабудавана, што цалкам абмяжоўвае палітычную свабоду дзеяння.

На жаль, калі такая сітуацыя з правамі і свабодамі ў Беларусі не зменіцца, ваша краіна проста аб'ектыўна не зможа ўвайсці ў ЕС. Палітычная рэальнасць павінна быць зменена з пункту павагі да людзей, да іх правоў. І Еўропа павінна гэта ўлічваць, нельга па розных палітычных і ідэалагічных прычынах грэбаваць правамі чалавека, грамадзянскімі правамі. Нельга заплішчваць вочы на парушэнне правоў чалавека.

Але я маю вялікую надзею, што Беларусь у будучыні далучыцца да еўрапейскай супольнасці. Мы вельмі на гэта разлічваем. І думаю, што Польшча як бліжэйшая суседка будзе гэтаму спрыяць. Не трэба баяцца, што ў нас ёсць нейкія ўласныя карыслівыя інтарэсы.

— Дарэчы, у свой час уступленню Польшчы ў ЕС вельмі насупрыяла Германія, і гэта вельмі насцярожвала палякаў.

— Перад уступленнем Польшчы ў ЕС некаторыя людзі не хацелі верыць у тое, што Германія бескаррысліва падтрымлівае Польшчу ў якасці кандыдата ў ЕС. Згодна з гістарычным мысленнем, мы думалі, што немцы, напэўна, разлічваюць на тое, каб нас выкарыстоўваць. Маўляў, падазрона, што яны нас падтрымліваюць.

Безумоўна, сярод 80 мільянаў немцаў можна знайсці людзей з самымі рознымі поглядамі, але ў асноўным там пануе перакананне, што лепш мець стабільнага суседа, які развіваецца, узабагаецца, чым суседа з праблемамі і клопатамі. І такой логікай кіруюцца на дадзены момант у Польшчы. Нават калі прааналізаваць тэмпы развіцця розных рэгіёнаў Польшчы — ўсходняга і заходняга, — выразна заўважэцца, што заходнія ваяводства, як правіла, развіваюцца значна хутчэй у сувязі з квітнеючым

суседствам, таму што эканоміка можа лепш развівацца ў такіх умовах. І мы таксама разлічваем на поспехі і добрае развіццё нашых усходніх суседзяў.

— Але сёння і Еўропа, напэўна, не гатовая да прыняцця новых сябраў. Ёсць праграма «Усходняга партнёрства», «Еўрапейскага дыялога для мадэрнізацыі Беларусі», іншыя менш глабальныя праекты, але крызіс на пэўны час адсунуў перспектыву пашырэння ЕС.

— Сёння ў Еўропе, пацярпелай ад эканамічных праблем, няма ўмоў для сапраўднай адкрытай дыскусіі аб далейшым пашырэнні ЕС, бо на Захадзе існуе шмат людзей, якія не разумеюць сапраўдных прычын эканамічнага крызісу і звязваюць яго з ранейшым пашырэннем ЕС. Яны лічаць, што маюць усе гэтыя праблемы з-за таго, што Польшча і іншыя краіны далучыліся да ЕС. Гэта як у тым жарце пра футбол у Вялікабрытаніі: калі суддзя распачынае матч свістком, то пачынаецца дождж. Адно з другім не мае сувязі, але для гагосяці гэта сувязь існуе.

Гэтак жа і з пашырэннем ЕС і згаданымі праблемамі. Па сутнасці, яно прынесла многім краінам Заходняй Еўропы шмат карыснага, паскорыла іх эканамічны рост. І хаця сёння пытанне пра пашырэнне ЕС не выносіцца на парадак дня, я ўпэўнены, што ў больш аддаленай перспектыве яно вернецца. Палітыку трэба разглядаць нам не толькі ў цяперашнім гарызонце, але, як мінімум, у перспектыве некалькіх дзесяцігоддзяў і спрабаваць паводзіць сябе рацыянальна, каб ведаць, куды імкнуцца.

— На жаль, сёння Беларусь імкнецца толькі ў адзін бок — на Усход... Хаця толькі 36 працэнтаў беларусаў жадаюць аб'яднавацца з Расіяй.

— Я чытаў інтэрв'ю Лукашэнка для расійскіх журналістаў, дзе ён падкрэсліваў імкненне да больш глыбокай інтэграцыі з РФ. Ну што ж, кожны мае права на ўласны выбар. Гледзячы з боку на 10-мільённую Беларусь і 140-мільённую Расію, у мяне паўстае пытанне: ці магчыма стварэнне цалкам раўнапраўнай агульнай дзяржавы?

Мне здаецца, што іншага шляху, чым у еўрапейскую супольнасць, у Беларусі няма. Бо, яшчэ раз падкрэсліваю, Беларусь — еўрапейская краіна.

▶ **ВЫБАРЫ****У ІХ НЕ СУМНА!**

Алег НОВІКАЎ

Экспертная супольнасць Украіны аналізуе галоўныя вынікі парламенцкіх выбараў, якія адбыліся 28 кастрычніка. Прапануем вашай увазе агляд украінскай аналітыкі і прэсы.

Першая выснова: парламенцкія выбары ва Украіне нават з улікам таго, што заходнія наглядальнікі назвалі іх «крокам назад», усё ж больш адпавядаюць еўрапейскім стандартам, чым беларускія.

Палітолаг Кастусь Бандарэнка слухна заўважыў: «Украінскія палітыкі, незалежна ад таго, праўдзныя яны ці апазіцыйныя, паказалі, што яны могуць рабіць выбары, за якія не сорамна перад светам».

Што тычыцца непасрэдных вынікаў, то на першы погляд перамагла Партыя рэгіёнаў. Гэта прызнае нават «Украінская правда» — вядучы апазіцыйны інтэрнэт-партал: «Партыя рэгіёнаў святкуе не проста перамогу. Рэгіяналы адназначна атрымалі перамогу ў асабістым заліку. Трыццаць з лішнім адсоткаў галасоў — гэта ўсяго толькі на некалькі адсоткаў менш, чым у 2006 годзе, калі Віктар Януковіч і яго каманда знаходзіліся ў апазіцыі. У той жа час, невялікая перавага, якую могуць атрымаць апазіцыйныя сілы ў камандным заліку, пераканаўча абараняе Партыю рэгіёнаў ад абвінавачванняў у зачыстцы апазіцыйных сіл».

Аднак пры бліжэйшым разглядзе перамога выглядае не такой ужо і бліскучай. Нават у электаральных бастыёнах беласініх увечары 28 кастрычніка ніхто не святкаваў перамогу. Шмат у каго стварылася ўражанне, што «Партыі рэгіёнаў» удалося сцэмантаваць выбаршчыкаў, галасаваўшых за яе, аднак пры гэтым яны выразна даюць зразумець, што жадаюць чагосьці іншага. Часткова гэта звязана з заканчэннем палітычнага цыкла. Палітолаг Сяргей Нікіфараў зазначае: «Завяршыўся перыяд пасля аранжавага рэвалюцыі, калі краіна была падзелена на бела-блакітную і аранжавую часткі. Ужо выразна пазначаны тэндэнцыі змены палітычных дэкарацый. Адбываецца з'яўленне новых палітычных сіл і лідараў, якія выпяняюць тых, хто ўвасабляў сабой ранейшую палітычную эпоху. Гэта больш прыкметна на тым полюсе, які традыцыйна фарбуюць у аранжавы колер. Там з'явіліся партыі «Свобода», «УДАР». А вось бела-блакітны пояс пакуль замарожаны ў партыі ўлады, і там прыкметных зрухаў не адбываецца».

