

НОВЫ ЧАС

ПЛАН «ВОСТРАЯ БРАМА»

Стар. 15

НА РАСПРОДАЖ ЗА МЯЖУ ЦІ Ё ІНТЭРНЭТ

Дзяржаўнае кіраўніцтва з усіх сіл стараецца, каб беларусы «любілі сваё», а яны — няўдзячныя! — не задаволеныя і цэнамі, і асартыментам, і мясцовай палітыкай шопінгу.

Стар. 5

УГА ЧАВЕСА ЗАМЕНИЦЬ НИКАЛАС МАДУРА

Калі верыць мексіканскаму ўрачу, Чавесу засталася 3–4 месяцы. Паводле канстытуцыі, прэзідэнцкія выбары ў такім разе мусяць адбыцца на працягу 30 дзён.

Стар. 13

БЕЛАРУСКІЯ КОЛЕРЫ «ПАРЫЖСКОЙ ШКОЛЫ»

Стар. 14

ЧЫТАЙЦЕ
Ў НАСТУПНЫМ НУМАРЫ!

КАЛЯДЫ,
ЯКІЯ ПРЫПЫНІЛІ ВАЙНУ

Нарыс Ігара Мельнікава

АД РЕДАКТАРА

АТРЫБУТЫ ЁЛАДЫ — ТОЛЬКІ ЛАЯЛЬНЫМ

Вольга ХВОІН

Ідзі ад вышэйшага кіраўніцтва ў галіне кадровай палітыкі ўраджаюць свежасцю ды арыгінальнасцю: пра прыгоннае права ўжо забыліся, ды і каштоўнасць партбілета ведаюць далёка не ўсе. Таму, кіруючыся прынцыпам, што новае — гэта добра забытае старое, беларускі кіраўнік раздае настаўленні, якія прымушаюць нас хаця б прыгадаць ужо прайдзены досвед.

Спачатку была агучана забарона звальняцца работнікам дрэваапрацоўчых прадпрыемстваў канцэрну «Беллеспаперпрам» да канца іх мадэрнізацыі. А 10 снежня на сустрэчы з першым сакратаром Цэнтральнага камітэта ГА «Беларускі рэспубліканскі саюз моладзі» Ігарам Бузоўскім Аляксандр Лукашэнка заявіў, што членскі білет гэтай праўладнай грамадскай арганізацыі ёсць пропускам для службы ў сілавых структурах. Калі быць лаяльным, то да рэшты.

«Я не збіраюся ад каго-небудзь утойваць: мы падтрымліваем і будзем падтрымліваць наш саюз моладзі, — падкрэсліў Лукашэнка. — Камусьці ён падабаецца, камусьці не падабаецца, але прыкладна паўмільёна чалавек сёння з'яўляюцца рэальнымі членамі Беларускага рэспуб-

ліканскага саюза моладзі, якія маюць членскія білеты і пляццэ унёскі. І няхай гэта невялікія ўнёскі, вялікія і не трэба, можа, цяпер, хто хоча больш дапамагчы, той дапаможа, справа не ва ўнёсках, але гэта рэальная колькасць. Я працаваў у камсамоле ў савецкія часы і разумею, што не ўсё адназначна ў арганізацыі, бо гэта моладзь, і гэтым усё сказана. Моладзь ёсць моладзь».

Аляксандр Лукашэнка звярнуў увагу на тое, што БРСМ, як і арганізацыя «Белая Русь», — рэзерв кадрў. «У частцы Камітэта дзяржбяспекі, МУС, усіх праваахоўных органаў мы выйдзем на тое, што патрэбна будзе рэкамендацыя Саюза моладзі, каб працаваць на гэтай ніве, і таму ў гэтым плане будзе ўзмацняцца роля моладзевай арганізацыі», — сказаў ён.

Атрымліваецца, цяпер, як і ў савецкі час, прасоўванне па кар'ернай лесвіцы ў дзяржструктурах абумоўлена сяброўствам у БРСМ ці «Белай Русі», незалежна ад таго, ці насамрэч падтрымлівае чалавек іх ідэі. Сяброўства ж у такой арганізацыі, як «Малады фронт», пагражае турэмным зняволеннем, праблемамі на працы ці ў вучобе, ды і ўвогуле статусам ледзьве не крымінальніка.

