

НОВЫ ЧАС

ПОСТСУРКОЎСКІ СНД

Стар. 13

ПЛЮСЫ І МІНУСЫ ТРАДЫЦЫЙНАЙ КУЛЬТУРЫ

Культура, якая развіваецца, павялічвае колькасць сваіх адэптаў, а з культуры, што дэградуе, эмігруюць самыя актыўныя яе носьбіты

Стар. 4

А ЗАЎТРА БЫЎ МІР

Курдскія партызаны заявілі пра прыпыненне вайсковых дзеянняў супраць Турцыі. Пра прычыны і наступствы такога нечаканага рашэння журналіст НЧ Алег Новікаў размаўляе з Рушту Ілмазамам, актывістам турэцкай партыі «Левыя зялёныя»

Стар. 12

ГІСТОРЫЯ АДНАГО МІЛІЦЫЯНЕРА

Стар. 15

**ЧЫТАЙЦЕ
Ў НАСТУПНЫМ НУМАРЫ!
РАДЫЁ Ў ЗАХОДНЯЙ
БЕЛАРУСІ**

Нарыс Ігара Мельнікава

3 НАГОДЫ

ПА-ЗА ЯКОЙ ПАЛІТЫКАЙ СПОРТ?

Сяргей ПУЛЬША

Аляксандра Лукашэнку балюча шчоўкнулі па носе. Яму не далі згуляць у хакей. Каманда, якая ўдзельнічала ў другім Усерасійскім фестывалі па хакеі сярод аматараў у Сочы, фактычна была дыскваліфікаваная. Нягледзячы на тое, што запрасіў яе міністр абароны Расіі Сяргей Шайгу.

Як вядома, 7 мая каманда Лукашэнкі ў паўфінале турніру выйграла ў каманды «Неўскі легіён» з лікам 4:1, але беларускім хакеістам была залічана тэхнічная параза з лікам 0:5. Як высветлілася, за парушэнне рэгламенту спаборніцтваў.

Напярэдадні гульні ў Спартыўна-дысцыплінарную камісію фестывалю па хакей звярнуліся іншыя каманды «з просьбай перагледзець склад каманды «Беларусь» згодна з патрабаваннямі рэгламенту фестывалю». Высветлілася, што шэраг гульцоў проста не маюць права выступаць на гэтым свяце аматарскага хакею, бо з'яўляюцца прафесіяналамі.

Беларусы даўно ведалі, што менавіта прафесіянальныя гульцы забяспечваюць перамогу каманды кіраўніка Беларусі ва ўсіх аматарскіх шайбачных гульнях. Але рускія вырашылі, каб усё было сумленна.

Згодна з рэгламентам, да ўдзелу ў дадзеным спаборніцтвах «дапускаюцца мужчынскія аматарскія каманды, у складзе якіх могуць быць заяўлены хакеісты 1973 года нараджэння і старэй, якія не гулялі за прафесійны хакейны клуб (або каманду майстроў) пад эгідай ІНФ або ФІВ, а таксама хакеісты 1973 года нараджэння і старэй, якія гулялі за прафесійны

клуб (каманду майстроў) другой лігі (клас А), але якія скончылі свае выступы не пазней сезона 1996–1997 гадоў». Пры гэтым у рэгламенце сказана, што «склад каманды «Беларусь», уключанай у дывізіён «WORLD CUP 40 +» па асабістым запрашэнні кіраўніцтва РФ, узгадняецца і зацвярджаецца праўленнем Начной лігі».

Праўленне Начной лігі, дарэчы, і так зрабіла выключэнне для беларусаў: за нашу каманду гулялі Віктар і Дзмітрый Лукашэнкі, якія нарадзіліся ў 1975 і 1980 гадах адпаведна, і, відавочна, не падыходзілі пад вызначэнне «не маладзей за 1973 год нараджэння». Але на большыя саступкі праўленне не пайшло.

Пасля інцыдэнту КХЛ зрабіла афіцыйную заяву пад назвай «Беларускія прафесіяналы вырашылі выйграць чэмпіянат сярод аматараў». У ёй кажацца: «У парушэнне артыкула 5.2 Рэгламенту Усерасійскага фестывалю, у складзе каманд «Беларусь»

у матчах супраць хакеістаў-аматараў на сочынскі лёд выходзілі гульцы, якія выступалі за прафесійныя хакейныя клубы». Таксама адзначаецца, што арганізатары турніру прасілі беларускі бок прывесці каманду ў адпаведнасць з азначэннем «аматарскі хакей», але кіраўнік беларускай дэлегацыі Павел Ягораў і трэнерскі штаб каманды катэгарычна адмовіліся гэта зрабіць.

Праграма «Панарама» абвінаваціла ў дыскваліфікацыі Газпрам і намесніка старшыні праўлення карпарацыі Аляксандра Мядзведзева, ніводнага разу не заікнуўшыся пра тое, што выпускаць на лёд аматараў супраць прафесіяналаў — гэта ўсё роўна, што хадзіць з шабляй на танкі. Але, хто б ні прымаў рашэнне пра дыскваліфікацыю беларускай каманды, вынік відавочны: Аляксандр Лукашэнка не паляцеў на верагодную сустрэчу ў Сочы з Пуціным. А гэта ўжо — чыстая палітыка з яе маршамі і дэмаршамі.

Поўха для Лукашэнкі тым больш балючая, што днямі Міжнародная федэрацыя па хакей з шайбай (ІНФ) будзе абмяркоўваць перанос альбо неперанос Чэмпіянату свету па хакей-2014 з Беларусі ў іншую краіну. За такі перанос выступаюць шэраг праваабарончых арганізацый і еўрапейскіх палітыкаў. Прыкладам, па ініцыятыве дэпутата ад Польшчы Марэка Мігальскага ў Еўрапарламенце стартвала акцыя «Лукашэнка, Puck You!» (Puck — шайба), накіраваная на тое, каб пазбавіць Беларусь права правядзення ЧМ-2014.

Аднак ІНФ чамусьці моцна чапляецца за Беларусь як за месца ЧМ-2014. Да той ступені, што на сёлетнім ЧМ-2013 былі забароненыя для выкарыстання заўзятарамі бел-чырвона-белыя сцягі. На ўсе пытанні адносна «апошняй дыктатурь» і сцягоў ІНФ адказвае: спорт не трэба звязваць з палітыкай.

Але вялікі спорт — гэта заўсёды вялікая палітыка, і дыктатарскія

рэжымы заўсёды выкарыстоўвалі спартыўныя мерапрыемствы ў якасці прапаганды. А больш цывілізаваныя краіны — у якасці ціску на дыктатуру. Прыклад першага — слаўтая Алімпіяда 1936 года ў гітлераўскай Германіі, напюўніцу выкарыстаная фашысцкай прапагандай. Прыклад адваротнага — байкот Алімпіяды 1980 года ў СССР як пратэст уводу савецкіх войскаў у Афганістан.

Тым не менш, ІНФ, здаецца, не плануе пераносіць чэмпіянат куды-небудзь, і цвёрда трымаецца пазіцыі, што Беларусь яго сумленна заслужыла.

Атрымліваюцца, што Аляксандр Лукашэнка катэгарычна памыліўся са сваёй спартова-геапалітычнай арыентацыяй. Высветлілася, што ягоныя сябры па клюшчы знаходзяцца не на Усходзе, не даючы пагуляць у хакей, а на Захадзе, і ўпарта супраціўляюцца ціску СМІ і грамадскасці з мэтай захаваць ЧМ-2014 ў «сінявокай».

Лукашэнка ўжо не раз прызнаваў, што часцяком менавіта Запад «уратуўваў Беларусь», ці тэрмінова даючы крэдыты, ці закупаючы кантрабандныя нафтапрадукты, ці нейкім іншым чынам. Расія ж, наадварот, неаднаразова спрабавала «нахіліць» Лукашэнку. Сітуацыя з камандай кіраўніка Беларусі яскрава паказвае: Масква патрабуе гуляць па правілах, а не выконваючых правілы — «нахіляць». І вялікіх выключэнняў ні для каго рабіцца не будзе, нават дзеля захавання «братэрскай любові».

Можа быць, калі ІНФ не зменіць свае рашэнне аб правядзенні ЧМ-2014 у нашай краіне, кіраўнік дзяржавы разумее, што і эканаміка-палітычныя інтарэсы Беларусі ляжаць у іншым баку? Што лепш сябраваць з тымі, хто не ўдарыць цябе клошкай па руцэ ў самы напружаны момант?

А спадару Лукашэнку ўсё ж трэба зрабіць з гэтай сітуацыяй свае высновы: з кім сябраваць, а з кім трымаць вушкі востра.

ФАКТЫ, ПАДЗЕІ, ЛЮДЗІ

▶ РЕФЕРЭНДУМ 1995

НЕЗВАРОТНАСЦЬ
НЕЗАЛЕЖНАСЦІ

Які ўплыў аказаў рэфэрэндум 1995 году на грамадска-палітычнае жыццё краіны? Ці незваротная беларуская незалежнасць? На гэтыя пытанні адказваюць Алег Трусаў і Уладзімір Мацкевіч.

Уплыў на грамадска-палітычнае жыццё

Алег Трусаў:

— Рэфэрэндум быў мяжой. Скончыўся перыяд рэфармацыі і пачаўся перыяд контррэфармацыі. Пасля дэмакратычнага пад'ёму пачаўся заняпад.

Але ўплыў гэтага рэфэрэндуму дваісты. З аднаго боку, Беларусь атрымала падтрымку з Расіі, танныя энергарэсурсы. Хоць Лукашэнка шмат што абяцаў Расіі, але не выконваў. У выніку ўжо больш за 20 гадоў існуе незалежная Беларусь, у якой вырастае новае пакаленне беларусаў. З другога боку, адбыўся пераход да аўтарытарызму, разбураныя грамадскія структуры.

Рэфэрэндум абвясціў роўнасць дзвюх моваў. А дзе тая роўнасць?

Перамагчы на тым рэфэрэндуме 1995 года, нават калі б ён прайшоў у дэмакратычных умовах, было вельмі не проста, бо шмат людзей плакалі па СССР.

Уладзімір Мацкевіч:

— Рэфэрэндум меў лёсавызначальны наступствы. Але гэта была сярэдзіна працэсу. Пачаўся ён прэзідэнцкімі выбарамі 1994 года. А скончыўся дзяржаўным пераворотам 1996-га.

На рэфэрэндуме 1995 года Лукашэнка пацвердзіў, што ён цалкам кіруе масавай свядомасцю грамадства. Быў узятая савецкі

рэванш за першыя гады незалежнасці.

Напэўна, у абсалютных лічбах колькасць прыхільнікаў бел-чырвона-белага і чырвона-зялёнага сцягоў у 1994 годзе была большая. Наогул, свядомых прыхільнікаў абодвух сцягоў і адпаведных каштоўнасцяў — меншасць. Большасць — гэта «балота», якое выцясняе свядомых прыхільнікаў у маргінальны стан.

Ці незваротная беларуская незалежнасць?

Уладзімір Мацкевіч:

— Незалежнасць — безумоўная каштоўнасць нават для сённяшніх уладаў. Не думаю, што ў 1995 годзе Лукашэнка мяняў сімвалы з-за вялізарнай прыхільнасці да іх. Проста яму трэба было знайсці апірышча ў насельніцтва. І ён знайшоў пытанні, па якіх змог яго атрымаць. Цяперашняя эліта не атрымае тых магчымасцяў, улады, маёмасці, калі апынецца ў складзе Расіі. Але гарантыяў незваротнасці незалежнасці няма. Таму мы не павінны губляць пільнасць.

Алег Трусаў:

— У гэтым шматкроп'і на адну кропку стала меней. Але гэта не значыць, што з'явіліся жалезныя гарантыі. Лічу, што гарантыяў незалежнасці будзе далучэнне да ЕС. А датуль Расія будзе марыць забраць нас альбо губернямі, альбо цалкам. Зразумела, нашы эліты адчулі за больш чым 20 гадоў смак незалежнасці. Але ці здольныя яны будучы яе бараніць, калі ўзнікне рэальная небяспека? Я ў гэтым сумняваюся.

Паводле Радзій «Свабода»

▶ ПАДРАБЯЗНАСЦІ

БРЭСТ: «ГАВАРЫ ПРАЎДУ»
СКАРДЗІЦА НА ЎЛАДЫ

Аксана КОЛЬ

У Брэсцкі аблвыканкам адпраўлена скарга на дзеянні гарадскіх улад, якія часткова праігнаравалі калектыўны зварот жыхароў абласнога цэнтра. Ініцыятарамі выступілі актывісты кампаніі «Гавары праўду».

У сакавіку жыхары брэсцкага мікрараёна Паўднёвы, абураныя станам дарог, пры падтрымцы кампаніі «Гавары праўду» пачалі збор подпісаў, каб дамагчыся рамонту паўкіламетравага ўчастку вуліцы Ракасоўскага і трасы, якая злучае яе з вуліцай Жукава. На гэтым участку група энтузіястаў налічыла тысячы ям, выбоін і іншых пашкоджанняў дарожнага палатна. Адначасова ў калектыў-

ным звароце, пад якім паставілі свае подпісы 1100 чалавек, паказвалася, што на згаданым участку адсутнічае абсталяванне ходнікавае пакрыццё, хоць па суседстве размешчана гімназія №6. У выніку змешчаная ў аварыйным стане дарога з ажыўленым рухам аўтамабіляў, з'яўляецца фактарам падвышанай рызыкі для жыцця і здароўя навучэнцаў.

Зварот з патрабаваннем прыняць меры быў накіраваны гарадскім уладам і кіраўніцтву ДАІ Брэсцкай вобласці. Па інфармацыі ініцыятара кампаніі «Тысяча і адна ямка» Ігара Маслоўскага, у адказе Брэсцкага гарвыканкама сцвярджалася, што з надыходам спрыяльных пагодных умоў, камунальнымі службамі будучы выкананы працы па бягучым рамоне дарожнага пакрыцця на паказанай тэрыторыі.

«Сапраўды, у канцы красавіка такія рамонтныя пачаліся, — паведаміў Маслоўскі. — Аднак цяпер

▶ ФЭСТ

ГАЗПРАМУ ПАДАРАВАЛІ ЯШЧЭ І ВІЦЕБСК

Аксана КОЛЬ

Падобна на тое, што перад тым, як выкупіць кавалак Мінска, Газпрам вырашыў набыць Віцебск, прынамсі на тыдзень. Да 20 мая горад ператварыўся ў філіял расійскай кампаніі — тут праходзіць карпаратыўны фэст «Паходня».

У Віцебску 14 мая адбылася ўрачыстая цырымонія адкрыцця заключнага тура V карпаратыўнага фэсту «Паходня» самадзейных творчых калектываў і выканаўцаў даччыных таварыстваў і арганізацый ААТ «Газпрам», паведамляе сайт «Народныя навіны Віцебска».

Свята пачалося з афіцыйнай часткі. Дэлегацыі 36 прадпрыемстваў Газпрама на чале са старшынёй праўлення кампаніі Аляксеем Мілерам і першым намеснікам прэм'ер-міністра Беларусі Уладзімірам Сямашкам усклалі кветкі да Вечнага агню. Затым газпрамаўцы ганарліва прайшлі праз цэнтр Віцебску з транспарантамі, белымі і блакітнымі паветранымі шарыкамі, скандаваннем назваў сваіх гарадоў. З калонамі раз-пораз вырываўся крыкі: «Томск», «Надым», «Самара» і г.д.

ніякіх работ не праводзіцца, а бягучы рамонт дарожнага палатна (якое практычна адсутнічае) так і не зроблены: заменены толькі барджоры на ўчастку дарогі паміж вуліцамі Ракасоўскага і Жукава. На самой жа вуліцы Ракасоўскага праца нават не пачыналася».

Што ж датычыцца ходнікавага пакрыцця зблізку гімназіі №6, то з адказу гарадскіх службоўцаў вынікае, што ўладкоўваць яго не будуць. І гэта нягледзячы на тое, што зараз жыхарам мікрараёна даводзіцца выходзіць на праезную частку, паколькі суседняя тэрыторыя агароджана плотам, дзе пачата будаўніцтва праваслаўнага храма, а ўздоўж дарогі практычна ў любую пару года не прайсці з-за адсутнасці ходніка.

Па словах Ігара Маслоўскага, зараз накіравана скарга абласным уладам, паколькі ў парушэнні артыкула 9 Закона РБ «Пра звароты грамадзян і юрыдычных асоб» Брэсцкім гарвыканкам не прыняты меры для поўнага, аб'ектыўнага, усебаковага разгляду звароту.

Варта адзначыць, што па выніках калектыўнага звароту ў ДАІ вобласці, у стаўленні службовай асобы КУП «Брэсцкае ДЭП» пачаты адміністрацыйны працэс. Так сцвярджаецца ў адказе УУС Брэсцкага аблвыканкама.

Зараз жыхары Брэста ў сваёй скарге патрабуюць ад аблвыканкама не толькі прывесці дарожнае пакрыццё на вуліцы Ракасоўскага ў адпаведнасць з нормамі і абсталяваць скрыжаванне з вуліцай Жукава ходнікам для бяспечнага руху пешаходаў, але і прыцягнуць да адміністрацыйнай адказнасці асобаў, якія дапусцілі парушэнне заканадаўства пра зварот грамадзян.

зачынення). Шмат каму вельмі не спадабалася, што іх горад, хаця і толькі на тыдзень, але стаў фактычна ўласнасцю Газпрама. Вось толькі некаторыя каментары ў інтэрнэце:

«Хай дзеткі з Газпрама праводзяць свае карпаратыўныя (вечарынкi) фэсты на тэрыторыі сваёй дзяржавы».

«Узялі так малыцы і па прыколе горад знялі на тыдзень! Хутка купіць назусім! Вось тады зажывём!»

«А як нашы лягавыя іх быкоў слухаюцца: нальсы паголены газпрамавец камандаваў нашымі мянтамі як сваёй асабістай ахавай: «ты туды, ты туды, ты чё не зразумеў? (гэта ён лейтэнанту) вядзі сваіх прэч туды і расстаў вунь там».

«Цікава, 16 мая будзе рок-канцэрт. На сайце «Zdob si Zdub» і ў твітэры «BI-2» напісана, што ён прымеркаваны да Дня горада. Дзень горада афіцыйна заўсёды быў 13 ліпеня. Ці ў гонар Газпрама Дзень горада таксама перанеслі?»

«Гандляваць «адным месцам» гэтыя «ўлады» даўно ўжо навучыліся... Вусаты ТНП толькі гэтых гандляроў да ўлады і дапускае... Дабівае тое, што з гэтага вузкакарпаратыўнага дзейства віцебскія ўлады робяць нешта падобнае на «Славянскі Базар». Не варта так ужо прагінацца пад гэтыя «тлустых катой»...

▶ СПРАВА

БХД АДЗНАЧЫЛА ДЗЕНЬ СЯМ'І

15 мая, у Міжнародны дзень сям'і, аргкамітэт па стварэнні партыі «Беларуская хрысціянская дэмакратыя» супольна з шэрагам грамадскіх арганізацый правёў па ўсёй краіне акцыю ў абарону сямейных каштоўнасцяў.

Актывісты БХД распаўсюджвалі адпаведныя буклеты і плакаты, ладзілі тэматычныя сустрэчы і вечарыны.

Цэнтральнай падзеяй адзначэння Міжнароднага дня сям'і стала сямейная вечарына, якая прайшла ўвечары 15 мая ў Мінску ў галерэі «Ў». На вечарыне адбылася прэзентацыя кампаніі «За сямейныя каштоўнасці», у тым ліку яе пэўныя вынікі — адмена большасці сацыяльных паказанняў для правядзення абортнаў.

Пасля прэзентацыі распачалася творчая праграма вечарыны, падчас якой адбыліся выступы дзетак, узнагароды перамож-

цаў, прайшоў майстар-клас па скручванні паветраных шарыкаў. Таксама былі падведзеныя вынікі конкурсу малюнкаў, абвешчанага БХД. Усе ўдзельнікі конкурсы атрымалі падарункі. Да таго ж кожная сям'я атрымала «дыплом сям'і, якая захоўвае сямейныя традыцыі і з'яўляецца ўзорам шчаслівай дружнай сям'і».

Па заканчэнні творчай праграмы ўдзельнікі вечарыны скіраваліся ў парк Горкага, дзе запусцілі паветраныя ліхтарыкі. Затым некалькі сем'яў працягнулі святкаванне ў кавярні за кубкам гарбаты з салодкім.

«Вельмі спадабалася і нам, і дзецям. Больш бы такіх мерапрыемстваў і інфармацыі пра тое, што існуе такое добрае свята — Дзень сям'і, пра якое мы даведліся дзякуючы кампаніі «За сямейныя каштоўнасці». Дзякуй арганізатарам за пазітыўны настрой і запрашэнне. Будзем удзельнічаць у кампаніі і далей!» — адзначылі ўдзельнікі вечарыны.