Як будзе Януковіч вырашаць гэту праблему, пакуль не зразумела. А можа і вырашаць яе не давядзецца. Усё будзе залежаць ад таго, ці атрымаюць Партыя рэгіёнаў і іх саюзнікі канстытуцыйную большасць, якая дасць ім права змяніць Канстытуцыю і правесці рэформу, паводле якой абіраць прэзідэнта ў 2015 годзе

будуць у парламенце. Усё стане вядома, калі са сваёй пазіцыяй вызначыцца група незалежных дэпутатаў.

Выбары-2012 сталі сінонімам пратэстнага галасавання. Пра гэта цудоўна сведчыць статыстыка ў рускамоўным Кіеве, дзе «Свобода» атрымала 17 працэнтаў. Дзякуючы пратэстным галасам у парламенце з'явіўся «УДАР». Віталь Клічко разглядаецца ўсімі як адзін з рэальных кандыдатаў на прэзідэнцкіх выбарах 2015 года. Ён — рускамоўны палітык, які пры гэтым выступае супраць інтэграцыі з Расіяй і можа задаволіць і ўсходніх, і заходніх выбаршчыкаў. Але, паводле меркавання палітолага Канстанціна Мацвіенкі, «галоўнай пагрозай для партыі Клічко ёсць час. Цяпер давядзецца штодня замацоўваць сваё права на лідарства ідэямі і справамі, а гэтыя рэсурсы — найбольш дэфіцытныя ва ўкраінскай палітыцы».

Што да адзнак агульных вынікаў для галоўнай апазіцыйнай партыі, то ўсе прызнаюць, што «Бацькаўшчына» выступіла някепска. Настрою аранжавым надаюць вынікі бітвы за сталіцу. Тут яны яўныя пераможцы. Гэта добры вынік перад хуткімі выбарамі кіеўскага мэра.

Безумоўна, шмат пішуць аб прарыве «Свободы» і яго наступствах. Пры гэтым мала хто звяртае ўвагу на праграму партыі, якая вылучае такое патрабаванне, як пакаранне штрафамі за публічнае ўжыванне рускай мовы. Відавочна, што гэта чыстая дэмагогія. «Свобода» будзе хутчэй ускосным чыннікам, які паўплывае на глабальны палітычны расклад супрацьстаяння Рэгіёнаў і аранжавых.

Існуе меркаванне, што з'яўленне ў парламенце «Свободы» хутчэй на руку Партыі рэгіёнаў, чым апазіцыі. Гэты праект будзе палохаць электарат Партыі рэгіёнаў і прымушаць яго мабілізавацца на выбарах. Палітолаг Міхаіл Дубінянскі сцвярджае: «Публіка, якая прагаласавала за радыкалаў на зло Януковічу, рызыкуе толькі падыграць дзейнаму кіраўніцтву. Грымучы нацыянал-камуністычны актэіль для Партыі рэгіёнаў больш карысны, чым кааліцыя з КПУ. Калі ў парламенце ідуць чырвона-карычневая разборкі, уладзе вельмі зручна стаяць над сутычкай, выстаўляючы з сябе апору міру і разважнасці. Глядзіш, спалоханыя абывацелі і паліцаць уладу меншым злом».

Нацыянал-дэмакратычная газета «День» лічыць, што Партыя рэгіёнаў, якая негалосна раскручвала «Свободу» для расколу аранжавых, дагуляецца: «Выбары прадэманстравалі вялікую частку пратэстнага электарату. Гэта можа стаць трывожным званком для ўлады. Калі яны будуць і надалей працягваць такую палітыку, грамадства яшчэ больш радыкалізуецца. Можа адбыцца некантралюемы сацыяльны выбух. Спяная стыхія не пашкадуе нікога».

Цікавы аналіз прыходу нацыянал-радыкалаў у парламенце прапанаваў лідар камуністаў Пётр Сіманенка. Ён назваў гэта трагедыяй, паколькі, на яго думку, за «Свободай», стаяць пэўныя колы прадпрымальнікаў. Дарэчы, Кампартыя набрала амаль 12 працэнтаў, якія таксама звязваюць з феноменам пратэстнага галасавання. «Калі цягнуцца гэтыя пратэстныя аддушныя для аранжавых электарату, то камуністы — для бела-сіняга Паўднёвага ўсходу», — піша газета «Сегодня».

Да пазітыўных вынікаў выбараў амаль усе запісалі правал (1,5%) тэхнічнага праекту «Україна — вперед», які фінансаваў Рэнат Ахметаў. Гэта значыць, што выбаршчыкі пачалі разумець прыроду падобных праектаў. «Наталія Каралеўская (лідар блоку), з яе мільёнамі, футбалістамі і артыстамі, правалілася, паколькі не несла за сабой ніякага зместу», — адзначае палітолаг Аляксандр Пальій.

Нарэшце, выбары сталі таксама палітычным пахаваннем Віктара Юшчанкі: яго партыя «Наша Украіна» сабрала адзін працэнт галасоў.

Як значны пазітыў расцэньваюць вынікі выбараў у Дарніцкім раёне Кіева, дзе ў Раду ішоў Алег Доўгі — былы намеснік экс-мэра Леаніда Чарнавецкага. Ён праславіўся сацыял-папулізмам, літаральна закарміў пенсіянераў прадуктовымі пайкамі і іншымі падарункамі. Аднак народ не даў сябе купіць. Алег Доўгі прайграў. Правал палітыка, чьё імя стала сімвалам папулізму і карупцыі, дазволіў «Украінскай Правде» канстатаваць: «У грамадстве на самай справе не ўсё так дрэнна».

І яшчэ адна выснова. Сёлета, нягледзячы на меншую яўку, чым на папярэдніх выбарах, дэмакратыя ва Украіне насамрэч усталявалася. Газета «Сегодня» зазначае: «У чым перавага ўкраінскай недадэмакратыі перад расійска-беларускай стабільнасцю? У нас не сумна!»

