

НОВЫ ЧАС

ГЕНЕРАЛ ВАЛЕРЫЙ ФРАЛОЎ

Стар. 4

ПРАКАПОВІЧ ПАКЛАЎ НАЦБАНК НА ЛАПАТКІ

Дзеля дасягнення эфемернай мадэрнізацыі, мы працягваем наступаць на старыя граблі. Наглядчык за мадэрнізацыяй Пётр Пракаповіч у чарговы раз паклаў сваё былое ведамства — Нацыянальны банк — на абедзве лапаткі

Стар. 5

БАЙКОТУ НЕ БУДЗЕ

На надзвычайнай сесіі Нацыянальны алімпійскі камітэт (НАК) Грузіі прыняў рашэнне аб удзеле алімпійскай зборнай краіны ў зімовай алімпіядзе ў Сочы ў 2014 годзе. Рашэнне шмат каму з грузін не падабаецца

Стар. 13

ЁН ЛЮБІЎ БЕЛАРУСАЎ І НАШЫ ПЕСНІ

Стар. 14

ЧЫТАЙЦЕ
Ў НАСТУПНЫМ НУМАРЫ!

БЕЛАСТОЦКІЯ ПЕРАСЯЛЕНЦЫ

Нарыс Сяргея Чыгрына

ПАЛЕМІКА

Удовы ўскладаюць кветкі да магілаў загіблых мужоў.
Хроніка 1980-х. 3 дакументальнага фільму «Святы адыходных часоў». Беларускі відэацэнтр, 1999

РЫТУАЛЫ ВЕЧНАГА АГНЮ

Андрэй РАСІНСКІ

У ноч з 8 на 9 мая нацысцкі рэжым капітуляваў. Злавесны акултны парадак — з печамі Асвенцыму, нялюдскімі эксперыментамі «Ананэробэ» і масавым знявечаннем душаў — абрынуўся ў апраметную. Ягонья важакі трупіліся цяністым каліем, каб пазбегнуць шыбеніцы. Іншых чакаў Нюрнберг.

Перамога, што выратавала Еўропу ад фашыстоўскай цемры, абрасла сваімі рытуаламі. Пакрысе ў гэтых рытуалах усё выразней

давалася ў знакі нешта ілжывае і мутнацёмнае. У Савецкім Саюзе 9 мая ад пачатку не было дзяржаўным святам. Сталін баяўся

ветэранаў, яшчэ не старых, баяўся іх салідарнасці, баяўся, што пойдучь франтавікі ўздоўж трыбуны. Цікава, што ў хрушчоўскія часы былі майскія вайсковыя парады. Але звязаныя яны былі — як і ў ранейшым календары — з 1 мая. Днём міжнароднай салідарнасці працоўных. Камуністычны святкаванні мелі свой гадавы графік: увосень — рытуалы Кастрычніцкай рэвалюцыі, вясной — узгадка, што гэта рэвалюцыя мусіць распаўсюдзіцца на ўвесь свет.

Пасля Карыбскага крызісу і прыходу да ўлады Брэжнева, Першамай сцішыў свой наступальны імпульс. Камуністычная партыя для сваёй сімвалічнай легітымацыі — у сусветным маштабе — патрабавалася нешта мацнейшае. Гэтым мацнейшым стаўся ўспамін пра перамогу ў вайне. З 1965 года ўспамін неўпрыкмет адбіраўся ў наспалітага люду і выстаўляўся на плошчу, з мілітарным парадам, пашыхтаванымі калонамі і зброяй на колах. Ідэалагі бравурна тлумачылі, як трэба правільна святкаваць: чырвоныя сцягі ў цэнтры, пяціканцовыя зоркі — паўсюль, камуністычная партыя — у сэрцы і галаве.

Генеральны сакратар, які старэў і дзяцінэў, любіў цацкі-ўзнагароды: ордэны

і медалі сыпаліся на яго — перападала і іншым. У тэлевізары гучалі «пераможныя» песні (асабліва любілі спяваць пра малавядомую Малую Зямлю, які брывасты генсек у вайне абараняў).

Многія ветэраны не любілі фальшывы тлум. Мой дзед, які прайшоў вайну ад пачатку і да канца, ездзіў на сціплым могілкі, дзе былі пахаваныя ягоныя аднапалчане. І не было на гэтых могілках вялізных помнікаў з напышлівымі словамі.

Звычайна на аграмадных помніках (а такіх шмат) няма імёнаў і няма памяці пра загіблых; ёсць чыгунныя раты, сцягі і ананімны пафас, дзе няма месца канкрэтнаму чалавеку, які жыў, змагаўся — і цяпер ужо ў іншым свеце. Невядома, за каго памаліцца ля такой спаруды.

Вырываецца з-пад зямлі вечны агонь. Кладуцца ахайныя, выпушчаныя масавым накладам, вяночкі ад бюракратычных арганізацый. Чым болей пафасу, тым меней людскасці; болей за тое, уладарнае выкраданне калектыўнай памяці толькі і магчымае, калі асобы забытыя, а застаюцца безаблічныя манументы.

Колькі гадоў таму ля Дому ветэранаў мяне раптам спыніў стары. Я не адразу сціміў, што гэты паранены франтавік просіць у мяне грошай ад беднасці, але не ведае, як і сказаць. Ад сораму я гатовы быў праваліцца пад зямлю, выграб, што было ў мяне ў кішэнях... А стары заплакаў і пачаў дзякаваць Лукашэнку.

На Плошчы Перамогі тым часам гарэў вечны агонь. Школьніцы ў бантах і ваеннай форме ахоўвалі яго, а недалёка ўсё плакаў стары.

Я не буду цяпер гаварыць пра шал з георгиеўскімі

стужкамі, што пачаўся з Расіі ды перакінуўся да нас. Не буду ўзгадаваць мілітарную істэрыю «спасібо деду за победу» і сталінісцкія фільмы, панавыпусканыя ў Беларусі, не буду каментытаваць сецевыя скандалы з фальшывымі ветэранамі.

Скажу толькі, што вечны агонь і ляскат зброі — складнікі таталітарнай ідэалогіі, своеасаблівай таталітарнай рэлігіі Перамогі. Гэта зусім не той вечны агонь, пра які спяваў Высоцкі, — «горячее сердце солдата»

Ахвяры гэтай рэлігіі таталітарызму — мёртвыя, чые імёны сцёртыя манументамі, і жывыя, якіх прыводзяць з вяночкамі. Так, ёсць мяжа паміж ухвальным шанаваннем памерлых і парушэннем першай Божай заповедзі, што забараняе стодапаклонства. Але ў выпадку з рэлігіяй Перамогі гэта хістка мяжа парушаная.

Калі штогод адэпты мусяць пеставец у сэрцах «ярасць благародную» і ненавідзец Захад на фоне ракетных устаноў і вусатых партрэтаў — дык каму яны пакланяюцца?

Калі замест міру і супакою ў сэрцы — мілітарнае ўзбуджэнне і пыха, уласцівыя таксама і Трэцяму Рэйху, дык хто перамог?

Калі на касцях безыменных забітых пабудаваныя стадыёны і дзе-нідзе насыпаныя сметнікі, а жывыя не бачаць ціхай мілітарызацыі ўлады, дык куды вядзе падземнае польмя?

Пакланенне вечнаму агню — гэта абраза Бога, знявага памерлых і калечанне жывых.

Паганскія агні мусяць быць патушаныя ва ўсёй краіне, на плошчах і ў гарадах. Месца ўрачыста-звяглівых рытуалаў мусіць заняць ціша і малітва — за ўсіх ахвяраў вайны і за нашых родных.

ФАКТЫ, ПАДЗЕІ, ЛЮДЗІ

▶ ЗНІКЛЫЯ

АД СПРАВЫ ЗАХАРАНКІ ЎЛАДАМ НЕ ПАЗБАВІЦЦА

Сяргей ПУЛЬША

Ужо 14 гадоў з намі няма генерала міліцыі, былога міністра ўнутраных спраў Беларусі Юрыя Захаранкі. Ён бяспследна знік увечары 7 мая 1999 года.

Па факце знікнення экс-міністра ўнутраных спраў крымінальная справа была распачатая толькі 17 верасня 1999 года па прыкметах злачынства, прадугледжанага артыкулам 101 Крымінальнага кодэкса. Сведкі выкрадання, якія былі знойдзеныя не следчымі органамі, а грамадскай камісіяй, сцвярджаюць, што Захаранка быў гвалтоўна вывезены некалькімі мужчынамі.

Беларускія ўлады 14 гадоў не могуць знайсці Захаранку, заяўляючы, што следства яшчэ не завершанае і прычыны выкрадання Захаранкі, як і яго лёс, не вядомыя. Між тым, Захаранка застаецца «ворагам рэжыму» нават праз столькі часу пасля знікнення. Як паведаміў лідар Аб'яднанай грамадзянскай партыі Анатоль Лябедзька, актывістамі партыі была пададзена 71 заяўка па ўсёй краіне на пікеты ў дзень знікнення Захаранкі. Ні адна заяўка не была задаволеная.

Таму АГП вырашыла правесці своеасаблівы «дзень інфармавання міліцыі». «У РУУС па ўсёй краіне мы накіроўваем партрэты Юрыя Захаранкі і кароткія ўлёткі з інфармацыяй пра яго і яго знікненне. Ужо прыйшлі новыя людзі ў міліцыю, якія не ведаюць, кім ён быў. І нам важна, каб міліцыянты ведалі не толькі цяперашняга міністра ўнутраных спраў, але і яго папярэдніка, і памяталі, што ён зрабіў для міліцыі», — кажа Лябедзька.

Між тым, да канца падыходзіць тэрмін даўніны крымінальных спраў па зніклых. Што да Захаранкі, то справа пра яго знікненне можа быць закрытая 17 верасня 2014 года.

Напрыканцы мінулага года зацікаўленыя палітычныя партыі і праваабаронцы стварылі своеасаблівы камітэт з мэтай недапушчэння закрыцця гэтых спраў і падаўжэння тэрмінаў расследавання. Па словах юрыста Гары Паганяйлы, гэтыя справы павінны быць перакваліфікаваны на артыкул 128 Крымінальнага кодэкса — злачынствы супраць чалавецтва.

«Выкраданне людзей, пасля чаго нічога пра лёс гэтых людзей не вядома, утварае міжнародны склад злачынства, па якім тэрміны даўніны не дзейнічаюць. І тыя, хто спрабуе адседзецца, адлічваючы ўсталяваны законам

15-гадовы тэрмін даўніны, глыбока памыляюцца ў сваіх спадзяваннях. Не ў Беларусі, дык за яе межамі ў любым выпадку справа гэта не будзе спынена да таго часу, пакуль не будзе ўстаноўлена, хто быў вінаваты ў гэтых так званых пазасудовых пакараннях смерцю», — кажа Паганяйла.

Згодны з гэтым і былы следчы пракуратуры Алег Волчак: «Справа Захаранкі была перададзена ў рабочую камісію па гвалтоўных знікненнях ААН. Гэтая камісія штогод патрабуе ад нашых уладаў адказ: што зроблена ў расследаванні знікнення Захаранкі, як прасоўваецца следства, і гэтак далей. Праўда, пакуль беларускія ўлады адказваюць камісіі гэтак жа, як і нам: следства вядзецца, і пакуль ніякіх вынікаў».

Між тым, як заявіў Волчак, праца групы па гвалтоўных знікненнях ААН не мае нейкіх рамак па часе. І калі ўжо справа трапіла ў сферу ўвагі рабочай камісіі па гвалтоўных знікненнях ААН, то выйдзе яна адтуль толькі пасля таго, як стане зразумела, што адбылося са зніклымі.

Спадзявацца на тое, што справы Захаранкі, Красоўскага, Завадскага і Ганчара кудысьці знікнуць і забудуцца, у гэтай сітуацыі не даводзіцца. Яны ўсё роўна будуць расследаваныя. Пытанне толькі, калі...

▶ ПРАВЫ ЧАЛАВЕКА

ЖУРНАЛІСТЫ ЗНОЎ ЗА КРАТАМІ

Аксана КОЛБ

7 мая ў Маскоўскім судзе Мінска былі вынесеныя прыгаворы журналістам Аляксандру Ярашэвічу і Зміцеру Галко. Абодва прызнаныя вінаватымі ў непадпарадкаванні міліцыі і дробным хуліганстве.

Суддзя Яўген Хаткевіч пакараў Галко 10 суткамі адміністрацыйнага арышту, а суддзя Таццяна Матыль адправіла Аляксандра Ярашэвіча на 12 сутак за краты.

Журналістаў затрымалі вечарам 6 мая. Яны вярталіся з вуліцы Акрэсціна, дзе сустракалі ўдзельнікаў акцыі «Чарнобыльскі шлях», якія выйшлі пасля 10-суткавага адміністрацыйнага арышту. Прыкладна ў 20.40 каля станцыі метро «Міхалова» побач з імі спыніўся мікрааўтобус з групай спецназаўцаў, якія запхнулі журналістаў у аўтамабіль і адвезлі ў Маскоўскае РУУС Мінску.

Як заўсёды, сведкамі на судзе выступілі міліцыянты. Як паведамляе «Радыё Свабода», амапавец Віктар Жарскі сказаў, што Галко і Ярашэвіч ішлі па вуліцы Прылуцкай і гучна ляліся матам. Ён разам з іншым супрацоўнікам міліцыі да іх падышоў і зрабіў заўвагу. Аднак журналісты працягвалі ляцца. Тады міліцыянты выклікалі машыну, журналісты супраціўляліся, а Ярашэвіч нібыта спрабаваў уцячы. Потым выступіў амапавец Аляксей Гарошка. Іх паказанні супярэчылі адно аднаму і падпісаным імі ж рапартам. У

прыватнасці, міліцыянты далі розную інфармацыю адносна месца затрымання і дзеянняў Галко, які нібыта хапаў іх за рукі. Міліцыянт Маскоўскага РУУС Дзмітрый Новік у судзе прызнаў, што змяняў падпісаныя рапартажы сваіх калег.

Паводле інфармацыі БАЖ, у судзе высветлілася, што пратаколы на Ярашэвіча складаліся двойчы (за адно і тое ж парушэнне): першы — учора ўвечары пасля затрымання, а другі — непасрэдна перад пачаткам слуханняў. У другім былі змененыя некаторыя фармулёўкі. Адвакат журналістаў Аляксандр Галіеў мяркуе, што гэта было зроблена пасля працэсу над Галко, падчас якога ўсплылі некаторыя разыходжанні ў паказаннях сведкаў.

Такім чынам, зноў журналістаў адправілі за краты толькі за тое, што яны журналісты і могуць расказаць людзям праўду. Нягледзячы на тое, што гэта парушае нават беларускае заканадаўства. Зноў сведкі-міліцыянты хлусяць па загаду начальства, нават не думаючы пра тое, што тым самым становяцца крымінальнымі злачынцамі.

«Узнікае адчуванне, што міліцыя дэманстравана ігнаруе ўсе спробы наладзіць абмеркаванне ўзніклых праблемы, — лічыць старшыня БАЖ Жанна Літвіна. — Нам што, трэба вадзіць за сабой адвакатаў і сведкаў, якія абав'язаны ў судовых залах паказанні «людзей у цывільным»? Інакш як хамскім абыходжаннем з журналістамі гэта цяжка назваць. Такое ўражанне, што ідзе наўмыснае нагнятанне канфрантацыі міліцыі з журналісцкай супольнасцю. А гэта не той шлях, які вядзе да паразумення».

▶ СПРАВА

ГАЙДУКОВАЙ АДМОВІЛІ Ў СПАТКАННІ

Вольга Гайдукова атрымала афіцыйную адмову ад следчага Віцебскай управы КДБ Алега Барысевіча. Ён вядзе справу Андрэя Гайдукова, якога вінавацяць у «здрадзе дзяржаве».

Маці Гайдукова, якога ўжо паўгода трымаюць у турме КДБ, звярталася з просьбай пра спатканне ўжо двойчы. Першы раз ёй адмовілі яшчэ ўвосень, неўзабаве па затрыманні сына. Тады следчы Алег Барысевіч адмовіў, спаслаўшыся на «немагчымае» гэтага спаткання. Але, паводле Вольгі Гайдуковай, ёй казалі, што спатканне, верагодна, дазволяць па сканчэнні следства ці перад судом.

«Зноў прыйшоў адказ: «Адмовіць». І, што асабліва крыўдна,

без усялякіх тлумачэнняў. Са мной следчыя не размаўляюць, і ўсё, што я ведаю, — гэта з лістоў Андрэя. Яны кароценькія, на паўстаронкі. Але мне ўжо спакайней... Апошні ліст дык зусім кароткі: маўляў, падпісаў паперы, што пазнаёміўся з матэрыяламі справы, і што абвінавачанне застаецца ранейшае. А якое ранейшае? Нічога не ведаю. Адвакаты распавядаюць пра побытавыя рэчы: што перадаць у турму, ці здаровы Андрэй. І нічога канкрэтнага, бо ўсіх павязалі падпіскай пра неразгалашванне», — кажа Вольга Гайдукова.

Справу Андрэя Гайдукова і заўвагі па ёй мусіць вывучыць пракуратура. І там вырашаць, ці дастаткова матэрыялаў, каб перадаць яе ў суд. Суд, верагодна, адбудзецца напрыканцы траўня.

Паводле www.svaboda.org

LAZARSKI UNIVERSITY
WARSAW • POLAND

LAZARSKI

нашых выпускнікоў адразу знаходзяць працу паводле спецыяльнасці

згодна з даследаваннем, праведзеным Эдвайзер Груп

УНІВЕРСІТЭТ ЛАЗАРСКАГА
ВУЧЫСЯ ПОСПЕХУ

www.lazarski.ru
tel.: +48 500 167 406
e-mail: belinfo@lazarski.edu.pl

Універсітэт Лазарскага, Рэспубліка Польшча, г. Варшава

ТВДНЁВЫ АГЛЯД

У Стакгольме прайшоў пікет у падтрымку бел-чырвона-белых сцягоў. У акцыі каля спартыўнага комплексу «Global Arena» ўдзельнічала больш за 30 чалавек — як беларусаў, так і шведаў

ІДЫЯТЫЗМ — СПРАВА ПАЎСЮДНАЯ

Сяргей САЛАЎЕЎ

Здаецца, вельмі кароткі быў гэты працоўны тыдзень, але якім вясёлым! І не беларусы адны здолелі пасмяшыць сусвет. Але ўсе гэтыя смяшкі маюць беларускае адценне.

Нас насмяшыла, канешне ж, Міжнародная федэрацыя па хакеі з шайбай. Яна не вельмі хоча, нягледзячы на шматлікія прапановы, пераносіць Чэмпіянат свету па хакеі 2014 года з Беларусі ў якую-небудзь іншую краіну. І зразумела, чаму: бо Беларусь сумленна выйграла права правядзення гэтага чэмпіянату, бо ўжо абвешчана месца ягонага правядзення, большасць заўзятаў ужо знайшлі на мапах нашу краіну і рыхтуюцца да набывання візаў і атрымання візаў. Але так скандальна прарэкламаваць Беларусь у свеце апошнім часам не мог нават Аляксандр Лукашэнка.

Справа ў тым, што МФХ забараніла заўзятарам праносіць на хакейныя матчы ЧМ-2013, што праходзіць зараз у Швецыі, бел-чырвона-белыя сцягі. 4 мая на матчы Беларусь — Чэхія беларускія заўзятары разгарнулі гіганцкі бел-чырвона-белы сцяг. Арганізатары чэмпіянату свету ў Швецыі выклікалі на трыбуны, дзе сядзелі беларускія заўзятары, паліцыю. Калі паліцыя паспрабавала згарнуць бел-чырвона-белыя сцягі, на абарону беларусаў усталі шведскія заўзятары. У выніку забароненыя ўладамі сімвалы засталіся на трыбунах да канца матчу. 5 мая на матчы Беларусь — Славенія за спробу разгарнуць вялізны бел-чырвона-белы сцяг двум хлопцам-беларусам паліцэйскія выкруцілі рукі і вывелі іх з арэны.

МФХ патлумачыла гэта тым, што бел-чырвона-белы сцяг з'яўляецца «палітычным сімвалам», а хакей — па-за палітыкай. Дарэчы, менавіта тое, што «хакей — па-за палітыкай» было дадатковым аргументам, каб захаваць ЧМ-2014 у Беларусі.

Сваім рашэннем МФХ яскрава паказала, што хакей якраз «у палітыцы», а рашэнне аб забароне нацыянальнай беларускай сімволікі ляжыць выключна ў палітычнай плыні. Бо не

падпала пад забарону ані савецкая сімволіка, ані нейкая іншая.

Але што для Беларусі стала звычайным, тое для шведа — шок. І шакаваныя шведы не марудзілі з адказаў. Буйнейшыя спартыўныя газеты Швецыі прысвяцілі гэтаму рашэнню першыя старонкі, а шведскія праваабаронцы наўпрост абвінавацілі МФХ у «сяброўстве з дыктатурай». Не засталіся ў баку і шведскія заўзятары, якія на знак салідарнасці з беларусамі наладзілі пікетаванне спартыўных аб'ектаў з бел-чырвона-белымі сцягамі.

Падчас пікету ў аўторак ад шведскіх журналістаў стала вядома, што МФХ дазволіла праносіць бел-чырвона-белыя сцягі на матч, але размахваць імі нельга.

Я раней думаў, што такі ідыятызм быў магчымы толькі ў савецкім войску. Па вядомай паказцы: «Таварыш сяржант, можна паглядзець тэлевізар? — Глядзіце, але толькі не ўключайце». Але, аказваецца, ідыятызм — з'ява сусветная. Сцягі для таго і створаныя, каб імі размахваць, ці не так? Дык навошта такое ідыёцкае рашэнне?

Адзінае, чаго дамаглася МФХ — гэта таго, што заўзятары хакею больш пільна ўглядаюцца ў Беларусь і даведліся, што тут няма дэмакратыі і свабоды. На месцы Аляксандра Лукашэнка за такую антырэкламу Беларусі я б сам адмовіўся ад правядзення ЧМ-2014.

Але кіраўніку краіны зараз не да таго. Напярэдадні свята Перамогі і, пэўна, чакаючы Дня Рэспублікі 3 ліпеня, Лукашэнка вырашыў паставіць буйную кропку ў размовах пра беларускую дзяржаўнасць і беларускую незалежнасць. Вялікую кропку. Жалезабетонную кропку. Жалезабетонную ў наўпроставым сэнсе гэтага слова.

Адкрываючы будаўніцтва жылога комплексу для навуковай і творчай інтэлігенцыі «Магістр», кіраўнік дзяржавы патлумачыў, што за аб'ект будзеца непадалёк ад рэзідэнцыі «Дразды» на праспекце Пераможцаў у Мінску. Аказваецца, будзеца Палац незалежнасці ў комплексе з плошчай Дзяржаўнага сцяга.

«Гэты комплекс быў задуманы як апошняя буйная кропка ў спрэчках пра нашу незалежнасць. Гэта, калі хочаце, дэманстрацыя таго, што Беларусь — гэта краіна, у гэтай краіне ёсць усё: ад зямлі, герба, сцяга і гэтага

Палаца незалежнасці», — заявіў Лукашэнка, размаўляючы ў аўторак з удзельнікамі цырымоніі пачатку будаўніцтва комплексу «Магістр».

Лукашэнка растлумачыў, што ў Палацы незалежнасці будуць праходзіць асноўныя дзяржаўныя мерапрыемствы, пачынаючы ад уручэння замежнымі пасламі даверчых грамад і заканчваючы нарадамі кіраўнікоў дзяржаў, якія прыязджаюць да нас. «Яны павінны прыязджаць і бачыць, што Беларусь — гэта дзяржава, і нікому яе павярнуць і нахіліць больш не ўдасца. Гэта значыць, гэта галоўны цэнтр нашай краіны, цэнтр незалежнасці нашай дзяржавы», — дадаў Лукашэнка.

Таму, заявіў ён, «тое, што нібыта пішуць пра рэзідэнцыі і іншае — стаўцеся да гэтага спакойна». «Гэта апошняя кропка, і больш мы пра незалежнасць казаць не будзем, таму што гэта будзе натуральным у нашым жыцці», — падкрэсліў ён.

Ніколі не думаў, што кропка ў размовах пра незалежнасць будзе з жалезабетону. Але хай бы так, каб нам больш не казаць пра розныя саюзы з Расіяй, адзіную дзяржаву і адзіную канстытуцыю. Трэба б прадугледзець у гэтым комплексе і «папраўчы пакойчык» для тых, хто дагэтуль называе беларускую незалежнасць недарэчнасцю. Пажадана, дзе-небудзь у падвале і з абавязковым кругласуткавым відэакурсам па асновах беларускай ідэалогіі і дзяржаўнасці.

Шкада ў гэтай сітуацыі толькі дзве ўстановы: Палац Рэспублікі і Нацыянальную бібліятэку. Палац незалежнасці забярэў іх шмат выгадных заказаў на правядзенне дзяржаўных мерапрыемстваў.

А яшчэ ў рамках эканоміі бюджэтных сродкаў у Беларусі стане менш на дзве дзяржаўныя газеты. Урад распарадзіўся да 1 ліпеня гэтага года далучыць «Рэспубліку» і «Беларускую Ніву» да галоўнага дзяржаўнага рупара «СБ — Беларусь Сёння». Дарэчы, з гэтай паставы мы даведліся, што «Беларусь» ніякая не «Сёння», а ўстанова Адміністрацыі прэзідэнта «Рэдакцыя газеты «Советская Белоруссия».

Цікава, як будзе называцца газета пасля зліччя? «Белорусская Белоруссия», «Советская Рэспубліка» альбо «Сёння Ніва»?

Карацей, стварылі нам вясёлы настрой на святы.

