

2 АХВЯРА ДЗЯРЖЗАБУДОЎШЧЫКА: НИ ЖЫЛЛЯ, НИ ГРОШАЙ

Суды, страта грошай і высяленне. Такім шокам для маці дваіх дзяцей стала набыццё кватэры ў дзярж-забудоўшчыка.


6 ТРЭБА ВУЧЫЦЦА СМЯЯЦЦА З СЯБЕ


Шмат гадоў культуролаг Вацлаў Арэшка асэнсоўвае шляхі захавання беларускай нацыі. Чытачам НЧ ён распавядае пра свае вытокі, грамадзянскае сталенне і высновы, якія ён зрабіў за дзесяцігоддзі працы на ніве беларушчыны

9 ЮАНЬ — ЁН І Ў АФРЫЦЫ ЮАНЬ

Улады Зімбабвэ абвясцілі аб пачатку выкарыстання кітайскіх грошай унутры краіны. Пераход на юань афрыканскіх краін: прэцэдэнт або тэндэнцыя?

10 НЕВЯЛІЧКІ ПОМНІК Я САБЕ ЎЖО ПАСТАВІЎ

На жаль, мы мала расказваем пра калегаў па журналісцкім цэху. А сярод нас шмат тых, каму ёсць што прыгадаць. Сёння дзеліцца сваімі ўспамінамі і ўражаннямі ад пражытага Дзмітрый Падбярэзкі


Як Новы год сустрэнеш...

Так яго і правядзеш. У 2016-м гэтая прыкмета не абячае беларусам нічога добрага


Сяргей ПУЛЬША

Першы дзень новага года прынёс беларусам непрыемныя падарункі. Найперш, прадпрымальнікам і студэнтам БДУ.

Уступіў у дзеянне ўказ №222 «Аб рэгуляванні прадпрымальніцкай дзейнасці і рэалізацыі тавараў індывідуальнымі прадпрымальнікамі і іншымі фізічнымі асобамі». З 1 студзеня ІП павінны рэалізоўваць прадукцыю легпрама, увезеную з краін Мытнага саюза, толькі з суправаджальнымі дакументамі. Праблема ў тым, што расійскія пастаўшчыкі, у якіх закупляе тавар большасць беларускіх ІП, як правіла, адмаўляюцца выдаваць дакументы аб паходжанні прадукцыі альбо прадастаўляюць фіктыўныя даведкі. У выніку ІП штрафуюць і канфіскаўваюць у іх тавар.

Варта зазначыць, што норма аб суправаджальных дакументах у МС дзейнічае толькі для беларускіх прадпрымальнікаў. Іншыя краіны — Расія і Казахстан, — на гэтае палажэнне ўвагі не звяртаюць. Там мяркуюць, што пацвярджаць якасць прадукцыі і яе паходжанне павінен вытворца, а не прадпрымальнік.

Гэта ўжо прывяло да таго, што большасць рэчавых рынкаў краіны спынілі працу. Як гэта адаб'ецца на агульным эканамічным стане, сказаць цяжка. Але тое, што лозунг «Купляйце беларускае!» наўрад ці спрацае, можна сказаць з упэўненасцю. Хутчэй за ўсё, грамадзяне ў пошуках таннага і якаснага пачнуць ездзіць у

звычайна Польшчу, Расію ды Украіну. Што, у сваю чаргу, прывядзе да вывазу валюты і далейшага рост курсу долара і еўра. Пацярпяць і мясцовыя бюджэты: напрыклад, ІП укладалі ў бюджэт Мінска каля 2% ад яго агульнага аб'ёму. Бачна, зыходзячы з гэтай страты сталічная казна сфармаваная на 2016 год з дэфіцытам.


З 1 студзеня ў БДУ ўступае ў сілу палажэнне пра платныя перадачы. Студэнты так і не дамагліся яго адмены. Асабліва яно непрыемнае для тых, хто да Новага года не змог здаць залікі.

Зноў жа з 1 студзеня ўзраста базавая велічыня — са 180 да 210 тысяч рублёў. Гэта таксама кепская навіна для ўсіх, бо ад «базавай» залежаць розныя падаткі, зборы і штрафы. Гэта значыць, падаражэюць паслугі натарыяту і ЗАГСаў, — даражэй стане ажаніцца і развесціся. Павялічваецца і так званы «аўтазбор» за допуск машыны да дарожнага руху. Штрафы за безбілетны праезд і г.д.

У студзені пацяжэе жыроўка: па новых тарыфах, якія павысіліся ў снежні мінулага года, мы больш заплацім за камунальныя паслугі. Павелічэнне закранула газ, электрычную і цеплавую энергію.

Пры гэтым нам зноў кажуць, што насельніцтва пакрывае не больш за 30% кошту за трат, звязаных з аказаннем жыллёва-камунальных паслуг. Але нават кіраўніку дзяржавы, нягледзячы на ягонае патрабаванне, не прадставілі поўнага каштарысу паслуг ЖКГ. Тым не менш у 2017 годзе ўрад разлічвае выйсці на поўную аплату насельніцтвам паслуг ЖКГ за кошт павелічэння і змены метадыкі разліку тарыфаў. Так што ЖКГ у гэтым годзе будзе даражэць і даражэць.

З уводам у дзеянне новай рэдакцыі Падатковага кодэкса плануецца адмяніць больш за паўтара дзясятка падатковых


Нас адразу папярэдзілі — гэты год будзе складаны

ільгот. Напрыклад, прадугледжваецца адмена льготы па падаходным падатку ў адносінах да даходаў фізічных асоб з выйгрышаў ад арганізатараў азартных гульняў. Але пацярпяць не толькі самыя багатыя, у якіх ёсць грошы на азарт, але і самыя бедныя, бо адмяняецца вызваленне ад падаткаабкладання прыбытку ад рэалізацыі

вырабленай сельскагаспадарчай прадукцыі.

Гэта значыць, бабулькі на рынках, што гандлююць уласна-вырашчанай садавіной і гароднінай, павінны будуць плаціць падатак з тых капеек, якія яны атрымаюць ад продажу цыбулі ці кропу. Як гэта будзе рэалізавана на практыцы — невядома. Можна быць, інспектары Міністэрства па падатках і зборах масава пойдучы на паляванне за гэтымі бабулямі. А што? Такія рэйды ўжо адпрацаваныя ў барацьбе з ІП, якія, як згадалася, працу амаль спынілі.

Новая рэдакцыя Падатковага кодэкса таксама прадугледжвае адмену льготы па ПДВ у дачыненні да паслуг энергаабеспячальных і газаабеспячальных арганізацый для патрэб насельніцтва. ПДВ

заплаціць насельніцтва, гэта значыць, для беларусаў паслуга стане даражэй на 20%.

З фізічных асоб, у дачыненні да якіх будзе ўстаноўлена перавышэнне фактычных выдаткаў над афіцыйнымі даходамі, з 2016 года будзе спаганяцца падаходны падатак па стаўцы 16%.

Зразумела, што не ад добрага жыцця ўлады спрабуюць залезці ў кішэню ўжо не толькі нібыта багатых, але і самых бедных шэрагаў насельніцтва. Так, нас адразу папярэдзілі, што гэты год будзе складаны. Але наколькі складаны, мы можам уявіць пакуль толькі па навагодніх «падаруначках». І, падаецца мне, што ў гэтым годзе рана праводзіць грашовую рэформу і ўводзіць манеты. Хіба што — іх зручней кідаць у шапку жабракам.

ІП пакуль толькі ціха бунтуюць

Юрась ДУБІНА

Па Беларусі пракацілася хваля стыхійных сходаў індывідуальных прадпрымальнікаў, якія пратэстуюць супраць фактычнай страты працы.

Прэзідэнцкі ўказ №222, які ўступіў у сілу з 1 студзеня 2016 года і які забараняе гандляваць таварам без накладных і сертыфікатаў, фактычна пазбавіў працы каля 120 тысяч індывідуальных прадпрымальнікаў, а разам з сем’ямі армія «тунельцаў» можа аднамоментна прырасці недзе на паўмільёна.

Паводле падлікаў РГА «Перспектыва», 70–90 працэнтаў індывідуальных прадпрымальнікаў Беларусі, якія гандлююць нехарчовай групай тавараў, з 1 студзеня спынілі працу. Адміністрацыя рынкаў і мясцова вертыкаль займаецца ці то падманам, ці то самападманам і заяўляе, што ІП сышлі ў калядны адпачыны. Якія адпачыні, калі паслянавагодні перыяд — адзін з самых спрыяльных для бізнесу. Тым больш, што падаткі аплачаны на месяц наперад.

Аднак рынкі стаяць. Мінск фактычна стаў цалкам, Барысаў, Наваполацк, Орша, Гомель — адразу і не пералічыць усе гарады, дзе прадпрымальнікі спынілі працу. Напрыклад, 5 студзеня на буйнейшым рынку Магілёва — «Віленскім» прайшоў стыхійны сход. Прадпрымальнікаў было нямнога. Аднак прысутныя запатрабавалі адмяніць прэзідэнцкі ўказ №222, адначасова адмежаваліся ад палітыкі.

Гомельскія прадпрымальнікі збіраліся таксама 5 студзеня ў ГЦ «Сакрэт». Як сказала прадпрымальніца Наталля Даско, «мы сабраліся сёння не таму, што нам добра, а каб выказаць свае пажаданні ўраду. Мы нічога ў дзяржавы не просім. Нам не трэба ні грошай, ні падтрымкі — проста дайце нам спакойна працаваць».

Фактычна такія ж лозунгі агучаны ў Слоніме, у Оршы, у іншых беларускіх гарадах.

— Чыноўнікі з міністэрства гандлю заяўляюць, што прадпрымальнікі сышлі ў калядны адпачыны. Пасля такіх заяў з’яўляюцца сумненні, што гэтыя чыноўнікі працуюць у Мінгандлю. Падаткі за студзень не сплачаныя — гэта значыць, што месяц рынкі працаваць не будуць. Прадпрымальнікі настроены так: дзеля чаго я буду рызыкаваць, каб падатковая мяне збанкрутавала? Больш за тое, час, калі ўвесь астатні народ святкуе навагодне-калядныя святы, самы спрыяльны перыяд у годзе, каб весці бізнес прадпрымальнікам, — кажа лідар РГА «Перспектыва» Анатоль Шумчанка.

Рынкі стаяць, улады робяць выгляд, што сітуацыя развіваецца па плану. Што рабіць у гэтай сітуацыі?

11 студзеня ў Мінску пройдзе антыкрызісны Форум прадпрымальнікаў, на якім прадпрымальнікі плануюць вырашыць, што рабіць далей. Папярэдні форум, які адбыўся 14 снежня 2015 года, вылучыў шэраг патрабаванняў да ўладаў: адмяніць указ № 222 і вярнуцца да ранейшых умоваў дзейнасці ІП; увесці пяцігадовы мараторый на канфіскацыі і пратэсты ў межах тэрэгламенту Мытнага саюза па лёгкай прамысловасці; паменшыць намагаваннямі мясцовых саветаў дэпутатаў падаткі на 50–70% да таго часу, пакуль сярэдняя зарплата не дасягне 1 тысячы долараў; паменшыць памеры штрафаў напалову і спыніць практыку канфіскацыі тавараў, калі не даказана іх крымінальнае паходжанне; спыніць практыку напайвання бюджэту праз канфіскацыі; дазволіць прадпрымальнікам усталяваць тэрміналы на добраахвотнай аснове; унесці змены, пры якіх ІП не абавязаны выплачваць узносы ў Фонд сацыяльнай абароны насельніцтва, калі яны не выдуць гаспадарчай дзейнасці; прызнаць укараненне RFID-пазнак на футравыя вырабы заўчасным; адмяніць пастанову ўрада № 666 аб дзяржаўнай санітарна-гігіенічнай экспертызе прадукцыі замежнай вытворчасці для ІП і юрыдычных асоб.

Рэакцыя ўрада вядомая: «прадпрымальнікі сышлі на калядныя вакацыі».

— Перамоўны працэс, які прадпрымальніцкія структуры вялі з органамі ўлады лістапад-снежань, нічога не даў. Усе лісты, звароты не далі ніякай карысці. Калі прадпрымальнікі зразумеюць, што іх проста кінупі, што спадзявацца няма на каго, акрамя саміх сябе, тады яны стануць злейшымі, — мяркуе дырэктар аналітычнага цэнтру Рэспубліканскай канфедэрацыі прадпрымальніцтва Анатоль Змітровіч.

РГА «Перспектыва» заклікае ўрад «вярнуцца на дарогу розуму і прыняць своечасовыя адэкватныя рашэнні з улікам меркаванняў самых прадпрымальнікаў».

— Праблему трэба вырашаць, а не абыходзіць яе. І вырашаць яе трэба нармальным цывілізаваным шляхам — шляхам перамоў, цывілізаванага дыялогу. Чыноўнікі, прыходзьце на форум прадпрымальнікаў, размаўляйце з людзьмі, не прымусайце іх выходзіць на вуліцу, — заклікае органы ўлады Анатоль Шумчанка.

Пакуль ніхто не бярэцца прагназаваць развіццё сітуацыі. Пратэстныя настроі надзвычай высокія, але ў што яны вольваюцца — залежыць найперш ад дзеянняў уладаў.

Ні жылля, ні грошай

Ксенія ЛІТВІНОЎСКАЯ

Суды, страта грошай і высыленне. Такім шокам для маці дваіх дзяцей стала набыццё кватэры ў дзяржабудушчыка.

Маргарыта купіла чатырохпакаёвую кватэру ў «МаналітГрада» па вуліцы Янкоўскага, 34, прадаўшы сваю двухпакаёўку. Зделку ў сакавіку 2014 года афіцыйна аформілі ў БРТІ. Аднак неўзабаве раптоўна аб’явіўся дольшчык, які прад’явіў правы на кватэру.

— Ён пазваніў мне, сказаў, што гэта яго кватэра і ён будзе са мной судзіцца, — распавяла Маргарыта Крывіцкая.

Як высветлілася, «МаналітГрад» скасавалі дамову з дольшчыкам, які не стаў выплачваць дадатковыя грошы пасля пераразліку. Аднак выдаткі дольшчыку не былі вернуты.

Суд Партызанскага раёна двойчы разглядаў справу дольшчыка, які падаў позову пасля продажу кватэры. Пры першым разглядзе дольшчыку адмовілі. Але пры паўторным разглядзе суд вынес рашэнне аб незаконным продажы кватэры. А дольшчык пагадзіўся даплаціць неабходную суму.

— Ёсць рашэнне суда, і дольшчык мае поўнае права прыйсці

і выселіць мяне. Куды мяне будуць выселяць — з дзіцём непаўналетнім, з дачкой-студэнткай? Куды выселяць? Вось куды?! Я не ўяўляю, як так можна.

Забудушчыка абавязалі вярнуць Маргарыце грошы за кватэру. Нават з улікам індексавання — 992 мільёны рублёў (альбо 101 тысяча долараў на момант зделкі) менш чым за паўтара гады ператварыліся ў 64 тысячы долараў.

— Няма ніякіх гарантый, што я наогул атрымаю гэты грошы, — адзначыла Маргарыта.

У «МаналітГрада» — чэргі кліентаў за запазычанасцямі па іншых справах. Кампанія дыскрэдытавала сябе ў будаўнічым бізнесе. Адзін з яе кіраўнікоў, якія мянялі раз за разам, быў арыштаваны пры атрыманні хабару «ў асабліва буйным памеры». Будуцае ў кампаніі адно — ліквідацыя.

— Дзяржава абрабавала, забрала ў мяне ўсё. І цяпер я баюся застацца проста на вуліцы. Гэта проста дзікуства. Як у нашай краіне гэта можа быць?! — не разумее Маргарыта Крывіцкая.

Да таго ж Маргарыту, якая сама стала ахвярай у гэтай гісторыі, зрабілі адказчыкам па справе, як і забудушчыка. І абавязалі заплаціць дзяржпашліну — 25 мільёнаў рублёў, а таксама судовыя расходы дольшчыка ў памеры 13 мільёнаў. Аспрэчванне рашэння і падача скаргаў вымагае новых выдаткаў.

— Гэта стрэс для ўсёй сям’і. У майго сына — псарыяз. Я не магу заняцца яго лячэннем, у мяне няма магчымасцей. Таму што ўсе затраты ідуць на судовыя выдаткі, — кажа Маргарыта. — Для таго, каб мне падаць скаргі і дайсці да Вярхоўнага суда, трэба заплаціць 50–60 мільёнаў рублёў. Гэта шалёныя грошы, я не ўяўляю, што рабіць.

Адмыслоўцы адзначаюць, што ў рашэнні гэтай справы ёсць розныя варыянт. Суд мог абавязаць забудушчыка вярнуць грошы дольшчыку з улікам індексавання. Тым больш што ў дольшчыка ўжо ёсць трохпакаёвая кватэра, а ў яго жонкі — двухпакаёвая. Альбо прадаставіць яму іншую кватэру. «Чамусьці суд разглядаў справу вельмі аднабока, і разглядаў толькі варыянт скасавання дамовы куплі-продажу», — падкрэсліў гендырэктар цэнтры гандлю нерухомасцю «ПАКОДАН» Павел Кузняцоў.

