
БЕЛАРУСЬ ЧАКАЕ «ЭЛЕГАНТНАЯ КАЛАНІЗАЦЫЯ»

Пра пагрозы, якія нясе Еўразійскі саюз, аглядальнік Раман

Якаўлеўскі распавядае журналістцы Вользе Хвоін

ГРЭЦЫЯ АБРАЛА ХАОС

На выбарах 5 мая грэкі адмовілі ў даверы вядучымі партыямі за прынятыя імі меры

жорсткай эканоміі. Трыумфатарамі сталі левыя радыкалы. Пра наступствы такога

выбару журналіст НЧ Алег Новікаў размаўляе з Вольфганам

Церпінам, нямецкім журналістам, які працуе ў Грэцыі

ПАРАДОКСЫ 1993 ГОДА

КУЛЬТУРА � ГРАМАДСТВА � ЭКАНОМIКА �

ЛЮДЗI � ПАДЗЕI � ФАКТЫ

� № 19 (291) �11 мая� 2012 г.

www.novychas.org

1 9

�З НАГОДЫ

Стар. 6 Стар. 14

Стар. 12

Стар. 4

ЧЫТАЙЦЕ

Ў НАСТУПНЫМ НУМАРЫ!

ВЯЛІКІЯ КАМБІНАТАРЫ

ЗАХОДНЯЙ БЕЛАРУСІ

 Артыкул гісторыка Ігара Мельнікава

НАТАЛЛЯ ІЛЬІНІЧ

ТЭРМІН ПРЫДАТНАСЦІ
Вольга ХВОІН

Кожную вясну ўлады

Беларусі гучна

прамаўляюць пра

ваенныя поспехі краіны

часоў Другой сусветнай

вайны. Традыцыйна

ладзяцца парады

і шэсці з удзелам

ветэранаў, моладзь

запэўніваюць, што

перамога СССР у 1945-м

ёсць безапеляцыйным

подзвігам. Згадваюцца

васьмізначныя лічбы

ахвяраў, мужнасць

народа, зверствы

фашызму. І гэты

завучаны, гадамі

тыражуемы сцэнар

часам выглядае не

зусім зразумелым на

тле сучаснасці: быццам

дэкарацыі ў тэатры

змяніліся, а акторы са

сцэны так і не сышлі.

Не будзем аспрэчваць

вартасць той перамогі,

ставіць пад сумнеў муж-

насць людзей, якія ваявалі

ці з усіх сілаў імкнуліся

выратаваць сваіх родных.

Зразумела, усе факты

расстрэлу партызанамі

мірных жыхароў, загарад-

жальныя атрады, здра-

ды ды іншыя негераіч-

ныя плямы той вайны

нельга нават спрабаваць

паставіць побач з досве-

дам дзяўчынкі, якую ў

адзінаццаць гадоў вывезлі

ў Нямеччыну, каб забра-

ць яе кроў параненым.

Уратавалі слёзы: камісія

вырашыла, што дзяўчынка

занадта знерваваная, каб

быць донарам, і адправіла

яе на гаспадарчыя працы.

Амаль праз сем дзясят-

каў гадоў мірнага жыцця

гэтая ўжо састарэлая жан-

чына кожны раз плача, калі

ўзгадвае, як у нямецкай

вёсцы палонныя нарэшце

пабачылі савецкіх салдат,

як радасна было вярнуцца

з дзіцячага дома на спа-

лены падворак да маці.

Цяпер мы разважаем пра

тое, што адна злачынная

сістэма знішчыла іншую.

Але для пераважнай боль-

шасці савецкіх людзей тая

вайна была змаганнем за

сваю (не савецкую) зямлю

і будучыню.

І ўсё ж у дні цяпераш-

нім, да якога ўзгадаваліся

тры пакаленні беларусаў

— мірных людзей, «ура-

патрыятычная» рыторыка,

змаганне са знешнім вора-

гам (гэты пункт старанна

культывуецца ўвесь час, а

не толькі 9 мая) неактуаль-

ныя. Краіна адбудаваная,

свет стаў глабальным, пат-

рыятызм у нармальным

разуменні гэтага слова ця-

пер ёсць любоўю да пэўнай

геаграфічнай тэрыторыі,

асэнсаваннем каштоўнасці

гістарычных артэфактаў.

Другая сусветная вайна,

як і Вялікая Айчынная,

адыходзіць у той жа шэраг,

што і вайна 1812 года. А

былы вораг пераўтварыўся

ў мару многіх беларусаў.

Цяпер 65 працэнтаў бе-

ларускай моладзі хацелі

б пакінуць краіну (вынікі

апытання НІСЭПД). Най-

больш прывабнымі для

беларускай эміграцыі вы-

глядаюць Германія і ЗША.

Маладая мірная Беларусь

з вялікім досведам пар-

тызанкі стала абузай для

маладых людзей, тормазам

да ўласнай рэалізацыі. І ці

многа думак у такой сітуа-

цыі звяртаецца да гераічна-

га вайсковага мінулага?

У даследаванні НІСЭПД

2010 года на пытанне: «Як

Вы думаеце, ці могуць ма-

ладыя людзі сёння зрабіць

паспяховую кар’еру ў Бе-

ларусі» 44,9% апытаных

адказалі: «Не, для гэта-

га моладзі лепей ехаць у

іншую краіну». У 2008-м

прыкладна кожны трэці

беларус лічыў, што паспя-

ховай кар’еры моладзь тут

не збудуе. Краіна-перамож-

ца перайшла ў катэгорыю

лузераў, якіх звычайна з

задавальненнем і радасцю

кідаюць. Поспех і слава

— абавязковыя складнікі

прыцягальнага героя-пе-

раможцы. Але пажыццёва

гэты статус выдаецца толь-

кі героям старажытнага

міфалагічнага пантэону

ды падручнікаў гісторыі. У

рэальнасці яго трэба ўвесь

час пацвярджаць.

Закапаўшыся ў падзеях

сярэдзіны мінулага стагод-

дзя, Беларусь крыху забы-

лася на будаўніцтва вобра-

зу гераічнага сённяшняга

дня. Не, ваюем мы штогод,

рэгулярна і ўжо загадзя

ведаем сваіх праціўнікаў:

ураджай зерневых, веснавы

павадак, снежныя заносы,

адмарожаная пятая калона

(спіс ворагаў можна пра-

цягнуць на ўласны густ).

Аднак ці робіць гэта нас ге-

роямі ва ўласных вачах або

ў вачах суседзяў? Спрэчна

з адчуваннем далучанасці

да гэтых «эпахальных»

працэсаў, драбнаватая за-

дума для «лакальных вой-

наў». Разам з тым без акту-

альнага аб’ядноўваючага

канструкту грамадства

сыходзіць у стан аўтызму

— кожны забіваецца ў сваю

нару і жыве аўтаномным

жыццём. Сувязь з краінай

і нацыяй, адказнасць перад

імі, супольная будучыня з

імі мінімальныя.

З Вялікай Айчыннай

вайны Беларусь выйшла

з вялізнымі чалавечымі

стратам, але з захаванай

нацыяй. І дзіўна глядзець

цяпер, як гэта нацыя спі-

ваецца ад тугі, расцяруш-

ваецца па свеце ад бес-

прасветнасці, асімілюе з

братамі-расіянамі, бо «мы

такія ж, толькі са знакам

якасці». Відаць, эпоха вя-

лікай Перамогі як важней-

шага пасылу для нацыі

скончылася, а знайсці ёй

замену, што скіроўвала б

беларусаў у канструктыў-

ным рэчышчы ў светлае

заўтра, не змаглі.

2 � № 19 (291) � 11 мая 2012 г. «Новы Час»

2ФАКТЫ, ПАДЗЕI, ЛЮДЗI

�НАВІНЫ РЭГІЁНАЎ

СЛУЦК. ГРАДКІ НА РАЗАРАНАЙ ЦАЛІНЕ
На месцы знішчаных гародаў уздоўж праезнай часткі

ў раёне вуліцы Сацыялістычнай красуецца быльнік.

Менавіта тут ваенным пенсіянерам прапанавалі рабіць

градкі замест знішчаных нядаўна трактарам.

Вылучаць новую зямлю пад гароды збіраліся толькі ўвосень. Але адволь-
ная ліквідацыя ўладамі градак ваенных пенсіянераў нарабіла шуму. Мясцо-
выя ўлады не прынеслі ніякіх афіцыйных выбачэнняў жыхарам горада, але
распарадзіліся разараць новы ўчастак зямлі пад гародніну.

Новы ўчастак прылягае да папярэдняга ўчастку і ўяўляе сабой поле, на
якім працяглы час расла трава. Поле разарана трактарам, але агароднікам
давядзецца нямала папрацаваць, каб зноў акультурыць участкі. Не кожна-
му такая праца пад сілу, таму не ўсе былыя ўладальнікі градак пагадзіліся
ўзяць зямлю.

Пётр Іванавіч Сцепановіч, уладальнік непашкоджанага ўчастку, паведа-
міў, што напісаў шмат скарг у розныя інстанцыі ў сувязі з нецывілізаваным
учынкам уладаў.

«Па Канстытуцыі, улада належыць народу. Значыць, улада павінна
служыць народу, а не знішчаць плён яго працы. Я сам не папакутаваў, але
магу сапраўды таксама папакутаваць у далейшым. У гэтай справе важная
салідарнасць. Напісаў скаргі, схадзіў у райвыканкам, ЖКГ. Дарэчы, пасля
гэтай самаўпраўнасці некаторыя мае суседзі таксама пачалі цікавіцца
Канстытуцыяй», — распавядае Пётр Іванавіч.

«На ранейшым участку ў мяне б была трускаўка. Перасадзіць яе не
атрымалася — не паспела. Трактар поле пераараў, але яно не ўгноенае.
Наўрад ці сёлета атрымаю ўраджай. Вось працую: вызваляю зямлю ад
каранёў травы. Крыўдна, вядома. Але што паробіш? Там, дзе была мая трус-
каўка, зараз траншэі, якія зарастаюць пустазеллем. Можа, потым зробяць
траўнікі? Можна б было прапанаваць людзям пасадзіць напачатку градак
перад дарогай кветкі і не чапаць участкі. Нядобра ўлады паступілі. Але
кампенсацыю патрабаваць не буду — баюся непрыемнасцяў», — тлумачыць
Надзея Мацвееўна, 67-гадовая пенсіянерка.

Шматлікія людзі не захацелі па-новаму саджаць. Ды і баяцца, што зноў
усё знішчаць.

Паводле сайта «Беларускія рэгіянальныя навіны»

ЖЛОБІН. АКТЫВІСТЫ СУДЗЯЦЦА
З РАЙВЫКАНКАМАМ
Грамадскія актывісты са Жлобіна спрабуюць аспрэчыць

рашэнне мясцовага райвыканкама пра забарону

правядзення пікету, на якім дэмакраты планавалі

абмеркаваць з жыхарамі раённага цэнтра заявы

прэзідэнта пра мінулыя прэзідэнцкія выбары.

«У сакавіку мы заявілі пра правядзенне пікету, на якім планавалася аб-
меркаваць выказванне прэзідэнта пра фальсіфікацыі на мінулых выбарах,
— распавёў мясцовы актывіст, кіраўнік раённай арганізацыі партыі левых
«Справядлівы свет» Валер Рыбчанка. — Райвыканкам адмовіў нам у гэтым.
Мы падалі ў суд на гэта рашэнне мясцовай вертыкалі».

Замест старшыні Жлобінскага райвыканкама Леаніда Апанасюка на
суд з’явіліся юрысты і галоўны ідэолаг раёна Валянціна Нехай. Адказчыкі
сведчылі, што праводзіць пікеты Рыбчанка не мае права, паколькі ён пры-
цягваўся да адміністрацыйнай адказнасці за парушэнне Закона пра масавыя
мерапрыемствы (нагадаем, у лістападзе 2011 года Валер адседзеў 14 сутак
за арганізацыю Народнага сходу).

«Аднак на момант адмовы ў правядзенні пікету ў службоўцаў з райвы-
канкама не было дакументаў, якія б пацвярджалі гэта, — кажа Рыбчанка.
— Калі ідэолагам і юрыстам задалі пытанне, адкуль стала вядома пра маё
затрыманне, яны растлумачылі, што прачыталі гэта ў інтэрнэце. Думаю, што
тут нават каментаваць няма чаго».

Як растлумачыў Рыбчанка, суд не паставіў кропку ў гэтай справе, і па-
сяджэнне па пікеце будзе працягнутае.

Нагадаем, жлобінскія актывісты накіравалі ў снежні запыт у Генпраку-
ратуру, у якім прасілі даць прававую ацэнку выказванням прэзідэнта. У
кастрычніку 2011 года кіраўнік дзяржавы заявіў, што прэзідэнцкія выбары
ў Беларусі праходзілі, не зыходзячы з беларускага заканадаўства, а «па
паняццях Еўрапейскага саюза». Генеральная пракуратура адказала на
дадзены запыт адпіскамі.

Паводле сайта «Беларускія рэгіянальныя навіны»

�ПРАВЫ ЧАЛАВЕКА

�СПРАВА

�ІНІЦЫЯТЫВА

�ПРАВЫ ЧАЛАВЕКА

ЦЮЛЬПАНЫ ЗАМЕСТ ЦЭГЛЫ

ШТРАФ — ЗА ПРАГЛЯД САЙТА «ХАРТЫІ–97»

ЗАТРЫМАЛІ ЛЮДЗЕЙ З КАНСТЫТУЦЫЯЙ

ДНІ ПАМЯЦІ АНТОНА НЕМАНЦЭВІЧА

Кіраўніка інтэрнэт-праекта «Электронны Віцебск» Дзяніса

Кудрына затрымалі ў памяшканні пункта калектыўнага

карыстання інтэрнэтам на мiнскiм чыгуначным вакзале.

тэрнэт-клубе на чыгуначным

вакзале, то будзе вельмі-вельмі

дрэнна. Плюс да гэтага ўсяго

я атрымаў штраф 5 базавых

велічынь. Вось у якой краіне

мы жывём, што нельга нават

пачытаць навіны!»

«Нарэшце я зразумеў, у якой

краіне жыву», — так Дзяніс пра-

каментаваў здарэнне ў сацыяль-

най сетцы «ВКонтакте».

Паводле Spring96.org

На сайце e-vitebsk.by хлопец

распавёў, як усё адбылося:

«Жанчына, якая прымала ў

мяне аплату за карыстанне

інтэрнэтам і запісвала мае

пашпартныя дадзеныя, проста

падышла да мяне і сказала:

«Зачыніце, калі ласка, сайт». Я,

натуральна, пацікавіўся, чаму

я павінен гэта рабіць. Адказу я

так і не атрымаў. Яна выйшла і

літаральна праз 5 хвілін вярну-

лася з супрацоўнікам міліцыі,

які ў шыю выштурхаў мяне з

інтэрнэт-клуба, заявіўшы мне,

што я лаяўся матам і абражаў

супрацоўніка міліцыі. Мяне

зацягнулі ў нейкі пакой на

першым паверсе і супрацоўнік

міліцыі пачаў мяне збіваць.

Пазней мне паведамілі, што

калі яшчэ разоў убачаць у ін-

Марат ГАРАВЫ

8 мая прадстаўнікі

Грамадзянскай ініцыятывы

супраць беззаконня ў судах

і пракуратуры з усіх рэгіёнаў

краіны былі затрыманыя

каля сталічнай плошчы

Незалежнасці.

Людзі ішлі з Канстытуцыяй

Рэспублікі Беларусь у руках ад

чыгуначнага вакзала, каб пера-

даць Аляксандру Лукашэнку, які

выступаў у Доме ўраду са штогод-

нім пасланнем да народа і парла-

мента, свой зварот і падарунак

— расцяжку з тэкстам: «Артыкул 40

Канстытуцыі Рэспублікі Беларусь:

«Кожны мае права накіроўваць

асабістыя або калектыўныя зваро-

ты ў дзяржаўныя органы. Дзяржаў-

ныя органы, а таксама службовыя

асобы абавязаны разгледзець

зварот і даць адказ па сутнасці ў

вызначаны законам тэрмін».

Прыкладна каля 10.30 прад-

стаўнікі грамадзянскай ініцы-

ятывы былі затрыманыя супра-

цоўнікамі праваахоўных структур

у цывільным падчас выхаду на

плошчу Незалежнасці. Пры гэтым

падарунак кіраўніку дзяржавы быў

канфіскаваны, хаця супрацоўнік

праваахоўных структур абяцаў вяр-

нуць расцяжку і нават назваўся. Але

расцяжка так і не была вернутая.

Паколькі тыя, хто сабраўся,

адмовіліся перадаць тэкст звароту

ў сакратарыят парламента, ім пра-

панавалі накіраваць у Дом ураду

прадстаўніка грамадскасці. Але

людзі адмовіліся, бо жадалі прай-

сці ў Дом ураду і сустрэцца з прэзі-

дэнтам. Мітынгоўцам паабяцалі,

што пасля таго, як Лукашэнка за-

кончыць свой выступ і адкажа на

пытанні, з людзьмі сустрэнецца

«хто-небудзь з чыноўнікаў».

Але праз пяць гадзін, калі

Лукашэнка пакінуў парламент,

супрацоўнікі праваахоўных ор-

ганаў заявілі людзям, што яны

ўжо вольныя і могуць ісці куды

хочуць. Прадстаўнікі грамадскай

ініцыятывы ў атачэнні невядо-

мых у цывільным прайшлі ў Дом

ураду, дзе іх ніхто не чакаў.

У каментары «Новаму часу»

лідар ініцыятывы, юрыст Тамара

Сяргей адзначыла: «За апошнія

пяць гадоў мы трыццаць пяты

раз звяртаемся да Аляксандра

Лукашэнкі. Аднак на ўсе звароты

атрымлівалі адказы ад чыноўні-

каў Адміністрацыі прэзідэнта.

Мы не аднойчы ставілі пытан-

не пра сустрэчу з кіраўніком

дзяржавы, аднак нам заўсёды

адказвалі, што такой магчымас-

ці няма. Вось чаму сёння, калі

прэзідэнт выступаў з пасланнем,

мы прыйшлі да Дома ўраду дзеля

таго, каб быць пачутымі і суст-

рэцца з кіраўніком дзяржавы для

вырашэння праблемы адпісак з

органаў суда і пракуратуры. Але

нас падманулі».

Адзін з двух цэхаў Обальскага

керамічнага завода зачынены,

з працаўладкаваннем

скарочаных працоўных —

праблемы. У пошуку выйсця з

крызісу обальскія вытворцы

цэглы пачалі будаваць

уласныя цяпліцы.

Керамічны завод — «града-

ўтваральнае» прадпрыемства

ў мястэчку Обаль Віцебскай

вобласці — працуе нестабільна.

Шматлікія працаўнікі атрымлі-

ваюць траціну тарыфнай стаўкі,

так што сярэдняя зарплата па

прадпрыемстве — каля 1600000

рублёў.

Праблемы ў прадпрыемства

асабліва востра паўсталі ў 2009

годзе, калі ад прадукцыі ад-

мовіліся расійскія спажыўцы

— там зараз наладжана свая

цагляная вытворчасць. У беларус-

Сяргей ЧЫГРЫНІ

У мікрараёне Альбярцін

Слоніма ў касцёле

Каралевы Міра, а таксама

на альбярцінскіх могілках

8 мая пачаліся Дні памяці

пакутніцкага подзвігу

апостальскага грэка-

каталіцкага экзарха Беларусі

Антона Неманцэвіча і ягонай

паствы на тэрыторыі Палесся і

Гродзеншчыны.

У малітоўным успаміне пры-

няў удзел сакратар Кангрэгацыі

па справах Усходніх Касцёлаў

арцыбіскуп Кірыл Васіль.

Малітва аб’яднала два асноў-

ныя месцы: Слонім, у цяпераш-

нім прадмесці якога Альбярціне

пачаўся пакутніцкі подзвіг бела-

рускага экзарха Антона Неман-

цэвіча, і Івацэвічы (на тэрыторыі

Івацэвіцкага раёна знаходзіліся

вёскі парафіі Бабровічы, жыхары

якіх былі спалены фашыстамі).

Даведка:
Антон Неманцэвіч (1893–1943) па-

ходзіў з сям’і беларусаў-перасяленцаў з
Сакольшчыны (Беласточчына). Скончыў
Віленскую каталіцкую духоўную семіна-
рыю. У верасні 1915 года высвечаны на
святара. У тым жа годзе далучыўся да
беларускага руху. Скончыў Петраград-
скую каталіцкую духоўную акадэмію,
стаў вікарыем парафіяльнага касцёла
св. Кацярыны ў Колпіне пад Петрагра-
дам. З 1918 года нёс душпастырскае
служэнне ў Маскве. Праследаваўся
бальшавікамі за рэлігійную дзейнасць.
Дзякуючы абмену палітвязнямі ў 1925
годзе перададзены Польшчы.