Прэсавая служба БХД

ТВДНЁВЫ АГЛЯД

СУЦЭЛЬНЫЯ
НЕПРЫЕМНАСЦІ

Сяргей САЛАУЁЎ

Нагледзячы на тое, што мінулы працоўны тыдзень быў надзвычай кароткі, нявырашаныя старыя праблемы ўсё ж застаюцца. А калі іх не вырашаць, то яны з цягам часу абцяжарваюць усё болей. Таму доўгія выходныя былі нам больш на шкоду, чым на карысць.

Напрыклад, перавод шэрагу буйных прамысловых прадпрыемстваў краіны на 4-дзённы працоўны тыдзень або, як сцвярджаюць улады, перанос вясновых рабочых пятніц на восеньскія суботы замажурдзіў, але не спыніў рост складскіх запасаў. Верагодна, для поўнага спынення гэтай негатыўнай тэндэнцыі шэрагу прадпрыемстваў краіны неабходна ўвесці 3-дзённы працоўны тыдзень, а асобным папросту згарнуць масавую вытворчасць да пачатку выпуску цалкам абноўленай і, галоўнае, запатрабаванай на традыцыйных рынках збыту прадукцыі.

Нагледзячы на відавочнае запаволенне прамысловай вытворчасці, запасы гатовай прадукцыі на прамысловых прадпрыемствах на 1 мая 2013 года дасягнулі 33,359 трыльёна рублёў (3,848 мільярда долараў па курсе Нацбанка), павялічыўшыся на 50,3%, або 11,166 трыльёна рублёў з пачатку года, паведамляе Белстат.

Па стане на 1 мая 2013 года судносіны запасаў гатовай прадукцыі і сярэднямесячнага аб'ёму вытворчасці дасягнулі 82,4%.

То бок, беларуская прамысловасць у асноўным працуе на склад. А тут яшчэ і Расія не дапамагае. Як стала вядома, адзін з «чатырохдзённых» заводаў (а менавіта МАЗ) па-

Photo: ByMedia.net

ад прыватызацыі на суму не менш за 2,5 мільярда долараў не будзе ўлічвацца пры прыняцці рашэння аб выдзяленні Беларусі 6-га, апошняга, траншу стабілізацыйнага крэдыту. Як паведаміў намеснік старшыні Еўразійскага банку развіцця, які кіруе сродкамі АКФ, Сяргей Шаталаў, галоўны паказчык, які будзе прымацца пад увагу, — абмежаванне росту крэдытавання эканомікі 19% па выніках 2013 года.

«Кантроль над крэдытаваннем — вельмі важны фактар тармажэння інфляцыі і ўмацавання плацежнага балансу. У 2011 годзе прырост крэдытавання эканомікі Беларусі склаў 40%, у 2012 годзе — звыш 30%. Зараз урад Беларусі плануе абмежаваць рост крэдытавання эканомікі 1,5% у месяц, што дасць прыкладна 19,6% у год. Мы лічым, што гэта забяспечыць істотнае тармажэнне інфляцыі і паменшыць ціск на знешнегандлёвы баланс», — заявіў Шаталаў.

Ён паведаміў, што ў цяперашні час АКФ і ўлады РБ узгадняюць новы «Ліст аб намерах», якім зацвярджаюцца неабходныя для выканання паказчыкі.

Адзінае, што нас можа радаваць: непрыемнасці зваліліся не толькі на нас. Як кажуць, у суседа карова здохла, а нам радасць. Урад Кыргызстана заявіў, што працягне рабіць намаганні па экстрадыцыі былога прэзідэнта Бакіева

чаў губляць расійскі рынак. Доля беларускага ААТ «МАЗ» па выніках I квартала 2013 на расійскім рынку грузавых аўтамабіляў поўнай масай 14–40 тон знізілася да 7,4% з 15,0% у I квартале 2012 года, паведамляецца ў справаздачы ААТ «КамАЗ». Можна, гэта і хлусня канкурэнтаў, але ж заваленыя склады МАЗа сведчаць, што гэта, хутчэй, праўда.

А за кошт чаго мы будзем выцягваць з балота «беларускі эканамічны цуд»? Здаецца, за кошт траплення ў іншае балота — крэдытнае. Два мільярды долараў на мадэрнізацыю Расія нам пакуль не дае, але мы і ранейшыя крэдыты не выбралі. А зараз нам яшчэ большы фарт падваліў.

Невыкананне Беларуссю сваіх абавязальстваў перад Антыкрызісным фондам ЕўразЭС у частцы забеспячэння штогадовых паступленняў

ця — важны фактар павышэння канкурэнтаздольнасці эканомікі», — заявіў Шаталаў.

Адзінае, што нас можа радаваць: непрыемнасці зваліліся не толькі на нас. Як кажуць, у суседа карова здохла, а нам радасць. Так, урад Кыргызстана заявіў, што працягне рабіць намаганні па экстрадыцыі былога прэзідэнта Курманбека Бакіева і яго брата Жаныша Бакіева з Беларусі.

«Мы гэтую працу будзем абавязкова працягваць. Забойства і масавае забойства — гэта сур'ёзныя абвінавачванні, дзяржава не мае права кінуць гэтае пытанне і пакласці яго пад сукно. Мы па пытанні экстрадыцыі арганізоўваем сур'ёзную працу», — сказаў віцэ-прэм'ер Кыргызстана Шаміль Атаханав.

Атаханав адзначыў, што працоўная група, якая пабывала ў Беларусі, правяла перамовы, вызначыла першыя этапы развіцця адносін. «Бо раней не было наогул магчымасці весці перамовы. Гэтая праца будзе прадоўжана», — сказаў ён.

Цікава, ці выдасць Мінск Бакіевых пры якіх-небудзь умовах? А калі не, дык ці «падыграе» ён Кіргізіі, скажам, інфармацыяй пра перамяшчэнне Бакіевых? Бо, як распавёў Ахатанав, Жаныш Бакіевы мае некалькі дакументаў, па якіх ён перамяшчаецца па Расіі і краінах Прыбалтыкі. І ў кожнай з гэтых краін ён можа быць затрыманы.

«Я ўпэўнены, што справядлівасць павінна перамагчы. У нас ёсць прысуд суда, міжнародныя акты па экстрадыцыі. Мы будзем дамагацца іх экстрадыцыі. У гэтым пытанні ў кыргызскага боку ёсць поўная прававая абгрунтаванасць», — лічыць Атаханав.

Але больш крута патрапіў братэла Махмуд. Таварышу Ахмадзінежаду пагражаюць 74 удары бізномом ці шэсць месяцаў турэмнага зняволення. Ён неасцярожна суправаджаў свайго магчымага пераемніка Эсфандзіяра Рахіма Машаі, калі той рэгістраваўся кандыдатам у прэзідэнты. 11 мая дзяржаўнае тэлебачанне паказала кадры з прэзідэнтам і ягоным саюзнікам. А падтрымка кіраўніком Ірану каго-небудзь з кандыдатаў — гэта парушэнне заканадаўства краіны. Параненне ж за такія дзеянні — бізун.

Можна, і ў нас увесці падобныя правілы?

ФІГУРЫ ТЫДНЯ

СЯРГЕЙ ДАРЭНКА

Вядомы «тэлекілер» Сяргей Дарэнка лічыць, што рускае насельніцтва Расіі, незадаволеннае засіпемых выхадцаў з Азіі і Каўказу, можа пераехаць жыць у Мінск ці Кіеў. Гэтую парадую ён агучыў у чарговым выпуску сваёй аўтарскай праграмы, якую выкладвае на відэахостынг YouTube.

Выпуск Дарэнка прысвяціў інцыдэнту, які 12 мая адбыўся ў падмаскоўным Чэхаве, дзе мясцовая моладзь збіла таджыкскіх рабочых, якія гулялі ў футбол за будаўнічай плячоўкай. «Гэта адпрыкрасці. Мясцовыя рускія разумеюць, што азіяты выцясняюць іх. І выціснулі ўжо», — сказаў вядучы.

«Не падабаюцца вам іншакультурныя дзіўныя прыезджыя вакол вас — ну, едзьце ў гарады, дзе іх няма. У Мінск едзьце, у Кіеў едзьце. Беларусь і Украіна ўсё яшчэ стаяць. Беларусы і ўкраінцы ўсё яшчэ працуюць рукамі. У адрозненне ад вас», — звярнуўся да рускіх Сяргей Дарэнка.

Аптымізму з нагоды будучыні рускіх Сяргей Дарэнка не выказвае: у заключэнне ён заявіў: «Вы [жыхары Расіі] хутка станеце ўспамінам пра насельніцтва», якое саступіць сваё месца азіятам.

Сам Дарэнка ўжо даўно купіў кватэру ў Траецкім прадмесці Мінска. Але навошта ён заклікае прыезджаць сюды тых, хто, па ягоных словах, не імкнецца працаваць, а толькі піць, — не вядома.

АЛЕНА ЛАНСКАЯ

Спявачка на прэс-канферэнцыі пасля паўфінала заявіла, што паўфінал — гэта «проста не перадаць словамі!» «Я да гэтага імкнулася на працягу 10 гадоў! Для мяне гэта велізарная падзея, якую я да гэтага часу яшчэ не магу ўсвядоміць», — заявіла Ланская.

Больш за тое, яна адзначыла, што «ў маёй краіне ёсць усе ўмовы, каб правесці «Еўрабачанне-2014».

Уяўляю, як пры гэтых словах пералякнуліся спонсары Ланскай і кіраўніцтва краіны. Бо «Мінск-Арэна» і іншыя плячоўкі будуць занятыя Чэмпіянатам свету па хакеі, а будаваць новыя сцэны ды гатэлі для прыёму турыстаў няма ані грошай, ані працоўных.

УЛАДЗІМІР МАКЕЙ

Міністр замежных спраў Беларусі Уладзімір Макей — самы нешчаслівы чалавек на тыдні. Спачатку з'явілася паведамленне пра тое, што ён не паехаў, як планавалася, у Нью-Ёрк. Замест яго на пасяджэнне высокага ўзроўню Генасамблеі ААН па агляду выканання Глобальнага плана дзеянняў па барацьбе з гандлем людзьмі адправіўся яго намеснік Валянцін Рыбакоў.

Адпаведна, не адбылася анансаваная ў рамках гэтага мерапрыемства сустрэча Макея з генеральным сукратаром ААН, у той час як Рыбакоў здаволніўся толькі ўзроўнем намесніка генсукратара ААН па палітычных пытаннях.

Потым МЗС РБ заявіла, што Макей не паедзе ў Кракаў для ўдзелу ў сустрэчы кіраўнікоў МЗС краін «Усходняга партнёрства», якая пройдзе 17–18 мая. Беларусь на гэтым мерапрыемстве будзе прадстаўляць намеснік кіраўніка МЗС РБ Алена Купчына.

Між тым, прадстаўнік Пасольства Польшчы ў РБ сцвярджае, што ў Кракаве чакалі менавіта Макея. «Пасля кансультацый з нашымі партнёрамі было прынята рашэнне аб запрашэнні беларускага боку. Запрашэнне перададзена на рукі спадару Макею, што прадоўжвае яго асабісты ўдзел у сустрэчы», — адзначыла крыніца «Інтэрфакса» ў пасольстве Польшчы.

ПАЛІТЫКА

▶ АЗБУКА ПАЛІТАЛОГІІ

ПЛЮСЫ І МІНУСЫ
ТРАДЫЦЫЙНАЙ КУЛЬТУРЫ

Сяргей НІКАЛЮК

Культура, якая развіваецца, павялічвае колькасць сваіх адэптаў, а з культуры, што дэградуе, эмігруюць самыя актыўныя яе носьбіты.

Маё апошняе месца працы — вартуаўнік на будоўлі. Графік працы — суткі праз трое. Любата! Але ўсё ў гэтым жыцці калі-небудзь заканчваецца. Ад чэрвеня мінулага года я — пенсіянер, і ў вольны ад атрымання працоўнай пенсіі час пішу «Азбуку паліталогіі», часам разнастаю гэтыя рэцэпты занятак удзелам у розных праектах.

Сваімі ўражаннямі ад працы над кнігай «Праблемы гуманітарнай бяспекі Беларусі» я і вырашыў падзяліцца з чытачамі НЧ. У красавіку адбылося яе выніковае абмеркаванне. Сярод аўтараў з навуковымі ступенямі я быў адзіным прадстаўніком працоўнага класа, і таму многае з таго, што прагучала на «круглым stole», успрымаў як адкрыццё.

«Блакітнасць» як пагроза беларускай самабытнасці

Першае адкрыццё звязана з існаваннем беларускай цывілізацыі. Пра Расію як асобную цывілізацыю ў навуковым свеце ідуць спрэчкі. Факт існавання заходнехрысціянскай цывілізацыі ніхто не аспрэчвае з часоў заснавання цывілізацыйнай тэорыі Арнольда Тойнбі. Але пра беларускую, зрэшты, як і пра польскую, няма чужой цывілізацыі, я раней нічога не чуў.

Але якая, у прынтцыпе, розніца, з'яўляецца Беларусь асобнай цывілізацыяй ці не. Хоць гаршчком назаві, абы ў печ не ставілі. Мае бліжэйшыя калегі (пенсіянеркі), якія сядзяць у добрае надвор'е на лавачцы, пра існаванне падобных светапоглядных нюансаў і не здагадваюцца, што не перашкаджае ім атрымліваць прыстойныя па беларускіх мерках пенсіі.

Але пенсіянеркі на лавачках і НЧ не чытаюць. Гэта іх праблема. Для астатніх жа патлумачу, што, згодна з Тойнбі, «дзеючыя сілы гісторыі не з'яўляюцца нацыянальнымі, але вынікаюць з больш агульных прычын. Узятая ў сваёй прыватнай, нацыянальнай праяве, яны не могуць быць правільна зразуметыя». Гэта значыць, любая спроба асэнсавання праблемы гуманітарнай бяспекі Беларусі апынецца бесплоднай, калі мы беларускую культурную прастору будзем разглядаць як самадастатковую.

Тойнбі пералічвае асноўныя вехі ў гістарычным развіцці Англіі: прыняцце хрысціянства — VI ст.; усталяванне феадальнай сістэмы — XI ст.; Рэнэсанс — XV ст.; рэфармацыя — XVI ст.; марская экспансія — XVI ст.; усталяванне

адказнага парламентарнага ўрада — XVII ст.; усталяванне індустрыяльнай эканамічнай сістэмы — XVIII ст. І што тут выключна англійскага? Нават астраўное становішча не змагло ізаляваць туманны Альбіён ад магістральных гістарычных працэсаў, што разыграліся на агульнаеўрапейскай сцэне.

Другое адкрыццё — беларуская цывілізацыя з усіх бакоў акружаная ворагамі. Яе самабытнай культуры, аказваецца, пагражаюць не толькі з Усходу (без каментару), але і з Захаду. Для многіх удзельнікаў «круглага стала» Захад асацыяваўся выключна з аднаполымі шлюбамі. Як тут ні прыгадаць Пасланне-2013: «Не заставляйце, дорогие, нас вводить однополые браки. Не будет этого в Беларуси, по крайней мере в ближайшее время, ну пока я президент, точно! Не будет здесь «голубизны» и «розовых» и прочих».

Мне зразумела, чаму адзіны палітык (АП), калі параўноўвае заходнюю дэмакратыю з беларускай, абмяжоўваецца развагамі пра аднаполыя шлюбы. Але чаму дактары і кандыдаты гуманітарных навук ідуць яго шляхам — для мяне засталася загадкай.

Між тым, звяртаючыся да слаўнага мінулага (у тым, што яно было слаўным, ніхто не сумняваўся), удзельнікі «круглага стала», быццам змовіўшыся, прыгадвалі Магдэбургскае права, Статуты, універсітэт у Вільні, першадрукара Францыска Скарыну.

Аднак што з прапанаванага пераліку з'яўляецца запазычаным, а што «тутэйшым»? ВКЛ у сярэднявеччы, як я разумею, было часткай заходнехрысціянскай цывілізацыі, як і Англія, актыўна асвойвала яе дасягненні. Але сёння ці то мы развучыліся асвойваць дасягненні Захаду, ці то Захад іх ужо не генеруе.

У няздольнасці беларускага грамадства і яго інтэлігентны адназначна вызначыцца са сваім месцам на цывілізацыйнай карце,

і хаваецца адна з галоўных пагроз гуманітарнай бяспекі Беларусі.

Для дыктатуры патрэбныя рэсурсы

Трэцяе адкрыццё — заклік да абароны «традыцыйных каштоўнасцяў». Адзначу, што ніхто з тых, хто заклікаў, не прапанаваў нават кароткага іх пераліку. Але тое, што ўсе «традыцыйныя каштоўнасці» ўваходзяць у катэгорыю «белыя і пухнатыя», ніхто не аспрэчваў. А дарэмна.

Тут патрэбны каментар. З сотняў вызначэнняў культуры абмяжуюся адным, але максімальна прыдатным для нашага выпадку: культура — пазабіялагічны спосаб для вырашэння агульнабіялагічных праблем. Галоўная агульнабіялагічная праблема — гэта праблема выжывання. Адсюль імкненне кожнага біялагічнага віду да павелічэння колькасці і пашырэння арэалу свайго пражывання. Зразумела, што рэалізоўваць свае памкненні заводзіцца ва ўмовах канкурэнцыі.

І культуры ў гэтым сэнсе не з'яўляюцца выключэннем. З дагістарычных часоў яны змагаюцца за павелічэнне колькасці сваіх адэптаў, у тым ліку і за кошт насельніцтва, што пражывае на суседніх тэрыторыях. Так, рускія стагоддзямі прасоўваліся на Усход і асімілявалі абарыгенаў. Працэс гэты працягваўся да тых часоў, пакуль яны не дайшлі да межаў дзяржаў, чые культуры ў сваім стадыяльным развіцці не саступалі рускай культуры, а то і апыраліся на яе (Карэя, Кітай).

Культура мадэрну ў Еўропе ўзнікла не на пустым месцы. Яна — прадукт натуральнага самаразвіцця (мадэрнізацыі) лакальных традыцыйных культур заходнехрысціянскай цывілізацыі. Асвойшы каштоўнасці мадэрну, Захад рэзка павысіў сваю канкурэнтаздольнасць на рынку культур. Тым жа, хто не паспеў і спазніўся, давалося даганяць.

Натуральна, неканкурэнтаздольнасць традыцыйных культур да пачатку Новага часу ўсвядомілі не сяляне, а ўладныя эліты, і ўсведамленне гэта прыйшло праз ваенныя паразы. Адказам на натуральную мадэрнізацыю Захаду стала мадэрнізацыя Усходу (Расійская і Асманская імперыі), якая праводзілася наўздагон і зверху (як правіла, сілавымі метадамі).

Мадэрнізацыя ад АП — класічны прыклад такога тыпу мадэрнізацыі. Чакаць вяртання да часоў сталінскіх рэпрэсій, зразумела, не варта. Для ўсталявання поўнамаштабнай дыктатуры, як неаднаразова тлумачыў сам АП, «*надо иметь ресурсы*». А вось якраз рэсурсаў, дзякуй Богу, у дастатковай колькасці Беларусь не мае. Таму і давалося ў мінулым годзе абмежавацца дэкрэтам №9. Працэс Пасланне-2013: «*Вы все знаете о моих решениях, порой непопулярных, принятых по результатам посещения основных деревообрабатывающих предприятий. Это вызвано необходимостью успешно завершить начатую там модернизацию*».

Новы час, згодна з АП, высювае тры галоўныя патрабаванні: хуткасць, гнуткасць і творчасць. Дэкрэт №9 і падобныя рашэнні — гэта беларускі адказ на галоўныя выклікі, які мусяць павысіць канкурэнтаздольнасць нашай самабытнай мадэлі развіцця.

Рыс у Беларусі, на жаль, не расце

Для традыцыйных грамадстваў, дзе кожны ведае кожнага, гатоўнасць да супрацоўніцтва з'яўляецца правілам, а не выключэннем (прыгадаем талаку). Заходні чалавек, які развітаўся з традыцыйным мінулым па ўласнай ініцыятыве, перанёс здольнасць да супрацоўніцтва ў вялікае грамадства. Для гэтага яму давалося навучыцца ўзаемадзеянню з незнаёмым яму людзьмі з дапамогай універсальных нормаў (законаў).

У гады сталінскай індустрыялізацыі наш традыцыяналіст быў вырваны са звыкллага сельскага свету і ў масавым парадку накіраваны на будаўніцтва магнітак і днепрагэсаў. Так нарадзіўся «чалавек атамізаваны», якога не варта блытаць з «чалавекам аўтаномным». Першы, у адрозненне ад другога, няздольны аб'ядноўвацца з незнаёмым яму людзьмі для ўзаемадзеяння з дзяржавай. Калі ж неабходнасць у такім узаемадзеянні ўзнікае, то «чалавек атамізаваны» вырашае свае праблемы за кошт асабістых сувязяў (блату).

