
wobec Europy. Po spotkaniu wyszło na jaw, że w de-
legacji Zgromadzenia Parlamentarnego Rady Europy
(ZPRE) i MSZ Białorusi są różne poglądy na to, jaki
może być powrót Białorusi do ZPRE. Włączenie opo-
zycji do składu delegacji parlamentu białoruskiego
w ZPRE jest dla głowy delegacji J. Lindblada, pyta-
niem podstawowym, dyskutowanym podczas wizy-
ty w Mińsku. «Znajdziemy sposób dołączenia opozy-
cji», – powiedział. Głowa białoruskiego MSZ Siarhiei
Martynau przypomniał, że w Radzie Europy jako re-
prezentanci Białorusi uczestniczyć mogą jedynie po-
słowie Zgromadzenia Narodowego. Trzeba powie-
dzieć, że na spotkaniu z parlamentarzystami europej-
skimi przewodniczący Rady Republiki Barys Batura
nie wykluczył jakichś wariantów uczestniczenia opo-
zycji w przedyskutowaniu osobnych kwestii dotyczą-
cych Białorusi na sesjach ZPRE. Ale poza tym nikt z
osób oficjalnych o tym nie mówił i nie robił szczegól-
nych uwag na ten temat. Jedynie Łukaszenka powie-
dział, że nie będzie budował relacji z Europą według
propozycji przygotowanych przez opozycję. W dzi-
siejszej Białorusi jedyne zdanie prezydenta wystar-
czy, żeby było tak, nie inaczej.

Duże wrażenie musiało wywrzeć na gościach z Rady
Europy telewizyjne wytyczne głowy państwa dla pro-
kuratury i sądów. Prezydent, tylko pozornie prosił, by
grupa obywateli, która popełniła zabójstwo poprzez
samosąd, została zwolniona.. Oto był przykjład nie-
podległości sądów i prokuratury w Białorusi. Według
niektórych danych, nie mniejsze wrażenie na wielu

N e w s l e t t e r 13.02.2009 — 19.02.2009www.Belarus-Live.eu

Sąd Najwyższy uznał
wojskowe umowy
Łukaszenkі z Rosją za
zgodne z prawem

Wielki tydzień europejski

Aleh Wouczak: «Ponad
50 «afgańców» odmówili
przyjęcia medali od
Łukaszenkі»

W wojsku Iwanowi Szyle
grozi batalion karny

Sprawy idą o tyle źle, że
sprawozdania rządowe
odwołano

W Mińsku planuje
się przeprowadzenie
wystawy Barysа
Zaborawа

Miniony tydzień na Białorusi przeszedł
pod znakiem aktywnych kontaktów z
przedstawicielami struktur zjednoczo-

nej Europy. Za szczyt tego procesu uważano dość
nieoczekiwany przyjazd do Mińska Havera Solany
i jego spotkanie z Alaksandrem Łukaszenką. Reżim
zdecydował się na wyjście z wieloletniej samoizo-
lacji, ale ponosząc minimalne straty w ustępstwach

ph
ot
o.
by
m
ed
ia
.n
et

113.02.2009 — — 19.02.2009

wywarły uwagi pod adresem opozycji podczas pierw-
szego posiedzenia Rady Konsultatywno-Społecznej
przy Administracji Prezydenta. Łukaszenka w dość
prostackiej formie scharakteryzował dążenia i plany
opozycji pomocy władzy w walce z kryzysem. Po pro-
stu odrzucił ich pomoc.

Mimo optymistycznej informacji о kontak-
tach, które odbyły się w Mińsku, rozpowszechnia-
nej przez prezydenckie środki przekazu, stało wia-
domym, że nie wszystkich gości z Europy białoru-
skie władze oczekiwały z radością. Członkowie de-
legacji Europejskiego Parlamentu ds. kontaktów z
Białorusią miały duże trudności z otrzymaniem wiz
wjazdowych.

Zaistniała sytuacja była spowodowana nie tylko se-
rią oświadczeń głowy delegacji Jacka Protasiewicza
o tym, że jest zaniepokojony istniejącą w Białorusi
«praktyką pobierania do wojska na siłę» przy aktyw-
nym uczestniczeniu przedstawicieli służb specjal-
nych. «Podobna praktyka budzi duże wątpliwości co
do tego, że powszechny obowiązek wojskowy nie jest
wykorzystywany jako jeden z rodzajów represji poli-
tycznych przeciw aktywistom opozycyjnym», czyta-
my w oświadczeniu głowy delegacji ds. kontaktów z
Białorusią.