Маргарыта Крывіцкая не губляе надзеі і збіраецца звяртацца ва ўсе магчымыя інстанцыі.

— Хочацца справядлівасці ў гэтым рашэнні. Таму што ну так не бывае, каб проста ўзяць, выкінуць людзей на вуліцу. Таму мы будзем змагацца і пойдзем да канца, — кажа Маргарыта.

Сваё заповітнае жаданне загадаў і 13-гадовы Арцём: «У новым годзе я б хацеў, каб усе нашы жахлівыя праблемы вырашыліся. Каб у нас было жыллё, і нас не выганялі на вуліцу».

Выбіраць шлях нам самім

Ізалець Беларусі сябе не апраўдала. Такое меркаванне выказаў кіраўнік МЗС Літвы Лінкявічус.

Дыпламат заявіў, што ЕС мае агульную стратэгію наконт Беларусі, і Літва ўплывае на фармаванне гэтай стратэгіі. «Раней было чаканне і назіранне за тым, што будзе. А яшчэ раней — будаўніцтва сцен і наогул ізалець, што наўрад ці сябе апраўдала. Бо гэтая ізалець, як паказвае практыка, абмяжоўвае не функ-

цыяванне краіны, а абмяжоўвае сваё ўздзеянне, магчымасць для кантактаў. І мы даказалі, што кантакты і наша ўздзеянне насамрэч далі пэўны вынік. Гэта частка стратэгіі — крыху раскрыцца, даць пэўную матывацыю для зменаў, аслабіць сродкі ціску», — перадае delfi.lt словы Лінкявічуса.

Разам з тым літоўскі міністр падкрэсліў, што ніхто не плануе нічога рабіць за Беларусь, у тым ліку праводзіць за яе рэформы і выбіраць шлях развіцця. Але ёсць надзея, што беларуская дзяржава будзе мяняцца ў выніку супрацоўніцтва з заходнімі краінамі.

Лінкявічус паведаміў, што Армения, якая ўвайшла ў Мытны саюз, хоча стварыць спецыяльнае пагадненне з ЕС. Ёсць такі намер, па яго словах, і ў Беларусі. «Любая форма, якая пасуе нашым суседзям мець зносіны з ЕС, гаварыць, знаходзіць агульныя інтарэсы, асабліва з умовай не забываць важнейшыя прынцыпы і каштоўнасці дэмакратыі, не вяртацца да гвалту, што мы ўжо бачылі і не хочам, каб гэта паўтарылася. Гэта ўмова, а ўсё астатняе — частка стратэгіі, працэс».

Паводле euroradio.fm

Выявілі парушэнні — чакайце суд

Новы год для грамадскіх актывістаў Рыгора Грыка і Аляксандра Вайцешыка з Баранавічаў пачаўся з абвінавачвання ў дробным хуліганстве.

Упрацоле, які быў складзены на актывістаў, указваецца, што «22 снежня, знаходзячыся ў краме «Марцін Інн Фуд», з хуліганскіх намераў выражалі яўную непавагу да грамадства, перагарадзіўшы праход паміж касамі вазком. Гэтым здзейснілі дзеянні, якія парушылі спакой пакупнікоў і дзейнасць указанай вышэй крамы». У пра-

такале напісана, што сведкам хуліганскіх дзеянняў з’яўляецца дырэктар крамы Вольга Борыс.

Працоле адміністрацыянага правапарушэння складаецца ў адсутнасць Рыгора Грыка і Аляксандра Вайцешыка, і з абвінавачаннем яны не згодны.

Спраўды, у той дзень яны зрабілі так званую «кантрольную закупку» і стаялі каля касы з вазком з пратэрмінаванымі прадуктамі. Актывісты выклікалі міліцыю, санэпідстанцыю і прадстаўнікоў гарвыканкама. Пратэрмінаваныя прадукты былі зафіксаваны адпаведнымі дзяржаўнымі службамі. Многія прадукты, пакуль ехалі выкліка-

ныя службы, зніклі з паліцыі і прылаўкаў і заменены свежымі.

Тым часам актывісты на сваю скаргу ў Міністэрства гандлю РБ наконт сітуацыі з пратэрмінаваным таварам у краме «Марцін Інн Фуд» атрымалі адказ, што запапланавая праверка сеткі крамаў «Марцін Інн Фуд» па ўсёй Беларусі выявіла шэраг парушэнняў праваў гандлю і знята з продажу 17 найменняў пратэрмінаваных прадуктавых тавараў. Пачаты адміністрацыйны працэс у адносінах да адказных асоб у гэтых крамах.

А Рыгора Грыка і Аляксандра Вайцешыка таксама чакае суд.

spring96.org

ТЫДНЁВЫ АГЛЯД

Хутчэй працаваць!

Сяргей САЛАЎЕЎ

Большасць жыхароў нашай краіны, нягледзячы на першыя тры ўмоўна працоўныя дні новага года, працягваюць адпачываць. Але, як заўсёды, менавіта адпачынак — час прыняцця і абмеркавання малапапулярных рашэнняў. Выйдуць людзі на працу — і яны ўжо жывуць па новых правілах. Нічога не зробіш!

Усім ужо вядомая сітуацыя з прадпрымальнікамі, якім з першых дзён новага года ўлады фактычна забаранілі прадаваць сваю прадукцыю без сертыфікатаў Мытнага саюза. «Вымушаны адпачынак», аказваецца, можа быць не толькі на «флагманах беларускай індустрыі», якія збольшага далі сваім працоўным вакацыі да 11-га студзеня, але і ў тых, хто хоча і жадае працаваць.

Паводле звестак прадпрымальніцкага РГА «Перспектыва», на працу не выходзяць каля 90% прадпрымальнікаў па ўсёй краіне. Зачынены большасць павільёнаў у сталічных гандлёвых цэнтрах «Паркінг», «Еўропа», «Ждановічы», «Шчасце», «Экспабел», «Манетка», а таксама на рынках. Інфармацыя пра тое, што ІП не выйшлі на працу, паступае з Віцебска, Гомеля, Брэста, Рагачова, Наваполацка, Глыбокага, Ліды, Маладзечна, Барысава і іншых гарадоў. Некаторыя СМІ расцанілі гэта як «калас рознічнага спажывецкага рынка ў Беларусі», што блізка да праўды.

Аднак СМІ — не чыноўнікі. У размове з лідарам «Перспектывы» Анатолям Шумчанкам некаторыя з чыноўнікаў казалі: «Нічога экстрамальнага. Гэта проста калядны адпачынак у бізнесоўцаў». Бачна, тая чыноўнікі затаварваюцца выключна ў дзяржаўных крамах і носяць выключна беларускае. Бо і вожыку зразумела, што самыя працоўныя дні ў ІПшнікаў — гэта якраз святочныя і выходныя дні. Калі народ, не абцяжараны працай, можа сабе дазволіць паўдня правесці на рынку, выбіраючы патрэбную рэч.

Патрабаванні адмены ўказа №222, які дазваляе прадпрымальнікам прадаваць прадукцыю легпрама, увезеную з краін Мытнага саюза, толькі з суправаджальнымі дакументамі, ужо даўно адпраўленыя ва ўрад, Адміністрацыю прэзідэнта і іншыя адказныя ўстановы. На 11 студзеня плануецца чарговы антыкрызісны прадпрымальніцкі форум. Паглядзім, ці здолеюць ІПшнікі пераканаць

уладу, што яны патрэбныя народу?

Не толькі дробным гандлярам не пашанцавала. Чамусьці менавіта ў калядныя святы пачалася актыўная апрацоўка насельніцтва наконт павышэння ў краіне пенсійнага ўзросту. Праўда, намеснік начальніка галоўнага ўпраўлення пенсійнага забеспячэння Мінпрацы Ларыса Яшкова на сустрэчы з журналістамі сказала, што, калі пенсійны ўзрост падымецца, то не ў гэтым годзе. «Казачь пра тое, што ў бягучым годзе адназначна такое рашэнне будзе прынятае ці не, пакуль рана, — заявіла яна на прэс-канферэнцыі 4 студзеня. — Напэўна, у будучыні мы гэтае пытанне будзем узнімаць».

Тым не менш, Яшкова зазначыла, што цяпер пенсіянеры ў Беларусі складаюць 27% насельніцтва, а да 2020 года іх колькасць, як мяркуецца, складзе 29%. Чвэрць пенсіянераў, па яе дадзеных, працягваюць працаваць.

«На постсаветскай прасторы засталіся толькі тры дзяржавы з ранейшым пенсійным узростам — 60 гадоў для мужчын і 55 гадоў для жанчын — гэта Рэспубліка Беларусь, Расійская Федэрацыя і Узбекістан. Разам з тым з саюзных часоў шмат што змянілася — вырасла і

27%
насельніцтва Беларусі складаюць пенсіянеры. А да 2020 года колькасць людзей пенсійнага ўзросту, па разліках спецыялістаў, складзе ўжо 29% ад агульнага насельніцтва нашай краіны

працягвае расці працягласць жыцця. Сёння пенсійны ўзрост — гэта не той узрост, які не дазваляе чалавеку паўнаватасна працаваць. Мы добра бачым, што жанчына ў 55 гадоў — гэта не пенсіянерка», — адзначыла Яшкова.

Спраўды, траціна пенсіянераў у краіне — гэта вялізны цяжар для дзяржавы. Але ж гэтыя людзі ўсё жыццё працавалі, сплывалі падаткі і напайнілі пенсійны фонд таксама. Павышэнне пенсійнага ўзросту — гэта толькі адзін з крокаў. Трэба не проста гэты ўзрост павышаць — трэба ўвогуле рэфармаваць сістэму пенсійнага

забеспячэння, ці хаця б уводзіць накапляльныя пенсіі. Тады і дзяржаве не так цяжка будзе...

Цікава падняў гэтую праблему Інстытут сацыялогіі НАН РБ. Па словах дырэктара гэтай установы, Ігара Катлярова, ягоная структура вывучыць меркаванні насельніцтва аб магчымым павышэнні пенсійнага ўзросту падчас рэгулярнага апытання ў сакавіку. Аднак ягонае падначаленая, загадчыца аддзела сацыялогіі сацыяльных інавацый Віялета Шухатовіч, аказалася больш языкатай. Яна сказала, што «на самай справе, усе бачаць і ўсе ведаюць, які ўзрост выхаду на пенсію ў нашых суседзяў, усе ведаюць эканамічную сітуацыю ў Беларусі, таму я б сказала так: людзям не хацелася б гэтага павышэння, але яны з разуменнем ставяцца да таго, што пенсійны ўзрост будучы павышаць».

Адкуль яна ведае пра «разуменне» народу, калі апытанне будзе толькі ў сакавіку? Аказваецца, з 2013-га года. «Згодна з нашымі апытаннямі, прыкладна 18% насельніцтва, якое працуе, у 2013 годзе зазначылі, што яны гатовыя адкласці ўзрост выхаду на пенсію з умовай павышэння пенсіі», — сказала сацыёлаг. Паводле яе слоў, «большая частка насельніцтва, якое працуе, гатовыя да таго, што гэты ўзрост павысіцца на год». «Вядома ж, гэтыя змены не павінны быць рэзкімі, але калі сапраўды ўзнікне такая фінансавая неабходнасць, і яна ўжо абмяркоўваецца, то да гэтага паступовага пераходу наша насельніцтва гатовае, але менавіта да паступовага», — падкрэсліла Шухатовіч.

Добрая славесная эквілібрыстыка. Тут і 18% ператварыліся ў «большую частку насельніцтва», і «ўмова павышэння пенсіі» — невядома што. Наколькі павінна павысіцца пенсія канкрэтна, каб чалавек пагадзіўся працаваць далей? І значым такую цытату: «калі сапраўды ўзнікне такая фінансавая неабходнасць, і яна ўжо абмяркоўваецца». Абмяркоўваецца — гэта значыць, яна ўжо ўзнікла. Ну і зноў жа пра «гатовае да павышэння пенсійнага ўзросту насельніцтва»: адкуль спадарыня Шухатовіч пра гэта ведае? Апытанне ж будзе толькі праз тры месяцы?


Гэтыя заявы, насамрэч, — падрыхтоўка грамадскай думкі да павышэння пенсійнага ўзросту. Паступовым яно будзе ці імгненным — рэч другасная. Наш народ ужо прызвычаіўся: калі чыноўнікі кажуць, што нешта не адбудзецца — адбудзецца абавязкова.

Так што трэба хутчэй выходзіць на працу. Тады будзе меней падставаў для рознага кшталту «непапулярных рашэнняў».

ФІГУРЫ ТЫДНЯ

Максім Вінярскі

Актывіст кампаніі «Еўрапейская Беларусь» атрымаў першы буйны «палітычны» штраф у гэтым годзе.


Максім Вінярскі прызнаны судом вінаватым адразу ў двух адміністрацыйных правапарушэннях і прыцягнуты да адказнасці ў выглядзе штрафу ў 70 базавых велічынь (14 мільёнаў 700 тысяч рублёў). Такое рашэнне вынесла 5 студзеня суддзя суда Маскоўскага раёна Мінска Таццяна Мотыль.

Вінярскі абвінавачваўся на падставе ч. 3 арт. 23.34 КоАП (парушэнне парадку арганізацыі або правядзення масавых мерапрыемстваў, учыненае паўторна на працягу года) за ўдзел у студэнцкім маршы 2 снежня 2015 года. Удзельнікі акцыі патрабавалі ад кіраўніцтва Белдзяржуніверсітэта адмены платных пераздачаў і адпрацовак, спынення ціску на актывістаў студэнцкага руху і стварэння органа рэальнага студэнцкага самакіравання.

Падчас разгляду справы Вінярскага суддзя Мотыль распачала ў дачыненні да яго яшчэ адну справу — на падставе ч. 1 арт. 24 КоАП (непавага да суда).

Максім даў адвод суддзі Мотыль, бо яна неаднаразова судзіла яго, стаўленне да яго прадурзятае. Мотыль адвод адхіліла. Тады Максім адмовіўся ўставаць для дадання паказанняў, сказаўшы, што не ўспрымае яе як суддзю. На гэта Мотыль заявіла, што распачынае да Максіма адміністрацыйную справу за непавагу да суда.

Аляксандр Косінец

Кіраўнік Адміністрацыі прэзідэнта павесяліў народ у святы, адначасова паспрабаваўшы прыўзняцца ў вачах свайго шэфа.


У інтэрв'ю праграме «Контур» тэлеканала ОНТ, паказаным увечары 3 студзеня, Косінец сказаў, што «чалавек, які паверыў гэтай праграме, і амаль усе пайшлі за ім — гэта прэзідэнт... Уся краіна працавала над гэтым поспехам... Практычна штохвілінна гэтая праграма знаходзілася ў полі зроку прэзідэнта».


«На гэты момант (інтэрв'ю было дадзена ў Оршы 31 снежня 2015 года) у краіне нарадзілася 118 700 дзяцей, прыблізна такая ж колькасць людзей памерла. У выніку міграцыйных працэсаў у Беларусь прыехала крыху больш за 18,5 тысячы чалавек», — распавёў Косінец.

Ён заявіў: «Практычна ні адна дзяржава ў свеце за такі кароткі прамежак часу не забяспечвала сціск дэмаграфічных нажніц. Пралічвалася, што да 2015 года ў краіне будзе 8,5 мільёна чалавек. Сёння ў краіне 9,5 мільёна чалавек».

Канешне, куды ж тут без Аляксандра Рыгоравіча!

Вікторыя Азаранка

Славуная беларуская тэнісістка пасля адпачынку даволі ўпэўнена пачала сезон.


Азаранка без барацьбы выйшла ў трэці раунд тэніснага турніру катэгорыі «Прэміер» у аўстралійскім Брысбене. У першым крузе Азаранка ўпэўнена перайграла ў двух сэтах расіянку Алену Весніну, у другім крузе не здолела сустрэцца з румынкай Сымонай Халеп: тая не выйшла на корт з-за траўмы левай нагі. Акрамя Халеп знялася з турніру і расіянка Марыя Шарапава.

Аднак галоўным выпрабаваннем для яе стане Australian Open, які пройдзе з 19 па 31 студзеня ў Мельбурне. Азаранка выйграла гэты турнір двойчы.

Букмекеры, якія прымаюць стаўкі на Australian Open, зараз аддаюць перавагу Серэне Уільямс. Каэфіцыент на перамогу амерыканкі — 3.0. Вікторыя Азаранка — другая прэтэндэнтка на перамогу, букмекеры ацэньваюць яе значэннем 7.5. Беларуска, такім чынам, аперэджвае Марыю Шарапаву (9.0) і Сымону Халеп (9.0). Абедзве, нагадаем, зняліся ў Брысбене з-за траўмаў.

Настрой у Вікторыі бадзёры. «Я лічу, што ўсё лепшае ў мяне яшчэ наперадзе. Я шмат працую над сваёй гульні і ўсім астатнім. Час пакажа, што з гэтага выйдзе. Што было, тое было, і казаць пра гэта бессэнсоўна. Нагаманіліся ўжо», — цытуе 26-гадовую тэнісістку Yahoo.