Па накіраванні мітрапаліта Эдварда
Ропа паехаў у Рым на тэалагічныя студыі

ў Папскім усходнім інстытуце, дзе стаў
доктарам тэалогіі. Затым з’яўляўся прафе-
сарам у Люблінскім місійным інстытуце і
адначасова працаваў як катэхет у школах.
У 1928–1929 выкладаў параўнальную
тэалогію ў Люблінскім каталіцкім універсі-
тэце. У 1929 годзе ўступіў у ордэн езуітаў;
прыняў усходні абрад. У 1932–1937 гадах
быў рэдактарам і выдаўцом беларускага
рэлігійнага часопіса «Да злучэння». У 1938
годзе працягваў выдаваць забаронены
часопіс «Да злучэння» ў Варшаве пад
назвай «Злучэнне». З 1940 года ўзначаліў
Беларускі экзархат грэка-каталіцкай цар-
квы. За ім беларуская мова ўпершыню ў
гісторыі Царквы ў Беларусі стала афіцый-
най у справаводстве і ў царкоўным жыцці.
Заснаваў «Апостальства малітвы за Бела-
русь». Арыштаваны гестапа 4 ліпеня 1942
года ў Альбярціне. Ён памёр, знясілены
турэмнымі ўмовамі ў Мінскай турме СД
ад сардэчна-сасудзістай недастатковасці
6 студзеня 1943 года. Пахаваны 9 студзеня
1943 на нямецкіх могілках у Мінску свята-
ром мясцовай праваслаўнай Царквы.

кіх будаўнікоў обальская цэгла

таксама моцнай цікавасці не вы-

клікае — прадукцыя віцебскага

ААТ «Кераміка» значна больш

высокай якасці. Будаўнічыя

арганізацыі і прыватнікі выбі-

раюць прадукцыю і яшчэ аднаго

канкурэнта — лагойскага заводу,

бо лагойская цэгла абыходзіцца

ўтрая танней.

Таму прадпрыемства будуе

дзве цяпліцы: адну на 600 квад-

ратных метраў, другую — на 300.

Тут плануюць гадаваць расаду

гародніны і кветкі на продаж.

Паводле сайта «Беларускія

рэгіянальныя навіны»

11 мая 2012 г. � № 19 (291) � 3«Новы Час»

3 ФАКТЫ, ПАДЗЕI, ЛЮДЗI

�ТЫДНЁВЫ АГЛЯД �ФІГУРЫ ТЫДНЯ

Сяргей САЛАЎЁЎ

На мінулым тыдні адбылася

падзея, якую ўсе чакалі яшчэ

з месяц таму. Лукашэнка

выступіў з пасланнем

да парламента і народа.

На наступны дзень ён

узяў удзел у святкаванні

Дня Перамогі — 9 мая.

Канцэптуальных рэчаў,

аднак, мы ад яго не пачулі.

Здаецца, у краіне пачаўся

застой — як пры Брэжневе.

У прынцыпе, аналітыкі не заўва-
жылі ніякіх прынцыповых крокаў у
пасланні. «Для таго, каб прадаць што-
небудзь непатрэбнае, трэба спачатку
набыць што-небудзь непатрэбнае.
А ў нас грошаў няма», — казаў у
мультфільме «Прастаквашына» кот
Матроскін. Тое ж самае і ў нас.

Лукашэнка заявіў, што ўрад проста
вымушаны падымаць цэны. Паводле
яго слоў, рост цэн можна спыніць эле-
ментарна хоць заўтра ці сёння, аднак
«атрымаўся страшны разрыў у цэнах.
Па некаторых пазіцыях розніца з
Расіяй і Украінай складае восем разоў.
Таму ўрад вымушаны падстройваць
цэны». Беларускі кіраўнік упэўнены,
што рост цэн абумоўлены не ўнутра-
нымі прычынамі. «Галоўная прычына
заключаецца ў тым, што ажыццяўля-
ецца масавы вываз тавараў з краіны.
Прычым усіх тавараў — і харчовых, і
нехарчовых», — сказаў ён.

«Усе крычаць, што ў нас дарагі
бензін. У нас 70–80 цэнтаў, у ЕС
— да 1,5–2 еўра гатовы цэны на яго
ўзні маць… Выраўноўваць цэны давя-
дзецца. Але мы робім гэта акуратна і
асцярожна. Мы паволі рухаемся ў гэ-
тым кірунку», — заявіў Лукашэнка.

Тое, што мы «павольна выраўноў-
ваем цэны», — гэта, канешне, добра.
Але хацелася б, каб павольна выраў-
ноўваліся і заробкі. У выніку крызісу
нашы людзі атрымоўваюць зараз
долараў трыста (Лукашэнка толькі
паставіў задачу выхад на дакрызісны
ўзровень ў 500 долараў), у той час,
калі ў Расіі менш чым за 800 долараў
і працаваць ніхто не будзе.

У выніку Беларусь ператварылася
для расіян у тое ж, ува што для бела-
русаў ператварыліся Літва і Польшча.
Хто мае магчымасці — раз-пораз ез-
дзіць туды. Там і харчы, і рэчы танней.
Але чамусьці там ніхто не крычыць
пра вываз тавараў. Яны атрымліва-
юць прыбытак — гэта стымул для

развіцця вытворчасці. Чаму ж гэтага
няма ў нас?

Лукашэнка, канешне, адзначыў,
што высокія цэны ў свеце на хар-
чаванне — гэта «шанс для нашых
сялян і нашай дзяржавы». «Пры такой
спрыяльнай знешняй кан’юнктуры і
пры тых каласальных укладаннях у
вёску наш АПК проста абавязаны сам
у найбліжэйшай будучыні паказаць
бліскучыя вынікі працы», — заявіў
Лукашэнка. Дык чаму ж ён наракае
на скупку сельгаспрадукцыі?

Між тым, каб «прадаць што-не-
будзь непатрэбнае», Лукашэнка
заявіў, што Беларусь адмовіліся ад
спісаў аб’ектаў, якія падлягаюць пры-
ватызацыі. «І не таму, як некаторыя
пісакі сёння пішуць, каб з-пад палы
прадаць дзяржаўную ўласнасць. Мы
заявілі аб тым, што апублікаванне
загадзя спісаў прадпрыемстваў, якія
прыватызуюцца, — гэта знявага
работнікаў, якія працуюць на гэтых
прадпрыемствах», — сказаў Лука-
шэнка.

Паводле яго слоў, любое прадп-
рыемства можа быць прыватызава-
0нае. «Пытанне ў цане і ў выкананні
інвестарам тых умоў, якія існуюць у
Беларусі. Калі вам гэтыя ўмовы не
падыходзяць — Бог з вамі», — заявіў
прэзідэнт. Ён прывёў прыклад Мінс-
кага аўтазавода.

Нядаўна, сказаў Лукашэнка, ён
прачытаў у СМІ, што «адзін з дзеячаў
у Расіі, ведучы перамовы пра акцы-
янаванне МАЗа, заявіў: Беларусь
занадта вялікую цану заламала на пе-
рамовах». «Не падабаецца — не хадзі
сюды. МАЗ сёння — паспяховае прад-
прыемства, выдатна канкурыруе,
мы не спяшаемся з прыватызацыяй
МАЗа. Мы гатовыя прыватызаваць
нават «Беларуськалій», рэнтабель-
насць у якога 70–100 працэнтаў. Але
гэта — пытанне цаны», — падкрэсліў
кіраўнік дзяржавы.

То бок, прыходзь і забірай, але
на нашых умовах. Але нашы ўмовы
— гэта тады, калі ў любы момант
можа быць уведзена «залатая ак-
цыя», і ўсе вашы інвестыцыі пойдуць
прахам. Ласкава просім, спадары
інвестары!

А вось каму пашанцавала, дык
гэта зэкам. Аляксандр Рыгоравіч
пацвердзіў — амністыі быць. Ён да-
ручыў ураду «аператыўна падрыхта-
ваць праект закона аб амністыі, якую
мы зможам прымеркаваць да нашага
галоўнага дзяржаўнага свята — Дня
Незалежнасці».

«Я ўжо аб гэтым гаварыў: дастой-
ныя людзі пакутуюць у засценках, а
нягоднікаў мы выпускаем — пад ціс-
кам ці не пад ціскам», — заявіў ён.

Паводле слоў Лукашэнкі, пазбаў-
ленне волі не заўсёды з’яўляецца
адэкватнай мерай пакарання і вы-
хавання. «Генеральнай пракурату-
ры, Следчаму камітэту неабходна
дакладна прааналізаваць практыку
прымянення такой меры стрымання,
як зняволенне пад варту, — падкрэс-
ліў ён. — Яна ў нас стала практыч-
на татальнай. Навошта аддзяляць
ад знешняга свету энергетычных,
здольных людзей, калі яны ўчынілі
правапарушэнні, якія не нясуць нія-
кай небяспекі для жыцця і здароўя
грамадзян?»

«Вазьміце залог, падпіску [аб ня-
выездзе], але не кідайце чалавека на
нары. Памятайце: толькі суд выносіць
вердыкт. Але пры гэтым павінна быць
гарантавана, што ён не ўцячэ і мы не
будзем шалёныя грошы траціць, каб
яго потым адшукаць, як у нас часта
бывае», — сказаў беларускі кіраўнік.

«Трэба пераадолець абвінава-
чвальны ўхіл у дзейнасці нашых
праваахоўнікаў», — лічыць ён.

Вось, хоць штосьці да яго дайшло.
Пра гэта не адзін год кажуць права-
абаронцы. Паглядзім, наколькі гэтае
даручэнне было выканана. Дарэчы,
«эканамічны злачынца», вядомы пра-
ваабаронца Алесь Бяляцкі, дагэтуль
сядзіць за кратамі па абвінавачванню
ў нясплаце падаткаў. Хаця за яго
была сплачана ўся сума «эканаміч-
най шкоды», і аніякай небяспекі для
грамадства ён не ўяўляе. І збягаць
нікуды не збіраецца. Для гэтага ў яго
былі ўсе магчымасці, але ён застаўся,
і трапіў у турму.

Калі яго выпусцяць — тады я па-
веру Лукашэнку.

Вельмі непрыемна здзівілі нашы
дэпутаты. Амаль усе іх пытанні зво-
дзіліся да аднаго: «Дайце грошай!».
Лукашэнку ўзгадалі нізкія заробкі
дзяржаўных чыноўнікаў (тры разы
нават не «ха-ха-ха!», а «гы-гы-гы!»),
ільготы для вязняў фашысцкіх кан-
цлагераў (а навошта іх было адмя-
няць?), і нават кампенсацыю савецкіх
укладаў.

Ды адкуль грошы? Вам жа ясна
паведамлена: «Для таго, каб пра даць
што-небудзь непатрэбнае, трэба
спачатку набыць што-небудзь непат-
рэбнае. А ў нас грошаў няма». «Нізкія
заробкі» чыноўнікаў параўнайце не
з супрацоўнікамі банкаў, а з педаго-
гамі. Кампенсацыя савецкіх укладаў
— да Расіі, яна ж пераемніца СССР.
Толькі вось для вязняў фашызму
трэба было б увесці льготы, як і для
«чарнобыльцаў».

Карацей, нялёгкае гэта было
пасланне для Аляксандра Рыго-
равіча.

ДЗМІТРЫЙ

ДАШКЕВІЧ

Лідар міжнароднай
моладзевай аргані-

зацыі «Малады фронт»
(Чэхія) Дзмітрый Даш-
к е в і ч с т а ў п е р ш ы м
лаўрэатам Прэміі Сва-
боды, заснаванай мо-
ладзевай арганізацыяй
Еўрапейскай народнай
партыі (YEPP) у 2012 год-
зе. Пра гэта БелаПАН

паведаміла намеснік старшыні арганізацыі Наста Палажанка. Кіраўніцтва
YEPP даслала ліст, у якім паведаміла, што Дзмітрый Дашкевіч вядомы ім як
старшыня «Маладога фронту», які з’яўляецца сябрам YEPP, і як арганізатар
і ўдзельнік шматлікіх вулічных акцый. У лісце адзначаецца, што за аргані-
зацыю і ўдзел у пратэстных акцыях Дашкевіч быў асуджаны да шматлікіх
адміністрацыйных арыштаў, сутыкаўся з крымінальным пераследам.

«Мы з захапленнем назіралі за вашай барацьбой за свабоду ў вашай
краіне, і нашы сэрца з вамі ў гэтыя цяжкія часы. YEPP актыўна займаецца
пытаннем свабоды ў Беларусі, мы ўдзельнічаем у кампаніях па рассылцы
паштовак і міжнародных пратэстах. Мы спадзяемся, што, узнагародзіўшы
вас нашай першай Прэміяй Свабоды, мы паглыбім наш удзел у вашай
справе», — гаворыцца ў паведамленні.

Моладзь Еўрапейскай народнай партыі (Youth of the European People’s
Party) — моладзевая арганізацыя Еўрапейскай народнай партыі, якая
аб’ядноўвае больш за 50 хрысціянска-дэмакратычных моладзевых палі-
тычных арганізацый больш чым у 35 краінах Еўропы.

МАКСІМ МІРНЫ

Беларускі тэнісіст Мак-
сім Мірны і канадзец

Даніэль Нестар у новым
рэйтынгу ТОР 100 ATP
ідуць на першым месцы
сярод пар. У параўнанні
з папярэднім рэйтынгам
пара Мірны / Нестар пад-
нялася на два радкі. Дру-
гое месца займае пара
Боб Браян / Майк Браян
з ЗША, замыкае тройку
лідараў французска-серб-
ская пара Мішэль Ллодра
/ Ненад Жымоньіч. Цяпер у беларусаў два першыя нумары рэйтынгу: Макс
Мірны ў мужчынскім парным разрадзе і Вікторыя Азаранка — у жаночым
адзіночным.

«Шчыра кажучы, я не надаваў вялікай увагі падліку балаў на гэтым тыдні,
што дазволіла нам выйсці на першае месца ў рэйтынгу, — прызнаўся Макс
Мірны ў інтэрв’ю ATPWorldTour.com. — Хоць, вядома, вынік нас вельмі
пацешыў. Гэта сведчыць пра тое, што мы выдатна папрацавалі разам з
Даніэлем у мінулым годзе і ў турнірах гэтага года».

Макс Мірны і Даніэль Нестар за апошні час атрымалі перамогі ў шасці
турнірах, сярод якіх такія прэстыжныя, як Roland Garros, Barclays ATP World
Tour Finals, Brisbane International і турнір у Мемфісе. Таксама яны паспяхова
згулялі на Regions Morgan Keegan Championships у Мемфісе, дзе дайшлі
да фіналу, а таксама на Monte-Carlo Rolex Masters, дзе яны ў вырашальным
матчы прайгралі Браянам.

У 2012 годзе Максім Мірны атрымаў у пары 26 перамог пры 7 паразах.

ЯЎГЕН МЕРКІС

Кіраўнік гомельскай мо-
ладзевай краязнаўчай

грамадскай арганізацыі «Та-
лака» Яўген Меркіс прыцяг-
вае ўвагу грамадскасці да
праблемы абласнога цэнтра:
гістарычная драўляная забу-
дова Гомеля пад пагрозай
поўнага знішчэння.

«Гістарычная драўляная
забудова Гомеля знаход-
зіцца цяпер пад пагрозай
поўнага знішчэння. Згодна з

нядаўна зацверджаным новым генпланам развіцця горада, усю аднапавяр-
ховую забудову ў цэнтры, нягледзячы на яе гістарычную, архітэктурную або
мастацкую каштоўнасць, плануюць знесці. Намаганні гомельскіх гісторыкаў і
актывістаў па стварэнні спецыяльных ахоўных зон або музеяў пад адкрытым
небам пакуль застаюцца марнымі», — цытуе Меркіса БелаПАН.

Напрыканцы ХІХ стагоддзя Гомель перажываў прамысловы ўздым у
сувязі з будаўніцтвам Лібава-Роменскай чыгункі. Гістарычна гэтая частка
ў цэнтры горада мела назву Свісток. На той час гэта быў элітны добра
спланаваны раён, у якім сялілася гарадская эліта: чыноўнікі, афіцэры, прад-
прымальнікі і, мяркуючы па назве, паліцэйскія чыны. Забудова за невялікім
выняткам была драўляная. Аконныя праёмы, карнізы, ганкі дамоў былі
ўпрыгожаныя высокамастацкай разьбой. Адмыслоўцы падкрэсліваюць,
што гэтае аздабленне — характэрная з’ява менавіта паўднёва-ўсходняй
Гомельшчыны.

ГОД З ЛУКАШЭНКАМ

4 � № 19 (291) � 11 мая 2012 г. «Новы Час»

4ПАЛІТЫКА

�ГЕАПАЛІТЫКА

�ІНТЭГРАЦЫЯ

НАЙВЫШЭЙШУЮ КАШТОЎНАСЦЬ НЕ ТАК РАЗУМЕЮЦЬ

БЕЛАРУСЬ ЧАКАЕ «ЭЛЕГАНТНАЯ КАЛАНІЗАЦЫЯ»
Інтэграцыя на Еўразійскім

кантыненце — адзін з

прыярытэтных кірункаў

Крамля. Гэта было акрэслена

яшчэ ўвосень 2011 года. Тады

прэм’ер-міністр Уладзімір

Пуцін заявіў, што мае

намер вярнуцца на пасаду

прэзідэнта, у расійскай газеце

«Известия» быў апублікаваны

праграмны артыкул яго

бачання Еўразійскага саюза.

Пра тое, якія пагрозы нясе

гэты саюз, аглядальнік

Раман Якаўлеўскі распавядае

журналістцы Вользе Хвоін.

«Мы прапануем стварэнне

магутнага наднацыянальнага

аб’яднання, здольнага стаць

адным з полюсаў сучаснага

свету, і пры гэтым адыгрываць

ролю эфектыўнай «звязкі» паміж

Еўропай і дынамічным Азіяцка-

Ціхаакіянскім рэгіёнам», — га-

варылася ў артыкуле Пуціна ў

газеце «Известия» ў кастрычніку

2011 года. Цяпер, калі Уладзімір

Пуцін зноў стаў прэзідэнтам

Расіі, аналітычная супольнасць

Беларусі чакае больш інтэнсіў-

най дынамікі інтэграцыйных

працэсаў на постсавецкай прас-

торы.

— Гэты працэс я назваю эле-

гантнай каланізацыяй, — гаво-

рыць Раман Якаўлеўскі пра ін-

тэграцыю ў межах Еўразійскага

саюза. — Усё самае смачнае з

беларускай маёмасці расіяне

забіраюць сабе, а сацыяльная

нагрузка, пенсіянеры застаюцца

мясцовай уладзе. І калі Лукашэн-

ка падчас апошняга звароту да

народа і парламента гаворыць,

што ў Пуціна няма рэсурсаў

давіць Беларусь, то ўспрымаец-

ца гэта акурат наадварот. («Ні ў

Расіі, ні ў Пуціна няма рэсурсаў

для таго, каб задушыць Бела-

русь. Памыляюцца тыя, хто лічы-

ць, што Уладзімір Пуцін пасля

абрання на пасаду прэзідэнта

РФ пачне душыць Беларусь. Па-

першае, для гэтага ў Пуціна няма

рэсурсаў; па-другое, гэта сабе на

шкоду. І Расія ніколі на гэта не

пойдзе», — сказаў Лукашэнка,

адказваючы 8 мая на пытанні

дэпутатаў парламента — аўт.).

Пра які рэсурс ціску можна га-

варыць, калі мы — брацкія наро-

ды? Відавочна, што гэта праява

страху. Ёсць вялікая рызыка,

што абяцанні, якія беларускае

кіраўніцтва раздае народу, выка-

наць не атрымаецца, бо ва ўлады

не хапае рэсурсу.

Палітыка інтэграцыі ў межах

Еўразійскага саюза будзе дына-

мічная. Гэта відавочна, інакш

бы Пуцін не быў Пуціным. Трэба

чакаць экспансіі расійскага капі-

талу ў Беларусі, гэта непазбежна,

бо такая логіка расійскага капі-

талізму. Думаю, яркім прыкла-

дам гэтай экспансіі мусіць стаць

хмарачос «Газпрама» на месцы

аўтавакзала «Маскоўскі», што

вельмі сімвалічна. Гэты буды-

нак, які па задуме мусіць узняц-

ца вышэй праекту Лукашэнкі

— Нацыянальнай бібліятэкі і

падкрэсліць, хто тут гаспадар.

— Ёсць меркаванне, што

Еўропа стамілася ад Лука-

шэнкі і гатовая спыніць сваю

барацьбу за ўплыў на Беларусь.

І ўжо праз Расію рэалізоўваць

тут нейкія праекты…

— Такое меркаванне мае

месца, але, на мой погляд, яно

спрошчанае. Значна больш спад-

зяванняў у мінскіх стратэгаў

звязана з выбарамі ў Францыі,

бо ёсць верагоднасць аслаблення

еўрапейскіх інстытутаў. Што ў

сваю чаргу пацягне аслабленне

ўвагі да Беларусі. Дарэчы, звяр-

ніце ўвагу на апошнюю заяву

прадстаўніцы Еўрапейскага

саюза ў Беларусі Майры Моры,

што змястоўны дыялог з бела-

рускімі ўладамі магчымы толькі

пасля вызвалення і рэабілітацыі

палітвязняў. І вось гэты пункт

— рэабілітацыя — для Лукашэн-

кі абсалютна не прымальны. Заў-

важце, у нас такі дыпламатычны

канфлікт з Еўропай, а гандлёвы

абарот з ЕС расце. Атрымліва-

ецца, палітыка санкцый нам не

перашкаджала, бо фактычна яна

ніколі і не рэалізоўвалася.

Яшчэ звярнуў бы ўвагу на

цікавы момант еўрапейскіх да-

чыненняў: была інфармацыя,

што Кадафі даваў Сарказі грошы.