Гэтую «фішку» многія маладыя людзі добра зразумелі, і некалькі знаёмых (хай сабе гэта будзе і не рэпрэзентатыўным апытаннем) прызналіся, што на ідэйныя справы ім глыбока напляваць — у цане прагматычны разлік. Членскі білет БРСМа дае магчымасць з ільготамі хадзіць на дыскатэкі, у цырульню ці мець доступ яшчэ да нейкіх дабротаў. Натуральна, сярод сябраў

гэтых грамадскіх арганізацый ёсць людзі, якія сапраўды вераць у ідэі і мэты, што дэкларуюцца іх статутамі. Але фактычна прымусовы падыход да пашырэння колькасці членаў грамадскай арганізацыі (хаця ў беларускім заканадаўстве прапісаны прынцып добраахвотнасці ў такіх справах) насамрэч не ўзмацняе структуру, а толькі робіць яе масавай. Прычым, фармальна масавай. Гэта зручна для кантролю і ідэйнай апрацоўкі людзей, але ў выпадку першага ж «шухеру» гэтыя намінальныя сябры спакойна пакладуць партбілеты на стол.

Між іншым, Беларускі рэспубліканскі саюз моладзі някепска фінансуецца дзяржавай. Так, летась БРСМ атрымаў з бюджэту 20,5 мільярда рублёў. Дзяржфінансаванне моладзевай арганізацыі было

на мільярд рублёў меншым, чым апарата Савета Міністраў, якому вылучылі 21,7 мільярда рублёў. А, напрыклад, Беларускаму фонду падтрымкі прадпрымальнікаў у 2011 годзе дасталася 655 мільёнаў рублёў.

Дарослы варыянт БРСМу — ГА «Белая Русь» — таксама цяпер выконвае функцыю кадровага рэзерву ды гатовая ў патрэбны момант трансфармавацца ў палітычную партыю. Хаця, па вялікім рахунку, гэтая арганізацыя ўжо цяпер мае ўстойлівую палітычную афарбоўку. Да слова, падчас апошніх парламенцкіх выбараў сябры «Белай Русі» атрымалі 57% месцаў — 63 мандатаў у Палаце прадстаўнікоў. На нядаўнім з'ездзе арганізацыі было прынятае рашэнне пачакаць з трансфармацыяй у партыю.

«Прыйдзе час — і мы збяромся на з'езд і будзем разглядаць пераход у партыйную структуру», — заявіў старшыня РГА «Белая Русь» Аляксандр Радзькоў. «Мы на гэтым з'ездзе не выносілі задачу пераходу ў партыю, хоць гэтае пытанне абмяркоўваўся ў працэсе падрыхтоўкі вельмі ўважліва, паслядоўна, часам нават вельмі бурна. Але як вызначыцца з мэтамі, з задачамі? Як назваць партыю? Гэтыя пытанні

выклікалі рознагалоссі. Нават само фармаванне партыйнай структуры, дысцыпліны патрабуе часу — гэта павінна саспець і ўнутры, і звонку, павінна адпавядаць патрабаванню грамадства, дзяржавы», — адзначыў Радзькоў, і падкрэсліў, што ад ідэі пераўтварэння ў палітычную партыю ў аб'яднанні не адмаўляюцца. «Хоць і цяпер мы партыйныя функцыі, у прынцыпе, можам выконваць. Мы пабудаваныя па партыйных прынцыпах. Мы можам вылучаць сваіх кандыдатаў у дэпутаты. Аднак мы разумеем, што пры пераходзе ў партыю нейкія свае функцыі можам страціць», — рэзюмаваў лідар арганізацыі.