ФІГУРЫ ТЫДНЯ

АНДРЭЙ КУЛЕБІН

Беларускі баец муай-тай Андрэй Кулебін стаў чэмпіёнам свету. Ён перамог на турніры Max Muay Thai 2013, які прайшоў у Тайландзе. Андрэй Кулебін перамог байца з Уганды Умара Семату. А затым у фінальным паядынку беларус адправіў Петашвіна Шэатранферы з Тайланду ў накаўт у другім раўндзе.

Кулебін — неаднаразовы чэмпіён свету і пераможца розных турніраў сярод аматараў і прафесіяналаў. Спартыўную кар'еру сумяшчае з трэнерскай дзейнасцю ў клубе «Кік Файтэр»,

трэніруе ў пары з іншым вядомым байцом Андрэем Коцурам. Сярод іх выхаванцаў ёсць неаднаразовы чэмпіён свету Кацярына Вандар'ева. Кулебін скончыў Беларускае рэспубліканскае вучылішча алімпійскага рэзерву, з'яўляецца студэнтам-завочнікам Беларускага дзяржаўнага ўніверсітэта фізічнай культуры.

Варта адзначыць, што Кулебін — не толькі тайбаксёр. Андрэй любіць плаванне, настольны тэніс, ровар ды і іншыя віды спорту. Напрыклад, кожныя выхадныя Кулебін гуляе ў міні-футбол у чэмпіянаце Мінска сярод аматараў за «Металург».

ЭВАЛДАС ІГНАТАВІЧУС

Надзвычайны і паўнамоцны пасол Літвы ў Беларусі Эвалдас Ігнатавічус, адказваючы на пытанні журналістаў у час мерапрыемстваў Дзён Літвы ў Мінску, заявіў, што візы для беларусаў рана ці позна будуць адмененыя.

«Мы не маем намер будаваць новыя сцены і хочам, каб мяжа з Літвой стала неадчувальнай», — падкрэсліў літоўскі дыпламат.

Ён адзначыў важнасць таго, што Мінск — самая бліжэйшая да Вільнюса сталіца іншай дзяржавы. «Таму ёсць унікальная для мяне як дыпламата магчымасць бліжэй пазнаёміцца з краінай-суседкай, з якой нас звязваюць даўнія гістарычныя карані», — сказаў Ігнатавічус.

Дні Літвы ў Беларусі адкрыліся 3 траўня, і гэта мерапрыемства арганізавана ўпершыню за ўсё перыяд літоўска-беларускіх дыпламатычных адносін.

Меркаванне дыпламата, вядома, цікавае. Узнікае пытанне, калі будуць адменены візы. Асабліва ў той сітуацыі, калі нават спрашчэнню памежнага руху ўпарта супраціўляецца афіцыйны Мінск.

МІХАІЛ МЯСНІКОВІЧ

Прэм'еру Беларусі трэба тэрмінова даць званне «Героя працы». Ён сустрэў свой 63-ці дзень нараджэння на працоўным месцы.

Раніцай 6 мая Мясніковіч сустрэўся са спікерам Савета народных прадстаўнікоў Народнай кансультацыйнай асамблеі Інданезіі Марзукі Алі, прыняў віншаванні ад калег і прадоўжыў працаваць па наменчаным графіку.

Міхаіл Мясніковіч нарадзіўся 6 мая 1950 года ў вёсцы Новы Сноў Нясвіжскага раёна Мінскай вобласці. У 1972 годзе скончыў Брэсцкі інжынерна-будаўнічы інстытут, у 1989 годзе — Мінскую вышэйшую партыйную школу. Доктар эканамічных навук (1998).

Працаваў у вытворчым аб'яднанні «Мінсквадаканал» інжынерам, паступова дарос да пасады начальніка ўпраўлення прадпрыемстваў камунальнага абслугоўвання Мінскага гарвыканкама. З 1986 года — міністр жыллёва-камунальнай гаспадаркі БССР.

У 1994–1995 гадах быў намеснікам прэм'ер-міністра Беларусі, у 1995 годзе прызначаны кіраўніком адміністрацыі прэзідэнта. З кастрычніка 2001 года стаў прэзідэнтам, а з кастрычніка 2004-га — старшынёй прэзідыума НАН Беларусі. 28 снежня 2010 года прызначаны прэм'ер-міністрам Рэспублікі Беларусь.

АСОБА

▶ ПАРТРЭТ

ГЕНЕРАЛ ВАЛЕРЫЙ ФРАЛОЎ

Аляксандр ТАМКОВІЧ

Калі дзесяць гадоў таму дэпутат Палаты прадстаўнікоў, адстаўны генерал Валерый Фралю назваў сябе «маладым палітыкам», гэта ўспрынялі з гумарам. Рэальна яго палітычны дэбют адбыўся ў 1991 годзе, калі камандзір 107-й мотастралковай дывізіі і адначасова начальнік Вільнюскага гарнізона генерал Фралю устрымаўся ад супрацоўніцтва з маскоўскімі эмісарамі ад ГКЧП.

Гэта было менавіта палітычнае рашэнне, важнае тым больш, што ў Літве генерал Фралю замяніў генерала Усхопчыка. Выдачы апошняга літоўскія ўлады патрабуюць да сёння, генерала ж Фралова запрашаюць на рознага кшталту сустрэчы, на тэлебачанне. Палітычныя палігоны беларускага апазіцыйнага палітыка, намесніка старшыні БСДП (Грамада) Валерыя Фралова, аказаліся не менш складанымі, чым палігоны танкавага...

Першыя зоркі

Яго бацька Дзмітры Міхайлавіч застаўся ў Мінску пасля вайны, а маці Надзея Міхайлаўна — родам з-пад Пухавічаў. 14 жніўня 1947 года ў іх нарадзіўся хлопчык, якога назвалі Валерыем.

Пасля сёмага класа Валерый паступіў у аўта механічны тэхнікум. Па заканчэнні працаваў зубарэзчыкам на МАЗе, і, як многія юнакі, марыў стаць разведчыкам. У ваенкамаце высветлілася, што вучылішча падобнага профілю ёсць толькі ў Алма-Аце, і рыхтуе яно будучых ахоўнікаў лагераў.

Рамантычныя мрой імгненна развееліся. І ён скіраваў свой выбар на Харкаўскае танкавае вучылішча, якое і скончыў у 1970 годзе. Ён, як выдатнік, мог абіраць любое месца службы, але спыніўся на Беларусі. Гэта была ўсім вядомая Бароўка, што пад Лепелем. Быў камандзірам узвода, роты.

Праз паўтара гады ажаніўся. Шлюб аказаўся трывалым. На жаль, у 2003 годзе хвароба звяла Наталю Фралову з гэтага свету.

З другой жонкай Валерый Фралю пазнаёміўся дзякуючы палітыцы. Дакладней, публікацыі пра сябе ў «Народнай Волі». Патэлефанаваў аўтарцы — Наталі Купрэвай, каб падзякаваць... Слова за слова, сустрэча, іскра сімпатыі, шлюб...

Зоркі на пагонах

Ваенная кар’ера Валерыя Фралова, хаця і не дужа імклівая, як у некаторых генеральскіх сынкаў, была даволі паспяховай. Праз уласны розум, волю і працадольнасць. У 1974 годзе Фралю паступіў у Акадэмію бранятанкавых войскаў.

Па заканчэнні — служба на Далёкім Усходзе. 12 гадоў, з якіх

шэсць камандаваў палком. Стандартны тэрмін на гэту прыступку кар’еры быў разы ў два карацейшы. Але тут — асобы выпадак. У савецкія часы адносіны паміж камандзірамі і палітработнікамі часта бывалі не самымі лепшымі. У Валерыя ж Фралова з начальнікам палітаддзела дывізіі яны былі настолькі напружанымі, што аднойчы сарваліся ў звычайную бойку.

Гэта магло стаць фактычным канцом кар’еры. Выратавалі вучэнні. Намесніку камандуючага акругай настолькі спадабаліся дзеянні палка Фралова, што ацаніў іх вышэйшай адзнакай, дадаўшы: «Нічога падобнага з часоў вайны не бачыў». Вынік — павышэнне.

Дарэчы, іх дывізіяй тады камандаваў палкоўнік Леанід Мальцаў, які потым стаў міністрам абароны, а зараз узначальвае Савет бяспекі краіны. Ён і даў Валерыю Фралову ў 1989 годзе накіраванне ў Ваенную акадэмію Генеральнага штаба.

Потым быў Вільнюс. Сярод падначаленых Фралова знаходзіўся ў тым ліку начальнік штаба і ракетных войскаў Вільнюскага гарнізона, будучы прэзідэнт непрызнанай Чачэнскай Рэспублікі Ічкерыя Аслан Масхадаў. Сустрэкацца ж і разруліваць складаныя пытанні Валерыю Фралову прыходзілася як з камуністамі Ермалавічусам і Буракавічусам, так і сацыял-дэмакратам Бразаўскасам, з лідарам «Саюдзіса» Ландсбергісам, з многімі іншымі палітыкамі Літвы.

Ад пагон да палітыкі

Пры ўсім негатыўным стаўленні стваральнікаў незалежнай Літвы да былой савецкай арміі, да персоны генерала Фралова яны маюць пэўную павагу. Сведчыць гэта пра многае. Толькі ў мінулым годзе Фралю тройчы бываў у літоўскай сталіцы. У тым ліку — па запрашэнні літоўскага тэлебачання, якое здымала пера-

дачу пра падзеі дваццацігадовай даўніны.

У той напружанай, рызыкаўнай нечаканасцямі сітуацыі генерал Фралю ўзяў на сябе адзіна правільную місію — міратворца. Гэта было якраз рашэнне абачлівага палітыка, але з апорай на вайсковую сілу генерала. Менавіта ён вывез з Вільнюса членаў ЦК Кампартыі Літвы. І ён жа пераканаў перамясціцца за сцены гарнізона маскоўскі АМАП, а праз два тыдні, калі жарсці аціхлі, вывез атрад з Літвы. «Гэтыя байцы, — узгадвае генерал, — зброю б не склалі і проста так не здаліся б. А значыць — кроў, смерці, разрастанне канфлікту з Расіяй. Мірнага разводу з Расіяй, мірнага ўсталявання незалежнасці магло б і не адбыцца».

Дзеяннямі генерала Фралова, трэба меркаваць, засталася задаволеная і Масква: пасля вываду савецкіх войскаў з Літвы яму прапанавалі пасаду камандзіра дывізіі ў Таліне. Аднак ужо стварылася нацыянальная беларуская армія, і ад расійскай пасады Валерыя Фралю адмовіўся.

Спачатку першы беларускі міністр абароны Павел Казлоўскі накіраваў яго служыць у Бабруйск, а праз паўтары гады Фралова перавялі ў Гродна — камандуючым армейскага корпуса, на замену Леаніду Мальцаву, прызначанаму на павышэнне.

Было гэта ў 1994 годзе, незадоўга да прэзідэнцкіх выбараў. Таму, калі на іх перамог Лукашэнка, многія вайскоўцы чакалі аргвысноў. Бо традыцыйна армія працуе на дзеючую ўладу, якую на той час увасабляў прэм’ер Вячаслаў Кебіч. А тут перамог як бы апазіцыянер.

На здзіўленне вайскоўцаў, у тым ліку самога Фралова, але новы прэзідэнт кадравага ператрасу арміі не распачаў. На пасадзе камандуючага танкавым корпусам генерал пратрымаўся яшчэ шэсць гадоў. Хаця асаблівай адданасці не дэманстраваў і па многіх пытаннях меў сваё меркаванне.

Яго адправілі ў адстаўку на пачатку 2000 года. Цікава, што гэта адбылося ў той момант, калі Валерый Фралю абараняў дыплом Акадэміі кіравання пры прэзідэнце РБ, і адразу ж пасля таго, як ён накіраваў прэзідэнту ліст з абгрунтаваннем неабходнасці рэформ у беларускім войску.

Праз некалькі месяцаў былі чарговыя парламенцкія выбары, і генерал запаса вырашыў пайсці ў палітыку.

Танкавая палітыка

Як у нас робяцца эlegantныя перамогі, добра вядома, але атрымаць дэпутацкі мандат Фралову дапамаглі некалькі фактараў. На той час механізм выбарчай сістэмы яшчэ не быў так бездакорна адшліфаваны. Валерый Фралю яшчэ быў далёкі ад апазіцыі. Генеральскія пагоны ў вачах уладаў яшчэ ўспрымаліся як гарантыя лаяльнасці. Яны ж працавалі на яго аўтарытэт і ў вачах электарату, які генерал падмацаваў прыроднай дэмакратычнасцю і актыўнымі сустрэчамі з выбарцамі. Але пераадолець галоўны бар’ер яму наўрад ці ўдалося б без актыўнай падтрымкі яго сябра — гродзенскага губернатара Аляксандра Дубко.

Аднак палітыку-танкісту спатрэбілася няшмат часу, каб зразумець, што так званы «парламент» выконвае, паводле трапнага азначэння Валерыя Фралова, ролю падтанцоўкі для юрыдычных шлягераў прэзідэнцкай адміністрацыі. Як і тое, што адзін у полі не воін.

Так, вясной 2001 года была ўтворана дэпутацкая група «Рэспубліка», якая першапачаткова складалася з дванаццаці чалавек, і ў якую, акрамя добра вядомых Уладзіміра Парфяновіча і Сяргея Скрабца, уваходзілі намеснікі кіраўніка прэзідэнцкай адміністрацыі, генеральнага пракурора, старшыні КДБ па Брэсцкай вобласці, два старшыні райвыканкамаў, некалькі вельмі ўплывовых бізнэсмэнаў і іншыя. У кожнага

з іх была свая матывацыя, але, падаецца, агульнай асновай было адчуванне ўласнага гонару, нягода на ролю падтанцоўкі.

Не хачу спрачацца з рымі апалагетамі існуючай сёння стабільнасці, але, калі трое апальных «рэспубліканцаў» потым апынуліся за кратамі, а сам былы кіраўнік дэпутацкай групы быў двойчы збіты, быў аштрафаваны на суму, эквівалентную тром з паловай тысячам долараў ЗША, то і на іх месцы было б не шкодна задумацца, якой цаной гэта стабільнасць забяспечваецца. І якая расплата іх саміх чакае.

Нагадаю яшчэ пра галадоўку ў чэрвені 2004 года трох сяброў «Рэспублікі» (Фралю, Скрабец і Парфяновіч) на знак пратэсту супраць намераў Лукашэнка атрымаць трэці прэзідэнцкі тэрмін. Гэта была апошняя апазіцыйная акцыя беларускіх дэпутатаў.

Праз некалькі месяцаў яны страцілі свае дэпутацкія паўнамоцтвы, а ўсе пяць наступных спробаў Валерыя Фралова атрымаць дэпутацкі мандат (рознай вартасці) былі паспяхова нейтралізаваныя. Наступаць на тыя ж самыя граблі ўлада больш не збіралася.

У межах закону

Менавіта парламенцкія выбары 2004 года падштурхнулі Валерыя Фралова да ўступлення ў апазіцыйную партыю. Адбылося гэта, калі з дапамогай спецслужб Фралову нечакана не хапіла подпісаў для рэгістрацыі кандыдатам у дэпутаты. Ён звярнуўся па дапамогу ў Беларускую сацыял-дэмакратычную партыю «Народная грамада», якой тады кіраваў Мікола Статкевіч. Паразмаўлялі. Падаў заяву. Так ідэйная блізкасць матэрыялізавалася ў партыйную.

Сёння Валерый Фралю срод тых, хто падтрымлівае Ірыну Вештард. Больш за тое, абраны намеснікам старшыні сваёй партыі. Не буду блытаць чыгачоў назвамі і займаць чыйсьці бок ва ўнутрыпартыйных расколах і спрэчках сацыял-дэмакратаў. Спашлюся толькі на словы самога Фралова: «Вождей много, индейцев мало».

Напэўна, у палітыцы заўсёды цяжка гаварыць тое, што думаеш. Некалькі разоў быў сведкам таго, як словы генерала не прыходзіліся да спадобы ні апазіцыйнай тусоўцы, ні ўладзе. З той толькі розніцай, што ўлада з асаблівай увагай ставіцца да былых вайскоўцаў. Мабыць, добра ведае, хто нясе рэальную пагрозу, а хто віртуальную.

Апошнім часам Валерый Фралю двойчы арганізоўваў нефармальныя сустрэчы былых вайскоўцаў. Збіралася чалавек 50–60. І двойчы, прыкладна ў той жа колькасці байцоў, у суседнім будынку чакаў адпаведнай каманды атрад АМАП.

Дарэмна, бо Валерый Фралю ў палітыцы прыныцтова прытрымліваецца не рэвалюцыйнага, а эвалюцыйнага алгарытму. Ён заўсёды прыныцтова дзейнічае ў межах існуючага заканадаўства. Нават, калі яно і не вельмі спрыяльна для апазіцыйнага асяроддзя.

▶ МАДЭРНИЗАЦЫЯ

ПРАКАПОВІЧ
ПАКЛАЎ НАЦБАНК
НА ЛАПАТКІ

Сяргей ПУЛЬША

Дзеля дасягнення эфемернай мадэрнізацыі, мы працягваем наступць на старыя граблі. Наглядчык за мадэрнізацыяй Пётр Пракаповіч у чарговы раз паклаў сваё былое ведамства — Нацыянальны банк — на абедзве лапаткі.

Справа ў тым, што на мадэрнізацыю патрэбныя грошы. Пажадана, танныя крэдыты ад банкаў. Патанець яны могуць, толькі дзякуючы зніжэнню стаўкі рэфінансавання. І вось ужо трэці раз за год Нацбанк зніжае гэтую стаўку. З 15 мая яна складзе 25%.

У цяперашні час стаўка рэфінансавання складае 27% гадавых, Нацбанк зніжаў яе двойчы ў бягучым годзе — 17 красавіка і 13 сакавіка, кожны раз на 1,5%. Чарговае паніжэнне стаўкі рэфінансавання Надзея Ермакова тлумачыць дзікімі поспехамі беларускай эканомікі. Нібыта, інфляцыя ў красавіку ў нас была ніжэй за прагнозныя паказчыкі, а рост ВУП за першы квартал года склаў 3,5%.

Ужо першае зніжэнне стаўкі рэфінансавання выклікала заклапочанасць Міжнароднага валютнага фонду. Паніжэнне стаўкі на 1,5% МВФ назваў «заўчасным», бо неўтаймаваная інфляцыя. Пра гэта ўголос кажуць і банкіры. На канферэнцыі «Эканамічная трансфармацыя — стратэгія развіцця» сябра праўлення ААТ «Белгазпрамбанк» Уладзімір Сажын заявіў, што краіна можа наступіць на тыя ж граблі, што і ў 2011 годзе.

Для яго відавочна, што высокія тэмпы зніжэння стаўкі рэфінансавання ў Беларусі выклічуць адток рублёвых укладаў. Цяпер фізічныя асобы захоўваюць на дэпазітах 87 трыльёнаў рублёў, або 10 мільярадаў долараў. Большая частка з іх — у доларах, рублёвая частка дэпазітаў складае 20 трыльёнаў рублёў, або 2,5 мільярада долараў. Рух у бок зніжэння стаўкі рэфінансавання ён назваў «страшным момантам». «Стаўка рэфінансавання ўпала на 3 працэнтных пункта, і застаецца рэальна станоўчай, у тым ліку ў частцы дэпазітаў. Гэта не пахіснула жадання фізічных асоб захоўваць грошы, але запал скараціла. Дэпазіты зменшыліся не на 3%, як упала стаўка, а на 4,5% — гэта вялікія грошы», — заўважыў банкір.

Выступоўца яшчэ раз падкрэсліў, што, зыходзячы з усіх базавых паказчыкаў, макраэканамічная сітуацыя ў краіне застаецца «вельмі далікатнай, і яна рэальна прымушае ўрад жыць па сродках». «Як толькі мы

пакажам, што гатовыя рухацца з вялікім энтузіязмам да паніжэння стаўкі, і могуць быць прыняты адпаведныя дзеянні, магчымыя ўцёкі ад рубля перыяду пачатку 90-х гадоў, калі беларускі рубель не выконваў ні адной сваёй функцыі», — сказаў Сажын.

«Павярнуцца тварам да прадпрыемстваў» загадаў Нацбанку Аляксандр Лукашэнка. І Нацбанк вымушаны выконваць гэтыя загады, нягледзячы на тое, што і там разумеюць памылковасць такой палітыкі.

Але ж і Пётр Пятровіч Пракаповіч на гэтым не спыніўся. Яму мала адной рызык, ён дае яшчэ і іншую — рызык інфляцыі. На тыдні ён запэўніў Лукашэнку ў «рэальнасці» выхаду да канца года на сярэдняю штомесечную зарплату 650–700 долараў. Паводле Пракаповіча, такую зарплату дасць магчымасць забяспечыць «безумоўнае» дасягненне прагнознага на 2013 год паказчыка па гарантаванай вылучцы на аднаго занятага ў эканоміцы ў памеры не менш за 48 тысяч долараў у год.

Аднак, якім чынам улады маюць намер выканаць паказчык па вылучцы, Пракаповіч не ўдакладніў. Пэўна, не паведаміў ён прэзідэнту і пра тое, што складскія запасы ў красавіку працягвалі расці. У параўнанні са студзенем-лютым 2012 года ў цэлым па прамысловасці чысты прыбытак знізіўся на 41,6%, рэнтабельнасць — з 11,2% да 7,7%. У такой сітуацыі разлічваць «гарантаваную вылучку» можа альбо хлус, альбо вар'ят.

Значыць, заробак у 650 долараў, які ўжо паабяцаў Пракаповіч, будзе зноў дасягацца ўключэннем машыны для друку грошай. Чым заканчваецца напампоўванне эканомікі пустымі грашыма ў выглядзе крэдытаў прадпрыемствам і неабгрунтаваным ростам заробкаў, мы ўсе ведаем: інфляцыя і дэвальвацыя.

Няўжо гэтага не разумеюць ва ўрадзе або ў Нацбанку? Пэўна, выдатна разумеюць. Але ў прэзідэнта новая гулька — «мадэрнізацыя». І зараз усё павінна быць скіраванае для дасягнення гэтай мэты.

Што ж рабіць, каб краіну зноў не напаткаў фінансавы калапс? Пэўна, выйсце толькі адно: сабатаж. Нацбанку не трэба звяртаць увагі на ціск урада і не паніжаць стаўку рэфінансавання. Ураду ж трэба клапаціцца не пра тое, каб выціснуць грошы з беларускіх банкаў, а пра тое, як выціснуць іх з іншых краінаў. Пратэрмінаваная дэбіторская запавязанасць беларускіх прадпрыемстваў расце: у лютым яна павялічылася на 5,1% і на 1 сакавіка 2013 года склала 20 трыльёнаў рублёў, альбо тыя ж 2,5 мільярада долараў. Плюс, распадаць складскія запасы — і ўвогуле ніякія крэдыты на мадэрнізацыю не спатрэбяцца.

Альбо трэба заповольць тэмпы мадэрнізацыі. Канешне, прэзідэнт за гэта па галоўцы не паглядзіць. Але пакрычыць і супакоіцца.

Не верыце? Паглядзім на вэтэрана мадэрнізацыі — сельскую гаспадарку. У жніўні мінулага года кіраўнік дзяржавы паставіў перадвертыкаллі задачу «пераўтварыць малочна-тварныя фермы ў малочна-тварныя комплексы». Тэрмін выканання — канец 2012 года. Колькасць ферм, якія падлягаюць рэканструкцыі, — 1200. Сёлета міністр сельскай гаспадаркі і харчавання далажыў, што з запланаваных 1,2 тысячы ўведзена ў строй 526 ферм, ці 44% ад задання. Разам з тым, частка з іх уведзена толькі пусковымі комплексамі, а цалкам гатовых і адпаведных патрабаванням ферм, з усім абсталяваннем і даільнымі заламі, і таго менш. Гэта значыць, мадэрнізацыя фактычна правалена.

Больш за тое, па словах прэзідэнта, мадэрнізацыя сельскай гаспадаркі ідзе ўжо дзве пяцігодкі. Аднак, як сказана ў пасланні прэзідэнта ў гэтым годзе, мы да гэтага часу не можам выйсці на бясплатную працу ўсіх гаспадарак. Без уліку дзяржападатрымки, прыкладна траціна ад агульнай колькасці сельскіх гаспадарак з'яўляюцца стратнымі. І ніхто за гэта асаблівай адказнасці не панёс.

Дык ці варта руйнаваць эканоміку дзеля такой мадэрнізацыі?

▶ КАЛОНКА КАНСТАНЦІНА СКУРАТОВІЧА

КРУГАЗВАРОТ
ЗЯМЛІ Ў БЕЛАРУСІ

Смалявіцкія дачнікі прапануюць беларускім уладам перанесці кітайска-беларускі індустрыяльны парк на тэрыторыю іншага раёна, туды, дзе няма такой вялікай колькасці садовых таварыстваў.

Магчымасць мець пад сваім бокам нямаля кітайцаў вельмі турбуе жыхароў Смалявічаў. Бо калі верыць Белстату, Беларусь мае з Кітаем толькі 4,7% гандлёвага таваравароту, але кітайцаў паўсюль стала зашмат. У метро, у тралейбусах-аўтобусах. На прылаўках універмагаў кітайскіх прамысловых тавараў нашмат больш, чым беларускіх. Куды не кінь вокам — паўсюдна лэйблы «Made in China». І толькі дзе-нідзе, як кажуць, у гомеапатычных дозах, можна заўважыць нешта пад сціплай шылдай «Зроблена ў Беларусі». Па дызайнерскіх распрацоўках першых пяцігодак — цвікі, патэльні, бытавая тэхніка пад айчыннымі назвамі, па выглядзе падобная да імпартовых, бо, як бы гэта сказаць далікатна, цалкам запазычаныя. На савецкім слэнгу гэта называлася «цельностянутые технологии».