Адзінства апазіцыі: НОВЫЯ ШАНСЫ ЦІ СТАРЫЯ ГРАБЛІ

Сяргей ПУЛЬША

Беларуская апазіцыя ўсведамляе — без адзінства нікуды. Але ад гэтага ўсведамлення ў палітычнай прасторы мала што змяняецца. Ці атрымаецца дасягнуць адзінства 2016 годзе? Сумневаў пакуль што больш, чым спадзяванняў.

Зноў Кангрэс

Напрыканцы ўжо мінулага года прадстаўнікі беларускай інтэлігенцыі, сярод якіх былі Ніл Гілевіч, Радзів Гарэцкі, Анатолий Вярцінскі, Зінаіда Бандарэнка, Аляксей Марачкін, Лявон Баршчэўскі, Віктар Казько, Уладзімір Арлоў і іншыя, выступілі з прапановай правесці Кангрэс дэмакратычных сілаў.

Па іх меркаванні, Кангрэс павінен выпрацаваць сумесную пазіцыю датычна маючых адбыцца ў 2016 годзе парламенцкіх выбараў і да тых палітычных працэсаў, якія вызначылі ў апошні час у адносінах паміж Беларуссю і Еўрасаюзам. А таксама дапаможа апазіцыі выпрацаваць «сумесны план дзеянняў, замацаваны абавязковымі для ўсіх рашэннямі Кангрэса», што, на думку падпісантаў, «можа выправіць сітуацыю: вывесці апазіцыю з крызісу, вярнуць ёй палітычную вагу, давер унутры краіны і за яе межамі». «Гэта цяжка, але яшчэ магчыма зрабіць, калі паставіць інтарэсы Беларусі вышэй інтарэсаў партый, рухаў, асабістых інтарэсаў», — адзначаюць аўтары звароту.


Кангрэс павінен прайсці «з шырокім удзелам грамадзянскай супольнасці». «Гэта неабходна зрабіць не толькі дзеля кансалідацыі апазіцыі — дзеля нацыянальнай згоды. Бо пры той нязгодзе, якая ёсць зараз у нашым беларускім доме, мы не толькі не дойдзем да Беларусі, пра якую марым, а можам страціць нават тую, што маем», — падкрэслілі прадстаўнікі інтэлігенцыі.

Хто больш роўны?

Ідэя правядзення кангрэсу добрая. Сапраўды, апазіцыі зараз не хапае сумеснай пазіцыі, хаця б у размовах з заходнімі партнёрамі і Еўрасаюзам. Сумняваюся, канешне, што сход дэмаў здолеў бы выпрацаваць нейкі «сумесны план дзеянняў, замацаваны абавязковымі для ўсіх рашэннямі Кангрэса». Проста таму, што, каб нешта зрабіць, трэба мець магчымасці гэта зрабіць. А якраз магчымасцяў у апазіцыі — кату па пату. Так што

«прарыву ў дзеяннях» чакаць не выпадае. Але хаця б сумесная пазіцыя ў дачыненні да выбараў, уладаў, магчымых шляхоў выхаду з крызісу і агульнае разуменне рэформаў — гэта было б ужо няблага.

Аднак ініцыятары Кангрэсу сказаўшы «а», не сказалі «б», і звыкла аддалі ідэю правядзення форуму палітыкам.

Мікалай Статкевіч, Уладзімір Някляеў і Станіслаў Шушкевіч абвясцілі аб стварэнні аргкамітэта па падрыхтоўцы Кангрэса. У той жа дзень Статкевіч паведаміў, што ў аргкамітэт пагадзіліся ўвайсці Зміцер Дашкевіч, Вячаслаў Сіўчык, Андрэй Саннікаў і Генадзь Фядыніч. І адразу ж Статкевіч паведаміў інфармацыйнаму агенцтву БелаПАН, што не будзе звяртацца з прапановай далучэння да Кангрэса да лідараў кампаніі «Гавары праўду» і Беларускай партыі левых «Справядлівы свет».

То бок, ідэя інтэлігенцыі пра «шырокі ўдзел грамадзянскай

супольнасці» была звужаная да пэўных колаў палітычнай апазіцыі. Інтэлігенцыя меркавала, што «ўсе роўныя», але, як высветлілася, некаторыя аказаліся ўсё ж «больш роўныя» за астатніх.

Зразумела, у адказ кіраўніцтва «Гавары праўду» і «Справядлівага свету» зазначыла: удзельнічаць у Кангрэсе ім не вельмі і хацелася. «Наша пазіцыя вельмі прстая: наперадзе парламенцкая кампанія, у грамадства ёсць запыт на перамены, трэба працаваць з ім, а не займацца ўнутрыапазіцыйнымі перамовамі», — сказаў БелаПАН каардынаар ГП Андрэй Дзмітрыеў. Кіраўнік аб'яднаных левых Сяргей Калякін увогуле не зразумеў, навошта патрэбны Кангрэс. Па ягоных словах, на ім можна альбо выбраць лідара напярэдадні прэзідэнцкай кампаніі, альбо зацвердзіць праграму, якую падтрымлівае большасць у апазіцыі, напярэдадні парламенцкіх выбараў. «Цяпер у апазіцыі няма дамінуючай ідэі

і стратэгіі, якія авалодалі б розумамі большасці, ідзе іх пошук. Правесці кангрэс, каб канстатаваць адсутнасць яднаючых ідэй і планаў, значыць паказаць недзеяздольнасць апазіцыі», — лічыць Калякін.

І дадаў, што ў правядзенні такога форуму ёсць сэнс, калі ў ім прымаюць удзел усе апазіцыйныя сілы. «Выразанне нейкага элемента па палітычных меркаваннях прывядзе да дэвальвацыі гэтага мерапрыемства», — адзначаў Калякін.

Вынік пад сумневам

Было б добра, калі б прадстаўнікі дэмакратычных сілаў на парламенцкія выбары пайшлі б «адной калонай». У ідэале можна было б вызначыць на Кангрэсе 110 кандыдатаў у Палату прадстаўнікоў, ці «спікераў», ці іншых асобаў, якія б прадставілі народу апазіцыю. Нават калі б іх было не 110, а 330, але пры гэтым яны б ішлі пад агульнымі лозунгамі і падтрымлівалі адзін аднаго, ствараючы моцную канкурэнцыю праўладнаму кандыдату — таксама было б някепка. Але і гэтую праблему Кангрэс наўрад ці вырашыць.

Проста таму, што парламенцкая кампанія ўжо, можна лічыць, пачалася. І чым далей (а Кангрэс, па задуме аргкамітэта, павінен прайсці ўвесну, да 25 сакавіка), тым мацней будзе «кропка незвароту» ў гэтай кампаніі.

Тая ж Таццяна Караткевіч з іншымі сябрамі «Гавары праўду» гойсае зараз на рэгіёнах, збіраючы свой спіс кандыдатаў у дэпутаты на парламенцкую кампанію. Далей за яе пайшлі сацыял-дэмакраты з БСДП (Грамада): яны ўжо абвясцілі не толькі пра 20 сябраў партыі, якія маюць намер прыняць удзел у якасці кандыдатаў на выбарах, але нават назвалі персаналі: Алег Трусаў, Алег Волчак, Мечыслаў Грыб.

Партыя БНФ дзеля стратэгіі і свайго спіса на гэтых выбарах «замарозіла» ўдзел у правацэнтрыйскай кааліцыі.

Ці згодныя будуць гэтыя людзі паламаць усе свае ўжо зараз напрацаваныя планы дзеля яшчэ не зразумелых рашэнняў Кангрэсу, якія, па задуме ініцыятараў, будуць «абавязковымі для ўсіх»? Наўрад ці.

І тым не менш

Ідэя кансалідацыі апазіцыі на Кангрэсе, канешне, добрая. Калі ён прадэманструе ўзаемаразуменне апазіцыі па асноўных пытаннях, напрыклад, у дачыненні да незалежнасці Беларусі альбо да змены Выбарчага кодэкса — гэта ўжо будзе добра. Прынамсі, будзе лягчэй размаўляць з заходнікамі, якія зараз увогуле не ведаюць, чаго ж тая апазіцыя хоча.

Але, найперш, для кансалідацыі трэба выканаць адну ўмову: запрашаць туды ўсіх. А не абіраць, хто найсвядомейшы са свядомых і найраўнейшы з роўных. Пакуль што, пасля прэзідэнцкіх выбараў, мы ўсе ў адной лужыне...

ВІЛЬНЮС
РЭЛАКС

ТУР

Аўтобус

МЕНСК – ВІЛЬНЯ – МЕНСК

усяго за 15 еўра!

Замойце ўжо зараз!

+ экскурсія па Старым горадзе Вільні
і Тракайскім замку!

vilnius-relax.lt
tour@vilnius-relax.lt
+37067516062

ЗАТ «Правекта фабрыка», г. Вільнюс, Літва


Яшчэ ў школьныя гады Таццяна патрапіла на кнігу «Жаночая сексапаталогія» аднаго расійскага доктара, які прапаноўваў дастаткова жорсткія метады «лячэння» ад гомасексуальнасці

Ружовае рэтра

Уладзімір ВАЛОДЗІН

Існаванне лесбіек і геяў у нашым грамадстве доўга замоўчвалася. Не дзіва, што знайсці крыніцы для даследавання жыцця ЛГБТ-людзей у БССР няпроста. І даводзіцца звяртацца да вуснай гісторыі: знайсці сведкаў і запісаць з імі інтэрв'ю.

Мае суразмоўцы — людзі ва ўзросце ад 40 да 50 гадоў (старэйшых знайсці значна цяжэй). Яны ўваходзілі ў дарослае жыццё ў часы перабудовы і першыя гады незалежнасці.

Свабодная прэса піша

Сярод іншых, я запісаў інтэрв'ю з Таццянай (імя змененае), якая ў апошнія гады жыве за межамі Беларусі. У канцы 1980-х — пачатку 1990-х гадоў Таццяна атрымлівала вышэйшую адукацыю ў Гродне. Ад яе я даведаўся пра даволі цікавую гісторыю ўзаемадзеяння новай, значна больш свабоднай прэсы і гродзенскіх лесбіек.

Як узгадала Таццяна, у апошнія гады перабудовы «сталі пра гэта гаварыць. Пачалі паказваць па тэлевізіі нешта. Напрыклад, я тады пабачыла па пятым канале (ленінградскім) інтэрв'ю з дзюма жанчынамі, якія жылі разам. У Гродна з'явіліся газеты «Молодёжный курьер» і «Перспектива», якія друкавалі абвесткі ў рубрыцы «Знаёмствы». І там былі таксама гейскія і лесбійскія абвесткі. І было цікава: ці знаходзіць хто? Ці гэта сама рэдакцыя складае абвесткі, каб падагрэць інтарэс да выдання?»

15 лістапада 1991 года газета «Перспектива» апублікавала ліст маладой жанчыны. Гэта была не прапанова пазнаёміцца, а просьба да рэдакцыі асвятляць «праблему сексуальных меншасцяў». Аўтарка ліста распавядала

пра свой жыццёвы досвед і выказвала спадзяванні, што «кто-то постмеее создаст такое общество сексуальных меньшинств (как в Москве, Риге, Петербурге) здесь у нас, в Гродно».

Таццяна напісала адказ на гэты ліст, і адказ таксама быў апублікаваны (у нумары ад 29 лістапада). Публікацыя ліста суправаджалася рэдакцыйным каментаром, у якім выказвалася стаўленне рэдакцыі да тэмы: «В письме читательницы, опубликованном с сокращениями, содержалось сомнение относительно позиции редакции к поднятой проблеме, поэтому сразу же определимся. По нашему мнению, общество не может быть демократическим и правовым, если оно будет признавать лишь интересы большинства — национального, культурного, сексуального и т.д. С другой стороны, защита прав и интересов меньшинств — фундамент цивилизации, требование справедливости, независимо от того, нравится это кому-то или не нравится».

Нягледзячы на вельмі пазітыўныя дэкларацыі, рэальная рэдакцыйная палітыка была не настолькі прыязная да ЛГБТ. У тым самым нумары ад 15 лістапада, дзе быў апублікаваны першы ліст, рэдакцыя надрукавала і непадпісаны артыкул «Я — блудница». Чего еше не знаете о Мадонне». У гэтым артыкуле смакаваліся скандальныя падрабязнасці сексуальна разняволенага відэа вядомай амерыканскай спявачкі, пры тым да гомасексуалаў ужывалася слова «педэрасты».

Варта патлумачыць маладзейшым чытачам: у пачатку 1990-х гадоў слова «гомасексуаліст» і выраз «сексуальныя меншасці» лічыліся нейтральнымі, іх шырока ўжывалі самі геі і лесбійкі. А вось «педэраст» і тады гучала абразліва.

Гісторыя з лістамі ў газету мела працяг. Паколькі Таццяна выказала жаданне пазнаёміцца з аўтаркай папярэдняга ліста, то журналіст «Перспективы» Аляксандр Раманаў звязваў з ёй і прапанаваў арганізаваць такую

сустрэчу на «нейтральнай тэрыторыі». Сустрэча сапраўды адбылася, жанчыны пазнаёміліся, пераканаліся, што яны не адны такія ў Гродна. У далейшым яны падтрымлівалі сувязь, дзяліліся адна з адной «тэматычнымі» навінамі і весткамі.

Але Аляксандрам Раманавым, апрача шчырага жадання дапамагчы, кіраваў і прафесійны інтарэс. Па выніках сустрэчы ён стварыў яшчэ адзін матэрыял, які таксама быў апублікаваны ў рубрыцы чытацкіх лістоў пад назвай «Любить женщину — это естественно». Гэтая публікацыя адбылася ўжо ў студзені 1992 года. Матэрыял заканчваўся прапановай іншым лесбійкам дасылаць лісты па пэўным адрасе, каб пазнаёміцца. Адрасам гэтым з меркаванняў бяспекі быў выбраны хатні адрас журналіста Раманава.

Што да асобы журналіста, то ў 1968 годзе Раманаў і яго сябар Сяргей Каленчанка ў знак пратэсту супраць уводу войскаў СССР у Чэхаславакію сапсавалі партрэтную галерэю правадыроў КПСС у галоўным корпусе Гродзенскага педагагічнага інстытута. Студэнты Раманаў і Каленчанка атрымалі за сваю акцыю чатыры і тры гады зняволення адпаведна. У 1982 годзе Аляксандр Раманаў выпусціў самвыдавецкую кнігу апаўяданняў «Пролетарии духа». Толькі ў гады перабудовы ён змог больш шырока рэалізаваць свае здольнасці. У прыватнасці, стаў аўтарам і рэдактарам газеты «Перспектива». Легендарны (не пабаюся гэтага слова) гарадзенец сёння напаяўзабыты. Пра яго часам піша Юрый Камягін на сайце «Твой стиль», а Сяргей Каленчанка апублікаваў у інтэрнэце анталогію напісаных Раманавым мастацкіх тэкстаў.

Знайсці немагчымае

Прыкладна ў той самы час у Таццяны быў першы раман з жанчынай, няўдалы. Яна спрабавала падзяліцца сваімі душэўнымі перажываннямі з суседкамі па пакоі ў інтэрнаце, але не знайшла разумення і падтрым-

кі. Сяброўкі асуджалі лесбійскае каханне, але хаця б паабяцалі «не распаўсюджвацца». «А ў інтэрнаце былі дзяўчаты, пра якіх чуткі хадзілі. І чуткі мелі глебу, то бок гэта была лесбійская пара. І іх усе асуджалі. Нібыта яны ледзь не прыстаюць да іншых проста ў душы. Тады мне было гэта вельмі дзіўна чуць, бо насамрэч вельмі дзіўна прыставаць у душы да кагосьці, калі ты жывеш у пары, табе гэта не трэба. Ты памылася і пайшла».

На гэтае грамадскае асуджэнне накладвалася знаёмства з сексалагічнай літаратурай застойных гадоў. Яшчэ ў школьныя гады Таццяна патрапіла на кнігу расійскага сексапаталага Абрама Свядашча «Жаночая сексапаталогія» (першае выданне — 1974 год). Доктар прапаноўваў дастаткова жорсткія метады «лячэння» ад гомасексуальнасці рознымі прэпаратамі (аміназін, апамарфін). Нядзіва, што ўражанні ад прачытання кнігі ў Таццяны засталіся надоўга: «З усіх знойдзеных мной кніг на тэму сексуальнасці Свядашч быў самы кашмарны, таму мне не хацелася быць тым, што ён там апісвае». У іншых кнігах па сексалагіі застойных гадоў, якія ў свой час прачытала Таццяна, аднаполае каханне наогул не згадвалася.

У той час у Таццяны развілася дэпрэсія, звязаная ў тым ліку і з праблемай прыняцця ўласнай сексуальнасці. Гераіне нашага артыкула пашанцавала. Адна з яе выкладчыц у той час практыкавала як псіхатэрапеўт і прапанавала сустрэкацца і гутарыць.

