
www.Belarus-Live.eu

NEWSLETTER
02/11-08/11/07

4 listopada opozycja białoruska zorganizowała w Mińsku
Marsz Socjalny. Miał on na celu wyrażenie sprzeciwu
ludności wobec zniesienia ulg (stosowna ustawa została
uchwalona w parlamencie wiosną tego roku) oraz obniżeniu
poziomu życia. Jednak ta akcja, jak wskazują analitycy, nie
była zbyt udana. Uczestniczyło w niej około półtora tysiąca
osób (dla porównania: Marsz Europejski 14 października
przyciągnął 5-7 tys. osób).

W przededniu Marszu Socjalnego władze przeprowadziły
tradycyjną „czystkę prewencyjną” (dokonano aresztowań
działaczy opozycyjnych), materiały informacyjne były
konfiskowane, milicja czyniła przeszkody w drodze na akcję
działaczy regionalnych. Jednocześnie w trakcje Marszu, jak
i po nim zatrzymań nie odnotowano. Grupie działaczy
młodzieżowych udało się przejść główną ulicą miasta do
gmachu Rady Ministrów i tam wyciągnąć transparenty
z hasłami. Tą względną uległość władz obserwatorzy
tłumaczą chęcią „przypodobania się Europie”.

Według nich Marsz Socjalny nie przyciągnął tłumów przede
wszystkim dlatego, że ludność na razie nie odczuła
konsekwencji ustawy o zniesieniu ulg socjalnych, ponieważ
wejdzie ona w życie dopiero w grudniu. Wówczas między
innymi studenci i emeryci stracą uprawnienia do biletów
ulgowych na przejazdy transportem miejskim. Według
prognoz, niezadowolenie elektoratu może wzrosną na
wiosnę, ponieważ w tym czasie mają też zdrożeć usługi komunalne, co jest skutkiem wzrostu cen
rosyjskich surowców energetycznych. Ponadto jest prognozowany znaczny wzrost cen produktów
spożywczych i innych towarów na Białorusi. Warto zaznaczyć, iż ostatnio już zdrożał nabiał,
niektóre produkty stały się deficytowe, a inflacja, według ekonomistów niezależnych, znacznie
przewyższa statystyki oficjalne.

Wracając do Marszu Socjalnego, analitycy wytykają słabe punkty opozycji. W szeregach
Zjednoczonych Sił Demokratycznych obserwujemy brak jednomyślności. Partie prawicowe słabo
uczestniczyły w przygotowaniach do akcji zainicjowanej przez lewicę. Nie wykazała się aktywnością
również młodzież opozycyjna, która zarzuca organizatorom Marszu uległość (ponieważ
zaaprobowali wyznaczoną przez władzę trasę, i w rezultacie manifestacja odbyła się w parku z dala
od centrum miasta, w miejscu, które młodzi działacze pogardliwie nazywają „placem do
wyprowadzania psów”). Słaba i szablonowa była reklama marszu.

Z kolei władze 1-2 listopada zorganizowały I Zjazd Naukowców Białoruskich. W swym
przemówieniu Alaksandar Łukaszenka skoncentrował się na konieczności wdrażania

POLITYKA
Nowe sankcje przeciwko
Białorusi

OFICJALNIE
Białoruś prosi o kredyt
Wenezuelę

OPOZYCJA
Ulicami Mińska przeszedł Marsz
Socjalny

GOSPODARKA
Rosja nie zamierza budować
drugiej nitki gazociągu Jamał-
Europa
Białoruś nie może handlować
wenezuelską ropą

SPOŁECZEŃSTWO
Studenci EHU zakładają własną
organizację

KULTURA
Wystawa portretów znanych
postaci białoruskich

1

www.Belarus-Live.eu

innowacyjnych rozwiązań w kraju. Jak powiedział, przyszedł czas srogiego rozliczania naukowców
z wyników gospodarczych ich wynalazków.