«Сялянская ментальнасць, — на думку гісторыка Уладзіміра Булдакова, — якую выграслі са свайго натуральнага цела, стала беспарашкодна паўзці ўверх па ўсіх паверхах уладнай піраміды». Зірніце на нашу «вертыкаль» і «вертыкальшчыкаў». Гэта ж архаіка ў чыстым выглядзе! Таму прынтцып асабістых дамоўленасцяў пануе ў нас не толькі на нізавым узроўні, але і на ўзроўні міждзяржаўным (гл. «Дзяржава прыватных дамоўленасцяў», НЧ, №10, 2012).

Базавыя характарыстыкі традыцыйнай беларускай культуры фармаваліся ў зусім іншых умовах і для адказаў на іншыя выклікі. Сёння большасць з іх не падвышае, а зніжае канкурэнтаздольнасць беларускага грамадства.

Абмяжуюся адным прыкладам. Толькі 5 краін за апошнія 50 гадоў здолелі перайсці з трэцяга свету ў першы: Ганконг, Сінгапур, Тайвань, Паўднёвая Карэя і Японія. Нескладана заўважыць, што ўсе гэтыя краіны гістарычна звязаныя з вырошчваннем рысу.

У чым тут сакрэт? Традыцыйная культура ў большасці сваёй з'яўляецца культурамі экстенсіўнымі. Нездарма ўстойлівы рост ВУП на душу насельніцтва ў Еўропе стаў магчымым толькі пасля пераходу да культуры мадэрну (да 1800 года ВУП на сярэднястатыстчную душу ў Еўропе быў такім жа, як і ў Рымскай імперыі). Што да народаў, якія вырошчваюць рыс, дык яны навучыліся выціскаць максімум з кожнага кавалачка зямлі задоўга да наступлення Новага часу. Інакш яны б не выжылі. Да інтэнсіўнага земляробства іх падштурхоўвала і неабходнасць стварэння арашальных сістэм.

Сучасная масавая вытворчасць з'яўляецца інтэнсіўнай па азначэнні. Таму і стаў магчымы выбухны эффект у працэсе спалучэння заходніх тэхналогій са шматвяковай традыцыйнай інтэнсіўнага працы ў краінах Паўднёва-Усходняй Азіі.

Носьбітам традыцыйнай беларускай культуры ў гэтым сэнсе пахваліцца няма чым. На жаль, у рэспубліцы-партызанцы яны складаюць большасць. Гэта яны ў 1994 годзе дружна прыйшлі на выбарчыя ўчасткі і паставілі дэмакратычны крыж на спробах меншасці перайсці ад экстенсіўнай эканамічнай мадэлі савецкага ўзору да мадэлі інтэнсіўнай.

ЭКАЛОГІЯ

КУДЫ СПЯШАЕМСЯ З АЭС?

Сяргей ПУЛЬША

Беларусь шалёнымі тэмпамі будзе атамную станцыю. Як паведаміў міністр энергетыкі Уладзімір Патупчык, краіна завяршае падрыхтоўчы этап будаўніцтва АЭС у Астраўцы і ў чэрвені-ліпені прыступае да ўзвядзення станцыі.

«Мы зараз заканчваем падрыхтоўчы этап будаўніцтва, і ў бліжэйшы час пасля рашэння некаторых працэдурных пытанняў, звязаных з выдачай ліцэнзіі рэгулюючага органа, з экспертызаў архітэктурнага праекта, каштарысу расходаў і прыняцця адпаведнага ўказа, прыступім уласна да будаўніцтва самой атамнай станцыі. Па нашых разліках, гэта павінна адбыцца ў чэрвені-ліпені гэтага года», — заявіў міністр.

Ён падкрэсліў, што абраны праект Беларускай АЭС належыць да новага пакалення «3+». «Гэта самае сучаснае, што ёсць на сённяшні дзень у атамнай энергетыцы», — сказаў Патупчык.

Але ж раней беларускія экалагі і «зьялёныя» актывісты казалі, што так званы «падрыхтоўчы этап» будаўніцтва АЭС у Астраўцы вядзецца без якога-небудзь архітэктурнага праекта. А спадар Патупчык кажа ўжо пра «экспертызу» гэтага праекта. Дарэчы,

што гэта за экспертыза, якая цянецца два тыдні, якія засталіся да пачатку чэрвеня?

Адказы сакратар камісіі грамадскай экалагічнай экспертызы праекта Беларускай АЭС Таццяна Новікава тут падкрэслівае цікавы момант: калі Патупчык кажа, што вядзецца экспертыза праекта, то зараз станцыя будзецца сапраўды без праекта. «Той катлан і заліўка бетону — гэта не падрыхтоўчы працы. Гэта не вынас смецця, не расчыстка тэрыторыі, не будка дворніка. Гэта паўнаватарскае будаўніцтва. А значыць, яно вялося і вядзецца без праекта», — сказала Новікава.

Паводле яе слоў, расійскі працоўшчык АЭС абяцаў у першым квартале 2014 года перадаць гэты праект на расійскую экспертызу. «Я не ведаю, ці існуюць у

нас нейкія пагадненні адносна экспертнай дзейнасці, але лічу, што праект абавязкова павінен прайсці беларускую экспертызу ў Мінпрыроды. Але ў Мінпрыроды няма сваіх спецыялістаў у галіне АЭС. Яны ёсць у ядзерным інстытуце «Сосны», але гэты інстытут экспертнай дзейнасцю не займаецца. Таму трэба ствараць спецыяльную камісію, з адпаведных спецыялістаў, і гэтак далей. Карацей, за два тыдні такую справу не зробіш», — лічыць Новікава.

Нават да канца чэрвеня правесці экспертызу такога аб'екта, па меркаванні Новікавай, вельмі складана. Бо АЭС, якая будзецца ў нас, — гэта эксперыментальная станцыя. Нідзе ў свеце няма такой працуючай АЭС — яны толькі будуюцца. І праводзіць экспертызу эксперыментальнай станцыі за

пару тыдняў, і нават месяцаў — гэта нонсэнс. Фактычна, гэта падмаханне паперак без усялякай экспертызы.

Але тут ёсць яшчэ адна заявка. Беларусь з паўнаватарскім пачаткам будоўлі (дзій без яго таксама) рызыкуе трапіць у вялікі міжнародны скандал. Гэта звязана з тым, што літаральна напачатку мая ў сакратарыяце Канвенцыі Эспаа (Канвенцыя аб ацэнцы ўздзеяння на навакольнае асяроддзе ў трансгранічным кантэксце) была разгледжаная скарга Літвы наконт таго, што Беларусь да гэтага часу не дала адказу на многія пытанні Літвы адносна бяспекі Беларускай АЭС у Астраўцы. «Літоўцам не быў прадстаўлены поўны дакумент ацэнкі ўздзеяння станцыі на навакольнае асяроддзе», — патлумачыла Новікава.

БЕЛАРУСЬ — ЕС

ПЛЯЦОЎКА ДЛЯ АПРАЦОЎКІ

Сяргей ПУЛЬША

Беларуская апазіцыя ў чарговы раз пераіграла ўлады ў дыпламатычнай вайне.

Раней шмат было спрэчак у Еўропе, каго запрашаць на пасяджэнні Парламенцкай асамблеі «Усходняга партнёрства»: цяперашніх беларускіх парламентароў альбо апазіцыю як рэшткі легітымнага Вярхоўнага савета 13-га склікання. Зараз Еўропа вызначылася.

Паўдзельнічаць у трэцяй пленарнай сесіі Парламенцкай асамблеі «Усходняга партнёрства» (Еўранэст), які пройдзе 28–29 траўня ў Брусэлі, запрошаныя Партыя БНФ, Аб'яднаная грамадзянская партыя, Беларуская партыя левых «Справядлівы свет», Рух «За Свабоду», грамадзянская кампанія «Гавары праўду», а таксама аргкамітэт па стварэнні партыі «Беларуская хрысціянская дэмакратыя».

Адзінае пытанне: што ў Еўранэсце здолее зрабіць апазіцыя? Пачнём з таго, што Еўранэст — гэта парламенцкі кампанент ініцыятывы ЕС «Усходняе партнёрства», які пачаў працу ў 2011 годзе. У сесіях Еўранэста ўдзельнічаюць дэпутаты Еўрапейскага парламента і пяці краін — удзельніц «Усходняга партнёрства»: Азербайджана, Арменіі, Грузіі, Малдовы і Украіны. Беларусь

з яго выключаная, бо дагэтуль не разабраліся, ці могуць там удзельнічаць нелегітымныя парламентарыі.

З іншага боку, у апазіцыі няма ні ўлады, ні ўплыву на сітуацыю ў краіне ў глабальным сэнсе.

А Еўранэст абмяркоўвае глабальныя рэчы. Такія, як пытанні энергетычнай інфраструктуры, гандлёвыя пагадненні, будучыню дэмакратыі, свабодных і незалежных СМІ, супрацоўніцтва паміж урадамі і грамадзянскімі супольнасцямі.

Па прапанове дэлегацыі Украіны, якая заявіла сваёй мэтай уступленне ў Еўрасаюз, ва ўста-

ноўчых дакументах Еўранэста было замацавана палажэнне аб перспектыве сяброўства ў Еўрасаюзе краін — удзельніц «Усходняга партнёрства». Парламенцкая асамблея можа спрыяць і ўсталяванню бязвізавага рэжыму з ЕС. Афіцыйнаму Мінску, ад якога залежыць вырашэнне гэтых пытанняў, яны не тое што не цікавыя — падаецца, што цалкам не патрэбны. Бо ўлада гармозіць нават увядзенне малага памежнага руху з Польшчай і Літвой.

Статут Еўранэста лічыць найважнейшай задачай садзейнічанне гарманізацыі нацыянальнага заканадаўства ўсходнееўрапейскіх партнёраў з заканадаўствам Еўрасаюза. Такая гарманізацыя афіцыйным беларускім уладам, канешне ж, сто гадоў не патрэбна: варта забяспечыць рэальны прынцып падзелу ўладаў — і ўся сістэма ляснецца.

Да таго ж рэальных грошай у бюджэт удзел у Еўранэсце Беларусь не прынясе, а таму яно не ўяўляе і практычнага інтарэсу для ўладаў. Карацей, Еўранэст уладам не патрэбны, а апазіцыя ў ім рэальна нічога зрабіць не можа.

Пытанне, напэўна, у тым, што беларуская апазіцыя атрымае

чарговую еўрапейскую трыбуну. Як заявіў, каментуючы прапанову паўдзельнічаць у Еўранэсце, лідар Партыі БНФ Аляксей Янукевіч, «прысутнасць прадстаўнікоў апазіцыі на сесіі дазваляе наўпрост даносіць інфармацыю пра становішча ў Беларусі да еўрапарламентараў». «Мы будзем казаць пра развіццё палітычнай сітуацыі ў краіне, у тым ліку аб неабходнасці вызвалення палітвязняў, а таксама пра тое, што Еўрасаюз можа зрабіць для Беларусі ўжо цяпер у аднабаковым парадку. Я маю на ўвазе спрашчэнне візавага рэжыму, інтэнсіфікацыю кантактаў паміж людзьмі (у тым ліку на ўзроўні малага і сярэдняга бізнесу). Таксама мы будзем казаць пра перспектывы адносін Еўрасаюза і Беларусі ў выпадку, калі палітвязні будуць вызваленыя. У прыватнасці, мы прапануем вярнуцца да перамоваў з Беларуссю ў рамках «Сумеснага часовага плану» (кансультацыі былі распачаты восенню 2010 года), што будзе спрыяць мадэрнізацыі і лібералізацыі краіны», — заявіў Янукевіч.

Гэта значыць, апазіцыя будзе пець у Еўранэсце старыя песні пра галоўнае: палітвязні, дыктатура, і ўсё такое іншае. Застаецца толькі гэта, бо рэальна вырашаць тэма пытанні, якія закладзены ў межах «Усходняга партнёрства», — энергетыка, эканоміка, сяброўства ў ЕС і гэтак далей, — апазіцыя папросту не ў стане па аб'ектыўных прычынах.

Тым больш, што, як зазначыў палітолаг, дырэктар Цэнтра еўрапейскай трансфармацыі Андрэй Ягораў, беларуская апазіцыя шмат чаго зрабіць проста не дадуць — рэгламент не дазваляе.

З гэтай нагоды сакратарыят Канвенцыі Эспаа выдаў свае рэкамендацыі Беларусі адносна канфлікту з Літвой. А канкрэтна: працягнуць кансультацыі і прадставіць неабходную інфармацыю.

«Увогуле, працэдура будаўніцтва такая: спачатку вядуцца кансультацыі з зацікаўленымі бакамі, потым, калі дасягнуты кансэнсус, і ўсіх усё задавальняе, прымаецца рашэнне пра будаўніцтва станцыі, і яна пачынае будавацца. Кансультацыі з Літвой, такім чынам, не скончаныя, а будоўля, паводле Патупчыка, павінна ўвайсці ў актыўную фазу. Гэта наўпроставе парушэнне Канвенцыі Эспаа Беларуссю, і азначае, што нашая краіна не выконвае гэтай канвенцыі», — кажа Новікава.

У любым выпадку: куды Беларусь так спяшаецца з пабудовай атамнай станцыі? Няўжо яе сапраўды трэба здаваць да нейкага «стагоддзя Вялікага Кастрычніка» ці яшчэ да якой даты, як станцыю ў Чарнобылі? Паспешліваць у такой справе, як пабудова АЭС, можа выклікаць яшчэ адну катастрофу. Нельга будаваць такія аб'екты тэмпамі «пяцігодку ў чатыры гады». Тым больш, што ніякіх «пяцігодкаў» у гэтым плане не існуе, а ўсе тэрміны, на якія першапачаткова разлічвалі беларускія ўлады ў будаўніцтве АЭС, даўно пратэрмінаваныя.

Спадар Патупчыку трэба было б памятаць, што паспешліваць добрая толькі пры лоўлі блох, а вельмі хутка нават кацыянты не нараджаюцца. Варта было б уладзе зрабіць усё, як трэба, тады б менш было скандалаў і ўвагі да будаўніцтва АЭС.

«Статус Беларускай апазіцыйнай дэлегацыі — гэта статус назіральнікаў. Яны, вядома, змогуць там выступіць з заявай, растлумачыць тэмы працы, якія адбываюцца ў Беларусі, паспрабаваць данесці сваё меркаванне пра гэтыя працэсы, заявіць сваю пазіцыю. Можна, яны дададуць каментарыяў да дакладу спадара Палецкіса, які прыязджаў у Беларусь за падрыхтоўкай дакладу па сітуацыі ў краіне», — кажа Андрэй Ягораў.

Але значна больш уплывовымі могуць стаць сустрэчы апазіцыянераў з дэлегатамі — парламентарамі краін «Усходняга партнёрства» ў кулуарах. «Менавіта ў кулуарах беларускія апазіцыянеры могуць растлумачыць сваім візаві з краін СНД, чаму нельга запрашаць на падобныя саміты афіцыйную дэлегацыю Палаты прадстаўнікоў, чаму яна не павінна з'яўляцца ўдзельнікам Еўранэста, і абмеркаваць з імі сітуацыю ў Беларусі і спосабы яе трансфармацыі», — лічыць Ягораў.

Між тым, наўрад ці спрэчкі вакол запрашэння афіцыйнай дэлегацыі на Еўранэст цалкам скончаныя. Гэтае пытанне непазбежна паўстане зноў. І прадстаўнікі Беларускай апазіцыі павінны хаця б паспрабаваць зменшыць «антыапазіцыйнае праўладнае лобі» ў Еўранэсце. Акрамя таго, можа ў іх атрымаецца завязаць больш шчыльныя кантакты з прадстаўнікамі парламентаў краін — удзельніц «Усходняга партнёрства».

У любым выпадку, Еўранэст у еўрапейскай палітыцы мала што вырашае. Аднак як пляцоўку для сустрэчаў апазіцыя можа выкарыстаць яго напоўніцу.

ГРАМАДСТВА

▶ ПРАВЫ ЧАЛАВЕКА

КОЛЬКІ КАШТУЕ
СМЯРОТНАЕ ПАКАРАННЕ?

Сяргей ПУЛЬША

У Беларусі вынесены чарговы смяротны прысуд. Паведамленне пра яго ў чарговы раз прымусіла Еўропу ўзняць праблему смяротнага пакарання ў нашай краіне.

Еўропа заступаецца

Як паведаміла старэйшы памочнік пракурора Магілёўскай вобласці Ала Кузняцова, асуджаны, якому прызначана выключная мера пакарання, — вельмі адмоўная асоба, што прадстаўляе вялікую грамадскую небяспеку, ён знаходзіўся на прафілактычным уліку ў турме №4 як схільны да ўцэкаў, нападу, суіцыду. «Асуджаны ўяўляе небяспеку для грамадства нават ва ўмовах строгага ізаляцыі. Выпраўленне яго з дапамогай прызначэння пазбаўлення волі на доўгі тэрмін або пажыццёвага заключэння не магчыма. Прызначэнне такога пакарання, як смяротнае пакаранне, у дадзеным выпадку цалкам апраўдана», — сказала прадстаўніца абласной пракуратуры.

Але нават за такога забойцу заступіліся еўрапейцы.

Вярхоўны прадстаўнік Еўрапейскага саюза па замежных справах і палітыцы бяспекі Кэтрын Эштан выказала шкадаванне з нагоды вынесенага прысуду і заклікала Мінск далучыцца да глабальнага мараторыя на смяротнае пакаранне. «Еўрапейскі саюз выступае супраць смяротнага пакарання пры любых абставінах, ЕС лічыць смяротнае пакаранне жорсткім і бесчалавечым пакараннем, якое не ў стане служыць фактарам стрымлівання і ўяўляе сабой непрымальнае адмаўленне годнасці і недатыкальнасці чалавека», — гаворыцца ў заяве Эштан.

Эштан усведамляе сур'ёзны характар злачынства, за якое гэта асоба асуджана, але не верыць, што смяротнае пакаранне ўвогуле калі-небудзь можа быць апраўданае.

Дакладчыкі Парламенцкай асамблеі Савета Еўропы (ПАСЕ) па адмене смяротнага пакарання Марына Шустэр і па сітуацыі ў Беларусі Андрэс Херкель асудзілі вынясенне ў Беларусі чарговага смяротнага прысуду. «Нягледзячы на знакі, якія паказваюць на перспектыву ўвядзення мараторыя на смяротнае пакаранне і пэўны прагрэс у адносінах паміж Беларуссю і ПАСЕ, вынесены смяротны прысуд аддаліць Беларусь ад Еўропы, — гаворыцца ў заяве. — Мы заклікаем улады Беларусі зрабіць усё магчымае, каб гэты прысуд не быў прыведзены ў выкананне. Смяротнае пакаранне як форма пакарання з'яўляецца недапушчальным парушэннем праваў чалавека, незалежна ад здзейсненага злачынства».

Прадстаўнікі еўрапейскіх структур заклікаюць захаваць жыццё нават несумненнаму забойцы. Але, калі пазбавіцца

эмоцыяў і паглядзець на гэта прагматычна, то чаму б і не? І што нам за гэта будзе?

Беларусь як
выключнасць

Беларусь — адзіная краіна ў Еўропе, якая скарыстоўвае смяротнае пакаранне. Гэта пытанне даўно стаіць паміж нашай краінай і пэўнымі структурамі Еўропы. Таксама, як выключэнне па смяротнаму пакаранню, Беларусь з'яўляецца адзінай краінай, якая не ўваходзіць у Савет Еўропы, і адпаведна, у Парламенцкую асамблею Савета Еўропы. Але так было не заўсёды.

У 1993 годзе беларускі парламент атрымаў статус спецыяльнага запрошанага ў ПАСЕ, але ўжо ў 1996-м быў пазбаўлены яго пасля рэфэрэндуму, які ўзаконіў смяротнае пакаранне.

У чэрвені 2009 года ПАСЕ прыняла рэзалюцыю аб вяртанні Беларусі статусу спецыяльнага запрошанага пры ўмове адмены смяротнага па-

Выгада ад адмены смяротнага пакарання склала б пад мільярд еўра. Не кажучы пра тое, што Беларусь стала б у адзін шэраг з цывілізаванымі краінамі

карання ці ўвядзення мараторыя на яго. Аднак ужо ў наступным годзе ў Беларусі пайшлі новыя пакаранні, пасля чаго ПАСЕ афіцыйна рэкамендавала сваім сябрам не наведваць краіну. Пасля расстрэлу ў 2012 годзе Дзмітрыя Канавалава і Уладзіслава Кавалёва, абвінавачаных у здзяйсненні тэракту ў мінскім метро, генсакратар Савета Еўропы Турб'ерн Ягланд заявіў: «Наяўнасць у Беларусі смяротнага пакарання не дазваляе ёй мець які-небудзь статус у рамках Савета Еўропы».