Відавочна, ні «Белая Русь», ні БРСМ пакуль не атрымалі адмашку на стварэнне паўнаважнай партыі ўлады, што можа стаць альтэрнатывай выбудаванай сістэме вертыкалі. Але як запасныя, што акумуляюць чалавечы рэсурс, гэтыя грамадскія аб'яднанні працуюць някепска. І ў сукупнасці з іншымі метадамі ідэалагічнай і ідэйнай падрыхтоўкі ствараюць грунт падтрымкі для рэжыму. Нават калі яго члены таемна спачуваюць іншадумству, але вербальна акрэсліваюць сваю пазіцыю словамі: «Ну вы ж самі ўсё разумеце»...

ДА НОВАГА ГОДА
МОЖНА ПАСПЕЦЬ
ПАДПІСАЦА
НА «НОВЫ ЧАС»
ПА СТАРЫХ
КОСТАХ!

Падпішыся!

21 СНЕЖНЯ, ПЯТНІЦА

06.00, 07.15, 08.20 Добрай раніцы, Беларусь!
07.00, 08.00, 09.00, 12.00, 15.00, 19.00, 00.40 Навіны.
07.05, 08.05 Дзелавое жыццё.
07.10, 08.10 Зона Х.
09.10 Меладраматычны серыял «Джамайка» (Расія - Украіна).

11.10 «І танна, і хітра».
12.05 «Няроўны шлюб». Шматсерыйны фільм.
13.00 Нашы навіны.
13.05 Навіны спорту.
13.10 «Час абедаць».

20.10 «СТБ-спорт».
20.15 «Добры вечар, маляня».
20.30 Фільм «Дачка майго боса». ЗША, 2003г.

07.00 Рэгіянальная праграма.
08.00 Раніца. Беларусь.
09.00 Тэлебарометр.
09.05 Дэтэктыўны серыял «Следства вядзе Да Вінчы» (Канада).

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

06.00 «24 гадзіны».
06.10 «Міншчына».
06.20 «Раніца. Студыя добрага настрою».
07.30 «24 гадзіны».

07.00 «Раніца Расіі».
10.10 «Добры дзень, доктар».
11.00 Весткі.
11.30 «Мая планета».

22 СНЕЖНЯ, СУБОТА

06.00, 07.15, 08.20 Добрай раніцы, Беларусь!
07.00, 08.00, 09.00, 12.00, 15.00, 19.00 Навіны.
07.05, 08.05 Дзелавое жыццё.
07.10, 08.10 Зона Х.

09.05 «Смешарыкі».
09.25 «Здароўе».
10.35 «Смак».
11.15 «Разумніцы і разумнікі».

14.10 «Хвіліна славы».
16.00 Нашы навіны.
16.15 Навіны спорту.
16.20 «Вялікія гонкі».

23.10 Фільм «Ледзяны ураджай». ЗША, 2005 г.
00.45 «Глядзець усім!».

07.20 Дабравест.
07.50 Прыгоднікі фільм «У пошуках капітана Гранта» (СССР).
10.15 Тэлебарометр.

16.50 Экстрасэнсы вядуць расследаванне.
18.00 Ваша лато.
18.45 Латарэя «Пяцёркачка».
18.55 Хакей. КХЛ. Прамая трансляцыя.

17.25 Дакументальны серыял «Неверагодныя гісторыі каханання» (Украіна).
18.25 Таямніцы следства.
19.35 Меладрама «Мая мама - нявеста».

06.20 «Раніца. Студыя добрага настрою».
09.00 «Чыстая праца».
10.00 «Іншая краіна».
11.10 «Мінск і мінчане».

07.00 Фільм «Як жа быць сэрцу» (2010 г.).

07.00 «Суботняя раніца».
08.00, 09.00 Нашы навіны.

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

12.00 Тэніс: Турнір Вялікага Шалом. Фінал Мужчыны.
13.00 Усе віды спорту: Вось дык так!!!
14.00 Горныя лыжы: Паказальны выступ. Італія - Слалам.
15.00 Футбол: Дабрачынны матч. Бразілія.

06.00 Інфармацыйны канал «НТБ раніцай».
08.40 Серыял «Вяртанне Мухтара».
09.40 Агляд. Надзвычайнае здарэнне.
10.00 Сёння.
10.20 «І зноў добры дзень».

07.00 Інфармацыйна-публіцыстычны вечар (паўтор).
07.25 Без рэтушы: «Па кім маўчыць зван?», дак. фільм.
08.00 Інфармацыйна-публіцыстычны вечар (паўтор).