▶ **ПАЛІТЫКІ ТЫДНЯ****ЯЎГЕН ШАЎЧУК**

Новы прэзідэнт Прыднястроўя стаў ахвярай сваёй занадта заўзятай кампаніі па пераследу карупцыі ўнутры атаквання былога прэзідэнта Ігара Смірнова. У сакавіку сілавікі ПМР узялі пад варту Аксану Іонаву, былога кіраўніка цэнтральнага банку Прыднястроўя. Пасля таго, як яе бос прайграў выбары, Аксана збегла ў Расію, аднак яе падманам выцягнулі ў Ціраспаль і арыштавалі. Следчы камітэт РФ не выключае дачынення спадарыні Іонавай да крадзяжу гуманітарнай дапамогі памерам у 160 мільёнаў рублёў (5 мільёнаў долараў), выдадзенай Расіяй Прыднястроўю. Арыштаваўшы Іонаву, Шаўчук святкаваў перамогу над карупцыяй, аднак тут адбыўся канфуз. Стала вядома, што ў канцы верасня Аксана Іонава прайшла ў турме медыцынскі агляд, якога доўга дамагалася, у тым ліку гінеколага. Пры гэтым сама працэдура праводзілася ў прысутнасці васьмі мужчын — супрацоўнікаў аховы следчага ізалятара, што, на думку грамадства, выходзіць за ўсе разумныя рамкі дапушчальных нормаў паводзін. «Гэта ставіць рэжым Шаўчука на адну дошку з Садамам, Кадафі і іншымі, падобнымі да іх», — напісаў адзін з журналістаў. Такім чынам, Шаўчук трапіў у пастку. Па вялікім рахунку, пасля таго, што адбылося, трэба аслабляць рэжым утрымання Іонавай. У сваю чаргу, каманда Яўгенія Шаўчука разумее, што вызваленне з-пад варты Іонавай, якая з'яўляецца адной са знакавых асобаў фінансавых злоўжыванняў перыяду кіравання Ігара Смірнова, будзе першай сур'ёзнай і сімвалічнай паразай на шляху барацьбы новай адміністрацыі з карупцыяй.

ТАМІСЛАВ НІКОЛІЧ

Прэзідэнт Сербіі зрабіў трохдзённы афіцыйны візіт у Македонію, дзе сустрэўся з македонскім калегам і мясцовым прэм'ер-міністрам. Візіт быццам бы звычайны, калі б не адна справа. Напярэдадні візіту Ніколіч заявіў пра намер дабіцца пагаднення паміж Сербскай праваслаўнай царквой і кананічна не прызнанай Македонскай праваслаўнай царквой (МПЦ). Македонская праваслаўная царква як аўтакефальная была ўтворана ў 1967 годзе рашэннем Царкоўна-народнага сабора насуперак Сербскай праваслаўнай царкве (СПЦ), якая лічыць Македонію сваёй кананічнай тэрыторыяй. Па сутнасці, гэта быў прарыв мясцовых нацыяналістаў, якіх падтрымаў Ціта. Рашэнне таго сабора СПЦ не прызнала і нават дабілася, каб міжнародная праваслаўная супольнасць статусу МПЦ таксама не прызнала. Больш за тое, у 2005 годзе сінод Сербскай праваслаўнай царквы адлучыў ад царквы ўсіх вернікаў, якія належалі да Македонскай праваслаўнай царквы. На папулярнасць МПЦ, здаецца, гэта не паўплывала: паства царквы складае мінімум дзве трэці ад агульнай колькасці праваслаўных македонцаў. І вось цяпер Ніколіч захацеў паставіць кропку ў канфілікце. «Адкрытая размова дзвюх дзяржаў можа паўплываць на пошук рашэння праблем паміж царквамі. Я прапаную сесці і пагаварыць пра ўсё», — заявіў Ніколіч. Пакуль прэса не піша, ці ўдалося прэзідэнту навесці масты паміж СПЦ і МПЦ.

КАХА КАЛАДЗЕ

Вядомы грузінскі футбаліст, які гуляў за кіеўскае «Дынама» і «Мілан», нечакана для ўсіх атрымаў пасаду міністра энергетыкі ў новым урадзе Іванішвілі. Каха, які ішоў на выбары ў топе партыйнага спісу блоку «Грузінская мара», меўся і так нешта атрымаць падчас раздачы міністэрскіх партфеляў. Хадзілі чуткі, што яму дастанецца Міністэрства спорту, аднак апошні момант Іванішвілі вырашыў, што Каладзе зможа рэалізаваць сябе менавіта на пасадзе міністра энергетыкі. Казаць пра якую-небудзь кампетэнтнасць былога абаронцы «Мілана» ў галіне энергетыкі не давядзіцца. Па адукацыі ён гісторык, скончыў гістфак Тбіліскага дзяржаўнага ўніверсітэта, з 11 гадоў гуляў у футбол і завяршыў кар'еру спартоўца толькі ў мінулым годзе. Першае, што зрабіў новы міністр, заявіў, нібы збіраецца прывесці ў міністэрства сваю каманду. З вуснаў былога футбаліста такое абяцанне гучыць двухсэнсоўна. У прынцыпе, выбар на карысць Каладзе адпавядае агульнаму іміджу ўрадавай палітыкі Іванішвілі. Ва ўрадавай праграме, у якой распісаны мэты і задачы новых улад, няма ніводнай даты, няма ніводнай лічбы, няма нават указання прыблізнага перыяду выканання той ці іншай рэформы. Першыя крокі паказалі супярэчліваць пазіцыі суб'ектаў кааліцыі. У выніку захаваўся Саакашвілеўскі статус-кво ў шматлікіх галінах, напрыклад, у абхазскім пытанні. Між тым, у самой краіне хутка нарастае сацыяльная і крымінальная напружанасць. Пакуль крэдыт даверу да новага рэжыму трымаецца на абяцанні прэм'ера ўзняць пенсіі і давесці мінімальны заробак да пражыткавага ўзроўню. Праўда, зрабіць гэта ён зможы выключна за кошт асабістых запасаў, і не факт, што іх надоўга хопіць.

▶ ФІЛОСОФІЯ

Валянцін Акудовіч: «НАПЕРАДЗЕ — БЯЗЛАДНЫ ВЭРХАЛ...»

Класік сучаснай філасофіі, літаратар і жартуінік пагутарыў з журналістам НЧ Аленай Барэль аб палітычных курдупелях, страйку на галерах Гаспадара, пошука радовішчаў адэкватнай часу ўлады і аб тым, каму трэба натаўчы ў каршэнь, а на развітанне даць добрага выпятку.

Дзе Акудовіч — у бульбе ці ў лесе?

— Апошнім часам вас амаль немагчыма знайсці — мабільнік выключаны, ніхто не ведае, дзе вы. Стаміліся ад увагі прэсы, мітусні, ці сапраўдны філосаф павінен быць пустэльнікам і «мець свой сум», каб «у пару забула бульба»?

— І першае, і другое, і трэцяе. Але апошняе — перадусім. Згадамі патрэба адлюстравання ўсё больш актуальнай. Яшчэ раней прамовілася: «У мае гады людзі ўжо не цікавяць, а толькі аблогі». Таму, як сапраўдны беларус, я і «хаваюся ў бульбу». Вядома, якая з той бульбы хованка — галава ў бацвінні, а азадак вытыркаецца кожнаму воку.

— Дзе бавіце час і чым зараз займаецеся?