Падчас другой ці трэцяй гутаркі Таццяна распавяла пра сваё няшчаснае каханне: «Яна проста села поруч са мной, выслухала ўсё ўважліва і не асудзіла. І менавіта гэта мне было неабходна. Мяне не асудзіў гэты чалавек. Сяброўкі мне казалі: «Ты што! Гэта ж жах!» З некаторым адценнем грэблівасці. І было зразумела, што больш я не пайду ім нешта распавядаць. А гэты чалавек спакойна мяне выслухаў і сказаў: «Усё нармальна, нічога страшнага

ў гэтым няма. Гэта не хвароба. Прымай сябе такой, якая ёсць». І я ёй магу сказаць «вялікі дзякуй». Бо гэта дастаткова цяжка, калі ты зусім адзін. А ўсе вакол такія правільныя, усе з правільнымі хлопчыкамі спяць, і ўсё цудоўна, а ў цябе нічога не атрымліваецца. А вось з дзяўчынай атрымліваецца, але гэта асуджаецца. Яна мне дапамагла адчуць, што нягледзячы ні на што, я — такі самы чалавек, як і ўсе. Гэта было важна. Бо больш мяне не падтрымаў бы ніхто: ні сяброўкі, ні тым больш бацькі. Не зразумелі б і не прынялі. Найгорш — гэта калі цябе не прымаюць. Я ж леварукая, і ў дзіцячым садку я была адна леварукая. Зараз я пішу правай, але левай я ўсё адно раблю шмат. І мяне перавучвалі. Гэта быў кашмар. Калі геяў спрабуюць лячыць пігулкамі ці інсулін-тэрапіяй, то гэта тое самае, што перавучаць леварукіх. Нашто? Яны такія нарадзіліся, няхай сабе будуць. Мяне перавучвалі пры ўсёй групе дзіцячага садка. Мне пагражалі прывязаць руку. У мяне адбіралі лыжку: «Не, вазьмі ў правую!» Але мне зручней так! Не, трэба рабіць вось гэтак».

Трэба заўважыць, што сярод псіхатэрапеўтаў гамафобія распаўсюджана прыкладна гэтаксама, як і ў цэлым у грамадстве. У Беларусі псіхатэрапія для ЛГБТ-людзей і сёння знаходзіцца ў стадыі станаўлення. Шчаслівае развіццё гісторыі атрымала менавіта дзякуючы канкрэтнаму чалавеку — выкладчыцы.

Я ўзяўся даследаваць гісторыю ненаарматыўнай сексуальнасці, негетэрасексуальнасці ў Беларусі другой паловы ХХ стагоддзя. У першую чаргу, маецца на ўвазе гісторыя людзей, якіх аб'ядноўвае абрэвіятура ЛГБТ (лесбійкі, геі, бісексуалы і трансгендэры).

Цікавіць мяне не тое, што людзі рабілі ў ложках, а тое, як гэта ўспрымалася грамадствам, наколькі высокім быў узровень фобій і дыскрымінацыі. Таксама мяне цікавіць, ці існавалі самастойныя субкультуры, звязаныя з той ці іншай сексуальнасцю, ці аб'ядноўваліся людзі ў гурткі, каб стварыць для сябе бяспечную прастору, ці спрабавалі адстойваць свае правы. На большасць з гэтых пытанняў у мяне пакуль няма адказаў.

Я буду ўдзячны за падказкі па тэме, якія можна накіроўваць на адрас identityby@gmail.com. Таксама буду ўдзячны тым сведкам мінулай эпохі, якія адгукнуцца і распавядаць пра свой досвед негетэранарматыўнага жыцця ў часы СССР.

Трэба вучыцца смяяцца з сябе

Шмат гадоў культуролаг Вацлаў Арэшка асэнсоўвае шляхі захавання беларускай нацыі. Чытачам НЧ ён распавядае пра свае вытокі, грамадзянскае сталенне і высновы, якія ён зрабіў за дзесяцігоддзі працы на ніве беларушчыны.

Мае карані такія розныя

З каранямі ў мяне складанасці ў тым сэнсе, што лініі бацькоў ідуць з абсалютна розных этнічных і нават геаграфічных бакоў. Бацька мой — з-пад Ляхавічаў, што на Берасцейшчыне, ягонь стародаўні беларускі шляхецкі род Ажэшкаў больш-менш прасочваецца з XV стагоддзя. А маці — з Расіі. Дзед па маці — селянін родам з-пад Пензы. Згодна сямейнай легендзе, продаж гэтага чарнявага земляроба падчас антыпрыгонніцкага паўстання збег на Каўказ, адкуль прывёз сабе жонку. Бабуля па маці — гараджанка, родам з Ніжняга Тагілу. Зноў жа, па сямейных пераказах, яе продкаў на пачатку XIX стагоддзя прывезлі з-пад Масквы.

Нарадзіўся я ў 1955 годзе ў Свядлоўску. Нягледзячы на тое, што выхоўваўся ў расійскім атачэнні, мне пашанцавала, паколькі бацька быў зацятым беларусам і штогод прывозіў мяне на радзіму продкаў — на Ляхавіччыну. Так што з двухгадовага ўзросту кожнае лета разам з бацькам па некалькі месяцаў праводзіў у беларускай вёсцы, дзе размаўлялі выключна па-беларуску. Так адбывалася да таго часу, пакуль мы не пераехалі жыць у Беларусь.

З дзяцінства запала некалькі рэчаў. Калі на Ляхавіччыне кантактаваў з мясцовымі дзецьмі, адзін з хлопцаў мне сказаў: «А што ты так дзіўна размаўляеш, як кацап?» І мяне гэта вельмі пакрыўдзіла. З іншага боку, калі прыежджаў з Беларусі на Урал, настаўніца ў школе скардзілася маці, што ў мяне «очень засоренный язык».

Побач з хутарам майго дзеда па бацьку месціўся маёнтак роду Чарнецкіх, адзін з прадстаўнікоў якога быў вядомым беларускім дзеячам. У 1920-я гады дзед сябраваў з «панам» Чарнецкім, яны хадзілі адзін да аднаго ў госці. Бабка была праваслаўная, а дзед і ягонь род — каталікі, што цягам першай паловы XIX стагоддзя зафіксавана ў кнігах Ляхавіцкага касцёла. Аднак ужо іх дзеці забыліся пра свае каталіцкія карані.

Адчуванне беларускасці, якое вельмі моцна сядзела ў бацькі і ягоных братоў, не адразу прыйшло да мяне. Адбылося гэта тады, калі я стаў цікавіцца гісторыяй сваіх продкаў. Памятаю, як часам вядзе з хутара дзед і паказвае мне — дзіцінку: «Бачыш, вось той лес. Гэта быў мой лес». Увогуле, усвядомленасць сваёй


Працаваць толькі на сябе можа і крот. А кожны з нас становіцца чалавекам, калі працуе не толькі на свой дом, сваю сям'ю, а робіць нешта большае

этнічнай прыналежнасці ў нас, у Заходняй Беларусі, заўсёды была моцная. Гэта ўражвала тых, хто прыежджаў з усходу. Але страх быў яшчэ мацнейшы. Таму памяць і свядомасць прыхоўваліся, пакуль раптам не адчулася, што баяцца няма чаго. Але, на жаль, страх не прайшоў цалкам, а звычка прыстасоўвацца засталася дагэтуль.

Бацька шмат працаваў, і яго зрэдку бачыў. Вялікі ўплыў мелі на мяне неаднаразовыя кантакты з дзедам — сапраўдным беларусам. Ён быў даволі цікавай і моцнай асобай, старой, яшчэ шляхецкай загартоўкі, шмат чаго ведаў і бачыў, у тым ліку знакамты выступ Уладзіміра Леніна з браневіку на Фінляндскім вакзале ў Петраградзе ў красавіку 1917-га. Дзед не казаў, як зараз, — «да вайны» ці «пасля вайны», а «да бальшавікоў» ці «пры бальшавіках», па радыё слухаў толькі «Голас Амерыкі» ці «Радыё Свабода» ды іншыя заходнія «галасы» праз вялікую, метраў на дваццаць, антэну, прыхаваную на дрэвах. Менавіта ад дзеда я прывучыўся з малых гадоў слухаць гэтыя радыёстанцыі. Жыў дзед на хутары з невялікім пляцам зямлі ў дзевяць з паловай гектараў, на які выйшаў у 1930-я гады. Менавіта на гэтым хутары і прайшлі лепшыя часы майго дзяцінства.

Дзед быў даволі суровы. У яго стаяў старэнькі, з па-за польскага часу, самагонны апарат, і дзед часам за хлявом

гнаў самагон, які, як я пазней зразумеў, быў выдатнай якасці. І мы са стрывечнымі братамі бегалі да дзеда, каб накапаў нам некалькі кропель гэтага напою. Несавецкасць дзеда і гэтая ягоная цвёрдасць вельмі на мяне паўплывалі. Яны сведчылі пра ягоную самастойнасць, аднаасобнасць, некалгаснасць. Як і многія іншыя прадстаўнікі дробнай беларускай шляхты, дзед быў майстрам па дрэву, рабіў колы і бочкі. Дарэчы, падчас нямецкай акупацыі на хутары дзеда хаваліся габрэі, якія ўцяклі з лагера, за што немцы спалілі дзедаву хату.

Антысаветчыкам я стаў з маленства

У гады майго маленства слова «ГУЛАГ» яшчэ не гучала, але ўсім знаёма было слова «зона». Спачатку мы жылі ў цэнтры Свядлоўску, а потым пераехалі на ўскраіну горада, дзе атрымалі кватэру ў новым раёне. І там праз лясок можна было выйсці на вялізарныя прасторы, абцягнутыя калючым дротам. Што там было, цяжка сказаць. Ці гэты былі вайсковыя часткі, ці лагер ГУЛАГ? Аднак тыя дзеці, якія асмельваліся туды хадзіць, добра атрымлівалі кухталёў. З расповедаў бацькі, які на пачатку 1950-х гадоў прыехаў працаваць на Урал, спачатку іх геалагічная экспедыцыя месцілася ў будынку адміністрацыі былога лагера. І жыць у гэтым будынку, як сведчыў бацька, было даволі жудасна. Шмат цікавага распавядала і маці, паколькі яе бацька пэўны час працаваў у НКВС, а пасля вайны — пракурорам. Вось чаму адчуванне нейкіх забароненых ведаў увесь час лунала ў нашым доме. І хоць маці шмат чаго не распавядала, да мяне — дзіцінка — неведомым чынам усе ж даходзілі чуткі пра нейкія арышты, пра тое, што недзе кагосьці забралі.

Мяне пазней, калі я ўжо быў у больш свядомым узросце, уражвала тое, што часы вялікіх рэпрэсій скончыліся ўсяго за некалькі гадоў да майго на-

раджэння, а адчуванне страху было яшчэ цалкам жывое.

Паколькі бацька добра ведаў, што ягоны брат жыве ў Бельгіі, то прыняў прапанову савецкіх спецслужбаў (адмовіцца было небяспечна) паехаць на суветную выставу 1958 года ў Брусэлі, каб угаварыць брата — добрага фармацэўта — вярнуцца на Радзіму. Але бацька зрабіў адваротнае — стаў пераконваць брата, каб ён у аніякім разе не вяртаўся на Бацькаўшчыну. На што дзядзька падзячыў і сказаў, што яго пераконваць не трэба. З таго часу яны ліставаліся, хоць дзядзька зрэдку пісаў сваякам. Так што на мяне вельмі паўплывала і гэтае веданне яшчэ адной сямейнай таямніцы, а таксама рэчы, што траплялі ў наш дом праз пасылкі ад дзядзькі. Гаворка ідзе, у тым ліку, і пра цацкі, машынкі, хусткі, асадкі, паштоўкі, маркі, шакаладныя цукеркі, жуйкі.

Вельмі моцна паўплывала на мяне знакамітая амерыканская нацыянальная выстава ў Маскве ў 1959 годзе падчас хрушчоўскай адлігі. Амерыканцы вельмі разумна зрабілі гэтую выставу ў Сакольніках, дэманструючы якраз тое, што і трэба было паказаць савецкім людзям. Мы тады з маці як знаходзіліся ў Маскве ў сваякоў і некалькі дзён стаялі ў чарзе па білеты на выставу.

Мяне — чатырохгадовага дзіцінка — на гэтай выставе моцна здзівіла ўсё, пачынаючы ад вялікіх чэргаў за білетамі, кока-колы, прыгожых аўтамашынаў і калярвай тэлевізіі. Аднак больш за ўсё мяне ўразілі тры рэчы: рок-н-рол, абстрактнае мастацтва і макет тыповага амерыканскага прыватнага жыллага дому — аднапавярховага шматпакаёвага катэджу. Зроблены ў памер сапраўднага дому, у якога адсутнічала адна вонкавая сцяна, макет дэманстраваў жыллё ў разрэзе. Людзі стаялі з адкрытым ротам каля гэтага макету, што адлюстроўваў побыт шараговай амерыканскай сям'і. Прычым найбольш дзіўлілі не шыкоўныя халадзільнікі, посудамыечныя і пральныя машыны, але прыбіральныя з унітазам і кранамі ў гэтым па-нашаму вясковым доме.

Я сталаў паміж тым, што бачыў насамрэч, у тым ліку і на амерыканскай выставе ў Маскве, а таксама тым, што чуў з замежнага і савецкага радыё, дык рана — у 13 гадоў, — стаў свядомым антысаветчыкам. Адбылося гэта ў 1968 годзе, калі на мяне моцна паўплывалі студэнцкія выступы ў Францыі і падзеі ў Чэхаславацыі. Пасля гэтых падзей аніякая савецкая ідэалогія не магла ўздзейнічаць на мяне, бо дзякуючы заходнім радыёстанцыям я не «трапіў пад іхную прапаганду», а пачаў больш і больш думаць сам.

Улады заўсёды сумняваліся ў маёй добранадзейнасці. Па-

мятаю, як напрыканцы 1970-х гадоў у Беларускім рэспубліканскім тэатры юнага глядача, дзе я працаваў, першы сакратар ЦК КПБ Пётр Машэраў уручаў узнагароду часопісу «Бярозка», і мне менавіта з палітычных прычынаў не дазволілі ўдзельнічаць у гэтай імпрэзе.

Нам не хапае працы над памылкамі

Што для мяне Беларусь і беларускае нацыянальнае адраджэнне? Гэта праца кожнага з нас і наш супольны чын. І для мяне вельмі важна, што большую частку свайго жыцця я імкнуўся не крывіць душой і не прыстасоўвацца, рабіць тое, што лічу патрэбным. Калі б усе так рабілі, можа, нашае нацыянальнае адраджэнне было б у нейкай іншай сітуацыі. Мне здаецца, што клопаты пра тое, каб была беларуская нацыя, каб была нацыянальная культура — на сённяшні дзень гэта вельмі неабходная цяжкая мужчынская праца. Бо працаваць толькі на сябе можа і крот. А кожны з нас становіцца чалавекам, асабліва мужчынам, калі працуе не толькі на свой дом, сваю сям'ю і сваіх дзяцей, а робіць нешта большае.

Я доўгі час працаваў у ТЮГу, з «чырвоным» дыпламам скончыў Беларускае дзяржаўнае акадэмію мастацтваў па спецыяльнасці «тэатразнаўства», аспірантуру, працаваў у Нацыянальным мастацкім музеі, выкладаў у акадэміі мастацтваў, распрацаваў праграму новага навучальнага курсу «Гісторыя і тэорыя культуры Беларусі», перакладаў са старапольскай мовы творы беларускага барока, пачаў здзяйсняць уласную навуковую праграму пабудовы новай беларускай культуры праз адаптацыю да сучаснасці спадчыны старой беларускай культуры, у тым ліку і польскамоўнай, вёў аддзел кніжных і кампутарных рэцэнзій у «Нашай Ніве».

Калі ж прыйшоў час выбіраць паміж навуковай кар'ерай і грамадскай дзейнасцю, атрымалася так, што абраў апошняе. Спадзяюся, што зрабіў правільны выбар (часам задумваюся пра гэта і мяркую, што, напэўна, проста не вытрымаў бы, як некаторыя мае калегі, палову жыцця сядзець на двух крэслах, быць добрым для ўсіх). Менавіта дзякуючы гэтаму свядомаму выбару я і сёння адчуваю сябе не пенсіянерам, а досыць маладым чалавекам.

На маю думку, Беларусь будзе мець шанец на еўрапейскую будучыню, калі мы навучымся смяяцца з сябе. Трэба проста з усмешкай уважана і самакрытычна паглядзець, што было зроблена правільна, а што памылкова, каб на гэтым вышчыцца і пазбаўляцца смецця. Калі ж гэтага не рабіць, дык памылкі будуць накоплівацца, не дазваляць здзейсніць нашу мару і змяніць вобраз нашай найноўшай гісторыі, калі мёртвыя хапае жывога. На жаль, усвядомленне памылак пакуль не стала неабходнай працай для беларускага дэмакратычнага грамадства.