То бок, менавіта смяротнае пакаранне з'яўляецца асноўным тормадам для нармалізацыі адносінаў з Еўропай.

Што атрымае Беларусь?

Такім чынам, са скасаваннем смяротнага пакарання Беларусь можа ўвайсці ў Савет Еўропы. А з уваходам у Савет Еўропы Беларусь можа атрымаць вельмі шмат.

Палітолаг Юры Чавусаў тлумачыць, што Савет Еўропы,

на некалькі гадоў, з канкрэтнымі мэтамі і лічбамі. З адказнымі за выкананне міністэрствамі. Гэтая заяўка цягне прыкладна на 600 мільёнаў еўра», — паведаміў Чавусаў.

Апроч гэтага, з уступленнем у Савет Еўропы і ПАСЕ, Беларусь значна б актывізавала свае дзеянні ў межах іншых еўрапейскіх праграм. Напрыклад, такіх, як «Усходняе партнёрства». І Беларусі ёсць што прапанаваць. Зараз Беларусь выступае за распрацоўку канкрэтных праектаў, накіраваных на развіццё сеткі энергетычных і транспартных камунікацый, умацаванне рэгіянальнай энергетычнай бяспекі, барацьбу з экалагічнымі пагрозамі, умацаванне бяспекі межаў і мытнага ўзаемадзеяння. Беларусь прапануе стварэнне рэгіянальных механізмаў па прыцягненню дадатковых інвестыцый, а таксама ўстановаў бізнэс-фармату «Усходняга партнёрства» як паспяховай пляцоўкі для дыялогу і супрацоўніцтва паміж дзельцамі і эканамічнымі асацыяцыямі краін-партнёраў і ЕС.

Бюджэты гэтых праектаў, па словах Чавусава, шматмільённыя. І гэтыя мільёны могуць больш актыўна прыходзіць у Беларусь. «Гэта не тая сфера, канешне, якая б магла выратаваць беларускую эканоміку, але гэтыя грошы прывабныя для любога міністэрства і ведамства. Гэта грошы ў рамках

так званай тэхнічнай дапамогі. Нават зараз гэтыя праекты працуюць, і Беларусь атрымлівае грошы, напрыклад, на барацьбу з кіберзлачыннасцю», — заўважыў эксперт.

Пры ўступленні ў Савет Еўропы гэта супрацоўніцтва б актывізавалася. Савет Еўропы хвалюць праблемы ўцэкачоў, праблемы экалогіі, барацьба са злачыннасцю, і Беларусь магла б мець на гэта большыя грошы, чым зараз. «Просты прыклад: калі едзеш у Польшчы ці Літве, шмат над якімі дарогамі сустрачэш пыльду, што гэтая дарога пабудавана ў супрацоўніцтве з Еўрасаюзам, парк добраўпарадкаваны з дапамогай Савета Еўропы і гэтак далей. У нас такіх шылдачак няма, але ж усё гэта — еўрапейскія грошы», — кажа Чавусаў.

Па ягоных словах, ён на свае вочы бачыў дакумент, распрацаваны ўладамі Беларусі для атрымання еўрапейскай тэхнічнай дапамогі. «Там некалькі дзясяткаў праектаў, разлічаных

апытанню НІСЭПД, за захаванне смяротнага пакарання ў Беларусі ў верасні 2012 года (больш свежых дадзеных няма) выступала толькі 49,1% беларусаў, а гэта — менш паловы. 40,7% выступілі за адмену смяротнай кары.

Варта таксама адзначыць, што мараторый на смяротнае пакаранне — не ёсць адменай смяротнага пакарання. У ЗША быў мараторый на смяротнае пакаранне з 1972 па 1976 гады на ўсёй тэрыторыі краіны. Пасля мараторый адмянілі, але ўжо не паўсюль.

Дык чаму б не правесці эксперымент?

Чаму б не ўвесці
мараторый?

Аўтар кнігі «Аляксандр Лукашэнка. Палітычны партрэт» Валер Карбалеў перакананы, што для ўвядзення мараторыя існуюць і псіхалагічныя праблемы. «У Лукашэнка псіхалогія ўладара старажытнага свету, які меў права караць смерцю ці мілаваць. Калі ён адмовіцца ад права караць, дык ён нібыта сам адразу ад сябе частку ўладных паўнамоцтваў. Што ж за кіраўнік такі, які не валодае жыццямі сваіх падначаленых?» — кажа Карбалеў.

Значнае эксперт і яшчэ адзін больш псіхалагічны момант: тая частка грамадства, якая выступае за захаванне смяротнага пакарання, і ёсць электаратам Аляксандра Лукашэнка. «У цэлым грамадства падзелена прыкладна парову: 50% за адмену, а 50% супраць смяротнага пакарання. Але тая частка, якая за захаванне смяротнай кары — гэта электарат Лукашэнка. Ён гэта адчувае», — адзначае Карбалеў.

І Лукашэнка, канешне б, жадаў атрымаць ад Еўропы значныя бонусы ў такім пытанні, як адмена смяротнага пакарання.

Грошы альбо амбіцыі

Такім чынам, мараторый на смяротнае пакаранне ў Беларусі цалкам можа быць уведзены. Варта толькі патлумачыць уладам, што атрымаем мы ад гэтага значна больш (і ў грашовым вымярэнні, і ў іміджавым), чым страцім.

Канешне, усе эксперты адначалі, што ў выпадку ўваходжання ў Савет Еўропы над сучаснай уладай тады навісне пагроза Еўрапейскага суда па правах чалавека. Але для Беларусі, падаецца, гэта не праблема. Не выконвае ж Беларусь рашэнняў Камітэта па правах чалавека ААН?

Ды што Беларусь! У Расіі ў адной Маскве 1172 чалавекі маюць на руках нявыкананыя судовыя рашэнні ЕСПЧ. І нішто — Расія трымаецца.

Так што праблема мараторыя на смяротнае пакаранне — гэта выключна праблема аднаго ўказа. Які, як адзначалася вышэй, прынясе значна больш выгод, чым стратаў.

ТВ ТЭЛЕТЫДЗЕНЬ

20 МАЯ, ПАНАДЗЕЛАК

1 БЕЛАРУСЬ

06.00, 07.15, 08.20 Добрай раніцы, Беларусь!

07.00, 08.00, 09.00, 12.00, 15.00, 19.00, 23.05 Навіны.

07.05, 08.05 Дзелавое жыццё.

07.10, 08.10 Зона Х.

09.10 У цэнтры ўвагі.

10.05 Камедыя «Іван Васільевіч змяняе прафесію» (СССР).

12.10 «Дзень у вялікім горадзе». Інтэрактыўнае жаночае ток-шоў.

13.35 Клуб рэдактараў.

14.15 Вакол планеты.

15.10, 18.40 Навіны рэгіёна.

15.25 Анімацыйны фільм «Іван Царэвіч і шэры воўк» (Расія).

17.05 Камедыя «М+Ж» (Расія).

19.20 Адмысловы рэпартаж АТН.

19.40, 22.50 Зона Х. Крымінальныя навіны.

20.00 Форум.

21.00 Панарама.

21.45 Дэтэктыўны серыял «Ліквідацыя» (Расія). 1-я серыя.

23.25 Дзень спорту.

23.35 Серыял «Майстры жахаў».

23.10 Фільм «Следапыт».

01.10 Начныя навіны.

ТВ

06.00, 07.30, 10.30, 13.30, 16.30, 19.30, 22.30 «24 гадзіны».

06.10 «Міншчына».

06.20 «Раніца. Студыя добрага настрою».

07.40 «СТБ-спорт».

07.45 «Раніца. Студыя добрага настрою».

08.30 «Тыдзень». Інфармацыйна-аналітычная праграма.

09.40 «Вялікі сняданак».

10.20 «Глядзец усмі!».

10.40 «Прашаная вячэра».

11.35 «Слова жанчыне». Серыял.

12.30 «Джэймі: абед за 30 хвілін».

13.00 «Рэпарцёрскія гісторыі».

13.50 «Вялікі горад».

14.30 «Дзіўная справа».

15.30 «Іншая краіна».

16.20 «Наша справа».

16.50 «Згодна з законам».

17.20 «Міншчына».

17.30 «Прашаная вячэра».

18.30 Прэм'ера. «Ашуканыя навукай».

20.00 «Сталічныя падрабязнасці».

20.10 «СТБ-спорт».

20.15 «Добры вечар, маляня».

20.30 Фільм «Клятва». Кітай - ЗША - Паўднёвая Карэя, 2005 г.

22.55 «СТБ-спорт».

23.00 «Ваенная таямніца».

00.45 «Пякельная кухня - 2». Фінал.

21.20 Тэлебарометр.

21.25 КЕНО.

21.30 Трылер «Кантракт» (ЗША).

23.25 Футбол. Чэмпіянат Англіі. Прэм'ерліга. Чэлсі - Эвертан.

01.15 Футбол. Чэмпіянат Англіі. Прэм'ерліга. Аглед тура.

02.10 Авертайм.

РОССИЯ

07.00 «Раніца Расіі».

10.00 «Карціна свету».

10.55 Надвор'е на тыдзень.

11.00 Весткі.

11.30 «Ранішняя@пошта».

12.00 «Прамы эфір».

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 «Я прыйду сама».

23.15 Навіны - Беларусь.

23.25 «Чужыя таямніцы. Пору года».

00.05 «Выбачыце, мы не ведалі, што ён нябачны».

14.25 Серыял «Вуліцы пабітых ліхтароў».

15.15 «Справа густу».

15.40 Аглед. Надзвычайнае здарэнне.

16.00 Сёння.

16.25 «Пракурорская праверка».

17.35 «Гаворым і паказваем».

18.30 Аглед. Надзвычайнае здарэнне.

19.00 Сёння.

19.35 Прэм'ера. Вострасюжэтны серыял «Бездань».

23.00 Сёння. Вынікі.

23.25 Серыял «Масква. Тры вакзалы».

00.15 «Цэнтр дапамогі «Анастасія».

МІР

05.00 Т/с «Агонь кахання».

06.40 Т/с «Арабэла».

07.05 «Цік-так».

07.20 Т/с «Пяць хвілін да метро».

09.00, 12.00, 15.00, 18.00, 21.00 Навіны Садружнасці.

09.10 Выніковая праграма «Разам».

10.00 Х/ф «Вершы, не вершы».

11.30 «Агульны інтарэс».

12.25 «Агульны рынак».

12.40 «Простая мова».

12.55 Т/с «Управа».

15.25 Т/с «Заручальны пярсцёнак».

17.00, 22.45 Ток-шоў «Слова за слова».

18.30 «Акцэнты».

18.45, 01.50 Т/с «Закон і парадак. Злочынны намер, сезон 4».

21.25, 05.25 «Свет Спорту».

21.55, 03.40 Д/ф «У свеце людзей».

23.35 Т/с «Юнкеры».

01.25 «Зроблена ў СССР».

БЕЛСАТ tv

07.00 ПраСвет.

07.25 Зона «Свабоды».

07.55 Кулінарны падарожжы Робэрта Макловіча.

08.20 Zeroes Heroes (рэтраспекцыя блізкай гісторыі).

08.55 Дакументальная гадзіна: «Ваўчыная маці», дак. фільм, 2007 г., Польшча.

09.25 Два на два (тэледыскусія).

09.50 Eurotaxx (тэлечасопіс каналу «Нямецкая хваля»).

10.20 Форум (ток-шоу).

11.10 «Сенсацыі ХХ стагоддзя», серыял: «Бункеры Трэцяга Райху».

11.35 МакраФон: «Салідарныя з Беларуссю-2013», канцэрт: выступ гурта «Крамбамбуля».

12.00 Фільматэка майстроў: «Сямейка Смітаў», рамантычная камедыя, 2005 г., ЗША.

14.00 Эксперт (сатырычная праграма).

14.35 Кулінарны падарожжы Робэрта Макловіча.

15.00 ПраСвет (інфармацыйна-публіцыстычная праграма).

15.25 Zeroes Heroes (рэтраспекцыя блізкай гісторыі).

16.00 Дакументальная гадзіна: «Ваўчыная маці», дак. фільм, 2007 г., Польшча.

16.30 Два на два (тэледыскусія).

16.55 «Сенсацыі ХХ стагоддзя», серыял: «Бункеры Трэцяга Райху».

17.20 Моўнік (лінгвістычная праграма).

17.35 Відзьмо-невідзьмо (інфармацыйна-забаўляльны аглед): выд. 31.

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»: Аглед медыяў.

19.30 Студыя «Белсат»: Гарачы каментар.

20.00 Студыя «Белсат»: Навіны.

20.10 Студыя «Белсат»: Аглед падзеяў культуры.

20.15 Студыя «Белсат»: Гарачы каментар.

20.35 Асабісты капітал (эканамічная праграма).

21.00 Аб'ектыў (галоўнае выданне).

21.25 Не прапусці! (параднік глядача).

21.30 Студыя «Белсат»: Мінуў дзень (інфармацыйнае падсумаванне дня).

21.45 Фільматэка майстроў: «Сямейка Смітаў», рамантычная камедыя, 2005 г., ЗША.

23.20 Студыя «Белсат».

01.25 Асабісты капітал.

01.50 Аб'ектыў.

01.55 Асабісты капітал.

02.35 «Калыханка» ад Сашы і Сірозы.

21 МАЯ, АЎТОРАК

1 БЕЛАРУСЬ

06.00, 07.15, 08.20 Добрай раніцы, Беларусь!

07.00, 08.00, 09.00, 12.00, 15.00, 19.00, 23.20 Навіны.

07.05, 08.05 Дзелавое жыццё.

07.10, 08.10 Зона Х.

09.10 Серыял «Добры дзень, мама!».

10.05 Серыял «Джамайка» (Расія-Украіна).

11.00 Дакументальны серыял «Мудрагелістыя светлы» (ЗША-Паўднёвая Карэя).

12.10 «Дзень у вялікім горадзе». Інтэрактыўнае жаночае ток-шоў.

13.15 Журналісцкае расследаванне.

13.50 Дэтэктыўны серыял «Ліквідацыя» (Расія). 1-я серыя.

15.15, 18.40 Навіны рэгіёна.

15.25 Гістарычная меладрама «Жамчужына палаца» (Карэя Паўднёвая).

16.50 «Здароўе». Ток-шоў.

17.40 Серыял «Добры дзень, мама!».

19.20 Сфера інтарэсаў.

19.40, 23.00 Зона Х. Крымінальныя навіны.

19.55 Серыял «Джамайка» (Расія-Украіна).

21.00 Панарама.

22.00 Дэтэктыўны серыял «Ліквідацыя» (Расія). 2-я серыя.

23.35 Дзень спорту.

23.50 Гістарычная меладрама «Жамчужына палаца» (Карэя Паўднёвая).

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 Шматсер. фільм «Былая жонка».

23.10 Фільм «Адбой».

01.10 Начныя навіны.

ТВ

06.00, 07.30, 10.30, 13.30, 16.30, 19.30, 22.30 «24 гадзіны».

06.10 «Міншчына».

06.20 «Раніца. Студыя добрага настрою».

07.40 «СТБ-спорт».

07.45 «Раніца. Студыя добрага настрою».

09.00 «NEXT 3». Серыял.

09.45 «Такі лёс».

10.40 «Прашаная вячэра».

11.35 «Слова жанчыне». Серыял.

12.30 «Джэймі: абед за 30 хвілін».

13.00 «Цэнтральныя рэгіён».

13.50 Фільм «Помста». Данія - Швецыя, 2010 г.

16.00 «Уявіце сабе».

16.50 «Згодна з законам».

17.20 «Міншчына».

17.30 «Прашаная вячэра».

18.30 «Нам і не снілася».

20.00 «Сталічныя падрабязнасці».

20.10 «СТБ-спорт».

20.15 «Добры вечар, маляня».

20.40 Фільм «Укол парасонікам». Францыя, 1980 г.

22.55 «СТБ-спорт».

23.00 «Жывая тэма».

23.55 «Аўтапанарама».

00.15 «Баец Нараджэне легенды». Серыял.

08.00 Раніца.

09.00 Тэлебарометр.

09.05 Дэтэктыў «Блізкія людзі» (Расія).

10.20 Авертайм.

10.50 Футбол. Чэмпіянат Англіі. Прэм'ерліга. Аглед тура.

12.10 Рэпарцёр «Беларускай часіны».

13.05 Баявік «Херувім» (Расія).

14.55 Трылер «Кантракт» (Германія-ЗША).

16.50 Беларуская часіна.

17.55 Рэгіянальная праграма.

19.00 Баявік «Херувім» (Расія).

20.50 Падгрыфам «Вядомыя».

21.20 Тэлебарометр.

21.25 КЕНО.

21.30 Меладрама «Любоўная ліхаманка» (ЗША).

23.50 Дак. серыял «Цуды прыроды».

РОССИЯ

07.00 «Раніца Расіі».

10.05 «Справа Х. Следства працягваецца». Ток-шоў.

11.00 Весткі.

11.30 «Сумленны дэтэктыў». Аўтарская праграма.

12.00 «Прамы эфір».

12.50 Тэлесерыял «Хутаранец».

13.50 Навіны - Беларусь.

14.00 Весткі.

14.30 «1000 дробязяў». Ток-шоў.

15.15 «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 вышэйшых дзяўчын». Тэлесерыял.

18.55 «Ефрасіння. Тайговае каханне». Тэлесерыял.

19.50 Навіны - Беларусь.

20.00 Весткі.

20.30 Тэлесерыял «Сямейны дэтэктыў».

21.30 Тэлесерыял «Я прыйду сама».

23.15 Навіны - Беларусь.

23.15 «Чужыя таямніцы. Пору года».

00.00 «Адмысловы карэспандэнт».

НВ

06.00 Інфармацыйны канал «НТБ раніцай».

08.10 Серыял «Вяртанне Мухтара».

10.00 Сёння.

10.20 Чыстасардэчнае прызнанне.

11.00 «Да суда».

12.00 «Суд прысяжных».

13.00 Сёння.

13.25 «Суд прысяжных. Канчатковы вердыкт».

14.25 Вострасюжэтны серыял «Вуліцы пабітых ліхтароў».

15.15 «Справа густу».

15.40 Аглед. Надзвычайнае здарэнне.

16.00 Сёння.

16.25 «Пракурорская праверка».

17.35 «Гаворым і паказваем».

18.30 Аглед. Надзвычайнае здарэнне.

19.00 Сёння.

19.35 Прэм'ера. Вострасюжэтны серыял «Бездань».

23.00 Сёння. Вынікі.

23.25 Серыял «Масква. Тры вакзалы».

00.15 «Цэнтр дапамогі «Анастасія».

21.55, 03.40 Д/ф «У свеце сакрэтных ведаў».

23.35 Т/с «Юнкеры».

01.25 «Усюды жыццё».

БЕЛСАТ tv

07.00 Студыя «Белсат».

08.35 Асабісты капітал.

08.55 Аб'ектыў.

09.20 Не прапусці! (параднік глядача).

09.40 Еўропа сёння.

10.10 «У Бога за пазухай», камедыя, 1998 г., Польшча.

11.45 Студыя «Белсат».

13.25 Асабісты капітал.

13.45 Аб'ектыў.

14.10 Не прапусці! (параднік глядача).

14.30 Еўропа сёння.

15.00 «У Бога за пазухай», камедыя, 1998 г., Польшча.

16.40 «Дэфект», тэлесерыял: 1 серыя.

17.30 Эксперт (сатырычная праграма).

18.05 На колах.

18.30 Без рэтушы: «Жыццё апазіцыянера ў правінцыі», рэпартаж, 2013 г., Беларусь.

18.45 Калыханка для самых маленькіх.

19.00 Студыя «Белсат»: інфармацыйна-публіцыстычны вечар (жывы эфір).

19.15 Студыя «Белсат»: Сальда.

19.20 Студыя «Белсат»: Аглед медыяў.

19.30 Студыя «Белсат»: Гарачы каментар.

20.00 Студыя «Белсат»: Навіны.

20.15 Студыя «Белсат»: Гарачы каментар.

20.30 Чорным па белым.

21.00 Аб'ектыў (галоўнае выданне).

21.25 Студыя «Белсат»: Размова У.Мацкевіча / М.Жбанкова.

21.40 Студыя «Белсат»: Мінуў дзень.

21.45 «Доктар Марцін», серыял: 20 серыя.

22.30 Назад у будучыню.

22.45 Форум (ток-шоу).

23.25 Студыя «Белсат».