01.00 Покер.
02.05 Спартовыя бальныя танцы: Кубак Крамля. Масква.
03.00 Горныя лыжы: Кубак свету. Слалам. Жанчыны. 2-я спроба.

01.15 Спартовыя бальныя танцы: Сусветны турнір па лацінаамерыканскіх танцах. Інсбрук.
02.15 Футбол: Дабрачынны матч. Бразілія.
03.15 Усе віды спорту: Вось дык так!!!

06.20 Вострасюжэтны серыял «Справа Крапівіных».
08.00 Сёння.
08.20 «Агляд».
08.50 «Жывуць жа людзі».

07.00 Інфармацыйна-публіцыстычны вечар (паўтор).
07.25 Маю права (юрыдычная праграма).
07.50 Вагон (сатырычна-забаўляльная праграма).

00.45 Конны спорт. Агляд тыдня.
01.00 Аўта і мотаспорт.

КУЛЬТУРА

▶ **БУДЗЬМА**
КУЛЬТУРНЫ ГРАДУС ВІЦЕБСКА:
ПЛЮС ЦІ МІНУС?

Алесь ПЛОТКА

Віцебскае МГА «Гісторыка» прадставіла прэзентацыю шляхецкіх баляў. Калі 21 снежня канец свету ўсё ж адбудзецца, чаму б ні сустрэць яго балем, а калі не адбудзецца, то ў Віцебску ўжо дакладна ведаюць, чым заняцца ў 2013-м годзе.

Балі — адзін са складнікаў сярэй ток-шоў пад агульнай назвай «Культура паляпшае жыццё!».

4 снежня ў Віцебску сабраліся разам прадстаўнікі грамадскіх арганізацый і журналісты, гісторыкі і прамоўтары, музыкі і чыноўніцтва, каб абмеркаваць культурны градус горада.

У вітальным звароце Ніна Шыдлоўская, каардынатар кампаніі «Будзьма беларусамі!», патлумачыла і абгрунтавала слоган кампаніі «Культура паляпшае жыццё!», падзялілася планами на

далейшую дзейнасць кампаніі ў рэгіёнах, у межах якой чакаюцца публічныя прэзентацыі і лагічны працяг Кірмашу праектаў, які ўжо распачаўся ў Магілёве.

Каб праяўленая самастойна ініцыятыва не гублялася, знаходзіла магчымых партнёраў і была добрым фундаментам для культурніцкай дзейнасці ў горадзе, кампанія «Будзьма беларусамі!» абвясціла старт «Кірмашу праектаў».

Кожная грамадская ініцыятыва ці асобны чалавек у Віцебску можа падрыхтаваць прэзентацыю свайго праекту/ідэі, які жадае правесці ў сваім горадзе. Найлепшыя праекты будуць прапанаваныя ўладам для ўключэння ў план культурнай дзейнасці. Кірмаш пройдзе ў два туры. У фінале будуць прэзентаваны найлепшыя праекты. Фармат — слайд-ці відэа-прэзентацыя ў межах 5 хвілін.

Свае прэзентацыі можна перадаць рэгіянальнаму каардынатару кампаніі «Будзьма беларусамі!» па Віцебскай вобласці Уладзіміру Булаўскаму (bulavskiv@gmail.com, +375 29 8940517).

▶ **ІМПРЭЗЫ**
«КАЛЯДУ НА ДУБА» І АЎТАРАЛІ:
ЗІМОВЫЯ ЗАБАВЫ ДЛЯ БЕЛАРУСАЎ

Гэтай зімою беларусаў і гасцей краіны будуць забаўляць сучасным аўтамабільным ралі ды традыцыйнымі абрадамі.

Нацыянальнае агенцтва па турызме прадставіла зімовыя турыстычныя мерапрыемствы ў Беларусі. Адным з найбольш значных мерапрыемстваў снежня будуць Міжнародныя спаборніцтвы па аўтамабільным ралі «Калядныя ралі», якія пройдуць у ляспарку «Ляснічаўка» ў Браславе.