— Летам, як звычайна, вандраваў з сябрамі на байдарках па рэках і азёрах Беларусі. Гэтым разам абралі азёры Мясра і Нарач, а затым па рэчцы Нарачанка плылі да Вялікі. Шлях выдаўся досыць напружаным, аднак і прыемнасьцю было з каптуром. Потым, як пайшлі грыбы, дык вымагаў з апошняга, каб толькі апынуцца ў лесе. Уся лядоўня захаваюць грыбамі, а ў склепе чакаюць свайго часу бочкі з засаленымі ваўнухамі ды груздзі. Лес — мае адхланне. І калі Караткевіч меў рацыю, вызнаўшы, што «на Беларусі Бог жыве», дык жыве ён ў лесе. Дакладней, Лес і ёсць нашым (прынамсі, маім) Богам... А займаюся я цяпер шмат чым, але найперш падрыхтоўкай да публічнай лекцыі ў «Лятучым універсітэце» і адначасна да прэзентацыі майё апошняй кнігі, якая называецца «Кніга пра Нішто». Яна вельмі для мяне важная, бо тут задзіночанае ўсё мае думанне аб тайніцах — Няма, Нішто, Адсутнае, якія вярэдзілі мяне праз усё мае жыццё. Дарэчы, лекцыя разам з прэзентацыяй адбудуцца 2 лістапада ў галерыі «Ў» а 18:30.

— Назва папярэдняй вашай кнігі «Архіпелаг Беларусь», складзенай з фрагментаў інтэрв'ю за ваямнацацэ гадоў, пераказваецца з «Архіпелага ГУЛАГ» Салжэніцына выпадкова ці не?

— Што да тыпалагічнага падабенства, дык цалкам выпадкова. Мне пра гэта нагадалі чытачы, калі я ўжо надрукаваў эсэ «Архіпелаг Беларусь». (Праз шмат год яго назва і будзе скарыстаная для кніжкі.) Нават дзіўна, што я

Беларускі філосаф Валянцін Акудовіч

ні разу не згадаў Салжэніцына, пакуль пісаў тое эсэ. Зрэшты, можа нічога дзіўнага ў гэтым і няма, бо мае мысленне тады (на мае шчасце) яшчэ не было спалітызаваным. На тую пару Беларусь мяне вярэдзіла толькі ў метафізічным дыскурсе.

Волат у палітыцы неўпрыкмет ператвараецца ў курдупеля

— Гадоў сем таму вы распавядалі мне пра вясёлкавую будучыню Беларусі: не газ ці нафта, а прэсія вада стане галоўным багаццем усвеце, і наша краіна блакітных азёраў — манапалістам, які будзе вырашаць, каму колькі даваць вадзічкі. Ці змянілася ваша меркаванне адносна квітнеючай будучыні радзімы?

— Не, не змянілася. Толькі сёння да вады я б яшчэ далучыў лясы, балоты і пакуль яшчэ не знойдзеныя радовішчы адэкватнай часу палітычнай улады. Бо без вынаходніцтва апошняга мы можам змарнаваць не на ўласную карысць усе свае прыродныя скарбы. Зрэшты, для беларусаў будучыня заўсёды праменілася святлом. Згадайма хаця б назву легендарнай выдавецкай суполкі «Загляне сонца ў наша аконца». І хаця тая рамантычная вера ў прышласць, што была агучаная на пачатку XX стагоддзя, тым жа стагоддзем была і спляжаная да звання, сёння я не бачу ніякіх падставаў, каб у нас і надалей адбыванне быцця заставалася не як у людзей. Натуральна, наперадзе нас яшчэ чакае бязладны вэрхал пасля дзесяцігоддзяў «апошняй дыктатуры Еўропы», але ж яна сапраўды будзе апошняя.

— Яшчэ адно пытанне «праз гады»: айчынныя палітычныя «курдупелі» (так на радзіме Акудовіча клічуць неамерыканцы — А.Б.), пра якіх мы калісьці вялі гаворку, эвалюцыянавалі ў волату? Ці гэта немагчыма ў «Беларусі як постмадэрновам праекце Бога»?

— Палітыка з сутнасці самой сябе не толькі знікае, але і прыніжае чалавека. Таму нават калі ў палітыку прыходзіць «волат», ён неўпрыкмет і для самога сябе ператвараецца ў курдупеля. Асабліва гэта небяспечна для творчага чалавека. І зусім ужо бяда, калі ён да таго ж сумленны чалавек. «Не ходіце дзеці ў Афрыку гуляць...» У вышэй згаданай вамі кнізе ёсць радкі: «Божа, цяпер я ведаю, якой была Твая апошняя кара нябесная. Сыходзячы ў нябыт, Ты аддаў нас у рукі палітыкаў». І цяпер гэтыя злосныя, закамплікаваныя неамерыканцы кіруюць светам і Беларуссю таксама. Можа, якраз таму, што постмадэрновы праект яшчэ не стаўся рэальнасцю Беларусі?..

Калі застрайкуем цывілізавана?

— Вы мяркуеце, цытую, што «ўсяму свету вядома, што нават авечкі нам у паслухмянасце саступаюць» і «нашае майстэрства трываць ды жаліцца здавён цікавіла вучоных». Ці ўсё ж саспеў беларус для глабальнага страйку на руднях і галерах свайго Гаспадара?

— Верагодна, пакрысе мы забудземся на анталогічны кон свайго мужыцкага паклікання, набярэмся шляхецкай годнасці і насамрэч (а не толькі ў паэтычных парываннях) зажадаем «людзьмі звацца». Тады, як будзе на тое патрэба, і застрайкуем цывілізавана. Але пакуль мы здольныя адно на бунт, што і натуральна, бо рабы і галернікі прагнуць толькі самім вырвацца з пекла, а не збудаваць рай для ўсіх. Між іншым, я ўвогуле досыць скептычна стаўлюся да сацыяльных пратэстаў як меры спеласці грамадства. Звычайна сацыяльна-палітычныя пратэсты найперш сведчаць, што грамадству зажадалася болей таго, чаго яно на гэты момант вартае.

— Вы неяк казалі, што чаканне свабоды не павінна быць пасіўным...

— Знакамітая кітайская паказка распавядае, што калі доўга,

вельмі доўга сядзець на беразе рэчкі, дык некалі пабачыш, як труп твайго ворага праплыве паўз цябе. Эўрыстыка неверагодная, таму паказка і праз які памятаецца. Але я яе згадаў адно дзеля таго, каб заўважыць, што марна сядзець і выглядаць на даляглядзе смерць ворага тваёй свабоды. Бо ў тваёй свабоды ёсць толькі адзін вораг — гэта ты сам. І таму пакуль ты не падымеш свой азадак і не зробіш хоць колькі крокаў наўзбоч сваёй нерухомасці, да той пары і будзеш сядзець на «парашы».

— Дзе тое выйсце для краіны, якое стане яе ўваходам у Еўропу і цывілізаванае жыццё?

— У канцы тунэля...

Любоў да Беларусі як вычварэнства

— Вы казалі, што большасць свядомых носьбітаў роднай мовы скончылі жыццё калі не ў Курапатах, то ў галечы. Які лёс чакае сённяшніх беларускамоўных?