Przypomnijmy, 22 grudnia kierownictwo
Zjednoczonych Sił Demokratycznych Białorusi
(ZSD) wydało oświadczenie, w którym zaznaczo-
no, że pobieranie do wojska aktywistów młodzieżo-
wych jest dokonywane, «zazwyczaj, po ich wyklucze-
niu z uczelni i bez względu na to, czy się nadają z po-
wodów zdrowotnych». Wśród tych, którzy już trafili
na «polityczny pobór», kierownictwo ZSD wymienia

Iwana Szyłę, Franka Wiaczorkę, źmicera żalaźniczen-
kę, Alesia Kalitę, źmicera Sałauja.

«Służby specjalne ingerują także w proces pobo-
ru do wojska Fiodara Czarankowa, Pawła Batujewa,
Pawła Kurianowicza, źmicera Chwiedaruka, Arcioma
Zabaryna, Alesia Krutkina, Uładzimiera Siarhiejеwa»,
– mówi się w apelu.

Do tych faktów bezwzględnego złamania praw oby-
watelskich doszła jeszcze tak zwana „sprawa wołko-
wyska”. W przededniu przyjazdu Europejskich dele-
gacji i Havera Solany do Mińska władze zaczęły na-
głaśniać sprawę przedsiębiorców z Wołkowyska,
których oskarżono o działania terrorystyczne wo-
bec przedstawicieli władzy i przechowywanie bro-
ni bez odpowiedniego zezwolenia. Ich aresztowa-
niu towarzyszyła głośna kampania propagandowa
w telewizji oraz operacje oddziałów wojsk specnazu
Ministerstwa Spraw Wewnętrznych, które przybyły
do Wołkowyska aż z Mińskа.

Według oficjalnej wersji, Mikałaj Autuchowicz,
Jury Leonau i Uładzimier Asipienka są podejrzani o
podpalenie domu byłego naczelnika Wołkowyskiego
ROSW i garażu pracownika inspekcji podatkowej,
które odbyły się w latach 2004–2005. Wówczas ofia-
ry podpalania nie wypowiedziały żadnych pretensji
do aresztowanych przedsiębiorców, ponieważ wino-
wajcy przestępstwa już dawno są ukarani.

Są postawy sądzić, że ten temat był poruszany
podczas spotkania Havera Solany z Alaksandrem
Łukaszenką. Należy zauważyć, że Solana pojawił się
w Mińsku po swojej wizycie w Moskwie. W wywia-
dzie dla stacji radiowej «Echo Moskwy» potwierdził,

że największą niezgodnością pomiędzy Moskwą a
Brukselą pozostaje temat następstw zeszłorocznej
wojny pomiędzy Rosją a Gruzją. Unia Europejska
nadal potępia decyzję Rosji o uznaniu niepodległo-
ści Osetii Południowej i Abchazji. Haver Solana po-
wiedział, że Unia Europejska nadal uznaje je za te-
reny Gruzji. Wiadomo, że dotychczas Łukaszenka
unikał uznania niepodległości tych terenów. Haver

Solana będąc doświadczonym negocjatorem postarał
się przekonać Alaksandrа Łukaszenkę o trzymanie się
twardej pozycji w tej sprawie. Nie wykluczone jest, że
podczas rozmowy Solany z Łukaszenką na ten temat
podejmowano próby zaproponowania pewnych pre-
ferencji, udzielanych na dobrych warunkach kredy-
tów i projektów ze strony Unii Europejskiej reżimo-
wi białoruskiemu. Jednak, jak sądzą niektórzy obser-
watorzy, Solana mógł tak się zachowywać w Mińsku
także po to, żeby zdenerwować Kreml. Nie jest tajem-
nicą, że rozwojowi relacji pomiędzy Unią Europejską
a Białorusią bardzo pilnie przygląda się Moskwa.
Ciekawe, że podczas spotkania w Mińsku delegacji
ZPRE z miejscową dyplomacją po raz pierwszy był
obecny Ambasador Federacji Rosyjskiej w Białorusi.
Poprzednio, z reguły, do udziału w podobnych przed-
sięwzięciach z uczestniczeniem przedstawicieli struk-
tur europejskich Ambasador Rosji wysyłał jedynie