Według politologa Valera Karbalewicza, ten cel jest niewykonalny w warunkach białoruskiego
modelu socjalno-gospodarczego. „Zasadniczy problem polega na tym, że Akademia Nauk i
wszystkie pozostałe instytucje naukowe Białorusi nie działają w warunkach wolnego rynku
i konkurencji. W tej sytuacji Narodowa Akademia Nauk nie może być niczym innym, jak typową
radziecką instytucją działającą w warunkach gospodarki socjalistycznej ze wszystkimi jej
przymiotami... W tej sytuacji produkt naukowy nie jest oceniany przez rynek, tylko przez
biurokratów, nie jest ceniony utalentowany naukowiec, tylko człowiek wygodny dla władz.”
Wymowny szczegół: według doniesień mediów niezależnych, treść przemówień na zjeździe
wcześniej została uzgodniona z zarządem Akademii Nauk (na jej czele stoi powołany ukazem
prezydenta w 2002 r. były naczelnik jego administracji Michaił Miaśnikowicz).

Były prezydent Akademii Nauk, obecnie opozycjonista Alaksandar Wajtowicz przypomina, że
swego czasu pod koniec lat 90-tych przedstawił rządowi propozycje w sprawie rozwoju
innowacyjności, utworzenia w kraju parku wysokich technologii, wykorzystania rodzimych
gatunków paliwa. Jak mówi, wtedy rządzący w żaden sposób nie zareagowalina te propozycje, gdyż
oczekiwali dalszego wsparcia ze strony Rosji. Jak widać, odpowiednia strategia znalazła
zrozumienie władz z dużym opóźnieniem. Ponadto akademik Wojtowicz uważa, że do rozwoju
innowacyjności w kraju brakuje obecnie warunków zarówno politycznych, jak i gospodarczych,
a powodem tego jest anachroniczny system zarządzania państwem.

Z kolei Rosja zamierza kontynuować politykę sprowadzania stosunków z Białorusią do poziomu
pragmatyzmu rynkowego. Podkreślają to analitycy w swych komentarzach z okazji konferencji
prasowej ambasadora Rosji na Białorusi Aleksandra Surykowa, zorganizowanej 1 listopada. Nie
padło tam zapewnienie, że Białoruś uzyska w tym roku kredyt w wysokości 1,5 mld. dolarów, czego
Mińsk od początku roku domaga się od Moskwy w związku ze zdrożeniem surowców
energetycznych. Ponadto Surykow dał do zrozumienia, że strona rosyjska nie zamierza budować
przez Białoruś drugiej nitki gazociągu Jamał-Europa (taką propozycję z obietnicą ulg na tranzyt
złożył prezydent Białorusi), ponieważ za lepsze rozwiązanie uważa budowę gazociągu Północnego,
który pozwoli dostarczać gaz do Europy bez pośredników. Obserwatorzy tłumaczą, iż taki wybór
Rosji jest skutkiem lekcji „wojny gazowej”, w czasie której Mińsk szantażował Rosję ceną tranzytu
ropy i gazu żądając tanich dostaw.

Jednocześnie ambasador poinformował o możliwym spotkaniu prezydentów Białorusi i Rosji w
grudniu. Niektórzy analitycy sądzą, że Rosja nie zrezygnowała z planów wchłonięcia Białorusi,
i prognozują, iż na tym spotkaniu Łukaszenka może usłyszeć ultimatum: albo wejście w skład
Rosji, albo gwałtowny wzrost cen surowców energetycznych.

POLITYKA

Nowe sankcje przeciwko
Białorusi

Stany Zjednoczone zamierzają
wprowadzić nowe sankcje przeciwko
Białorusi. Zapowiedział to zastępca
asystenta Sekretarza Stanu USA David
Kremer.

Jego słowa przytacza portal internetowy
Charter’97.

Kremer nie ujawnił, jakie to będą sankcje.
Powiedział jedynie, że o nowych krokach USA
przeciwko Białorusi opinia publiczna dowie
się w przyszłym tygodniu. Wprowadzenie
kolejnych zaostrzeń amerykański polityk
uzasadnił tym, że władze Białorusi nie
spełniły żądana zwolnienia więźniów
politycznych.