Напрыканцы снежня — пачатку студзеня па ўсёй краіне пройдуць народныя гулянні каля навагодніх ёлак, канцэрты, феерверкі, спартыўныя мерапрыемствы, ранішнікі для дзяцей. У Мінску пераднавагодняя тыдзень пачнецца святочным шэсцем Дзядоў Марозаў і Снягурак і ўрачыстым запальваннем агню на цэнтральнай ёлцы Мінска на Кастрычніцкай плошчы. Святочныя мерапрыемствы будуць

арганізаваныя ў рэзідэнцыі Дзеда Мароза ў Белавежскай пушчы.

У снежні-студзені ў Пастаўскім раёне Віцебскай вобласці на фальклорна-міфалагічнай сядзібе Зюзі Паазерскага будзе арганізавана тэатралізаванае прадстаўленне «У Госці да Зюзі Паазерскага».

У першай палове студзеня ў вёсцы Залейкі Іўеўскага раёна Гродзенскай вобласці адбудуцца тэатральныя прадстаўленні ў казачнай сядзібе Дзеда Зімніка і Бабы Завірухі.

Напярэдадні праваслаўнага Раства, то бок 6 студзеня, у Лепельскім раёне Віцебскай вобласці пройдуць традыцыйны абрад «Жаніцьба Цярэшкі». Абрад мае статус нематэрыяльнай каштоўнасці і праводзіцца ў адпаведнасці з традыцыямі беларускай культуры. Народнае гуляння ладзіліся, каб моладзь з розных вёсак магла весела і нібы выпадкова пазнаёміцца. Кожны мужчына ў гэты вечар становіцца Цярэшкам і выбірае сабе спадарожніцу. Асноўны сэнс забавы

зключаецца ў тым, каб згуляць жартаўлівае вяселле.

13 студзеня ў вёсцы Семежава Капыльскага раёна Мінскай вобласці правядуць абрад «Калядныя Цары», які занесены ў Спіс сусветнай нематэрыяльнай спадчыны. У народнай забаве ўдзельнічаюць маладыя мужчыны (так званыя «цары»), убраныя ў спецыяльныя касцюмы. Працэсія «цароў» наведвае хаты сялян і разыгрывае драму «Цар Максіміліян».

21 студзеня ў вёсцы Навіны Бярэзінскага раёна пройдуць традыцыйны абрад «Цягнуць Каляду на дуба». Удзельнікі абраду будуць праводзіць Каляду, цягнуць па вуліцах да высокага дуба барану, на якой стаіць гаршчок з куццёю, альбо кола з багата ўпрыгожаным снапом.

Акрамя таго, у студзені ў Брэсце пройдуць 25-ы Міжнародны фестываль класічнай музыкі «Студзеньскія музычныя вечары», у Мінску — міжнародны фестываль лічбавага мастацтва «Terra Nova».

беражы лес – чытай кнігі на
amunikat.org

Аб'яднанне «Białoruskie Towarzystwo Historyczne», Польша, 15–449, вул. Пралетарыяцка 11
Рэгістрацыйны нумар 5421952692

amunikat.org
Беларуская Інтэрнэт-Бібліятэка

10 000 КНІГАЎ, ГАЗЭТАЎ І ЧАСОПІСАЎ • РАЗМОВЫ ПРА КУЛЬТУРУ І ЛІТАРАТУРНЫЯ РАДЫЁПЕРАДАЧЫ • НАВІНКИ ВЫДАВЕЦКАГА РЫНКУ

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 прадпрыемства «Час навінаў». Пасведчанне №64 ад 12.01.2007 г.

АДРАС РЭДАКЦЫІ І ВЫДАЎЦА:
220113, г. Мінск, вул. Мележа, 1–1234.
Тэл. +375 29 986 38 05, +375 17 268 52 81.
novychas@gmail.com; www.novychas.org

НАДРУКАВАНА ў друкарні УП «Плутас-Маркет», г. Мінск, вул. Халмагорская, 59 А.
Замова № 1306

Падпісана да друку 14.12.2012. 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 публікацыя пагодле рэдакцыйных меркаванняў.