ph
ot
o.
by
m
ed
ia
.n
et

2

www.Belarus-Live.eu

13.02.2009 — — 19.02.2009

s woi c h u r z ę d n i -
ków. O dużej uwa-
dze strony rosyjskiej
świadczą także wie-
lokrotne i stale wy-
głaszane oświadcze-
nia Ambasadora FR
w Białorusi na róż-
ne tematy. Ostatnio
te oświadczenia co-
raz częściej zaczę-
ły wywoływać dość
ner wową reakc ję
białoruskiego MSZ.
Ambasador był już ponoć wzywany do MSZ Białorusi
na «rozmowę wyjaśniającą».

Wiadomo, że duże zainteresowanie zarówno na
Zachodzie, jak i na Wschodzie budzą plany pry-
watyzacyjne rządu Białorusi. Zdaniem ekspertów,
Alaksandar Łukaszenka faktycznie postawił na tym
krzyż na dwa najbliższe lata.

Podczas wizyty w OSA «Babuszkina krynka» cho-
dziło o ewentualną prywatyzację przedsiębiorstw
przetwórczych. «Kto i co sprzedaje podczas takie-
go kryzysu? Na tle powszechnego kryzysu finanso-
wo-ekonomicznego dziś nikt niczego nie sprzeda-
je», – powiedział Łukaszenka, podają źródła oficjal-
ne. Łukaszenka dał do zrozumienia, że bez względu
na kryzys on i tak nie jest gotów do prywatyzacji tej
branży, na której modernizację, wydano ponad 1 mi-
liard dolarów. Można przypomnieć, że właśnie takie-
go «spodziewanego zachowania» przywódcy biało-
ruskiego zawsze obawiali się inwestorzy zagranicz-
ni. I właśnie oni o wiele poważniej mogą wpłynąć na

dalszy rozwój dialogu Europy z Białorusią, niż wielo-
racy urzędnicy europejscy.

ŰŰ Oficjalnie

Sąd Najwyższy uznał wojskowe
umowy Łukaszenkі z Rosją za
zgodne z prawem

Sąd Najwyższy nie uznał prośby
aktywisty organizacji «Młody Front» o
przekazanie do Sądu Konstytucyjnego
podania o uznanie umów, podpisanych
przez Alaksandra Łukaszenkę w
Moskwie, za sprzeczne z Konstytucją i
groźne dla suwerenności Bialorusі.

Jak przypomina służba prasowa «Młodego Frontu»,
zgodnie z obowiązującym prawem, zwrócić się bez-
pośrednio do Sądu Konstytucyjnego ani obywatele,
ani organizacje nie mogą. Może to zrobić jedynie oso-
biście Alaksandar Łukaszenkа, «Zebranie Narodowe»,
Rada Ministrów, Sąd Najwyższy lub Najwyższy Sąd
Gospodarczy.

Sąd Najwyższy odmówił występowania z takim po-
daniem, poinformowawszy «Młody Front», że może z
takim podaniem wystąpić, jeżeli dojdzie do wniosku
o bezprawności nazwanych umów przy rozpatrywa-
niu jakiejś sprawy sądowej.

ŰŰ Polityka

Wielki tydzień europejski

W Mińsku jest tłoczno z powodu
napływu gości europejskich,
informuje “Narodnaja Wola”.

W poniedziałek na Białoruś przybyła delega-
cja Zgromadzenia Parlamentarnego Rady Europy.
W ciągu trzech dni przedstawiciele ZPRE planu-
ją przedyskutować z władzą białoruską perspek-
tywy dalszego dialogu w zakresie demokracji i
praw człowieka. Mają odbyć się spotkania zarów-
no z osobami oficjalnymi — Przewodniczącymi
obu Izb Parlamentu Białoruskiego, Prokuratorem
Generalnym, Przewodniczącymi Sądu Najwyższego
i Konstytucyjnego, negocjacje w MSZ i Administracji
Prezydenta, jak i z przedstawicielami opozycjii.

ph
ot
o.
by
m
ed
ia
.n
et

ph
ot
o.
by
m
ed
ia
.n
et

3

www.Belarus-Live.eu

13.02.2009 — — 19.02.2009

ŰŰ Społeczeństwo

Aleh Wouczak: «Ponad 50
«afgańców» odmówili przyjęcia
medali od Łukaszenkі»

W dniu 20-lecia
wyprowadzenia się wojsk
radzieckich z Afganistanu
białoruscy żołnierze-
internacjonaliści w znak
sprzeciwu odmówili
przyjęcia medali
poświęconych tej rocznicy.