01.05 Чорным па белым.

01.35 Аб'ектыў.

02.00 Студыя «Белсат»: Размова У.Мацкевіча / М.Жбанкова.

02.20 «Калыханка» ад Сашы і Сірозы.

24 МАЯ, ПЯТНІЦА

06.00, 07.15, 08.20 Добрай раніцы, Беларусь!
07.00, 08.00, 09.00, 12.00, 15.00, 19.00, 23.05 Навіны.
07.05, 08.05 Дзелавое жыццё.
07.10, 08.10 Зона Х.
09.10 Меладраматычны серыял «Добры дзень, мама!» (Украіна).

16.55 «Замуж за прынца».
18.00 Нашы навіны (з субтытрамі).
18.15 Навіны спорту.
18.20 АНТ прадстаўляе: «Чакай мяне».

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».

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

07.00 Рэгіянальная праграма.
08.00 Раніца.

09.00 Тэлебарометр.
09.05 Дэтэктыў «Запасны інстынкт» (Расія).
10.15 Час футболу.
11.10 Дакументальны серыял «Цуды прыроды» (Чэхія).

07.00 «Раніца Расіі».
10.05 «Права на сустрэчу».
11.00 Весткі.
11.30 «Мая планета».
12.00 «Прамы эфір».
12.50 Тэлесерыял «Хутаранец».
13.50 Навіны - Беларусь.

10.00 Сёння.
10.20 «Крамлёўскія дзеці».
11.10 «Да суда».
12.05 «Суд прысяжных».
13.00 Сёння.
13.25 «Суд прысяжных. Канчатковы вердыкт».

05.00 Т/с «Агонь каханья».
06.40 Т/с «Арабэла».
07.05 «Цік-так».
07.20 Т/с «Пяць хвілін да метро».
09.00, 12.00, 15.00, 18.00, 21.00 Навіны Садружнасці.

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

11.00 Чорным па белым (культурніцкая праграма).
11.25 Вагон (сатырычна-забаўляльная праграма).
11.30 Zeroes Heroes (рэтраспекцыя блізкай гісторыі).

05.00 Т/с «Агонь каханья».
06.40 Т/с «Арабэла».
07.05 «Цік-так».
07.20 Т/с «Пяць хвілін да метро».
09.00, 12.00, 15.00, 18.00, 21.00 Навіны Садружнасці.

25 МАЯ, СУБОТА

06.50 Камедыя «За запалкамі» (СССР-Фінляндія).
08.30 Існасць.
09.00, 12.00, 15.00, 19.00 Навіны.
09.10 Зямельнае пытанне.
09.35 Камедыіны серыял «Таткі» (Расія-Украіна).

16.20 «Адгадай мелодыю».
16.55 АНТ прадстаўляе: «Адзін супраць усіх».
17.40 «Куб».
18.40 АНТ прадстаўляе: «Акадэмія талентаў».

06.35 «Салдаты». Серыял.
08.20 Фільм «Хросныя бацькі». Францыя, 2005 г.
10.10 «Чыстая праца».
11.00 «Жанчыны ХХ стагоддзя».

07.00 АНТ прадстаўляе: «Суботняя раніца».
08.00, 09.00 Нашы навіны.
09.05 «Смешарыкі».
09.20 «Здраоўе».

08.05 Фільм «Прыгоды Электроніка» (СССР). 1-я і 2-я серыі.
10.20 Мультифільм «Кот у ботах».
10.40 Пазакласная гадзіна.

13.35 Пад грыфам «Вядомыя».
14.10 Беларуская кухня.
14.45 Мазгавы штурм.
15.25 Мастацкая гімнастыка. Шоў зорак.
16.55 Фантастычны баявік «Вікінгі супраць прышэльцаў» (ЗША-Германія).

07.00 Фільм «Восеньскія клопаты» (2009 г.).
08.35 Фільм «Белая суценка». 2010 г.
10.25 «Ранішняя@пошта».
11.00 Весткі.
11.15 «Суботнік».

06.30 Серыял «Злачынства будзе раскрыта».
08.00 Сёння.
08.20 «Агляд».
08.50 «Гатуем».

09.25 «Справа густу».
10.00 Сёння.
10.20 «Агульная дарога».
10.50 «Кулінарны паядынак».
11.55 «Кватэрнае пытанне».

05.00 Д/ф «Скарбы Эрмітажа».
07.00 Мультифільмы.
07.35 «Мільён пытанняў пра прыроду».
07.50 М/с «Смешарыкі».
08.15 «Эксперыментатары».

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

10.10 Кулінарныя падарожжы Робэрта Макловіча.
10.35 Маю права (юрыдычная праграма).
11.00 Форум (ток-шоу).
11.45 Казкі для дзетак «Падарожжа Цюці, поўнае прыгоду».

12.25 «Жыццё ля поплаву», тэлесерыял: 3 серыя.
13.10 «Час гонару», серыял: 33 серыя.
13.55 «Дэфект», тэлесерыял: 1 серыя.
14.50 «Сенсацыі ХХ стагоддзя», серыял: «Бункеры Трэцяга Райху».

21.15 Без рэтушы: «Цівалі», дак. фільм, 2012 г., Беларусь.
21.45 Суботні сеанс: «Каралева аблокаў», маст. фільм, 2003 г., Польшча.
23.05 ПраСвет (інфармацыйна-публіцыстычная праграма).

ТЭЛЕТЫДЗЕНЬ

10

26 МАЯ, НАДЗЕЛЯ

1 БЕЛАРУСЬ

07.30 Камедыя «Сардэчна запрашаем, ці Староннім уваход забаронены» (СССР).
08.50 Слова Мітрапаліта Тадэвуша Кандрусевіча.
09.00, 12.00, 15.00 Навіны.
09.10 Арсенал.
09.35 Камедыіны серыял «Таткі» (Расія-Украіна).
10.40 Медычыны таямніцы.
11.15 Кулінарная дыпламатыя.
11.45 Нашы.
12.10 Камедыя «За запалкамі» (СССР-Фінляндія).
14.15 Клуб рэдактараў.
15.15 Навіны рэгіёна.
15.30 Анімацыйны фільм «Гісторыя цацак» (ЗША).
16.55 Заўтра - гэта мы!
17.25 Дакументальна-біяграфічны цыкл «Мая праўда» (Украіна).
18.25 Фантастычны баявік «Піраты Карыбскага мора: куфар мерцвяка» (ЗША).
21.00 У цэнтры ўвагі.
21.55 Журналісцкае расследаванне.
22.30 Трылер «Здань» (Францыя-Германія).
00.50 Камедыіны серыял «Таткі» (Расія-Украіна).

Н

07.00 АНТ прадстаўляе: «Надзельная раніца».
08.00, 09.00 Нашы навіны.
09.05 Надзельная пропаведзь (з субтытрамі).
09.20 «Шалапутныя нататкі».
09.40 «Пакуль усе дома».
10.35 «Фазэнда».
11.10 АНТ прадстаўляе: «Брэйн-рынг».
12.15 Шматсерыйны фільм «Асабістыя абставіны».
16.00 Нашы навіны.
16.15 Навіны спорту.
16.20 Асцяроддзе пасялення.

17.20 Прэм'ера. Фільм «Сапраўднае каханне».
19.10 АНТ прадстаўляе: «Эстрадны кактэйль».
20.00 Контуры.
21.05 Драма «Каралева».
23.00 Фільм «Помста».
01.05 Праграма на Канскім кінафэсце.

ТВ

08.15 Фільм «Прыгоды Электроніка» (СССР). 3-я серыя, заключная.
09.20 Мультифільмы.
10.20 Пазакласная гадзіна.
10.40 Тэлебарометр.
10.45 Пра мастацтва.
11.15 Фантастычны баявік «Вікінгі супраць прышэльцаў» (ЗША-Германія).
13.30 Прыгоднікі баявік «Капітан Аларыст» (Францыя).
16.20 Футбол. Чэмпіянат свету - 2014.
16.55 Футбол. Кубак Беларусі. Фінал. Прамая трансляцыя.
19.20 Суперлато.
20.25 Навіны надвор'я.
21.00 Спортлато 5 з 36.
21.05 КЕНО.
21.10 Камедыйна меладрама «Гадзіна пік» (Расія).
23.15 Спорт-кадр.
00.00 Хакей для ўсіх.
00.45 Конны спорт. Канкур.

2 БЕЛАРУСЬ

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.

РОССИЯ

07.00 Фільм «Зімовы вальс» (2013 г.).
10.15 «Сам сабе рэжысёр».
11.00 Весткі.
11.15 «Смехапанарама».
11.45 «У свеце жывёл».
12.20 Фільм «Прапаную руку і сэрца».
14.00 Весткі.
14.15 «Ха». Маленькія камедыі.
14.30 «Чорныя дзюры. Белыя плямы».
15.25 «Гарадок». Дайджэст. Забаўляльная праграма.
16.00 Фільм «Матуля мая» (2012 г.). 2-я серыя.
17.50 «Смяяцца дазваляецца». Гумарыстычная праграма.
20.00 Весткі тыдня.
21.25 Фільм «Красуня» (2013 г.).
23.20 1/8 фіналу Першай лігі МС КВЗ.

НТВ

06.30 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 «Паездзе, паямо!».
12.25 «Цуд тэхнікі».
13.00 Сёння.
13.20 Вострасюжэтны фільм «Кома».
15.10 «Судовы дэтэктыў».

16.15 «Следства вялі».
17.00 «Выратавальнікі».
17.30 «Вочная стаўка».
18.30 Надзвычайнае здарэнне. Агляд за тыдзень.
19.00 «Сёння. Выніковая праграма».
20.00 Чыстасардэчнае прызнанне.
20.40 «Цэнтральнае тэлебачанне».
21.45 «Жалезныя лэдзі».
22.35 Вострасюжэтны фільм «Мой дом - мая крэпасць».
00.20 «Школа зласлоўя» Ток-шоў.

МІР

05.00 Д/ф «Скарбы Эрмітажа».
07.00 Мультифільмы.
07.35 «Мільён пытанняў пра прыроду».
07.50 М/с «Смешарыкі».
08.05 «Ведаем рускую».
09.00, 15.00 Навіны Садружнасці.
09.10 «Даведнік».
09.35 «Ежа».
10.05 «Простыя лікі».
10.30 М/ф «Не гаруй!».
12.10, 01.05 М/ф «У цені мінулага».
15.10 Ток-шоў «Яшчэ не разам».
15.50, 21.00 Т/с «Пакліканне».
20.00 Выніковая праграма «Разам».
21.50 М/ф «Бацькі».
23.30 М/ф «Будзь са мной».
03.40 Д/ф «Народы Расіі».

БЕЛСАТ TV

07.00 Аб'ектыў (галоўнае выданне).
07.15 Казкі для дзетак: «Аблавушак», «Мядзведзікі», «Прыгоды і паходы».
07.40 «Калі сэрца ў чаканні», серыял: 21 серыя.
08.05 Над Нёмнам (тэлечасопіс).
08.25 Зона «Свабоды».
08.55 Еўропа сёння.
09.25 Навігатар.
09.40 Гісторыя пад знакам Пагоні.
09.55 Рэпартаж.
10.20 Без рэтушы: «Жыццё апазіцыянера ў правінцыі», рэпартаж, 2013 г., Беларусь.

10.35 Чорным па белым (культурніцкая праграма).
11.00 Асабісты капітал (эканамічная праграма).
11.25 Вагон (сатырычна-забаўляльная праграма).
11.30 Моўнік (лінгвістычная праграма).
11.40 Казкі для дзетак: «Аблавушак», «Мядзведзікі», «Прыгоды і паходы».
12.10 «Калі сэрца ў чаканні», серыял: 20 серыя.
12.35 «Час гонару», серыял: 34 серыя.
13.20 «Зямля абяцаная»: 2 серыя.
14.15 «Таёмны свет ўэлнэсу: Старажытная Індыя», дак. фільм, 2007 г., Германія-Аўстрыя.
14.30 «Таёмны свет ўэлнэсу: Старажытны Кітай», дак. фільм, 2007 г., Германія-Аўстрыя.
15.25 «Народны альбом», мюзікл, рэж. Міхал Анемпадыстаў, 1999 г., Беларусь.
16.25 «Каралева аблокаў», маст. фільм, 2003 г., Польшча.
17.45 Кулінарныя падарожжы Робэрта Макловіча.
18.15 Без рэтушы: «Цівалі», дак. фільм, 2012 г., Беларусь.
18.45 Калыханка для самых маленькіх: «Нодзі ў краіне цацак».
19.00 «Сенсацыі ХХ стагоддзя», серыял: «Таямнічы палёт Рудальфа Гэса».
19.25 Дакументальная гадзіна «Молатаў: цень Сталіна», дак. фільм, 2010 г., Германія.
20.15 Гісторыя пад знакам Пагоні (спазнаваўчая праграма).
20.25 Zeroes Heroes (рэтраспекцыя блізкай гісторыі).
21.00 Два на два (тэледыскусія).
21.25 Эксперт (сатырычная праграма).
21.55 Форум (ток-шоу).
22.40 Фільматэка майстроў: «Прывід п'яра», маст. фільм, 2010 г., Францыя-Германія-Брытанія.
00.50 Відзьмо-невідзьмо (інфармацыйна-забаўляльны агляд): выд. 32.
01.15 Два на два (тэледыскусія).
01.45 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 — 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 _____

▶ МОЎНАЕ ПЫТАННЕ

ПІРЭНЕЙСКАЯ ТРАСЯНКА

Алег НОВІКАЎ

Калі верыць спецыялістам-лінгвістам, кожны дзень на планеце знікае адна мова. Аднак 9 мая гэтага года новая мова, наадварот, нарадзілася, хаця рэакцыі на падзею вельмі супярэчлівыя.

Справа ў тым, што рашэнне пра з'яўленне новай мовы было прынята пастановай дзяржаўнага органа. Рэгіянальны парламент іспанскай аўтаномнай камуны Арагон па ініцыятыве правых партый прыняў рашэнне пра папраўкі ў закон аб мясцовых мовах. Адпаведна яму, каталонская мова, на якой размаўляе частка тубыльцаў, цяпер будзе называцца LARAO. Ніякіх лапайцаў у Арагоне няма. LARAO — гэта абрэвіатура, якая значыць «аўтэнтычная арагонская мова ўсходняй вобласці». На думку заканадаўцаў, на LARAO размаўляюць 60 тысяч з 1,2 мільёна насельніцтва краю.

Каталонскія партыя і левыя, якія галасавалі супраць рэформы, называюць падзеі 9 мая цыркам. На думку крытыкаў пастановы, ініцыятарамі зменаў рухалі выключна фобіі. Так, кансерватыўная «Народная партыя» (PP), якая адстойвае палітычнае адзінства Іспаніі, галасавала за закон, паколькі ненавідзіць усё, што парушае дзяржаўны маналіт. У дадзеным выпадку, гэта ўсё арагонскае і каталонскае (як вядома, на наступны год прызначаны плебісцыт наконт стварэння каталонскай дзяржавы). Іншая партыя, якая падтрымала законапраект, — Арагонская партыя (PAR) — у сваю чаргу цураецца ўсяго каталонскага. У выніку гэтага незвычайнага альянсу каталонская мова знікла з лінгвістычнай мапы камуны Арагон.

Натуральна, такая валонтарысцкая акцыя выклікала шок у Барселоне. Па сутнасці, штучна скарочаны арэал, дзе жыве каталонскі народ. Вядучыя каталонскія нацыяналістычныя партыі — «Канвергенцыя і саюз» (CiU)

і «Левыя рэспубліканцы» (ERC) — ужо прынялі гнёўныя рэзалюцыі супраць LARAO. На іх думку, гэта самая LARAO — не проста іншая назва для каталонскай мовы, а замаха на яе. Быццам, з'яўленне новай мовы абавязкова выклікае патрэбу ў яе кадэфікацыі, што значыць неабходнасць растлумачыць, чаму лапайская мова не ёсць каталонская. Адпаведна, давадзецца ўносіць карэктывы ў падручнікі.

У выніку, калі верыць каталонскім нацыяналістам, усе закончыцца тым, што на свет з'явіцца нейкая каталонска-іспанская трасянка, якая па сутнасці будзе інструментам асіміляцыі арагонскіх каталонцаў. Некаторыя гарачыя галовы з асяроддзя каталонскіх

нацыяналістаў нават заклікаюць Міністэрства культуры Каталоніі прадумаць сістэму нелегальнай працы ў Арагоне, каб не дапусціць у будучыні татальнай «лапаізацыі» кампартрыётаў.

Міністэрства культуры Каталоніі, дарэчы, ужо зрабіла афіцыйную заяву наконт рашэння арагонскіх уладаў. Паводле слоў кіраўніка Мінкультуры, закон выкліканы антыкаталонскімі забабонамі некаторых колаў у Мадрыдзе. Праўда, арганізоўваць падпольныя курсы каталонскай мовы ў Арагоне Барселона не збіраецца. Міністр культуры Каталоніі спадзяецца, што ніводны філолаг, які паважае сябе, не скаціцца да таго, каб па інструкцыі

з цэнтру прыдумляць правільны лексікі і арфаграфіі новай штучнай мовы LARAO.

Аднак, думаецца, аматары LARAO ў Арагоне знойдуцца. «Новы Час» ужо пісаў пра феномен каталонскага імперыялізму (каталанізма). Яго стваральнікі сцвярджаюць, што межы цяперашняй Каталонскай аўтаноміі і зона пражывання этнічных каталонцаў не супадаюць. Таму праект незалежнай Каталоніі павінен уключаць у сябе Валенсію, некаторыя камуны паўднёвай Францыі, частку Арагона, Балерыянскія выспы і нават частку Сардзініі. Галоўнай прыкметай прыналежнасці абарыгенаў пералічаных тэрыторый да каталонскай нацыі з'яўляецца мова.

Аднак такая ўстаноўка сустрэла на мяжы 1970–1980-х адваротную рэакцыю ў суседзяў. Нацыяналісты ў той жа Валенсіі выкінулі лозунг барацьбы з каталонскім імперыялізмам, і нават былі гатовыя будаваць супольны антыкаталонскі

У выніку, калі верыць каталонскім нацыяналістам, усе закончыцца тым, што на свет з'явіцца нейкая каталонска-іспанская трасянка

фронт разам з іспанскім цэнтрам. Адным з прыкладаў такога незвычайнага накірунку з'яўляецца фракцыя арагонскага нацыяналізму, якую прадстаўляе згаданая «Арагонская партыя» (PAR).

PAR узнікла напрыканцы 1970-х гадоў як правая партыя. Адрозніваў гэту арганізацыю ад PP большы антыкаталонскі імпат і патрабаванне большых паўнамоцтваў для адміністрацый рэгіёнаў. Хаця ў 1990-я гады PAR пачала дрэйф у бок цэнтру, антыкаталонскія фобіі ў сяброў партыі захаваліся. Сябры PAR не хаваюць, што прыняты закон антыкаталонскі, паколькі, на іх думку, каталонскі ўплыў перашкаджае арагонцам цалкам

адчуць сябе арагонцамі. Як кажа Марыя Херэра (Mar a Herrero), адзін з лідараў PAR: «Для таго, каб арагонцы нарэшце ўсвядомілі сябе арагонцамі, усе мясцовыя гаворкі павінны называцца арагонскімі».

Мала хто, у тым ліку і арагонскія каталонцы, верыць у тое, што справа сапраўды дойдзе да кадэфікацыі LARAO. Адзін з дэпутатаў, які прадстаўляе каталонскую грамаду ў мясцовым парламенце, смяецца: уяўляецца, я за адну ноч вывучыў новую мову. Зранку прагнуўся і пачаў свабодна размаўляць на LARAO.

Дарэчы, ёсць у камуне і арагонская мова. На гэтай мове, якую шмат хто лічыць дыялектам іспанскай, сёння гавораць усяго каля 11 тысяч чалавек. Увогуле, арагонскую гаворку сістэматычна пачалі вывучаць напрыканцы 1980-х гадоў. У 1987 годзе адбыўся Кангрэс кадэфікацыі арагонскай мовы. У 2004-м была заснаваная Лінгвістычная арагонская асацыяцыя. Нарэшце, у 2009 годзе парламент Арагона вырашыў, што мову трэба не толькі вывучаць, аднак таксама абараняць і развіваць. У 2011-м была заснаваная Акадэмія арагонскай мовы.

Падыход PAR крытыкуе левая фракцыя руху арагонскіх нацыяналістаў, якую ўвабляе блізкая да зялёных партыя «Арагонская хунта» (СНА). Як гаворыцца на партыйным сайце «Арагонскай хунты», закон у прыныцце накіраваны супраць правоў любой моўнай меншасці, якой па сутнасці таксама з'яўляецца арагонскамоўная камуна. СНА заклікае свядомых арагонцаў паважаць правы малых этнасаў, каб у адзін цудоўны дзень таксама не стаць ахвярай падобных лінгвістычных рэпрэсій. Партыя таксама сцвярджае, што PAR намагаецца прыватызаваць права на мовы. Між іншым, менавіта з ініцыятывы СНА ў Арагоне паўсталі першыя інстытуты, якія пачалі займацца адукацыяй на арагонскай мове.