Карацей, беларуская прамысловасць больш шчыравала над колькасцю, а пра якасць прадукцыі забылася. Не дзіва, што яшчэ дваццаць гадоў таму мы абганялі кітайцаў па індустрыяльным развіцці, а зараз ужо Кітай нас абганяў. І каго ж, як не кітайцаў, запрашаць будаваць індустрыяльны парк для краіны, якая развучылася рабіць добрыя рэчы і выгадна іх прадаваць?

Але дзе ж гэты парк яшчэ будаваць, як не ў Смалявіцкім раёне? Лепшай пляцоўкай і не знайсці: побач сталіца, міжнародны аэрапорт і вельмі спагальны мясцовы ўлад.

Смалявіцкія ўлады настолькі спагальныя да кітайцаў, што значная частка насельніцтва лічыць выканкам самастойным органам улады. Хаця на самай справе ён юрыдычна афармляе тыя рашэнні, якія зробленыя ў Мінску.

Таму дачнікі, якім падаецца, што гэта менавіта смалявіцкі выканкам прымаў рашэнне наконт іх лецішчаў, патрабуюць правесці дзяржаўную экалагічную экспертызу, прызнаць неспраўдлівымі грамадскія абмеркаванні і ў месячны тэрмін правесці паўторныя абмеркаванні. Скаргу на гэты конт дачнікі адрправілі на імя генпракурора Аляксея Канюка.

Мяркую, усе кампетэнтныя інстанцыі, якія маюць дачыненне да праекта парка, да працэдуры выдзялення ўчастку, да арганізацыі грамадскіх абмеркаванняў, зладжаных выканкам, маюць па праблеме дастатковую інфармацыю і ведаюць, што з гэтай інфармацыяй рабіць.

А сярод насельніцтва яшчэ трапляюцца экзэмпляры, якія верылі ў справядлівасць савецкай улады, і вераць у яе зараз. Ім падаецца, што грамадскія абмеркаванні ладзяцца для дасягнення кампрамісу інтарэсаў паміж уладай і насельніцтвам. Не, дыскусіі праводзяцца менавіта тады, калі начальства ўжо вызначылася з патрэбным для сябе рашэннем. Прыкладам, некалькі гадоў таму, ледзь не прысягаючы на канстытуцыі, Лукашэнка паабяцаў правесці рэфэрэндум наконт будаўніцтва АЭС. АЭС ужо будуецца перадавымі тэмпамі, а пра рэфэрэндум нешта нічога не чуваць. Затое зрабілі нібыта грамадскае абмеркаванне.

Па той жа схеме ўсё зараз робіцца і ў Смалявічах.

Вось людзі скардзяцца, што грамадскія абмеркаванні генеральнага плана Кітайска-Беларускага парка плошчай 8 048 гектараў правялі з парушэннямі заканадаўства. Маўляў, 16 красавіка ўдзельнікі абмеркаванняў падрыхтавалі пісьмовыя заўвагі і прапановы, сабралі каля 500 падпісантаў з ліку актыўных грамадзян, сяброў садоваў-аматараў і вясцоўцаў, якія палічылі генплан кепскім. А іх ніхто не ўлічыў. Але дзяржава ў нас такая. Яна клапоціцца, каб нас спачатку абдадраць, каб ніхто не заўважыў, а пасля паклапаціцца пра канстытуцыю.

Артыкул 44 Канстытуцыі РБ кажа нам пра тое, што дзяржава гарантуе кожнаму права ўласнасці і недатыкальнасці гэтай уласнасці. Але ж дзяржава мае не абавязак бараніць прыватную ўласнасць, але мае і права і абавязак праводзіць адчужэнне ўласнасці на карысць самой сябе, для задавальнення грамадскай патрэбы.

Прыкладам, больш за дваццаць гадоў таму ў Смалявіцкім раёне адбыўся натуральны зямельны перадзел: ад калгасаў адбіралі зямлю (хоць раней яна была выдзелена ім дзяржавай на вечнае і бясплатнае карыстанне) на карысць мінскім дачнікам. Хто гэтыя вельмі зручныя ўчасткі атрымаў? Той, хто меў лепшыя сувязі і прызныя стасункі з абласнымі і смалявіцкімі ўладамі. Хто тады меў меншыя нефармальныя рэйтынгі, атрымлівалі лецішчы за 101-м кіламетрам ад МКАД.

А наогул, цікава атрымліваецца: раней сяляне адабралі зямлю ў паноў, пасля зямлю ў іх адабрала партыя і перадала калгасам, пасля вертыкальшчыкі адабралі зямлю ў калгасаў і аддалі дачнікам. А зараз адбіраюць, каб аддаць кітайцам. А смалявіцкія дачнікі ўсё яшчэ спадыюцца, што ад іх зямлі адчэпяцца і забяруць зямлю дачнікаў у нейкім іншым раёне.

ГРАМАДСТВА

▶ ПУБЛІЧНАЯ ЛЕКЦЫЯ

СПАДЧЫНА ВКЛ — АДНА НА ЁСІХ

Ігар МЕЛЬНІКАЎ

«Літоўцам варта адмовіцца ад антаганізму ў адносінах з беларусамі і палякамі, каб зблізіць нашы погляды на мінуўшчыну, робячы акцэнт на тым, што нас яднае, а не падзяляе. Спадчына Вялікага Княства належыць усім народам, якія ў ім пражывалі, і гэтым трэба ганарыцца», — падкрэслівае літоўскі гісторык Русціс Камунтавічус.

Гістарычныя спрэчкі

Размежаванне паміж беларускімі і літоўскімі даследчыкамі ў бачанні мінуўшчыны ВКЛ пачалося з адраджэннем сучасных нацый у пачатку XX стагоддзя. Тады гісторыкі і сфармавалі разыходжанні, па якіх дыскусуюць і сёння. Асноўныя з іх: узнікненне «гістарычнай Літвы», вызначэнне яе першай сталіцы, акрэсленне нацыянальнай прыналежнасці палітычнай эліты, назва афіцыйнай мовы ВКЛ і, урэшце, падзел спадчыны ВКЛ.

Усе гэтыя пытанні сталі вельмі актуальнымі ў гістарыяграфіі незалежных Літвы і Беларусі. Даследчыкі дзвюх краін пачалі ствараць сваю ўласную міфалогію ВКЛ, прычым працяглы час, паасобку, без непасрэдных кантактаў і дыскусій.

Пакуль нашы паўночныя суседзі падкрэслівалі літоўскасць ВКЛ, мы спрабавалі зрабіць акцэнт на «старабеларускую мову» як афіцыйную мову Вялікага Княства і на Навагрудак як першую сталіцу гэтай дзяржавы. У сярэдзіне 1990-х гадоў у сувязі з вядомымі падзеямі, беларусы

Лекцыю чытае Русціс Камунтавічус

амаль выбылі з барацьбы за спадчыну ВКЛ. У Літве гэта не магло не выклікаць задавальнення. Не трэба было больш змагацца за абгрунтаванне правоў на герб «Пагоня» і супраць беларускасці Вільні.

Аднак сітуацыя змяняецца ў лепшы бок, і ўжо самі літоўцы пачынаюць разумець, што без беларускай спадчыны ВКЛ не магчыма стварыць паўнавартасны летапіс гісторыі гэтай сярэднявечнай дзяржавы. Літоўскія даследчыкі пачынаюць разумець, што іх беларускія калегі — не канкурэнты, а партнёры, якія робяць тую ж працу, што і яны.

Наш чалавек у Літве

Памятаю, на адной з навуковых канферэнцый у Варшаве абмяркоўвалі перспектывы даследавання гісторыі Вялікага Княства Літоўскага ў Літве, Польшчы і Беларусі. Аўдыторыя мерапрыемства была міжнароднай, аднак вырашальны голас

мелі палякі і літоўцы. У адзін з момантаў я ўзяў слова і сказаў, што, па вялікаму рахунку, літоўцам хопіць спадчыны ВКЛ на дзесяць пакаленняў наперад, палякаў гэтая тэма датычыцца ўскосна, у рамках Рэчы Паспалітай, а вось каму гэтая тэма сапраўды патрэбна, дык беларусам. Нам не хапае глыбокага аналізу гісторыі старадаўняй беларускай дзяржавы.

І быў прыемна ўражаны, што мае меркаванне было ўспрынята вельмі пазітыўна, а першым, хто выказаўся ў падтрымку, быў дацэнт Ковенскага ўніверсітэта Вітаўта Вялікага, дырэктар Інстытута ВКЛ Русціс Камунтавічус.

У рамках цыкла публічных лекцый «URBI ET ORBI», Лятучым універсітэтам была арганізавана публічная лекцыя гэтага таленавітага навукоўца. Спадар Камунтавічус паспрабаваў раскрыць сутнасць супярэчнасцяў, якія існуюць паміж Беларуссю і Літвой у адносінах да мінулага ВКЛ. На яго думку, зараз і ў лі-

тоўскім гістарычным асяроддзі, і ў грамадстве пануюць стэрэатыпы, паводле якіх нібыта існуе толькі адно бачанне гісторыі ВКЛ. Усе іншыя распрацоўкі, у тым ліку ў беларускія, з'яўляюцца памылковымі.

Камунтавічус лічыць, што такая пастаноўка пытання прыводзіць літоўскую гістарыяграфію ў тупік. «Нам трэба зразумець, што іншыя гістарычныя канцэпцыі, у тым ліку беларуская, узбагачаюць нашу літоўскую гістарыяграфію. 100, 200 гадоў мы, літоўцы, варыліся ва ўласным соку. І вось беларусы прыходзяць і кажуць, што той ці гэты аспект яны бачаць па-іншаму. Да гэтага варта прыслухацца», — падкрэслівае літоўскі навуковец.

Па меркаванні спадара Камунтавічуса, прыйшоў час наноў працягнуць гістарыяграфію суседзяў. Праз глыбокі аналіз літоўцы могуць зразумець, не толькі тое, што адрознівае беларусаў, палякаў і літоўцаў, але і тое, што іх аб'ядноўвае. «На жаль, доўгі час літоўскае грамадства глядзела на Беларусь як на нейкія «крэсы». Вось мы спрачаемся з палякамі, крытыкуем іх за такое стаўленне да ўсходніх суседзяў, а самі працягваем думаць тымі ж катэгорыямі», — адзначаў гісторык.

Польшча і Літва —

заклятыя сябры

У Літвы да сённяшняга дня існуюць ідэалагічныя супярэчнасці з Польшчай. Гаворка перш за ўсё пра праблему Вільні і Віленскага краю, якія ў міжваенны перыяд знаходзіліся ў складзе Другой Рэчы Паспалітай. Да сённяшняга дня на віленскіх вулачках можна ўбачыць правакацыйныя надпісы па-польску, якія сцвярджаюць, што Вільня — гэта польскі горад, ці па-літоўску, якія абвяргаюць гэты тэзіс.

Тарас спрабуе ахарактарызаваць польскую, літоўскую і расійскую гістарыяграфіі. Ён пазначае, што большасць сучасных гісторыкаў, журналістаў, палітыкаў і пісьменнікаў Польшчы ўспрымаюць Беларусь як нейкую польскую «ўсходнюю ўскраіну», ці «крэсы». Гэты стэрэатып, дарэчы, даволі распаўсюджаны і сярод прадстаўнікоў беларускай афіцыйнай гістарыяграфіі.

Насамрэч, сучасная польская гістарыяграфія — прыклад плуралізму думак і аб'ектыўнага погляду на гісторыю Беларусі. Ідэі Юліўша Мерашэўскага і Ежы Гедройца пра тое, што Польшча на ўсходзе мае незалежных суседзяў — Літву, Беларусь, Украіну, зараз з'яўляецца пануючай у польскай гістарыяграфіі. У працах Рышарда Радзика, Лешака Заштаўта, Дароты Міхалок ды іншых польскіх навукоўцаў бачны грунтоўны і аб'ектыўны аналіз розных аспектаў гісторыі Беларусі.

Безумоўна, ёсць тыя, хто за ўзор для сваіх даследаванняў бярэ працы гісторыкаў міжваеннай Польшчы, але такіх няшмат. Што ж тычыцца літоўскай гістарыяграфіі, то паступова і там назіраецца перагляд пазіцый у адносінах да даследавання спадчыны Вялікага Княства Літоўскага.

Погляд з Захаду

Аналізуючы тое, як гісторыю Беларусі даследуюць гісторыкі суседніх краін, рэдактар гістарычнага альманаха «Дзядзь» Анатоль

У цэнтры Коўна адноўлены помнік Вітаўту Вялікаму, які быў пастаўлены яшчэ ў даваенны перыяд. Манумент мае глыбокі ідэалагічны сэнс: Вітаўт стаіць на пераможаных ворагах, сярод якіх татарын, крыжак, маскаль і... паляк. Вось так, спадчына шматвяковай Рэчы Паспалітай, калі палякі, беларусы і літоўцы жылі ў адной краіне, была перакрэслена супярэчнасцямі міжваеннага перыяду. Аднак Літва паступова пазбаўляецца ад гэтых хімер мінулага. І не толькі ў адносінах з Польшчай, але з Беларуссю.

Інстытут ВКЛ —

праект з перспектывай

У гэтым сэнсе важную ролю іграе створаны ў Літве Інстытут Вялікага Княства Літоўскага, дырэктарам якога і з'яўляецца дацэнт Русціс Камунтавічус. «Вялікай праблемай з'яўляецца тое, што літоўская студэнцкая моладзь мала ведае пра Беларусь увогуле, і пра беларускую складовую гісторыі ВКЛ у прыватнасці. Парыж ці Лондан для іх выглядаюць больш прывабнымі, чым Мінск ці Заслаў'е. І гэтую сітуацыю трэба змяняць. Наш інстытут арганізуе экскурсіі для студэнтаў у Беларусь, выступае суарганізатарам беларуска-літоўскіх летніх і зімніх навуковых школ, ладзіць міжнародныя канферэнцыі з удзелам, перш за ўсё беларускіх даследчыкаў, дзеля таго, каб з іх ідэямі пазнаёміліся літоўскія навукоўцы. Важна, каб атрымаўся дыялог паміж беларускімі, літоўскімі і, безумоўна, польскімі гісторыкамі. Дзеля гэтага мы робім усё», — падкрэслівае спадар Камунтавічус.

Сапраўды, можна спрачацца, а можна і рабіць стаўку на тое, што нас аб'ядноўвае — на еўрапейскія традыцыі, архітэктур, культуру, славетных гістарычных асоб і, што самае галоўнае, на традыцыі талерантнасці, якімі могуць славіцца народы некалі магутных Вялікага Княства Літоўскага і Рэчы Паспалітай.

▶ МЕРКАВАННЕ

СТАРЫЯ ГРАІІ ГУМАНІТАРНАЙ НАВУКІ

Ігар МЕЛЬНІКАЎ

Нядаўна ў Мінску адбылася навукова-практычная канферэнцыя «Праблемы гуманітарнай бяспекі Беларусі», арганізаваная Інстытутам беларускай гісторыі і культуры (Латвія). Па традыцыі, арганізатары канферэнцыі выдалі зборнік артыкулаў яе ўдзельнікаў.

Раскол гісторыкаў

У зборнік увайшлі 29 артыкулаў, падзеленыя на тры раздзелы. Сярод яго аўтараў пераважаюць кандыдаты і дактары навук.

Мяне як гісторыка, безумоўна, цікавіў першы раздзел зборніка, прысвечаны актуальным праблемам сучаснай беларускай гістарыяграфіі. Сённяшняя беларуская гістарычная навука знаходзіцца ў няпростым стане.

З аднаго боку, навукоўцы ўсё часцей звяртаюць увагу на раней

не даследавання аспекты гісторыі Беларусі, з другога — застаецца падзел на «пажаданую» і «непажаданую» гісторыю. Доктар гістарычных навук Алесь Краўцэвіч у артыкуле, апублікаваным у зборніку, падкрэслівае, што «сёння беларуская гістарычная навука расколата, і на Беларусі існуе дзве гістарыяграфіі: нацыянальная, якая стварае суб'ектную гісторыю

краіны, г. зн. бачыць беларускі народ суб'ектам уласнай гісторыі, ацэньвае мінулае з пазіцыі беларускай «рацыі стану», і гістарыяграфія каланіяльна-расійская, якая піша гісторыю Беларусі, зыходзячы з інтарсаў іншай краіны. У апошнія гады яна стала афіцыйнай і значна ўмацавала свае пазіцыі. Гэтая гістарыяграфія замоўчвае і нават свядома фальсіфікуе беларускую гісторыю».

Каланіяльная гістарыяграфія

Даследаванні прадстаўнікоў афіцыйнай гістарыяграфіі, такіх, як Валеры Чарапіца з Гродзенскага дзяржаўнага ўніверсітэта імя Я. Купалы ці рэдактар часопіса «Беларуская думка» Вадзім Гігін, прасякнуты імперскімі заходнерускімі матывамі, накіраванымі на тое, каб перапісаць гісторыю Беларусі ва ўгоду ўсходняму суседу.

Характарызуючы савецкую і расійскую гістарыяграфію, Анатоль Тарас справядліва пазначае, што «ў аснове расійскіх гістарыч-

ТВ ТЭЛЕТЫДЗЕНЬ

13 МАЯ, ПАНЯДЗЕЛАК

1 БЕЛАРУСЬ

06.00 Добрай раніцы, Беларусь!
07.00 Навіны.
07.05 Дзелавое жыццё.
07.10 Зона Х.
07.15 Добрай раніцы, Беларусь!
08.00 Навіны.
08.05 Дзелавое жыццё.
08.10 Зона Х.
08.20 Добрай раніцы, Беларусь!
09.00 Навіны.
09.10 У цэнтры ўвагі.
10.00 Ваенная драма «Рыарыта» (Расія).
12.00 Навіны.

12.10 Камедыіны серыял «Сваты-6. За кадрам» (Расія - Украіна).
13.15 Вакол планеты.
14.00 Eurovision. Вынікі тыдня.
14.20 Журналісцкае расследаванне.
15.00 Навіны.
15.10 Навіны рэгіёна.
15.25 Млын мода 2013.
16.15 Меладрама «Забытая мелодыя для флейты» (СССР). 1-я і 2-я серыі.
18.40 Навіны рэгіёна.
19.00 Навіны.
19.20 Адмысловы рэпартаж АТН.
19.40 Зона Х. Крымінальныя навіны.
20.00 Форум.
21.00 Панарама.
21.45 Камедыіны серыял «Сваты-6. За кадрам» (Расія - Украіна). Заклучны фільм.
22.50 Зона Х. Крымінальныя навіны.
23.10 Навіны.
23.25 Дзень спорту.
23.40 Трагікамедыя «Я застаюся» (Расія).

Н

06.00, 08.30 Навіны навіны.
06.05 АНТ прадстаўляе: «Наша раніца».
09.00 Навіны навіны.
09.05 Контурны.
10.05 «Жыць здорава!».
11.00 Навіны навіны.
11.05 Навіны спорту.
11.10 Шматсерыйны фільм «Гандлёвы цэнтр».
12.05 «Добрага здароўека!».
13.00 Навіны навіны.
13.05 Навіны спорту.
13.10 «Модны прысуд».
14.15 «Пакуль яшчэ не позна».
15.00 «Георгій Грэчка. Я быў у космасе, я веру ў Бога».

16.00 Навіны навіны.
16.10 Навіны спорту.
16.15 «Зразумець. Прабачыць».
16.55 «Давай пажэнімся!».
18.00 Навіны навіны (з субтытрамі).
18.15 Навіны спорту.
18.20 «Зваротны адлік».
18.50 «Хай кажучь».
20.00 Час.
20.30 Навіны навіны.
21.00 Навіны спорту.
21.05 АНТ прадстаўляе: «Адкрыты фармат».
21.55 Драма «Ваяр».
00.30 Начныя навіны.

ТВ

06.00 «24 гадзіны».
06.10 «Раніца. Студыя добрага настрою».
07.30 «24 гадзіны».
07.40 «СТБ-спорт».
07.45 «Раніца. Студыя добрага настрою».
09.00 «Тыдзень». Інфармацыйна-аналітычная праграма.
10.10 «Уявіце сабе».
10.30 «24 гадзіны».
10.40 «Згодна з законам».
11.10 «Next-3». Серыял.
12.55 «Жанчыны XX стагоддзя».
13.30 «24 гадзіны».
13.50 «Вялікі горад».
14.30 СТБ прадстаўляе: «Зорны рынг». Новы сезон.
15.30 «Як трэба».
16.20 «Наша справа».
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».
20.30 Фільм «Дзевяць ярдаў 2». ЗША, 2004 г.

22.30 «24 гадзіны».
22.55 «СТБ-спорт».
23.00 «Ваенная таямніца».
00.45 «Пякельная кухня-2».

2 БЕЛАРУСЬ

07.00 Раніца.
09.00 Тэлебарометр.
09.05 Дэтэктыў «Развод і дзявоцкае прозвішча» (Расія).
10.20 Навіны надвор'я.
10.55 Дакументальны серыял «Цуды прыроды» (Чэхія).
11.45 Баявік «Бой з ценем» (Расія). 1-я - 4-я серыі.
15.00 Беларускае часіна.
16.05 Дэтэктыў «Развод і дзявоцкае прозвішча» (Расія).
17.10 Хакей. Чэмпіянат свету. Данія - Беларусь. Прамая трансляцыя.
19.35 Меладрама «Прынцэса спецыял» (ЗША - Вялікабрытанія).
21.25 КЕНО.
21.30 Тэлебарометр.
21.35 Біяграфічная драма «Блэйз» (ЗША).
23.50 Дакументальны серыял «Цуды прыроды» (Чэхія).
00.20 Футбол. Чэмпіянат Англіі. Прэм'ерліга. Агляд тура.

РОССИЯ

07.00 «Раніца Расіі».
10.55 Надвор'е на тыдзень.
11.00 Весткі.
11.30 «Ранішняя@пошта».
12.00 «Шукальнікі».
12.50 «Справа Х. Следства працягваецца».
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 Весткі. Дзяжурная частка.
17.55 «Таямніцы інстытута вышэйшых дзяўчын». Тэлесерыял.
18.55 «Ефрасіння. Тайговае каханне». Тэлесерыял.
19.50 Навіны - Беларусь.
20.00 Весткі.
20.30 Тэлесерыял «Сямейны дэтэктыў».
21.30 Тэлесерыял «Людміла».

23.15 Навіны - Беларусь.
23.25 «Чужыя таямніцы. Пору года».
00.05 «Людміла Зыкіна. Дыяменты адзіночцы».

НТБ

06.00 Інфармацыйны канал «НТБ раніцай».
08.10 Серыял «Вяртанне Мухтара».
10.00 Сёння.
10.20 «Справа густу».
10.45 «Да суда».
11.35 Серыял «Каця. Працяг».
13.00 Сёння.
13.25 Серыял «Каця. Працяг».
16.00 Сёння.
16.25 Серыял «Каця. Працяг».
19.00 Сёння.
19.35 Вострасюжэтны серыял.
23.05 Сёння. Вынікі.
23.30 Баявік «Мы аб'яўляем вам вайну».

МНД

05.00 Тэлесерыял «Агонь кахання».
06.40 Мультифільмы.
07.05 Праграма «Цік-так».
07.20 Тэлесерыял «Пяць хвілін да метро».
09.00 Навіны Садружнасці (беглы радок).
09.10 Выніковыя праграма «Разам».
10.00 Шлях у «Сатурн».
11.30 Праграма «Агульны інтарэс».
12.00 Навіны Садружнасці (беглы радок).
12.25 Праграма «Агульны рынак».
12.40 Праграма «Простая мова».
12.55 Тэлесерыял «Управа».
15.00 Навіны Садружнасці (беглы радок).
15.25 Тэлесерыял «Заручальны пярсцёнак».
17.00 Ток-шоў «Слова за слова».
18.00 Навіны Садружнасці (беглы радок).
18.30 Праграма «Акцэнт».
18.45 Тэлесерыял «Закон і парадак. Злачынны намер». Сезон 4-ы.
21.00 Навіны Садружнасці (беглы радок).
21.25 Праграма «Свет Спорту».
21.55 Дакументальны фільм «У свеце сакрэтных ведаў».
22.45 Ток-шоў «Слова за слова».
23.35 Тэлесерыял «Свецкія хронікі».
01.00 - прафілактыка.

БЕЛСАТ TV BELSAT

07.00 ПраСвет (інфармацыйна-публіцыстычная праграма).