Ёсць верагоднасць, што Сарказі

можа стаць аб’ектам нейкага

судовага разбіральніцтва, у

тым ліку і звязанага з Лівіяй. І

калі такі суд адбудзецца, то яму

будуць цікавы людзі, якія шмат

ведаюць пра былога лівійскага

лідара.

— Апошнія падзеі ў Маскве

перад інаўгурацыяй Улад-

зіміра Пуціна — ці азначаюць

яны, што Расія наблізілася да

Беларусі паводле стаўлення да

апанентаў?

— Аналагам гэта назваць

нельга. Там адбываюцца скла-

даныя працэсы, нарастае пратэс-

тны электарат, з’яўляюцца новыя

формы пратэсту. Нельга гава-

рыць, што гэта падобна да нашай

сітуацыі. Як бы ні было, але ў

іх ёсць апазіцыя ў Дзярждуме,

апаненты адкрыта крытыкуюць

прэзідэнта, і за гэта іх масава не

садзяць у турмы. Несістэмная

апазіцыя хіба што трапляе пад

адміністратыўны арышт. Але

такіх брутальных рэпрэсій, як

былі пасля 19 снежня 2010 года ў

Мінску, там няма. Ходзіць такі

жарт: і там, і тут ёсць вертыкаль.

Але, калі ў Беларусі вертыкаль

выбудаваная, то ў Расія яна не

стаіць. Прагнулася крыху. Нель-

га сказаць, што Пуцін безуладны,

але ў Расіі цяпер ідуць працэсы

ў працяг выступленняў апазіцыі

мінулага года. А якія працэсы

ў беларускай апазіцыі ідуць у

працяг пратэсту 2010 года?

* * *

У Расіі нямала прыхільнікаў

ідэі «збору прылеглых зямель».

Так, расійскі філосаф, палітолаг

Аляксандр Дугін выступае за

стварэнне еўразійскай звышд-

зяржавы праз інтэграцыю Расіі з

былымі савецкімі рэспублікамі,

і ў першую чаргу рускамоўнымі

тэрыторыямі за межамі Расійс-

кай Федэрацыі.

«У стварэнні Еўразійскага

саюза найважнейшую ролю адыг-

рывае прынцып цывілізацыі. І

тут мы ўшчыльную падыходзім

да філасофіі еўразійства, якая

і з’яўляецца ідэйным асярод-

дзем, што і падрыхтавала праект

Еўразійскага саюза. Згодна з гэ-

тай філасофіяй, Расія гістарычна

была не проста еўрапейскай або

азіяцкай краінай (або гібрыдам

таго і іншага), але цалкам са-

мастойнай цывілізацыяй. Межы

гэтага еўразійскага «культурнага

кола» зусім не вычэрпваюцца

штучнымі межамі Расійскай

Федэрацыі, але ўключаюць у

сябе практычна ўсю постсавец-

кую прастору, якая прадстаўляе

сабой адзінае цэлае», — піша

Аляксандр Дугін.

Вольга ХВОІН

Беларусь некалькі разоў

атрымлівала прапановы

ўвайсці ў склад Расійскай

Федэрацыі. І, хаця беларускі

лідар як мага далей імкнецца

адцягнуць падзенне ў расійскія

абдымкі, у структурах

дзяржапарата працуюць

людзі, якія папросту не

бачаць будучыні Беларусі без

Расіі. А заявы Лукашэнкі пра

найвышэйшую каштоўнасць

— незалежнасць, прапануюць

асэнсоўваць інакш.

«Ціск з боку Расіі ўсё ж такі

будзе, хай і ў эвалюцыйным вы-

глядзе, — агучвае свой прагноз

інтэграцыйных працэсаў доктар

філасофскіх навук, прафесар,

намеснік дырэктара Інфарма-

цыйна-аналітычнага цэнтра пры

Адміністрацыі прэзідэнта Рэспуб-

лікі Беларусь Леў Крыштаповіч.

— Але гэта логіка дэзінтэграцыі.

Мы ж цяпер гаворым пра новы

перыяд развіцця постсавецкіх

рэспублік. А размовы пра ціск

— гэта з мінулага. Наконт бела-

рускай мадэлі, слынных нафта-

вых афшораў — мы можам раз-

глядаць нашу эканоміку толькі

як асколак вялікай эканомікі, і з

гэтага пункту гаварыць пра нашу

эканамічную мадэль як незалеж-

ную немагчыма. Гэта няслушна.

Ніводная маленькая краіна не

развіваецца самастойна. Таму

наша мадэль — гэта найперш

інтэграцыя. Што тычыцца нашай

вышэйшай каштоўнасці, са слоў

Аляксандра Лукашэнкі, — неза-

лежнасці, то прэзідэнта таксама

трэба правільна разумець. Мяр-

кую, гэта не супярэчыць інтэгра-

цыі з Расіяй».

Каментаваць поспех такіх ма-

лых краін, як Тайвань і Сінгапур,

спадар Крыштаповіч адмовіўся.

Варта нагадаць, што ў еўрапейскіх

маштабах Беларусь — вялікая

краіна, а многія паспяховыя краі-

ны ЕС істотна саступаюць у тэры-

тарыяльных маштабах Беларусі.

Яшчэ адно цікавае меркаванне

наконт мэтазгоднасці інтэграцыі

з Расіяй для беларускай эканомікі

выказвае старшыня арганізацый-

нага камітэта па стварэнні РГА

«Еўразійскі народны саюз» Юрый

Баранчык: «Калі краіна не можа

прадаваць свае тавары, то сферы

ўплыву сціскаюцца. Адпаведна,

кожная краіна зацікаўленая ў за-

ваёве новых рынкаў. Калі пагляд-

зець гісторыю некаторых краін,

якія пасля вайны рэзка паднялі

сваю эканоміку, то яны на нека-

торы час увогуле зачыняліся ад

астатняга свету, развівалі ў сябе

вытворчасці. І, на мой погляд, у

кіраўніцтва Беларусі, Расіі, Ка-

захстана ёсць падобная дамова —

развіць унутраныя рынкі, а потым

пачаць экспансію на трэціх рын-

ках. Мяркую, што ў перспектыве

можна чакаць аб’яднання рынкаў

ЕС і Еўразійскага саюза».

Малады палітолаг Яўген Прэй-

герман падзяліўся сваімі на-

зіраннямі, як расіяне, у тым ліку

навукоўцы, успрымаюць ідэю

інтэграцыі ў рамках Еўразійскага

саюза:

«Нядаўна быў у Маскве на

прадстаўнічым мерапрыемстве.

І там злавіў сябе на думцы: мы

быццам бы «брацкія дзяржавы»,

але насамрэч мы не блізкія адзін

аднаму. Светаўспрыманне ў мяне

і ў калег з Расіі абсалютна роз-

нае, я проста быў здзіўлены, што

людзі так могуць мысліць. Часта

гучыць фраза: «Я не ведаю, як

гэта патлумачыць, але адчуваю,

што нам трэба аб’ядноўвацца».

Людзі заканчваюць аспірантуры,

і некаторыя рэчы ад іх на ўзроўні

аналізу дзіўна чуць. Напрыклад,

«у Беларусі ўсё так добра, бо про-

ста добра. Я праязджаў і бачыў».

Або такі варыянт: «Пра што вы

там разважаеце? Якая Еўропа?»,

то бок альтэрнатывы Еўразійс-

каму саюзу для інтэграцыі Бе-

ларусі папросту не бачаць і не

разумеюць, у чым праблема. Пра-

фесар Маскоўскага дзяржаўнага

інстытута міжнародных адносін

просіць прывесці прыклад пазі-

тыўных дзяржаўных трансфар-

мацый. Гавару пра Польшчу, а

яна мне адказвае: «Я была ў Лодзі

і бачыла, як бяздомным людзям

раздавалі ежу». І я думаю: ці

з інстытутам нешта не тое, ці

са светабачаннем», — рэзюмуе

Прэйгерман.

11 мая 2012 г. � № 19 (291) � 5«Новы Час»

5 ГРАМАДСТВА

�ПАДРАБЯЗНАСЦІ

�ДОНАРСТВА

КРЫВЁЙ ЗА ЖЫЦЦЁ

НІХТО НА ВУЛІЧНЫЯ МАРШЫ НЕ ВЫХОДЗІЦЬ
Вольга ХВОІН

На прадпрыемстве «Граніт» у

горадзе Мікашэвічы (Брэсцкая

вобласць) 430 рабочых

падалі заявы на звальненне

з прычыны нізкіх заробкаў.

Калі гэтая інфармацыя стала

галоснай, то нехта нават

параўнаў сітуацыю з Польшчай

часоў «Салідарнасці» ды

выказаў спадзеў на тое, што

«з Мікашэвічаў усё пачнецца».

Аднак высветлілася, што ўсё

значна больш празаічна.

Рабочых не задавальняюць

заробкі ў 200–400 долараў, людзі па-

чалі шукаць сабе новыя месцы пра-

цы ды пісаць заявы на звальненне.

Прычым з пачатку года заробак

быццам бы нават паменшыўся.

«У студзені мне толькі чатыры

чалавекі сказалі, што атрымалі

калі шасці мільёнаў. У сакавіку

называлі суму ў чатыры мільёны»,

— таму людзі, якія працуюць у

цяжкіх умовах горназдабываючай

прамысловасці, і шукаюць больш

прыбытковыя месцы.

Кіраўніцтва «Граніту» зваль-

няць людзей адмаўляецца ды

патрабуе ад іх месячнай адпра-

цоўкі. Некаторыя, па словах

лідара мясцовай суполкі Бела-

рускага незалежнага прафсаюза

Алега Стахаевіча, нават ідуць на

прагулы ды адкрыты канфлікт з

кіраўніцтвам.

Больш таго, адміністрацыя

прадпрыемства «Граніт» абвяр-

гае інфармацыю аб масавым

звальненні працоўных. «Гэтую

інфармацыю мы не пацвярджаем

катэгарычна», — заявіла выкон-

ваючая абавязкі намесніка ген-

дырэктара Маргарыта Сераокая.

«Гэты факт дакладна мае мес-

ца. Гарадок невялікі, мы ведаем

адзін аднаго. Інфармацыя пра

звальненні ходзіць ужо месяц.

А лічба ў 430 чалавек, па нашых

звестках, была агучаная на апош-

няй планёрцы, — распавядае

прафсаюзны лідар Алег Стаха-

евіч. — Але адміністрацыя ніяк

не ідзе на ўрэгуляванне канфлік-

ту, яны скачуць пад дудку зверху.

Што ім сказалі, тое і робяць».

Спадар Алег (яго, да слова,

звольнілі з прадпрыемства на

пачатку года) распавядае, што

людзі згодныя нават быць зволь-

ненымі за прагулы. «Адзін ра-

бочы напісаў заяву на звальнен-

не, яе не задаволілі. Тады чалавек

папросту не выйшаў на працу ды

папрасіў звольніць яго за прагул.

Сказалі, што ніякага прагула не

было, але кожны дзень пачалі

правяраць на алкатэстэры, по-

тым нават завезлі ў бальніцу ды

прымусілі здаць кроў на аналіз

наяўнасці алкаголю. Гэтыя па-

водзіны вывелі чалавека з сябе,

ён пайшоў у бухгалтэрыю ды

матам запатрабаваў звальняць

яго за п’янку, калі такая справа.

Іншы чалавек знайшоў у Мінску

працу дальнабойніка з заробкам

у 1,5 тысячы еўра. Яго таксама

звальняць не хочуць, а вакантнае

месца не будзе чакаць працяглы

тэрмін. У снежні мінулага года

кіраўніцтва казала, што палова

раёна на чарзе стаіць, каб улад-

кавацца на «Граніт» працаваць.

Калі б гэта было праўда, то пад-

пісалі заявы на звальненне без

праблем», — распавядае пра кан-

флікты рабочых з працадаўцам

Стахаевіч.

З Мінску інфармацыя пра

пратэсты суровых мужыкоў, што

працуюць у кар’ерах Мікашэвічаў

на здабычы граніту, выглядае

даволі ўнушальна. Але насамрэч

размах гэтага супраціву знач-

на меншы. Ніхто тысячамі на

вулічныя маршы не выходзіць,

масавыя публічныя сходы з уль-

тыматыўнымі патрабаваннямі

не ладзіць. Нават колькасць тых,

хто хоча звольніцца, становіцца

вядомай з планёркі кіраўніцтва.

Выглядае, што беларусам да ед-

насці яшчэ расці і расці — пакуль

гэта выступы адзіночак.

«На нас кінулі ўсю рэпрэсіў-

ную машыну, — тлумачыць раз-

розненасць рабочых Стахаевіч.

— Пасля нашай заявы аб намеры

стварыць на прадпрыемстве

незалежны прафсаюз змянілі

правілы ўнутранага распарадку,

прапускную сістэму. Я не магу

прыехаць на «Граніт» ды зладзіць

там сустрэчу. Не могуць сабрацца

масава і тыя, хто там працуе».

Пытаюся, што перашкаджае

людзям зладзіць сход пасля пра-

цоўнага дня хоць бы ў якім парку

ці на прыватным падворку? «Мы

збіраемся па некалькі дзясяткаў

чалавек, гэта ёсць. Але людзей

масава запалохалі. І цяпер нашая

праца скіраваная на тое, каб па-

казаць, што не ўсё так страшна,

як можа падацца. Я за гэты час

даведаўся, што такое беларус.

Падыходзіць рабочы і расказвае,

як яго «прэсавалі». Аказваецца,

пазваніў начальнік ды пытаўся,

як яго справы. Парадавацца трэ-

ба, што начальства вырашыла

пацікавіцца тваімі справамі, а не

думаць адразу ж пра прэсінг».

Кіраўнік Беларускага неза-

лежнага прафсаюза Мікалай

Зімін таксама пацвярджае, што

сітуацыя на «Граніце» мае ла-

кальны характар. «Папросту

гэтай праблемы раней ніхто вос-

тра не ўздымаў, а цяпер пачалі

адстойваць свае правы на год-

ны заробак. Кіраўніцтва іншых

прадпрыемстваў, дзе ёсць нашы

зарэгістраваныя суполкі, больш-

менш знаходзіць паразуменне з

работнікамі. На «Граніце» супол-

ка на стадыі рэгістрацыі, нам

складана працаваць з кіраўніц-

твам, бо для нас там няма вызна-

чаных прававых нормаў узаема-

адносінаў. Кіраўніцтва «Граніту»

гаворыць, што калі арганізацыя

незарэгістраваная, то і слухаць

нас няма чаго. Хаця на ўзроўні

дамоўленасцяў можна было б

нешта вырашыць, каб праблема

не набывала такога маштабу,

— гаворыць кіраўнік Беларускага

незалежнага прафсаюзу, дадае,

што хацелася б цвярозасці і палю-

боўнай дамовы: — Мы б не хацелі,

каб гэты канфлікт выліваўся ў

супрацьстаянне з наймальнікам.

Кіраўніцтва мусіць бачыць у

нас партнёраў, але не праціўні-

каў. Мы спадзяёмся на цвярозы

розум. Мяркую, гэты выпадак

больш празаічны, чым гэта каму

падаецца».

Беларускі незалежны прафса-

юз спрабаваў зладзіць на Перша-

май мітынг у Мікашэвічах з пад-

трымкай мясцовых актывістаў,

рабочых. Але гарвыканкам такой

дамовы не даў, цяпер ідуць раз-

боркі яшчэ і з-за гэтай забароны.

«А многія былі гатовыя прыехаць

і падтрымаць рабочых з «Грані-

ту» публічна», — падсумоўвае

няспраўджаныя планы Мікалай

Зімін.

Што тычыцца афіцыйнага

прафсаюзу, які за малаэфек-

тыўную працу на пачатку года

крытыкаваў кіраўнік Брэсцкай

вобласці Канстанцін Сумар, то,

па словах Алега Стахаевіча, сваёй

дзейнасці на прадпрыемстве

прафсаюз не змяніў. Хіба што

«больш актыўна сталі раздаваць

пуцёўкі і падарункі».

У снежні 2011 года каля 600

работнікаў РУВП «Граніт» пакі-

нулі прафсаюзную арганізацыю

свайго прадпрыемства з-за таго,

што былі незадаволеная працай

прафкама, нізкай зарплатай,

хамскім стаўленнем адмініст-

рацыі. Супрацоўнікі прадпры-

емства звярнуліся ў незалежны

прафсаюз.

«Граніт» займаецца здабычай і

перапрацоўкай горных парод. На

прадпрыемстве працуюць каля

трох тысяч чалавек.

Мікіта БРОЎКА

Усё больш збяднелых ад

крызісу беларусаў пачалі

зарабляць на ўласнай крыві.

З большага гэта студэнты і

беспрацоўныя, але хапае і

донараў са стажам.

Валер — студэнт-завочнік БДУ.

Знайсці годную працу васямнац-

цацігадоваму юнаку, які толькі

скончыў школу, апынулася не

так лёгка. Заробкі ў некваліфі-

каваных працаўнікоў не надта

высокія. Нават пракарміцца за

такія грошы нялёгка.

«Я працаваў кіроўцам у «Мінск-

санаўтатрансе» — дзяржаўнай ар-

ганізацыі, якая абслугоўвае ўста-

новы аховы здароўя, — расказвае

Валер. — Спачатку ўсё было

нармальна. Але калі я вырашыў

звольніцца, бо з’явіўся лепшы

варыянт, высветлілася, што ўжо

тыдзень таму кіраўнік аўтакало-

ны пачаў рыхтаваць дакументы

на звальненне па артыкуле. Я

быццам бы тыдзень не з’яўляўся

на працы. Падчас разліку высвет-

лілася, што мая машына спажы-

вала значна больш паліва, чым

гэта вызначана нормай. З тых

300 тысяч, што мне заплацілі за

месяц працы з 9 ранку да 6 вечара

з двума выходнымі, яшчэ каля

120 вылічылі за перавыдатак

паліва.

Здача крыві для Валера зараз

— вымушаны дадатковы заробак.

Пасля пачатку крызісу ад жадаю-

чых стаць донарам не адбіцца. Ва-

лер, напрыклад, змог патрапіць

на здачу толькі праз два месяцы

пасля запісу.

Дзень донара пачынаецца з

самага ранку. Усе працэдуры

разам з дарогай займаюць каля

шасці гадзін. Садзімся ў тралей-

бус. Кандуктару Валер паказвае

студэнцкі — тое, што ён вучыцца

на завочным, напісана на зварот-

ным баку дакумента, і кандуктар

гэтай дэталі не заўважае.

Перш за ўсё едзем у палікліні-

ку. Тут трэба ўзяць выпіску з

медыцынскай карткі аб тым,

што за апошні месяц донар не

хварэў. Пасля атрымання паперы

накіроўваемся ў Рэспубліканс-

кі навукова-практычны цэнтр

трансфузіялогіі і медыцынскіх

біятэхналогій, што месціцца ў

Навінках. Здаць кроў і яе кампа-

ненты ў Мінску і Мінскім раёне

можна ў шасці месцах. Кроў

прымаюць паўсюль, а вось яе

кампаненты — не.

Цэнтр досыць сучасны. На

ўваходзе дзяжурыць супрацоўнік

Дэпартамента аховы МУС. На

першым паверсе — буфет і касы,

на другім — кабінеты лекараў, а

на трэцім у донараў прымаюць

кроў і яе кампаненты.

Перад здачай крыві патрэбна

прайсці шэраг лекараў. Заўзятых

аматараў алкаголю і наркоты-

каў тут няма — здароўе донара

дасканала правяраецца. Спіс

пастаянных супрацьпаказанняў

да донарства змяшчае 36 пунк-

таў. Яшчэ 11 пунктаў — часовыя

супрацьпаказанні. Сярод іх ёсць

і стан пасля аперацый і хвароб,

а ёсць і незвычайныя — калі

вы больш за два месяцы былі ў

замежнай камандзіроўцы, давяд-

зецца яшчэ два месяцы пачакаць,

пакуль можна будзе здаць кроў.

За двое сутак да здачы нельга

ўжываць алкаголь, за суткі — есці

тлустую, смажаную, вэнджаную

і вострую ежу, а за тры гадзіны

— паліць.

Звычайная здача крыві каш-

туе 318 тысяч. Студэнты дзённай

формы навучання атрымліваюць

яшчэ 71 000 рублёў. За здачу кам-

панентаў крыві прадугледжаны

яшчэ большыя даплаты. Выда-

ецца і талон на харчаванне. Ён

разлічаны на 14 тысяч рублёў. За

іх донар атрымлівае дзве шака-

ладкі «Спартак», пачак печыва,

два пакецікі цукру і пакецік з

гарбатай. Талон можна памяняць

на грошы, але звычайна так ніхто

не робіць.

Здаючы кроў пастаянна, мож-

на здабыць дадатковую выгоду

— пасля саракавой у жыцці зда-

чы крыві донара ўзнагародж-

ваюць знакам «Ганаровы донар

Рэспублікі Беларусь». Праўда,

шэрагу льгот ганаровых дона-

раў пазбавілі яшчэ ў 2007 годзе.

Але нешта засталося: права на

пазачарговае абслугоўванне ў

дзяржаўных установах аховы

здароўя, прадастаўленне працоў-

нага адпачынку ў зручны час ды

іншае. А па выхадзе на пенсію

ганаровыя донары Беларусі,

БССР і СССР атрымліваюць да яе

надбаўку — 40% ад мінімальнай

пенсіі па ўзросце.