Ponad 50 osób skierowało
w związku z tym zwrot do Alaksandra Łukaszenkі і
premiera Siarhieja Sidorskiego. O tym witrynę inter-
netową ucpb.org poinformował jeden z kierowników
Stowarzyszenia «Obrońcy Ojczyzny», obrońca praw
Aleh Wouczak.

Zwrot do głowy państwa z wymaganiem przywró-
cenia gwarancji socjalnych podpisali byli uczestnicy
operacji wojskowej w Afganistaniе z różnych regio-
nów Białorusі.

«Niektórzy «afgańcy», obecni na uroczystościach,
gdzie wręczano medale, pozostawali na sali, ale nie
wychodzili do otrzymania nagród. Przez ten protest
milczącego jeszcze wiele medali pozostanie w komen-
dach wojskowych», - sądzi Aleh Wouczak.

То, jak władza podchodzi do «afgańców» na
Białorusі «jest hańbą dla Łukaszenkі, to dyskrymi-
nuje władzę. Takiego ustosunkowania się wobec

«afgańców» nie ma
nigdzie» - mówi.

Zdaniem Alehа
Wouczakа, w związ-
ku z 20. rocznicą
zakończenia woj-
ny w można by było zorganizować spotkanie dla żoł-
nierzy-internacjonalistów, na przykład, w Pałacu
Republiki. «Władze boją się sytuacji nieprzewidzia-
nych, - sądzi prawnik. – Postępowanie ich jest jasne:
żeby nie zbierać wszystkich «afgańców» razem i żeby
nie odbyły się niepożądane rozmowy albo zarzuty za-
równo pod adresem kierownictwa państwa, jak i pod
adresem kierownictwa ruchu afgańskiego».

ŰŰ Opozycja

W wojsku Iwanowi Szyle grozi
batalion karny

W stosunku do nagle
rekrutowanego do
wojska aktywisty
„Młodego Frontu”
Iwana Szyły
rozpoczęto presję ze
strony kierowników
jednostki wojskowej.

O tym „Radio Swoboda”
poinformował ojciec lide-

ra młodzieżowego Uładzimir Szyła. „Po pierwsze, za-
rzucono mu, że jest symulantem, ponieważ za czę-
sto choruje. Po drugie, uznają za winnego w związku

z tym, że często czyta „prowokacyjne” wydania, ta-
kie jak gazeta „Nasza Niwa” i czasopismo „Arche”.
Natomiast prywatne rozmowy, które Iwan prowadzi
ze swoimi kolegami, uznali za działalność polityczną i
już nawet grożą batalionem karnym. Jakoby prowadzi
działalność polityczna, a to jest łamanie prawa, więc
musimy coś zrobić” – powiada ojciec.

Iwan Szyła został zbadany w szpitalu wojskowym w
Lepielu, ponieważ narzeka na bóle w plecach i choro-
bę gardła, które byłe jeszcze przed rekrutacją do woj-
ska. Dlatego większą czasu służby Iwan spędził w jed-
nostce sanitarnej.

Dzisiaj w sądzie w Soligorsku odbędą się poprzednie
rozprawy sądowe w sprawie zaskarżenia decyzji komi-
sji rekrutacyjnej, która zezwoliła na rekrutację Iwana
Szyła do wojska bez prowadzenia badań medycznych.
Według Uładzimira Szyły, kierownicy jednostki woj-
skowej ukrywa tę informację przed Iwanem.

ŰŰ Ekonomia

Sprawy idą o tyle źle, że
sprawozdania rządowe odwołano

Alaksandar Łukaszenka postanowił, żeby
nie prowadzić Rady dotyczącej wyników
pracy rządu Białorusі w 2009 roku.

Prezydent Białorusі powiedział, że oceni pracę rzą-
du w warunkach kryzysu powszechnego po wynikach
I kwartału. «Ocena będzie dana po wynikach pierw-
szego kwartału. Wszystko niby rusza», – oświadczył
Łukaszenka.

photo.bymedia.net

ph
ot
o.
by
m
ed
ia
.n
et

ph
ot
o.
by
m
ed
ia
.n
et

4

www.Belarus-Live.eu

13.02.2009 — — 19.02.2009

«żeby ocenić dzisiaj rząd, nie mam na razie osta-
tecznej decyzji na ten temat», – powiedział, podkre-
ślając, że «styczeń i luty – to nietypowe miesiące».