Запісаў Марат Гаравы

P.S. 18 студзеня Вацлаў Арэшка адзначыць свой 61-ы дзень нараджэння, з чым мы яго шчыра віншваем!

Кур'ёзы палітычнай астралогіі

Алег НОВІКАЎ

Час навагодніх святаў — таксама час для прагнозаў, здараецца, вельмі экстравагантных. Прапануем падборку неверагодных палітычных сцэнараў на год Вогненнай (або Залатой) Малпы.

Французскі часопіс «Nouvelle Observateur» дае трыбуна аматарам версіі пра тое, што 2016 стане пачаткам аб'яднання Францыі і Германіі. На думку прыхільнікаў такой канцэпцыі, зліццё згаданых краінаў — адзіны варыянт для выратавання еўра і Еўрапейскага саюза, чья будучыня пад пытаннем праз міграцыйны крызіс, рост нацыяналізму і запланаваны ў Вялікабрытаніі плебісцыт аб выхадзе краіны з ЕС. У выпадку аб'яднання Францыі і ФРГ эканоміка дзвюх краін атрымае моцны імпульс, што адродзіць у вачах еўрапейцаў пазітыўны імідж праекту еўраінтэграцыі.

Распрацоўка формулы франка-нямецкай дзяржавы зайшла так далёка, што ўжо называюцца гарады, якія могуць стаць сталіцамі новага аб'яднання. Гэта Бон — былая сталіца ФРГ, які знаходзіцца акурат пасярэдзіне на шляху з Парыжу ў Берлін, або Ахен — сталіца старадаўняй дзяржавы Карла Вялікага, якая ўключала цяперашнія французскую і нямецкую тэрыторыі.

Да выбараў прэзідэнта Францыі яшчэ паўтара года, аднак ужо зараз шмат спекуляцый наконт таго, як будзе выглядаць краіна


ў выпадку перамогі Марын Ле Пэн («Нацыянальны фронт»). Найбольш радыкальны прагноз прапанаваў Мануэль Вальс — французскі прэм'ер. Ён лічыць, што ў апарце «Нацыянальнага фронту» распрацоўваецца сцэнар ліквідацыі ў краіне рэспубліканскага ладу, рэстаўрацыі манархіі і вяртання каталіцкай царкве статусу дзяржаўнага органа. Праўда, асобу, якая дакладна можа заняць каралеўскі трон у 2017 годзе, Вальс не ўдакладняе. Варта дадаць, што ўсё кіраўніцтва «Нацыянальнага фронту» дэ-факта кантралююць чальцы сямейства Ле Пэн, што дазваляе прэсе называць згаданую структуру «дынастыяй».

У расійскай прэсе можна наткнуцца на прагнозы, паводле якіх у 2016 годзе мы станем сведкамі прыходу да ўлады ка-

Апытанні сацыёлагаў паказваюць, што расіянам надакучыла тэма ўкраінскага крызісу, а спробы пераклучыць фокус грамадскай увагі на сірыйскі крызіс выклікае не прыліў аптымізму, а хутчэй фобіі і нядобрыя гістарычныя ўспаміны. Калі ж сітуацыя з канфліктамі на Украіне, у Сірыі, Прыднястроўі ці якіх-небудзь іншых месцах абвострыцца, то карусель палітычных падзей можа істотна паскорыцца. У такім выпадку прызначаны на восень выбары ў Дзярждуму стануць трыумфам камуністаў, якія з часам могуць не абмежавацца толькі фармаваннем свайго ўраду.

Што тычыцца нашай паўднёвай суседкі, то большасць экспертаў прагназуюць ва Украіне сацыяльны выбух увесну, які таксама будзе мець палітычны наступствы. Найбольш радыкальны варыянт развіцця падзей — у кіеўскага палітолага Міхаіла Пагрэбінскага, які бачыць будучыню Украіны ў выглядзе новай Самалі з элементамі Трэцяга Рэйху. Аптымісты спадзяюцца, што ўсё закончыцца адстаўкай ураду, максімум сыходам у адстаўку Пятра Парашэнкі, з улікам чаго называюцца новыя, у тым ліку самыя неверагодныя, кандыдатуры на пасаду будучага прэзідэнта Украіны.

Так, паводле львоўскага выдання «Эспресс», найбольш перспектыўным кандыдатам на вакансію прэзідэнта з'яўляецца лідар папулярнай рок-групы «Океан Ельзи» Вячаслаў Вакарчук. Пра палітычныя амбіцыі музыканта, як піша «Эспресс», сведчыць тое, чым ён займаецца апошні час. Прыкладна чатыры апошніх месяцы Вакарчук наведвае ў Ельскім універсітэце ў ЗША лідарскія курсы, якія па-


Фота www.oko-planet.eu

2016 год стане пачаткам аб'яднання Францыі і Германіі. Такі прагноз з'явіўся на старонках французскага часопіса «Nouvelle Observateur»

муністаў Зюганова. Падставай для такіх заяваў стала зафіксаванае на апошніх мясцовых і рэгіянальных выбарах плаўнае зніжэнне рэйтынгаў пудінскай партыі «Адзіная Расія» і павелічэнне ўплыву Кампартыі і партыі «Справядлівая Расія».

сутнасці ёсць падрыхтоўкай для публічнай палітыкі. Таксама трэба адзначыць рост палітычнай актыўнасці адэскага губернатара Міхаіла Саакашвілі, які ў тым ліку пачаў крытыкаваць урад.

Амерыканскае агенцтва «Fox News» не мае сумневаў, што ў новым годзе мы пабачым незвычайную трансфармацыю публічнага вобразу Мішэль Абама. Пакуль імя Мішэль хутчэй звязваюць з рознымі дабрачыннымі праектамі, накіраванымі на дапамогу ветэранам або супраць атлусцення. Мішэль нават запісала песню ў стылі рэп з вядомым чарнаскурым музыкантам, у якой заклікае вучняў атрымліваць вышэйшую адукацыю. Падобныя акцыі, а таксама абавязкі маці, якім яна надае вялікую ўвагу, вельмі падабаюцца амерыканцам, пра што сведчыць высокая папулярнасць Першай лэдзі (60–70 працэнтаў). «Fox News» сцвярджае, што высокі рэйтынг Мішэль Абама — вельмі добры падмурак для пачатку палітычнай кар'еры. Тым больш прыклад

перад вачыма — Хілары Клінтан, якая лічыцца фаварытам прэзідэнцкіх выбараў гэтага года.

Між тым, кансерватыўная прэса ЗША б'е ў набат. На яе думку, менавіта ў наступным годзе напружаныя міжрасавыя адносіны ў ЗША могуць выліцца ў адкрыты канфлікт паміж афраамерыканцамі і белымі амерыканцамі. Гэтыя беспарадкі выйдуча за межы простых вулічных разборак. У выніку на мапе краіны паступова сфармуецца зоны, якія будуць мець асобныя адміністрацыі. Па сутнасці, гэта значыць рымейк грамадзянскай вайны ў ЗША сярэдзіны XIX стагоддзя. Хаця ўвогуле для амерыканскай кансерватыўнай прэсы апакаліптычныя настроі, асаблівы ў год выбараў, вельмі характэрныя.

Спіс незвычайных палітычных прагнозаў далёка не поўны і, хутчэй за ўсё, на працягу года іх стане больш. Глобальная нестабільнасць, пад знакам якой відэавочна пройдзе 2016-ы, стварае добрую глебу для падобнага прадукту.

ЯНЫ ПРА НАС. ЗАМЕЖНЯЯ ПРЭСА ПРА БЕЛАРУСЬ

Падобна на тое, што прэзідэнт Беларусі мае намер захаваць за сабой міратворчы імідж, які адкрывае для яго перспектывы матэрыяльнай падтрымкі з Захаду і Усходу. Сапраўдная ж мэта метамарфозы Лукашэнкі — жаданне нічога не мяняць у палітыцы ўнутранай. Нягледзячы на крах эканамічнай палітыкі Мінска, якая паставіла ўсю краіну на мяжу выжывання, рэформы з'яўляюцца сур'ёзнай пагрозай для беларускага рэжыму. Зрэшты, у адказ на любы выклікі, што пагражаюць асабістай уладзе, яму нічога не варта зрабіць усяго адзін крок у адваротны бок — ад міратворца да дыктатара.

«Deutsche Welle» (Германія)

У расійскіх і некаторых іншых СМІ ўсё часцей сталі папракаць беларускага саюзніка ў палітыцы «сядзення на двух крэслах». Яе яшчэ прынята называць прагматычнай і шматвектарнай. Дык вось, у гэтых СМІ прадракаюць, што такая палітыка можа даць збой ва ўмовах сур'ёзнага крызісу, які перажываюць Тур-

цыя і еўрапейскія партнёры Расіі. Як бы хто ні марыў, але Пуцін будзе патрабаваць дакладна вызначыцца, хто на чым баку. Назіральнікі лічаць, што Крэмль усё больш схіляецца да рэзкага павароту ў адносінах не толькі з Турцыяй.

DELVI (Літва)

Рэформы па ўзоры Польшчы, якія беларускія апазіцыянеры лічаць вартамі пераймання, прывядуць брацкую рэспубліку да катастрофы: так, у 2008 годзе збанкрутаваў польскі аналаг МАЗа — вытворца грузавікоў і аўтобусаў «Jelcz», следам «вылецела ў трубу» іншая аўтобусная фабрыка — «Autosan», а ў 2011-м прыйшла чарга і польскага завода FSO. Значна больш прывабным выглядае выпадак Чэхіі. Зразумела, і там не абышлося без стратаў — у 2003 годзе быў ліквідаваны добра вядомы ў СССР сваімі грузавікамі LIAZ, затое яго аналаг TATRA ацалеў. А «Skoda» наогул стала сімвалам поспеху чэшскіх рэформаў. Зараз гэта падраздзяленне «Volkswagen» не толькі павялічыла

вытворчасць і пашырыла мадэльны шэраг, але і адчыніла свае філіялы ў многіх краінах свету. Таму вельмі перспектыўна было б увасобіць у Беларусі менавіта «чэшскую мадэль».

«Взгляд» (Расія)

У Расіі за апошнія гады з'вілася шмат прэтэнзій да Беларусі. Эксперты лічаць, што ў апошнія гады Беларусь дэманструе «незалежнасць знешне-палітычнага курсу ад расійскага, які становіцца ўсё больш агрэсіўным», і Лукашэнку давялося за гэта адказаць. А ўлічваючы тое, што беларускія ўлады наладжваюць кантакты з Азербайджанам, які з'яўляецца бліжэйшым саюзнікам Турцыі, то чакаць у будучым годзе паляпшэнняў адносінаў не варта.

«Times» (Арменія)

У эканоміцы ў 2015 годзе працягнулася падзенне. Крэдыты МФ і антыкрызіснага фонду ЕўрАзЭС Мінск пакуль не атрымаў. Даходы насельніцтва працягваюць зніжацца: у канцы

2014 года сярэдняя зарплата складала 575 долараў, праз год — ужо каля 380 долараў. Але рэформы, пра якія кажуць, застаюцца для ўрада перспектывай на самы крайні выпадак.

RFI (Францыя)

Працягнецца фірт Беларусі з Захадам. Лукашэнка хоча дамагчыся канчатковага зняцця санкцый, і таму будзе скакаць пад заходнюю дудку. У сувязі з гэтым магчыма некаторая лібералізацыя ўнутранай палітыкі, што мае на ўвазе больш ляльнае стаўленне да празаходняй апазіцыі. Не выключана, што тая ж Таццяна Караткевіч, якая выконвала ролю апазіцыйнага кандыдата на апошніх прэзідэнцкіх выбарах, стане сістэмнай празаходняй «апазіцыянеркай», якую будуць прад'яўляць Захаду як доказ таго, што ў Беларусі ёсць дэмакратыя. Тым больш, што ў 2016 годзе ў рэспубліцы пройдуць парламенцкія выбары, і, магчыма, Караткевіч зможа стаць дэпутатам беларускага парламента, які нічога не вырашае.

«Eurasia Daily» (Пасія)

МІЖНАРОДНЫЯ НАВІНЫ

ТАДЖЫКІСТАН. 80 старонак вершаў для лідара нацыі

Як вядома, у снежні прэзідэнт Таджыкістана Эмамалі Рахмон атрымаў ад парламента тытул «лідар нацыі» ў выглядзе адпаведнага закона. Не прайшло і месяца, як у таджыкскіх кнігарнях з'явілася кніжка, прысвечаная «заснавальніку дзяржавы і нацыянальнага адзінства» (так называюць у згаданым законе Эмамалі Рахмона). Гаворка пра 80-старонкавы зборнік вершаў, які распавядае пра станоўчыя якасці і ўчынкi свежаабвешчанага лідара нацыі. Напісалі тыя вершы некалькі дастаткова вядомых у краіне паэтаў. Пакуль літаратурныя крытыкі не паспелі даць ацэнку творам, якія ўхваляюць Рахмона. Што тычыцца афіцыйна, то там пішуць пра старадаўнюю таджыкскую традыцыю пісаць оды выбітным дзяржаўным кіраўнікам. Застаецца дадаць, што пакуль, калі верыць мясцовай прэсе, вялікага ажыятажу кніга ў колах бібліяфілаў не выклікала.

Паводле таджыксай прэсы

УКРАЇНА. Сцяпан Бандэра стане Асірысам?

Гучныя святкаванні ва Украіне гадавіны нараджэння Сцяпана Бандэры выклікалі ў грамадстве цікавыя дэбаты. Некаторыя ўсур'ез абмяркоўваюць магчымасць з'яўлення рэлігійнага культу Бандэры. Так, вядомы кіеўскі палітолаг Косць Бандарэнка піша: «Значная частка ўкраінцаў прызнае сэнна неапаганства ў вельмі спецыфічнай форме. Яны вераць у добрага бога — Бандэру, які «прыйдзе і парадак навядзе». Пры гэтым самім вернікам нічога не трэба будзе рабіць — усё зробіць Бандэра». Падобная формула: Бандэра павінен абавязкова ўваскрэснуць, і момант яго ўваскрэсення азначаць сабой завяршэнне даўніх бедаў, па словах некаторых спецыялістаў, нагадвае культ бога Асірыса ў старажытным Егіпце. Цікава, што візаві Бандарэнкі і яго прыхільнікаў крытыкуюць агучаныя вышэй тэзісы не за іх фантастычнасць, а за тое, што цяперашнія паслядоўнікі Бандэры — вельмі прагматычныя і рацыянальныя асобы, не здольныя верыць у нейкі чуд.

Паводле ўкраінсай прэсы

ЗША. Адкуль пайшоў бунт у Арэгане?

Белы дом ламае галаву, ці рэагаваць на захоп будынка адміністрацыі нацыянальнага запаведніка каля возера Маллур. Нагадаем, тры мясцовых брата-фермера разам са 150 апалчэнцамі захапілі будынак, каб дамагчыся вяртання зямель запаведніка ў агульнае карыстанне. Між тым, гісторыкі лічаць, што выхадка апалчэнцаў — не выпадковасць, а з'яўляецца рэхам мясцовай палітычнай традыцыі. Аказваецца, у першай рэдакцыі канстытуцыі штату Арэгон у 1859 годзе абвешчана, што жыць тут могуць выключна белыя. Арэгон быў адзіным штатам у федэрацыі з падобным параграфам, які захоўваўся аж да 1926-га. Прычым самае вясёлае, што пражыванне афраамерыканцаў у Арэгане забаранілі, каб тут не паўсталі інстытуты рабства. Па сутнасці, наступствы тых забабонаў мы назіраем сёння. У сярэднім у кожным амерыканскім штаце пражывае 13 працэнтаў афраамерыканцаў, а ў Арэгане — толькі 2 працэнты. Хутчэй за ўсё, пасля ліквідацыі паўстання ў штаце будзе арганізаваная шырокая кампанія супраць перажыткаў расізму. Праўда, спачатку бунт трэба ліквідаваць. Зараз апалчэнцы адмаўляюцца падпарадкавацца Вашынгтону і праз інтэрнэт заклікаюць амерыканцаў падтрымаць іх паўстанне.

Паводле амерыкансай прэсы

ІЗРАЇЛЬ. Забаранілі кнігу для дзяцей

Міністэрства адукацыі Ізраілю забараніла школьным бібліятэкам утрымліваць у сваіх каталогах кніжку «Мяжа» пісьменніцы Дорыт Рабін. На думку міністэрства, змест кнігі вельмі небяспечны, паколькі можа разбурыць у маладых ізраільчан іх нацыянальную ідэнтычнасць. Разбурэнне нацыянальнай ідэнтычнасці звязанае з сюжэтам кнігі, якая апісвае раман яўрэйскай жанчыны і палесцінскага араба. Яны сустракаюцца ў ЗША, аднак у выніку вымушаны вярнуцца кожны ў сваю частку Ізраіля. Паміж імі ляжыць мяжа, якая таксама падзяляе і краіну на арабскі і яўрэйскі сектары. Дзіўна, што рашэнне пра забарону кнігі было прынятае амаль праз два гады пасля яе выхаду. За гэты час кніга паспела нават атрымаць нацыянальную літаратурную прэмію «Лепшая дзіцячая кніга года». Цяпер прагрэсіўныя акадэмікі патрабуюць ад ураду перагледзець рашэнне пра забарону, называючы яго цемрашальствам. У сваю чаргу, чыноўнікі кажуць, што сыходзілі з вынікаў экспертызы групы літаратуразнаўцаў, якія прызналі кнігу Дорыт небяспечнай для дзіцячых мазгоў.