Праеўшы талон, мы ідзем на

трэці паверх — кроў прымаюць

менавіта там. Дачакаўшыся

сваёй чаргі, заходзім у донарскі

зал. Тут — шэраг крэслаў, як у

стаматалагічным кабінеце. Яны

дазваляюць перавесці донара ў

напаўляжачы стан — гэта робіц-

ца для таго, каб выраўняць ціск.

Працэс здачы ідзе каля пяці

хвілін — за гэты час у кантэйнер

паспявае набрацца 450 грамаў

крыві. Потым яго запайваюць, а

рэшту крыві з трубкі зліваюць у

прабірку. Пракол туга бінтуюць, і

донару ўжо можна ўставаць.

Зняць бінт можна будзе праз

некалькі гадзін. Пасля здачы

абавязкова трэба адпачыць паў-

гадзіны ў залі чакання, дзе можна

паглядзець тэлевізар — пасля

здачы ў донара падае ціск, і, калі

рабіць рэзкія рухі, можна стра-

ціць прытомнасць.

У наступны раз Валер вер-

нецца сюды прыкладна праз два

месяцы — калі яму дазволяць

здаваць плазму. У адваротным

выпадку — у пачатку жніўня, каб

здаць кроў. Фактычна, два меся-

цы пройдуць, пакуль у арганізме

цалкам адновіцца аб’ём крыві, і

два месяцы — у чаканні чаргі.

У параўнанні з дакрызіснымі

коштамі, зараз за адну здачу

донару плацяць прыкладна на 10

долараў больш, чым раней.

Алег Стахаевіч

Ф
от

а
аў

та
ра

6 � № 19 (291) � 11 мая 2012 г. «Новы Час»

6ГРАМАДСТВА

Мне не сорамна перад сваімі вучнямі і сябрамі —

а гэта дарагое пачуццё. А тым калегам, хто не адчувае сябе

камфортна ў сённяшняй нашай айчыннай школе,

хачу сказаць: не бойцеся!

�ПРАВЫ ЧАЛАВЕКА

Наталля Ільініч: Я НЕ МАГЛА НЕ ВЫЖЫЦЬ…
Пра звальненне настаўніцы

гісторыі вышэйшай катэгорыі

Талькаўскай сярэдняй

школы Пухавіцкага раёна

Наталлі Ільініч шмат пісалі

недзяржаўныя СМІ. Пасля

заканчэння гістфаку БДУ

настаўніца больш за 25 гадоў

адпрацавала ў школе, дзе

стварыла краязнаўчы гурток

і сайт talka.info, выдала

кнігу «Талька і наваколлі»,

вывучае падзеі нацыянальна-

вызвольнага паўстання 1863

года ў Ігуменскім павеце,

штогод праводзіць Талькаўскі

фэст, які любяць школьнікі і

добра ведае грамадскасць.

Сярод выхаванцаў Ільініч

— сацыёлагі, гісторыкі,

фалькларысты і музеязнаўцы.

На пачатку мінулага года

настаўніца была звольнена за

сваю актыўную грамадзянскую

пазіцыю, якая праявілася і

падчас апошніх прэзідэнцкіх

выбараў. Нягледзячы на

ганенні, Ільініч змагла

захаваць гонар і застацца ў

прафесіі. Пра ўсё гэта Наталля

Ільініч распавяла журналісту

НЧ Марату Гаравому.

Механізм працуе

без збояў

— Працу сваю я люблю, і да

сённяшняга дня ўспрымаю зваль-

ненне як вялікае няшчасце. Цэлы

год я спрабавала ўладкавацца

на настаўніцкую працу, пакуль

урэшце не зразумела, што ў сён-

няшніх умовах шлях у школу

для мяне зачынены. Я перака-

налася на ўласным досведзе,

што механізм выштурхоўвання

непажаданых працуе ў краіне

без збояў. А калі які збой і адбы-

ваецца, дык хутка выпраўляецца.

Гэты механізм працуе на тое, каб

зламаць і знішчыць тых, хто нава-

жыўся ўзняць галаву, запалохаць

астатніх, зрабіць іх маўклівымі

сведкамі. А бывае — і саўдзель-

нікамі ганенняў.

Дапамажыце іншым

— Пасля звальнення я апыну-

лася ў цяжкім стане: захварэла,

выхаду не было відаць. Мой

свет перакуліўся. Трэба было

пачынаць усё з пачатку, а сіл не

было. Выратавала мяне людская

дапамога. Мне пашанцавала, што

сваім добрым таленавітым сло-

вам пра звальненне напісала Ма-

рыя Эйсмант у «Народнай Волі»,

а таксама распавялі журналісты

іншых недзяржаўных СМІ, у тым

ліку БелаПАН, «Нашай Нівы» і

Радыё Свабода.

Калега са Слуцку Зінаіда Ці-

мошык звярнулася да чытачоў з

прапановай дапамагчы чалавеку

ў бядзе, сама прыехала са сваімі

сябрамі на мой суд у Мар’іну

Горку, першая даслала грашовы

перавод.

Дзясяткі знаёмых і зусім не

знаёмых працягнулі руку —

мне тэлефанавалі, пісалі лісты,

паштоўкі, дасылалі грошы і

бандэролі. Немагчыма назваць

усе прозвішчы добрых людзей:

адных пераводаў я атрымала

каля 170! Я да сённяшняга дня

працягваю разважаць над гэтым

феноменам. Чаму гэтыя людзі

так зрабілі? Я чытала, што ў

Польшчы, калі быў арыштаваны

электрык Лех Валэнса, палякі

літаральна завалілі дапамогай

яго шматдзетную сям’ю. Але ж

я добра ведала, што беларусы

— не палякі, а вясковая настаўні-

ца зусім не падобная да лідара

польскай «Салідарнасці». Таму

маштаб дапамогі суайчыннікаў

уразіў мяне.

Што кіравала гэтымі людзьмі,

калі яны ўзняліся і рушылі на

пошту даслаць ліст ці перавод

незнаёмаму? Людзей абурыла

несправядлівасць і беззаконне,

учыненыя чыноўнікамі? Яны

разумеюць, што з кожным можа

адбыцца такая расправа, і на

месцы звольненай «у сувязі з

заканчэннем кантракта» можа

апынуцца любы з іх? Людзі

падзяляюць мае каштоўнасці,

маю справу па адстойванню пра-

фесійных і чалавечых правоў ды

годнасці?

Я ўбачыла, што не адзінокая,

што шмат людзей падтрымліваю-

ць мяне. Гэтая хваля салідарнас-

ці пацвердзіла, што я маю рацыю

і беларусы вартыя лепшага жыц-

ця. Падтрымка людзей паказала,

што ў Беларусі зараджаецца гра-

мадзянская супольнасць, а гэта

дае надзею на лепшае.

Аказалася, што ў нас ёсць

шмат дзейных грамадскіх ар-

ганізацый і ініцыятываў, ёсць і

Партыя БНФ, якая можа не толькі

дзяліцца на часткі, але і дапама-

гаць выгнаным. Некалькі сяброў

гэтай партыі і Кансерватыўна-

хрысціянскай партыі — БНФ у

цяжкія часы нават прыязджалі

да мяне дамоў, каб падтрымаць.

Таварыства беларускай школы

хадайнічала ў судзе, а намеснік

старшыні ТБШ Тамара Мацкевіч

не прапусціла ніводнага судовага

пасяджэння, каб падтрымаць

мяне. А колькі было радасці, калі

ТБШ дапамагло мне не згубіцца

прафесійна і прапанавала рэда-

гаваць настаўніцкі метадычны

сайт!

Ніхто, да каго я звярталася, не

адмовіў у дапамозе. А большасць

грамадскіх актывістаў прыйшлі

самі, не чакаючы просьбаў. Юры-

дычнай кансультацыяй, парадай,

адвакатам і падтрымкай у су-

дах дапамаглі такія грамадскія

структуры, як праваабарончы

цэнтр «Вясна», грамадзянская

кампанія «Наш Дом» і камітэт

абароны рэпрэсаваных «Салі-

дарнасць».

Я выжыла і таму, што перад

вачыма быў прыклад людзей,

якім было цяжэй, чым мне. У

турмах сядзяць ні ў чым не віна-

ватыя, найлепшыя сыны беларус-

кай нацыі. Яны пазбаўлены волі,

церпяць здзекі, катаванні, іх

могуць нават знішчыць фізічна.

Гледзячы на гэтае беззаконне і

пакуты, бачыш, што твая прабле-

ма нашмат менш балючая.

Не бойцеся

— Цэлы год я хадзіла па зача-

раваным коле — усё шукала пра-

цу ў школе. У Мінску, Асіповічах.

Думалася, а раптам які-небудзь

дырэктар не пабаіцца ды насупер-

ак загаду зверху возьме мяне на-

стаўніцай гісторыі? Я ж не самая

горшая настаўніца і змагу даказа-

ць гэта сваёй працай. Дарэмныя

спадзяванні. Толькі 12 студзеня

2012 года я спыніла безвыніковыя

пошукі і зарэгістравалася рэпе-

тытарам у падатковай інспекцыі.

Дала абвесткі — і хутка знайшлі-

ся вучні. Цяпер я зарабляю на

хлеб «дарэктарствам»: хаджу па

вучнях, якім трэба мая дапамо-

га, правожу ўрокі ў іх дома. Мне

падабаецца. Тут вынік залежыць

ад твайго майстэрства і любові да

дзяцей, а не ад умення спрытна

складаць паперы, патрэбныя

начальству.

Як вольны чалавек я змагла

прыняць удзел у навучальных

праграмах за мяжой — раней

мяне не адпускалі са школы. Ста-

жыроўка па тэме «Эфектыўныя

метады выкладання і ацэнкі» ў

Варшаве была вельмі карыснай

і дапамагае ў маёй настаўніцкай

працы. Шкадую, што не распача-

ла гэта адразу пасля звальнення,

баялася ўзяць уласны лёс у свае

рукі, прывыкла ўсё жыццё хад-

зіць у стройных шэрагах. Баяла-

ся, што не змагу знайсці вучняў,

пагатоў, у маёй вёсцы такой

працы няма, а трэба ездзіць на

электрычцы і шукаць у горадзе.

Дзякуй Богу, усё наладжваец-

ца, цяпер я ўжо ўпэўнена, што не

загіну і сваёй настаўніцкай пра-

цай змагу зарабіць сабе на хлеб.

Не маўчыце

— Нехта, даведаўшыся пра

маю гісторыю, зробіць выснову:

не, сёння настаўнік не зможа

абараніць свае правы. Глыбей

уцягне галаву ў плечы і пой-

дзе рабіць тое, што патрабуе

начальства. «Я не хачу стра-

ціць працу, а значыць, кавалак

хлеба для сваіх дзяцей, не хачу

парваць свае нервы і здароўе,

б’ючыся галавой аб каменную

сцяну, не хачу стаць адрыну-

тым у грамадстве», — думае

мой калега. І ў гэтым, вядома,

ёсць жудасная логіка сённяш-

няга беларускага жыцця, логіка

прыстасаванства.

Аналізуючы падзеі, што ад-

быліся са мною на працягу апош-

ніх двух гадоў, я не жадаю такіх

выпрабаванняў нікому з добрых

людзей. Я не адчуваю сябе пе-

раможцам. Але з упэўненасцю

магу сказаць, што, калі б усё вяр-

нулася назад, усё б зрабіла так,

як зрабіла. Улічыла б памылкі,

але прынцыповыя крокі засталі-

ся б ранейшымі. Мне не сорамна

перад сваімі вучнямі і сябрамі

— а гэта дарагое пачуццё. А тым

калегам, хто не адчувае сябе

камфортна ў сённяшняй нашай

айчыннай школе, хачу сказаць:

не бойцеся!

Я зразумела, што выйдзем мы

з гэтай заганнай сітуацыі, калі

перастанем баяцца крыўдзіце-

ляў. Я сама больш за ўсё баяла-

ся, што мы з дачкой не будзем

мець грошай на хлеб, заплаціць

за тэлефон і электрычнасць,

набыць дровы. Усё жыццё прап-

рацаваўшы ў адной дзяржаўнай

школе, вясковы чалавек, мала

прыстасаваны да рынкавых умо-

ваў, не маючы ніякіх «блатаў» і

знаёмстваў, — я змагла выжыць

і пачаць усё спачатку.

Дапамажыце таму, хто паку-

туе. Большасць настаўнікаў маў-

чаць і церпяць беззаконне, бо не

ўпэўненыя, ці змогуць выжыць,

калі будуць выгнаныя са сваёй

працы, ці дапаможа ім хто, ці

падтрымае. Салідарнасць — гэта

самае важнае для нас сёння. Мы

пераможам, калі падтрымаем

тых, хто трапіў у жорны сістэмы.

А наступныя — тыя, хто ўздыме

галаву, — лягчэй перамогуць

свой страх і прыстасаванства,

калі будуць ведаць, што іх не

кінуць добрыя людзі. Не мной

сказана: для таго, каб зло пера-

магала, дастаткова, каб добрыя

людзі нічога не рабілі.

Не маўчыце, калі вас гоня-

ць. Мне дапамаглі людзі яшчэ

і таму, што справа атрымала

розгалас дзякуючы СМІ. Людзі

даведаліся пра маю бяду, таму і

пранікліся гэтай праблемай. Чы-

ноўнікі таксама баяцца розгала-

су сваіх непрыгожых учынкаў.

Некаторыя нават спыняюцца ад

галоснасці, праўда, могуць ра-

біць паскудствы таемна, чужымі

рукамі. І пра гэта трэба казаць.

Пра парушэнне правоў вель-

мі важна не маўчаць. Дзякуй

Богу, што ў Беларусі яшчэ ёсць

вольныя СМІ і праваабарончыя

арганізацыі. У настаўнікаў ёсць

свой сайт nastaunik.info, які

чуйна адлюстроўвае ўсё, што

адбываецца ў школьнай сістэме,

у тым ліку — і факты парушэння

нашых правоў.

Толькі ад нас саміх залежыць,

якой будзе наша школа і наша

Беларусь. Гэта толькі здаецца,

што ад аднаго чалавека нічога

не залежыць. Але ж усе справы

пачынаюцца з першага кроку».

Наталля Ільініч

Ф
от

а
«Н

ар
од

на
я

Во
ля

»

11 мая 2012 г. � № 19 (291) � 7«Новы Час»

7 ТЭЛЕТЫДЗЕНЬ
TV14 МАЯ, ПАНЯДЗЕЛАК

15 МАЯ, АЎТОРАК

06.00, 07.10, 07.35, 08.15, 08.35 Д о б р а й
раніцы, Беларусь!
07.00, 08.00, 09.00, 12.00, 15.00, 19.00, 00.10
Навіны.
07.05, 08.05 Зона Х.
07.30, 08.30 Дзелавое жыццё.
09.10 Дэтэктыўны серыял «Ваенная вы-
ведка. Заходні фронт» (Расія). 1-я серыя.
10.10 Арэна.
10.35 Культурныя людзі.
11.05 Камедыйны серыял «Сваты».
12.10 Серыял «Маргоша» (Расія).
14.00 Драматычны серыял «Абдуры мяне».
15.15 Рэгіянальная праграма.
15.25 Дзённік «Еўрабачання».
15.40 Зона камфорту.
16.10 Серыял «Ціхі цэнтр». 2-я серыя.
17.15 Меладраматычны серыял «Маруся».
18.15 Сфера інтарэсаў.
18.45, 00.00 Зона Х.
19.40 Калыханка.
19.55 Камедыйны серыял «Сваты-2».
21.00 Панарама.
21.45 Актуальнае інтэрв’ю.
21.55 Дэтэктыўны серыял «Ваенная вы-
ведка. Заходні фронт» (Расія). 1-я серыя.
23.05 Драматычны серыял «Абдуры мяне».
00.25 Дзень спорту.
00.40 Серыял «Ціхі цэнтр». 2-я серыя.

06.00, 09.00, 11.00, 13.00, 16.00, 18.00, 20.30,
23.10 Нашы навіны.
06.05 АНТ прадстаўляе: «Наша раніца».
09.05 «Жыць выдатна!».
10.05 «Паміж намі, дзяўчынкамі».
11.05 Навіны спорту.
11.10 «Бедная Насця». Шматсер. фільм.
12.00 Прэм’ера. «Жаночы доктар».
13.05 Навіны спорту.
13.10 «Жадаю ведаць».
13.40 «Кантрольны закуп».
14.10 «Модны прысуд».
15.10 «Заручальны пярсцёнак». Шматсе-
рыйны фільм.

16.10 Навіны спорту.
16.15 «Зразумець. Прабачыць».
17.00 «Давай пажэнімся!».
18.15 Навіны спорту.
18.20 «Шчаслівыя разам». Серыял.
18.55 «Хай кажуць» з Андрэем Малахавым.
20.00 Час.
21.00 Навіны спорту.
21.05 «Лета ваўкоў». Шматсер. фільм.
22.10 «Зачыненая школа». Шматсер. фільм.
23.15 Прэм’ера. Вялікая вайна. «Вайна з
Японіяй».
00.20 «Вячэрні Ургант».
00.50 Начныя навіны.

06.00, 07.30, 10.30, 13.30, 16.30, 19.30, 22.30
«24 гадзіны».
06.10 «Міншчына».
06.20 «Раніца. Студыя добрага настрою».
07.40 «СТБ-спорт».
08.30 «Кіно»: «Зязюля». Расія, 2002г.
10.40 «Сямейныя драмы».
11.40 «Прошаная вячэра».
12.35 «Агонь кахання». Серыял.
13.50 «Студэнты International». Серыял.
14.40 «Кіно»: «13 раён: ультыматум». Фран-
цыя, 2009г.
16.50 «Следакі». Серыял.
17.20 «Міншчына».
17.30 «Прошаная вячэра».
18.30 «Агонь кахання». Серыял.
20.00 «Сталічныя падрабязнасці».
20.10 «СТБ-спорт».
20.15 «Добры вечар, маляня».
20.30 «Верхаводы». Серыял.
21.25 «Забойная сіла 2». Серыял.
22.55 «СТБ-спорт».
23.00 «Небяспечны месяц».
23.35 «Аўтапанарама».
00.00 «Пасажыр без багажу». Серыял.
Заключная серыя.
00.50 «Сакрэтныя тэрыторыі».

07.00 Рэгіянальная праграма.
08.00 Раніца.Мінск.

09.00 Тэлебарометр.
09.05 Авертайм.
09.30 Цела чалавека.
10.05 Серыял «Вар’яты» (ЗША). 2-я серыя.
11.15 Рэпарцёр «Беларускай часіны».
12.10 Хакей. Чэмпіянат свету. Канада-Бе-
ларусь. Прамая трансляцыя.
14.30 Футбол. Чэмпіянат Англіі. Прэм’ер-
ліга. Агляд тура.
15.35 Наперад у мінулае.
16.10 Альбарутэнія.
16.45 Серыял «Талаш». 2-я серыя.
17.55 Рэгіянальная праграма.
19.00 Беларуская часіна.
20.10 Хакей. Чэмпіянат свету. ЗША-Швей-
царыя. Прамая трансляцыя. У перапынку:
КЕНО.
22.30 Серыял «Талаш». 2-я серыя.
23.30 Трылер «Радыёгутаркі» (ЗША).

07.00 «Раніца Расіі».
10.05 «Добры дзень, мама!» Тэлесерыял.
11.00, 14.00, 17.00, 20.00 Весці.
11.25 «Кулагін і партнёры».
11.55 «Прамы эфір».
12.55 «Інстытут высакародных дзяўчын».
Тэлесерыял.
13.50, 16.50, 19.50, 23.10 Навіны - Беларусь.
14.30 «З новым домам!» Ток-шоў.
15.10 «Пра самае галоўнае». Ток-шоў.
16.20 «Кулагін і партнёры».
17.30 Мясцовы час. Весці - Масква.
17.45 Весці. Дзяжурная частка.
17.55 «Сваты».
18.55 «Ефрасіння. Працяг». Тэлесерыял.
20.30 «МУР».
22.15 «Правіла маскараду».
23.20 «Адмысловы карэспандэнт».

06.00 Інфармацыйны канал «НТБ раніцай».
08.35 «Кватэрнае пытанне».
09.35 Агляд. Надзвычайнае здарэнне.
10.00, 13.00, 16.00, 19.00 Сёння.
10.20 «Чыстасардэчнае прызнанне».
11.10 «Да суда».

12.05 Суд прысяжных.
13.30 Серыял «Вяртанне Мухтара».
15.10 «Справа густу».
15.35 Агляд. Надзвычайнае здарэнне.
16.25 «Пракурорская праверка».
17.25 «Кажам і паказваем». Ток-шоў.
18.10 «У зоне адмысловай рызыкі».
18.35 Агляд. Надзвычайнае здарэнне.
19.35 Баявік «Псеўданім «Албанец»-4».
21.15 Серыял «Мент у законе».
23.05 Сёння. Вынікі.
23.30 Серыял «Ліцейны».