Пакуль палітыкі спрачаюцца, нараджаюцца ўсе новыя і новыя жарты наконт LARAO. Так, каталонскія сатырыкі раіць усім каталонцам дадаць у сваё рэзюме, якое патрабуюць пры працаўладкаванні, пункт «свабодна валодаю мовай LARAO». Дадатковы камічны прысмак падзеям надае той факт, што ў свеце ўжо ёсць мова лапао. Лапао — гэта дыялект, на якім размаўляе насельніцтва памежжа Тыбета і Бірмы.

▶ ЯНЫ ПРА НАС. ЗАМЕЖНЯЯ ПРЭСА ПРА БЕЛАРУСЬ

Мясцовыя назірльнікі не выключаюць, што ўплыву на адносіны Мінска і Брусэля будуць мець дзве заявы. Першая — пра размяшчэнне ў краіне расійскіх авіяцыйных ваенных баз. Другая заява прагучала з вуснаў праўладнага аналітыка Юрыя Шаўцова: «Беларусь ужо валодае прыкладна 2,5 тоны ядзерных матэрыялаў, частка якіх мае высокую ступень узбагачэння, дастатковую, напрыклад, для хуткага вырабу «бруднай» атамнай бомбы». Цяпер усё залежыць ад таго, як да сказанага паставяцца ў Брусэлі. Ці дазволюць беларускаму прэзідэнту выкарыстоўваць палітыку лавіравання паміж Еўропай і Расіяй, якая называецца ў экспертным асяроддзі палітыкай «арэляў». Ці спалохаюцца паглыблення ваеннага супрацоўніцтва Беларусі і Расіі да той ступені, каб дараваць Лукашэнку «маленькія» дыктатарскія замашкі?

«Независимая газета» (Расія)

Нягледзячы на прамовы расійскіх дыпламатаў пра ўзаемавыгоднае міждзяржаўнае

супрацоўніцтва, час ад часу за ўсходняй мяжой Латвіі нацэльваюцца ў наш бок і бразгаюць зброяй. У ходзе ваенных вучэнняў абкатаюцца сцэнары, у адпаведнасці з якімі краіны Балты знаходзяцца ў статусе ворагаў Расіі. Рыхтуюцца наступныя вучэнні Захад–2013, у якіх у верасні гэтага года прымуць удзел Расія і Беларусь. Для Латвіі цяпер няма наўпростай ваеннай пагрозы, але мы не можам рабіць выгляд, што не заўважаем павелічэння ваеннай прысутнасці Расіі каля нашых межаў і ў нашых суседзях — беларусаў.

«IR» (Латвія)

Простага вырашэння праблем Беларусі змагацца з затаваранасцю складаў двума спосабамі. Першы — адправіць рабочых у неаплачаны адпачынак на некалькі тыдняў і нават месяцаў. Аднак у Мінску лічаць гэты варыянт не магчымым палітычна: улада прэзідэнта Лукашэнкі трымаецца на грамадскім кансэнсусе, маецца

на ўвазе занятасць, блізкая да поўнай. Другі варыянт — прадпрыемствы будуць вымушаныя знізіць цэны на свае тавары, каб прадаць іх і выратаваць хоць бы частку абаротнага капіталу. Гэта прывядзе да сур'ёзных фінансавых страт у прамысловасці.

«Rytall» (Расія)

В умовах эканамічнай нестабільнасці і праблем з плацежаздольнасцю сваіх грамадзян беларускія ўлады робяць усё магчымае для таго, каб на ўнутраны рынак не трапілі імпортныя тавары, а людзі купілі сваё, беларускае. Гэта, увогуле, традыцыйная практыка для афіцыйнага Мінска: кожны раз, калі на беларускім рынку з'яўляецца тавар, з якім не могуць канкураваць мясцовыя вытворцы, улады дапамагаюць «сваім» пры дапамозе адміністрацыйнага рэсурсу. Да нядаўніх часоў гэта, зрэшты, мала каго цікавіла, але цяпер Беларусь з'яўляецца ўдзельніцай Митнага саюза, сяброўства ў якім мае на ўвазе амаль поўную адсутнасць

прадэкцыянісцкіх мер. Афіцыйны Мінск, аднак, ігнаруе патрабаванні, што стала вельмі злавачь расійскіх вытворцаў.

«Эксперт» (Казахстан)

Беларускі афіцыйны імкнецца старанна заціраць нават намёкі на тое, што справы з пераўзбраеннем войскаў ідуць дрэнна. Службовыя асобы «пакідаюць на сумленні нядобрасумленых крытыкаў іх відавочную некампетэнтнасць, калі яны, мякка кажучы, робяць скептычныя заключэнні аб магчымасцях сістэмы забеспячэння ваеннай бяспекі нашай краіны» (словы міністра абароны РБ генерал-лейтэнанта Юрыя Жадобіна). Дзяржаўная прапаганда працуе ў духу даволі вядомай вадэвільнай песенькі, у якой «все хорошо, все хорошо». Калі Расія на працягу шэрагу гадоў рашуча не паспрыяе Беларусі ў пераўзбраенні яе войскаў, то апошнія, вобразна кажучы, будуць гатовыя ваяваць, як неандэртальцы супраць маманта.

«Военно-промышленный курьер» (Расія)

МІЖНАРОДНЫЯ НАВІНЫ

ІТАЛІЯ. АМАЗОНКА БЕРЛУСКОНІ ПАЦЯРПЕЛА ПРАЗ ГАМАФОБІЮ

Мікаэла Б’янкафіёры, намеснік міністра па пытаннях роўных магчымасцяў, была знята з пасада праз дзень пасля прызначэння да прысягі новага ўраду з-за сваіх гомасэксуальных выказванняў. Сябра партыі «Народ свабоды» заўсёды была заўзятай гомасэксуалькай. Аднак цяпер, дзякуючы высокай пасаде і інтарэсу італьянскага грамадства да праблемы аднаполых шлюбаў, яна ператварылася ў медыя-зорку, якой ужо далі мянушку «Амазонка Берлусконі». Рэмаркі і фразы Амазонкі сапраўды шакуюць. Так, палітык заявіла, што гомасэксуалісты не могуць выходзіць дзяцей, паколькі яны экстравагантныя і падобныя да Элтана Джона. Таксама, на думку Мікаэлы, гомасэксуалісты тайна па начах забіваюць жанчын з-за рэўнасці да мужчын. Арыгінальныя заявы Мікаэлы прымусілі кіраўніцтва партыі і ўраду, які створаны на базе левай Дэмакратычнай партыі, папрасіць яе быць больш асцярожнай у выступе. Мікаэла зразумела сваю памылку. У наступным інтэрв’ю яна пагадзілася, што «гомасэксуалісты таксама людзі», аднак адначасова заклікала сэксменшасці памятаць, што «Італія — каталіцкая краіна».

Паводле італьянскай прэсы

ТУРЦЫЯ. НАСЕЛЬНІЦТВА СУПРАЦЬ МІГАЛАК

Турэцкі парламент прагаласаваў за тое, каб дэпутаты маглі ездзіць на машынах на чырвоное свята і мелі пры гэтым права ігнараваць устаноўленыя для ўсіх абмежаванні на хуткасць. За пастанова дружна галасавалі ўсе парламенцкія фракцыі, што ў Турцыі бывае вельмі рэдка. Рашэнне выклікала вялікае незадавальненне ў грамадстве. У сацыяльных сетках, на Twitter, у газетах палілася крытыка супраць новых ільготаў для народных абраннікаў. Справа не толькі ў тым, што дэпутаты карыстаюцца шматлікімі бонусамі. Так склалася, што ўжо шосты месяц парламент не можа дамовіцца наконт новага варыянта канстытуцыі, якую чакае ўся краіна. Аднак, калі справа тычылася матэрыяльных інтарэсаў, дык згода была дасягнутая за лічаныя гадзіны. Асабліва дастаецца ад блогераў аднаму дэпутату-нацыяналісту, які ўжо некалькі разоў затрымліваўся паліцыяй за перавышэнне хуткасці. Падчас дэбатаў наконт новага закону аб правах дэпутатаў, ён шчыра прызнаўся, што новае заканадаўства патрэбна, паколькі «гэта мяне дастала». Дарэчы, паліцыя выступіла супраць інавацыі. Па словах паліцэйскіх, яны не маюць вопыту, як паводзіць сябе ў выпадку з’яўлення на дарозе такой колькасці машын з мігалкамі. Нагадаем, што ў парламенце Турцыі засядаюць каля 550 чалавек.

Па матэрыялах турэцкай прэсы

РАСІЯ. ЗАБАРОНЯЦЬ СЕРП І МОЛАТ?

Мініюст і дзяржаўны дэпартамент Роспатэнт рыхтуюць спіс сімволікі, забароненай да выкарыстання ў РФ у якасці таварных знакаў і лагатыпаў палітычных, грамадскіх і рэлігійных аб’яднанняў. Самае цікавае, што ў чорны спіс можа трапіць не толькі нацысцкая, аднак і камуністычная сімволіка. У Мініюсце мяркуюць, што індэкс забароненых выяваў павінен засноўвацца на сімволіцы ўжо раней забароненых рашэннем суда грамадскіх і рэлігійных аб’яднанняў. Сярод такіх партый была ў свой час і Нацыянал-бальшавіцкая партыя (НБП) Эдуарда Лімонава. Яе сімвал — чорны серп і молат у белым коле, якое ў сваю чаргу змешчана на чырвоным полі. Такім чынам, калі папраўкі Мініюста ўвойдуць у сілу ў гэтай рэдакцыі, то выкарыстанне сярпа і молата, як элементу, што былі ў эмблеме забароненай судом НБП, павінна цягнуць за сабой крымінальнае пакаранне. Як і трэба было чакаць, камуністы ўжо заявілі, што закон пра забароненую сімволіку прыдуман у Крамлі выключна дзеля таго, каб пазбавіць іх права выкарыстоўваць любімыя знакі.

Паводле расійскай прэсы

ПОЛЬШЧА. ПРАТЭСТЫ СУПРАЦЬ КОНКУРСУ «МІС ПОЛЬШЧА»

Феміністкі і некаторыя рэлігійныя актывісты Польшчы пачалі кампанію супраць конкурсу «Miss Polonia». Ім не падабаецца «сэксісцкі характар імпрэзы». Асабліва шакавалі фатаздымкі канкурсантак, якія выкладзены на афіцыйным сайце мерапрыемства. На думку грамадскіх актывістаў, усе дзяўчыны на тых фота выяўленыя як «пасіўныя сексуальныя аб’екты». «Такія позы ў дадатак ствараюць уражанне, што ва ўдзельніц конкурсу няма інтэлекту», — піша часопіс «Bez Dogmatu», які таксама ўдзельнічае ў кампаніі. Цяжка сказаць, нашто здаўся рэдакцыі сур’ёзнага часопіса конкурс, які даўно мае выключна поп-камерцыйны характар. Адзіны варыянт адказу — крыўда за традыцыю. Першы конкурс «Miss Polonia» адбыўся аж у 1928 годзе. Сярод яго першых пераможцаў была ўдзельніца варшаўскага паўстання і вядомая літаратарка.

Паводле польскай прэсы

МЕРКАВАННЕ

А ЗАЎТРА БЫЎ МІР

Курдскія партызаны заявілі пра прыпыненне вайсковых дзеянняў супраць Турцыі. Пра прычыны і наступствы такога нечаканага рашэння журналіст НЧ Алег Новікаў размаўляе з Рушту Ілмазамам, актывістам турэцкай партыі «Левыя зялёныя».

— *Усім вядома, што заява курдаў пра прыпыненне вайсковай барацьбы не была аднабоковай ініцыятывай. Існуе сваёасаблівае нефармальнае дамова паміж курдамі і Анкарай. Чаму Турцыя пасля доўгачасовых спроб сілай зламаць супраціў курдаў нечакана пайшла на дыялог?*

— На самай справе, Рэджэп Эрдаган (прэм’ер Турцыі, лідар умеранай мусульманскай «Партыі справядлівасці і развіцця») — не першы кіраўнік ураду, які спрабаваў вырашыць курдскую праблему. Так, у 1990-я гады адміністрацыя прэм’ера Бюлента Эджэвіта вяла перамовы з «Робочай партыяй Курдыстана» (РКК) — асноўным палітычным акцёрам у лагерах курдскіх нацыяналістаў. Аднак заўсёды на шляху мірнага працэсу стаялі нашы вайскоўцы, якія з часоў Атацюрка мелі асаблівы статус у дзяржаве. Генералы, якія лічаць сябе захавальнікамі кемалісцкай спадчыны, выступалі за вайсковое рашэнне курдскай праблемы, што, дарэчы, спрыяла таму, што арміі вылучаліся значныя бюджэтныя сродкі, яна падтрымлівала свой аўтарытэт.

Эрдагану, аднак, у адрозненні ад яго папярэднікаў, моцна пашанцавала: прыкладна пяць гадоў таму выпадкова высветлілася, што група генералаў самага высокага рангу замешаная ў спробе вайсковага перавароту. Як вядома, турэцкая гісторыя ведае шмат падобных пучкаў, аднак апошняе змову ўдалося раскрывць на фазе падрыхтоўкі. Пайшлі арыштты ў Мінабароны, дзяржаўным апарце. У выніку генералам у мінулым годзе далі па 20 гадоў турмы. Вайсковая фракцыя аказалася дэмаралізаваная, а прэм’ер атрымаў шанец на мір з курдамі.

— *Як простыя туркі ўспрынялі навіну пра мір?*

— Без сумневу, абсалютная большасць турэцкіх грамадзян вітала мірную развязку канфлікту. Усе былі сытыя вайной, якая цягнулася з пачатку 1980-х гадоў і каштавала каля 80 тысяч чалавечых жыццяў. У дадатак вайсковыя дзеянні заўсёды кепска ўплывалі на бюджэт. Інфармацыя пра прыход міру адразу пазітыўна адлюстравалася на рознага кшталту інвестыцыйных рэйтынгах і індэксах Турцыі.

— *Як Турцыя адчувае сябе ў час светлага крызісу?*

— Як не dziўна, мы перажываем сапраўдны эканамічны бум. Мяркую, што галоўная крыніца эканамічнага ўздыму — радыкальная лібералізацыя бізнэс-заканадаўства, якую ініцыяваў Эрдаган. Сёння адкрыць сваю справу ў Турцыі стала як ніколі лёгка. ВУП у Турцыі, у адрозненні ад краін-суседзяў, выключна ў

плюсе. Аднак я баюся, што цяперашні ўздым — гэта бурбалка, паколькі знешне ўсё гэта нечым нагадвае нядаўнія «бумы» ў той жа Грэцыі. Галоўным стымулятарам выступае рост унутранага попыту, аднак індустрыяльны сектар пры гэтым развіваецца слаба. Галоўным чынам людзі бяруць крэдыты на будаўніцтва прыватнага жылля. Гэты сектар расце рэкорднымі тэмпамі. Аднак шмат хто з эканамістаў прагназуе хуткае вяртанне крызісу ў Турцыю, які назіраўся ў нас у 2008 годзе. Большасць са створаных апошнім часам фірмаў наўрад ці ўтрымаюцца на рынку, а крэдыты, узятыя пад іх развіццё, трэба будзе вяртаць. Крах новаствораных камерсантаў абавязкова пацягне за сабой банкаўскія праблемы, а значыць, і застой у будаўнічым сектары — крыніцы цяперашняга буму.

— *Што курды атрымаюць у выніку мірнага пакту? Няўжо Турцыя перастане быць унітарнай дзяржавай? Наколькі верагодны сцэнар, што ў яе складзе з’явіцца аўтаномны курдскі рэгіён?*

— Аўтаноміі курды не атрымаюць. Проста ў рамках адміністрацыйнай рэформы (частка цяперашняй канстытуцыйнай рэформы), быццам, будзе ство-

дэмакратычную частку грамадства. Таксама мы вельмі спадзяемся на тое, што для партый будзе зніжаны працэнт для праходу ў парламент. Зараз, каб трапіць у парламент, партыя павінна набраць на выбарах 10 працэнтаў, што абсалютна не магчыма для невялікіх партый. Калі прахадны бар’ер паменшыцца хаця б да пяці працэнтаў, гэта натхніць грамадзян на тое, каб больш актыўна займацца палітыкай.

— *Як можа паўплываць мірная дамова на лёс Абдулы Аджалана — гістарычнага лідара РКК, які, як вядома, сядзіць у турме амаль 15 гадоў?*

— Першае, што трэба адзначыць: Аджалан адыграў тытанічную ролю ў тым, каб мірная дамова мела месца. Яе заключэнне адначасова лагічна ставіць пытанне аб неабходнасці яго вызвалення. У іншым выпадку не зразумела, нашто трымаць лідара РКК за кратамі. Акрамя таго, улада разумее, што статус вязня яшчэ больш замацоўвае культ асобы Аджалана ў курдскай грамадзе. Яго лічаць амаль бацькам нацыі. Вызваленне Аджалана, які будзе займацца мірнай палітыкай, як мінімум аслабіць яго харызму.

— *Напрыканцы нельга не задаць пытанне пра пазіцыю Турцыі ў сірыйскім пытанні. Доўгі*

Проста ў рамках адміністрацыйнай рэформы (частка цяперашняй канстытуцыйнай рэформы), быццам, будзе створаны раён з кампактным курдскім насельніцтвам

раны раён з кампактным курдскім насельніцтвам. Гэты раён, як, дарэчы, і іншыя рэгіёны ў Турцыі, атрымаюць больш самастойнасці. Аднам словам, фармальна аўтаноміі ў курдаў не будзе, аднак фактычна яна будзе існаваць. Пасля нядаўняй легалізацыі курдскай мовы і культуры нішто не будзе перашкаджаць курдам развіваць інстытуты сваёй дзяржаўнасці нават у такім, на першы погляд, абмежаваным выглядзе. Дарэчы, такая перспектыва — адна з галоўных прычынаў таго, чаму новая канстытуцыя бусе. Аказалася, што нават сярод левых дэпутатаў, якія заўсёды заклікалі да справядлівага рашэння нацыянальнага пытання, хапае дзяржаўнікаў і шавіністаў.

— *Якія яшчэ перамены можа пацягнуць новая рэдакцыя турэцкай канстытуцыі?*

— Чакаецца, што будзе пашыраная самастойнасць муніцыпалітэтаў, што вельмі цешыць

час Анкара і Дамаск, быццам, сярэвалі, аднак зараз Турцыя ледзь не адкрыта сімпатызуе сірыйскім паўстанцам.

— Я думаю, што наш урад проста на нейкім этапе канстатаваў, што Асад ужо не здольны гарантаваць стабільнасць у Сірыі, ад чаго залежыць мір на ўсім Блізкім Усходзе. Акрамя таго, вайна набывае нейкі варварскі характар. У ход ідзе газавая зброя, прычым каля самай мяжы з Турцыяй. Адсюль і змена прыярытэтаў у дачыненні да Сірыі. Хаця ў Анкары не ў захапленні ад таго, што ўлада ў суседняй краіне патэнцыйна можа перайсці ў рукі ісламістаў, за якімі стаяць арабскія дзяржавы. Магчыма, таму Анкара апошнім часам актыўна выступае за тое, каб тэрмінава быў створаны міжнародны альянс праціўнікаў Асада. Гэта дае шанс на тое, што новы рэжым у Сірыі будзе фармавацца пад кантролем міжнароднай супольнасці, а значыць, ісламісты застануцца палітычнымі маргіналамі.

▶ **ІНТРЫГІ**

Адстаўка Суркова ўкладваецца ў дух палітыкі апошняга часу, мэта якой — забеспячэнне татальнага адзінства ўлады. Але гэта даўно не тычыцца знешняй палітыкі

ПОСТСУРКОВСКИ СНД

Алег **НОВІКАЎ**

Ці змяняцца адносіны Масквы з краінамі СНД пасля адстаўкі віцэ-прэм'ера Уладзіслава Суркова, якога называлі шэрым кардыналам Крамля? Адказ на гэта пытанне цікавіць як аналітыкаў у Маскве, так і палітыкум прасторы СНД.

За час знаходжання на пасадзе віцэ-прэм'ера Уладзіслава Суркова некалькі разоў бачылі на самітах СНД. Некалькі разоў ён сустракаўся з прэзідэнтамі краін садружнасці. Аднак ніводная з гэтых сустрэч не цягнула на гістарычную. Таму можна выказаць здагадку, што пасадку Суркова страціў з-за перышты расійскай унутранай палітыкі. У палітолагаў ёсць некалькі асноўных версій апалы віцэ-прэм'ера.