2

www.Belarus-Live.eu

David Kremer dodał, że Ameryka będzie dalej
wspierała opozycję i społeczeństwo
obywatelskie na Białorusi. „Reżim Łukaszenki
znajduje się pod presją z różnych stron –
USA, Unii Europejskiej, również Rosji – o
czym świadczy wzrost cen surowców
energetycznych. Zobaczymy, jak będzie
wyglądała sytuacja na początku przyszłego
roku, gdy wzrosną ceny” – oświadczył D.
Kremer.

OFICJALNIE

Białoruś prosi o kredyt
Wenezuelę

Białoruś w związku ze wzrostem cen na
surowce energetyczne zwróciła się o
kredyt do Wenezueli. Prośba została
przekazana do Ministerstwa Finansów
Wenezueli w trakcie wizyty delegacji
białoruskiej do Caracas.

Doradca władz Wenezueli ds. Białorusi
Ameryko Dias Nunies podkreślił, iż
Wenezuela i Białoruś są bliskimi przyjaciółmi,
a „przyjaciół ma łączyć solidarność realna, a
nie tylko deklarowana”.

OPOZYCJA

Ulicami Mińska przeszedł Marsz
Socjalny

W niedzielę 4 listopada białoruskie siły
opozycyjne zorganizowały Marsz
Socjalny. Głównym celem akcji było
wyrażenie protestu przeciwko
zniesieniu ulg dla niektórych warstw
społecznych, obniżeniu poziomu życia i
oraz kontraktowemu systemowi
zatrudnienia.

W akcji uczestniczyło – według różnych
źródeł – od kilkuset do 1,5 tys. osób. Marsz
Socjalny zakończyła manifestacja w Parku
Przyjaźni Narodów. W trakcie przemarszu
ulicami miasta doszło do incydentu –
anarchiści wszczęli bójkę z przedstawicielami
organizacji ultraprawicowej „Biała Wola”.
Przewodniczący komitetu organizacyjnego
marszu, jeden z liderów Partii Komunistów
Białoruskiej Walery Uchnalow uważa ten
incydent za prowokację służb specjalnych.

Akcja opozycji odbyła się za zgodą władz
miejskich. Milicja nie ingerowała w jej
przebieg.

Opozycja planuje kolejne akcje

Ustawa „O państwowych ulgach socjalnych,
prawach i gwarancjach dla poszczególnych
grup społecznych” wejdzie w życie 17 grudnia.
Tego dnia opozycja białoruska planuje
zorganizowanie około półtora tysiąca akcji
protestacyjnych w całym kraju.

W chwili obecnej działacze opozycyjni
zbierają podpisy pod apelem do
deputowanych rad lokalnych o
przedstawienie sprawozdań z ich działalności
i wyjaśnień, dlaczego poparli zniesienie ulg w
głosowaniu.

GOSPODARKA

Rosja nie zamierza budować
drugiej nitki gazociągu Jamał-
Europa

Nie ma uzasadnienia do budowy przez
Białoruś drugiej nitki gazociągu Jamał-
Europa, - oświadczył minister
przemysłu i energetyki Rosji Wiktor
Christienko. Władzie Białorusi
wystąpiły z propozycją takiego projektu
jako alternatywy wobec budowy
Gazociągu Północnego na dnie Bałtyku.

Białoruś obiecuje Moskwie znaczne ulgi na
tranzyt gazu przez 5 lat, jeśli Rosja zgodzi się
pociągnąć drugą nitkę przez jej terytorium.

Białoruś nie może handlować
wenezuelską ropą

Strona białoruska podpisała umowę o
wydobyciu ropy wenezuelskiej, jednak
nie będzie mogła samodzielnie
sprzedawać surowca – informuje
portal internetowy bdg.by.