05.00, 06.00, 07.00, 08.00, 09.00, 10.00, 11.00,
12.00, 15.00, 17.00, 18.00, 21.00, 22.00, 23.00,
00.00, 01.00 Навіны Садружнасці.
05.05, 20.45 «Простая мова».
05.20 Д/з «Дом з гісторыяй».
06.05 М/c «Гадкае качаня».
06.40 «Цік-так».
07.05, 08.05, 02.40 Т/c «Ваўчыца».
09.05 «Агульны рынак».
09.25 «Агульны інтарэс».
10.05, 11.05 М/ф «Атрад адмысловага
прызначэння».
12.20, 22.05 Д/ф «20 гадоў разам».
13.30 М/c «Крыштальная маска».
13.55 Т/c «Старшакласнікі».
14.30 Т/c «Дзядуля маёй мары».
15.25 Т/c «Сэрцу не загадаеш».
17.05, 23.05 Ток-шоў «Слова за слова».
18.25 «Акцэнты».
18.40 Т/c «Шахматыст».
21.25, 04.25 «Дыяспары».
00.05, 01.05 Т/c «Нашы суседзі».
02.00 «Усюды жыццё».

00.15 Веласпорт: Нацыянальны тур. 2-і этап.
01.45 Веласпорт: Нацыянальны тур. Тур
Італіі - 9-ы этап.
09.30 Усе віды спорту: Вось дык так!!!
09.45 Футбол: Еўрагалы.
10.15 Футбол: Эўра - 2012. «Зваротны адлік».
10.30 Конны спорт. Агляд тыдня.
10.45 Тэніс: Турнір WTA. Рым - Дзень 1.

12.00 Тэніс: Турнір WTA. Рым - Дзень 2.
15.45 Веласпорт: Нацыянальны тур. Тур
Італіі – 10-ы этап.
18.30 Тэніс: Турнір WTA. Рым - Дзень 2.
20.00 Усе віды спорту: Вось дык так!!!
20.15 Лёгкая атлетыка.
20.30 Скачкі ў ваду: Чэмпіянат Еўропы.
22.00 Тэніс: Турнір WTA. Рым - Дзень 2.
23.45 Ралі.

07.00 Аб’ектыў.
07.25, 19.10 Гарачы каментар.
07.35 «Зух», камедыя, 1999 г., Польшча.
09.00 «Школа на санцапёку», серыял.
09.25, 13.20 Еўропа сёння.
09.55, 15.10 Навігатар.
10.10, 13.50 «Тэра постсаветыка. Мільянер
з лесу», дак. фільм, 2010 г., Польшча.
10.35 «Барыс Кіт. Праз церні да зораў», дак.
фільм, 2009 г., Беларусь.
10.55 Гісторыя пад знакам Пагоні.
11.10, 20.35 Моўнік.
11.20, 14.40 Прыватная калекцыя.
11.50 МакраФон: Канцэрт гурта «N.R.M.».
12.55 «Школа на санцапёку», серыял.
14.15 «Барыс Кіт. Праз церні да зораў», дак.
фільм, 2009 г., Беларусь.
15 30 «Згубленыя вакацыі», дак. фільм.
16.55 «Пўаро Агаты Крысці», серыял.
17.50 Гісторыя пад знакам Пагоні.
18.00 Аб’ектыў (агляд падзеяў дня).
18.10 Эксперт.
18.40 «Валянціна і Валянцін Нагорныя»,
рэпартаж, 2009 г., Беларусь.
19.00 Аб’ектыў (агляд падзеяў дня).
19.20 На колах.
19.50 Калыханка для самых маленькіх.
20.00 Аб’ектыў (агляд падзеяў дня).
20.10 Рэпартэр.
20.40 Беларусы ў Польшчы.
21.00 Аб’ектыў (галоўнае выданне).
21.25 Асабісты капітал.
21.45 «Бландзінка», серыял: 7 серыя.
22.30 Euromaxx.
22.55 Жаўтуха (сатырычная праграма).
23.25 Аб’ектыў.
23.50 Гарачы каментар.

06.00, 07.10, 07.35, 08.15, 08.35 Д о б р а й
раніцы, Беларусь!
07.00, 08.00, 09.00, 12.00, 15.00, 19.00, 00.00
Навіны.
07.05, 08.05 Зона Х.
07.30, 08.30 Дзелавое жыццё.
09.10 У цэнтры ўвагі.
10.05 Клуб рэдактараў.
10.45 Тэлефільм «Берасцейскі арыенцір
– да зорак» цыклу «Зямля беларуская».
11.00 Камедыйны серыял «Сваты».
12.15 Серыял «Маргоша» (Расія).
14.00 Дак. цыкл «Сваты. Жыццё без грыму».
15.15 Рэгіянальная праграма.
15.25 Дзённік «Еўрабачання».
15.40 «Пра каханне…». Дак. фільм.
16.10 Серыял «Ціхі цэнтр». 1-я серыя.
17.15 Меладраматычны серыял «Маруся».
18.15 Арэна.
18.45, 23.50 Зона Х. Крымінальная хроніка.
19.40 Калыханка.
19.55 Камедыйны серыял «Сваты».
21.00 Панарама.
21.45 Дзённік «Еўрабачання».
21.55 Форум.
22.55 Драматычны серыял «Абдуры мяне».
00.15 Дзень спорту.
00.30 Серыял «Ціхі цэнтр». 1-я серыя.

06.00, 09.00, 11.00, 13.00, 16.00, 18.00, 20.30,
23.10 Нашы навіны.
06.05 АНТ прадстаўляе: «Наша раніца».
09.05 Контуры.
10.05 «Жыць выдатна!».
11.05 Навіны спорту.
11.10 «Бедная Насця». Шматсер. фільм.
12.00 Прэм’ера. «Жаночы доктар».
13.05 Навіны спорту.
13.10 «Жадаю ведаць» з Міхасём Шырвін-
дтам.
13.40 «Кантрольны закуп».
14.10 «Модны прысуд».
15.10 «Заручальны пярсцёнак». Шматсе-
рыйны фільм.

16.10 Навіны спорту.
16.20 «Парасонік для маладых».
18.15 Навіны спорту.
18.20 «Зваротны адлік». «Першы пасля
Гітлера. Таямніца нацыста».
19.05 «Чакай мяне».
20.00 Час.
21.00 Навіны спорту.
21.05 АНТ прадстаўляе: «Гонар нацыі».
22.20 «Першы клас».
23.20 Вялікая вайна. «Бітва за Германію».
00.20 «Вячэрні Ургант».
00.50 Начныя навіны.

06.00, 07.30, 10.30, 13.30, 16.30, 19.30, 22.30
«24 гадзіны».
06.10 «Міншчына».
06.20 «Раніца. Студыя добрага настрою».
07.40 «СТБ-спорт».
08.30 «Тыдзень».
09.35 «Вялікі сняданак».
10.10 «Зялёны агурок. Карысная перадача».
10.40 «Сямейныя драмы».
11.40 «Прошаная вячэра».
12.35 «Гарачы лёд».
13.05 «Далёкія сваякі».
13.50 «Студэнты International». Серыял.
14.40 «Вялікі горад».
15.15 «Зорны рынг». Іна Афанасьева суп-
раць групы «Босае сонца».
16.50 «Рэпарцёрскія гісторыі».
17.10 «Наша справа».
17.20 «Міншчына».
17.30 «Прошаная вячэра».
18.30 «Агонь кахання». Серыял.
20.00 «Сталічныя падрабязнасці».
20.10 «СТБ-спорт».
20.15 «Добры вечар, маляня».
20.30 «Зязюля». Расія, 2002г.
22.55 «СТБ-спорт».
23.00 «Таямніцы свету з Ганнай Чапман».
23.50 «Пякельная кухня».

07.00 Рэгіянальная праграма.
08.00 Раніца.Мінск.

09.00 Тэлебарометр.
09.05 Кінаспробы.
09.35 Навіны надвор’я.
10.10 Драматычны серыял «Вар’яты» (ЗША).
11.15 Школа рамонту.
12.20 Бітва экстрасэнсаў.
13.25 Альбарутэнія.
14.00, 23.30 Серыял «Талаш». 1-я серыя.
15.10 Рэгіянальная праграма.
16.10 Хакей. Чэмпіянат свету. Беларусь-
Францыя. Прамая трансляцыя.
18.50 Пад грыфам «Вядомыя».
19.25 Авертайм.
19.55 Беларуская часіна.
21.05 Тэлебарометр.
21.10 Хакей. Чэмпіянат свету. Італія-Расія.
Прамая трансляцыя. У перапынку: КЕНО.
00.25 Футбол. Чэмпіянат Англіі. Прэм’ер-
ліга. Агляд тура.

07.00 «Раніца Расіі».
10.00 «Выява свету» з Юрыем Казіяткам.
10.55 Надвор’е на тыдзень.
11.00, 14.00, 17.00, 20.00 Весці.
11.30 «Добры дзень, мама!» Тэлесерыял.
12.25 «Ранішняя@пошта».
12.55 «Інстытут высакародных дзяўчын».
Тэлесерыял.
13.50, 16.50, 19.50, 23.10 Навіны - Беларусь.
14.30 «З новым домам!» Ток-шоў.
15.10 «Пра самае галоўнае». Ток-шоў.
16.20 «Кулагін і партнёры».
17.30 Мясцовы час. Весці - Масква.
17.45 Весці. Дзяжурная частка.
17.55 «Сваты».
18.55 «Ефрасіння. Працяг». Тэлесерыял.
20.30 «МУР».
22.15 «Правілы маскараду».
23.20 «Дзяжурны па краіне». М.Жванецкі.

06.00 Інфармацыйны канал «НТБ раніцай».
08.40 Кулінарны паядынак.
09.35 Агляд. Надзвычайнае здарэнне.
10.00, 13.00, 16.00, 19.00 Сёння.
10.20 «Рускія сенсацыі».

11.10 «Да суда».
12.05 Суд прысяжных.
13.30 Серыял «Вяртанне Мухтара».
15.10 «Справа густу».
15.35 Агляд. Надзвычайнае здарэнне.
16.25 «Пракурорская праверка».
17.25 «Кажам і паказваем». Ток-шоў.
18.10 «Прафесія - рэпарцёр».
18.35 Агляд. Надзвычайнае здарэнне.
19.35 Баявік «Псеўданім «Албанец»-4».
21.20 Серыял «Мент у законе».
23.05 Сёння. Вынікі.
23.30 Сумленны панядзелак.
00.20 «Школа зласлоўя». Ток-шоў.

05.00, 06.00, 07.00, 08.00, 09.00, 10.00, 11.00,
12.00, 15.00, 17.00, 18.00, 21.00, 22.00, 23.00,
00.00, 01.00 Навіны Садружнасці.
05.05 «Мільён пытанняў аб прыродзе».
05.20 «Даведнік».
06.05 М/c «Гадкае качаня».
06.40 «Цік-так».
07.05, 08.05, 02.40 Т/c «Ваўчыца».
09.05 Выніковая праграма «Разам».
10.05, 11.05 М/ф «Атрад адмысловага
прызначэння».
12.20, 22.05 Д/ф «20 гадоў разам».
13.30 М/c «Крыштальная маска».
13.55 Т/c «Старшакласнікі».
14.30 Т/c «Дзядуля маёй мары».
15.25 Т/c «Сэрцу не загадаеш».
17.05, 23.05 Ток-шоў «Слова за слова».
18.25 «Акцэнты».
18.40, 02.00 «Саюзнікі».
19.20 «Усюды жыццё».
19.50 «Сардэчна запрашаем».
20.30 «Беларусь сёння».
21.30, 04.25 «Свет спорту».
00.05, 01.05 Т/c «Нашы суседзі».

00.15, 02.15, 09.30 Мотаспартыўны часопіс.
00.30 Веласпорт: Нацыянальны тур. 1-ы этап.
02.00 Алімпійскія гульні.
09.45 Веласпорт: Нацыянальны тур. Тур
Італіі – 8-ы этап.

10.30 Спартовая гімнастыка: Чэмпіянат
Еўропы. Брусэль.
11.45 Алімпійскія гульні.
12.00, 13.45, 19.15, 20.30 Тэніс: Турнір WTA.
Рым. Дзень 1.
15.45 Веласпорт: Нацыянальны тур. Тур
Італіі – 9-ы этап.
18.30 Футбол.
19.00 Футбол: Эўра - 2012. «Зваротны
адлік».
22.00, 22.30 Пра рэстлінг.
23.30 Усе віды спорту: Вось дык так!!!
23.45 Футбол: Еўрагалы.

07.00 Тыдзень у «Аб’ектыве».
07.40, 18.10 Зона «Свабоды».
08.10 Басанож па свеце.
08.35 Прэс-экспрэс (агляд медыяў).
08.55, 14.40 «Час гонару», серыял.
09.40 «Згубленыя вакацыі», дак. фільм.
11.05, 15.25 Эксперт.
11.35 МакраФон: «Рок-карона–2010»: ч. 1.
12.35 Прэс-экспрэс (агляд медыяў).
12.50 Басанож па свеце.
13.15 «Восем жыццяў «Жука» KFZ-1348»,
дак. фільм, 2008 г., Бразілія.
16.00 МакраФон: «Рок-карона–2010»: ч. 2.
17.00 «Школа на санцапёку», серыял.
17.25 Моўнік (лінгвістычная праграма).
17.35 Вагон.
17.40 Навігатар.
18.00, 19.00, 20.00 Аб’ектыў (агляд падзеяў).
18.45 Гісторыя пад знакам Пагоні.
19.10 Гарачы каментар.
19.20 Еўропа сёння.
19.45 Калыханка для самых маленькіх.
20.10 «Барыс Кіт. Праз церні да зораў», дак.
фільм, 2009 г., Беларусь.
20.30 «Тэра постсаветыка. Мільянер з
лесу», дак. фільм, 2010 г., Польшча.
21.00 Аб’ектыў (галоўнае выданне).
21.25 Прыватная калекцыя.
21.55 Фільматэка майстроў: «Быць Джуль-
яй», маст. фільм, 2004 г., ЗША–Брытанія–Ка-
нада–Венгрыя.
23.40 Аб’ектыў.
00.05 Гарачы каментар.

ТЭЛЕТЫДЗЕНЬ
TV14 МАЯ, ПАНЯДЗЕЛАК

15 МАЯ, АЎТОРАК

06.00, 07.10, 07.35, 08.15, 08.35 Д о б р а й
раніцы, Беларусь!
07.00, 08.00, 09.00, 12.00, 15.00, 19.00, 00.10
Навіны.
07.05, 08.05 Зона Х.
07.30, 08.30 Дзелавое жыццё.
09.10 Дэтэктыўны серыял «Ваенная вы-
ведка. Заходні фронт» (Расія). 1-я серыя.
10.10 Арэна.
10.35 Культурныя людзі.
11.05 Камедыйны серыял «Сваты».
12.10 Серыял «Маргоша» (Расія).
14.00 Драматычны серыял «Абдуры мяне».
15.15 Рэгіянальная праграма.
15.25 Дзённік «Еўрабачання».
15.40 Зона камфорту.
16.10 Серыял «Ціхі цэнтр». 2-я серыя.
17.15 Меладраматычны серыял «Маруся».
18.15 Сфера інтарэсаў.
18.45, 00.00 Зона Х.
19.40 Калыханка.
19.55 Камедыйны серыял «Сваты-2».
21.00 Панарама.
21.45 Актуальнае інтэрв’ю.
21.55 Дэтэктыўны серыял «Ваенная вы-
ведка. Заходні фронт» (Расія). 1-я серыя.
23.05 Драматычны серыял «Абдуры мяне».
00.25 Дзень спорту.
00.40 Серыял «Ціхі цэнтр». 2-я серыя.

06.00, 09.00, 11.00, 13.00, 16.00, 18.00, 20.30,
23.10 Нашы навіны.
06.05 АНТ прадстаўляе: «Наша раніца».
09.05 «Жыць выдатна!».
10.05 «Паміж намі, дзяўчынкамі».
11.05 Навіны спорту.
11.10 «Бедная Насця». Шматсер. фільм.
12.00 Прэм’ера. «Жаночы доктар».
13.05 Навіны спорту.
13.10 «Жадаю ведаць».
13.40 «Кантрольны закуп».
14.10 «Модны прысуд».
15.10 «Заручальны пярсцёнак». Шматсе-
рыйны фільм.

16.10 Навіны спорту.
16.15 «Зразумець. Прабачыць».
17.00 «Давай пажэнімся!».
18.15 Навіны спорту.
18.20 «Шчаслівыя разам». Серыял.
18.55 «Хай кажуць» з Андрэем Малахавым.
20.00 Час.
21.00 Навіны спорту.
21.05 «Лета ваўкоў». Шматсер. фільм.
22.10 «Зачыненая школа». Шматсер. фільм.
23.15 Прэм’ера. Вялікая вайна. «Вайна з
Японіяй».
00.20 «Вячэрні Ургант».
00.50 Начныя навіны.

06.00, 07.30, 10.30, 13.30, 16.30, 19.30, 22.30
«24 гадзіны».
06.10 «Міншчына».
06.20 «Раніца. Студыя добрага настрою».
07.40 «СТБ-спорт».
08.30 «Кіно»: «Зязюля». Расія, 2002г.
10.40 «Сямейныя драмы».
11.40 «Прошаная вячэра».
12.35 «Агонь кахання». Серыял.
13.50 «Студэнты International». Серыял.
14.40 «Кіно»: «13 раён: ультыматум». Фран-
цыя, 2009г.
16.50 «Следакі». Серыял.
17.20 «Міншчына».
17.30 «Прошаная вячэра».
18.30 «Агонь кахання». Серыял.
20.00 «Сталічныя падрабязнасці».
20.10 «СТБ-спорт».
20.15 «Добры вечар, маляня».
20.30 «Верхаводы». Серыял.
21.25 «Забойная сіла 2». Серыял.
22.55 «СТБ-спорт».
23.00 «Небяспечны месяц».
23.35 «Аўтапанарама».
00.00 «Пасажыр без багажу». Серыял.
Заключная серыя.
00.50 «Сакрэтныя тэрыторыі».

07.00 Рэгіянальная праграма.
08.00 Раніца.Мінск.

09.00 Тэлебарометр.
09.05 Авертайм.
09.30 Цела чалавека.
10.05 Серыял «Вар’яты» (ЗША). 2-я серыя.
11.15 Рэпарцёр «Беларускай часіны».
12.10 Хакей. Чэмпіянат свету. Канада-Бе-
ларусь. Прамая трансляцыя.
14.30 Футбол. Чэмпіянат Англіі. Прэм’ер-
ліга. Агляд тура.
15.35 Наперад у мінулае.
16.10 Альбарутэнія.
16.45 Серыял «Талаш». 2-я серыя.
17.55 Рэгіянальная праграма.
19.00 Беларуская часіна.
20.10 Хакей. Чэмпіянат свету. ЗША-Швей-
царыя. Прамая трансляцыя. У перапынку:
КЕНО.
22.30 Серыял «Талаш». 2-я серыя.
23.30 Трылер «Радыёгутаркі» (ЗША).

07.00 «Раніца Расіі».
10.05 «Добры дзень, мама!» Тэлесерыял.
11.00, 14.00, 17.00, 20.00 Весці.
11.25 «Кулагін і партнёры».
11.55 «Прамы эфір».
12.55 «Інстытут высакародных дзяўчын».
Тэлесерыял.
13.50, 16.50, 19.50, 23.10 Навіны - Беларусь.
14.30 «З новым домам!» Ток-шоў.
15.10 «Пра самае галоўнае». Ток-шоў.
16.20 «Кулагін і партнёры».
17.30 Мясцовы час. Весці - Масква.
17.45 Весці. Дзяжурная частка.
17.55 «Сваты».
18.55 «Ефрасіння. Працяг». Тэлесерыял.
20.30 «МУР».
22.15 «Правіла маскараду».
23.20 «Адмысловы карэспандэнт».

06.00 Інфармацыйны канал «НТБ раніцай».
08.35 «Кватэрнае пытанне».
09.35 Агляд. Надзвычайнае здарэнне.
10.00, 13.00, 16.00, 19.00 Сёння.
10.20 «Чыстасардэчнае прызнанне».
11.10 «Да суда».

12.05 Суд прысяжных.
13.30 Серыял «Вяртанне Мухтара».
15.10 «Справа густу».
15.35 Агляд. Надзвычайнае здарэнне.
16.25 «Пракурорская праверка».
17.25 «Кажам і паказваем». Ток-шоў.
18.10 «У зоне адмысловай рызыкі».
18.35 Агляд. Надзвычайнае здарэнне.
19.35 Баявік «Псеўданім «Албанец»-4».
21.15 Серыял «Мент у законе».
23.05 Сёння. Вынікі.
23.30 Серыял «Ліцейны».

05.00, 06.00, 07.00, 08.00, 09.00, 10.00, 11.00,
12.00, 15.00, 17.00, 18.00, 21.00, 22.00, 23.00,
00.00, 01.00 Навіны Садружнасці.
05.05, 20.45 «Простая мова».
05.20 Д/з «Дом з гісторыяй».
06.05 М/c «Гадкае качаня».
06.40 «Цік-так».
07.05, 08.05, 02.40 Т/c «Ваўчыца».
09.05 «Агульны рынак».
09.25 «Агульны інтарэс».
10.05, 11.05 М/ф «Атрад адмысловага
прызначэння».
12.20, 22.05 Д/ф «20 гадоў разам».
13.30 М/c «Крыштальная маска».
13.55 Т/c «Старшакласнікі».
14.30 Т/c «Дзядуля маёй мары».
15.25 Т/c «Сэрцу не загадаеш».
17.05, 23.05 Ток-шоў «Слова за слова».
18.25 «Акцэнты».
18.40 Т/c «Шахматыст».
21.25, 04.25 «Дыяспары».
00.05, 01.05 Т/c «Нашы суседзі».
02.00 «Усюды жыццё».