— «Палюбіць Беларусь — і не памерці» (Ліда Наліўка). Надзвычай глыбокая і дакладная паэтычная філасофема беларускай сітуацыі. У ранейшыя часы любоў да Беларусі рэальна пагражала твайму фізічнаму існаванню, сёння — экзістэнцыйнаму. Вельмі не проста берагчы гэтую любоў праз усё жыццё, калі паноўная ўлада і большыя грамадства яе лічыць не толькі дурноццем, але і вычварэнствам, кшталту нетрадыцыйнай сэксуальнасці. Зрэшты, і хай сабе, затое ў нас ёсць вялікая любоў, а што маюць яны?

— Беларускасць застаецца прытулкам толькі для інтэлектуалаў — гэта заход нацыі?

— Калі б мы жылі не на пачатках постнацыянальнай эпохі, дык я сказаў бы цалкам наадварот: у актуальным нам свеце без трывалых інтэлектуальных дыскурсаў паўнаватрасная нацыя немагчыма, таму яны не «заход», а «ўсход» (нарэшце «заглянула сонца ў наша аконца»). Але калі тэарэтыкі і паспяшаліся з прага-

лошваннем «постнацыянальнай эпохі», дык усё роўна сучасная сітуацыя выглядае куды больш складанай і пакручастай, раўнуючы з тым, як бачылася праблема нацыянальнага ідэалагам беларускага Адраджэння на пачатку 90-х гадоў XX стагоддзя. Толькі ў нашай кароткай гаворцы яе не прасветліш...

«Натаўчыце яму ў каршэнь, а на развітанне дайце добрага выпятку!»

— «Мы сеялі жыта, гадавалі дзяцей, слухаліся Бога, і нам было добра. Але неяк прывалокся да нас адзін разумнік...» Ці падкажа філосаф на ішчадкам атэістаў, як вярнуць вытрчаную за 70 гадоў веру?

— Калі гэта пытанне да ратара (апавядальніка), дык ён вам адкажа тымі ж самымі словамі: «Сеяць жыта, гадаваць дзяцей і слухацца Бога». Калі гэта пытанне да аўтара (Валянціна Акудовіча) кнігі «Дыялогі з Богам», скажу з узятай цытата, дык я не памятаю, што аўтар тады думаў, бо пісалася яна ўжо досыць даўно. Калі гэта пытанне да мяне сённяшняга, дык у якасці адказу я проста згадаю першы радок з «Кнігі пра Нішто»: «Калі я ў нечым і падобны да Бога, дык гэта найперш у тым, што нас абодвух няма».

Але, незалежна ад маіх адказаў, трэба ясна ўсведамляць, што, у адрозненне ад постнацыянальнай эпохі, пачаткі пострэлігійнай эпохі досыць карэктна звязваюць яшчэ з апошняй чвэрцю XIX стагоддзя, і яны ўмоўна могуць быць пазначаныя знакамітым здумленнем Фрыдрыху Ніцше аб смерці Бога. Шматлікія сацыялагічныя і аналітычныя даследаванні засведчылі проста жахлівае зніжэнне патрэбы ў рэлігійных канонах у другой палове нашага стагоддзя, і гэта тычыцца ўсіх веравызнанняў. Натуральна, нічога добрага ў гэтым няма, бо той свет, які мы ведаем, пераважна ствараўся рэлігійным, у сваёй сутве, чалавекам. І калі рэлігійны чалавек ужо не галоўны чалавек на зямной кулі, дык, значыць, нас усіх чакаюць глабальныя перамены. І хто сёння скажа, што для нашага свету яны будуць да лепшага?!

— Вы не звязваеце на Багушэвіча і Міцкевіча, каб глядзець на Беларусь, нічога не ведаючы аб ёй для чысціні ўспрымання. «Разбураецца Парыж, каб убачыць Мінск у яго сапраўднай значнасці. І як чалавек, якога «няма», пэўна, ведаеце, якім чынам нам пераадолець усё, што нас раз'ядноўвае, — ад каланіяльнай гісторыі да зрусіфікаванай дзяржавы?»

— Калі нехта запэўніць вас, быццам нешта такое ён дакладна ведае і гатовы нават прадманстраваць на практыцы, дык натаўчыце яму ў каршэнь, а на развітанне дайце добрага выпятку! Ад такіх «ведуноў» у нас уся зямля ў «Курапатах»...

► РЭЦЭНЗІЯ

БЕЛАРУСКАЯ ІДЭАЛОГІЯ: У ПОШУКАХ ІСЦІНЫ

Ігар МЕЛЬНІКАЎ

Калі мы чуюм слова «ідэалогія», перад нашымі вачыма адразу ўсплываюць афіцыйныя падручнікі, выкананыя ў чырвона-зялёнай стылістыцы, нудныя лекцыі ў школах і ўніверсітэтах ды «правільныя» перадачы на дзяржаўным тэлебачанні. Аднак за ўвесь апошні час, пакуль афіцыйныя дзяржаўныя структуры працуюць над вырашэннем пытання беларускай ідэалогіі, наша грамадства так і не наблізілася да разумення таго, якім па сутнасці павінен быць ідэалагічны складнік нашага жыцця.

Адной з першых спроб альтэрнатыўнага погляду на праблемы сучаснай беларускай ідэалогіі з'яўляецца новы зборнік навуковых артыкулаў, выдадзены пад рэдакцыяй Анатоля Тараса «Проблемы современной белорусской идеологии». Матэрыялы навучна-практычнай

конференцыі (Мінск, 3 ноября 2012)».

У прадмове рэдактара падкрэсліваецца, што яго аўтары «прадстаўляюць або грамадскія арганізацыі, або саміх сябе. Аніякіх стасункаў з дзяржаўнымі структурамі ў іх няма». Гэта азначае, што ў зборніку мы бачым у нейкім сэнсе новы і досыць грунтоўны погляд на дадзеную праблематыку.

Кніга складаецца з дзвюх частак. У першай прадстаўлены даклады, напісаныя на рускай мове, у другой — на беларускай. Усяго ў зборніку 20 навуковых артыкулаў. Аўтары даследавання

звярнуліся да разгляду розных аспектаў праблемы фармавання сучаснай беларускай ідэалогіі. Напрыклад, сацыёлаг Аляксей Пікулік апісвае рэальнае становішча, у якім знаходзіцца сённяшняе беларускае грамадства. Аўтар падкрэслівае, што «асаблівае беларускае дзяржаўнае ідэалогіі палягае ў тым, што яна з'яўляецца праектам зверну, які праз апараты дзяржавы (як рэпрэсіўныя, так і ідэалагічныя) транслюецца ў дзяржаўнаму насельніцтву», пры гэтым, на думку аўтара, «Беларусь не эксплуатае нацыяналістычны дыскурс, які б падкрэсліваў унікальнасць краіны. Замена нацыяналізму служыць ксенафабічнасць ідэалагічнага праекта, яднаючая нацыю ў барацьбе з агульным злом».