Па адной з іх, быццам бы, Суркова, які палічыў сябе геніяльным камбінатарам, дапусціў стратэгічную памылку, калі навізаў Крамлю ідэю тандэму Пуцін—Мядзведзеў. Ідэя выклікала на нейкім этапе прэзідэнцтва Мядзведзева чуткі пра канфлікт з Пуціным, а яго самога дэмілі надзялілі функцыямі свайго кансалідатара. Пасля таго, як Пуцін у дастаткова даходлівай форме даў зразумець, што Мядзведзеў быў тэхнічным прэзідэнтам, грамадства перажыло шок, які прывёў да падзей на Балотнай у мінулым годзе. Дайшло да таго, што Суркова называюць «канструктарам Балотнай».

Прыхільнікі другой версіі ўказваюць на яўныя правалы праекту навукова-тэхнічнага парку «Сколкава», які Суркова асабіста патраваў як вялікі аматар інавацыяў. У расійскай прэсе «Сколкава» часам называлі «наша Панама» (славетная афера ў Францыі з будаўніцтвам Панамскага каналу). Пайшлі спекуляцыі пра тое, што праз «Сколкава» праходзілі каналы фінансавання апазіцыі.

Аднак гэта дробязь. Ёсць версія, што галоўнага кансультанта Крамля пасунулі больш значныя тэктанічныя сілы. Некаторыя СМІ лічаць, што мы знаходзімся на этапе новай эры расійскай палітычнай рэчаіснасці, галоўны характарыстыкі якой, паводле версіі выдання «Известия», — «новы

монацэнтрызм, адмова ад сістэмы тандэму, нацыяналізацыя эліты і дыстанцыя ад «баяраў», палітычная рэформа і маралізм».

Відавочна, што такія радыкальныя змены парадыгмы павінны адлюстравана на знешняй палітыцы. Як адзначае «Financial Times», «на змену постмадэрнісцкаму падыходу Суркова прыйшоў больш ідэалагічны і канфрантацыйны падыход з акцэнтам на нацыяналізм і антызаходнія настроі».

Каб адказаць, наколькі такія прагнозы маюць падставу, трэба даць фармулёўку стылю Суркова. Не выдумляючы веласіпед, дадзім тут слова палітолагам. Восем як яны характарызуюць спадчыну Суркова: «шматвектарнае кіраванне палітычнымі працэсамі і канфліктамі», «камбінатцыя камунікацый у заходнім стылі з налётам аўтарытарызму, якая стварае бачнасць адкрытай палітычнай сістэмы».

Калі аналізаваць курс Крамля ў адносінах да краін СНД за апошнія 12 гадоў (гэты час Суркова быў у фаворы), можна лёгка канстатаваць: прыкметы фірмовага стылю Суркова тут сустрэць цяжка. Якія там тонкія шматхадовыя камбінатцыі? Дастаткова ўзгадаць касалапы паводзіны адміністрацыі Пуціна ў часы аранжавай рэвалюцыі. Брутальныя газавыя войны, якія выклікалі антырасійскія фобіі нават у абыякавага саюзнікаў Беларусі. А што казаць пра грузінскую вайну і яе іміджавы наступствы для Расіі...

Адзіным прыкладам нейкага падабенства на тонкую гульню можа служыць серыял пра беларускага Бацьку на канале НТВ, які дэманстравалі напярэдадні выбараў 2010-га. Некаторыя лічаць, што гэты гібрид фільмаў жахаў і кампрамату сапраўды перапужаў Мінск і прымусіў шукаць дыялог з Масквой напярэдадні 19 снежня, вынікам якога стала саступка Белтрансгаза ў абмен на прызнанне выбараў.

Так ці інакш, відавочна, што праслаўленыя маніпуляцыі Суркова за межы РФ ніколі не выходзілі. Падчас інтэграцыйных самітаў лідараў садружнасці гаворка ніколі не вялася пра стварэнне агульнай палітычнай прасторы, якая была б пабудаваная на каштоўнасцях філасофіі Суркова. Філасофіі, дарэчы, не такой ужо і

адмоўнай. Менавіта пры Суркову ў Расіі ўзнік інстытут палітычных партый, механізм ратацыі ўлады на месцах, замацавалася ідэя адносна свабодных выбараў, культура адкрытай палітычнай дыскусіі ў выглядзе розных тэлешоў кшталту «Да бар'еру».

Нічога падобнага ад саюзнікаў па СНД Крэмль не патрабаваў. Як правіла, схема гульні заключалася ў тым, каб знайсці нейкага палітыка-сапраўдзі, які за знешнюю лаяльнасць атрымліваў бы поўную свабоду паводзін унутры краіны.

Таксама ніякай заўважнай ролі ў палітыцы Расіі на прасторах СНД даўно не гуляў расійскі Кабмін. Нагадаем, што адной з фішак Суркова была ідэя аўтаномнасці ўраду ад прэзідэнта. У гэтым плане некаторыя адзначаюць, што адстаўка Суркова ўкладваецца ў дух палітыкі апошняга часу, мэта якой — забеспячэнне татальнага адзінства ўлады. Але гэта даўно не тычыцца знешняй палітыкі. Увогуле, цяжка ўзгадаць пасля Прымакова нейкага прэм'ер-міністра, які б блакаваў ці адкрыта крытыкаваў актыўнасць гаранта РФ у бліжнім і далёкім замежжы.

Такім чынам, мадэль Суркова не тычылася сферы СНД. Праўда, не зразумела асноўная прычына: рукі не даходзілі або ў Маскве нават такія адносна ліберальныя менеджары, як Суркова, мяркуюць, што посткаланіяльная палітыка павінна будавацца выключна па прынцыпу пугі і перніка.

Застаецца высветліць, наколькі апісаная вышэй змена парадыгмы крамлёўскай улады паўплывае на палітыку адносна СНД. Каб не гадаць, лепш трохі пачакаць. Думаецца, што калі новая мадэль сапраўды ўзнікне, яна будзе абкатаная на Украіне. У лістападзе Еўрасаюз абяцае ўключыць Украіну ў зону свабоднага гандлю, што можна разглядаць як самую вялікую пасля развалу СССР геапалітычную катастрофу Крамля. Ужо зараз ва Украіне імкліва актывізуецца прарасійскія палітыкі, ідзе мабілізацыя ўсіх сіл гэтага лагера. Крэмль пагражае Кіеву ўсё большымі праблемамі ў выпадку далучэння да зоны свабоднага гандлю. На думку экспертаў, свайго апагею канфрантацыі дасягне на пачатку восні.

▶ **ПАЛІТЫКІ ТЫДНЯ**

БЕПЕ ГРЫЛА

Грыла — лідар італьянскага «Руху пяці зорак», які па выніках выбараў мае 162 дэпутата ў парламенце. Спачатку пасля выбараў грылісты, якія лічаць, што ўсю існуючую палітычную сістэму трэба кардынальна мяняць, спрабавалі займацца сабатажам працэсу абрання прэм'ера і прэзідэнта. Аднак у выніку ўрадавая каліцыя была створаная. Тады Бепе вярнуўся да старой анархісцкай ідэі ўніверсальнага страйку, які прымусіць урад пайсці ў адстаўку.

Аднак без моцнага фонду салідарнасці такі страйк не арганізаваць. Фонд створаны, і яго асновай, на думку Грыла, можа стаць частка заробку дэпутатаў яго партыі. Па закону, кожны італьянскі парламентарый атрымлівае каля 5 тысяч еўра штомесяц. Паводле разлікаў лідара «Руху пяці зорак», народным абраннікам ад яго партыі дастаткова і 2500 еўра. Астатняе прапануецца пералічыць у фонд. Аднак такая прапанова вельмі не спадабалася частцы дэпутатаў-грылістаў. Давялося Бепе збіраць тэрміновае пасяджэнне фракцыі «Руху пяці зорак» у ніжняй і верхняй палатах, якое, па словах сведкаў, ператварылася ў гарачую перапалку. Прэса піша, што Бепе нават назваў аднаго з аднапартыйцаў «шматком г...». Нягледзячы на жорсткі наезд кіраўніка на апазіцыю, барацьба за поўны заробак будзе працягвацца. Аўтарытэтная газета «La Repubblica» правяла ананімнае апытанне парламентарыяў ад «Руху пяці зорак». Толькі 48 працэнтаў з іх гатовыя аддаць свае кроўныя на нейкую забастоўку.

АРАНЧА КІРОГА

Аранча — 42-гадовая сябра кансерватыўнай «Народнай партыі» (PP), якая абраная кіраваць партыйнымі структурамі ў Краіне Баскаў. Місія вельмі цяжкая, асабліва з улікам таго, што PP — партыя, якая рашуча выступае за адзінства Іспаніі, а шмат баскаў патрабуюць пашырэння аўтаноміі краю аж да стварэння асобнай дзяржавы. Прэса піша, што выбар на карысць Аранчы быў звязаны з двума фактарамі: яна падабаецца прэм'еру Рахою, а Рахой хоча змяніць імідж партыі ў баскскім грамадстве, зрабіўшы акцэнт на абароне сямейных каштоўнасцяў. Новаабраны старшыня стопрацэнтна падыходзіць на такую ролю. Аранча вырасла ў баскскім сям'і і заўсёды была далёкай ад імперскай дыскусіі аб тым, што ніякіх баскаў не існуе. Хаця ў свой час радыкальныя нацыяналісты ёй пагражалі. Яна вядомая перш за ўсё як заўзятая каталічка і змагар з абортамі (у яе, дарэчы, 5 сыноў). Увогуле, нацыянальную славу ёй прынесла інтэрв'ю ў 2009 годзе, у якім Аранча заявіла, што «ніколі не карысталася прэзерватывамі». На яе адрозны звярнулі ўвагу і пачалі штурхаць па партыйнай лесвіцы.

АЙСУЛТАН НАЗАРБАЕЎ

Малодшы ўнук казахскага прэзідэнта рыхтуецца да вясельнай цырымоніі. Ужо адбыўся кудалык (перадшлюбная цырымонія ў казаху) і пачалася падрыхтоўка да вясельня. Абсалютна свецкая падзея адрозны набыла глабальны палітычны падтэкст, паколькі спрэчкі вакол пераемніка Назарбаева працягваюцца. Праўда, у Айсултана хапае канкурэнтаў. Нагадаем, у прэзідэнта Казахстана Нурсултана Назарбаева тры дачкі, адзін сын, тры ўнучка, пяць унучак. Другі важны момант — сацыяльная прыналежнасць нявесты.

Абранніцай Айсултана стала адна з дачок гендырэктара расійска-казахскай кампаніі АТ «КазРосГаз» Кайрата Баранбаева. Увогуле, інтарэс казаху да інтымнага жыцця эліты выклікаў шмат дэбатаў. Некаторыя кажуць, што казахскае грамадства ўнутрана гатовое да таго, што дзяржавай і далей будзе кіраваць назарбаеўская дынастыя. Іншыя, наадварот, кажуць, што шлюб унучка Назарбаева — гэта сродак пасмяяцца з прадстаўнікоў улады. Сапраўды, у казнэце шмат прыколаў на гэтую тэму. Некаторыя прапануюць абвясціць дзень вясельня Айсултана нацыянальным святам і прапанаваць праз ААН святкаваць дату яго паходу ў ЗАГС усім народам на планеце.

▶ ЛЁСЫ

БЕЛАСТОЦКІЯ ПЕРАСЯЛЕНЦЫ

Сяргей ЧЫГРЫН

Жыхары вёскі Пасінічы Слонімскага раёна Іван і Людміла Літвінюкі шчыра сустрэлі мяне гарчай гарбаткай, цукеркамі і абаранкамі. «Частуйцеся абаранкамі, яны вельмі смачныя, сын з Мінска прывёз», — сказала гаспадыня і сардэчна запрасіла за стол.

— А дзе ваш сын вучыцца ці працуе? — пытаюся ў Людмінюкоў.

— Наш сын Аляксандр Літвінюк жыве ў Мінску, ён яшчэ малады, але ўжо кандыдат эканамічных навук. Выдаў некалькі кніг па праблемах развіцця сусветнай эканомікі і міжнародных эканамічных зносінаў, знешнеэканамічнай дзейнасці Рэспублікі Беларусь і інтэграцыі яе ў сістэму трансгранічных сувязей. Вельмі хацеў бы наладзіць сувязі з такімі ж маладымі эканамістамі ў Польшчы, з землякамі бацькі, які родам з вёскі Гарнова, што на Беластоцчыне, — працягвала размову спадарыня Людміла Літвінюк.

— Іван Андрэвіч, дык вы родам з Беластоцчыны? — пытаюся ўжо ў гаспадара хаты.

— Так. Нарadzіўся я ў 1939 годзе ў Польшчы ў вёсцы Гарнова

Іван Літвінюк

Бельск-Падляшскага раёна, а пасля вайны, мусіць, гэта быў Сямьтыцкі раён. З Гарнова нашу сям'ю эвакуявалі ажно ў Херсонскую вобласць на Украіну. Агітацыя ехаць на Усход была вельмі актыўная. Мне расказвала маці, што ў нашай хаце нават быў сам Панцеляймон Панамарэнка, які агітаваў выезджаць на Усход, практычна выганяў нас і іншыя беларускія сем'і на Усход.

— *Магчыма... Панцеляймон Панамарэнка быў рускім чалавекам, даваў згоду на арышт і асуджэнне дзяржаўных і партыйных работнікаў БССР...*

— А ў 1938–1947 гадах ён быў сакратаром ЦК КП(б)Б, адначасова з верасня 1939 года з'яўляўся чальцом ваеннага Савета Заходняй ваеннай акругі. Так што мая маці казала праўду. Гэта быў 1944 ці 1945 год, адразу пасля вайны.

— *Кім працавалі ў Гарнова вашы бацькі?*

— Яны былі звычайныя сяляне, працавалі на зямлі. Мелі 12 гектараў зямлі ў Гарнова, гектар лесу. Многія сваякі бацькі нікуды не паехалі, засталіся на радзіме. Сям'я наша была невялікая: я і сястра. Сястра ўжо памерла, а мне цяпер 72 гады.

— *А ваша сям'я ўсё ж пакінула родную вёску Гарнова?*

— Прымусілі пакінуць. Бацькі пагрузілі ў вагоны плугі, бароны, сячкарно, 5 кароў і іншае хатняе багацце, і мы паехалі, як пісалася ў эвакуацыйным лісце, у іншы раён БССР, а завезлі нас ажно на Украіну. А тады на Украіне была галадоўка, таму выгадна было, каб да іх прыехалі сяляне з багаццямі Заходняй Беларусі з каровамі, коньмі, збожжам. Прыехалі туды, а там галадэча. Некаторыя ўсё кінулі і паехалі назад у Польшчу. А іншыя беларусы паспрабавалі застацца.

— *І ці доўга вы былі ў Херсонскай вобласці?*

— Нядоўга. Сабралася нас некалькі сем'яў, і вырашылі мы ехаць назад сваім ходам, запрэглі каня, пагрузілі ўсё і пачалі вяртацца. Але па дарозе ў нас утапіўся конь, тады запрэглі дзве каровы і ехалі дамоў такім чынам. Прыехалі мы на Слонімшчыну ў вёску Багданавічы. Пасялілі нас у хату, дзе жыў паляк, які выехаў у Польшчу. Дом быў вялікі, і ўладкавалі туды тры сям'і з Беластоцчыны: нашу сям'ю, Здункоў і Персцянюкоў. Палякі паехалі, але бульбу, відаць, выкапаць не паспелі. Мы выкапалі бульбу, засыпалі кашы. Адночы прачынаем, а іх нехта падпаліў. Магчыма, хтосьці з палякаў, якія засталіся на Слонімшчыне. Тым не менш, мы пачалі паціху абжывацца, я пайшоў у

Карта тэрытарыяльных змен Польшы

школу. А потым нам далі хату ў вёсцы Мізгіры, дзе жыло ўжо шмат беларусаў з Беластоцчыны. Нам нават зайздросцілі многія, што ў ладны дом нас засялілі, бо ў многіх хатах не было падлогі, невялікія хаткі былі, халаднаватыя. А нам патрапіўся вялікі і дагледжаны дом. Але ў калгас мае бацькі так і не ўступілі, не пайшлі, не захацелі. У нас тады забралі зямлю, а далі толькі 20 сотак.

— *А ці былі ў вашых маці і бацькі браты і сёстры?*

— У бацькі была сястра, яна жыла ў заходняй частцы Польшчы. Яна нават хацела бацьку выклікаць у Польшчу, каб ён вярнуўся ў Гарнова, але не паспела, бо памерла. А ў мамы было шмат братоў і сяспецёр.

— *І як ваш лёс склаўся на Слонімшчыне?*

— Бацька меў каня і працаваў на розных работах, але ў калгас не пайшоў. У 1952 годзе супраць яго завялі справу. Бацька пачаў хаватца. Яго некалькі разоў выклікалі ў НКВС на допыты. А калі ў 1953 годзе Сталін памёр, прыйшла паперка, што справа спынена.

— *І бацька ваш так ніколі і не ўступіў у калгас?*

— Не. Потым мы пераехалі ў Слонім. Бацька і маці ніколі пенсіі не атрымлівалі. А калі стаў СССР кіраваць Гарбачоў, то маці атрымала 100 рублёў. Бацька памёр рана — у 1973 годзе, а маці пражыла 83 гады. Прозвішча мамы было Макарчук Надзея, яна таксама была родам з Гарнова.

— *Ці памятаеце вы, Іван Андрэвіч, што-небудзь з вёскі Гарнова?*

— Памятаю, дзе стаяла наша хата. Калі пакінулі яе, то маці сказала вяскоўцу Савіцкаму, каб ён там жыў. Бацька мой Андрэй ездзіў у 1962 годзе ў Гарнова, то казаў, што хаты, хлява, розных прыбудоў ужо няма. Іх Савіцкі перанёс на хутар. Бацька з горыччу казаў пра гэта.

— *А вы наведвалі Беластоцчыну?*

— Быў адзін раз там у 1973 годзе. І то з цяжкасцю далася мне гэта паездка пры камуністах. Але паехаць на радзіму мне пашанцавала.

Даведка

20 верасня 1944 года Беларусь страціла Беластоцкую вобласць. Сталінскі ўрад заключыў пагадненне з Польскім камітэтам нацыянальнага вызвалення пра маючую быць перадачу Беластоцчыны Польшчы і абмен насельніцтвам на перададзеных землях. З Беластоцчыны высяляліся беларусы, з Беларусі туды ехалі беларускія палякі. За наступныя гады ў савецкую Беларусь выехалі з Беластоцчыны 36 тысяч чалавек.

У 1945 годзе адбылася дамова сталінскага ўрада з польскім часовым урадам аб перадачы беларускай тэрыторыі палякам і змене дзяржаўнай мяжы. Было перададзена Польскай рэспубліцы 17 раёнаў Беластоцкай вобласці і 3 раёны Брэсцкай вобласці. Беларусь стала адзінай краінай сярод пераможцаў у вайне, якая страціла значную частку сваёй гістарычнай тэрыторыі.

— *Ці падтрымліваеце сувязі з кім-небудзь з Беластоцчыны?*

— Мы хочам знайсці землякоў, якія да нас прыежджалі. Мы шмат гадоў таму сустракаліся, гутарылі з Аляксандрам Літвінюком з Гарнова, з якім у 1974 годзе спаткаліся ў Мінску. А таксама хочам знайсці Макарчука Юзіка з Сельддаў — сваяка мамы. Ён жыў на вуліцы Гальчынскага. Гасцяваў у нас і айцец Антоній Чапко. Але сувязі з гэтымі людзьмі даўно спыніліся. Хочацца даведацца пра лёс маіх землякоў.

— *Іван Андрэвіч, а як ваш лёс склаўся ў Беларусі?*

— Я скончыў фізмат Брэскага педінстытута. Працаваў настаўнікам на Слонімшчыне, быў дырэктарам школы ў горадзе Клічаве на Магілёўшчыне. Калі пайшоў на пенсію, з жонкай прыехалі на Слонімшчыну ў хату яе бацькоў, дзе цяпер і жывем. Дарэчы, я ніколі не быў піянерам, камсамольцам і членам кампартыі. І добра, што нікуды не паспеў уступіць.

▶ АБ'ЯВА

ПРЫМАЮЦА ЗАЯЎКІ НА «БАСОВІШЧА-2013»

Да канца траўня прымаюцца заяўкі на конкурс у сёлетняй эдыцыі ФЕСТИВАЛЮ МУЗЫКІ МАЛАДОЙ БЕЛАРУСІ «БАСОВІШЧА-2013».