07.25 Зона «Свабоды» (аналітычная праграма).
07.55 Кулінарныя падарожжы Робэрта Макловіча.
08.20 Zeroes Heroes (рэтраспекцыя блізкай гісторыі).
08.55 Дакументальная гадзіна: «Ляонаў з Мяховіцаў», дак. фільм, 2001 г., Расія.
09.20 Два на два (тэледыскусія).
09.50 Euromaxx (тэлечасопіс каналу «Нямецкая хваля».)
10.15 Форум (ток-шоу).
11.00 «Сенсацыі XX стагоддзя», серыял: «Бункеры Трэцяга Райху».
11.55 Фільматэка майстроў: «Запавет», маст. фільм, 2007 г., Сербія-Францыя.
14.00 Эксперт (сатырычная праграма).
14.30 Кулінарныя падарожжы Робэрта Макловіча.
14.55 ПраСвет (інфармацыйна-публіцыстычная праграма).
15.25 Zeroes Heroes (рэтраспекцыя блізкай гісторыі).
15.55 Дакументальная гадзіна: «Ляонаў з Мяховіцаў», дак. фільм, 2001 г., Расія.
16.20 Два на два (тэледыскусія).
16.45 «Сенсацыі XX стагоддзя», серыял: «Бункеры Трэцяга Райху».
17.40 Відзьмо-невідзьмо (інфармацыйна-забавульны агляд): выд. 29.
18.05 Еўропа сёння (тэлечасопіс каналу «Нямецкая хваля».)
18.30 Гісторыя пад знакам Пагоні (спазнаваўчая праграма).
18.45 Калыханка для самых маленькіх: «Аповеды таты Бабра».
19.00 Студыя «Белсат»: інфармацыйна-публіцыстычны вечар (жывы эфір).
19.15 Студыя «Белсат»: Дэвайс.
19.20 Студыя «Белсат»: Агляд медыяў.
19.30 Студыя «Белсат»: Гарачы каментар.
20.00 Студыя «Белсат»: Навіны.
20.10 Студыя «Белсат»: Агляд падзеяў культуры.
20.15 Студыя «Белсат»: Гарачы каментар.
20.35 Асабісты капітал (эканамічная праграма).
21.00 Аб'ектыў (галоўнае выданне).
21.25 Не пралуці! (параднік глядача).
21.30 Студыя «Белсат»: Мінуў дзень (інфармацыйнае падсумаванне дня).
21.45 Фільматэка майстроў: «Запавет», маст. фільм, 2007 г., Сербія-Францыя.
23.50 Аб'ектыў.
00.20 Асабісты капітал (эканамічная праграма).
00.40 «Калыханка» ад Сашы і Сірожы.

14 МАЯ, АЎТОРАК

1 БЕЛАРУСЬ

07.35 Драма «Радаўніца» («Беларусь-фільм»)
09.00, 12.00 Навіны.
09.10 «Каханне зямное» (СССР).
10.55 Камедыіны серыял «Сваты-6. За кадрам» (Расія - Украіна) Заклучны фільм.
12.20 Меладрама «Забытая мелодыя для флейты» (СССР). 1-я і 2-я серыі.
15.00 Навіны.
15.15 Навіны рэгіёна.
15.30 Анімацыйны фільм «Тры волаты і Шамаханская царыца» (Расія).
16.55 Трагікамедыя «Я застаюся» (Расія).
19.05 Прыгодніцкі баявік «Свой сярод чужых, чужы сярод сваіх» (СССР).
21.00 Панарама.
22.00 Міжнародны конкурс песні «Еўрабачанне 2013». Першы паўфінал. Прамая трансляцыя.
00.00 Гістарычны баявік «Арол Дзвятага легіёна» (ЗША).
01.55 Дзень спорту.

Н

07.00 АНТ прадстаўляе: «Наша раніца».
08.00, 09.00 Навіны навіны.
09.05 Прыгодніцкі фільм «Бронзавая птушка».
13.00 Фільм «Рыфмуецца за каханнем».
15.00 «Зваротны адлік».
16.00 Навіны навіны.
16.15 Навіны спорту.
16.20 Прэм'ера. Драма «Талаш».
20.30 Навіны навіны.
20.55 Навіны спорту.
21.00 Меладрама «Горад Анёлаў».
23.10 Драма «Кастусь».

ТВ

06.20 Фільм «Маніпуляцыя» (Швейцарыя - Германія, 2010 г.).
08.00 «Вялікі сняданак».
08.40 Фільм «Дзеці Дон-Кіхота» (СССР, 1965 г.).
10.05 «Адмірал». Серыял.
16.30 «24 гадзіны».
16.45 «Прошаная вячэра».
17.40 «Адмірал». Серыял.
19.30 «24 гадзіны».
20.00 «Адмірал». Серыял. Заклучная серыя.
21.00 Фільм «Навальнічны перавал» (Вялікабрытанія, 2009 г.).
23.00 «Аўтапанарама».
23.25 Фільм «Гусар на даху» (Францыя, 1995 г.).
01.40 «Дакументальны праект».

2 БЕЛАРУСЬ

06.55 Трагікамедыя «Радня» (СССР).
08.40 Тэлебарометр.
08.45 Прэм'ера. Дакументальны фільм «Званар» («Беларусьфільм»)
09.20 Камедыя «Шукайце жанчыну» (СССР). 1-я і 2-я серыі.
12.10 Рэпарцёр «Беларускае часіна».
13.10 Хакей. Чэмпіянат свету. Беларусь - Швейцарыя.
15.40 Меладрама «Прынцэса спецыял» (ЗША - Вялікабрытанія).
17.35 Музычная камедыя (СССР).
19.30 Трагікамедыя «Радня» (СССР).
21.25 КЕНО.
21.30 Тэлебарометр.
21.35 Спартовая драма «Колер грошай» (ЗША).

23.50 Трылер «Выкуп» (Вялікабрытанія - Канада - ЗША).

РОССИЯ

07.00 «Раніца Расіі».
10.05 «Справа Х. Следства працягваецца». Ток-шоў.
11.00 Весткі.
11.30 «Мая планета».
12.00 «Прамы эфір».
12.50 Тэлесерыял «Хутаранец».
14.00 Весткі.
14.30 «1000 дробязяў». Ток-шоў.
15.15 «Пра самае галоўнае». Ток-шоў.
16.00 Тэлесерыял «Смерць Вазір-Мухтара».
17.00 Весткі.
17.30 Мясцовы час. Весткі - Масква.
17.45 Весткі. Дзяжурная частка.
17.55 «Таямніцы інстытута вышэйшых дзяўчын». Тэлесерыял.
18.55 «Ефрасіння. Тайговае каханне». Тэлесерыял.
20.00 Весткі.
20.30 Тэлесерыял «Сямейны дэтэктыў».
21.30 Тэлесерыял «Людміла».
23.15 «Чужыя таямніцы. Пору года».
00.00 «Адмысловы карэспандэнт».

НТБ

06.00 Інфармацыйны канал «НТБ раніцай».
08.10 Серыял «Вяртанне Мухтара».
10.00 Сёння.
10.20 «Справа густу».
10.45 «Да суда».
11.35 Серыял «Каця. Працяг».
13.00 Сёння.
13.25 Серыял «Каця. Працяг».

16.00 Сёння.
16.25 Серыял «Каця. Працяг».
19.00 Сёння.
19.35 Прэм'ера. Дэтэктыўны серыял «Чалавек з нідакуль».
23.05 Сёння. Вынікі.
23.30 Баявік «Мы аб'яўляем вам вайну».

МНД

09.00 Праграма «Двое».
10.00 Канец «Сатурна».
11.30 Праграма «Любімыя акцёры».
12.00 Навіны Садружнасці (беглы радок).
12.25 Праграма «Незорнае дзяцінства».
12.55 Тэлесерыял «Управа».
15.00 Навіны Садружнасці (беглы радок).
15.25 Тэлесерыял «Заручальны пярсцёнак».
17.00 Ток-шоў «Слова за слова».
18.00 Навіны Садружнасці (беглы радок).
18.30 Праграма «Акцэнт».
18.45 Тэлесерыял «Закон і парадак. Злачынны намер». Сезон 4-ы.
21.00 Навіны Садружнасці (беглы радок).
21.25 Праграма «Саюзнікі».
21.55 Дакументальны фільм «У свеце мінулага».
22.45 Ток-шоў «Слова за слова».
23.35 Тэлесерыял «Свецкія хронікі».
01.25 Праграма «Усюды жыццё».
01.50 Тэлесерыял «Закон і парадак. Злачынны намер». Сезон 4-ы.
03.40 Дак. фільм «У свеце мінулага».
04.25 Праграма «Саюзнікі».

БЕЛСАТ TV BELSAT

07.00 Студыя «Белсат».
08.35 Асабісты капітал (эканамічная праграма).

08.55 Аб'ектыў.
09.20 Не пралуці! (параднік глядача).
09.40 Еўропа сёння (тэлечасопіс каналу «Нямецкая хваля».)
10.10 «Гэта я, злодзей», дэтэктыўная драма, 2000 г., Польшча.
11.50 Навігатар (інфармацыйна-публіцыстычны тэлечасопіс).
12.05 «Троіца», фільм-канцэрт.
12.35 «Дзень вялікай рыбы», маст. фільм, 1996 г., Польшча.
13.45 «Край светлых мрояў», дак. фільм, 2008 г., Польшча.
14.40 «Палькоўнік Квяткоўскі», маст. фільм, 1995 г., Польшча.
16.45 «Новенькая», дэтэктыўны серыял: 13 серыя.
17.30 Эксперт (сатырычная праграма).
18.00 На колах (аўтамабільны тэлечасопіс каналу «Нямецкая хваля».)
18.30 Без межаў (міжнародны грамадскі тэлечасопіс).
18.45 Калыханка для самых маленькіх: «Рыцар Пятрусь гербу «Тры Яблыкі».
19.00 «Варажба жарлянкі», маст. фільм, 2005 г., Польшча-Германія.
20.35 Рэмарка (культурніцкая праграма).
21.00 Аб'ектыў (галоўнае выданне).
21.25 «Дзень памінання», дак. фільм, 2011 г., Беларусь.
21.50 «Доктар Марцін», серыял: 19 серыя.
22.35 Назад у будучыню (гістарычная праграма).
22.45 Форум (ток-шоу).
23.35 «Аргентынскі ўрок», дак. фільм, 2011 г., Польшча.
00.35 Аб'ектыў.
01.00 «Калыханка» ад Сашы і Сірожы (сатырычная праграма).

ТЭЛЕТЫДЗЕНЬ

8

15 МАЯ, СЕРАДА

06.00, 07.15, 08.20 Добрай раніцы, Беларусь!
07.00, 08.00, 09.00, 12.00, 15.00, 19.00 00.05 Навіны.
07.05, 08.05 Дзелавое жыццё.
07.10, 08.10 Зона Х.
09.10 Меладраматычны серыял «Добры дзень, мама!» (Украіна).
10.05 Меладраматычны серыял «Джамайка» (Расія - Украіна).
11.00 Дакументальны серыял «Мудрагелістыя светы» (ЗША - Паўднёвая Карэя).
12.10 Адмысловы рэпартаж АТН.
12.30 Заўтра - гэта мы!
13.05 Прыгодніцкі баявік «Свой сярод чужых, чужы сярод сваіх» (СССР).
15.15, 18.40 Навіны рэгіёна.
15.25 Гістарычная меладрама «Жамчужына палаца» (Паўднёвая Карэя).
16.40 Зямельнае пытанне.
17.05 Медычыны таямніцы.
17.40 Меладраматычны серыял «Добры дзень, мама!» (Украіна).
19.20 Сфера інтарэсаў.
19.40, 23.45 Зона Х. Крымінальныя навіны.
19.55 Меладраматычны серыял «Джамайка» (Расія - Украіна).
21.00 Панарама.
22.00 Фэст «Паходня». Урачыстае адкрыццё.
00.20 Дзень спорту.
00.35 Гістарычная меладрама «Жамчужына палаца» (Паўднёвая Карэя).

06.00, 08.30, 09.00, 11.00, 13.00, 16.00, 18.00, 20.30 Нашы навіны.
06.05 АНТ прадстаўляе: «Наша раніца».
09.00 Нашы навіны.
09.05 «Жыць здорава!».
10.25 «Кантрольны закуп».
11.05 Навіны спорту.
11.10 Шматсер. фільм «Гандлёвы цэнтр».
12.05 «Добрага здаровейка!».
13.05 Навіны спорту.
13.10 «Модны прысуд».
14.15 «Пакуль яшчэ не позна».

15.05 «Я падаю на развод».
16.10 Навіны спорту.
16.15 «Зразумець. Прабачыць».
16.55 «Давай пажэнімся!».
18.15 Навіны спорту.
18.20 «Два з паловай чалавекі». Шматсерыйны фільм.
18.50 «Хай кажучь».
20.00 Час.
21.00 Навіны спорту.
21.05 «Анэлы вайны». Шматсер. фільм.
23.10 Фільм «Усё ў захопленні ад Мэры».
01.10 Начныя навіны.

06.00, 07.30, 10.30, 13.30, 16.30, 19.30, 22.30 «24 гадзіны».
06.10 «Раніца. Студыя добрага настрою».
07.40 «СТБ-спорт».
07.45 «Раніца. Студыя добрага настрою».
09.00 «Дакументальны праект».
10.05 «Аўтапанарама».
10.40 «Згодна з законам».
11.10 «Нext-3». Серыял.
13.00 «Мінск і мінчане».
13.50 Фільм «Навальнічны перавал» (Вялікабрытанія, 2009 г.).
15.45 «Жывая тэма».
16.50 «Следакі». Серыял.
17.20 «Міншчына».
17.30 «Прошаная вячэра».
18.30 «Слова жанчыне». Серыял.
20.00 «Сталічны падрабязнасці».
20.10 «СТБ-спорт».
20.15 «Добры вечар, маляня».
20.30 Фільм «Прадаўшчыца» (ЗША, 2005 г.).
22.55 «СТБ-спорт».
23.00 «Сакрэтныя тэрыторыі».
23.55 «Дабро пажаліцца».
00.15 «Баец. Нараджэнне легенды». Серыял.
01.05 «Дакументальны праект».

07.00 Раніца.
09.00 Тэлебарометр.
09.05 Дэтэктыў «Развод і дзявоцкае прозвішча» (Расія).
10.20 Наперад у мінулае.
11.00 Дак. серыял «Цуды прыроды».

11.30 Цела чалавека.
12.10 Музычная камедыя (СССР).
14.00 Камедыя «Шукайце жанчыну» (СССР). 1-я і 2-я серыі.
16.50 Беларуская часіна.
17.55 Дэтэктыў «Развод і дзявоцкае прозвішча» (Расія).
19.00 Камедыяная меладрама «Крутая Джорджыя» (ЗША).
21.20 Тэлебарометр.
21.25 Спортлато 5 з 36.
21.30 КЕНО.
21.35 Футбол. Ліга Еўропы УЕФА. Фінал. Прамая трансляцыя.
23.55 Авертайм.
00.25 Дак. серыял «Цуды прыроды».

07.00 «Раніца Расіі».
10.05 «Справа Х. Следства працягваецца». Ток-шоў.
11.00 Весткі.
11.30 «Мая планета».
12.00 «Прамы эфір».
12.50 Тэлесерыял «Хутаранец».
13.50 Навіны - Беларусь.
14.00 Весткі.
14.30 «1000 дробязяў». Ток-шоў.
15.10 «Пра самае галоўнае». Ток-шоў.
15.55 Тэлесерыял «Смерць Вазір-Мухтара».
16.50 Навіны - Беларусь.
17.00 Весткі.
17.30 Мясовы час. Весткі - Масква.
17.45 Весткі. Дзяжурная частка.
17.55 «Таямніцы інстытута высакародных дзяўчын». Тэлесерыял.
18.55 «Ефрасіння. Тайговае каханне». Тэлесерыял.
19.50 Навіны - Беларусь.
20.00 Весткі.
20.30 Тэлесерыял «Сямейны дэтэктыў».
21.30 Тэлесерыял «Людміла».
23.15 Навіны - Беларусь.
23.25 «Чужыя таямніцы. Пору года».
00.05 Сведкі.

06.00 Інфармацыйны канал «НТБ раніцай».
08.10 Серыял «Вяртанне Мухтара».

10.00 Сёння.
10.20 «Крамлёўскія дзеці».
11.10 «Да суда».
12.00 «Суд прысяжных».
13.00 Сёння.
13.25 «Суд прысяжных. Канчатковы вердыкт».
14.25 Вострасюжэтыны серыял «Вуліцы пабітых ліхтароў».
15.10 «Справа густу».
15.40 Агляд. Надзвычайнае здарэнне.
16.00 Сёння.
16.25 «Пракурорская праверка».
17.35 «Гаворым і паказваем».
18.30 Агляд. Надзвычайнае здарэнне.
19.00 Сёння.
19.35 Прэ'ера. Дэтэктыўны серыял «Чалавек з нідакуль».
23.05 Агляд. Надзвычайнае здарэнне.
23.30 Фільм «Рускі крыж».

05.00 Тэлесерыял «Агонь кахання».
06.40 Мультифільмы.
07.05 Праграма «Цік-так».
07.20 Тэлесерыял «Пяць хвілін да метро».
09.00 Навіны Садружнасці (беглы радок).
09.10 Праграма «Дынастыя».
10.00 Маст. фільм «Бой пасля перамогі».
11.30 Праграма «Зроблена ў СССР».
12.00 Навіны Садружнасці (беглы радок).
12.25 Праграма «Даведнік».
12.55 Тэлесерыял «Управа».
15.00 Навіны Садружнасці (беглы радок).
15.25 Тэлесерыял «Заручальны пярэсцянак».
17.00 Ток-шоў «Слова за слова».
18.00 Навіны Садружнасці (беглы радок).
18.30 Праграма «Акцэнт».
18.45 Тэлесерыял «Закон і парадак. Злачынны намер». Сезон 4-ы.
21.00 Навіны Садружнасці (беглы радок).
21.25 Праграма «Сакрэтныя матэрыялы».
21.55 Дак. фільм «Эпоха. Падзеі і людзі».
22.45 Ток-шоў «Слова за слова».
23.35 Тэлесерыял «Тэатральны блюз».
01.25 Праграма «Даведнік».
01.50 Тэлесерыял «Закон і парадак. Злачынны намер». Сезон 4-ы.
03.40 Дак. фільм «Эпоха. Падзеі і людзі».
04.25 Праграма «Сакрэтныя матэрыялы».

07.00 Студыя «Белсат».
07.25 Рэмарка (культурніцкая праграма).
07.50 «Дзень памінання», дак. фільм, 2011 г., Беларусь.
08.15 «Варажба жарлянкі», маст. фільм, 2005 г., Польшча-Германія.
09.55 На колах.
10.20 «Доктар Марцін», серыял: 19 серыя.
11.10 Вагон.
11.15 Форум (ток-шоу).
12.05 Аб'ектыў.
12.33 Рэмарка (культурніцкая праграма).
12.55 «Дзень памінання», дак. фільм, 2011 г., Беларусь.
13.20 «Варажба жарлянкі», маст. фільм, 2005 г., Польшча-Германія.
15.00 На колах.
15.25 «Доктар Марцін», серыял: 19 серыя.
16.15 Форум (ток-шоу).
17.00 «Час гонару», серыял: 31 серыя.
17.45 Асабісты капітал.
18.05 Праект «Будучыня».
18.35 Беларусы ў Польшчы.
18.50 Калыханка для самых маленькіх.
19.00 Студыя «Белсат»: інфармацыйна-публіцыстычны вечар (жывы эфір).
19.15 Студыя «Белсат».
19.20 Студыя «Белсат»: Агляд медыяў.
19.30 Студыя «Белсат»: Гарачы каментар.
20.00 Студыя «Белсат»: Навіны.
20.10 Студыя «Белсат»: Агляд падзеяў культуры.
20.15 Студыя «Белсат»: Гарачы каментар.
20.35 Маю права (юрыдычная праграма).
21.00 Аб'ектыў (галоўнае выданне).
21.25 Студыя «Белсат»: Размова У.Мацкевіча / М.Жбанкова.
21.40 Студыя «Белсат»: Мінуў дзень.
21.45 «Зямля абяцаная»: 1 серыя.
22.35 Два на два (тэледыскусія).
23.05 Невядомая Беларусь: «Зямля ў палоне», дак. фільм, 2011 г., Беларусь.
23.35 Студыя «Белсат».
01.10 Маю права (юрыдычная праграма).
01.30 Аб'ектыў.
01.55 Студыя «Белсат»: Размова У.Мацкевіча / М.Жбанкова.
02.15 «Калыханка» ад Сашы і Сірожы.

16 МАЯ, ЧАЦВЕР

06.00, 07.15, 08.20 Добрай раніцы, Беларусь!
07.00, 08.00, 09.00, 12.00, 15.00, 19.00 00.20 Навіны.
07.05, 08.05 Дзелавое жыццё.
07.10, 08.10 Зона Х.
09.10 Меладраматычны серыял «Добры дзень, мама!» (Украіна).
10.05 Серыял «Джамайка» (Расія - Украіна).
11.00 Дакументальны серыял «Мудрагелістыя светы» (ЗША - Паўднёвая Карэя).
12.15 Актуальнае інтэрв'ю.
12.25 Сфера інтарэсаў.
12.40 Нашы.
13.00 Дэтэктыўны серыял «Люзія паляваня» («Беларусьфільм»). 1-я і 2-я серыі.
15.15, 18.40 Навіны рэгіёна.
15.25 Гістарычная меладрама «Жамчужына палаца» (Паўднёвая Карэя).
16.40 Каробка перадач.
17.10 Дыялогі пра цывілізацыю.
17.40 Меладраматычны серыял «Добры дзень, мама!» (Украіна).
19.20 Сфера інтарэсаў.
19.40, 00.00 Зона Х. Крымінальныя навіны.
19.55 Серыял «Джамайка» (Расія - Украіна).
21.00 Панарама.
22.00 Міжнародны конкурс песні «Еўрабачанне 2013». Другі паўфінал. Прамая трансляцыя.
00.35 Дзень спорту.
00.50 Гістарычная меладрама «Жамчужына палаца» (Паўднёвая Карэя).

06.00, 08.30, 09.00, 11.00, 13.00, 16.00, 18.00, 20.30 Нашы навіны.
06.05 АНТ прадстаўляе: «Наша раніца».
09.05 «Жыць здорава!».
10.25 «Кантрольны закуп».
11.05 Навіны спорту.
11.10 Шматсер. фільм «Гандлёвы цэнтр».
12.05 «Добрага здаровейка!».
13.05 Навіны спорту.
13.10 «Модны прысуд».
14.15 «Пакуль яшчэ не позна».
15.05 «Я падаю на развод».
16.10 Навіны спорту.

16.15 «Зразумець. Прабачыць».
16.55 «Давай пажэнімся!».
18.15 Навіны спорту.
18.20 «Два з паловай чалавекі». Шматсерыйны фільм.
18.50 «Хай кажучь».
20.00 Час.
21.00 Навіны спорту.
21.05 «Анэлы вайны». Шматсер. фільм.
23.10 «Вячэрні Ургант».
23.50 «Проці ночы».
00.45 Начныя навіны.

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».
09.00 «Дакументальны праект».
10.05 «Дабро пажаліцца».
10.40 «Згодна з законам».
11.10 «Нext-3». Серыял.
13.00 «Прыгоды дылетанта».
13.50 Фільм «Прадаўшчыца» (ЗША, 2005 г.).
15.40 «Якія людзі!».
16.50 «Следакі». Серыял.
17.20 «Міншчына».
17.30 «Прошаная вячэра».
18.30 «Слова жанчыне». Серыял.
20.00 «Сталічны падрабязнасці».
20.10 «СТБ-спорт».
20.15 «Добры вечар, маляня».
20.30 Фільм «Каўказская рулетка» (Расія, 2002 г.).
22.55 «СТБ-спорт».
23.00 «Таямніцы свету з Ганнай Чапман. Выкрыццё».
23.55 «Аўтапанарама».
00.15 «Баец. Нараджэнне легенды». Серыял.
01.05 «Дакументальны праект».

07.00 Раніца.
09.00 Тэлебарометр.
09.05 Камедыяная меладрама «Крутая Джорджыя» (ЗША).
11.20 Вышэй за дах.
11.55 «Золата Грышына». Дак. фільм.

12.20 «Я шчаслівая!» Дак. фільм.
12.55 Хакей. Чэмпіянат свету. 1/4 фіналу. Прамая трансляцыя.
15.40 Хакей. Чэмпіянат свету. 1/4 фіналу. Прамая трансляцыя.
18.25 Хакей. Чэмпіянат свету. 1/4 фіналу. Прамая трансляцыя.
21.05 Тэлебарометр.
21.10 Хакей. Чэмпіянат свету. 1/4 фіналу. Прамая трансляцыя. У перапынку: 21.45 КЕНО.
23.30 Час футбалу.
00.15 Дакументальны серыял «Цуды прыроды» (Чэхія).

07.00 «Раніца Расіі».
10.05 «Справа Х. Следства працягваецца». Ток-шоў.
11.00 Весткі.
11.30 «Мая планета».
12.00 «Прамы эфір».
12.50 Тэлесерыял «Хутаранец».
13.50 Навіны - Беларусь.
14.00 Весткі.
14.30 «1000 дробязяў». Ток-шоў.
15.10 «Пра самае галоўнае». Ток-шоў.
15.55 Тэлесерыял «Смерць Вазір-Мухтара».
16.50 Навіны - Беларусь.
17.00 Весткі.
17.30 Мясовы час. Весткі - Масква.
17.45 Весткі. Дзяжурная частка.
17.55 «Таямніцы інстытута высакародных дзяўчын». Тэлесерыял.
18.55 «Ефрасіння. Тайговае каханне». Тэлесерыял.
19.50 Навіны - Беларусь.
20.00 Весткі.
20.30 Тэлесерыял «Сямейны дэтэктыў».
21.30 Тэлесерыял «Людміла».
23.15 Навіны - Беларусь.
23.25 «Чужыя таямніцы. Пору года».
00.05 «Паядынак».

06.00 Інфармацыйны канал «НТБ раніцай».
08.10 Серыял «Вяртанне Мухтара».
10.00 Сёння.
10.20 «Крамлёўскія дзеці».
11.10 «Да суда».

12.00 «Суд прысяжных».
13.00 Сёння.
13.25 «Суд прысяжных. Канчатковы вердыкт».
14.25 Вострасюжэтыны серыял «Вуліцы пабітых ліхтароў».
15.10 «Справа густу».
15.40 Агляд. Надзвычайнае здарэнне.
16.00 Сёння.
16.25 «Пракурорская праверка».
17.35 «Гаворым і паказваем».
18.30 Агляд. Надзвычайнае здарэнне.
19.00 Сёння.
19.35 Прэ'ера. Дэтэктыўны серыял «Чалавек з нідакуль».
23.05 Сёння. Вынікі.
23.30 Фільм «Рускі крыж».