Асобны блок матэрыялаў прысвечаны аналізу перспектывы развіцця беларускай нацыянальнай ідэалогіі. Так, у сваім артыкуле Анатоль Тарас заклікае выкарыстаць у якасці асноўнага ідэалагічнага пастулата «прыгожы нацыянальны гістарычны міф», заснаваны на адмаўленні генетычнага адзінства ўсходніх славян, падкрэсліванні беларускасці Вялікага Княства Літоўскага, дыстанцаванні ад Расіі». Пры гэтым аўтар выступае за штучную самаізаляцыю Беларусі ад глабалізацыйных працэсаў,

якія адбываюцца ў Еўропе. На яго думку, «агульнаеўрапейскі праект» з'яўляецца шляхам да катастрофы. Як бачым, такое меркаванне збліжае погляды Тараса з пастулатамі беларускіх улад, якія крытычна ставяцца да інтэграцыі ў еўрапейскую прастору. На мой асабісты пункт гледжання, краіна, якая знаходзіцца на перакрываўнае геапалітычных шляхоў і інтарэсаў Расіі і Еўразвязу, не зможа «варыцца ва ўласным соку» і рана ці позна актыўна ўключыцца ў сусветны глабалізацыйны працэс. І да гэтага нам, беларусам, трэба быць добра падрыхтаванымі. Сённяшня сітуацыя даказвае, што які б характар самаізаляцыі ні мела: прасавецкі (як зараз) ці нацыяналістычны (як прапаноўвае Тарас) — гэта памылковы шлях.

Неабходнасць пабудовы беларускай нацыянальнай ідэалогіі з нацыяналістычных пазіцый спрабуе абгрунтаваць і палітолаг Алег Краўцоў. Даследчык адзначае неабходнасць змены характарыстыкі беларускай нацыі як сялянскай на сялянска-шляхецкую. Здзіўляе прапанова А. Краўцова аб забароне атрымання беларускага грамадзянства асобамі небеларускага паходжання. Мне падаецца, што такое капіраванне няўдалага прыбалтыйскага досведу ў гэтым пытанні

прывядзе толькі да раз'яднання беларускага грамадства і да адмоўных для нацыянальнай справы наступстваў.

Больш пазітыўнае ўражанне выклікае прапанова гісторыка Алега Трусава аб неабходнасці зрабіць стаўку на беларускую мову — як галоўны фактар нацыянальнай ідэалогіі. Аўтар, у прыватнасці, выказваецца за адкрыццё Беларускага нацыянальнага ўніверсітэта з выкладаннем усіх прадметаў менавіта па-беларуску і за прыняццё новага закона «Аб мовах у Рэспубліцы Беларусь», па якім кожны беларускі дзяржаўны чыноўнік павінен аднолькава добра валодаць дзвюма дзяржаўнымі мовамі. Гэта прывяло б да таго, што справаводства ў Беларусі паступова пачало б пераводзіцца менавіта на нацыянальную мову.

Асобны блок публікацый зборніка прысвечаны аналізу гістарычных аспектаў развіцця беларускай нацыянальнай ідэалогіі.

У фармаце рэцэнзіі немагчыма ахарактарызаваць усе артыкулы, якія змешчаны ў дадзеным зборніку. Галоўным плюсам выдання з'яўляецца тое, што яно правакуе дыскусію па пытанні фарміравання сучаснай беларускай ідэалогіі. І да гэтай дыскусіі павінны далучыцца ўсе не аб'якаваныя да лёсу Беларусі людзі.

► КУДЫ ІДЗЕШ, МАЯ КРАІНА

ВАЙНА І МОВА

Віталь ВОРАНАЎ

«А таму хвораму на грудзі салдату-беларусу, што прывезлі з аўстрыйскага фронту, болей выпадзе ляжаць у бальніцы для нервовахворых, чым тут, у нас. Ён ляжыць на Саксанавым месцы».

Наша палата празвала яго Рускім, бо ён, калі яго забірае хвароба, крычыць шмат разоў бесперастанку:

— Я рускі! Я рускі! Рускі, рускі!..»

Апавяданне Максіма Гарэцкага «Рускі», бадай, ці не адна з самых першых разбудаваных нацыянальных алегорый у беларускай літаратуры. «Салдат-беларус», які да Першай сусветнай вайны быў «звычайным земляробам Магілёўскае губерні», цяпер у

складзе рускага войска змагаецца супраць Аўстра-Венгерскай імперыі, якая 10 жніўня 1914 года абвясціла вайну Расійскай імперыі.

На карысць таго, што задэклараваны Рускі ўсё ж беларус, сведчыць і факт яго своеасаблівага стаўлення да вайны: «Увечары, першым змрокам, ішоў ён цягацца па зрытых акапах палях, знаходзіў пустое бульбявішча...» Забрыўшы аднаго разу блізка да аўстрыйскіх пазіцый, Рускі сустракае Аўстрыяка. Тут жа, аднак, чытач даведваецца, што і Аўстрыяк бышчам не зусім аўстрыяк, калі жаўнер упершыню адгукаецца: «Руський! Я маю горілку...» Дзея, хутчэй за ўсё, адбываецца на Галіччыне, якая ў той час сталася адным з самых вялікіх фронтаў Першай сусветнай вайны, і аўстрыйскі салдат у сапраўднасці, хутчэй за ўсё, украінец.

Беларус-усходнік і украінскі западзец — браты славяне, а адначасна намінальныя ворагі — Рускі і Аўстрыяк, «прывіталіся як даўнія сябры» і селі на зямлю, каб распіць аўстрыякаву гарэлку і выкурыць рускай махоркі. Пасля кароткага частавання незнаёмы пачынаюць разыходзіцца, і тут ваенны абавязак бярэ верх над асабістымі меркаваннямі. Рускі паварочваецца, нацэльвае стрэльбу і забівае Аўстрыяка. Апавяданне заканчваецца тым, што беларус залечвае фізічнае, а ў большай ступені, відаць, духоўнае недамаганне ў ваеннай бальніцы, калі пачынае трызніць:

«Я рускі! Я рускі! Рускі, рускі!..»

— Ну-ну-ну, гэта не столь важна, — гаворыць старшы доктар Рускаму, пераходзячы на другіх хворых і раненых».

Наратарапавядання, назіраючы за гэтай сцэнай, задаецца пытаннем: «Не столь важна! Не вельмі важна, гм!» — думаю сабе я».

І праўда, шмат каму здавалася б, «не прынышова», на якой мове размаўляць. «Мова — гэта форма зносінаў». Не больш і не менш. Але да часу, мабыць, пакуль за гэтае «не прынышова» і «форму зносінаў» табе страляюць у спіну. Наколькі празорліва было для Максіма Гарэцкага ў 1915 годзе выбраць для свайго апавядання менавіта тых, а не іншых герояў і фармаванні. Ужо трохі больш чым праз два дзясяткі гадоў Аўстрыя з агрэсара пераўтвараецца ў ахвяру Аншлосу

і далучаецца Гітлерам да «Вялікай Германіі». Беларусь і Украіна, кінутыя ў вяр Другой сусветнай вайны, зноў змагаюцца ў складзе пераўтворанай Расійскай імперыі.