00.15 Веласпорт: Нацыянальны тур. 2-і этап.
01.45 Веласпорт: Нацыянальны тур. Тур
Італіі - 9-ы этап.
09.30 Усе віды спорту: Вось дык так!!!
09.45 Футбол: Еўрагалы.
10.15 Футбол: Эўра - 2012. «Зваротны адлік».
10.30 Конны спорт. Агляд тыдня.
10.45 Тэніс: Турнір WTA. Рым - Дзень 1.

12.00 Тэніс: Турнір WTA. Рым - Дзень 2.
15.45 Веласпорт: Нацыянальны тур. Тур
Італіі – 10-ы этап.
18.30 Тэніс: Турнір WTA. Рым - Дзень 2.
20.00 Усе віды спорту: Вось дык так!!!
20.15 Лёгкая атлетыка.
20.30 Скачкі ў ваду: Чэмпіянат Еўропы.
22.00 Тэніс: Турнір WTA. Рым - Дзень 2.
23.45 Ралі.

07.00 Аб’ектыў.
07.25, 19.10 Гарачы каментар.
07.35 «Зух», камедыя, 1999 г., Польшча.
09.00 «Школа на санцапёку», серыял.
09.25, 13.20 Еўропа сёння.
09.55, 15.10 Навігатар.
10.10, 13.50 «Тэра постсаветыка. Мільянер
з лесу», дак. фільм, 2010 г., Польшча.
10.35 «Барыс Кіт. Праз церні да зораў», дак.
фільм, 2009 г., Беларусь.
10.55 Гісторыя пад знакам Пагоні.
11.10, 20.35 Моўнік.
11.20, 14.40 Прыватная калекцыя.
11.50 МакраФон: Канцэрт гурта «N.R.M.».
12.55 «Школа на санцапёку», серыял.
14.15 «Барыс Кіт. Праз церні да зораў», дак.
фільм, 2009 г., Беларусь.
15 30 «Згубленыя вакацыі», дак. фільм.
16.55 «Пўаро Агаты Крысці», серыял.
17.50 Гісторыя пад знакам Пагоні.
18.00 Аб’ектыў (агляд падзеяў дня).
18.10 Эксперт.
18.40 «Валянціна і Валянцін Нагорныя»,
рэпартаж, 2009 г., Беларусь.
19.00 Аб’ектыў (агляд падзеяў дня).
19.20 На колах.
19.50 Калыханка для самых маленькіх.
20.00 Аб’ектыў (агляд падзеяў дня).
20.10 Рэпартэр.
20.40 Беларусы ў Польшчы.
21.00 Аб’ектыў (галоўнае выданне).
21.25 Асабісты капітал.
21.45 «Бландзінка», серыял: 7 серыя.
22.30 Euromaxx.
22.55 Жаўтуха (сатырычная праграма).
23.25 Аб’ектыў.
23.50 Гарачы каментар.

06.00, 07.10, 07.35, 08.15, 08.35 Д о б р а й
раніцы, Беларусь!
07.00, 08.00, 09.00, 12.00, 15.00, 19.00, 00.00
Навіны.
07.05, 08.05 Зона Х.
07.30, 08.30 Дзелавое жыццё.
09.10 У цэнтры ўвагі.
10.05 Клуб рэдактараў.
10.45 Тэлефільм «Берасцейскі арыенцір
– да зорак» цыклу «Зямля беларуская».
11.00 Камедыйны серыял «Сваты».
12.15 Серыял «Маргоша» (Расія).
14.00 Дак. цыкл «Сваты. Жыццё без грыму».
15.15 Рэгіянальная праграма.
15.25 Дзённік «Еўрабачання».
15.40 «Пра каханне…». Дак. фільм.
16.10 Серыял «Ціхі цэнтр». 1-я серыя.
17.15 Меладраматычны серыял «Маруся».
18.15 Арэна.
18.45, 23.50 Зона Х. Крымінальная хроніка.
19.40 Калыханка.
19.55 Камедыйны серыял «Сваты».
21.00 Панарама.
21.45 Дзённік «Еўрабачання».
21.55 Форум.
22.55 Драматычны серыял «Абдуры мяне».
00.15 Дзень спорту.
00.30 Серыял «Ціхі цэнтр». 1-я серыя.

06.00, 09.00, 11.00, 13.00, 16.00, 18.00, 20.30,
23.10 Нашы навіны.
06.05 АНТ прадстаўляе: «Наша раніца».
09.05 Контуры.
10.05 «Жыць выдатна!».
11.05 Навіны спорту.
11.10 «Бедная Насця». Шматсер. фільм.
12.00 Прэм’ера. «Жаночы доктар».
13.05 Навіны спорту.
13.10 «Жадаю ведаць» з Міхасём Шырвін-
дтам.
13.40 «Кантрольны закуп».
14.10 «Модны прысуд».
15.10 «Заручальны пярсцёнак». Шматсе-
рыйны фільм.

16.10 Навіны спорту.
16.20 «Парасонік для маладых».
18.15 Навіны спорту.
18.20 «Зваротны адлік». «Першы пасля
Гітлера. Таямніца нацыста».
19.05 «Чакай мяне».
20.00 Час.
21.00 Навіны спорту.
21.05 АНТ прадстаўляе: «Гонар нацыі».
22.20 «Першы клас».
23.20 Вялікая вайна. «Бітва за Германію».
00.20 «Вячэрні Ургант».
00.50 Начныя навіны.

06.00, 07.30, 10.30, 13.30, 16.30, 19.30, 22.30
«24 гадзіны».
06.10 «Міншчына».
06.20 «Раніца. Студыя добрага настрою».
07.40 «СТБ-спорт».
08.30 «Тыдзень».
09.35 «Вялікі сняданак».
10.10 «Зялёны агурок. Карысная перадача».
10.40 «Сямейныя драмы».
11.40 «Прошаная вячэра».
12.35 «Гарачы лёд».
13.05 «Далёкія сваякі».
13.50 «Студэнты International». Серыял.
14.40 «Вялікі горад».
15.15 «Зорны рынг». Іна Афанасьева суп-
раць групы «Босае сонца».
16.50 «Рэпарцёрскія гісторыі».
17.10 «Наша справа».
17.20 «Міншчына».
17.30 «Прошаная вячэра».
18.30 «Агонь кахання». Серыял.
20.00 «Сталічныя падрабязнасці».
20.10 «СТБ-спорт».
20.15 «Добры вечар, маляня».
20.30 «Зязюля». Расія, 2002г.
22.55 «СТБ-спорт».
23.00 «Таямніцы свету з Ганнай Чапман».
23.50 «Пякельная кухня».

07.00 Рэгіянальная праграма.
08.00 Раніца.Мінск.

09.00 Тэлебарометр.
09.05 Кінаспробы.
09.35 Навіны надвор’я.
10.10 Драматычны серыял «Вар’яты» (ЗША).
11.15 Школа рамонту.
12.20 Бітва экстрасэнсаў.
13.25 Альбарутэнія.
14.00, 23.30 Серыял «Талаш». 1-я серыя.
15.10 Рэгіянальная праграма.
16.10 Хакей. Чэмпіянат свету. Беларусь-
Францыя. Прамая трансляцыя.
18.50 Пад грыфам «Вядомыя».
19.25 Авертайм.
19.55 Беларуская часіна.
21.05 Тэлебарометр.
21.10 Хакей. Чэмпіянат свету. Італія-Расія.
Прамая трансляцыя. У перапынку: КЕНО.
00.25 Футбол. Чэмпіянат Англіі. Прэм’ер-
ліга. Агляд тура.

07.00 «Раніца Расіі».
10.00 «Выява свету» з Юрыем Казіяткам.
10.55 Надвор’е на тыдзень.
11.00, 14.00, 17.00, 20.00 Весці.
11.30 «Добры дзень, мама!» Тэлесерыял.
12.25 «Ранішняя@пошта».
12.55 «Інстытут высакародных дзяўчын».
Тэлесерыял.
13.50, 16.50, 19.50, 23.10 Навіны - Беларусь.
14.30 «З новым домам!» Ток-шоў.
15.10 «Пра самае галоўнае». Ток-шоў.
16.20 «Кулагін і партнёры».
17.30 Мясцовы час. Весці - Масква.
17.45 Весці. Дзяжурная частка.
17.55 «Сваты».
18.55 «Ефрасіння. Працяг». Тэлесерыял.
20.30 «МУР».
22.15 «Правілы маскараду».
23.20 «Дзяжурны па краіне». М.Жванецкі.

06.00 Інфармацыйны канал «НТБ раніцай».
08.40 Кулінарны паядынак.
09.35 Агляд. Надзвычайнае здарэнне.
10.00, 13.00, 16.00, 19.00 Сёння.
10.20 «Рускія сенсацыі».

11.10 «Да суда».
12.05 Суд прысяжных.
13.30 Серыял «Вяртанне Мухтара».
15.10 «Справа густу».
15.35 Агляд. Надзвычайнае здарэнне.
16.25 «Пракурорская праверка».
17.25 «Кажам і паказваем». Ток-шоў.
18.10 «Прафесія - рэпарцёр».
18.35 Агляд. Надзвычайнае здарэнне.
19.35 Баявік «Псеўданім «Албанец»-4».
21.20 Серыял «Мент у законе».
23.05 Сёння. Вынікі.
23.30 Сумленны панядзелак.
00.20 «Школа зласлоўя». Ток-шоў.

05.00, 06.00, 07.00, 08.00, 09.00, 10.00, 11.00,
12.00, 15.00, 17.00, 18.00, 21.00, 22.00, 23.00,
00.00, 01.00 Навіны Садружнасці.
05.05 «Мільён пытанняў аб прыродзе».
05.20 «Даведнік».
06.05 М/c «Гадкае качаня».
06.40 «Цік-так».
07.05, 08.05, 02.40 Т/c «Ваўчыца».
09.05 Выніковая праграма «Разам».
10.05, 11.05 М/ф «Атрад адмысловага
прызначэння».
12.20, 22.05 Д/ф «20 гадоў разам».
13.30 М/c «Крыштальная маска».
13.55 Т/c «Старшакласнікі».
14.30 Т/c «Дзядуля маёй мары».
15.25 Т/c «Сэрцу не загадаеш».
17.05, 23.05 Ток-шоў «Слова за слова».
18.25 «Акцэнты».
18.40, 02.00 «Саюзнікі».
19.20 «Усюды жыццё».
19.50 «Сардэчна запрашаем».
20.30 «Беларусь сёння».
21.30, 04.25 «Свет спорту».
00.05, 01.05 Т/c «Нашы суседзі».

00.15, 02.15, 09.30 Мотаспартыўны часопіс.
00.30 Веласпорт: Нацыянальны тур. 1-ы этап.
02.00 Алімпійскія гульні.
09.45 Веласпорт: Нацыянальны тур. Тур
Італіі – 8-ы этап.

10.30 Спартовая гімнастыка: Чэмпіянат
Еўропы. Брусэль.
11.45 Алімпійскія гульні.
12.00, 13.45, 19.15, 20.30 Тэніс: Турнір WTA.
Рым. Дзень 1.
15.45 Веласпорт: Нацыянальны тур. Тур
Італіі – 9-ы этап.
18.30 Футбол.
19.00 Футбол: Эўра - 2012. «Зваротны
адлік».
22.00, 22.30 Пра рэстлінг.
23.30 Усе віды спорту: Вось дык так!!!
23.45 Футбол: Еўрагалы.

07.00 Тыдзень у «Аб’ектыве».
07.40, 18.10 Зона «Свабоды».
08.10 Басанож па свеце.
08.35 Прэс-экспрэс (агляд медыяў).
08.55, 14.40 «Час гонару», серыял.
09.40 «Згубленыя вакацыі», дак. фільм.
11.05, 15.25 Эксперт.
11.35 МакраФон: «Рок-карона–2010»: ч. 1.
12.35 Прэс-экспрэс (агляд медыяў).
12.50 Басанож па свеце.
13.15 «Восем жыццяў «Жука» KFZ-1348»,
дак. фільм, 2008 г., Бразілія.
16.00 МакраФон: «Рок-карона–2010»: ч. 2.
17.00 «Школа на санцапёку», серыял.
17.25 Моўнік (лінгвістычная праграма).
17.35 Вагон.
17.40 Навігатар.
18.00, 19.00, 20.00 Аб’ектыў (агляд падзеяў).
18.45 Гісторыя пад знакам Пагоні.
19.10 Гарачы каментар.
19.20 Еўропа сёння.
19.45 Калыханка для самых маленькіх.
20.10 «Барыс Кіт. Праз церні да зораў», дак.
фільм, 2009 г., Беларусь.
20.30 «Тэра постсаветыка. Мільянер з
лесу», дак. фільм, 2010 г., Польшча.
21.00 Аб’ектыў (галоўнае выданне).
21.25 Прыватная калекцыя.
21.55 Фільматэка майстроў: «Быць Джуль-
яй», маст. фільм, 2004 г., ЗША–Брытанія–Ка-
нада–Венгрыя.
23.40 Аб’ектыў.
00.05 Гарачы каментар.

8 � № 19 (291) � 11 мая 2012 г. «Новы Час»

8

16 МАЯ, СЕРАДА

17 МАЯ, ЧАЦВЕР

ТЭЛЕТЫДЗЕНЬ

06.00, 07.10, 07.35, 08.15, 08.35 Д о б р а й
раніцы, Беларусь!
07.00, 08.00, 09.00, 12.00, 15.00, 19.00, 00.10
Навіны.
07.05, 08.05 Зона Х.
07.30, 08.30 Дзелавое жыццё.
09.10 Дэтэктыўны серыял «Ваенная вы-
ведка. Заходні фронт» (Расія). 2-я серыя.
10.05 Сфера інтарэсаў.
10.35 Скрынка перадач.
11.05 Камедыйны серыял «Сваты-2».
12.10 Серыял «Маргоша» (Расія).
14.05 Серыял «Абдуры мяне» (ЗША).
15.15 Рэгіянальная праграма.
15.25 «Здароўе». Ток-шоў.
16.15 Серыял «Ціхі цэнтр». 3-я серыя.
17.15 Меладраматычны серыял «Маруся».
18.15 Зямельнае пытанне.
18.45, 00.00 Зона Х.
19.40 Калыханка.
20.00 Камедыйны серыял «Сваты-2».
21.00 Панарама.
21.45 Дзённік «Еўрабачання».
21.55 Дэтэктыўны серыял « «Ваенная вы-
ведка. Заходні фронт» (Расія). 2-я серыя.
23.05 Серыял «Абдуры мяне» (ЗША).
00.25 Дзень спорту.
00.40 Серыял «Ціхі цэнтр». 3-я серыя.

06.00, 09.00, 11.00, 13.00, 16.00, 18.00, 20.30,
23.10 Нашы навіны.
06.05 АНТ прадстаўляе: «Наша раніца».
09.05 «Жыць выдатна!».
10.05 «Паміж намі, дзяўчынкамі».
11.05 Навіны спорту.
11.10 «Бедная Насця». Шматсер. фільм.
12.00 Прэм’ера. «Жаночы доктар».
13.05 Навіны спорту.
13.10 «Жадаю ведаць» з Міхасём Шырвін-
дтам.
13.40 «Кантрольны закуп».
14.10 «Модны прысуд».
15.10 «Заручальны пярсцёнак». Шматсе-
рыйны фільм.
16.10 Навіны спорту.
16.15 «Зразумець. Прабачыць».
17.00 «Давай пажэнімся!».
18.15 Навіны спорту.

18.20 «Шчаслівыя разам». Серыял.
18.55 «Хай кажуць» з Андрэем Малахавым.
20.00 Час.
21.00 Навіны спорту.
21.05 «Лета ваўкоў». Шматсер. фільм.
22.10 «Зачыненая школа». Шматсер. фільм.
23.15 «Нітраты».
00.15 «Вячэрні Ургант».
00.45 Начныя навіны.

06.00, 07.30, 10.30, 13.30, 16.30, 19.30, 22.30
«24 гадзіны».
06.10 «Міншчына».
06.20 «Раніца. Студыя добрага настрою».
07.40 «СТБ-спорт».
08.30 «Верхаводы». Серыял.
09.30 «Аўтапанарама».
10.00 «Цэнтральны рэгіён».
10.40 «Сямейныя драмы».
11.40 «Прошаная вячэра».
12.35 «Агонь кахання». Серыял.
13.50 «Студэнты International». Серыял.
14.40 «Пасажыр без багажу». Серыял.
15.30 «Забойная сіла 2». Серыял.
16.50 «Следакі». Серыял.
17.20 «Міншчына».
17.30 «Прошаная вячэра».
18.30 «Агонь кахання». Серыял.
20.00 «Сталічныя падрабязнасці».
20.10 «СТБ-спорт».
20.15 «Добры вечар, маляня».
20.30 «Верхаводы». Серыял.
21.25 «Забойная сіла 2». Серыял.
22.55 «СТБ-спорт».
23.00 «Мінск і мінчукі».
23.35 «Калі ласка, скардзіцеся».
00.00 «Меч». Серыял.
00.50 «Дзіўная справа».

07.00 Рэгіянальная праграма.
08.00 Раніца.Мінск.
09.00 Тэлебарометр.
09.05 Цела чалавека.
09.40 Наперад у мінулае.
10.15 Драматычны серыял «Вар’яты».
11.35 Жансавет.
12.10 Бухта капітанаў.
12.50 Біяграфічная драма «Жыццё з Джудзі
Гарленд» (ЗША-Канада). 1-я і 2-я серыі.

16.10 Альбарутэнія.
16.45 Серыял «Талаш». 3-я серыя.
17.55 Рэгіянальная праграма.
18.55 Пад грыфам «Вядомыя».
19.30 «Халі-галі». Скетч-шоў.
20.10 Тэлебарометр.
20.15 Беларуская часіна.
21.25 Спортлато 5 з 36.
21.30 КЕНО.
21.35 Серыял «Талаш». 3-я серыя.
22.40 Біяграфічная драма «Жыццё з Джудзі
Гарленд» (ЗША-Канада). 1-я і 2-я серыі.

07.00 «Раніца Расіі».
10.05 «Добры дзень, мама!» Тэлесерыял.
11.00, 14.00, 17.00, 20.00 Весці.
11.25 «Кулагін і партнёры».
11.55 «Прамы эфір».
12.55 «Інстытут высакародных дзяўчын».
Тэлесерыял.
13.50 Навіны - Беларусь.
14.30 «З новым домам!» Ток-шоў.
15.10 «Пра самае галоўнае». Ток-шоў.
16.20 «Кулагін і партнёры».
16.50 Навіны - Беларусь.
17.30 Мясцовы час. Весці - Масква.
17.45 Весці. Дзяжурная частка.
17.55 «Сваты».
18.55 «Ефрасіння. Працяг». Тэлесерыял.
19.50 Навіны - Беларусь.
20.30 «МУР».
22.15 «Правіла маскараду».
23.10 Навіны - Беларусь.
23.20 «Гістарычны працэс».

06.00 Інфармацыйны канал «НТБ раніцай».
08.35 Дачны адказ.
09.35 Агляд. Надзвычайнае здарэнне.
10.00, 13.00, 16.00, 19.00 Сёння.
10.20 «Развод па-руску».
11.10 «Да суда».
12.05 Суд прысяжных.
13.30 Серыял «Вяртанне Мухтара».
15.10 «Справа густу».
15.35 Агляд. Надзвычайнае здарэнне.
16.25 «Пракурорская праверка».
17.25 «Кажам і паказваем». Ток-шоў.
18.10 «Прафесія - рэпарцёр».
18.35 Агляд. Надзвычайнае здарэнне.

19.35 Баявік «Псеўданім «Албанец»-4».
21.15 Серыял «Мент у законе».
23.05 Сёння. Вынікі.
23.30 Серыял «Ліцейны».

05.00, 06.00, 07.00, 08.00, 09.00, 10.00, 11.00,
12.00, 15.00, 17.00, 18.00, 21.00, 23.00, 00.00,
01.00 Навіны Садружнасці.
05.05, 09.05, 20.45 «Кыргызтан у асобах».
05.20 «На шашлыкі».
06.05 М/c «Гадкае качаня».
06.40 «Цік-так».
07.05, 08.05, 02.40 Т/c «Ваўчыца».
09.25 «Даведнік».
10.05, 11.05 М/ф «Атрад адмысловага
прызначэння».
12.20, 22.05 Д/ф «20 гадоў разам».
13.30 М/c «Крыштальная маска».
13.55 Т/c «Старшакласнікі».
14.30 Т/c «Дзядуля маёй мары».
15.25 Т/c «Сэрцу не загадаеш».
17.05, 23.05 Ток-шоў «Слова за слова».
18.25 «Акцэнты».
18.40 Т/c «Шахматыст».
21.25, 04.25 «Сакрэтныя матэрыялы».
00.05, 01.05 Т/c «Нашы суседзі».
02.00 «Сардэчна запрашаем».