Паводле ізраільсай прэсы


Дэкамунізаваць нельга пакінуць

Ва Украіне нарастае інтрыга вакол лёсу Кампартыі (КПУ). Згаданую структуру забаранілі ў рамках закона аб дэкамунізацыі, які, у сваю чаргу, Еўропа патрабуе перагледзець. Пра будучыню ўкраінскіх левых журналістаў НЧ Алегу Новікаву распавядае кіеўскі журналіст Андрэй Манчук.

— Яшчэ 18 снежня Венецыянская камісія і Бюро дэмакратычных інстытутаў і правоў чалавека АБСЕ прынялі рашэнне аб неадпаведнасці ўкраінскага закона аб дэкамунізацыі стандартам Савета Еўропы. У дакуменце ўказана, што ў цяперашняй фармулёўцы закон можа прывесці да парушэння права на свабоду выказвання. Наколькі такая ацэнка пацвярджаецца практыкай (пакет законаў аб дэкамунізацыі дзейнічае з мая 2015)?

— У палітычным сэнсе, задачай «закона аб дэкамунізацыі» з'яўляецца поўная зачыстка палітычнага поля Украіны ад левых партый і рухаў. Гэтая задача адкрыта дэкларуецца яго аўтарамі. Акрамя таго, гэта вельмі выгадна карумпаваным украінскім чыноўнікам і алігархам, якія жадаюць адцягнуць сацыяльную незадаволенасць украінцаў у бок «ўнутранага ворага», якім афіцыйна прызначаны камуністы. Адначасова з гэтым закон ставіць па-за крытыкай факты супрацоўніцтва ўкраінскіх нацыяналістычных лідараў з гітлераўцамі, удзел нацыяналістаў у забойствах яўрэй і арганізацыі этнічных чыстак палякаў на Валыні ў 1943 годзе. Натуральна, усё гэта з самага пачатку выклікала насцярожанае стаўленне ў еўрапейскіх праваабаронцаў.

— Заявы Венецыянскай камісіі неяк паўплывалі на лёс Пятра Сіманенкі і яго Кампартыі?

— Я думаю, што, нягледзячы на заявы еўрапейцаў, у закон не ўнясуць ніякіх істотных зменаў. Максімум, будучы зробленыя нейкія фармальныя, касметычныя карэкціроўкі. Парламент, дзе цяпер даміну-

юць правыя і папулісты, не пойдзе на перагляд скандальнага закона. Пра гэта сведчыць папярэдні рэзананс ва Украіне на заяву міжнароднай праваабарончай арганізацыі «Amnesty International», якая таксама асудзіла забарону кампартыі. Аднак міністр юстыцыі Павел Пятрэнка досыць катэгарычна заявіў аб тым, што Украіна мае права забараняць палітычныя партыі.

— Сіманенка збіраецца дамагацца адмены забароны яго арганізацыі праз Еўрасуды. Разам з тым папулярная думка, што рэабілітацыя вельмі карумпаванай КПУ не пойдзе на карысць левым рухам ва Украіне. Можна, лідарам кампартыі будзе карысна прайсці катарсіс у падполлі?

— Безумоўна, апошнія дзесяць гадоў Камуністычная партыя Украіны менш за ўсё адпавядала сваёй назве. Яна ператварылася ў партыю, якая па чарзе прадавала галасы сваіх дэпутатаў Блоку Юліі Цімашэнкі і Партыі рэгіёнаў у абмен на прыбытковыя месцы ў дзяржаўным апарате і прэфэрэнцыі ў бізнесе. З КПУ даўно выйшла большасць ідэйных актывістаў, а сама партыя спавядала ў апошнія гады кансерватыўную ідэалогію, адкрыта супрацоўнічаючы з царквой і Масквой. Гэта стала важнай прычынай падзення папулярнасці партыі. Аднак ні ў якое падполле Сіманенка не пойдзе. Сябры партыі — заможныя асобы, якія будуць намагацца прыстасавацца да кан'юнктуры.

— Які лёс структур КПУ ў рэгіёнах Украіны, якія Кіеў часова не кантралюе?

— КПУ афіцыйна адхрысцілася ад сваіх партыйных арганізацый у Крыме і на Данбасе, хоць гэта не выратавала Сіманенку ад абвінавачванняў у сепаратызме. Крымскія камуністы досыць хутка ўліліся ў склад розных расійскіх кампартый, але не адыгрываюць ніякай істотнай ролі ў палітычным жыцці паўвострава. У Данецку была зроблена спроба стварэння Камуністычнай партыі Данбаса, аднак улады ДНР гэтаму перашкодзілі. У Луганскай вобласці дзейнічае Саюз камуністаў Луганшчыны, але на выбары іх пакуль таксама не дапускаюць. У цэлым, становішча

камуністаў у ДНР і ЛНР застаецца двухсэнсоўным — яны не падвяргаюцца пераследу з боку ўлады, але, нягледзячы на сваю палітычную актыўнасць, не ўваходзяць у структуры ўлады.

— Практычна ўсе піянеры ўкраінскага палітычнага нацыяналізму былі сацыялістамі і марксістамі — Грушэўскі, Віннічэнка, Пятлюра... Як гэтую акалічнасць прапануюць разглядаць у цяперашняй дэкамунізацыі гістарыяграфіі Украіны?

— Стаўленне да гэтых гістарычных фігур вельмі рознае. Пятлюра з'яўляецца значнай фігурай у нацыяналістычным пантэоне, аднак даўно не ўспрымаецца на ўзроўні масавай свядомасці ў якасці лідара сацыял-дэмакратаў. Бацькоў украінскай дзяржаўнасці пачатку ХХ стагоддзя Віннічэнка, і нават Грушэўскага, нярэдка выяўляюць у якасці «мяккацелых спадарожнікаў бальшавікоў». Героямі постмайданаўскай гістарыяграфіі з'яўляюцца не яны, а радыкальныя нацыяналісты накшталт Канаваляца, Данцова, Бандэры, Мельніка і Шухевіча.

— У любой краіне, а тым больш ва Украіне, дзе жыццёвыя стандарты імкліва дэградуюць, сацыяльнае пытанне — адно з самых значных у грамадска-палітычнай дыскусіі. Так ці інакш, нехта будзе выкарыстоўваць сацыяльную тэму. Якая можа быць мадэль украінскага сацыяльнага пратэсту ва ўмовах «дэкамунізацыі» і якія яго перспектывы?

— Па-за межамі кампартыі, на аснове некалі ўплывовай Сацыялістычнай партыі Украіны, развіваецца партыя «Сацыялісты». Аднак цяперашнім палітычным элітам Украіны не патрэбныя ўплывовыя левыя сілы. Пры адсутнасці ўплывовых левых партый і прафсаюзаў можна ўмела паралізаваць сацыяльную незадаволенасць. Як правіла, успышкі сацыяльнага пратэсту б'юць «ухаластую»: іх амаль заўсёды ўзначальваюць палітыкі, якія тлумачаць украінцам, што ва ўсім вінаватыя «ворагі нацыі». Таму перспектыва левых прамайданаўскіх партый таксама не зразумелая.

Юань — ён і ў Афрыцы юань

Алег НОВІКАЎ

З новага года юань стаў нацыянальнай грашовай адзінкай не толькі ў Кітаі, але і ў Зімбабвэ. Улады гэтай афрыканскай краіны абвясцілі аб пачатку выкарыстання кітайскіх грошай унутры краіны. Пераход на юань афрыканскіх краін: прэзэдэнт або тэндэнцыя?


Фота www.newstomato.com

У свеце хапае краін, якія выкарыстоўваюць для ўнутраных разлікаў замежныя валюты. Аднак выпадак Зімбабвэ ўнікальны. Упершыню ў гісторыі краіна перайшла на кітайскія грошы. Увогуле, рэформа, якую анансавалі 26 снежня зімбабвійскія ўлады, будзе праходзіць у некалькі этапаў. У рамках першага этапу кітайскім турыстам будзе дазволена разлічвацца ў Зімбабвэ юанямі. Затым у юанях улады краіны пачнуць разлічвацца з Кітаем па пазыках.

Пераход на юань тлумачыцца выключна прагматычнымі прычынамі і макраэканамічнымі разлікамі. Так, па словах мясцовага афіцэра, выкарыстанне юаняў дапаможа знізіць негатыўны эффект амерыканскіх санкцый у дачыненні да Зімбабвэ. А менавіта: дазволіць рабіць трансакцыі праз кітайскія фінансавыя кампаніі, а не праз амерыканскія, дзе іх час ад часу блакуюць.

«Калі мы пачнём выкарыстоўваць юань, то стымулюем кітайцаў рабіць тут больш», — кажа адзін з мясцовых эканамістаў. Нарэшце, за пераход на юань Кітай пагадзіўся прабачыць краіне доўг у сорак мільянаў долараў.

Між тым, сярод эканамістаў і палітолагаў хапае і тых, хто бачыць у навінах з Зімбабвэ не проста бзік мясцовай дыктатуры Роберта Мугабэ, а праяву больш глабальнага дрэйфу — паўзучага пранікнення Кітаю ва ўнутраныя справы афрыканскіх дзяржаваў. Кітай даўно і сістэмна працуе на Чорным кантыненце (агульныя інвестыцыі КНР у афрыканскія дзяржавы за апошнія 15 гадоў дасягнулі 40 мільярд долараў), а зімбабвійскі накірунак для Пекіну — адзін з самых прыярытэтных.

За апошнія гады Кітай стаў другім па велічыні гандлёвым партнёрам для Зімбабвэ, саступаючы тут толькі суседняй ПАР. Пры гэтым кітайцы працуюць не толькі ў сферах развіцця мясцовай інфраструктуры і горнай вытворчасці. Была таксама падпісана двухбаковая дамова пра падтрымку спецыялістамі.

Акрамя таго, пераход на юань і Зімбабвэ ўспрымаецца ў кантэксце будаўніцтва ў Джыбуці першай у Афрыцы кітайскай вайскавай базы. Гэтая

база значна ўзмацніць пазіцыі КНР у рэгіёне, дзе актыўна ідзе перадел сфер уплыву паміж вялікімі дзяржавамі.

З іншага боку, некаторыя кажуць, што Зімбабвэ — гэта асобны выпадак, і ўсё, што тут адбываецца, трэба разглядаць ізалювана ад агульнаафрыканскіх трэндаў. Пачнём з таго, што гэты адзіны ў Афрыцы краіна, якая знаходзіцца пад санкцыямі з боку Захаду, што аўтаматычна штурхае рэжым у абдымкі Пекіну. Па сутнасці, Кітай і зайшоў у Зімбабвэ пасля чарговага канфлікту з ЗША на глебе санкцый. Пекін адгукнуўся на просьбу Харарэ аб дапамозе і пачаў актыўна выдаваць крэды-

Кітай даўно і сістэмна працуе на Чорным кантыненце (за 15 гадоў інвестыцыі КНР дасягнулі 40 млрд долараў), а зімбабвійскі накірунак для Пекіну — адзін з самых прыярытэтных

ты, заваяўшы тавары народнага спажывання, дапамагаць у будаўніцтве інфраструктурных аб'ектаў у абмен на допуск да здабычы мясцовых карысных выкапняў. Трэба заўважыць, што Кітай пры гэтым стварыў сабе пазітыўны імідж краіны, якая ў адрозненні ад Захаду гатовая дапамагаць Зімбабвэ.

У дадатак у Зімбабвэ настолькі арыгінальная фінансавая сістэма, што пераход на юань не выглядае такім ужо і вялікім сюрпрызам. Шэсць гадоў таму ўрад Зімбабвэ аб'явіў пра адмову ад уласнай валюты — зімбабвійскага долара, пасля таго як эканамічны крызіс і гіперінфляцыя ў некалькі тысяч адсоткаў прывяла да яго поўнага абвясцэння. Цяпер у краіне ходзяць паўднёваафрыканскія ранды, еўра і амерыканскія долары.

У завочнай дыскусіі: што стаіць за пераходам Зімбабвэ

на юань — думаецца, перамагаюць тыя, хто бачыць у гэтым элементу кітайскай экспансіі. З дапамогай сеткі краін-сяброў па ўсім свеце, Пекін рыхтуецца стаць звышдзяржавай не толькі ў эканамічным, але і ў палітычным сэнсе. Дарэчы, у афрыканскай прэсе пачалася кампанія ў падтрымку рашэння ўраду Зімбабвэ. «Уся Афрыка вітае прыход юаня, бо падыход Кітая адрозніваецца чалавечнасцю. І калі нас палюхаюць Пекінам, мне смешна. У нас больш за 400 гадоў вопыту ўзаемаадносін з Еўропай. З іх 300 — гэта гады рабства. 100 гадоў каланіялізму. На Чорным кантыненце чакаюць альтэрнатыву бязлітаснасці еўрапейцаў. Пасля падзення СССР гэтая альтэрнатыва знікла, таму прыход Кітая натхняе. Хай юань будзе валютай Зімбабвэ, калі гэта ўратуе няшчасную краіну», — піша адзін з ганскіх эканамістаў.

Аднак пра трыумфальнае шэсце юаня па Афрыцы казаць рана. Існуюць моцныя культуралагічныя бар'еры. За гады каланіялізму і посткаланіялізму жыхары Зімбабвэ прывыклі да зялёных паперак і ахвотна давараюць ім. Ці будуць яны захоўваць зберажэнні ў паперках з іерогліфамі і выявай Маа — гэта яшчэ пытанне.

Пра гэта, напрыклад, сведчыць рэпартаж радыёстанцыі «Голас Амерыкі». Журналіст прайшоўся па цэнтру Харарэ, спрабуючы разлічыцца юанямі за розныя дробныя паслугі. Эксперымент паказаў, што толькі некаторыя зімбабвійцы гатовы браць юань. Практычна агульную думку выказаў нейкі гандляр садавіной: «Я надаю перавагу ранду (валюта Паўднёва-Афрыканскай Рэспублікі), паколькі ПАР побач, і долару, паколькі долар — гэта інтэрнацыянальная валюта, якую прымаюць паўсюль».

Другім выклікам для юаня ёсць сталая палітычная нестабільнасць ў Зімбабвэ, што нарастае па ходу таго, як старэе нязменны прэзідэнт Роберт Мугабэ, якому хутка споўніцца 92 гады. Час ад часу з'яўляюцца чуткі пра падрыхтоўку палацавага перавароту. Калі нават удацца пазбегнуць пучку, ніхто не ведае, як будзе дзейнічаць пераемнік Мугабэ.

ПАЛІТЫКІ ТЫДНЯ

Генры Рамас Алуп

Адзін з лідараў венесуэльскай апазіцыі стаў спікерам новага венесуэльскага парламента, якія пачаў працаваць 5 студзеня. Гэта вельмі незвычайны парламент, паколькі ўпершыню за амаль 20 гадоў большасць у ім складае апазіцыя. Колькасць дэпутатаў-антычавістаў дазваляе ім моцна ўплываць на выканаўчыя структуры, за якія, паводле канстытуцыі, адказвае прэзідэнт Мадурэ. Выканаўчая і заканадаўчая галіны яўна настроены на канфрантацыю. У сваім першым выступе ў статусе спікера Алуп паабяцаў на працягу 6 месяцаў канстытуцыйнымі сродкамі дабіцца імпічменту Мадурэ. Мадурэ ў сваю чаргу пасля да склікання цяпершняга парламента з дапамогай старога дыпкорпусу прыняць пакет законаў, якія дазваляюць прэзідэнту выдаваць законы без згоды народных абраннікаў. Таксама чавісты спадзяюцца на супярэчнасці ўнутры апазіцыйнага блоку. Фракцыя дэмакратаў у Нацыянальнай Асамблеі складаецца з 112 дэпутатаў, аднак толькі 62 чалавекі падтрымалі кандыдатуру Алупа, які шмат каму падаецца занадта памяркоўным.


Георгій Квірыкашвілі


Новы прэм'ер Грузіі, які атрымаў гэту пасаду літаральна напярэдадні Новага года, адразу заявіў, што вялікіх зменаў у кадравым складзе міністраў і ў курсе ўраду не будзе. Аднак ціхенька ракіроўку прэм'ераў правесці не атрымалася. Паколькі ў Грузіі 2016-ы — год выбараў, апазіцыя выкарыстала перастаноўкі ў Кабміне для піяр-атакі на ўрадавую партыю «Грузінская мары», за якой стаіць алігарх Бідзіна Іванішвілі. Іванішвілі і яго рэжыму прыгадалі ўсе апошнія правалы — паніжэнне курсу лары, павышэнне коштаў, прэміі чыноўнікам, аформленыя як надбаўкі да заробкаў, цыннічныя публічныя развагі дэпутатаў з фракцыі «Грузінскай мары» аб тым, што на дзень грузіну для прахывання дастаткова 1,18 лары (30–40 цэнтаў), непатызм, рост крывамагеннасці, пагаршэнне інфраструктуры... У выніку рэйтынг папулярнасці «Грузінскай мары» яшчэ больш знізіўся, адначасова павышаючы рызык для прэм'ерства Квірыкашвілі. Эксперты прагназуюць, што ўлетку, напярэдадні выбараў, у склад ураду будуць уключаныя новыя папулярныя ў грамадстве асобы. Трэба адзначыць, што абвал рэйтыngu «Грузінскай мары» абсалютна не адбіўся на рэйтыngах яе праціўнікаў. Галасаваць за «Нацыянальны рух» — вядучую партыю апазіцыі, што звязана з Міхаілам Саакашвілі, — пакуль збіраюцца толькі 16–18 працэнтаў грузінаў.