Сёння Аўстрыя — гэта адзін з самых яркіх узораў дзяржавы, якая «жыве без нацыянальнай мовы». Сёння шмат якія беларусы часта паказваюць у бок гэтай краіны, калі даводзяць рацыю існавання нацыі, якая збудавала дабрабыт, карыстаючыся мовай іншай (прынамсі, намінальна іншай) дзяржавы. Наколькі, аднак, гэтая парадыгма адпавядае беларускай рэчаіснасці? Калі адкінуць некаторыя непрагматычныя аргументы (як, напрыклад, тое, што нямецкая мова, у адрозненне ад рускай для беларусаў, была для аўстрыйцаў роднай ад пачатку, або пра спецыфіку нацыяўтварэння аўстрыйскай дзяржаўнасці і не-

залежнасці), то нельга забывацца на тое, перад чым нас перасперагае адзін з найвыдатнейшых беларускіх пісьменнікаў і што пазней у сваіх творах пераўтвараюць на свой лад і Купала, і Караткевіч, і Быкаў — мова ёсць адвечная і нязменная зброя ў руках народа. Можна хіба дадаць, што найлепш пераканацца ў гэтым у мірны час, чым у ваенны.

«Я на свае вушы чуў ад Рускага аб тым, як ён забіў беднага аўстрыяка, і спярша таксама не павярнуў: ці мала хітрых бестыў бывае паміж салдат. Аднак, я на свае вочы бачыў, у першую ж яго ноч у нашым шпіталі, як ён горка плакаў і жаліўся, што яму ўсё нешта здаецца. Няшчасны, нягледзячы на бром і падскурнае ўпырскванне, заліўся слязімай так шчыра і жаласна і так доўга, што ніяк не можна было яму не верыць...»

КУЛЬТУРА

16

▶ ДЗЕЯ

ГЕРОІ РЭФАРМАЦЫІ

Эла ДЗВІНСКАЯ

Гістарычнае шоу-падарожжа да Дня Рэфармацыі адбылося 30 кастрычніка ў Моладзевым тэатры эстрады. Свята пачало адзначацца з 2001 года з ініцыятывы евангельскіх супольнасцяў у Мінску. Сёлета гісторыка-літаратурная рэтраспектыва ахапіла пяць апошніх стагоддзяў еўрапейскага развіцця.

Выразныя касцюмы, адмысловыя постаці герояў, пранікнёны дзялогі на роднай мове стварылі асабліва ўзнёслую атмасферу свята. Вядучы спектаклю запрасіў публіку паразважаць над прычынамі росквіту Беларусі ў XVI стагоддзі, над пазнейшай стратай народа веры і тоеснасці.

Дзеянне пачынаецца 31 кастрычніка 1517 года ў Вітэнбергу з абвешчання 95 тэзісаў Марціна Лютэра супраць індальгенцыі. Прапаведзь Лютэра ўскалыхнула Нямецчыну, Швейцарыю і іншыя краіны. Жывая, непасрэдная вера падштурхоўвала развіццё адукацыі, паліпшэнне гаспадарчай дзейнасці, спрыяла эканамічнаму росквіту.

Князь Мікалай Радзівіл Чорны вызнае перад усім народам сваю веру і запрашае на бал з нагоды пераменаў, што адбыліся ў яго жыцці. Ваявода Віленскі выдаткаваў гадавы прыбытак ад сваіх уладанняў на распаўсюджанне Евангелля. Па яго шляху пойдучы Станіслаў Пац, Васіль Тышкевіч, Габрыэль Гарнастай і іншыя прадстаўнікі шляхты ВКЛ. Францішак Скарына ў чырвоным строі са сцэны разважае са сваім папачнікам, як бы ён хацеў лекаваць душы чалавечыя

Фота: А. Згур

ад роспачы, страху і адчаю з дапамогай Слова Божага.

Дзеянне пераносіцца ў XVII стагоддзе ў Англію. Рэфармацыйны рух стаў крыніцай развіцця Англіі, Нямецчыны, Швейцарыі. Пасля перакладу Бібліі на нацыянальныя мовы расквітнела літаратура, сфармаваліся літаратурныя гурткі, да якіх належалі Джон

Мільтан, пазней Клайв Льюіс, Даніэль Дэфо. Сын пратэстанцкага пастара Джэймса Фо атрымаў выдатную духоўную адукацыю і адбыўся як выбітны журналіст і прапаведнік у літаратуры.

Акцёры згадваюць пра падарожжа Рабінзона Круза, які літасцю Усявышняга Провіду быў пакінуты жывым, калі яго каманда загінула

ў бурным моры. Ён прыходзіць да пакаяння і ўладкавання новага жыцця. Дарэчы, у іншых кнігах герой Даніэля Дэфа падарожнічаў праз Атлантыку да берагоў Канады, Амерыкі, наведваў Расію.

XVII стагоддзе ў спектаклі прадстаўлена праз апавед пра вялікага кампазітара Ёгана Себаст'яна Баха, выхаванага ў лютэранскай традыцыі. Яго творчасць была культурнацыйным дасягненнем у музыцы тых часоў. Ён напісаў больш за 1000 твораў. Віртуозны майстра арганнай і клавесіннай музыкі падпісаў свае лісты з нотамі: «Аднаму Богу слава». На сцэне — сям'я Бахаў з дзецьмі, якія ганарацца тым, што іх бацька пераўзыхваў віртуоза Луі Маршана і стаў найлепшым кампазітарам і арганістам Саксоніі.

Нечакана для гледача XIX стагоддзе паўстае ў спектаклі ў апаведзе пра жыццё і дзейнасць прадстаўніка англійскага парламента Уільяма Уілберфорса. Высакародны лорд усвядоміў каштоўнасць кожнага жыцця ў вачах Божых. Ён праславіўся прамовай у парламенце за адмену гандлю рабамі, прысвяціў гэтаму ўсё сваё далейшае жыццё і ўрэшце перамог. Забарона гандлю рабамі была зацверджана ў Брытаніі ў 1833 годзе, раней за адмену рабства ў ЗША.

У межах гэтага сюжэту ў спектаклі брала ўдзел музычная група цемнаскурных выканаўцаў з Нігерыі «Heirs of Christ». Вось што распавёў яе лідар Гедэон Нвачукаў: «Наш гурт запрасілі прадстаўнікі мінскай евангельскай царквы. Мы з сябрамі вучымся ў Гродне ў Медыцынскім універсітэце цягам шасці гадоў. Мы наведваем царкву і спяваем. Дома ў Нігерыі ў мяне засталіся бацькі, тры браты і дзве сястры, тата з'яўляецца пастарам, мама яму дапамагае».

Гурт цудоўна ўпісаўся ў кантэкст пастаноўкі. Афрыканскія сябры выканалі папулярную песню «Цудоўная Ласка», напісаную ў XIX стагоддзі.