05.00 Тэлесерыял «Агонь кахання».
06.40 Мультифільмы.
07.05 Праграма «Цік-так».
07.20 Тэлесерыял «Пяць хвілін да метро».
09.00 Навіны Садружнасці (беглы радок).
09.10 Праграма «Двое».
10.00 Маст. фільм «Бой пасля перамогі».
11.30 Праграма «Дачныя гісторыі».
12.00 Навіны Садружнасці (беглы радок).
12.25 Праграма «Дыяспары».
12.55 Маст. фільм «Радзіма».
14.45 Праграма «Кыргыстан у асобах».
15.00 Навіны Садружнасці (беглы радок).
15.25 Тэлесерыял «Заручальны пярэсцянак».
17.00 Ток-шоў «Слова за слова».
18.00 Навіны Садружнасці (беглы радок).
18.30 Праграма «Акцэнт».
18.45 Тэлесерыял «Закон і парадак. Злачынны намер». Сезон 4-ы.
21.00 Навіны Садружнасці (беглы радок).
21.25 Праграма «Беларусь сёння».
21.55 Дакументальны фільм «Жаночае шчасце».
22.45 Ток-шоў «Слова за слова».
23.35 Тэлесерыял «Тэатральны блюз».
01.25 Праграма «Дыяспары».
01.50 Тэлесерыял «Закон і парадак. Злачынны намер». Сезон 4-ы.
03.40 Дакументальны фільм «Жаночае шчасце».
04.25 Праграма «Беларусь сёння».

07.00 Студыя «Белсат».
08.35 Маю права (юрыдычная праграма).
08.55 Аб'ектыў.
09.20 Студыя «Белсат»: Размова У.Мацкевіча / М.Жбанкова.
09.40 Праект «Будучыня».
10.05 «Зямля абяцаная»: 1 серыя.
10.55 Невядомая Беларусь: «Зямля ў палоне», дак. фільм, 2011 г., Беларусь.
11.25 МакраФон: «Салідарныя з Беларуссю-2013», канцэрт.
12.05 Студыя «Белсат».
13.40 Маю права (юрыдычная праграма).
14.00 Аб'ектыў.
14.30 Студыя «Белсат»: Размова У.Мацкевіча / М.Жбанкова.
14.45 Праект «Будучыня».
15.15 «Зямля абяцаная»: 1 серыя.
16.05 Невядомая Беларусь: «Зямля ў палоне», дак. фільм, 2011 г., Беларусь.
16.35 МакраФон: «Права быць свабодным» (канцэрт альтэрнатыўнай музыкі «Луцк-2007»); выступ гурта «Індыга».
17.00 «Час гонару», серыял: 32 серыя.
17.50 Маю права (юрыдычная праграма).
18.10 EuroNews.
18.35 Моўнік (лінгвістычная праграма).
18.50 Калыханка для самых маленькіх.
19.00 Студыя «Белсат»: інфармацыйна-публіцыстычны вечар (жывы эфір).
19.15 Студыя «Белсат»: Сальда.
19.20 Студыя «Белсат»: Агляд медыяў.
19.30 Студыя «Белсат»: Гарачы каментар.
20.00 Студыя «Белсат»: Навіны.
20.15 Студыя «Белсат»: Гарачы каментар.
20.30 Рэпартэр.
21.00 Аб'ектыў (галоўнае выданне).
21.25 Студыя «Белсат»: Размова У.Мацкевіча / М.Жбанкова.
21.40 Студыя «Белсат»: Мінуў дзень.
21.45 «Жыццё ля поплаву», тэлесерыял.
22.35 «Апантаня 2», дак. цыкл.
22.45 Zeroes Heroes.
23.15 Студыя «Белс

9

17 МАЯ, ПЯТНІЦА

06.00, 07.15, 08.20 Добрай раніцы, Беларусь!
07.00, 08.00, 09.00, 12.00, 15.00, 19.00, 00.45 Навіны.
07.05, 08.05 Дзелавое жыццё.
07.10, 08.10 Зона Х.
09.10 Меладраматычны серыял «Добры дзень, мама!» (Украіна).
10.05 Меладраматычны серыял «Джамайка» (Расія - Украіна).
11.00 Дакументальны серыял «Мудрагелістыя светы» (ЗША - Паўднёвая Карэя).
12.10 Актуальнае інтэрв'ю.
12.25 Сфера інтарэсаў.
13.00 Дэтэктыўны серыял «Люзія паляваня» («Беларусьфільм»). 3-я і 4-я, заключная, серыі.
15.15, 18.40 Навіны рэгіёна.
15.25 Гістарычная меладрама «Жамчужына палаца» (Паўднёвая Карэя).
16.40 Дакументальна-біяграфічны цыкл «Мая праўда» (Украіна).
17.40 Меладраматычны серыял «Добры дзень, мама!» (Украіна).
19.20, 00.20 Зона Х. Вынікі тыдня.
19.55 Меладраматычны серыял «Джамайка» (Расія - Украіна).
21.00 Панарама.
22.00 Фэст «Паходня». Рок-канцэрт.
23.45 Дыялогі пра цывілізацыю.
01.00 Дзень спорту.
01.15 Гістарычная меладрама «Жамчужына палаца» (Паўднёвая Карэя).

06.00, 08.30 Нашы навіны.
06.05 АНТ прадстаўляе: «Наша раніца».
09.00 Нашы навіны.
09.05 «Жыць здорава!».
10.25 «Кантрольны закуп».
11.00 Нашы навіны.
11.05 Навіны спорту.
11.10 Шматсер. фільм «Гандлёвы цэнтр».
12.05 «Добрага здаровейка!».
13.00 Нашы навіны.
13.05 Навіны спорту.
13.10 «Модны прысуд».
14.15 «Пакуль яшчэ не позна».
15.05 «Я падаю на развод».
16.00 Нашы навіны.
16.10 Навіны спорту.
16.15 «Зразумець. Прабачыць».

16.55 «Замуж за прынца».
18.00 Нашы навіны (з субтытрамі).
18.15 Навіны спорту.
18.20 АНТ прадстаўляе: «Чакай мяне». Беларусь.
18.55 Поле цудаў.
20.00 Час.
20.30 Нашы навіны.
21.00 Навіны спорту.
21.05 Фільм «Стаць Джонам Ленанам».
22.55 АНТ прадстаўляе: «Што? Дзе? Калі?» у Беларусі.
00.10 Прэм'ера. Фільм «Адночы ў Ірландыі».

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».
09.00 «Дакументальны праект».
10.05 «Аўтапанарама».
10.30 «24 гадзіны».
10.40 «Згодна з законам».
11.10 «Next-3». Серыял.
13.00 «Добры дзень, доктар».
13.30 «24 гадзіны».
13.50 Фільм «Каўказская рулетка» (Расія).
15.30 «Хораша жыць».
16.30 «24 гадзіны».
16.50 «Следакі». Серыял.
17.20 «Міншчына».
17.30 «Прошаная вячэра».
18.30 «Такі лёс».
19.30 «24 гадзіны».
20.00 «Сталічныя падрабязнасці».
20.10 «СТБ-спорт».
20.15 «Добры вечар, маляня».
20.30 1/8 фіналу Першай лігі МС КВЗ.
22.30 «24 гадзіны».
22.55 «СТБ-спорт».
23.00 «Ежа багоў».
23.55 «Баец. Нараджэнне легенды». Серыял.
00.45 Еўрапейскі покерны турнір.
01.35 Фільм «Федэральная абарона» (ЗША, 2001 г.).

07.00 Раніца.
09.00 Тэлебарометр.
09.05 Дэтэктыў «Развод і дзявоцкае про-

звішча» (Расія). Заключная серыя.
10.20 Час футбалу.
11.10 Дакументальны серыял «Цуды прыроды» (Чэхія).
11.45 Падгрыфам «Вядомыя».
12.15 «Людзі на балоце» («Беларусьфільм»). 1-я і 2-я серыі.
15.05 Камедыя «Зігзаг поспеху» (СССР).
16.45 Мазгавы штурм.
17.20 Беларуская кухня.
17.55 Дэтэктыў «Развод і дзявоцкае прозвішча» (Расія). Заключная серыя.
18.55 Футбол. Чэмпіянат Рэспублікі Беларусь. «Шахцёр» - БАТЭ. Прамая трансляцыя.
21.20 Тэлебарометр.
21.25 КЕНО.
21.30 Фантастычны трылер «Эфект матылька» (ЗША).
23.40 Рэпартаж «Беларуская часіны».
00.30 Арэна.
01.00 Фактар сілы.

07.00 «Раніца Расіі».
10.05 «Права на сустрэчу».
11.00 Весткі.
11.30 «Уся Расія».
12.00 «Прамы эфір».
12.50 Тэлесерыял «Хутаранец».
13.50 Навіны - Беларусь.
14.00 Весткі.
14.30 «1000 дробязяў». Ток-шоў.
15.10 «Пра самае галоўнае». Ток-шоў.
15.55 Тэлесерыял «Смерць Вазір-Мухтара».
16.50 Навіны - Беларусь.
17.00 Весткі.
17.30 Мясцовы час. Весткі - Масква.
17.45 Весткі. Дзяжурная частка.
17.55 «Таямніцы інстытута высакародных дзяўчын». Тэлесерыял.
18.55 «Ефрасіння. Тайговае каханне». Тэлесерыял.
19.50 Навіны - Беларусь.
20.00 Весткі.
20.30 Тэлесерыял «Сямейны дэтэктыў».
21.30 «Юрмала». Фэст гумарыстычных праграм.
23.15 Навіны - Беларусь.
23.25 Фільм «Гэта мой сабака» (2012 г.).

06.00 Інфармацыйны канал «НТБ раніцай».
08.10 Серыял «Вяртанне Мухтара».

10.00 Сёння.
10.20 «Крамлёўскія дзеці».
11.10 «Да суда».
12.00 «Суд прысяжных».
13.00 Сёння.
13.25 «Суд прысяжных. Канчатковы вердыкт».
14.35 «Таямная Расія».
15.35 Агляд. Надзвычайнае здарэнне.
16.00 Сёння.
16.25 «Пракурорская праверка».
17.35 «Гаворым і паказваем».
18.30 Агляд. Надзвычайнае здарэнне.
19.00 Сёння.
19.35 Прэм'ера. Дэтэктыўны серыял «Чалавек з нідакуль».
23.05 Вострасюжэтны фільм «Сваяк».
00.50 «Першая кроў».

05.00 Тэлесерыял «Агонь кахання».
06.40 Мультфільмы.
07.05 Праграма «Цік-так».
07.20 Тэлесерыял «Пяць хвілін да метро».
09.00 Навіны Садружнасці (беглы радок).
09.10 Маст. фільм «Багна».
11.30 Праграма «На шашлык».
12.00 Навіны Садружнасці (беглы радок).
12.25 Праграма «Сардэчна запрашаем».
12.55 Маст. фільм «Ліст».
14.45 Праграма «Рэспубліка сёння».
15.00 Навіны Садружнасці (беглы радок).
15.25 Тэлесерыял «Заручальны парсцёнак».
17.00 Праграма «Сакрэтныя матэрыялы».
17.30 Праграма «Злачынства і пакаранне».
18.00 Навіны Садружнасці (беглы радок).
18.30 Праграма «Акцэнты».
18.45 Маст. фільм «Артысты».
21.00 Навіны Садружнасці (беглы радок).
21.25 Праграма «Любімыя акцёры».
21.55 Маст. фільм «Вяселле з пасагам».
00.15 Праграма «Сардэчна запрашаем».
00.40 Маст. фільм «Ліст».
02.15 Маст. фільм «Багна».
04.25 Праграма «Любімыя акцёры».

07.00 Студыя «Белсат».
08.30 Рэпартаж (інфармацыйна-публіцыстычная праграма).
08.55 Аб'ектыў.
09.20 Студыя «Белсат»: Размова У.Мацкевіча / М. Жбанкова.

09.40 Euromaxx (тэлечасопіс каналу «Нямецкая хваля»)
10.10 «Жыццё ля поплаву», тэлесерыял: 2 серыя.
10.55 Рэмарка (культурніцкая праграма).
11.20 Вагон.
11.30 Zeroes Heroes (рэтраспекцыя блізкай гісторыі).
12.00 Студыя «Белсат».
13.30 Рэпартаж.
13.55 Аб'ектыў.
14.25 Студыя «Белсат»: Размова У.Мацкевіча / М. Жбанкова.
14.45 Euromaxx (тэлечасопіс каналу «Нямецкая хваля»)
15.15 «Жыццё ля поплаву», тэлесерыял: 2 серыя.
16.00 Рэмарка (культурніцкая праграма).
16.25 «Апантанья 2», дак. цыкл.
16.35 МакраФон: Канцэрт «Iх N.R.M – іх Мроя»: ч. 1.
17.00 Zeroes Heroes (рэтраспекцыя блізкай гісторыі).
17.35 Рэпартаж (інфармацыйна-публіцыстычная праграма).
18.00 На колах (аўтамабільны тэлечасопіс каналу «Нямецкая хваля»)
18.30 Навігатор (інфармацыйна-публіцыстычны тэлечасопіс).
18.45 Калыханка для самых маленькіх: «Мядзведзікі».
19.00 Студыя «Белсат»: інфармацыйна-публіцыстычны вечар (жывы эфір).
19.15 Студыя «Белсат»: Дэвайс.
19.20 Студыя «Белсат»: Агляд медыяў.
19.30 Студыя «Белсат»: Гарачы каментар.
20.00 Студыя «Белсат»: Навіны.
20.10 Студыя «Белсат»: Агляд падзеяў культуры.
20.15 Студыя «Белсат»: Гарачы каментар.
20.30 ПраСвет.
21.00 Аб'ектыў (галоўнае выданне).
21.25 Студыя «Белсат»: Размова У.Мацкевіча / М. Жбанкова.
21.40 Студыя «Белсат»: Мінутку дзень (інфармацыйнае падсумаванне дня).
21.45 «Кароль-вінароб», серыял: 3 серыя.
22.30 Эксперт (сатырычная праграма).
23.00 Студыя «Белсат».
00.35 ПраСвет (інфармацыйна-публіцыстычная праграма).
01.00 Аб'ектыў.
01.25 Студыя «Белсат»: Размова У.Мацкевіча / М. Жбанкова.
01.45 Вагон (сатырычна-забаўляльная праграма).

18 МАЯ, СУБОТА

06.00, 07.15, 08.20 Добрай раніцы, Беларусь!
07.00, 08.00 Навіны.
07.05, 08.05 Дзелавое жыццё.
07.10, 08.10 Зона Х.
09.00 Навіны.
09.10 Зямельнае пытанне.
09.40 Прэм'ера. Камедыйны серыял «Таткі» (Расія - Украіна). 1-я серыя.
10.45 Здароўе.
11.30 Усё як мае быць!
12.00 Навіны.
12.10 Камедыя «Сем старых і адна дзяўчына» (СССР).
13.50 Eurovision. Вынікі тыдня.
14.15 Вакол планеты.
15.00 Навіны.
15.15 Навіны рэгіёна.
15.25 Анімацыйны фільм «Тачкі» (ЗША).
17.25 Каробка перадач.
18.00 Таямніцы следства.
18.35 Навіны. Цэнтральны рэгіён.
19.00 Навіны.
19.20 Камедыя «М+Ж» (Расія).
21.00 Панарама.
22.00 Міжнародны конкурс песні «Еўрабачанне 2013». Фінал. Прамая трансляцыя.
01.15 Дзень спорту.
01.25 Камедыйны серыял «Таткі» (Расія - Украіна). 1-я серыя.

07.00 АНТ прадстаўляе: «Суботняя раніца».
08.00, 09.00 Нашы навіны.
09.05 «Смешарыкі».
09.20 «Здароўе».
10.25 «Смак».
11.05 Прэм'ера. «Ідэальны рамонт».
12.05 «Разумніцы і разумнікі».
12.50 «Янка Маўр. Капітан дзіцячых маўраў».
13.20 «Абракадабра».
14.20 Фільм «Вяселле па абмене».

16.00 Нашы навіны.
16.15 Навіны спорту.
16.20 «Адгадай мелодыю».
16.55 АНТ прадстаўляе: «Адзін супраць усіх».
17.40 «Куб».
18.40 АНТ прадстаўляе: «Акадэмія талентаў».
20.30 Нашы навіны.
21.00 Навіны спорту.
21.05 Камедыя «Свякруха-монстар».
23.00 Фільм «Рамэа + Джульета».

06.20 «Салдаты». Серыял.
07.15 «Анфас».
07.30 Фільм «Патапаў, да дошкі!» (Расія, 2007 г.).
09.10 «Чыстая праца».
10.00 «Іншая краіна».
10.45 «Сакрэтныя тэрыторыі».
11.30 «Мінск і мінчане».
12.05 «Уявіце сабе».
12.45 «Прыгоды дылетанта».
13.20 Фільм «Кін-дза-дза» (СССР, 1986 г.). 1-я серыя.
14.40 «Ваенная таямніца».
16.30 «24 гадзіны».
16.45 «Наша справа».
17.00 «Вялікі горад».
17.40 Фільм «Суперчэска для няўдачніка» (Расія, 2003 г.).
19.30 «24 гадзіны».
20.00 «СТБ-спорт».
20.10 Фільм «16 кварталаў» (ЗША - Германія, 2006 г.).
22.10 «Дзіўная справа».
23.00 Фільм «Пракажаная» (Польшча, 1976 г.).
00.35 «Глядзець усім!».

07.45 Мастацкая гімнастыка. Этап кубка свету.
09.25 Пазакласная гадзіна.
09.45 Тэлебарометр.

09.50 Камедыя «Зігзаг поспеху» (СССР).
11.35 Наперад у мінулае.
12.10 Падгрыфам «Вядомыя».
12.45 Беларуская кухня.
13.20 Мазгавы штурм.
13.55 Сямейная камедыя «Так сабе вакацыі» (ЗША).
15.55 Хакей. Чэмпіянат свету. Паўфінал. Прамая трансляцыя.
18.15 Фактар сілы.
19.00 Ваша лато.
19.45 Латарэя «Пяцёрка».
19.55 Хакей. Чэмпіянат свету. Паўфінал. Прамая трансляцыя. У перапынку: 21.25 КЕНО.
22.15 Тэлебарометр.
22.20 Імперыя песні.
23.30 Фантастычны трылер «Эфект матылька-2» (ЗША).
01.10 Вышэй за дах.

07.00 «Юрмала». Фэст гумарыстычных праграм.
08.40 Фільм «Гэта мой сабака» (2012 г.).
10.25 «Ранішняя@пошта».
11.00 Весткі.
11.15 «Суботнік».
11.55 «PROтурызм».
12.10 Фільм «Два капітаны».
14.00 Весткі.
14.15 «Таямніца трох акіянаў. У пагоні за зданню».
15.15 «Па слядах таямніцы».
16.10 Фільм «Біццё сэрца» (2011 г.).
18.00 «Суботні вечар».
19.00 «Карціна свету».
19.55 Надвор'е на тыдзень.
20.00 Весткі ў суботу.
20.40 Фільм «Сіла Веры» (2013 г.).
00.10 Фільм «Справы сямейныя» (2012 г.).

06.25 Серыял «Злачынства будзе раскрыта».
08.00 Сёння.

08.20 «Агляд».
08.50 «Гатуюць».
09.25 «Справа густу».
10.00 Сёння.
10.20 «Галоўнае дарога».
10.55 «Кулінарны паядынак».
11.55 «Кватэрнае пытанне».
13.00 Сёння.
13.20 «Судовы дэтэктыў».
14.25 Вострасюжэтны серыял «Мент у законе».
19.00 Сёння.
19.20 Вострасюжэтны серыял «Мент у законе».
21.40 «Рускія сенсацыі». Інфармацыйны дэтэктыў.
22.45 Ты не паверыш!
23.45 Прэм'ера. Міхась Шуфцінскі «Канцэрт у дзень нараджэння».
01.40 «Прамень Святла».

05.00 Дакументальны фільм «Скарбы Эрмітажа».
05.30 Мультфільмы.
07.35 Праграма «Мільён пытанняў пра прыроду».
07.50 Мультсерыял «Смешарыкі».
08.15 Праграма «Эксперыментатары».
08.30 Праграма «Мар! Дзейнічай! Будзь».
09.00 Навіны Садружнасці (беглы радок).
09.10 Праграма «На шашлык».
09.40 Праграма «Зроблена ў СССР».
10.10 Маст. фільм «Юркіны світанкі».
15.00 Навіны Садружнасці (беглы радок).
15.10 Праграма «Па шчырасці».
15.40 Тэлесерыял «Атлантыда».
20.05 Праграма «Навіны Садружнасці. Культура».
20.50 Маст. фільм «Белы шквал».
23.10 Праграма «Музычны ілюмінатар».
23.40 Маст. фільм «Юркіны світанкі».
04.20 Праграма «Зроблена ў СССР».

07.00 Студыя «Белсат».

ТЭЛЕТЫДЗЕНЬ

10

19 МАЯ, НАДЗЕЛЯ

07.05 Камедыя «Сем старых і адна дзяўчына» (СССР).
08.30 Існасць.
09.00, 12.00, 15.00 Навіны.
09.10 Арсенал.
09.35 Камедыяны серыял «Таткі» (Расія - Украіна). 2-я серыя.
10.40 Медычныя таямніцы.
11.15 Кулінарная дыпламатыя.
11.45 Нашы.
12.10 Камедыя «Іван Васільевіч змяняе прафесію» (СССР).
14.10 Клуб рэдактараў.
15.15 Навіны рэгіёна.
15.30 Анімацыйны фільм «Іван Царэвіч і шэры воўк» (Расія).
17.05 Заўтра - гэта мы!
17.30 Дакументальна-біяграфічны цыкл «Мая праўда» (Украіна).
18.30 Фантастычны баявік «Піраты Карыбскага мора: праклён «Чорнай жамчужыны» (ЗША).
21.00 У цэнтры ўвагі.
21.55 Журналісцкае расследаванне.
22.30 Фэст «Паходня». Урачыстае зачыненне.
00.20 Камедыяны серыял «Таткі» (Расія - Украіна). 2-я серыя.

07.00 АНТ прадстаўляе: «Надзельная раница».
08.00, 09.00 Нашы навіны.
09.05 Надзельная пропаведзь.
09.20 «Шалапутныя нататкі».
09.40 «Пакуль усе дома».
10.35 «Фазэнда».
11.10 АНТ прадстаўляе: «Брэйн-рынг».
12.10 Шматсерыйны фільм «Асабістыя абставіны».
16.00 Нашы навіны.
16.15 Навіны спорту.
16.20 Асяроддзе пасялення. «Грошы на вецер».

17.20 «Смеху дзеля».
17.45 Прэм'ера. «Вясельны перапалох».
18.45 АНТ прадстаўляе: «Эстрадныя кактэйль».
20.00 Контуры.
21.05 «Клуб Вясёлых і Знаходлівых». Вышэйшая ліга.
23.15 Фільм «Выхаванне Арызоны».

06.30 «Салдаты». Серыял.
08.15 Фільм «16 кварталаў» (ЗША - Германія, 2006 г.).
10.00 «Аўтапанарама».
10.30 «Вялікі сняданак».
11.10 «Таямніцы свету з Ганнай Чапман. Выкрыццё».
12.10 «Добры дзень, доктар».
12.45 Фільм «Кін-дза-дза» (СССР, 1986 г.). 2-я серыя.
14.10 «Тэрыторыя памылак».
16.00 «Цэнтральны рэгіён».
16.30 «24 гадзіны».
16.50 «Аўтапанарама».
17.20 Канцэрт М.Задорнава.
19.30 «Тыздзень». Інфармацыйна-аналітычная праграма.
20.40 Прэм'ера. Фільм «Помста» (Данія - Швецыя, 2010 г.).
22.50 Прэм'ера. «Пякельная кухня-2». Фінал.
00.25 Фільм «Нарвежскі лес» (Японія, 2010 г.).

07.30 Мастацкая гімнастыка. Этап кубка свету.
09.10 Пазакласная гадзіна.
09.35 Тэлебарометр.
09.40 Пра мастацтва.
10.05 Камедыя «На спіне ў чорнага ката» («Беларусьфільм»)
11.55 Лірычная меладрама «Вакзал для дваіх» (СССР). 1-я і 2-я серыі.
14.30 Тэніс. Рым. Жанчыны. Фінал. Прамая трансляцыя.
16.20 Футбол. Ліга чэмпіёнаў УЕФА.

16.55 Хакей. Чэмпіянат свету. Матч за 3-е месца. Прамая трансляцыя.
19.20 Суперлато.
20.25 Навіны надвор'я.
21.00 Спортлато 5 з 36.
21.05 КЕНО.
21.25 Хакей. Чэмпіянат свету. Фінал. Прамая трансляцыя.
00.05 Мастацкая гімнастыка. Этап кубка свету.
01.40 Спорт-кадр.

07.00 Фільм «Сіла Веры» (2013 г.).
10.15 «Сам сабе рэжысёр».
11.00 Весткі.
11.15 «Смехапанарама».
11.45 «У свеце жывёл».
12.20 Камедыя «У старых рытках».
14.00 Весткі.
14.15 «Ха». Маленькія камедыі.
14.30 «Чорныя дзюры. Белыя плямы».
15.25 «Гарадок». Дайджэст. Забаўляльная праграма.
16.00 Фільм «Біццё сэрца» (2011 г.).
17.50 «Смяяцца дазваляецца». Гумарыстычная праграма.
20.00 Весткі тыдня.
21.25 Фільм «Лёс Марыі» (2013 г.).
23.20 1/8 фіналу Першай лігі МС КВЗ.