Селахацін Дэмірташ


Дэпутат турэцкага парламента, сустаршыня «Народнай дэмакратычнай партыі» (HDP), якая ў тым ліку выказвае інтарэсы курдскай меншасці краіны, выступіў на адной з партыйных канферэнцый з прамовай, у якой заклікаў Анкару надаць курдам аўтаномію. Промова выклікала вялікі рэзананс у краіне, паколькі па сутнасці спікер падтрымаў праграму нелегальнай Курдскай рабочай партыі (РКК) — групоўкі, якая з сярэдзіны 1980-х гадоў дабіваецца праваў для курдаў з дапамогай узброенай барацьбы. Доўгі час HDP намагалася трымаць дыстанцыю ад баявой РКК, абмяжоўваючыся патрабаваннем пашырэння праваў мясцовага самакіравання. Радыкалізацыю курдаў палітолагі звязваюць з машабнымі вайсковымі аперацыямі, якія з мінулага лета курдская армія вядзе ў зонах, што кантралюе РКК. Каментуючы выступ сустаршыні HDP, турэцкі прэзідэнт абвінаваціў яго ў здрадзе Турцыі. Эрдаган таксама заклікаў пракуратуру пачаць расследаванне супраць лідара курдаў па адпаведнаму артыкулу КК. Прычым высюваецца ідэя ў рамках следства пазбавіць дэпутатака імунітэту ўсіх 80 дэпутатаў ад HDP. Няма сумневаў, што апошнія падзеі прывядуць да новай напружанасці ў Турцыі. Практычна ва ўсіх буйных турэцкіх гарадах ёсць курдская дыяспара, якая імкліва радыкалізуецца, праяўляючы гатоўнасць да непарламенцкіх метадаў барацьбы.

Дзмітрый Падбярэзскі: Невялічкі

На жаль, мы мала расказваем пра калегаў па журналісцкім цэху, што, на мой погляд, вельмі не правільна. Сярод нас шмат тых, каму ёсць, што прыгадаць. Сёння дзеліцца сваімі ўспамінамі і ўражаннямі ад пражытага Дзмітрый Падбярэзскі.

Аляксандр Тамковіч

Шлях у жыццё

Я мінчук у трэцім пакаленні. Нарадзіўся ў радзільні на вуліцы Валадарскага 20 жніўня 1952 года. Жыў з бацькамі ў доме ля будынка пажарнай каманды. Калі мой дзед па лініі маці пачаў займаць розныя высокія пасады (дый бабуля ў абкаме партыі працавала), усёй сям'ёй пераехалі ў вялікую 4-пакаёвую кватэру на рагу праспекта і Урыцкага.

Бацьку я памятаю даволі дрэнна. Ведаю, што Альберт Дзмітрыевіч потым ажаныўся другі раз, у той сям'і таксама нарадзіўся хлопчык Сяргей Новікаў, цяпер — вядомы тэлеаператар. Так што мы з ім — абодва Альбертавічы.

Неяк так сталася, што бацькаву сястру цётку Рэню я нават не распытваў пра лёс Альберта. Ведаю толькі, што здарылася з ім нейкая цяжкая дрэнная гісторыя. Нібыта яго сябрукі падставілі, і атрымаў бацька тэрмін за крадзеж. Недзе яшчэ ляжаць ягоныя лісты мне з уральскай зоны.

Калі ён выйшаў на волю, мы бачыліся з ім хіба пару разоў. А ў 1975 годзе, калі я працаваў у вясковай школе, даведаўся, што бацькі ўжо няма. Зноў жа — цяжкая гісторыя: памёр нібыта не сваёй смерцю, здаецца, тыя ж сябрукі дапамаглі...

Тым не менш на ўласны дзень нараджэння ў думках чокаюся і з бацькамі: з днём народзінцаў! Не часта, але бываю на ягонай магільне.

Маці пасля іх разводу выйшла замуж другі раз. Айчымам маім стаў Уладзімір Жыжэнка, у свой час вядомы, аўтарытэтных рэдактар, чые лепшыя часы прыйшліся на часопіс «Нёман». З ім жылося добра, хоць і любіў ён ужываць гарэліцу, што было звычайнай практыкай у рэдакцыйных калектывах часопісаў.

Ён даў мне шмат з таго, што потым спатрэбілася ў жыцці: маю на ўвазе працу са словам — як беларускім, так і рускім. І вудзіць рыбу навучыў...

Ад шлюбу мамы з Жыжэнкам нарадзілася мая сястра Алена (цяпер — Літвіновіч). Скончыла біяфак, працуе ў выдавецтве рэдактарам. Яе дачка Насця — мастачка, як і яе муж Лёша, які, акрамя таго, што распісвае храмы, яшчэ і музыка. Ад бацькоў застаўся «маёнтак» у Лепельскім раёне, дзе люблю бываць штогод.

Маці доўга хварэла, я гады з чатыры штотыдня ехаў да яе, каб накарміць. Глядзеў на яе, як яна ляжала ў ложка, і не мог паверыць, што ў свой час яна выдатна плавала, займалася стральбой (у яе нават быў імяны пісталет!). У свой час яна насіла мяне на руках, а тут — я яе нашу, нямогую.


Сваю энцыклапедыю беларускай папулярнай музыкі я задумаў недзе ў 2000 годзе. Звярнуў увагу на тое, што ў афіцыйных энцыклапедычных выданнях трапляюць далёка не ўсе

Двойчы на год абавязкова наведваю сваіх «дзядоў». Не магу не сказаць колькі слоў пра іх. Дзед Дзмітрый Васільевіч Варыёнчык (з боку бацькі) ваяваў, быў падпалкоўнікам у адстаўцы. Бывала, калі я прыязджаў да яго, ён браў уласны кавалерыйскі карабін-мялкашку з аптычным прыцэлам, і мы ішлі ў Лошыцкі парк. Менавіта гэты дзед навучыў мяне, як абыходзіцца са зброяй, і потым з ёй праблем ужо не было. На вайсковых зборах ці ў якім ціры — атрымлівалася добра.

Дзед па лініі маці, Пётр Сцяпанавіч Падбярэзскі, у свой час кіраваў кінэхронікай, быў старшынёй радыёкамітэту, нават месяцы з тры — намеснікам міністра культуры, курыраваў кінематограф.

Ды ў нейкай вёсцы здарылася трагедыя: падчас кінасеансу згарэў з людзьмі вясковы клуб, і дзед мой, зразумела, аказаўся крайнім, з-за чаго і зляцеў з пасады. Тым не менш адзін час у дзеда быў персанальны аўтамобіль маркі «Шкода», а летам мы адпачывалі на міністэрскіх дачах у Гарадзішчах.

Дзеда там ведалі ўсе, бо ніхто, акрамя яго, не мог выплысці на цэнтр возера, легчы на спіну, раскінуўшы ногі і рукі, і так заснуць на гадзіну-паўтары. Пра гэтым гучна храпучы. Хвароба ў яго такая была: у прэзідыумах ён хвілін праз 15 гэтак жа засынаў з тым самым знакамётам храпам.

А бабуля Фядора Іванаўна працавала ў партыйных органах і асабіста была знаёмая з Машэравым. Паэт Антон Бялевіч неяк стаяў перад ёй на каленях і гразіўся напісаць пра яе паэму.

Жыццё ў кватэры на праспекце мне запомнілася вельмі добра. У нашым пад'ездзе жылі: grosмайстар Баляслаўскі, акторы-купалаўцы Рахленка і Ржэцкая, дыктар радыё Анціпаў. У суседніх — Андрэй Тур, Андрэй Саннікаў. Першыя чатыры класы я вучыўся ў 42-й школе, дзе аднойчы атрымаў нездавальняючую ацэнку па паводзінах, калі на ўроку спеваў праспяваў «Союз нерушимый свалился с машины».

Двор, канешне, быў яшчэ той! Хоць хуліганілі мы, так бы мовіць, інтэлігентна. Ну, знайшлі недзе шыну ад задняга кола трактара, разганалі яго ўніз па Урыцкага, а там якраз трамвай заварочваў на Інтэрнацыянальную. І тая шына добра так упляжыла ў вагон.

Яшчэ на тым павароце часта клалі гільзачкі ад патронаў з запалкамі, і яны гэтак гучна стралялі пад коламі вагонаў.

Быў у двары за высокім плотам нейкі загадкавы аб'ект. Як мы сёмілі, нешта нахштарт радзёнцый, але не звычайнай, а вайсковай. Там у кантэйнерах для смецця заўсёды ляжалі рознага калібру радыёлямп, якія адслужылі сваё. Некаторыя былі вельмі вялікія, а таму заніліся найбольш. Мы забіраліся ў гэтыя кантэйнеры, набіралі ламп, каб потым апусціць іх у вадасцёкавыя трубы на даху нашага дома. Лампы, калі даяталі амаль да зямлі, з грукатам лопаліся на згібе трубы, гэтак мы, падлеткі, дзіка радаваліся.

Яшчэ добра запомніў пахар у будынку рускага тэатра. Пасля пажару ў двары найдаражэйшым абменным матэрыялам былі крышталькі ад жырандолі, якая падчас пажару абвалілася долу. Сябралі мы і з кіна механікамі «Цэнтральнага», дзе часта глядзелі фільмы з апаратнай. Наведвалі таксама і збудаваны немцамі падчас вайны драўляны кінатэатр «Першы», які стаяў у двары цяперашняга гатэля «Мінск».

Шлях у слова

У вялікім вуглавым пакоі ў нашай кватэры стаяў кабінетны раяль. Мяне маці спрабавала навучыць музыцы, дзеля чаго наняла хатнюю настаўніцу, але аніякай ахвоты займацца на раялі ў мяне не было, пра што цяпер вельмі шкадую. Як прыходзіла настаўніца, я хаваўся пад ложак, адкуль мяне выкалуплівалі ўсёй сям'ёй. Тым не менш цягам года такіх «заняткаў» я такі вывучыўся здзяма рукамі выконваць «Петушок, погромче пой...»

Куды больш мяне прыцягнула радыёла з зялёным вочкам, якая стаяла ў пакоі дзядзюкі. Калі ён сыходзіў на працу, я забіраўся ў пакой, уключаў радыёла і з захапленнем слушаў розныя незразумелыя галасы, а таксама музыку. Гэтая кватэра, радыёла прысутнічаюць у маім апамяданні «Дзень добры, Бабуля Яга!»

У школьныя гады ў сувязі з разменамі кватэр я памянаў тры школы.

Акрамя 42-й з пятага па восьмы класы вучыўся СШ №73. Жылі на вуліцы Чарнышэўскага ў доме, збудаваным для пісьменнікаў, працаўнікоў выдавецтваў. З тых часоў ведаю і Адама Глобуса, і Толью Кашапарава, і Дзіму Філімонава.

У дзявятым і дзясятым была ўжо СШ №23. Там мяне вельмі пашанцавала на выкладчыкаў беларускай і рускай літаратур.

Па сканчэнні школы з двух 10-х класаў ажно шэсць чалавек паступілі на філалогію, у тым ліку і я. Ужо ў школе пачаў шмат слушаць музыку, прычым самую розную, дзякуючы маці з'явіліся першыя «фірмовыя» вінілы — груп «Omega Red Star», «Czerwone gitary».

Там жа нешта пачалі пісаць, калектывна і сольна, а паколькі з дакладнымі навукамі ў мяне былі праблемы, выбар беларускага аддзялення філфака БДУ вырашыўся сам сабой.

Студэнцтва, як, бадай, і ва ўсіх, было вірлівым і захапляльным. З 114 чалавек беларускага аддзялення хлопцаў было недзе 14 чалавек, а гарадскіх — і таго меней. Так склалася, што амаль адразу пасябраваў з вядомым цяпер фалькларыстам Валодзем Васілевічам, цяперашнім рэдактарам Георгіем Кісялёвым, даўно ўжо масквічом Сяргеем Палітыкам, які прамыняў кансерваторыю на філфак і дзякуючы якому я быў сведкам бунту мінскай моладзі каля кінатэатра «Новості дня».

На другі ці трэці дзень вучобы на філфаку, які тады месціўся на Чырвонаармейскай, мне пашанцавала трапіць на канцэрт

Марылі Радовіч, якая выступала проста ў нашай актавай зале. А яшчэ мы выпускалі насценную газету «Слово филолога», вучылі латынь, а таксама нейкія зусім не патрэбныя навукі, кштарту навуковага камунізму, ладзілі «Славянскія вечары», гулялі ў KB3.

Запомнілася, як разам з групай падтрымкі ад Чырвонаармейскай па цэнтры вуліцы Кірава ішлі ў галоўны корпус на фінальную гульню. Ішлі з крыкамі, барабанаў, нейкімі лудкамі, плакатамі.

На філфаку я пачаў актыўна гуляць у баскетбол, чаго не кідаю і цяпер. Актыўна наведваў Клуб турыстаў і альпіністаў, у горы неяк не вельмі цягнула, хоць і там пабываў, а вось у турпаходы хадзіў рэгулярна, пешыя і лыжныя, ездзіў на турзлеты. Тры гады выязджаў у будаўнічыя атрады, пераважна з фізікамі, з многімі і цяпер сябрую. З-за таго, што быў у будаўнічым атрадзе, прапусціў мінскія канцэрты аркестра Дзюка Элінгтана.

Вучыўся ад пачатку добра, ужо на першым курсе пачаў атрымліваць стыпендыю. Выкладчыкі былі розныя. З Барысам Норманам і Уладзімірам Карпавым і ў баскетбол гулялі, і KB3 ладзілі, з многімі іншымі трымаліся на дыстанцыі. Латынь да 80-гадовага Пільмана хадзіў здаваць 7 разоў, і яшчэ лёгка здыбытаўся.

Нам таксама выкладалі Адам Супрун і Мікалай Паўленка. Алесь Адамовіч чытаў рускую класічную літаратуру. Здаецца, за ім ніхто не мог канспектаваць. А як тое зрабіць, калі ён напаяць цытаваў дзённікі Дастаеўскага?

Я, дарэчы, тады сябраваў з ягонай дачкой Наталляй, бываў у іх дома, што мне не дапамагло, калі Наташыні бацька адправіў мяне з экзаменам перачытаць легенду пра Вялікага інквізітара. Зрэшты, з другога разу свае чатыры балы я атрымаў...

Два разы мяне адпраўлялі з экзаменаў.

Другі раз — з беларускай мовы. Выкладчык (як пазней скажаў) проста не хацеў мяне псаваць залікоўку. Прызнацца, падчас навучання беларускай мовай амаль не карыстаўся, дый па сканчэнні ўніверсітэта два гады выкладаў у вясковых школах рускую мову і літаратуру.

Памятаю, як у Волме (цяперашні Сокал) зладзіў літаратурную вечарыну, на якую здолеў прывезці Алега Лойку і Рыгора Барадуліна. Для ўсёй вёскі гэта была сапраўдная падзея: паўночкая зала вучняў і іх бацькоў!

Шлях у прафесію

Дыплом аб сканчэнні ўніверсітэта — гэта, бадай, адзіны ў мяне дакумент на бацькава прозвішча. Ад 1974 года я ўзяў прозвішча маці — Падбярэзскі.

Адбыўшы на вёсцы два гады (пра што, дарэчы, аніяк не шкаду), паступіў на працу адміністратарам на кінэхроніку «Беларусьфільма», дзе чакаў вызвалення рэдактарскай пасады. Ды не дачакаўся і пайшоў працаваць у літаратурна-драматычную рэдакцыю БТ, куды

ПОМНІК Я САБЕ ЁЖО ПАСТАВІЎ

прымаў мяне асабіста Генадзь Бураўкін.

Працаваў у эфіры шмат, у тым ліку і ў жывым, але пераважна на моладзевую («Тэледыскатэка») і музычную («Сустрэнемся пасля 11-ці») рэдакцыі. У літдраме ж быў у асноўным рэдактарам на тэлеспектаклях. У 1982 годзе атрымалася зняць тэлеспектакль па паэме Янкі Купалы «На Куццю», якая да гэтага года была забароненая. Арыгінал зборніка Купалы «Шляхам жыцця» — галоўная кніга ў маім кнігазборы.