З асобаў XX стагоддзя быў прадстаўлены беларускі рэлігійны і грамадскі дзеяч, перакладчык духоўных тэкстаў Лукаш

Дзекуць-Малей. Ён актыўна распаўсюджаў Добрую Вестку на Палессі, прапаведаваў у Брэсце, Гродне, працаваў з насельніцтвам вёсак. Рэшту жыцця правёў у Гданьску, дзе ў яго гонар назвалі вуліцу. Кожны з персанажаў пераконвае вынікамі свайго жыцця, служэння Богу і людзям.

Пастаноўка з мэтай зрабіць веру сучаснікаў больш дзейснай аб'яднала некалькі дзесяткаў розных выканаўцаў. Сцэнар для яе падрыхтавалі Наталля Бачышча, Алена Сітнік і Дар'я Шэйн.

У спектаклі задзейнічаны акцёры Рэспубліканскага тэатра Беларускай драматургіі. Ролю Мікалая Радзівіла Чорнага выканаў спявак Зміцер Козел, які раней браў удзел у падобным мерапрыемстве разам з групай «Тэзаўрус». У Адама Міцкевіча пераўвасобіўся артыст Максім Брагінец, ролю беларускага прапаведніка XX стагоддзя Лукаша Дзекуця-Малея выканаў Зміцер Хведарук. З захапленнем і непасрэднасцю выконвалі свае ролі юныя артысты: Варвара і Мацвей Філіпавы, Адам Бокун, Яна Бельская і іншыя.

Сола на флейце выканалі Наталля Мурзіна з Рэспубліканскага музычнага каледжа.

Завяршыў шоу-вандроўку спевамі з праслаўленнем Айца Нябеснага і светлавымі эфектамі хрысціянскі гурт «Эдэм».

«Беларусы мусяць звяртацца да сваіх традыцыяў, да сваёй гісторыі, да ўсяго самага найлепшага, што ў іх было, пераасэнсоўваць гістарычныя чыннікі, якія прыводзілі не толькі да падзення, але і да ўзлётаў. Глыбінным сэнсам Рэфармацыі быў прыход да жывой хрысціянскай веры, — адзначаў намеснік старшыні Кансерватыўна-хрысціянскай партыі БНФ Юрась Бельскі. — Эканаміку робяць людзі з іх унутранымі пачуццямі і натхненнем. Гісторыя паказвае, што краіны, якія сталі на шлях Рэфармацыі, хаця і не былі вельмі развітыя, потым апырэдзілі іншыя дзяржавы ў эканамічным плане. Сённяшняе свята ў карцінах, спевах і чытаннях штрыхамі паказвае гледачам прычыны тых поспехаў».

▶ ВОДГУК

ВЫШЫВАНКІ Ў НАШЫМ РАДАВОДЗЕ

Уладзімір СОДАЛЬ

Водгукі на публікацыі з серыі «Чалавек у вышыванцы» атрымліваць прыемна. Апошнім часам шмат хто з нашых дзеячаў культуры тэлефануе мне. Вось, прыкладам, спадар Ян Антанюк.

— Уладзімір Ілліч? — удакладняе ён, пачуўшы мой голас у слухаўцы.

— Так, — кажу.

— Вам тэлефануе, — чую далей, — Дунін-Марцінкевіч.

— Рады, — кажу я, — пагаманіць з класікам нашай літаратуры, нашай драматургіі. Чым магу быць вам карысны?

— Вы разам з Таццянай Трубач распавядаеце пра беларускія вышыванкі. Дык от! Такую вышыванку маю і я. Вас цікавіць?

— А чаму б і не! Яшчэ лепей напісаць пра гэтую сваю ўкрасу, сваю каштоўнасць.

— То добра! Неўзабаве напішу. Вось што Ян Ігнатавіч, сумленны беларус, напісаў:

«Я набыў сваю вышываную кашулю на пачатку 1990-х гадоў мінулага стагоддзя. Гэта быў сімвал актыўнага ўдзелу ў нацыянальным адраджэнні. А тое, што я называю сябе ў размове з вамі

Дуніным-Марцінкевічам, дык гэта ведаючы вапны прыхільнасці. Дый набыццё маёй вышыванкі некач звязана з духам Вінцэнта Дуніна-Марцінкевіча: з маім удзелам у спектаклі, прысвечаным слаўтаму драматургу. Я выконваў галоўную ролю. А наогул, колькі слоў скажу пра вышыванкі ў нашай сям'і.

У 1930-я гады, калі я пачаў асэнсоўваць акаляючы свет, вышыванкі сталі сыходзіць з бытавога ўжытку. Сталі больш даступнымі тканіны фабрычнай вытворчасці, яны былі рознага гатунку і рознай афарбоўкі. Неабходнасці ў вышыўцы адзення як быццам не было. Лыняное палатно гаспадыні яшчэ вы-

раблялі ручным спосабам. Яго выкарыстоўвалі для шыцця бялізны. Я ведаю ўсю тэхналогію гэтага працэсу. Ён быў працаёмкі, вымагаў шмат часу. Трэба вырасіць лён, апрацаваць яго, саткаць на кроснах, пашыць. Сям'я ў нас была вялікая — 11 душ (шэсць сыноў і пяць дачок). Жылі ў вёсцы Чэрні Брэсцкага раёна. Клопату ў маці хапала, было не да вышыванак. Дзяўчаты галоўным чынам вышывалі ручнікі, сурвэтки, насоўкі, для падушак навалачкі. Ужо вышыўкай кашуль не займаліся, але памяць пра іх захавалася. Яна зыходзіла ад бабулі Сікліты па мамінай лініі («па кудзелі»). Вышываных кашуль у яе было шмат. І не толькі кашуль, яшчэ іншых вырабаў. На святы і ў царкву яна апранала сваё адзенне. Пасля смерці бабулі яе «багацце» было падзелена паміж дочкамі

Ян Ігнатавіч Антанюк

— Ганнай (маёй маці) і Таццянай. Памятаю добра сваю маці маладую, з фартухом, у святочнай вышыванай кашулі».

Падрыхтавала Таццяна Трубач

Новы Час

Агульнапалітычная
штотыднёвая газета
Выдаецца з сакавіка 2002 г.

Галоўны рэдактар
Кароль Аляксей Сцяпанавіч

Зарэгістравана Міністэрствам інфармацыі РБ. Пасведчанне
аб дзяржаўнай рэгістрацыі № 206 ад 20 ліпеня 2009.

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

ВЫДАВЕЦ: Прыватнае выдавецкае ўнітарнае прадпры-
емства «Час навінаў». Пасведчанне №64 ад 12.01.2007 г.

АДРАС РЕДАКЦЫІ І ВЫДАЎЦА:

220113, г. Мінск, вул. Мележа, 1-1234.
Тэл. (+375 29) 651 21 12, (+375 17) 268 52 81.
novychas@gmail.com; www.novychas.org

НАДРУКАВАНА ў друкарні УП «Плутас-Маркет»
г. Мінск, вул. Халмагорская, 59 А.

Замова № 1131

Падпісана да друку 2.11.2012. 8.00.

Наклад 7000 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 рэцэнзуе мастацкія творы.
Чытацкая пошта публікуецца паводле рэдакцыйных меркаванняў.