06.25 Серыял «Злачынства будзе раскрыта».
08.00 Сёння.
08.20 «Медыцынскія таямніцы».
08.50 «Іх норавы».
09.25 «Ямо дома!».
10.00 Сёння.
10.20 «Першая перадача». Аўтамабільная праграма.
10.50 «Дачны адказ».
11.55 «Паедзем, паямо!».
12.25 «Цуд тэхнікі».
13.00 Сёння.
13.20 Вострасюжэтны дэтэктыў «Падводныя камяні».

15.10 Фільм «Апошні герой».
16.55 «Выратавальнікі».
17.30 «Вочная стаўка».
18.25 Надзвычайнае здарэнне. Агляд за тыдзень.
19.00 «Сёння. Выніковая праграма».
20.00 Чыстасардэчнае прызнанне.
20.40 «Цэнтральнае тэлебачанне».
21.45 «Жалезныя лэдзі».
22.35 Фільм «Двое».
00.15 «Рэакцыя Васэрмана».
00.45 «Школа зласлоўя». Ток-шоў.

05.00 Дак. фільм «Скарбы Эрмітажа».
05.30 Мультифільмы.
07.35 Праграма «Мільён пытанняў пра прыроду».
07.50 Мультисерыял «Смешарыкі».
08.05 Праграма «Ведаем рускую».
09.00 Навіны Садружнасці (беглы радок).
09.10 Праграма «Даведнік».
09.35 Праграма «Ежа».
10.05 Праграма «Незорнае дзяцінства».
10.30 Маст. фільм «Танцорка Кабарэ».
13.15 Маст. фільм «Радзіма».
15.00 Навіны Садружнасці (беглы радок).
15.10 Ток-шоў «Яшчэ не разам».
15.50 Тэлесерыял «Пакліканне».
20.00 Выніковая праграма «Разам».
21.00 Тэлесерыял.
21.50 Маст. фільм «Аферыст».
23.45 Маст. фільм «Танцорка Кабарэ».
02.30 Маст. фільм «Светлы шлях».
04.25 Праграма «Даведнік».

07.00 Аб'ектыў (галоўнае выданне).
07.15 Казкі для дзетак.
07.45 «Калі сэрца ў чаканні», серыял: 20 серыя.
08.10 Беларусы ў Польшчы.
08.30 Зона «Свабоды».
09.00 Еўропа сёння.
09.30 Навігатар (інфармацыйна-публіцыстычны тэлечасопіс).

09.50 Гісторыя пад знакам Пагоні (спазнаваўчая праграма).
10.00 Рэпартэр (інфармацыйна-публіцыстычная праграма).
10.25 Без межаў (міжнародны грамадскі тэлечасопіс).
10.45 Рэмарка (культурніцкая праграма).
11.10 Асабісты капітал (эканамічная праграма).
11.30 Вагон (сатырычна-забаўляльная праграма).
11.40 Моўнік (лінгвістычная праграма).
11.50 Казкі для дзетак: «Аблавашак», «Мядзведзікі», «Нодзі ў краіне цацак».
12.20 «Калі сэрца ў чаканні», серыял: 20 серыя.
12.45 «Час гонару», серыял: 32 серыя.
13.30 «Зямля абяцаная»: 1 серыя.
14.25 «Таёмны свет ўэлнэсу: старажытная Індыя», дак. фільм, 2007 г., Германія-Аўстрыя.
15.15 «Дзень памінення», дак. фільм, 2011 г., Беларусь.
15.45 МакраФон: «Салідарныя з Беларуссю-2013», канцэрт: выступ гурта «Strachy на Lachy».
16.10 «У Бога за пахвай», камедыя, 1998 г., Польшча.
17.50 Кулінарныя падарожжы Робэрта Макловіча.
18.15 Без рэтушы: «Сакрат Яновіч: якая стаў беларусам», рэпартаж, 2013 г., Польшча.
18.45 Калыханка для самых маленькіх.
19.00 «Сенсацыі ХХ стагоддзя», серыял: «Таямнічы палёт Рудальфа Гэса».
19.50 Дакументальная гадзіна.
20.25 Zeroes Heroes (рэтраспекцыя блізкай гісторыі).
21.00 Два на два (тэледыскусія).
21.25 Эксперт (сатырычная праграма).
21.55 Форум (ток-шоў).
22.45 «Сямейка Смітаў», рамантычная камедыя, 2005 г., ЗША.
00.50 Відзьмо-невідзьмо (інфармацыйна-забаўляльны агляд): выд. 30.
01.15 Два на два (тэледыскусія).
01.40 Вагон (сатырычна-забаўляльная праграма).

Шаноўныя чытачы!

На жаль, газету «Новы час» немагчыма набыць у шапіках або крамах. Няма нас і ў дзяржаўнай сістэме распаўсюду Белпошты. Але можна падпісацца на «Новы час» і кожны тыдзень атрымліваць газету.

Падпісацца можна на любую колькасць месяцаў, аформішы банкаўскі ці паштовы перавод і накіраваўшы копію плацэжнага дакументу на адрас рэдакцыі. (Глядзіце ўзоры квітанцый). Нашы рэквізіты: **рахунак 3012741108019 у аддзяленні №539 ОАО «Белінвестбанка», код банка 153100739. Адрас банка: 220004, Мінск, вул. Калектарная, 11. Адрас рэдакцыі: 220113, Мінск, вул. Мележа, 1, офіс 1234.**

Акрамя таго, падпісацца можна ў офісе і ў нашых рэгіянальных прадстаўнікоў.
 Гомель (8 029) 697 82 75 Аляксандр;
 Магілёў (8 029) 930 79 22 Міхась;
 Мінск (8029) 178 31 68 Вольга;
 Бабруйск (8029) 628 75 01 Вольга;
 Слуцк (8029) 364 42 60 Зінаіда.

Паважаныя чытачы!

Кошт аднаго нумара газеты да 2000 руб., аднаго месяца — 8000 руб. Дзякуй вам за разуменне і падтрымку!

Запрашаем да супрацоўніцтва распаўсюджвальнікаў газеты ва ўсіх рэгіёнах Беларусі.
Даведка па тэл. +375 29 986 38 05

Для тых, хто прымае рашэнні!
Новы Час
 www.novychas.info

БЕЛПОЧТА ф. ПС 112

ЭЛЕКТРОННЫЙ ДЕНЕЖНЫЙ ПЕРЕВОД

ВЫРУЧКА НАЛОЖЕННЫЙ ПЛАТЕЖ № _____ (вход, по карте отправки)

_____ (сумма цифрами) _____ (сумма прописью)

ПОЛУЧАТЕЛЬ _____ Г-та «Новы час», р/с 3012741108019 отд. №539 ОАО «Белинвестбанк», код 153100739, УНН 190790926

КУДА _____ 220004, г. Минск, ул. Коллекторная, 11 _____ (почтовый код, адрес получателя, телефон)

ОТПРАВИТЕЛЬ _____ (почтовый код, адрес отправителя, телефон)

АДРЕС _____

Доставка уведомление простое заказное электронное

_____ (назначение платежа)

_____ (письменное сообщение)

Отметки отделения почтовой связи места приема: (почтовый код, оттиск контрольно-переводной печати, кол. шт.)
 № перевода по ф. 5 _____
 Время приема _____ ч. _____ мин.
 Подпись _____

КВИТАНЦИЯ

ЧИУП «Час навінаў» (получатель платежа)
 отд. №539 ОАО «Белинвестбанк» (наименование банка)

Счет получателя 3012741108019 Лицевой счет Код 739
 УНП* 190790926

_____ (фамилия, имя, отчество, адрес)

Вид платежа	Дата	Сумма
Период подписки указывает абонент		
Плательщик		
	Пеня	
	Всего	

Кассир _____

ВАЙНА ЗА СЦЯГ

Алег НОВІКАЎ

Трэці месяц працягваецца змаганне румынскіх венграў за права мець сваю нацыянальную сімволіку.

Будынак венгерскага парламента апошнія тры месяцы выглядае незвычайна. Месца сцяга Еўрасаю за займае сіне-жоўта-сіні сцяг з выявай паўмесяцы. Гэта сімвал секеяў — венгерскай меншасці ў Румыніі, якая дамагаецца аўтаноміі. За кошт незвычайнай акцыі венгры збіраюцца прыцягнуць увагу міжнароднай супольнасці да пытання праваў секеяў, і ў тым ліку іх права мець сваю сімволіку.

Усяго ў Румыніі жыве каля 700 тысяч секеяў, што складае шэсць працэнтаў насельніцтва. Цікава, што дасюль вядуцца спрэчкі, як такі вялікі арэал пражывання венграў аказаўся далёка ад межы Венгрыі, у самым цэнтры Румыніі. Адна з забавных версій — старажытныя венгры выбралі самых моцных суайчыннікаў і адправілі іх на Балканы, каб зрабіць своеасаблівы фарпост на выпадак набегаў з Малой Азіі якіх-небудзь качоўнікаў.

Пасля Першай сусветнай вайны Секейскі край, што раней быў часткай Аўстра-Венгрыі, апынуўся ў складзе Румыніі, якая з рознай інтэнсіўнасцю праводзіла

кампанію асіміляцыі венгерскай меншасці. Адзінай перадышкай сталі пасляваенныя часы, калі трансільванскія венгры атрымалі ад камуністаў аўтаномію (у кампартыі Румыніі тады нават існавала спецыяльная секцыя для венграў). Аднак напрыканцы 1950-х гадоў адліга скончылася: аўтаномію ліквідавалі ў тым ліку з-за венгерскага паўстання 1956-га, калі ўзніклі забавоны, што ўсе венгры — палітычна не надзейныя. З прыходам да ўлады Ніколае Чаўшэску была прынятая новая канстытуцыя, паводле якой Румынія абвясцілася ўнітарнай дзяржавай.

Венгры, трэба аддаць ім належнае, мужна змагаліся супраць руманізацыі. Так, пасля ліквідацыі венгерскамоўнага ўніверсітэта ў горадзе Клой некаторыя прафесары на знак пратэсту ўчынілі акт самагубства. Не маючы палітычных сродкаў пратэсту, венгры выкарысталі для выказвання сваіх патрабаванняў спорт. Сімвалам барацьбы за правы этнасу стаў хакейны клуб «Csikszereda», матчы якога дасюль маюць палітычны прысмак. Некаторыя параўноўваюць «Csikszereda» са слаўтай футбольнай камандай «Barcelona», якая ў часы диктатуры Франка была сімвалам нацыянальнага супраціву каталонцаў.

Пасля краху камунізму венгерскае пытанне зноў вярнулася ў палітычную павестку. Аднак та-

кой міжнацыянальнай напружанасці, як цяпер, сапраўды, ніколі не было. Палітолагі звязваюць рост эскалацыі з шэрагам фактараў. Некаторыя лічаць, што секеі захапіліся прыкладам касавараў, якія за нейкае дзесяцігоддзе дабіліся незалежнасці ад Бялграду. Другія вінавацяць афіцыйны Будапешт. Там у 2010 годзе да ўлады прыйшла нацыянальна-кансерватыўная партыя «Fidesz» (старшыня Віктар Орбан), якая эксплуатае тэму праваў венграў за мяжой. У сваю чаргу, венгры ўказваюць на ўпартае нежаданне Бухарэсту рабіць хоць нейкія

Героём Румыніі стала школьніца Алена Сабіна, у якой у венгерскамоўнай школе настаўніца адабрала стужку з выявай колераў румынскага сцягу

крокі насустрач. Прапанаваны мясцовым Румынскім венгерскім дэмакратычным саюзам (RMDS) праект культурнай аўтаноміі ляжыць у румынскім парламенце сем гадоў. Румынскім палітыкам бракуе палітычнай волі для яго прыняцця. Яшчэ адна версія звязаная з радыкалізацыяй RMDS, якая, у сваю чаргу, матываваная з'яўленнем новай палітычнай сілы, што крытыкуе саюз за апартунізм і рэфармізм. Гаворка пра Венгерскі грамадзянскі саюз, які, дарэчы, наўпрост падтрымлівае Віктар Орбан. Нарэшце, самая

забаўная тэорыя. Будапешт вырашыў дапамагачь венграм, будучы ўражаным тым, як паслядоўна і заўзята Бухарэст змагаецца за інкарпарацыю Малдовы ў склад Румыніі. Па-сутнасці, усе мерапрыемствы Венгрыі ў дапамогу секеям — выдача венгерскіх пашпартаў, права на бясплатную адукацыю на гістарычнай радзіме — паўтор таго, што робіць Румынія ў Малдове.

Нагадаем храналогію канфрантацыі. У верасні 2009 года з'езд прадстаўнікоў мясцовых органаў улады Секейскага краю абвясціў аўтаномію. На з'ездзе былі зацверджаны гімн, сцяг, герб і адміністрацыйная карта новай аўтаноміі. Пазней быў створаны адміністрацыйны савет краю, які, натуральна, у Бухарэсце ніхто не прызнаў.

Канфлікт перайшоў у новую стадыю, калі ў студзені гэтага года адбыўся інцыдэнт. Прэфект, у прэфектуру якога ўходзіць Секейскі край, перад пачаткам цырымоніі інагурацыі запатрабаваў, каб з залы прыбралі сіне-жоўта-сіні сцяг.

У адказ адзін з лідараў RMDS заклікаў мэраў венгерскіх гарадоў правесці кампанію салідарнасці з секеямі, узяўшы над сваімі муніцыпалітэтамі секейскі сцяг. Ініцыятыву падхапіла шмат венгерскіх гарадоў, у тым ліку ўлады горада Берагава, што ва ўкраінскім Закарпаці. На такіх мерапрыемствах было шмат чыноўнікаў вышэйшага рангу, якія публічна характарызавалі крокі Бухарэста як «сімвалічную агрэсію». А пасол Венгрыі ў Румыніі ўвогуле заклікаў румын змяніць канстытуцыю,

новая рэдакцыя якой павінна прадуладжваць аўтаномію венграў.

Ястрабы з румынскага боку адразу кінуліся ў контратаку. «Узніцце сцяга секеяў над будынкам парламента ў Будапешце ўяўляе сабой сімвалічны акт агрэсіі ў дачыненні да Румыніі», — сказаў адзін з дэпутатаў кіруючай сацыял-дэмакратычнай партыі. Аператыўна нарадзілася ідэя тэрытарыяльнай рэформы, у выніку якой венгерскі анклаў падзеліць на тры часткі, што далучаць да румынскамоўных адміністрацыйных адзінак. Яшчэ адна задума

— закон аб ляяльнасці, які складаецца з трох частак: пазбаўленне румынскага грамадзянства ўсіх, хто мае венгерскія пашпарты; пакаранне за невыкарыстанне афіцыйнай мовы ў публічных установах, школах, лякарнях, крамах; крымінальнае пакаранне за этнічную дыскрымінацыю пры прыёме на працу.

Вайна хутка распаўсюдзілася на іншыя сферы жыцця. Так, героём Румыніі стала школьніца Алена Сабіна, у якой у венгерскамоўнай школе настаўніца адабрала стужку з выявай колераў румынскага сцягу. Настаўніцу пасля звольніў асабіста міністра адукацыі. Пасля прыйшла чарга гісторыкаў. У секейскіх школах з'явіўся надрукаваны ў Венгрыі дапаможнік па гісторыі, у якім сцвярджаецца, што на землях Трансільваніі румыны з'явіліся значна пазней за мадэраў і прыслугоўвалі секеям, будучы пры гэтым задаволены сваёй доляй. Гісторыкі Румыніі пратэставалі супраць такой трактовкі.

Праўда, не ўсе паддаліся нацыяналістычным эмоцыям. У Румыніі ўзнік цікавы рух за тое, каб надаць венграм аўтаномію, што, дарэчы, краіна павінна зрабіць адпаведна еўрапейскай Хартыі правоў нацыянальных меншасцяў. Кампанія называецца «Я таксама венгерскі секей» і прыводзіцца групай румынскіх ліберальных інтэлектуалаў. «Дзве невялікія краіны на перыферыі Еўропы, якімі кіруюць правінцыйныя і аўтарытарныя лідары, сутыкаюцца з сур'ёзнымі праблемамі — паводле да законаў, эканомікай, аднак увесь іх энтузіязм сыходзіць у самы элементарны нацыяналістычны папулізм», — піша адзін з румынскіх лібералаў.

Між тым, відавочна, што культурна-інтарасу грамадства да «вайны за сцяг» прайшла. Цяпер Будапешту і Бухарэсту самы час пачаць шукаць кансенсус. Хаця шмат хто скептычна ставіцца да такой перспектывы. У наступным годзе ў Венгрыі выбары, і «Fidesz» важна захаваць нацыяналістычны тонус у грамадстве. Што тычыцца секеяў, дык яны сцягі прыбралі: кіраўнікам адміністрацый, на якіх узяты сцяг, выписваюць штрафы ў 1000 еўра. Аднак, калі меркаваць па матэрыялах сайту савету Секейскага краю, здаецца секеі не збіраюцца. Так ці інакш, Румынія — сябра ЕС і будзе вымушана павяжаць правы меншасцяў.

«СЛОН» (Расія)

«Leta» (Латвія)

ЯНЫ ПРА НАС. ЗАМЕЖНЯЯ ПРЭСА ПРА БЕЛАРУСЬ

Пакуль Масква абдумвае новую «нафтавую вайну» супраць свайго бліжэйшага саюзніка, Беларусь, ЕС прывязвае яе да сябе новымі камунікацыямі. У адрозненне ад нецярплівага і прагнага Крамля, Брусэль карыстаецца і бізуном, і пернікам. Як хутка цягнуцца ў Мінска скончыцца, і ён пойдзе па шляху Кіева, які зрабіў амаль усё для падпісання пагаднення аб асацыяцыі з ЕС, пакуль не ведае, здаецца, нават сам Лукашэнка. Як распавёў на ўмовах ананімнасці блізі да ўрада РБ мясцовы дзяржаўны журналіст, беларускія ўлады незадаволеныя дзеяннямі Масквы ўсё больш і больш. «Расія ўсё робіць груба, нахрапам, пастаянна ціскам займаецца, пагражае. А Еўропа куды мякчэй, дыпламатычна, гатовая ўлічваць нашы інтарэсы. Вось і атрымліваецца: ідэалагічна і эканамічна нам быццам бы і больш выгадна быць з Расіяй, але маскоўскія палітыкі паводзяць сябе занадта агрэсіўна», — прыкладна так, паводле яго слоў, сёння разважаюць усе беларускія чыноўнікі ў размовах паміж сабой.

«Росбалт» (Расія)

Мадэрнізацыя, да якой прыступілі функцыянеры са «старой гвардыі» Лукашэнкі, з часам лопне, як мыльная бурбалка. Гэта не што іншае, як звычайныя меры па дзяржпадтрымцы стратных прадпрыемстваў, ды яшчэ і ў доўг, якія пад прыкрыццём мадэрнізацыйнай рыторыкі праводзяць у жыццё правяраныя кадры — прэм'ер Мясніковіч са сваім намеснікам Пракаповічам. Вынікам бурнай дзейнасці стане падлік страт ад інвестыцый, якія чыноўнікі хацелі б укласці без аглядакі на эканамічную мэтазгоднасць праектаў. Гэта выдаткі кадравай палітыкі прэзідэнта Лукашэнкі, які даручае справы старым паслухмяным выканаўцам, а не спецыялістам-рыначнікам, якія кажуць аб неабходнасці мадэрнізацыі ўсёй палітычнай і эканамічнай сістэмы Беларусі.

«Deutsche Welle» (Германія)

Беларусь перажывае крызіс нацыянальнай ідэнтычнасці. Па дадзеных Дзяржаўнага беларускага ўніверсітэта і Еўразійскага манітара, якія прыводзіць газета, амаль палова

беларусаў не задумваецца пра тое, што краіна можа страціць свае традыцыі і адметнасць. Адсутнасць «нацыяналістычнага запалу» ў Беларусі прывяла да абрання Аляксандра Лукашэнкі і «актыўнай русіфікацыі» краіны. Недахоп нацыянальнай самасвядомасці адрознівае Беларусь ад іншых дзяржаў СНД і ставіць пад пытанне яе здольнасць да стварэння незалежнай будучыні.

«The Oxonian Globalist» (Вялікабрытанія)

У Беларусі могуць на заканадаўчым узроўні забараніць перагляд вынікаў прыватызацыі. Гаворка, вядома, ідзе не пра «прыхватызацыю» 1990-х гадоў, якой у Беларусі папросту не было, а пра планы ўладаў па будучым распродажы дзяржуласнасці. «Рыхтуецца да прадстаўлення ва ўрад праект закона, які ўносіць змены ў закон аб прыватызацыі дзяржаўнай маёмасці і пераўтварэнні дзяржаўных унітарных прадпрыемстваў у адкрытыя акцыянерныя таварыствы», — гаворыцца ў паведамленні беларускага Савета міністраў. Ва ўрадзе адзначаюць, што ў новым

законе будзе «забарона на перагляд або адмену вынікаў прыватызацыі дзяржаўнай маёмасці пасля яе правядзення». Навошта гэты закон спатрэбіўся беларускай уладзе, якая ўвесь гэты час лічылася апорай ці то сацыялізму, ці то дзяржаўнага капіталізму ў Еўропе, на першы погляд не вельмі зразумела. Хутчэй за ўсё, улада такім чынам дэманструе інвестарам (пераважна замежным) гатоўнасць змяніць сваё стаўленне да прыватнай уласнасці.

Вялікую цікавасць да еўрапейскай палітыкі «Усходняга партнёрства» праяўляе Беларусь, але ёй трэба справіцца са сваімі праблемамі. Аляксандр Лукашэнка робіць усё магчымае, каб Расія яго не праглынула. Між тым, Масква імкнецца павялічыць свой уплыў у Беларусі. Лукашэнка шукае магчымасці збалансаваць расійскі і еўрапейскі уплыў. Латвія палітычна адкрыта для Беларусі, таму можна чакаць большага сяброўства.

МІЖНАРОДНЫЯ НАВІНЫ

РАСІЯ. КУБАНЬ ПРОСІЦЦА ВА УКРАЇНУ

Украінская грамадскасць з вялікім энтузіязмам каментуе скандал, які меў месца падчас матчу чарговага тура чэмпіянату Расіі па футболе паміж краснадарскай «Кубанню» і санкт-пецярбургскім «Зенітам». Фанаты гаспадароў расцягнулі на трыбунах вялізныя банеры на ўкраінскай мове з надпісам «За ФК «Кубань» — За Батьківщину» і выявай казака, а таксама датай заснавання клуба. Тэкс мае ярка выражаны палітычны падтэкст. Нагадаем, што з канца XVIII стагоддзя Кубань засялялася казакамі, галоўным чынам з Запарожскай сечы. У цяперашні час на Кубані засталася шмат тапонімаў, звязаных з Украінай. Пасля абвешчання незалежнасці Украіны ў 1917 годзе Кіеў уключыў у межы будучай украінскай дзяржавы тэрыторыю Кубані. У сваю чаргу, частка створанай на Кубані казацкай рады таксама шукала кантактаў з украінскімі ўладамі. Пасля 1930-х украінскае жыццё на Кубані стала малапрыкметным, аднак часам, як сведчаць падзеі на стадыёне, у Краснадары ўзгадваюць пра свае карані. Але некаторыя лічаць, што ўкраінская самасвядомасць прагнулася з-за таго, што галоўным інвестарам ФК «Кубань» з'яўляецца саўладальнік карпарацыі «Індустрыяльны саюз Данбас» Алег Мкртчян. Нібыта для таго, каб падзякаваць фундатару, фанаты перайшлі на ўкраінскую мову.

Паводле ўкраінскай прэсы

СІРЫЯ. ТУРКІ АТРЫМАЮЦЬ АЎТАНОМІЮ

Шэраг СМІ абвінавацілі Анкару ў жаданні стварыць на тэрыторыі Сірыі пасля падзення рэжыму Асада аўтаномію для мясцовых туркаў. Сірыйскія туркмены, ці сірыйскія туркі, — цюркскі народ, які пражывае на тэрыторыі сучаснай Сірыі. Трэці па колькасці народ гэтай краіны пасля арабаў і курдаў. У Сірыі — каля 100 тысяч сірыйскіх туркаў (туркменаў, туркоман). Апошнім часам Турцыя паралельна падтрымлівае апазіцыйны інвестуе ў актывізацыю грамадска-палітычнага жыцця этнічных братоў. Ужо створана інфармацыйнае агенства для сірыйскіх цюркаў, друкуецца часопіс і газета, пачалі працаваць турэкамоўныя школы. Нават створаныя вайсковыя фармаванні. Уся дзейнасць актывістаў з ліку сірыйскіх туркменаў арыентавана на цюркізацыю паўночнай часткі Сірыі, што ў перспектыве можа прывесці да патрабаванняў аўтаноміі, аддзялення і нават далучэння гэтых раёнаў да Турцыі, — лічаць прыхільнікі Асада.

Паводле інтэрнэт-сайтаў

МЕКСІКА. 150 ГАДОЎ ПОДЗВІГУ ЛЕГІЯНЕРАЎ

Упершыню ў гісторыі мексіканскі ўрад адсвяткаваў юбілей адной з самых гераічных баталій у гісторыі. 150 гадоў таму, 29–30 красавіка 1863 года, адбыўся бой паміж мексіканцамі і атрадам французцаў, якія ўдзельнічалі ў інтэрвенцыі супраць Мексікі, у мясцовасці Камерон. Сілы былі няроўныя — 65 байцам французскага іншаземнага легіёна супрацьстаялі дзве тысячы мексіканскіх жаўнераў. Аднак легіянеры здолелі ўтрымліваць пазіцыі аж 11 гадзін, забіўшы каля 300 праціўнікаў. У выніку мексіканцы перамаглі, аднак бітва пад Камеронам назаўсёды ўвайшла ў гісторыю. У Францыі 30 красавіка афіцыйна лічыцца Днём славы Французскага легіёна. Доўгі час мексіканцы не жадалі згадваць пра тую падзею. Толькі праз 150 гадоў мексіканская дзяржава арганізавала спецыяльныя мерапрыемствы з нагоды круглай даты і запрасіла прадстаўнікоў Францыі. Парыж і Мехіка не хаваюць, што святкаванне гадавіны будзе спрыяць развіццю кааперацыі паміж двума краінамі.