Rząd starannie przygotowywał się do Rady, któ-
rą orientacyjnie zaplanowano na 10 lutego. Złośliwi

mówili, że szereg urzęd-
ników, łącznie z premie-
rem, mogą pozbyć się zaj-
mowanych stanowisk.

Chyba nie chodzi jedy-
nie o to, że Łukaszenka
postanowił, żeby «nie
zmieniać koni na prze-
prawie», pisze AFN.

Podczas Rady, gdyby się odbyła, Łukaszenka musiałby
rozdawać urzędnikom zadania: żeby rozpatrzeli po-
nownie wskaźniki prognozowane albo nie, żeby redu-
kować albo zawieszać produkcję, zwalniać pracowni-
ków lub wysyłać do odpoczynku z zachowaniem 2/3
pensji itd.

Widocznie, nie chciał podejmować się tej odpowie-
dzialności albo, raczej, nie ma nic do zaproponowania
rządowi. A więc Sidorskiemu i jego ekipie dano moż-
liwość, żeby samodzielnie borykali się jeszcze przez
parę miesięcy. W zależności od tego, jak będzie się
rozwijała sytuacja, Łukaszenka będzie podejmować
decyzję biorąc pod uwagę wyników kwartału.

ŰŰ Kultura

W Mińsku planuje się
przeprowadzenie wystawy Barysа
Zaborawа

Ministerstwo Spraw Zagranicznych Bialorusі
razem z Narodowym Muzeum Sztuki planują
przeprowadzenie w Mińsku wystawy słynnego
bialoruskiego malarza Barysа Zaborawа.

Poinformował o tym głowa bialoruskiego
Ministerstwa Spraw Zagranicznych Siarhiej Martynau
we wtorek podczas oficjalnej uroczystości przekaza-
nia obrazu Barysа Zaborawа «Gumno» Narodowemu
Muzeum Sztuki. Jeden z najsłynniejszych w świecie
malarzy, nasz rodak Barys Zaborau, mieszkający w
Paryżu, osobiście przyjechał do Mińska, żeby uczest-
niczyć w uroczystości. Jest to jego trzeci przyjazd na
Bialoruś w ciągu 28 lat życia we Francji.

Siarhiej Martynau podkreślił, że ta uroczystość jest
ważna z punktu widzenia powrotu imienia artysty na
ojczyznę.

Barysа Zaborawа zna się w całym świecie, jego pra-
ce wystawia się w najlepszych muzeach świata. Teraz
jego nowy obraz znalazł swoje miejsce w bialoruskiej
skarbnicy sztuki.

Minister Kultury Bialorusі Uładimier Matwiejczuk
powiedział, że to wydarzenie ma ogromne znacze-
nie dla życia kulturowego kraju. W Narodowym
Muzeum Sztuki Bialorusі przechowuje się prace
Barysа Zaborawа wczesnego okresu jego twórczości,
а ten — pierwszy utwór jego okresu paryskiego.

BiełTA

There are various sites devoted to events in
Belarus, which are, however, little known in
Western Europe, and among people dealing

with politics towards Belarus who do not un-
derstand the Russian or Belarusian languages.
The site belarus-live fills this gap. The site al-

lows to order weekly reception of news in
English, Polish, Belarusian, Russian.

polska pomoc

ph
ot
o.
by
m
ed
ia
.n
et

ph
ot
o.
by
m
ed
ia
.n
et

5

www.Belarus-Live.eu

13.02.2009 — — 19.02.2009

http://belta.by/
http://www.belarus-live.eu

	Sąd Najwyższy uznał wojskowe umowy Łukaszenkі z Rosją za zgodne z prawem
	Wielki tydzień europejski
	Aleh Wouczak: «Ponad 50 «afgańców» odmówili przyjęcia medali od Łukaszenkі»
	W wojsku Iwanowi Szyle grozi batalion karny
	Sprawy idą o tyle źle, że sprawozdania rządowe odwołano
	W Mińsku planuje się przeprowadzenie wystawy Barysа Zaborawа