А ў канцы 1982 года мяне пачалі актыўна сватаць у рэдакцыю часопіса «Мастацтва Беларусі», якую збіраў Міхась Раманюк. Я доўга ўпарціўся, бо пакідаць тэлебачанне (тэлебачанне!) не бачыў сэнсу, аднак Алесь Гаўрон мяне даціснуў, сказаўшы нешта накшталт: тэлебачанне — вар'яцкі дом, а штомесячнік — гэта ж санаторый. І так я апынуўся ў часопісе, дзе адпрацаваў амаль 20 гадоў рэдактарам аддзела музыкі і намеснікам (пры Аляксеі Дудараве) галоўнага рэдактара.

Маю пасаду скарацілі ў 2002 годзе. Загад быў падпісаны акурат у дзень майго 50-годдзя. А я ўжо быў спадзяваўся атрымаць значок «Выдатнік друку», асадку з пазалочаным пяром і крышталёвую вазу. Але...

Праўду кажучы, рэдакцыю разганалі пад шыльдай аптымізацыі рэдакцыйнага штату: надта ўжо шмат фронды трапляла на старонкі часопіса, надта смела «Мастацтва» пакусвала гаспадара — Мінкульт. Таму сабаку альбо на ланцуг, альбо вон са двара.

Варта сказаць, што ў журналістыку я трапіў збоўшага выпадкова. Хаця ў студэнцкія гады, займаючыся плаваннем, напісаў ва ўніверсітэцкую газету колькі нататак пра спаборніцтвы, пісаў і для філфакаўскай насценнай газеты.

Пісаў вершы на рускай мове, а калі паспрабаваў па-беларуску, колькі з іх праз айчыма перадаў на прагляд Уладзіміру Караткевічу. З ягонага водгуку зразумеў, што паэзія — не мая справа, але спадар Уладзімір, скарыстаўшы два радкі з майго верша, напісаў свой, і гэты аўтограф для мяне цяпер вельмі дарагі.

Аднойчы разам з сябрам проста на вуліцы пазнаёміўся з Яўгенам Будзінасам, які разам з Сяргеем Ваганавым набіраў курс аддзялення журналістыкі на факультэце грамадскіх прафесій БПІ. Там я правучыўся два гады і ўжо актыўна пачаў пісаць для «Знамени юности», потым і для іншых выданняў — «Рабочая смена» («Парус»), «ЛіМ», «Беларусь» і іншых.

Як ужо згадваў, трапіў у рэдакцыю часопіса «Мастацтва», дзе прафесія магутна вучыў нас Алесь Траяноўскі. Пазней ён пісаў для «Беларускай деловой газеты», газеты «Имя», рэдагаваў тыднёвік «Бездельник» — усё ўжо і складана згадаць.

Пераканаўся, што своечасова сказанае, да месца і добра аргументаванае слова здольнае хоць крыху, ды змяніць жыццё да лепшага.

Шлях у музыку

Паколькі яшчэ са школьных гадоў я цікавіўся музыкай, асноўнай тэмай маёй журналісцкай практыкі яна і стала. Памятаю, як з-за маёй цалкам бязвіннай, выключна інфарматыўнай нататкі пра гурт «АВВА» меў вялікія праблемы галоўны рэдактар «Знамени юности».

Калі пачаў пісаць для «Рабочей смены», ужо чытаў польскую музычную прэсу. Вывучаў, у якой стылістыцы ў Польшчы пішуцца музычныя матэрыялы, шмат чаго пераняў і ўвасобіў у беларускай прэсе.

Прыкладам, для той жа «Рабочей смены» прыдумаў рубрыку адказаў на лісты чытачоў пад назвай «С мира по нотке». Там жа, хіба ўпершыню ў СССР, артыкул пра групу «Queen» суправадзіў дыскаграфіяй калектыву.

У «Мастацтве» ўпершыню ў беларускай прэсе пачаў рэцэнзаваць новыя кружэлкі беларускіх выканаўцаў. Мне проста было цікава падаваць матэрыялы так, як да мяне гэтага ніхто не рабіў, з той толькі мэтай, каб чытачы атрымлівалі найбольш інфармацыі. Прыкладна тое ж здарылася і тады, калі я супрацоўнічаў з беларускай службай «Радыё Свабода».

Мая першая аўтарская праграма называлася «Мелодыя дня». Гэта значыць, кожны дзень ранішні эфір радыё закрывала праграма, да якой я пісаў падводку недзе на 40 секунд, пасля чаго гучала песня ў выкананні нейкага айчыннага саліста альбо групы.

Памятаю, як Аляксандр Лукашук пасля паўгода існавання праграмы запытаўся, ці здолею я пратрымацца да канца года. Я запэўніў: пратрымаюся і магу яшчэ выйсці на другі год. Канешне, даводзілася пабегаць у пошуках фанаграм, але ж у мяне па-беларуску і Кабзон спяваў пра Нёман!

Сёлета гэтую праграму паўторна запусцілі ў эфір. Прыемна. Значыць, няблага было прыдуманна і зроблена.

Сваю энцыклапедыю беларускай папулярнай музыкі я задумаў недзе ў 2000 годзе. Звярнуў увагу на тое, што ў афіцыйных энцыклапедычных выданнях трапляюць толькі тыя выканаўцы, якія маюць нейкія званні. Але ж па-за бортам застаюцца дзясяткі музыкаў, чый унёсак у беларускую музыку калі не большы, дык аніяк не меншы за «заслужаных». Тым не менш, ідуць гады, і пра многіх з іх проста забываюцца. Адзначыць тое, што яшчэ магчыма, і было мэтай маёй працы, на якую я аддаў амаль 8 гадоў, зафіксаваўшы для гісторыі многіх, звестак пра каго цяпер адшукаць амаль ужо не магчыма. Адным словам, лічу, што невялічкі помнік яшчэ пры жыцці я сабе ўжо паставіў.

Калі агульна характарызаваць цяперашні стан беларускай папулярнай музыкі, дык мушу сказаць: у нас хапае вельмі таленавітых, спраўных выканаўцаў, але толькі не ў галіне таго, што называюць «эстрадай». Тут — поўны заняпад. Здаецца, і хапае добра падрыхтаваных спевакоў, але практычна анікто


Тэлебачанне. Размова з Давідам Тухманавым. Пачатак 1980-х гадоў


Вечарына — прэзентацыя песень Алесь Камоцкага на вершы Рыгора Барадудзіна «Зорка спагады» ў ДOME літаратараў. 2000 год


Шэсце ў раёне вакзала. Разам з харцістамі Бябеніным, Бандарэнка, Халезіным

з іх не мае патэнцыялу выйсці па-за межы краіны. Прычыны тлумачыць не буду.

У той жа час у галіне ўмоўна кажучы «неафіцыйнай» музыкі адбываецца шмат цікавага і сучаснага, аднак, не маючы магчымасці жыць выключна з уласнай творчасці, гэтыя выканаўцы і калектывы свой патэнцыял, за рэдкім выключэннем, рэалізаваць не ў стане.

І ўсё ўрэшце прыходзіць да таго, што музыка для гэтых выканаўцаў робіцца хобі, а таму ні пра якую прафесійную дзейнасць казаць ужо не даводзіцца. Толькі як пра мастацкую самадзейнасць.

Мінулаі восенню здарылася нечаканае. Мне патэлефанавала Люда Грамыка, з якой мы былі ў першым наборы часопіса «Мастацтва», і прапанавала вярнуцца ў рэдакцыю на пасаду намесніка галоўнага. Я прыдушыў у сабе ўспамін, як мяне адтуль

турнулі, і пагадзіўся. Аднак неўзабаве з Людай кантракт не працягнулі, 12-ы нумар за 2014 год я па сутнасці выпускаў як галоўны, але ад гэтай пасады адмовіўся.

Не ведаю, колькі там пратрымаюся, бо праца ў дзяржаўнай прэсе пасля 12 гадоў вольнай даецца ў знакі, але шчыра імкнуся да таго, каб зрабіць «Мастацтва», наколькі тое магчыма ў цяперашніх умовах, больш-менш сучасным выданнем.

Што да гісторыі «Мастацтва», дык згадваю, калі нам упершыню дазволілі надрукаваць артыкул аб прыездзе ў Мінск Забэйды-Суміцкага. Мы змясцілі ў макет нумара ягонае фота з беларускімі пісьменнікамі, а калі часопіс выйшаў з друку, убачылі: на фота чалавек восем, а ног — дзевяць пар. Адна галава яўна адсутнічала. І зроблена тое было ў друкарні, дакладна.

Пра асабістае

Маё знаёмства з будучай жонкай Таццянай адбылося ў Мінску (яна вучылася на журфаку), хоць яна тады разам з бацькамі жыла ў Запарожжы. Дзявочае яе прозвішча Шаварская, з былой польскай шляхты, яе бабуля жыла на Валыні зусім недалёка ад мяжы з Польшчай. Пазнаёміліся мы ў кавярні «Ра-монак», калі яна ўжо скончыла журфак і ад'ехала потым у Запарожжа ў рэдакцыю мясцовай камсамольскай газеты. Яна мне адразу спадабалася: прыгожая (само сабой!), упэўненая ў выказваннях. Перапісваліся, пасля чаго, здаецца, па тэлефоне зрабіў ёй прапанову. Атрымаў адлуп, але не адступіў. І потым нібыта прыйшлі да згоды, як раптам, калі ўсё было вырашана, яна зноў адказала «не». І я разлаваўся: што такое?! І тут жа кінуўся ў Запарожжа. Квіткаў на самалёт не было, паляцець да Днепрапятроўску, адтуль «Ракетай» да Запарожжа — і такі ліквідаваў няпэўнасць.

Вяселле нашае, дарэчы, адбывалася ў ДOME літаратара, тамадой быў Алесь Камароўскі, які проста бліскуча адпрацаваў! Музыку рабілі хлопцы з дыскатэкі кавярні «Сузор'е», фатаграфавалі мой зводны брат Сяргей Новікаў.

У выніку жывем разам дагэтуль, часам няпроста, бо мая спагадлівасць часам канфліктуе з той самай запарожскай упэўненасцю ў тым, што «я ведаю, як тое павінна быць». У выніку два хлопцы-падбярэзавікі: Пётра і Даніла, названыя ў гонар нашых дзядоў, а ўжо і ўнук Іван Падбярэзскі маецца. Род працягваецца!

Хлопцы, якія, як і я, не надта сябравалі з дакладнымі навукамі, паступалі на італьянскую мову філфака БДУ. Памятаю, як падчас апошняга экзамену ў двары БДУ сустрэў Андрэя Тура. Той пацікавіўся, што я тут раблю. Патлумачыў. Андрэй, які быў у складзе заліковай камісіі, запэўніў: паступаць. Як жа: 40 дзядзят і ўсяго тры хлопцы-прэ-тэндэнты. Але потым аказалася: адзін з маіх хлопцаў не дабраў 0,5 бала, і калі камісія на чале з Аляксандрам Казуліным разглядала тую сітуацыю, Казулін запытаўся: «Падбярэзскі? Гэта іх бацька ў «Имени» друкуецца?», на што, са слоў Тура, той пацвердзіў: так. І аказалася, што пры паступленні ў ВДУ дзейнічае тое ж правіла, што і ў войску: блізныты павінны быць разам. Так і паступілі мае хлопцы ў БДУ.

Дзеці цяпер — абодва — працуюць на тэлебачанні, і так атрымліваецца, што дынастыя Падбярэзскіх на БТ — самая значная. То бок, калі мой дзед кіраваў Дзяржкамтэтам радыё, мой айчым там працаваў рэдактарам, я працаваў на БТ, мая жонка (музычная, спартовая рэдакцыя), а цяпер дзеці, то хто яшчэ больш? Засмуціла тое, што ў музеі Белтэлерадыекампаніі да нядаўняга часу не было фота майго дзеда, але, здаецца, гэтую памылку выправілі.

Фота з уласнага архіву Дзмітрыя Падбярэзскага


Спяваем разам

Напачатку 2016 года «Спеўны сход» запусціў кампанію «Спяваем беларускія песні разам!». На сродкі, якія прыцягнуць арганізатары, плануецца зладзіць пяць «Спеўных сходаў».

У Мінску — «Беларускія песні I-й паловы XX ст.», «Беларускія песні II-й паловы XX ст.», «Песні філаматаў і філарэтаў». Таксама будуць праведзены сходы ў Віцебску і Брэсце. На збор сродкаў адведзена два месяцы.

За час свайго існавання «Спеўны сход» правёў сямнаццаць буйных мерапрыемстваў і шэраг невялікіх. Напрыклад, у мінулым годзе «спеўна-сходаўцы» спявалі песні з Ву-

шаччыны, якія збіраў Рыгор Барадулін, святкавалі Дзень горада разам з віцяблянамі і ўпершыню ў свеце спявалі раманы Агінскага. Праводзіліся і іншыя тэматычныя сходы.

Па словах арганізатара «Спеўнага сходу» Аляксея Чубата, беларусы не ведаюць народныя песні і не маюць магчымасці вучыць іх. «Спеўны сход» дапамагае любому чалавеку рабіць гэта. Каманда праекта верыць, што новая ініцыятыва далучыць да спеваў новых аматараў і пазнаёміць беларусаў з нашай багатай спадчынай. Па словах Аляксея Чубата, праект спрыяе адраджэнню культуры супольных спеваў, яднае людзей, дапамагае захоўваць нематэрыяльную культурную спадчыну Беларусі.

Паводле прэс-рэлізу

Беларуская ялінка

Цімох КАЗЛОЎСКІ

Кожны год нястомныя арганізатары навагодніх Беларускіх ялінак Крысціна і Андрэй Вітушкі ладзяць для дзетак самае сапраўднае свята, поўнае цудаў, яркіх гульняў, чароўных падарункаў.

У гэтым годзе Беларуская ялінка прайшла 3 студзеня ў бізнес-клубе «Імагуру». Імпрэза цягнулася ад 11-й аж да 17-й гадзіны. На яе завітала каля 100 дзетак. Пасля ялінка плаўна перацякла ў святую аўтапаці для бацькоў.

Дзетак чакала незвычайная інтэрактыўна-тэатралізаваная праграма, зладзіць якую ўзяўся Васіль Дранько-Майсюк, музыка Яўген Барышнікаў, ды-джей і гукарэжысёр Яўген Рагозін, дзіцячы гурт «Без секунднай стрэлкі» пад кіраўніцтвам Алены Церашковай, самыя сапраўдныя калядоўшчыкі, апельсінава-лімонны леў і шмат хто яшчэ. Шматразова чэмпіёнка Рэспублікі Беларусь, майстар спорту Вольга Корсак развучыла з дзеткамі танцы. Адбыліся займальныя і карысныя майстар-класы, у тым ліку па валяніні сінічак ад Насты Глушко, калядны кірмаш,


Крысціна Вітушка і леў Мірон

Дзеткі прыйшлі ў касцюмах пчолак, мядзведзікаў, прынцэсаў. Яны вадзілі карагоды, танчылі, расказвалі загадзя падрыхтаваныя вершыкі для Святога Мікалая. Праз увесь час падрыхтаванымі пачастункамі маглі паласавацца наведнікі імпрэзы.

Прысутныя сцвярджалі, што гэта была найлепшая ялінка за ўсе 11 гадоў, якая прайшла дзякуючы ўсім, хто далучыўся, каб стварыць свята для беларускіх дзетак, і перадусім — ідэйным натхняльнікам свята — сям'і Вітушкаў: Крысціне, Андрэю, Мірону.


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


Новы бюджэтны гатэль у Вільнюсе

Зручна:

Побач з магістраллю А3, якая вядзе ў Вільнюс

3,7 км да IKEA і вакзала
(7 хвілін 🚗)

4 км да Вільнюскага міжнароднага аэрапорта
(7 хвілін 🚗)

3,5 км да цэнтра горада
(5 хвілін 🚗)

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

Выгадна:

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

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

Шаноўныя чытачы!

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

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

Нашы рэквізіты: рахунак 3012741108019 у аддзяленні №53 9 ОАО «Белінвестбанка», код банка 15310073 9. Адрас банка: 220004, Мінск, вул. Калектарная, 11. Адрас рэдакцыі: 220113, Мінск, вул. Мележа, 1, офіс 1234.

Падпісацца таксама можна ў рэдакцыі і ў нашых прадстаўнікоў:

Магілёў: (8 029) 722 61 69, Міхась
Мінск: (8 029) 178 31 68, Вольга
Слуцк: (8 029) 364 42 60, Зінаіда
Гомель: (8 029) 697 82 75, Аляксандр
З 1 студзеня 2016 года кошт аднаго месяца падпіскі — 32 000 руб. І квартала — 90 000 рублёў.

Шчыры дзякуй вам за разуменне і падтрымку!

Новы Час

Агульнапалітычная штотыднёвая газета
novychas.by

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

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

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

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

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

НАДРУКАВАНА ў друкарні УП «Плутас-Маркет». г. Мінск, вул. Халмагорская, 59 А. Замова № 21

Падпісана да друку 08.01.2016. 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 рэагнэуе мастацкія творы. Чытацкая пошта публікуецца паводле рэдакцыйных меркаванняў.