Паводле французскай прэсы

ГЕРМАНИЯ. БУДЗЕ МІНІСТЭРСТВА БАРАЦЬБЫ З НЕАНАЦЫЗМАМ

З такой незвычайнай ініцыятывай выступіла віцэ-старшыня ліберальнай «Свабоднай дэмакратычнай партыі» (FDP) Сабіна Лейтхойзер-Шнарэнбергер. Як лічыць палітык, грамадству не хапае спецыяльнага органа, які б мог каардынаваць барацьбу з неанацистамі, за якую зараз адказваюць спецыяльныя дэпартаменты ў паліцыі і Міністэрстве юстыцыі. У выпадку, калі пасля восеньскіх парламенцкіх выбараў FDP застаецца ўрадавай партыяй, такое пытанне, як абяцае Сабіна, будзе абавязкова ўзнятае падчас перамоваў з партнёрамі па ўраду. Актуальнасць стварэння такога дэпартаментна выклікана інфармацыяй, якая ўсплыла падчас цяперашняга судовога працэсу над сябрамі мілітарнай групы «Нацыянал-сацыялістычны супраціў» (NSU). Па матэрыялах следства можна заключыць, што неанацисты моцна праніклі ў некаторыя сегменты нямецкага грамадства, напрыклад, у турэмную і падлеткавую субкультуры. Варта таксама сказаць, што саміх свабодных дэмакратаў вельмі часта крытыкавалі за антысеміцкія настроі некаторых сябраў партыі.

Паводле нямецкай прэсы

ВЫБАРЫ

ШТРОНАХ НЕ ХАЙДЭР

Алег НОВІКАЎ

Здавалася, за часы цяперашняга крызісу Еўропа пабачыла самыя неверагодныя мадэлі палітычных рухаў: акупанты біржаў, піраты, неаманархісты. Цяпер на авансцэну выходзяць партыі-фірмы.

5 мая ў аўстрыйскім Зальцбургу прайшлі выбары ў рэгіянальны парламент. Падзея не маштабная, аднак інтарэс да яе ў прэсе вельмі вялікі. Гэта апошнія мясцовыя выбары перад прызначанымі на восень федэральнымі выбарамі. Акрамя таго, яны могуць дапамагчы зразумець патэнцыял новай партыі «Team Stronach» («Каманда Штронаха»). Хаця ў яе гісторыі гэта другія выбары, партыя разглядаецца як адзін з самых цікавых палітычных праектаў, здольных кардынальна змяніць палітычнае жыццё альпійскай рэспублікі.

Усё дзякуючы Франку Штронаху, заснавальніку партыі, у гонар якога яна і названая. Франк Штронах нарадзіўся ў 1932 годзе. Хаця ў хлопца была тэхнічная адукацыя, ён зарабляў на жыццё тым, што гуляў у прафесійны футбол. У 1954 годзе, маючы ў кішэні ўсяго 200 долараў, Штронах адправіўся ў Канаду, дзе фантастычна хутка разбагацеў на здзелках з патрымнымым аўтамабілямі. Пасля створаная ім кампанія выйшла на іншыя рынкі. На цяперашні момант яго фірма «Magna International Inc» — адна з самых вялікіх у Паўночнай Амерыцы, а капітал кампаніі вымяраецца лічбай у 9 мільярдў долараў.

У 1989 годзе алігарх нечакана згадаў пра гістарычную радзіму, дзе пра яго не забылі, шмат пісалі і нават лічылі лепшай кандыдатурай на пасаду канцлера. Пасля ад'езду з Аўстрыі Штронах займаўся рознымі дабрачыннымі праектамі — будаваў парк, заснаваў футбольную акадэмію, фінансаваў адзін з венскіх футбольных клубаў, даў грошы на будаўніцтва ў аўстрыйскай сталіцы новай музычнай залы. У 2009 годзе ўзніклі чуткі пра тое, што нямецкі ўрад не супраць прадаць Штронаху і яго партнёрам аўтакампанію «Orel», аднак здзелка не адбылася. Магчыма, таму, што «містар Твістар» знайшоў сабе новую цацку — палітыку.

Яшчэ ў 2011 годзе Франк заснаваў Інстытут за сацыяльна-эканамічную справядлівасць, які таксама ён назваў у свой гонар. Інстытут распрацаваў шэраг альтэрнатыўных законапраектаў ліберальнага характару. Вялікая ўвага таксама надавалася крытыцы еўрапейскай інтэграцыі і пошукам альтэрнатывы. Напрыклад, была распрацаваная канцэпцыя т. зв. «нацыянальных еўра» — агульная еўрапейская валюта, якая існуе паралельна з нацыянальнымі валютамі.

Дзейнасць установы хутка зацікавіла правых і еўрафобскія партыі, накіраваныя «Саюзу за будучыню Аўстрыі» (BZO). Палітыкі

пачалі актыўна цягнуць Франка пад партыйныя штандары, у тым ліку ў надзеі на спонсарства. Аднак алігарх не даў сябе ачмурыць, і ў жніўні 2012 года заявіў пра намер стварыць уласную партыю. Партыя была прадстаўленая публіцы 25 верасня мінулага года.

Праграма партыі ўтрымлівае такія патрабаванні, як вяртанне Аўстрыі да нацыянальнай валюты, кардынальная рэформа падатковай сістэмы праз замену ўсіх падаткаў адным універсальным падаткам, т. зв. Flat Tax, максімальнае скарачэнне дзяржаўнага апарату, большая ступень федэралізацыі краіны.

Галоўным чалавекам партыі, паводле статуту, лічыцца Obmann (старшыня). Гэтую пасаду, зразумела, займае сам Штронах. Статут надае яму вялікія паўнамоцтвы, у тым ліку выключнае права выказаць пазіцыю партыі на публіцы. У старшыні ёсць намеснік. Наступны орган па значнасці — кіраўніцтва партыі, у склад якога зараз уваходзяць 10 чалавек. Хаця сябры кіраўніцтва могуць па статуту дыскаутаваць з лідарам, усё рашэнні прымае выключна ён. Як піша прэса, па сутнасці структура партыі — гэта структура прыватнай фірмы, дзе апошніяе слова мае бос. Аглядаць далейшыя крокі, што да такога нахабства не даходзілі нават украінскія і расійскія алігархі.

Першыя крокі новастворанай структуры паказалі сур'езнасць намераў мільярдэра. Па-першае, на працягу зімы была створаная арганізацыйная сетка на месцах. Штронах не стаў выдумляць веласіпед. На месцах базай партыі сталі перабежчыкі з розных прыватных партый, у першую чаргу BZO. За кошт «варагаў» была сфармаваная і фракцыя «Каманды Штронаха» ў нацыянальным парламенце. На цяперашні дзень яе сябрамі з'яўляюцца 5 чалавек, якія збеглі з усё той жа BZO. Важна дадаць, што партыя Штронаха лічыцца самай багатай партыяй у краіне. Заснавальнік перавёў на яе рахунак каля 9 мільянаў еўра. Дарэчы, у зямлі Ціроль паміж дэпутатамі, што хацелі перайсці ў лагер Франка, нават узнікла бойка, якую давялося разнімаць паліцыі.

Упершыню «Каманда Штронаха» паспрабавала сябе на выбарах 3 сакавіка 2013 года, калі ў шэрагу аўстрыйскіх земляў абіралі парламенты. Першы блін не быў для Штронаха камяком. У зямлі Карынтыя «Каманда Штронаха» атрымала 11 працэнтаў, у Ніжняй Аўстрыі — 9,8 працэнта, аднак правалілася ў Ціролі (3,4 працэнта). Франк, дарэчы, ужо паставіў перад аднапартыйцамі задачу

— сабраць на восеньскіх выбарах не менш за 10 працэнтаў. На цяперашні дзень рэйтынг «Каманды Штронаха» — прыкладна 9–12 працэнтаў. Сам Штронах не хавае, што марыць пра пасаду канцлера. Паводле аўстрыйскіх мерак, каб сур'езна разлічваць на такую пасаду, трэба мець як мінімум траціну дэпутацкага корпусу.

Адзін з сацыялагічных інстытутаў ужо намаляваў партрэт тыповага сімпатызанта Штронаха. Гэта галоўным чынам мужчына трохі маладзей за 40 гадоў, які мае сярэдні заробак. Як правіла, гэта прадстаўнік тэхнічнай прафесіі або супрацоўнік офісу. Калі верыць сацыёлагам, электратат партыі Франка слаба арыентуюцца ў партыйнай праграме або ўвогуле яе не чытаў. Як правіла, галоўны аргумент галасаваць за Франка — «ён лепш за ўсіх разумее, што такое эканоміка». Таксама падабаецца выбаршчыкам Штронаха тое, што іх кумір супрацьстаяць старой палітычнай эліце. Шмат каго прываблівае ў выступе Штронаха яго выразная нянавісць да фемінісцкага руху і ірацічнае стаўленне да жанчын-палітыкаў.

Прагрэсіўная публіка не толькі ў Аўстрыі ў шоку ад амбіцый Штронаха. Па-сутнасці, еўрапейцы ледзь адышлі ад Ёрга Хайдэра — лідара правай папулісцкай «Аўстрыйскай партыі свабоды» (FPÖ), якая ў 2002 годзе стала трэцяй партыяй у краіне і ўвайшла ў кааліцыйны кабінет з кансерватарамі. Знаходжанне ў складзе ўраду запойнілася масай скандалаў, звязаных з праявамі сімпатыі хайдэраўцаў да нацызму. У сярэдзіне нулявых гадоў папулярнасць партыі Хайдэра пачала падаць. Хаця партыя дасюль застаецца ў вышэйшым дывізіёне аўстрыйскай палітыкі (сам Ёрг загінуў у аўтакатастрофе ў 2008-м), аднак цяпер фантом правага папулізму вярнуўся ў выглядзе заакіянскага мільярдэра.

Адным словам, атрымліваецца, што маюць рацыю гісторыкі, якія пішуць, што Аўстрыя — не ахвяра фашызму, а яго радзіма. Ідэя прыналежнасці да нейкай элітнай нацыі прапісалася з часоў Аўстра-Венгрыі ў масавай свядомасці аўстрыйцаў і рэгулярна праяўляецца ў высокіх рэйтынгавых правах папулістаў. Праўда, у такой пазіцыі ёсць крытыкі. Яны лічаць, што феномен Штронаха — гэта следства агульнай еўрапейскай эрозіі даверу для традыцыйных партый. Акрамя таго, з'яўленне Штронаха здольнае разваліць увес правы радыкальны фланг і назаўсёды пазбавіць аўстрыйскую палітыку ад рэшткаў спадчыны Ёрга Хайдэра.

▶ СПОРТ І ПАЛІТЫКА

БАЙКОТУ НЕ БУДЗЕ

Алег НОВІКАЎ

На надзвычайнай сесіі Нацыянальны алімпійскі камітэт (НАК) Грузіі прыняў рашэнне аб удзеле алімпійскай зборнай краіны ў зімовай алімпіядзе ў Сочы ў 2014 годзе. Рашэнне шмат каму з грузін не падабаецца.

Паведамляецца, што з прысутных на сесіі дэлегатаў — прадстаўнікоў розных спартыўных федэрацый — ні адзін не прагаласаваў супраць удзелу Грузіі ў сочынскіх гульнях. Рашэнне гістарычнае, паколькі прадстаўнікі былой кіруючай партыі прэзідэнта Міхаіла Саакашвілі «Нацыянальны рух» разглядалі байкот як адну з галоўных знешніх палітычных акцый Грузіі. Пад байкот была распрацавана цэлая ідэяная платформа, якую неаднаразова агучваў былы прэзідэнт Грузіі.

Галоўным тэзісам на карысць байкоту было тое, што алімпійскія гульні з'яўляюцца аднадзунным мірным жэстам народаў свету. Дзяржаву-парушальніцу гэтага імператыву патрэбна байкатаваць, як было ў 1980 годзе з СССР, які пачаў інтэрвенцыю ў Афганістан. На думку прыхільнікаў Саакашвілі, у наш час тагачаснага савецкага агрэсара ўвасабляе пуцінскае Расія. Яна дэ-факта акупіруе Абхазію і Паўднёвую Асецію, якія паводле ўсіх міжнародных канвенцый належаць Грузіі.

Таксама Міхаіл Саакашвілі, будучы прэзідэнтам, ахвотна нагадваў Расіі эпоху каланізацыі Каўказу, падчас якой з прычарнаморскіх тэрыторый былі выселены карэнныя народы. Горад Сочы, на думку грузінскага экс-лідара — гэта «тэрыторыя, дзе меў месца генацыд чаркесаў у другой палове XIX стагоддзя». Магчыма, варта нагадаць, што некаторыя гісторыкі ў Тбілісі да гэтага часу лічаць Сочы грузінскім горадам, які грузіны здалі Расіі пасля агрэсіі дзянікінскіх войскаў у 1919 годзе супраць незалежнай Грузіі.

Праціўнікі правядзення Алімпіяды ў Сочы адзначалі таксама і экалагічныя праблемы, якія прынесла падрыхтоўка да гульні. Пра гэта еўрапейскія Зялёныя неаднаразова распавядалі ў Еўрапарламенце. Нарэшце, Саакашвілі ўзгадаў і пра небяспеку для ўдзельнікаў алімпіяды з-за напружанай сітуацыі на Паўночным Каўказе.

Расійскі бок звяртаў мала ўвагі на пагрозу няўдзелу Грузіі ў Алімпіядзе. На адным з вядучых расійскіх каналаў нават быў агучаны жарт: можна стварыць незалежную ад Саакашвілі зборную Грузіі ў зімовай Алімпіядзе-2014 з тых 2 мільянаў грузін, што жывуць у Расіі.

Аднак некаторыя пужалі расіянаў тым, што Грузія збіраецца закупіць зброю ў ЗША, каб узброіць сваё войска па апошнім слове тэхнікі, каб падчас правядзення алімпійскіх гульняў арганізаваць

правакацыі. Так, прынамсі, пісаў сайт briansk.ru.

Цікава, што актыўная антыалімпійская рыторыка Саакашвілі спадабалася частцы расійскага грамадства. На антыпуцінскіх інтэрнэт-форумах заўсёды хапала і дасюль хапае каментараў на тэму «Што агульнага паміж сусветным спортам і Расіяй, якая памірае на дне каналізацыі? Каму патрэбна гэтая алімпіяда, акрамя тых, хто на ёй займе грошы?»

Аднак у выніку перамогі на вясенніх прэзідэнцкіх выбарах у Грузіі Бідзіна Іванішвілі расклад у падыходах да Сочы-2014 змяніўся. І хаця яшчэ ў сакавіку «Нацыянальны рух» прапанаваў схему сістэмнага байкоту алімпіяды, задуму ў грузінскіх алімпійскіх установах не падтрымалі. На ўсе аргументы партыі Саакашвілі спартыўныя чыноўнікі заяўляюць, што алімпіяда патрэбна перш за ўсё самім грузінскім спартсменам. Публіку пужаюць тым, што, калі Грузія адмовіцца ад удзелу ў Сочы, Міжнародны алімпійскі камітэт (МАК) не толькі аштрафуе грузінскі бок, але і ўвогуле ўвядзе санкцыі, аж да дыскваліфікацыі каманды на наступнай алімпіядзе ў Рыа-дэ-Жанейра.

Генеральны сакратар грузінскага НАК Эмзар Зенаішвілі кажа, што байкот негатыўна адаб'ецца на развіцці спорту і алімпізму ў Грузіі і нанясе шкоду іміджу грузінскага спорту ў цэлым. Паводле яго слоў, у выпадку байкоту наступствамі санкцыяў можа быць блакада ўсіх еўрапейскіх донарскіх праграм, якімі карыстаўся Нацыянальны алімпійскі камітэт Грузіі.

Часта цытуецца галоўная грузінская алімпійская надзея зімовых гульняў — фігурыстка Алена Гедэванішвілі: «Вядома, я б хацела выступаць у Сочы. Алімпіяда — мара кожнага спартсмена».

Яшчэ адна фішка прапаганды Іванішвілі: байкот нічога не вырашае. Адзін з праўладных аналітыкаў піша: «Не бачу прычын, па якіх грузінская зборная павінна абвясціць байкот сама сабе — менавіта сама сабе, паколькі адсутнасць нашай зборнай у Сочы не заўважыць ніхто, акрамя нас саміх. Я, вядома, усё разумею, але адна справа — байкот ЗША маскоўскай Алімпіяды і байкот СССР Алімпійскіх гульняў у Лос-Анджалесе. Яны маглі сабе дазволіць такую раскошу, і зусім

іншая справа — Грузія. Мы ўжо абвясцілі эканамічную блакаду Расіі, перакрыўшы чыгуначны рух у 1991 годзе. Расія гэтага, вядома, не заўважыла, затое эканоміка Грузіі павалілася надоўга».

А вось так прапагандысты аспрэчваюць тэму пра генацыд чаркесаў: «Аргумент пра тое, што Сочы — гэта зямля, дзе быў генацыд, і адкуль выгналі мясцовае чаркескае насельніцтва, гучыць, з маральнага пункту гледжання, цалкам прыгожа, але ён не спадабаецца нікому — ні амерыканцам, які выгналі індзейцаў з іх земляў, ні мексіканцам, якія знішчылі пад корань цывілізацыю ацтэкаў... А яшчэ трэба забараніць усё спартыўныя гульні ў Перу, дзе ад інкаў засталіся рожкі ды ножкі. І ў Егіпце, дзе мясцовыя завабнікі-арабы не маюць ніякага дачынення да будаўнікоў пірамід. Гэтую кружэлку лепш і не заводзіць — не вядома, на чыёй вуліцы выбухне бомба. Увогуле, Сочы-2014 не мае ніякага дачынення да Расіі. Гэтае асаблівае міжнародныя спартоўніцтва пад эгідай МАК».

Зразумела, што толькі нешматлікія палітолагі паверылі ў тое, што Тбілісі кіруецца ў міжнароднай палітыцы алімпійскімі прыкметамі барона Кубертэна. На думку экспертаў, у грузінскага прэзідэнта ёсць іншыя прычыны тэрмінова фармаваць дэлегацыю спартоўцаў у Сочы.

Расійска-грузінскія дыпламатычныя адносіны былі разарваныя падчас ваеннага канфлікту 2008 года і не адноўлены да гэтага часу, хоць абнаўленне парламента і ўраду Грузіі па выніках мінулых выбараў прынесла ў адносіны Масквы і Тбілісі прыкметнае пацяпленне. Без паездкі грузінаў у Сочы працэс можа быць замарожаны, што, здаецца, не патрэбна нікому. Адным словам, спорту зноў наканавана выканаць ролю нефармальнага дыпламата.

Між тым, грузінская апазіцыя мае намер і далей агітаваць за байкот. «Расійскія санкцыі перажылі, і санкцыі МАК перажывем, а калі пытанне пра байкот уздымецца, тады яно будзе, па-першае, заўважаным, а па-другое, з'явіцца яшчэ адна плячоўка, адкуль усяму свету будзе заяўлена пра прычыну байкоту. Так што ў гэтым выпадку адсутнасць нашых біятланістаў у Сочы прынясе больш карысці для краіны, чым іх прысутнасць», — сцвярджаюць апаненты Іванішвілі.

▶ ПАЛІТЫКІ ТЫДНЯ

ОЛИВЕР МАРЫЯ ШМИТ

Рэдактар вядучага нямецкага сатырычнага часопісу «Titanik», сябра нямецкай сатырычнай партыі, якая так і называецца — PARTEI (Партыя), афіцыйна абвясціў пра пачатак выбарчай парламенцкай кампаніі (нагадаем, што выбары ў бундэстаг пройдуць у верасні). У выпадку перамогі менавіта Олівер стане новым канцлерам Германіі. PARTEI таксама можна расшыфраваць як Партыя за працоўныя месцы, прававую дзяржаву, абарону жывёл, інтарэсы эліты і базісныя дэмакратычныя ініцыятывы. Увогуле, на выхадкі PARTEI раней было было б і не звяртаць ніякай увагі. Усе папярэднія кампаніі партыі ўяўлялі сабой багемныя акцыі не столькі з мэтай набраць галасы, колькі дзеля таго, каб рэкламаваць свой «Titanik». Адсюль і сціплыя вынікі: 0,2–0,3 працэнта. Аднак у часы крызісу, які выклікаў хвалю недаверу да старых партыі, да праекту Шміта і яго ініцыятывы сталі ставіцца больш сур'ёзна. Асабліва ўразіў публіку вынік выбараў мэра Франкфурту ў мінулым годзе, калі кандыдата ад PARTEI атрымаў 1,8 працэнта. Левыя партыі баяцца, што ўвосень PARTEI, за якую галасуюць моладзь і людзі левых поглядаў, зможа зноў набраць больш за адзін працэнт. У выніку з'яўленым і эсдэкам можа не хапіць у парламенце мандатаў для фармавання ўрадавай большасці.

НУРСУЛТАН НАЗАРБАЕЎ

Саюз мусульман ва ўскоснай форме прыгразіў Назарбаеву смяротным пакараннем. На думку мусульман, Назарбаев павінен быць пакараны смерцю, калі ён і пасля 80-ці гадоў захоха заставіцца казахскім гарантам. «Паводле даследаванняў навукоўцаў, крытычным для чалавека з'яўляецца ўзрост у 80 гадоў. Пасля яго дасягнення пачынаецца імклівая дэградацыя асобы. Чалавек, старэйшы за 80 гадоў, не здольны кіраваць краінай. На жаль, гісторыя ведае нямала прыкладаў, калі дзяржаўныя дзеячы ў сілу старэчай прыдуркаватасці даводзілі грамадства да поўнага хаосу... У выпадку, калі кіраўнік дзяржавы па дасягненні 80-гадовага ўзросту імкнецца і далей кіраваць краінай, ён павінен быць пакараны, незалежна ад яго жадання», — лічаць у Саюзе мусульман. З улікам таго, што 72-гадовы Назарбаев нікому аддаваць уладу не збіраецца, заява мусульман, па казахскіх мерках, яўна экстрэмісцкая. Аднак пакуль Саюз мусульман не чапаюць. Магчыма, таму, што ён ужо мае імідж блазна. Гэтай вясной Саюз мусульман ужо адзначыўся законапраектам аб крымінальным пакаранні за чханне на «высокапастаўленых асобаў». На думку арганізацыі, у Крымінальным кодэксе павінен з'явіцца артыкул, паводле якога грамадзяне могуць быць пакараныя за наступныя ўчынкi: «пляўкі ў напрамку высокапастаўленых асоб і брыдкаслоўе ў іх адрас, дэманстрацыя кулакоў і фігур з трох пальцаў, дэманстратыўнае калупанне ў носе і чханне ў напрамку высокапастаўленых асоб».

ЕЛИЗАВЕТА II

Упершыню за 40 гадоў брытанскі манарх не будзе ўдзельнічаць у саміце лідараў краін Брытанскай садружнасці (альянс краін — былых англійскіх калоній). Апошні раз такі выпадак меў месца ў 1973 годзе. Гэта навіна адразу выклікала шквал інсінуацый наконт стану здароўя каралевы і кандыдатуры

яе пераемніка. Як вядома, па закону аб спадчыне ім павінен быць прынц Чарльз, хаця большасць брытанцаў сімпатызуюць прынцу Вільямі, старэйшаму сыну Чарльза і прынцэсы Дыяны. Падобныя настроі назіраюцца і ў былых калоніях Брытаніі. Каралеўская прэс-служба, між тым, сцвярджае, што стан здароўя манарха добры. Аднак з улікам таго, што каралеве 87 гадоў, далёкі пералёт (саміт адбудзецца на Шры-Ланцы ў лістападзе) будзе для яе няпросты. Навіна пра рашэнне каралевы выклікала задавальненне сярод праваабарончых груп, якія заклікаюць урады краін Брытанскай садружнасці байкатаваць сустрэчу ў Шры-Ланцы. На іх думку, гэта краіна не мае права прымаць саміт з-за парушэння правоў нацыянальнай меншасці тамілаў. У 2009 годзе каля 40 тысяч чалавек былі забітыя вайскоўцамі, што выклікала абурэнне ў свеце. Вядома, што канадскі прэм'ер ужо выставіў умову для свайго візиту на саміт. Ён гатовы прыехаць, калі ўрад распачне крымінальныя справы супраць арганізатараў згаданых вышэй масавых забойстваў тамілаў. Больш жадаючых публічна падтрымаць тамілаў сярод лідараў Брытанскай садружнасці пакуль няма.

▶ ЦІКАВА

ЁН ЛЮБІЎ БЕЛАРУСАЎ І НАШЫ ПЕСНІ

Сяргей ЧЫГРЫН

Упершыню я даведаўся пра ўкраінскага харавога дырыжора, кампазітара і фалькларыста Аляксандра Кошыца (1875–1944), калі прачытаў кнігу Рыгора Шырмы «Песня — душа народа».

Рыгор Раманавіч пра Кошыца згадвае так: «Прафесар Аляксандр Кошыц падараваў нам ужо дзесяць аранжыментаў, кожны з якіх — шэдэўр харавой мастацкай літаратуры. Найлепшыя з іх калядкі — «Там за садамі», «Правытая Марыя» і валачобная «Лугам зеляненькім». А часопіс «Беларускі летапіс» (1938, № 2) дадае: «Гэты цэнны ўклад у нашу музычную літаратуру яшчэ пабольшыцца, а імя прафесара Аляксандра Кошыца застанеца немяротным не толькі ў гісторыі ўкраінскай музыкі, але і беларускай».