Warunki umowy skomentował przedstawiciel
koncernu Belnaftachim Branisłaŭ Siwy. Jak
powiedział, we wspólnym przedsiębiorstwie
Wenezuela będzie miała 60% akcji. Dochody
ze sprzedaży surowca będą dzielone
proporcjonalnie do udziałów. Według
ustawodawstwa wenezuelskiego eksport ropy
może prowadzić jedynie Narodowa Kompania

3

www.Belarus-Live.eu

Naftowa. Wydobyła przez Białorusinów ropa
będzie w całości należała do Wenezueli,
Białoruś dostanie jedynie swoją część
dywidend.

Białoruś od dawna podejmuje starania w celu
utworzenia wspólnego przedsiębiorstwa z
Kampanią Naftową Wenezueli. Już zostały
zlokalizowane miejsca wydobycia surowca,
opracowano biznesplan oraz projekt umowy o
wydobyciu ropy i podziale produktów
wydobycia. Nie jest wykluczone, że stosowne
dokumenty zostaną podpisane w czasie
najbliższej wizyty prezydenta Łukaszenki do
Wenezueli.

SPOŁECZEŃSTWO

Studenci EHU zakładają własną
organizację

Już trzeci rok Europejski Humanitarny
Uniwersytet działa na wygnaniu.
Sytuacja na Białorusi nie daje nadziei
na powrót w najbliższym czasie do
Ojczyzny studentów z Litwy.

Studenci EHU podjęli decyzję o założeniu
własnej organizacji – Zrzeszenia Studentów –
mówi pomysłodawca Kirył Atamanczyk.

K. Atamanczyk: Zgłosiłem taki pomysł do
Samorządu Studenckiego. Myślę, że studenci
to rozumieją – uniwersytet rośnie, ma
rozbudowane struktury, 500 osób. Jest to
ogromne pole do pracy. Mam nadzieję, że
studenci wykażą się aktywną postawą
obywatelską.

Kirył Atamanczyk jest działaczem Młodego
Frontu, za co na Białorusi zostało wszczęte
przeciwko niemu postępowanie karne.
Jednak chłopak kontynuuje swą działalność
na Litwie – Zrzeszenie Studentów EHU
zamierza zarejestrować w Ministerstwie
Sprawiedliwości.

KULTURA

Wystawa portretów znanych
postaci białoruskich

W bibliotece Instytutu Dziennikarstwa
Białoruskiego Uniwersytetu
Państwowego została otwarta wystawa
portretów białoruskich postaci
historycznych i kulturalnych. Na
płótnach można zobaczyć Eufrasinię
Połacką, Barbarę Radziwiłł, Tadeusza
Kościuszkę, Mikołaja Husowskiego i
innych działaczy, razem 25 osób.

Na wystawie umieszczono prace Źmitra
Szapawaława oraz Walancina i Laili Wareców.

Artyści i ich koledzy przeprowadzili badania
w celu ustalenia szczegółów sylwetek
białoruskich postaci historycznych, dla każdej
z nich został wybrany najbardziej
prawdopodobny wygląd zewnętrzny. Na
niektórych obrazach zostały umieszczone
pieczęcie rodowe i własne bohaterów
ekspozycji oraz herby miast, z którymi byli
związani.

Istnieje wiele Web-sajtów, przyświęconych
wydarzeniom w Białorusi. Jednak oni nie
mają szeroką wiadomość w Europie
Zachodniej, zwłaszcza wśród tych, kto zajmuje się
formowaniem polityki wobec tego kraju.

Natychmiast Web-serwice belarus-live.eu
poleca cotygodniowe rozsyłki e-mailowe na
temat Białorusi w języku polskim, angielskim,
białoruskim i rosyjskim. Zapraszamy do
zamówienia rozsyłek na tym sajcie.

4

http://belarus-live.eu/

	POLITYKA
	OFICJALNIE
	OPOZYCJA
	GOSPODARKA
	SPOŁECZEŃSTWO
	KULTURA