23.45 Ралі.
00.15 Аўта і Мотаспорт.
00.30 Веласпорт: Нацыянальны тур. 3-і этап.
01.45 Усе віды спорту: Вось дык так!!!
02.00 Футбол: Еўрагалы.
09.30 Аўта і Мотаспорт.
09.50 Алімпійскі часопіс.
10.15 Лёгкая атлетыка.
10.30, 18.30 Футбол: Эўра - 2012. «Зварот-
ны адлік».
10.45 Тэніс: Турнір WTA. Рым - Дзень 2.
12.00 Тэніс: Турнір WTA. Рым - Дзень 3.
15.45 Веласпорт: Нацыянальны тур. Тур
Італіі - 11-ы этап.
18.45 Футбол: Чэмпіянат Еўропы да 17
гадоў. Славенія - Фінал.
20.45 Скачкі ў ваду: Чэмпіянат Еўропы.
21.45 Усе віды спорту: Абранае па серадах.
21.50 Конны спорт.
22.50 Конны спорт: Навіны коннага спорту.
22.55 Усе віды спорту.

23.00 Гольф: Тур PGA. гольф The Players
Championship.

07.00 Аб’ектыў.
07.25 Гарачы каментар.
07.35, 13.00 «Пўаро Агаты Крысці», дэтэк-
тыўны серыял: 18 серыя.
08.25 Два на два (тэледыскусія).
08.50 На колах.
09.20 Рэпартэр.
09.45 Асабісты капітал.
10.05 Эксперт.
10.35 «Валянціна і Валянцін Нагорныя»,
рэпартаж, 2009 г., Беларусь.
10.50 Беларусы ў Польшчы.
11.05 Euromaxx.
11.35 «Паэма веры», дак. фільм, 2007 г.,
Беларусь.
12.00 «Бландзінка», серыял: 7 серыя.
12.45 Асабісты капітал.
13.55 Два на два (тэледыскусія).
14.20 На колах.
14.50 Рэпартэр.
15.15 Эксперт.
15.45 «Валянціна і Валянцін Нагорныя»,
рэпартаж, 2009 г., Беларусь.
16.00 Беларусы ў Польшчы.
16.20 Гісторыя пад знакам Пагоні.
16.30 Euromaxx.
17.00 «Школа на санцапёку», серыял.
17.25 «Мінскае падполле. Героі і мярзот-
нікі», дак. фільм, 2012 г., Беларусь.
18.00 Аб’ектыў (агляд падзеяў дня).
18.10 «Малая Міс Цыганія», дак. фільм,
2009 г., Харватыя.
19.00 Аб’ектыў (агляд падзеяў дня).
19.10 Гарачы каментар.
19.20 Асабісты капітал.
19.35 Гісторыя пад знакам Пагоні.
19.45 Калыханка для самых маленькіх.
20.00 Аб’ектыў (агляд падзеяў дня).
20.10 Праект «Будучыня».
20.35 Вагон.
20.40 Навігатар.
21.00 Аб’ектыў (галоўнае выданне).
21.25 Маю права (юрыдычная праграма).
21.45 «Дэкалог, шэсць», маст. фільм, 1990
г., Польшча.
22.50 Два на два (тэледыскусія).
23.15 Аб’ектыў.
23.40 Гарачы каментар.

06.00, 07.10, 07.35, 08.15, 08.35 Д о б р а й
раніцы, Беларусь!
07.00, 08.00, 09.00, 12.00, 15.00, 19.00, 00.10
Навіны.
07.05, 08.05 Зона Х.
07.30, 08.30 Дзелавое жыццё.
09.10 Дэтэктыўны серыял « «Ваенная вы-
ведка. Заходні фронт» (Расія). 3-я серыя.
10.15 Зямельнае пытанне.
10.40 Да цешчы на бліны.
11.10 Камедыйны серыял «Сваты-2».
12.15 Серыял «Маргоша» (Расія).
14.00 Серыял «Абдуры мяне» (ЗША).
15.15 Рэгіянальная праграма.
15.25 Дзённік «Еўрабачання».
15.40 Медычныя таямніцы.
16.10 Меладраматычны серыял «Ціхі
цэнтр». Заключная серыя.
17.15 Меладраматычны серыял «Маруся».
18.15 Сфера інтарэсаў.
18.45, 00.00 Зона Х.
19.40 Калыханка.
20.00 Камедыйны серыял «Сваты-2».
21.00 Панарама.
21.45 Актуальнае інтэрв’ю.
21.55 Дэтэктыўны серыял « «Ваенная вы-
ведка. Заходні фронт» (Расія). 3-я серыя.
23.05 Драматычны серыял «Абдуры мяне».
00.25 Дзень спорту.
00.40 Меладраматычны серыял «Ціхі
цэнтр». Заключная серыя.

06.00, 09.00, 11.00, 13.00, 16.00, 18.00, 20.30,
23.10 Нашы навіны.
06.05 АНТ прадстаўляе: «Наша раніца».
09.05 «Жыць выдатна!».
10.10 «Паміж намі, дзяўчынкамі».
11.05 Навіны спорту.
11.10 «Бедная Насця». Шматсер. фільм.
12.00 Прэм’ера. «Жаночы доктар».
13.05 Навіны спорту.
13.10 «Жадаю ведаць» з Міхасём Шырвін-
дтам.
13.40 «Кантрольны закуп».
14.10 «Модны прысуд».

15.10 «Заручальны пярсцёнак». Шматсе-
рыйны фільм.
16.10 Навіны спорту.
16.15 «Зразумець. Прабачыць».
17.00 «Давай пажэнімся!».
18.15 Навіны спорту.
18.20 «Шчаслівыя разам». Шматсер. фільм.
18.55 «Хай кажуць» з Андрэем Малахавым.
20.00 Час.
21.00 Навіны спорту.
21.05 «Лета ваўкоў». Шматсерыйны фільм.
Заключная серыя.
22.10 «Зачыненая школа». Шматсер.фільм.
23.15 «Мікіта Хрушчоў. Голас з мінулага»
Фільм 1-ы.
00.15 «Вячэрні Ургант».
00.45 Начныя навіны.

06.00, 07.30, 10.30, 13.30, 16.30, 19.30, 22.30
«24 гадзіны».
06.10 «Міншчына».
06.20 «Раніца. Студыя добрага настрою».
07.40 «СТБ-спорт».
07.45 «Раніца. Студыя добрага настрою».
08.30 «Верхаводы». Серыял.
09.30 «Калі ласка, скардзіцеся».
09.55 «Прыгоды дылетанта».
10.40 «Сямейныя драмы».
11.40 «Прошаная вячэра».
12.35 «Агонь кахання». Серыял.
13.50 «Студэнты International». Серыял.
14.40 «Меч». Серыял.
15.30 «Забойная сіла 2». Серыял.
16.50 «Следакі». Серыял.
17.20 «Міншчына».
17.30 «Прошаная вячэра».
18.30 «Агонь кахання». Серыял.
20.00 «Сталічныя падрабязнасці».
20.10 «СТБ-спорт».
20.15 «Добры вечар, маляня».
20.30 «Верхаводы». Серыял.
21.25 «Забойная сіла 2». Серыял.
22.55 «СТБ-спорт».
23.00 «Праўда». Праграма Паўла Каранеўс-
кага.
23.40 «Аўтапанарама».
00.00 «Меч». Серыял.
00.50 «Яшчэ не вечар».

07.00 Рэгіянальная праграма.
08.00 Раніца.Мінск.
09.00 Тэлебарометр.
09.05 Вышэй за дах.
10.00 Рэгіянальная праграма.
11.00 Страсці па культуры.
11.45 Серыял «Талаш».4-я серыя, закл.
12.55, 15.40, 18.25 Хакей. Чэмпіянат свету.
Прамая трансляцыя.
20.45 Актуальнае інтэрв’ю АТН.
21.00 Тэлебарометр.
21.10 Хакей. Чэмпіянат свету. Прамая
трансляцыя. У перапынку: КЕНО.
23.30 Час футболу.
00.10 Серыял «Талаш». 4-я серыя, закл.

07.00 «Раніца Расіі».
10.05 «Добры дзень, мама!» Тэлесерыял.
11.00, 14.00, 17.00, 20.00 Весці.
11.25 «Кулагін і партнёры».
11.55 «Прамы эфір».
12.55 «Інстытут высакародных дзяўчын».
Тэлесерыял.
13.50, 16.50, 19.50, 23.10 Навіны - Беларусь.
14.30 «З новым домам!» Ток-шоў.
15.10 «Пра самае галоўнае». Ток-шоў.
16.20 «Кулагін і партнёры».
17.30 Мясцовы час. Весці - Масква.
17.45 Весці. Дзяжурная частка.
17.55 «Сваты».
18.55 «Ефрасіння. Працяг». Тэлесерыял.
20.30 «МУР».
22.15 «Правіла маскараду».
23.20 «Паядынак». Праграма Ўладзіміра
Салаўёва.

06.00 Інфармацыйны канал «НТБ раніцай».
08.35 «Таемны шоў-бізнэс».
09.35 Агляд. Надзвычайнае здарэнне.
10.00, 13.00, 16.00, 19.00 Сёння.
10.20 Следства вялі.
11.10 «Да суда».
12.00 Суд прысяжных.

13.30 Серыял «Вяртанне Мухтара».
15.10 «Справа густу».
15.35 Агляд. Надзвычайнае здарэнне.
16.25 «Пракурорская праверка».
17.25 «Кажам і паказваем». Ток-шоў.
18.10 «У зоне адмысловай рызыкі».
18.35 Агляд. Надзвычайнае здарэнне.
19.35 Баявік «Псеўданім «Албанец»-4».
21.20 Серыял «Мент у законе».
23.05 Сёння. Вынікі.
23.30 Серыял «Ліцейны».

05.00, 06.00, 07.00, 08.00, 09.00, 10.00, 11.00,
12.00, 15.00, 17.00, 18.00, 21.00, 22.00
Навіны Садружнасці.
05.05, 09.05, 20.45 «Простая мова».
05.20 Д/ф «Дом з гісторыяй».
06.05 М/c «Гадкае качаня».
06.40 «Цік-так».
07.05, 08.05, 02.40 Т/c «Ваўчыца».
09.25 Праграма «Сардэчна запрашаем.
10.05, 11.05 М/ф «Атрад адмысловага
прызначэння».
12.20, 22.05 Д/ф «20 гадоў разам».
13.30 М/c «Крыштальная маска».
13.55 Т/c «Старшакласнікі».
14.30 Т/c «Дзядуля маёй мары».
15.25 Т/c «Сэрцу не загадаеш».
17.05, 23.10 Ток-шоў «Слова за слова».
18.25 «Акцэнты».
18.40 Т/c «Шахматыст».
21.25, 04.25 «Злачынства і пакаранне».
00.05 Т/c «Нашы суседзі».
02.00 «Беларусь сёння».

00.10 Гольф: Гольф Клуб.
00.15 Ветразевы спорт.
00.45 Ветразевы спорт: Яхт клуб.
00.55 Веласпорт: Нацыянальны тур. 4-ы этап.
01.45, 09.45 Веласпорт: Нацыянальны тур.
Тур Італіі - 11-ы этап.
09.30 Фітнэс.
10.30 Тэніс: Турнір WTA. Рым - Дзень 3.
12.00 Тэніс: Турнір WTA. Рым - 1/8 фіналу.
15.45 Веласпорт: Нацыянальны тур. Тур
Італіі – 12-ы этап.

18.30 Усе віды спорту: Вось дык так!!!
18.45 Футбол: Жаночая Ліга Чэмпіёнаў
- Фінал.
21.00 Тэніс: Турнір WTA. Рым - 1/8 фіналу.
22.15 Скачкі ў ваду: Чэмпіянат Еўропы.
23.45 Веласпорт: Нацыянальны тур. 5-ы этап.

07.00 Аб’ектыў.
07.25 Гарачы каментар.
07.35, 11.50 «Дэкалог, шэсць», маст. фільм,
1990 г., Польшча.
08.35 «Бландзінка», серыял: 7 серыя.
09.20 Праект «Будучыня».
09.45 «Школа на санцапёку», серыял.
10.10, 14.50 «Малая Міс Цыганія», дак.
фільм, 2009 г., Харватыя.
10.55 Два на два (тэледыскусія).
11.20, 15.50 Невядомая Беларусь: «Мін-
скае падполле. Героі і мярзотнікі», дак.
фільм, 2012 г., Беларусь.
12.50 Маю права (юрыдычная праграма).
13.10 «Бландзінка», серыял: 7 серыя.
13.55 Праект «Будучыня».
14.25 «Школа на санцапёку», серыял.
15.30 Навігатар.
16.20 Гісторыя пад знакам Пагоні.
16.30 Вагон.
16.35 Маю права (юрыдычная праграма).
17.00 «Школа на санцапёку», серыял.
17.25 Вагон.
17.30 Басанож па свеце.
18.00 Аб’ектыў (агляд падзеяў дня).
18.10 «Абарыгены», дак. фільм, 2009 г.
18.50 Моўнік (лінгвістычная праграма).
19.00 Аб’ектыў (агляд падзеяў дня).
19.10 Гарачы каментар.
19.20 Эксперт.
19.50 Калыханка для самых маленькіх.
20.00 Аб’ектыў (агляд падзеяў дня).
20.10 Euromaxx.
20.35 Моўнік (лінгвістычная праграма).
20.45 Гісторыя пад знакам Пагоні.
21.00 Аб’ектыў (галоўнае выданне).
21.25 Рэпартэр.
21.50 Форум (ток-шоу).
22.40 «Палітыканы», серыял: 8 серыя.
23.25 Аб’ектыў.
23.50 Гарачы каментар.

11 мая 2012 г. � № 19 (291) � 9«Новы Час»

9

18 МАЯ, ПЯТНІЦА

ТЭЛЕТЫДЗЕНЬ

19 МАЯ, СУБОТА

07.00 Добрай раніцы, Беларусь!
09.00, 12.00, 15.00, 19.00 Навіны.
09.10 «Здароўе». Ток-шоў.
09.55 Камедыйны серыял «Участак».
10.55 Дакументальны серыял «Майстар
вандраванняў» (ЗША).
11.30 «Усё як мае быць!» Забаўляльная
праграма.
12.15 Камедыя «Самая абаяльная і пры-
вабная» (СССР).
13.55 Мультфільмы.
14.15 Вакол планеты.
15.10 Рэгіянальная праграма.
15.40 Камедыя «Каўказская палонніца, або
Новыя прыгоды Шурыка» (СССР).
17.15 Тэлефільм АТН «Хоцімск» цыклу
«Зямля беларуская».
17.30 «Зона Х». Вынікі тыдня.
18.05 Ваша лато.
18.45 Латарэя «Пяцёрачка».
19.15 Камедыйная меладрама «Каэфіцы-
ент інтэлекту» (ЗША).
21.00 Панарама.
21.40 Дзённік «Еўрабачання».
21.50 Канцэртная праграма «Месца суст-
рэчы».
23.05 Дзень спорту.
23.15 Баявік «Людзі Х-2» (ЗША).

07.00 «Суботняя раніца».
08.00, 09.00 Нашы навіны.
09.05 «Мая жонка мяне прычаравала».
Шматсерыйны фільм.
09.40 «Здароўе».
10.25 «Смак».
11.05 Асяроддзе пасялення.
12.05 «Разумніцы і разумнікі».
12.50 «Смешарыкі. ПІН-код».
13.15 «Чалавек-амфібія».
15.00 Прэм’ера. «Квартэт «І». Пра што
маўчаць мужчыны».
16.00 Нашы навіны (з субтытрамі).
16.15 Навіны спорту.
16.20 Тэорыя неверагоднасці. «Неабмежа-
ваныя здольнасці».

17.05 Ігар Скляр, Аляксандр Панкратаў-
Чорны ў камедыі «Мы з джаза».
18.40 «Адзін супраць усіх».
19.25 «Абмен жонкамі».
20.30 Нашы навіны.
21.00 Навіны спорту.
21.05 «Жорсткія гульні».
22.40 «Што? Дзе? Калі?».
23.55 Юбілейны канцэрт Ірыны Алегра-
вай.

07.00 «Далёкія сваякі».
07.25 «Анфас».
07.40 «Салдаты-13». Серыял.
09.15 «Я - вандроўца».
09.40 «Чыстая праца».
10.25 «Мінск і мінчукі».
11.00 «Кіно»: «Таткі». Францыя, 1983 г.
12.40 «Прыгоды дылетанта».
13.15 «Залатая калекцыя»: «Гардэмарыны
III». Расія - Германія, 1992 г.
15.15 «Ваенная таямніца».
16.00 «Небяспечны месяц».
16.30 «24 гадзіны».
16.45 «Наша справа».
17.00 «Вялікі горад».
17.40 «Кіно»: «Гарадскі пейзаж». Украіна.
19.30 «24 гадзіны».
20.00 «СТБ-спорт».
20.10 «Сусветны блакбастар»: «З Парыжа
з каханнем». Францыя, 2009 г.
21.55 «Зорны рынг».
23.10 «Нефармат»:»Геймер». ЗША, 2009 г.
00.40 «Баец. Нараджэнне легенды». Серыял.

07.05 Дабравест.
07.30 Мір вашай хаце.
07.40 Скарбніца Гомельшчыны.
08.05 Пра мастацтва.
08.35 Баявік «У зоне адмысловай увагі».
10.25 Тэлебарометр.
10.30 Школа рамонту.
11.35 Пад грыфам «Вядомыя».
12.10 Шоў «Суперінтуіцыя».
13.15 Наперад у мінулае.
13.50 Беларуская кухня.

14.25 Хакей. Чэмпіянат свету. Паўфінал.
Прамая трансляцыя.
16.45 «На шляху да Эўра-2012».
17.20 Бітва экстрасэнсаў.
18.25 Хакей. Чэмпіянат свету. Паўфінал.
Прамая трансляцыя.
21.00 КЕНО.
21.05 Тэлебарометр.
21.30 Футбол. Ліга чэмпіёнаў УЕФА. Фінал.
Баварыя-Чэлсі. Прамая трансляцыя.
00.00 Шоў «Суперінтуіцыя».

07.00 «Юрмала». Фэст гумарыстычных
праграм.
08.35 «Помста» (2007 г.).
10.25 «Ранішняя@пошта».
11.00 Весці.
11.15 «Суботнік».
11.55 «Відавочнае-неверагоднае».
12.25 «Перад світанкам».
14.00 Весці.
14.15 Сумленны дэтэктыў». Аўтарская
праграма Эдуарда Пятрова.
14.45 «Не нарадзіся прыгожай. Майя
Булгакава».
15.45 «Два капітана».
17.30 «Суботні вечар».
19.00 «Выява свету» з Юрыем Казіяткам.
19.55 Надвор’е на тыдзень.
20.00 Весці ў суботу.
20.40 «Сяброўкі» (2010 г.).
22.30 Мікалай Дабрынін у тэлесерыяле
«Байкі Міцяя».
00.30 «Дзяўчаты».

06.30 Серыял «Жонкі».
08.00, 10.00, 13.00, 16.00, 19.00 Сёння.
08.20 «Акадэмія прыгажосці з Ляйсан
Уцяшавай».
08.50 «Іх норавы».
09.25 «Справа густу».
10.20 Галоўная дарога.
10.55 Кулінарны паядынак.
11.55 Кватэрнае пытанне.
13.20 «Крамлёўскія пахаванні». Вячаслаў
Мянжынскі.

14.15 Серыял «Вуліцы пабітых ліхтароў».
16.20 Следства вялі.
17.10 Вочная стаўка.
18.05 Выратавальнікі.
18.30 Агляд. Надзвычайнае здарэнне.
19.30 «Праграма максімум. Расследаванні,
якія дакранаюцца кожнага».
20.40 «Рускія сенсацыі».
21.35 Ты не паверыш!
22.30 Дэтэктыўны серыял «Глушэц».
00.15 Фільм-катастрофа «Цунамі».

05.00 Д/ф «М. Швейцэр. Швейцэрава саната».
06.00 «Даведнік».
06.30, 04.25 М/ф «Блакітны карбункул».
07.50 М/c «Прыгоды Мумі Троля».
08.15 «Мільён пытанняў аб прыродзе».
08.30 «Прыгоды Компаса і Будзільніка».
08.45 «Эксперыментатары».
09.00, 15.00 Навіны Садружнасці.
09.10 «Мар! Дзейнічай! Будзь!».
09.40 «На шашлыкі».
10.10 «Усюды жыццё».
10.40, 22.30 М/ф «Аперацыя «Супермаркет».
13.30 Д/ф «Доказы віны».
14.00 «Правілы жыцця».
15.10 М/ф «Закаханы».
17.00 М/ф «Байкеры - 2».
19.50 «Навіны садружнасці. Культура».
20.40 М/ф «Гульцы».
01.40 «Добрыя жарты».

23.15 Веласпорт: Нацыянальны тур. Тур
Італіі – 13-ы этап.
23.45 Веласпорт: Нацыянальны тур. – 6-ы
этап.
02.00 Аўта і Мотаспорт.
02.15 Усе віды спорту: Вось дык так!!!
09.30 Фітнэс.
09.45 Веласпорт: Нацыянальны тур. Тур
Італіі – 13-ы этап.
10.30 Веславанне на байдарках і каноэ:
Алімпійская кваліфікацыя.
11.30 Веславанне на байдарках і каноэ:
Кубак свету. Польшча - Спрынт.
13.00 Тэніс: Турнір WTA. Рым.

14.45 Веласпорт: Нацыянальны тур. Тур
Італіі – 14-ы этап.
18.30, 19.45, 20.30 Скачкі ў ваду: Чэмпіянат
Еўропы.
21.15 Тэніс: Турнір WTA. Рым.
22.30 Конны спорт: Гамбург.
23.45 Веласпорт: Нацыянальны тур. – 7-ы
этап.