Ці калі-небудзь інспіраваў вас музычны шлях «В:N», «AKUTE» ці гурту «RIMA»? Гэта толькі прыклады, але кожны з іх быў лаўрэатам конкурсу на «Басовішчы». У гэтым годзе таксама можна паспрабаваць свае сілы. Дастаткова даслаць заяўку, якую знойдзеце на сайце фестывалю або на FB, падрыхтаваць 2 файлы з музыкай і 1 відэа. Усё даслаць нам і пачакаць рашэння журы. Хто стане пераможцам, хто атрымае сёлетнія прызы і хто выступіць на сёлетнім фестывалі — агучым у час BEFORE, на Выспе Венглёвай у Беластоку 7 чэрвеня, дзе таксама за ўдзел у фестывалі пазмагаюцца ахвотныя з польскага боку мяжы.

Набор заявак

Дадаткі, разам з запоўненым фармулярам, просім укінуць на сайт <https://www.wetransfer.com/> і даслаць спасылку на адрас электроннай пошты konkurs@basowiszczka.org

Важнае

Рэкамендуецца, каб кожны гурт паказаў не менш за дзве беларускія песні. Рэпертуар толькі на рускай мове не будзе ацэньвацца. Дапучальныя мовы — польская і англійская.

Пераможцы арганізатар забяспечвае 40-хвілін выступу падчас фестывалю Музыкі маладой Беларусі «Басовішча-2013» і грашовы прыз. Умова атрымання прыза з'яўляецца выступ на сцэне FMMB «Басовішча-2013», у якім 50% рэпертуару складзена будзе на беларускай мове.

Журы складаецца з двух прадстаўнікоў арганізатара, а таксама трох прадстаўнікоў з боку беларускіх партнёраў. Пры выбары пераможцы журы будзе звяртаць увагу, між іншым, на арыгінальнасць формы, тэксты і артыстычную экспрэсію.

budzma.org

▶ СПАДЧЫНА

ГІСТОРЫЯ АДНАГО МІЛІЦЫЯНЕРА

Ігар МЕЛЬНІКАЎ

Георгій Фядотавіч Дзям'янаў, міліцыянер-франтавік, быў адным з тых, хто ўдзельнічаў у барацьбе супраць «лясных братоў» на тэрыторыі Бабруйшчыны ў паваянны час быў. Мне ўдалося знайсці цікавыя архіўны дакумент — успаміны гэтага чалавека, што ілюструюць тыя часы.

У гады Вялікай Айчыннай

Нарадзіўся Георгій Дзям'янаў у 1924 годзе ў вёсцы Бярэзнякі, Варонежскай вобласці ў сям'і сялян. Пасля заканчэння школы ў 1939 годзе працаваў ён на суднарамонтным заводзе ў Марыўпалі. Калі амаль адразу пасля нападу Германіі на Савецкі Саюз завод эвакуявалі на Усход, Дзям'янаў вярнуўся ў родную вёску і працаваў у калгасе. У адзін з дзён 1942 года Георгій пайшоў да ваенкома і дабіўся залічэння ў Чырвоную Армію. Увечары таго ж дня навабранцаў пагрузілі ў эшалоны і накіравалі на фронт.

На нейкай станцыі Арлоўскай вобласці цягнік спыніўся, і камандзір эшалона загадаў разгрузацца. «Я быў залічаны ў 1-ю гвардзейскую стралковую дывізію Паўднёва-Заходняга фронту, якой камандаваў генерал-лейтэнант Іван Русіянаў. Гэта вайсковая частка паўстала на базе 100-й дывізіі, якая з 26 па 30 чэрвеня 1941 года змагалася з нямецкімі войскамі на подступах да Мінску. Большасць байцоў і камандзіраў 1-й гвардзейскай былі ўзнагароджаны ордэнамі і медалямі», — пісаў ва ўспамінах Дзям'янаў.

Ужо на наступны дзень малады салдат прынялі прысугу і былі размеркаваныя па роты. Георгій трапіў у 2-і ўзвод 5-й роты 7-га стралковага палка. «На ўзвод тады прыходзілася два аўтаматчыкі, адзін кулямётчык, а астатнія атрымлівалі вінтоўкі Мосіна і СВТ. У чэрвені 1942 года полк, у якім я служыў, быў перакінуты пад Курск», — успамінаў Дзям'янаў. Там пачалася Варонежска-Варашылаўградская аперацыя.

Георгій Фядотавіч узгадваў: «Баі былі жорсткімі. На гэтым участку фронту немцы супраць нас увялі ў бой значную колькасць бронетэхнікі. Населеныя пункты пераходзілі з рук у рукі. З танкамі змагаліся, як і ў 1941-м, з дапамогай «кактэйляў Молатава».

11 ліпеня 1942 года Дзям'янаў удзельнічаў у баях за сяло Белы Калодзеж, дзе полк, у якім ён ваяваў, атрымаў загад выбіць ворага з населенага пункта. У той дзень Георгій Фядотавіч быў цяжка паранены, куля выбіла вока. Побач з сяржантам ляжаў і паранены ў нагу палітрук роты. Не доўга думаючы, Дзям'янаў закінуў лейтэнанта на сябе і выцягнуў з поля бою. Пазней абодвух накіравалі ў вайсковы шпіталь №1648 у Пензе, дзе хірургі зрабілі Дзям'янаву складаную аперацыю. Пасля выпіскі варонежскага хлопца прызначылі не годным да страйвой і камісавалі.

На службе ў міліцыі

Пасля выздараўлення Дзям'янаў працаваў на шахце №6 пасёлка Вузлава, Маскоўскай вобласці. Аднак ужо праз паўгода Георгій нечакана атрымаў позов з ваенкамата і хутка адправіўся ў распараджэнне НКВС на пасадку ўчастковага-ўпаўнаважанага. «Значная колькасць супрацоўнікаў міліцыі знаходзілася на фронце, і асабісты склад органаў міліцыі папаўнялі за кошт былых параненых франтавікоў», — адзначаў у сваіх успамінах Георгій Дзям'янаў. Праз 5 месяцаў яго накіравалі ў Маскву. У сталіцу тады прыехала некалькі соцень міліцыянераў з перыферыі. З імі правялі інструктаж і агучылі загад, у якім адзначалася, што ўсе яны накіроўваюцца ў вызваленныя з-пад нямецкай акупацыі раёны БССР. Так Дзям'янаў трапіў у Магілёўскую вобласць.

Сітуацыя там была вельмі складаная. Фронт быў зусім блізка. Міліцыянерам прыходзілася адшукваць дэзерціраў. Так, у вёсцы Пачэпы Георгій Фядотавіч затрымаў трох узброеных уцекачоў з Чырвонай Арміі. А пасля правядзення аперацыі «Баграціён» міліцыю выкарыстоўвалі для пошуку нямецкіх салдат і афіцэраў, якія хаваліся ў лясах.

Георгій Дзям'янаў, 1943 год

Георгій Дзям'янаў, 1970 год

Барацьба з «ляснымі братамі»

30 чэрвеня 1944 года Дзям'янава адправілі ў Клічаўскі раён. «Разам са мной прыехалі начальнік раённага аддзела НКВС старшы лейтэнант Фількін, оперупаўнаважаны лейтэнант Ларыёнаў і яшчэ 8 участковых-ўпаўнаважаных. Хутка склад клічаўскай міліцыі папоўніўся за кошт былых партызанаў. Мяне накіравалі на ўчастак Бацэвічы — Усохі — Заполле. Гэта быў адзін з найбольш цяжкіх раёнаў», — пісаў Георгій Фядотавіч.

Падчас акупацыі шмат жыхароў Клічаўшчыны пайшлі службы ў паліцыю. Некаторыя з іх удзельнічалі ў карных аперацыях. Было шмат і тых, хто працаваў у акупацыйнай адміністрацыі. Сітуацыя ўскладнялася і тым, што падчас акупацыі ў Бабруйску зна-

Георгій Дзям'янаў з жонкай і сынам

ходзілася вялікая колькасць рускіх батальёнаў, вайсковых частак, створаных нацыстамі дзеля барацьбы супраць савецкіх войск. Пасля вызвалення гэтых тэрыторый значная колькасць уласаўцаў падалася ў лясы. Ад Саветаў таксама хаваліся і звычайныя сяляне, якія былі супраць калектывізацыі.

Амаль адразу пасля вызвалення гэтых тэрыторый ад немцаў савецкія ўлады пачалі вяртацца да калгаснай сістэмы. Так, Клічаўскі райвыканкам прыняў рашэнне сілай канфіскоўваць быдла, сельскагаспадарчыя прылады працы і насенне ў тых, хто адмаўляўся ўсё гэта перадаць у калгас. Для выканання гэтага распараджэння выкарыстоўваліся участковыя міліцыянеры. Нарэшце, варта падкрэсліць, што ў клічаўскіх лясах у гады вайны была савецкая партызанская зона. Там захаваліся зямлянікі, бліндажы і іншая необходимая для ляснога жыцця інфраструктура. Такім чынам, на Клічаўшчыне была сацыяльная база і спрыяльныя ўмовы для ўзнікнення антысавецкіх фарміраванняў.

У 1944 годзе вакол былога супрацоўніка нацысцкай адміністрацыі Аляксандра Аношкі сабралася некалькі дзясяткаў былых паліцаў, уласаўцаў і іншых незадаволеных савецкай уладай. Паводле ўспамінаў мясцовых жыхароў, падчас вайны гэты чалавек адказваў за адпраўку беларускай моладзі ў Германію. Акрамя гэтага, Аношка здаў гестапа некалькі сямей партызанаў. Намеснікам Аношкі быў былы паліцаўскі Іван Шэх (па мянушцы Жук). Іх атрад дзейнічаў у Клічаўскім, Кіраўскім, Бярэзінскім, Асіповіцкім, Быхаўскім раёнах.

Першая сустрэча ўпаўнаважанага Дзям'янава з клічаўскімі «ляснымі братамі» адбылася ля вёскі Орлін. Выйшаўшы з будынку сельсавету, міліцыянер накіраваўся да хаты, дзе жыла сям'я былога паліцаўскага. Аднак нечакана з лесу паказаліся ўзброеныя людзі, і адзін з іх пачаў страляць з аўтамата. Дзям'янаў быў лёгка паранены ў нагу. Былы франтавік тут жа схпіў свой ППП і агнём у адказ не дазволіў нападаўшым наблізіцца да сябе.

Наогул, госці з лесу распачалі сапраўднае паляванне на супрацоўнікаў савецкага дзяржапарату, былых партызан і іх сямейнікаў. Жонка Дзям'янава Ганна Кірылаўна разам з толькі што народжанай дачкой вымушана была амаль кожны дзень

змяняць месца начлегу, таму што заставацца на адным месцы было рызыкаўна. Адночы «лясных братоў» паспрабавалі нават падпаліць вёску, калі даведаліся, што ў ёй знаходзяцца міліцыянеры, што прыехалі з Бабруйска.

«Для барацьбы з «ляснымі братамі» была створана адмыслова аперацыйная група на чале з кіраўніком аддзела барацьбы з бандытызмам МУС БССР палкоўнікам Аляксеем Гранскім. У аперацыі, акрамя супрацоўнікаў МДБ і міліцыі, прымалі ўдзел і падраздзяленні савецкай арміі. Быў распрацаваны план па ўкараненні ў банду агента, які павінен быў прывесці «лясных братоў» у засаду міліцыі. У рукі МУС трапіў былы настаўнік па прозвішчы Тоўсіцік, які падчас нямецкай акупацыі быў старостам адной з вёсак. Аказалася, што гэты чалавек з'яўляецца сваяком няўлоўнага Аляксандра Аношкі», — успамінаў Дзям'янаў. Тоўсіціка прымуслі пайсці на супраць з МУС і хутка адправілі ў атрад. Былы настаўнік праз спецыяльныя схованкі пакідаў дадзеныя для міліцыі. «Я асабіста некалькі разоў хадзіў на сустрэчу з Тоўсіцікам», — пісаў Дзям'янаў.

Нарэшце, у маі 1948 года міліцыя ўдалося арганізаваць пастку для Аношкі, у якую той і трапіў. Аношкі і некалькі яго сяброў удалося ўцяць жывымі. Іншых знішчылі ў зямлянках. Прысуд для Аношкі і яго паплечнікаў быў аднолькавым: 25 гадоў зняволення.

Зараз можна па-рознаму ацэньваць тыя падзеі. Па сутнасці, Другая Сусветная вайна ў 1944 годзе на Бабруйшчыне працягвалася. Але мела яна ўжо характар грамадзянскай вайны.

За праведзеную супраць клічаўскіх «лясных братоў» аперацыю Георгій Фядотавіч Дзям'янаў быў узнагароджаны Ганаровай граматай Вярхоўнага савета БССР. У верасні 1949 года Клічаўскі ваенком палкоўнік Магераў адправіў камандаванню Беларускай вайскавай акругі прадстаўленне на лейтэнанта міліцыі Дзям'янава з хадайніцтвам аб узнагароджанні Ордэнам Айчыннай вайны другой ступені. Аднак пазней міліцыянеру ўручылі Ордэн Чырвонай Зоркі. У 1960 годзе Георгій Фядотавіч па стану здароўя быў адпраўлены на пенсію. Цяжкае раненне ў вока і ваенныя выпрабаванні ўсё часцей нагадвалі пра сябе, і ў 1978 годзе Дзям'янава не стала. Яму было ўсяго 55 гадоў.

Савецкія вайскоўцы — удзельнікі аперацыі па ліквідацыі атрада Аношкі

▶ ЮБІЛЕЙ

ЧАСОПІСУ «БЕЛАРУСКІ ЛЕТАПІС» — 80 ГАДОЎ

Сяргей ЧЫГРЫН

Сёлета ў траўні спаўняецца 80 гадоў з дня выхату першага нумара штомесячнага культурна-грамадскага і літаратурнага часопіса дэмакратычнага накірунку ў Заходняй Беларусі «Беларускі летапіс».

Выйшла ўсяго 19 нумароў (асобныя нумары былі здвоеныя). У сваім хатнім архіве я маю толькі 15.

«Беларускі летапіс» пачаў выдавацца з траўня 1933 года як орган Таварыства беларускай школы (ТБШ). Выдаваўся да верасня 1939 года. Праўда, у 1934–1935 гадах часопіс не выходзіў у сувязі з рэпрэсіямі польскіх улад. Спачатку ён называўся «Летапіс

Таварыства беларускай школы», а са снежня 1936 года выходзіў пад назвай «Беларускі летапіс». Часопіс друкаваўся ў Вільні ў друкарнях Я. Баеўскага на Татар-

Рэдактар-выдавец часопіса «Беларускі летапіс» Фелікс Стацкевіч. Мастак А. Крывенка

скай вуліцы, 13, М. Багаткевіча і Б. Тручко на вуліцы Міцкевіча, 22, а таксама ў друкарні Я. Левіна на Нямецкай вуліцы, 22. У склад рэдакцыі, акрамя рэдактара, ува-

ходзілі таксама Сяргей Паўловіч, Максім Танк, Рыгор Шырма і Вітаўт Тумаш.

Рэдактарам-выдаўцом часопіса быў Фелікс Стацкевіч (1879–1967). Цікавая асоба, мала даследаваная, амаль забытая. Ён нарадзіўся ў Шчучыне, скончыў Пецябургскі ўніверсітэт. Быў знаёмы з многія беларускімі дзеячамі, у тым ліку з Цёткай, Алесем Бурбісам, Максіма Танкам і іншымі. Уваходзіў у Беларускаю сацыялістычную грамаду, быў дырэктарам Радашковіцкай беларускай гімназіі. У 1949 годзе Фелікса Стацкевіча рэпрэсавалі.

Пасля вяртання на радзіму жыў у Вільні, склаў «Эсперанта-беларускі слоўнік», перакладаў з мовы эсперанта і на мову эсперанта, напісаў успаміны. Многае, напісанае ім (рукапісы захоўваюцца ў архівах), даўно просіцца пад адну вокладку, але хто гэта сёння ўсё збярэ, падрыхтуе і выдаць...

«Беларускі летапіс» у кожным нумары друкаваў вершы паэтаў Заходняй Беларусі. Акрамя Максіма Танка, часта на яго старонках выступалі Міхась Машара, Анатоль Іверс, Ніна Тарас, Міхась Васілёк, Якуб Колас, Сяргей Хмара, Алесь Дубровіч, Міхась Явар, Ганна Новік і іншыя. Многія з гэтых аўтараў пісалі рэцэнзіі пра кнігі паэтаў Заходняй Беларусі. Вядома ж, не мінаў часопіс і літаратараў з Усходняй Беларусі. Пра ўсе цікавыя падзеі адтуль часопіс паведамляў у «Нашай хроніцы». У гэтай рубрыцы, якая цікава чытаецца і сёння, часопіс пісаў і пра ўсе беларускія падзеі Вільні і далёка за яе межамі.

У №2 за 1938 год «Беларускі летапіс» паведамляў пра тое, што з Друі высляюць айцоў-марыянаў — Я. Дашуту, К. Смультку, В. Хамёнка і Ю. Кашыру. А пасля высялення айцоў-марыянаў, 8 ліпе-

ня 1938 года з Друі выселілі яшчэ пяцёра марыянскіх клерыкаў: А. Падзяву, Ч. Сіповіча, К. Сарулю, Б. Сарулю і К. Анісковіча.

У гэтым самым нумары змешчана інфармацыя з Балгарыі. У ёй паведамляецца, што ў Сафіі — сталіцы Балгарыі, даўно існуе група беларускай эміграцыі (больш за 10 чалавек). Гэта старыя паваянныя беларускія эмігранты, якія паходзілі з Магілёўшчыны і Віцебшчыны. Яны тады, як паведамляў часопіс, знаходзіліся ў цеснай лучнасці з мясцовай арганізацыяй украінскіх студэнтаў.

Часопіс «Беларускі летапіс» (№ 10–11, 1937 г.) пісаў аб тым, што 9 верасня адбыўся акружны суд над паэтам Максімам Танкам і выдаўцом В. Тручко за зборнік паэзіі «На этапах». Гэты зборнік польская ўлада канфіскавала 25 ліпеня 1936 года за некаторыя вершы, у якіх адчуваецца «адарванне ад Польшчы».

У № 1–3 «Летапісу таварыства беларускай школы» за 1936 год паведамлялася, што 21 кастрычніка 1935 года была забаронена Віленскім гарадскім старатам лекцыя «Аб змаганні за беларускую школу», якую планавалі прачытаць старшыня гуртка ТБШ В. Склубоўскі.

Чытаеш часопіс «Беларускі летапіс» і адчуваеш, што нібыта ён сёння выйшаў у Мінску. Бо, як цяпер, так і ў тыя 1930-я гады ў Вільні, шмат друкавалася інфармацыі аб забароне беларускіх кніг, газет, часопісаў, літаратурных вечараў, сустрэч, пісалася пра суды, дзе судзілі беларусаў за беларушчыну. Восемдзесят гадоў прайшло, а нічога не памянялася ў жыцці беларусаў. Проста жак!..

Як і цяпер, так і тады, «Беларускі летапіс» шмат змяшчаў на сваіх старонках розных дэкларацый ТБШ, зваротаў, заклікаў у справе дамагання роднай школы. Друкаваў тады часопіс і артыкулы-палемікі з польскім і беларускім клерыкальным друкам, інфармаваў чытачоў пра дзейнасць Беларускага студэнцкага саюза.

Вельмі часта на старонкі «Беларускага летапісу» траплялі матэрыялы, якія расказвалі пра музычную дзейнасць на карысць беларускай песні кампазітараў К. Галкоўскага, Р. Шырмы, А. Грачанінава, А. Кошыца, М. Гайваронскага, спевака Міхаса Забэіды-Суміцкага.

Друкаваў часопіс на сваіх старонках і творы Івана Франка, Оўна Мацюга, Ёзаса Кекштаса ў перакладзе Максіма Танка. Вялікую серыю нарысаў Уладзіміра Пігулеўскага па гісторыі цывілізацыі і культуры, успаміны «З мінуўшчыны беларускага руху» пад псеўданімам Аганёк самога рэдактара часопіса Фелікса Стацкевіча і многія-многія іншыя.

Часопіс «Беларускі летапіс» у той час актыўна асвятляў культурна-грамадскі і літаратурны рух у Заходняй Беларусі. Шчыра кажучы, нам сёння так не хапае падобных выданняў, якія адкрывалі б Беларусь у глыбінцы.

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

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 РЭДАКЦЫІ І ВЫДАЎЦА.

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

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

Замова № 563

Падпісана да друку 17.05.2013. 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. Рукапісы рэдакцыя не вяртае і не
рэцэнзуе мастацкія творы. Чытацкая пошта публікуецца паводле
рэдакцыйных меркаванняў.

(S) — матэрыял падрыхтаваны пры падтрымцы Пасольства
Рэспублікі Польшча