Аляксандр Кошыц — украінец. Нарадзіўся ён у сям’і святара на Кіеўшчыне. Вучыўся ў Кіеўскай духоўнай акадэміі, але сан свяшчэнніка не прыняў. Працаваў у духоўнай жаночай гімназіі ў Стаўрапалі, сабраў і апрацаваў 500 песень. У 1904 годзе прыехаў у Кіеў, дзе паступіў у музычна-драматычны інстытут. Пазней працаваў у гэтым інстытуце, вёў клас харавых спеваў і адначасова вывучаў кампазіцыю ў прафесара Любамірскага. З 1911 года дырэктар Імператарскага музычнага вучылішча прапанавала Аляксандру Кошыцу весці клас харавых спеваў у вучылішчы, а пазней — у кансерваторыі.

У 1917 годзе Украінская Цэнтральная Рада даручыла Аляксандру Кошыцу ўзначаліць Музычную тэатральную камісію, якая пазней была перайменавана ў Міністэрства мастацтваў Украіны. У 1919 годзе Сімон Пятлюра прапанаваў Кошыцу стварыць Украінскую рэспубліканскую капэлу. Капэла была створана, і яе артысты з дазволу Пятлюры выехалі на гастролі па Заходняй Еўропе і Амерыцы. Гэты калектыў на той момант быў лепшым на Украіне. І ён сродкамі мастацтва інфармаваў свет пра барацьбу ўкраінскага народа за сваю незалежнасць. Але пасля ліквідацыі Украінскай Народнай Рэспублікі Аляксандр Кошыц ужо не змог вярнуцца з калектывам на Бацькаўшчыну.

Украінская рэспубліканская капэла Аляксандра Кошыца пасля гастралювала ў Чэхаславакіі, Аўстрыі, Швейцарыі, Францыі, Германіі, Англіі, Польшчы, Іспаніі і іншых дзяржавах. У 1922 годзе Кошыц са сваім калектывам паехаў у турнэ па Амерыцы, дзе карыстаўся большым поспехам, чым у Еўропе. Хор атрымаў прызнанне ў ЗША, Уругваі, Бразіліі, Мексіцы, Канадзе, Кубе. Нягледзячы на ўсе трыумфы, Аляксандру Кошыцу заўсёды не давала спакою настальгія па

Аляксандр Кошыц

Радзіме. Сваім сябрам ён пісаў: «Адзіная мая надзея, што трымае мяне на зямлі і дае сілы жыць, — гэта быць перад смерцю дома, убачыць мілых людзей, мой дарогі Кіеў, маю Украіну».

Яшчэ ў 90-х гадах XIX стагоддзя ў сваёй роднай вёсцы Тарасаўка Кіеўскай губерні Аляксандр Кошыц запісаў украінізаваную беларускую песню «Свеця месяц, свеця ясны», якая на Украіну завандравала разам з беларускімі пльятнікамі. Песню гэту ўкраінскі кампазітар не мог забыць і пазней, калі ў 1929 годзе ў Парыжы запісаў другі яе тэкст, пачуўшы ад аднаго ўкраінца-эмігранта, які некалі чуў і вывучыў песню ад беларусаў-пльятнікаў, якія працавалі на Дняпры каля мястэчка Трыполле на Кіеўшчыне. Вялікі мастак

адразу звярнуў увагу на красу беларускай песні: «Гэта чаруючы, чудаўны ўзор народнага кантрапункту, да якога проста страх дакрануцца рукою аранжыроўшчыка. Я яе так і пакінуў, як яна пяецца, і думаю, што ніякай ноты немагчыма дадаваць да гэтага шэдэўра народнай творчасці» («Беларускі летапіс», 1938, № 2).

У 1930-х гадах Аляксандр Кошыц ліставаўся з Рыгорам Шырмам. З канадскага горада Вініпега, дзе жыў і памёр украінскі кампазітар, ён даслаў Рыгору Шырме свае песні, а таксама музычныя творы ўкраінцаў Кірыла Стэцэнкі (1882–1922) і Арцэмія Ведзля (1767–1808), часцей за ўсё іх царкоўныя музычныя кампазі-

цыі. Некаторыя Рыгор Шырма ўключыў у рэпертуар і свайго хору. Рыгор Шырма, высока ставячы Кошыца як музычнага этнографа і кампазітара, прыцягнуў яго ўвагу да беларускага музычнага фальклору. Апрацоўкі дасланных Шырмам песень (валачобная «Лугам, лугам зеляненькім», каляднай «Там за садамі», дажынкавай «Ой, у садочку цвіла лілея», любоўна-лірычных «Гыля, гыля, мае шэры гусі», «Ой, выйшла маці», «Закукавала зязюлька»,

«Прыляцелі гусі», «Ой, у садзе-вінаградзе») сведчаць пра ўласцівыя Аляксандру Кошыцу веданне хору, тонкі густ, клопат аб захаванні асаблівасцей ладавай будовы і шматгалосся народнай першакрыніцы, адрозніваюцца натуральнасцю голасавядзення. Яны ўваходзілі ў рэпертуар Дзяржаўнай акадэмічнай харавога капэлы Беларусі, былі апублікаваныя ў анталогіі «Беларускія народныя песні (для хору)».

«Беларускія песні чудаўныя, і па духу, слову і музыцы родныя нам, украінцам. Мне здаецца, што ўкраінскія песні вельмі блізкія да беларускіх і стылістычнай, і мелодычнай структурай, бо са старых часоў наша гісторыя была больш супольная, чым цяпер», — пісаў Рыгору Шырме Аляксандр Кошыц. Так, нашы песні спляліся, як спляталіся часта доля і нядоля нашых народаў. Беларусы часта ўцякалі ці іх выслялі сілай на шырокія і вольныя стэпы Украіны. А разам з сабой неслі яны туды сваю родную песню. А калі вярталіся, то з Украіны прывозілі дамоў песні ўкраінскія. Вось чаму часта ў нас і сёння можна пачуць украінскую «Капаў, капаў крынічаньку» ці «Цякла рэчка невялічка», а на Украіне — беларускую «Свеця месяц, свеця ясны».

У траўні-жніўні часопіс «Беларускі летапіс» за 1938 год надрукаваў урывак з ліста да Рыгора Шырмы ўкраінскага кампазітара. Аляксандр Кошыц пісаў: «Пала мне ў вока ваша калядка «Ува Іардані» — і не мог стрымацца ад спакусы з’аранжыраваць яе на хор. Гэтую калядку я ведаю даўно, бо сам запісаў яе на Украіне ў Звеніградскім павеце, у маёй роднай Тарасаўцы. Але ваша калядка крыху адметная ад нашай і структурай, і тэкстам, хаця толькі ў драбніцах, бо ўсё тое ж самае. Меладыйны контур вашай калядкі вельмі цэнны і цікавы, а непарочная яе

чысціня, святасць і ціхае святло радасці, якім яна гарыць, быццам белая васковая свечачка з пяшчотным агнём і светлымі слёзкамі воску, — да таго ўзварушае душу, што я пераіграўшы некалькі разоў аранжымент, аж заплакаў...».

Вось як рабіў аранжыроўку ўкраінскі прафесар беларускіх песень! Вось чаму, пасля такой аранжыроўкі, беларуская песня, захоўваючы сваю крышталёвую чысціню, адначасова атрымлівала новую чудаўную вопратку. Вось чаму беларуская народная песня застаецца неўміручай заўсёды.

У хроніцы часопіса «Беларускі летапіс» (№ 4–5) за 1938 год паведамлялася, што кампазітар Аляксандр Кошыц зрабіў аранжыроўку на змешаны хор беларускай народнай песні «Прыляцелі гусі». «І на гэты раз, як заўсёды, вялікі мастак падараваў для беларускай культуры новы дьямент сваёй творчасці», — падкрэсліў часопіс. Толькі ў 1938 годзе да 10 беларускіх песень дакранулася працавітая рука вялікага ўкраінскага кампазітара. Пра гэта так пісала амаль уся заходнебеларуская прэса. А той жа часопіс «Беларускі летапіс» у 1938 годзе нават змясціў партрэт Аляксандра Кошыца на першую старонку.

БЕЛАРУСКИ ЛЕТАПИС

№ 2 ТРАВЕНЬ — ЖИВЕНЬ 1938 г. ГОД XII

Проф. АЛЯКСАНДРА КОШЫЦА

▶ ВЫБІТНЫЯ ЗЕМЛЯКІ

БРАТЫ ДЫБІОЎСКІЯ —
НАВУКОЎЦЫ І ПАЎСТАНЦЫ

Лявон ЦЕЛЕШ

Тыя, каму даводзілася праязджаць па дарозе Дзяржынск — Рубяжэвічы, маглі заўважыць занябананага выгляду старадаўнюю пабудову на павароце да вёскі Баравое. Гэта — рэшткі капліцы, магільнага склепу шляхецкага роду Дыбёўскіх, якія валодалі ў Койданаўскай воласці (цяпер Дзяржынскі раён) шматлікімі маёнткамі і фальваркамі.

Бенядзікт Дыбёўскі

Уладзіслаў Дыбёўскі

Капліца Дыбёўскіх

Радавы маёнтак Дыбёўскіх знаходзіўся непадалёку ад каплічкі — у вёсцы Баравое. Шляхецкі род Дыбёўскіх быў вядомы з XVI стагоддзя, меў герб «Наленч». З гэтага ж старажытнага роду паходзяць і вядомыя вучоныя, браты Дыбёўскія — Бенядзікт і Уладзіслаў, якія нарадзіліся ў фальварку Адамарын Вілейскага павета (цяпер Маладзечанскі раён), недалёка ад вёскі Дудрова. Ёсць меркаванне, што хрысцілі братаў у Койданаўскім касцёле Святой Ганны. Абодва мелі выдатныя здольнасці і ўсё сваё жыццё аддалі навучы.

Герб Наленч

Бенядзікт

Старэйшы брат, акадэмік, прафесар, прыродазнавец, заолаг і ўрач, Бенядзікт Іванавіч, нарадзіўся 12 мая 1833 года. Сёлета споўніцца 180 гадоў з дня яго нараджэння. У дзіцячыя гады Бенядзікт любіў разам з бабуляй хадзіць на луг, дзе яны збіралі лекавыя травы. Бабуля лячыла імі прыгонных сялян.

Ужо тады, глядзячы на людскія пакуты, хлопчык вырашыў стаць урачом. Першапачатковыя веды ён атрымаў у Мінскай гімназіі, затым скончыў Дэрпцкі (цяпер Тартускі) універсітэт па спецыяльнасці «медыцына». Дзякуючы сваім выдатным здольнасцям, Бенядзікт атрымаў ступень доктара медыцыны і застаўся на ўніверсітэце, дзе ён рыхтаваў сябе да прафесарскай дзейнасці. Аднак яго марам не далі спраўдзіцца ўдзел у дуэлі, а затым і ў антыўрадавых дэманстрацыях.

Малады вучоны мусіў выехаць за мяжу, дзе працаваў на кафедрах Берлінскага і Вроцлаўскага ўніверсітэтаў. У 1862 годзе Бенядзікт быў абраны прафесарам заалогіі і анатоміі Галоўнай школы ў Варшаве. Але тут навуковая кар’ера маладога вучонага перапыняецца. Бенядзікт зблізіўся з арганізатарамі паўстання супраць царскага самадзяржаўя і прыняў актыўны ўдзел у паўстанні пад кіраўніцтвам нацыянальнага героя Беларусі Кастуся Каліноўскага.

Вясной 1864 года царскі суд прыгаварыў Бенядзікта Іванавіча да смяротнага пакарання, якое, дзякуючы хадаўніцтву нямецкіх вучоных, было заменена катаргай,

а затым бестэрміновай высылкай у Сібір. Там ён, як і яго выдатныя землякі Іван Чэрскі, Адольф Янушкевіч, не сядзеў склаўшы рукі, а працягваў навуковую дзейнасць. Вывучаючы жывельны і раслінны свет Прыбайкалля і фауну возера Байкал, узбагаціў навуку адкрыццём шматлікіх відаў рыб, птушак, насякомых. Упершыню ў навуцы Бенядзікт апісаў жывельны і раслінны свет Байкала, правёў серыю замераў тэмпературы вады ў Байкале да глыбіні 1320 метраў. Адсюль, з месца высылкі, зняволены Бенядзікт адправіў у еўрапейскія музеі мноства па-майстэрску зробленых чучал птушак, вялікую — больш за 100 тысяч — калекцыю насякомых.

Навуковыя дасягненні сасланага Бенядзікта Іванавіча Дыбёўскага не засталіся не заўважанымі: Імператарскае рускае геаграфічнае таварыства ўзнагародзіла яго малым залатым медалём. Урад Расійскай імперыі дазволіў яму вярнуцца на радзіму, на Беларусь. Прапанавалі вучонаму працу ў маскоўскіх сталічных музеях, у Томскім універсітэце, але ён папрасіў накіраваць яго на Камчатку ўрачом. На паўвостраве Бенядзікт лячыў людзей, вывучаў побыт мясцовага насельніцтва, за свае грошы завёз туды аленяў. Свае ўражанні і назіранні ён падрабязна апісаў у кнізе «Воспоминания о путешествии в Сибирь и на Камчатку».

Пасля вяртання ў Еўропу Бенядзікт Іванавіч узначальваў кафедру заалогіі Львоўскага ўніверсітэта. За выдатныя навуковыя дасягненні ў 1927 годзе яго абралі член-карэспандэнтам АН СССР. Наш сьлыны зямляк пражыў амаль 100 гадоў, на-

пісаў больш за 170 навуковых прац. Памёр Бенядзікт Іванавіч Дыбёўскі ў 1930 годзе, і яго, як апошняга жывога ўдзельніка паўстання 1863 года пад кіраўніцтвам Каліноўскага, грамадскасць Масквы хавала з вялікімі вайсковымі пашанамі, пад залпы гармат.

Уладзіслаў

Уладзіслаў Дыбёўскі, малодшы брат Бенядзікта, таксама вызначыўся як буйны вучоны: заолаг, батанік, мінералог, палеантолаг і фалькларыст. Нарадзіўся ён 18 красавіка 1838 года, сёлета якраз споўнілася 175 гадоў з дня яго нараджэння. Як і брат, таксама скончыў Дэрпцкі (Тартускі) універсітэт і атрымаў ступень доктара мінералагічных навук.

І таксама прымаў актыўны ўдзел у паўстанні пад кіраўніцтвам Кастуся Каліноўскага і быў прыгавораны да турэмнага зняволення. Акрамя Бенядзікта і Уладзіслава, у паўстанні прымалі ўдзел і іншыя прадстаўнікі роду Дыбёўскіх. Усе яны, у тым ліку і жанчыны, былі сасланыя царскім урадам у розныя куткі Расіі.

Адбываўшы пакаранне, Уладзіслаў пачаў даследаваць выкапнёвыя рэшткі Сібіры, Прыбалтыкі, вывучаў флору і фауну Навагрудчыны, збіраў беларускі фальклор. Вынікі навуковай дзейнасці Уладзіслава Іванавіча былі надрукаваныя ў шматлікіх навуковых працах. Акрамя таго, з-пад яго пяра выйшлі такія кнігі, як «Беларускія загадкі з Мінскай губерні», «Беларускія прыказкі з Навагрудскага павета».

Пры дарозе Навагрудак — Любча ўсталяваны мемарыяльны камень у гонар Уладзіслава Дыбёўскага. Браты Дыбёўскія, тыповыя прадстаўнікі беларускага народа, і ў турэмных царскіх засценках, і ў далёкай ссыльцы выявілі сябе як выбітныя асобы.

Браты Дыбёўскія, таксама, як і даследчык Усходняй Сібіры Ян Чэрскі, Адольф Янушкевіч, шэраг іншых — нашы суайчыннікі, беларусы, тут нарадзіліся, тут жылі, адсюль выйшлі на вялікі прастор сусветнага прызнання. На вялікі жаль, знаёмячыся з матэрыяламі расійскіх выданняў, прысвечаных гэтым і іншым выдатным асобам, робіш адкрыццё, што яны — палякі. Ці не час выпраўляць памылкі, спадары расіяне?

▶ ПРАЕКТ

ЧАС КВІТНЕЦЬ
КУЛЬТУРНИЦКІМ ІДЭЯМ

Аліна ТАРАНИК

Культура паляпшае жыццё! Гэтую аксіёму актыўна прасоўвае культурніцкая кампанія «Будзьма беларусамі!». Таму кампанія заклікае ўсіх зацікаўленых у развіцці культурніцкага жыцця свайго рэгіёна ці агулам краіны прапаноўваць ідэі на адмысловы конкурс.

Аўтарам найлепшых праектаў будзе аказана рознабаковая падтрымка ў рэалізацыі іх задумаў. Як гэта ўсё будзе адбывацца, раскажэ каардынатар кампаніі, старшыня Рады МГА «Згуртаванне беларусаў свету «Бацькаўшчына» Ніна Шыдлоўская:

— Тое, што культура паляпшае жыццё для нас, тых, хто працуе дзеля папулярнасці беларускай культуры, гэта бяспрэчна. Аднак якім менавіта чынам і хто

добра разумеюць, што трэба зрабіць, каб паляпшыць жыццё свайго горада, рэгіёна. Няма недахопу арыгінальных і цікавых ідэй, і гэта вельмі добра. Таму мы вырашылі дапамагчы гэтым ініцыятывам рэалізавацца праз пошук партнёраў, праз інфармацыйную і арганізацыйную падтрымку, абвясціўшы агульнарэспубліканскі конкурс.

Асабліва мы чакаем на праекты, у ходзе падрыхтоўкі і рэалізацыі якіх будзе відавочнае пашырэнне камунікацый розных групаў паміж сабой — ініцыятараў і дзяржаўных устаноў, ініцыятараў і бізнэсу і інш. На маю думку, менавіта людзі, іх патэнцыял і разуменне важнасці сваёй працы вызначае якасць культуры, якую мы маем і можам мець.

У вас ёсць ідэя, якая спрыяе развіццю культуры ў самых розных яе праявах, а таксама спрыяе культурнай разнастайнасці вашага рэгіёна/горада?

Кампанія «Будзьма беларусамі!» запрашае дасылаць прэзентацыю такога праекта, а таксама інфармацыю пра ініцыятара на скрыню razam@budzma.org з пазнакай «На конкурс праектаў». Ідэі прымаюцца да 15 мая 2013 года ўключна. Больш інфармацыі на сайце budzma.org.

▶ КАНЦЭРТ

ДЗЕНЬ РАДЫЁ: БЕЗ АГЛЯДКІ НА ЧОРНЫЯ СПІСЫ

Анатолий МЯЛЬГУЙ

На Дзень радыё арганізатары для эксперыменту сабралі ў адзін тузін гурты, якія апошнім часам падвяргаліся забаронам, каб паглядзець на рэакцыю тых, хто прызвычаіўся вырашаць усе праблемы з дапамогай тэлефоннага права.

Гэты канцэрт мае досыць цікавую перадгісторыю. Яго арганізатарамі сталі выдавецкая суполка «БМАgroup» і «Еўрарадыё». Нека на адной з сустрэч кіраўніка краіны з прэсай дырэктар «Еўрарадыё» Віталь Зыблук наўпрост задаў пытанне пра чорныя спісы. У адказ Лукашэнка здзівіўся: «Калі яны не выступаюць супраць існуючай улады, дык чаму іх трэба забараняць?»

Праект «Дзень радыё» сабраў шматлікую тэрыю прыхільнікаў беларускага року ў клубе «RE: PUBLIC». Заўважу, што ўсе арганізатары «Дня радыё» ў адзін голас адзначалі, што аніякага ціску на

Гурт «Neuro Dubel»

«V:N» выконвае свае хіты

іх не было, і ўсе задумы ажыццяўляліся напоўніцу, што адчувалася падчас правядзення канцэрта.

Першым на сцэну буйнейшага сталічнага клуба быў запрошаны малады гурт «МутнаеВока», які з'явіўся ў афішы «Дня радыё» дзякуючы галасаванню слухачоў на сайце радыёстанцыі. Музыканты зрабілі ўсё, каб старэйшыя таварышы-рокеры дзякавалі «МутнамуВоку» за тое, што «разагрэлі» залу, паднялі настрой слухачам. І сапраўды, фронтмэну гурта Яўгену Змушкы ўдалося з першых акордаў прыцягнуць увагу слухачоў сваім спевам і яскравымі

мелодыямі, старымі хітамі і новымі кампазіцыямі. Публіка з энтузіязмам прыняла такія кампазіцыі «МутнагаВока», як «Новыя хвалі», «Небасхіл», «Сэрца стук», у якіх адлюстраваліся сённяшнія музычныя арыенціры музыкантаў. А гэта стварэнне кампазіцыі ў панк-стылістыцы, у якіх можна адчуць уплыў папулярных мелодый і музыкі рэгі, сучаснага пост-панку.

Сапраўды, рэдкі госць на айчынных клубных падмостках — гурт «POMIDOR/OFF», у якім ужо шмат гадоў вядзе рэй вядомы беларускі рок-музыкант і рэпер

Аляксандр Памідораў. Апошнім часам слухачы прызвычаліся да таго, што вядомы выканаўца выступае ў якасці вядучага розных музычных праектаў ці імпрэзаў. А вось самога Алеся ў якасці фронтмэна асабіста праекта слухачы даўно не бачылі.

З'яўленне музыкі ў якасці ўдзельніка «POMIDOR/OFF» было сустрэта шчырымі апладысмантамі. Бо слухачы добра памятаюць такія хіты гурта, як «Шабаны», «Свята пакрадзенае», «Быць беларусам». Менавіта гэтымі творами і распачалі свой сэт А. Памідораў і яго сябры па камандзе. У прагра-

ме гурта «POMIDOR/OFF» гучалі і новыя кампазіцыі (напрыклад, «Дыска») з апошняга альбома «Патас/Попс/Прапаганда», якія адкрылі яго прыхільнікам новы бок творчага амплуа А. Памідорава — пазітыўнага, схільнага да гумару і жартаў выканаўцы.

Пасля сэта рэабілітаванага Памідорава на сцэну пад гучныя апладысменты была запрошана легендарная «Крама», якая з першых жа акордаў захапіла ўвагу ўсіх прысутных: загучаў хіт «Камендант». Залу ахапіла стыхія караоке, калі агульныя спевы суправаджалі канцэрт выканаўцаў.

Адзін за адным гучалі любімыя песні, якія сталі сімваламі многіх пакаленняў маладых беларусаў: «Анёл», «Стэфка-2», «Хавайся ў бульбу!», «Хто дапаможа нам?», «Бяжы хлопец» і іншыя кампазіцыі. А закончылі — цудоўнай баладай «Падае дождж», якая аб'яднала музыкаў і слухачоў і, відавочна, паабяцала новыя сустрэчы.

Музыка гурта «V:N» не сталі прымушаць чакаць сябе і на пазітыўнай хвалі, якая ўзнялася пад музыку «Крамы», рушылі наперад. Хіт-канвеер ад «V:N» прадаваў бесперапынна і бескампрамісна. «Цягнік», «Крок за крокам», «Жыве рок-н-рол!», «Загінулым паэтам» і іншыя кампазіцыі нагадалі слухачам і музыкантам поспех іх папярэдніх канцэртаў і прэзентацый, якія грывелі тут раней.

Але спрактыкаваныя наведвальнікі рок-канцэртаў ведалі, што трэба пакінуць сілы і на апошні рывок, які абяцаў доўгачаканую сустрэчу з гуртом «Neuro Dubel». Слухачы, які даўнавата не бачылі шоў сваіх улюбёных панкаў, баяліся, што музыканты састарэлі і іх канцэртны імпаўт знік з узростам і адсутнасцю канцэртаў. Але з першых жа песень «Neuro Dubel» давёў слухачам, што каманда знаходзіцца ў выдатнай форме і гатова да новых канцэртных «прыгод». На сцэне шчыравалі фронтмэны А. Кулінковіч і Ю. Навумаў, якія сваім экспрэсіўным выкананнем і артыстызмам даказалі, што песні гурта застаюцца актуальнымі і сёння, што іх ведаюць і любяць беларускія слухачы.

Са сцэны лідар «Neuro Dubel» Аляксандр Кулінковіч абвясціў, што неўзабаве 17 траўня павінен адбыцца вялікі сольны канцэрт гурта, і ён запрасіў усіх сваіх прыхільнікаў у клуб «Цэнтр».

Здаецца, «чорныя спісы» перастаюць быць такімі жорсткімі, значыць, нас чакаюць новыя сустрэчы з любімымі выканаўцамі.

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 КНИГАЎ, ГАЗЭТАЎ І ЧАСОПІСАЎ • РАЗМОВЫ ПРА КУЛЬТУРУ І ЛІТАРАТУРНЫЯ РАДЫЁПЕРАДАЧЫ • НАВІНКІ 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 прадпры-
емства «Час навінаў». Пасведчанне №64 ад 12.01.2007 г.

АДРАС РЕДАКЦЫІ І ВЫДАЎЦА.

220113, г. Мінск, вул. Мележа, 1–1234.
Тэл. +375 29 986 38 05, +375 17 268 52 81.
novychas@gmail.com; www.novychas.info

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

Замова № 534

Падпісана да друку 09.05.2013. 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. Рукпісы рэдакцыя не вяртае і не
рэцэнзуе мастацкія творы. Чытацкая пошта публікуецца паводле
рэдакцыйных меркаванняў.

(S) — матэрыял падрыхтаваны пры падтрымцы Пасольства
Рэспублікі Польшча