07.00 Аб’ектыў.
07.25 Гарачы каментар.
07.35 «Палітыканы», серыял: 8 серыя.
08.20 Басанож па свеце.
08.45 ПраСвет.
09.05 Калыханка для самых маленькіх.
09.25 Кулінарныя падарожжы Робэрта
Макловіча.
09.50 На колах (аўтамабільны тэлечасопіс
каналу «Нямецкая хваля»).
10.20 «Восем жыццяў «Жука» KFZ-1348»,
дак. фільм, 2008 г., Бразілія.
11.40 «Абарыгены», дак. фільм, 2009 г.
12.25 Форум (ток-шоу).
13.05 Калыханка для самых маленькіх.
13.25 ПраСвет (інфармацыйна-публіцыс-
тычная праграма).
13.45 «Дэкалог, шэсць», маст. фільм, 1990
г., Польшча.
14.45 Вагон.
14.55 Невядомая Беларусь: «Ізгоі», дак.
фільм.
15.50 Гісторыя пад знакам Пагоні.
16.00 «Пекла. Неба», драма, 2005 г., Поль-
шча.
17.00 «Доктар Марцін», серыял: 26 серыя.
17.45 Моўнік (лінгвістычная праграма).
18.00 Аб’ектыў (агляд падзеяў дня).
18.05 «Чэшская мара», дак. фільм, 2004 г.
19.30 Гісторыя пад знакам Пагоні.
19.45 Калыханка для самых маленькіх.
20.00 Еўропа сёння.
20.25 Зона «Свабоды».
21.00 Аб’ектыў (галоўнае выданне).
21.15 Два на два (тэледыскусія).
21.40 Суботні сеанс: «Шлюб і перадузятасць»,
маст. фільм., 2005 г., ЗША–Вялікабрытанія.
23.35 «Мент», дэтэктыўны серыял.
00.15 Аб’ектыў.

06.00, 07.10, 07.35, 08.15, 08.35 Д о б р а й
раніцы, Беларусь!
07.00, 08.00, 09.00, 12.00, 15.00, 19.00, 00.15
Навіны.
07.05, 08.05 Зона Х.
07.30, 08.30 Дзелавое жыццё.
09.10 Дэтэктыўны серыял « «Ваенная вы-
ведка. Заходні фронт» (Расія). 4-я серыя.
10.15 Сфера інтарэсаў.
10.40 Тэлефільм «На родзе напісана…».
11.10 Камедыйны серыял «Сваты-2».
12.15 Серыял «Маргоша» (Расія).
14.00 Драматычны серыял «Абдуры мяне».
15.15 Рэгіянальная праграма.
15.25 Дакументальны серыял «Майстар
вандраванняў» (ЗША).
16.00 «Усё як мае быць!» Забаўляльная
праграма.
16.30 «Перазагрузка». Моладзевае ток-шоў.
17.15 Меладраматычны серыял «Маруся»
(Украіна). Заключная серыя.
18.10 Зона камфорту.
18.45, 00.05 Зона Х.
19.40 Калыханка.
19.55 Дак. цыкл «Зорнае жыццё».
21.00 Панарама.
21.45 Ведай нашых.
21.55 Дэтэктыўны серыял «Ваенная вы-
ведка. Заходні фронт» (Расія). 4-я серыя.
23.05 Ток-шоў «Не толькі жанчына ведае».
00.30 Дзень спорту.
00.45 Трылер «Дарога» (ЗША).

06.00, 11.00, 13.00, 16.00, 18.00, 20.30
Нашы навіны.
06.00, 09.00 Нашы навіны.
06.05 АНТ прадстаўляе: «Наша раніца».
09.05 «Жыць выдатна!».
10.10 «Паміж намі, дзяўчынкамі».
11.00, 13.00, 16.00, 18.00, 20.30 Нашы навіны.
11.05 Навіны спорту.
11.10 «Бедная Насця». Шматсер. фільм.
12.00 Ілля Шкарпэтак, Алёна Якаўлева ў
шматсерыйным фільме «Жаночы доктар».
13.05 Навіны спорту.
13.10 «Жадаю ведаць» з Міхасём Шырвін-
дтам.
13.40 «Кантрольны закуп».
14.10 «Модны прысуд».

15.10 «Заручальны пярсцёнак». Шматсе-
рыйны фільм.
16.10 Навіны спорту.
16.15 «Зразумець. Прабачыць».
17.00 «Давай пажэнімся!».
18.15 Навіны спорту.
18.20 «Чакай мяне». Беларусь.
18.55 «Поле цудаў».
20.00 Час.
21.00 Навіны спорту.
21.05 Прэм’ера. «Рэйдар».
22.50 «Што? Дзе? Калі?» у Беларусі.
00.05 «Наша Белараша».
00.35 Начныя навіны.

06.00, 07.30, 10.30, 13.30, 16.30, 19.30, 22.30
«24 гадзіны».
06.10 «Міншчына».
06.20 «Раніца. Студыя добрага настрою».
07.40 «СТБ-спорт».
08.30 «Верхаводы». Серыял.
09.30 «Аўтапанарама».
09.55 «Добры дзень, доктар».
10.40 «Сямейныя драмы».
11.40 «Прошаная вячэра».
12.35 «Агонь кахання». Серыял.
13.50 «Студэнты International». Серыял.
14.40 «Меч». Серыял.
15.30 «Забойная сіла 2». Серыял.
16.50 «Следакі». Серыял.
17.20 «Міншчына».
17.30 «Прошаная вячэра».
18.30 Ток-шоў «Такі лёс».
20.00 «Сталічныя падрабязнасці».
20.10 «СТБ-спорт».
20.15 «Добры вечар, маляня».
20.40 «Камедыя па пятніцах»: «ТАТКІ».
Францыя, 1983 г.
22.55 «СТБ-спорт».
23.00 «Гарачы лёд».
23.30 «Механічны апельсін».
00.20 «Выклік на мільён долараў».
01.05 «Баец. Нараджэнне легенды». Серыял.

07.00 Рэгіянальная праграма.
08.00 Раніца. Мінск.
09.00 Тэлебарометр.
09.05 Час футболу.
09.45 Драматычны серыял «Вар’яты»
(ЗША). 5-я серыя.

10.45 Бітва экстрасэнсаў.
11.50 Школа рамонту.
12.50 Страсці па культуры.
13.30 Жансавет.
14.05 Баявік «У зоне адмысловай увагі».
15.50 Баявік «Ход у адказ» (СССР).
17.20 Беларуская кухня.
17.55 Рэгіянальная праграма.
18.55 Футбол. Чэмпіянат Рэспублікі Бела-
русь. Нёман-Гомель. Прамая трансляцыя.
21.20 Тэлебарометр.
21.25 Кено.
21.30 Бітва экстрасэнсаў.
22.35 Рэпарцёр «Беларускай часіны».
23.25 Фактар сілы.
23.55 Драма «Асабістае» (ЗША-Германія).

07.00 «Раніца Расіі».
10.05 «Добры дзень, мама!» Тэлесерыял.
11.00, 14.00, 17.00, 20.00 Весці.
11.25 «Кулагін і партнёры».
11.55 «Прамы эфір».
12.55 «Інстытут высакародных дзяўчын».
Тэлесерыял.
13.50 Навіны - Беларусь.
14.30 «З новым домам!» Ток-шоў.
15.25 «Пра самае галоўнае». Ток-шоў.
16.20 «Кулагін і партнёры».
16.50 Навіны - Беларусь.
17.30 Мясцовы час. Весці - Масква.
17.45 Весці. Дзяжурная частка.
17.55 «Сваты».
18.55 «Ефрасіння. Працяг». Тэлесерыял.
19.50 Навіны - Беларусь.
20.30 «Юрмала». Фэст гумарыстычных
праграм.
22.20 «Вячэрні квартал».
23.50 Навіны - Беларусь.
00.00 «Помста» (2007 г.).

06.00 Інфармацыйны канал «НТБ раніцай».
08.40 «І зноў добры дзень!».
09.35 Агляд. Надзвычайнае здарэнне.
10.00, 13.00, 16.00, 19.00 Сёння.
10.20 Следства вялі.
11.10 «Да суда».
12.05 Суд прысяжных.
13.25 «Суд прысяжных. Канчатковы вер-
дыкт».
14.25 «Жаночы погляд».

15.10 «Справа густу».
15.35 Агляд. Надзвычайнае здарэнне.
16.25 «Пракурорская праверка».
17.25 «Кажам і паказваем». Ток-шоў.
18.10 «Прафесія-рэпарцёр».
18.35 Агляд. Надзвычайнае здарэнне.
19.35 Баявік «Псеўданім «Албанец»-4».
21.20 Прэм’ера. Дэтэктыў «Каралеўства
адкатаў» з цыклу «Следчы камітэт».
23.05 Серыял «Глушэц».
00.50 Камедыя «Нашых б’юць».

05.00, 06.00, 07.00, 08.00, 09.00, 10.00, 11.00,
12.00, 15.00, 17.00, 18.00, 21.00 Н а в і н ы
Садружнасці.
05.05, 09.05 «Рэспубліка сёння».
05.20 «Усюды жыццё».
06.05 М/c «Гадкае качаня».
06.40 «Цік-так».
07.05, 08.05, 02.05 Т/c «Ваўчыца».
09.25 «Смачны свет».
10.05, 11.05 М/ф «Атрад адмысловага
прызначэння».
12.20, 04.50 «Навіны садружнасці. Культура».
13.30 М/c «Крыштальная маска».
13.55 Т/c «Старшакласнікі».
14.30 Т/c «Дзядуля маёй мары».
15.25 Т/c «Сэрцу не загадаеш».
17.05 «Правілы жыцці».
18.25 «Акцэнты».
18.40 «Зроблена ў СССР».
19.10 М/ф «Индзі».
21.20 «Неверагодная праўда пра зорак».
22.20 «Любімыя акцёры».
22.50 М/ф «Чалавек, якому шанцавала».
00.30 «Добрыя жарты».

02.00, 10.00, 14.45 Веласпорт: Нацы-
янальны тур. Тур Італіі – 12-ы этап.
09.30 Чэмпіянат свету ў класе Турынг.
11.00 Лёгкая атлетыка.
11.15 Скачкі ў ваду: Чэмпіянат Еўропы.
12.00 Футбол: Жаночая Ліга Чэмпіёнаў
- Фінал.
12.45 Фітнэс.
13.00 Тэніс: Турнір WTA. Рым - 1/4 фіналу.
15.30 Веласпорт: Нацыянальны тур. Тур
Італіі – 13-ы этап.
18.30 Скачкі ў ваду: Чэмпіянат Еўропы.
19.45 Тэніс: Турнір WTA. Рым - 1/4 фіналу.

20.30 Тэніс: Турнір WTA. Рым - 1/4 фіналу.
22.15 Скачкі ў ваду: Чэмпіянат Еўропы.
- Сінхронныя скачкі ў ваду 3м Мужчыны
Фінал.
23.45 Веласпорт: Нацыянальны тур. – 6-ы
этап.

07.00 Аб’ектыў.
07.25 Гарачы каментар.
07.35 Басанож па свеце (спазнаваўчая
праграма).
08.00 «Час гонару», серыял.
08.45 Форум (ток-шоу).
09.30 «Школа на санцапёку», серыял.
09.55 Euromaxx.
10.25 Рэпартэр.
10.50 «Абарыгены», дак. фільм, 2009 г.,
Расія.
11.30 Эксперт.
12.00 «Палітыканы», серыял: 8 серыя.
12.45 «Час гонару», серыял.
13.30 «Школа на санцапёку», серыял.
13.55 Euromaxx.
14.25 «Восем жыццяў «Жука» KFZ-1348»,
дак. фільм, 2008 г., Бразілія.
15.50 «Абарыгены», дак. фільм, 2009 г.,
Расія.
16.30 Рэпартэр.
16.55 «Школа на санцапёку», серыял.
17.25 Гісторыя пад знакам Пагоні.
17.30 Кулінарныя падарожжы Робэрта
Макловіча.
18.00 Аб’ектыў (агляд падзеяў дня).
18.10 Форум (ток-шоу).
19.00 Аб’ектыў (агляд падзеяў дня).
19.10 Гарачы каментар.
19.20 Прыватная калекцыя.
19.45 Калыханка для самых маленькіх.
20.00 Аб’ектыў (агляд падзеяў дня).
20.10 На колах (аўтамабільны тэлечасопіс
каналу «Нямецкая хваля»).
20.35 ПраСвет (інфармацыйна-публіцыс-
тычная праграма).
21.00 Аб’ектыў (галоўнае выданне).
21.25 Невядомая Беларусь: «Ізгоі», дак.
фільм.
22.20 «Пекла. Неба», драма, 2005 г., Поль-
шча.
23.20 Вагон (сатырычна-забаўляльная
праграма).
23.25 Аб’ектыў.
23.50 Гарачы каментар.

10 � № 19 (291) � 11 мая 2012 г. «Новы Час»

10

Для тых, хто прымае рашэнні!

www.novychas.org

Шаноўныя чытачы!
На жаль, газету «Новы час» немагчыма

набыць у шапіках або крамах. Няма нас

і ў дзяржаўнай сістэме распаўсюду

Белпошты. Але можна падпісацца

на «Новы час» і кожны тыдзень

атрымліваць газету.

Падпісацца можна на любую колькасць месяцаў,
аформіўшы банкаўскі ці паштовы перавод і накіра-
ваўшы копію плацёжнага дакументу на адрас рэдакцыі.
(Глядзіце ўзоры квітанцый). Нашы рэквізіты: рахунак

3012741108019 у аддзяленні №539 ОАО «Белін-

вестбанка», код банка 153100739. Адрас банка:

220004, Мінск, вул. Калектарная, 11. Адрас рэдак-

цыі: 220113, Мінск, вул. Мележа, 1, офіс 1234.

Акрамя таго падпісацца можна ў офісе і ў нашых
рэгіянальных прадстаўнікоў:

Магілёў: (8 029) 604 34 57 Юрый;
Мінск: (8029) 178 31 68 Вольга;
Бабруйск: (8029) 628 75 01 Вольга;
Слуцк: (8044) 755 66 48 Марына.

Паважаныя чытачы!
З новага 2012 года мы вымушаны ўзняць падпісны

кошт аднаго нумара газеты да 1200 руб., аднаго месяца
— 4800 руб. Дзякуй, вам, за разуменне і падтрымку!

Запрашаем да супрацоўніцтва распаўсю джвальнікаў
газеты ва ўсіх рэгіёнах Беларусі.

Даведка па тэл. (8 029) 651 21 12.

ТЭЛЕТЫДЗЕНЬ

20 МАЯ, НЯДЗЕЛЯ

06.40 Існасць.
07.05 Камедыя «Каўказская палонніца, або
Новыя прыгоды Шурыка» (СССР).
08.25 Ранішняя хваля.
09.00, 12.00, 15.00 Навіны.
09.10 Арсенал.
09.40 Тэлефільм АТН « Хоцімск « цыклуа
«Зямля беларуская».
09.50 Камедыйны серыял «Участак».
10.55 «Зона Х». Вынікі тыдня.
11.25 Да цешчы на бліны.
12.15 Медычныя таямніцы.
12.45 Культурныя людзі.
13.20 Дакументальна-біяграфічны цыкл
«Мая праўда « (Украіна).
14.15 Клуб рэдактараў.
15.10 Рэгіянальная праграма.
15.30 Дзённік «Еўрабачання».
15.45 Камедыя «Старыя разбойнікі»
(СССР).
17.30 Каробка перадач.
18.10 Суперлато.
19.00 Меладрама «Дні грому» (ЗША).
21.00 У цэнтры ўвагі.
21.55 Журналісцкае расследаванне «Эфект
натоўпу».
22.20 Закуліссе модных паказаў.
22.50 XXI рэспубліканскі конкурс моды і
фота «Млын моды».
23.50 «Еўраноч».

07.00 «Нядзельная раніца».
08.00, 09.00 Нашы навіны.
09.05 Нядзельная пропаведзь.
09.20 «Мая жонка мяне прычаравала».
Шматсерыйны фільм.
09.55 «Шалапутныя нататкі».
10.15 Пакуль усе дома.
11.10 «Фазэнда».
11.45 АНТ прадстаўляе: «Брэйн рынг».
12.45 «Смешарыкі. ПІН-код».
13.10 Уладзіслаў Галкін у фільме «Казаро-
за».
16.00 Нашы навіны (з субтытрамі).

16.15 Навіны спорту.
16.20 Нядзельны «Ералаш».
16.45 Прэм’ера. «Ішлі б вы ў лазню».
17.45 «Клуб Вясёлых і Знаходлівых». Вы-
шэйшая ліга.
20.00 Контуры.
21.05 «Дыханне планеты».
21.40 «Дзве зоркі». Лепшае.

07.00 «Далёкія сваякі».
07.25 «Салдаты-13». Серыял.
09.00 «Аўтапанарама».
09.30 «Відавочца прадстаўляе: самае
смешнае».
10.25 «Вялікі сняданак».
11.05 «Кіно»: «З Парыжа з каханнем».
Францыя, 2009 г.
12.50 «Добры дзень, доктар».
13.25 «Залатая калекцыя»: «Ляцяць жу-
раўлі». СССР, 1957 г.
15.15 Ток-шоў «Такі лёс».
16.00 «Цэнтральны рэгіён».
16.30 «24 гадзіны».
16.50 «Праўда». Праграма Паўла Каранеўс-
кага.
17.30 Канцэрт Міхаіла Задорнава.
19.00 «Аўтапанарама».
19.30 «Тыдзень». Інфармацыйна-аналітыч-
ная праграма.
20.40 «Фільм тыдня».
22.25 «Пякельная кухня».
23.45 «Арт-хаўс».
01.25 «Баец. Нараджэнне легенды». Серы-
ял.

07.25 Размова са святаром.
07.35 Прыступкі Веры.
07.50 Таямніца душы.
08.20 Прыгодніцкі баявік «Ход у адказ»
(СССР).
09.50 Бухта капітанаў.
10.25 Кінаспробы.
11.05 Тэлебарометр.
11.15 Школа рамонту.
12.20 Шоў «Суперінтуіцыя».

13.25 Футбол. Кубак Беларусі. Фінал.
Мінск-Нафтан. Прамая трансляцыя.
15.55 Хакей. Чэмпіянат свету. Матч за 3-е
месца. Прамая трансляцыя.
18.30 Вышэй за дах.
19.05 Спорт-кадр.
19.50 Навіны надвор’я.
20.25 Хакей. Чэмпіянат свету. Фінал. Пра-
мая трансляцыя. У перапынку: КЕНО.
22.55 Эксцэнтрычная камедыя «Памяняц-
ца месцамі» (ЗША).
00.55 Шоў «Суперінтуіцыя».

07.00 Мультфільм.
07.20 Мікалай Дабрынін у тэлесерыяле
«Байкі Міцяя».
09.15 «Сяброўкі» (2010 г.).
11.00 Весці.
11.15 «Сам сабе рэжысёр».
12.00 «Смехапанарама Яўгенія Петрася-
на».
12.30 «Ідзі і не аглядайся».
14.00 Весці.
14.15 «Адзінства дакладных».
15.15 «Гарадок».
16.15 «Смяяцца дазваляецца». Гумарыс-
тычная праграма.
17.25 «Прэферанс па пятніцах».
19.15 «Рассмяшы коміка».
20.00 Весці тыдні.
21.05 «Прыгажуня і Пачвара» (2012 г.).
23.15 1/8 фіналу Першай лігі КВЗ.

06.30 Дэтэктыўны серыял «Мужы».
08.00 Сёння.
08.20 «Першая перадача». Аўтамабільная
праграма.
08.50 Іх норавы.
09.25 Ядзім дома!
10.00 Сёння.
10.20 «Жаночы погляд».
11.05 Дачны адказ.
12.10 «Развод па-руску».
13.00 Сёння.
13.20 «Кропка незвароту». Іосіф Бродскі.

14.15 Серыял «Вуліцы пабітых ліхтароў».
16.00 Сёння.
16.20 Следства вялі.
17.05 І зноў Добры дзень!
18.00 «Увага, вышук!».
18.30 Надзвычайнае здарэнне. Агляд за
тыдзень.
19.00 «Сёння. Выніковая праграма».
20.00 Чыстасардэчнае прызнанне.
20.45 «Цэнтральнае тэлебачанне». Пер-
шае інфармацыйнае шоў.
21.55 «Таемны шоў-бізнэс».
23.00 Арэна вострых дыскусій.
00.00 «Мой дом - мая крэпасць».

05.00, 04.05 Д/ф «Цыганскі вальс».
06.00 «Смачны свет».
06.30 М/ф «Сёе - што з губернскага жыцця».
08.15 «Мільён пытанняў аб прыродзе».
08.30 «Прыгоды Компаса і Будзільніка».
08.45 «Эксперыментатары».
09.00, 15.00 Навіны Садружнасці.
09.10 «Ведаем рускую».
10.10 «Даведнік».
10.40, 01.10 Т/c «Аперацыя «Супермаркет».
13.30 Д/ф «Доказы віны».
14.00 «Правілы жыцця».
15.10 Ток -шоў «Яшчэ не разам».
15.50, 21.00 Т/c «Мая мяжа».
20.00 Выніковая праграма «Разам».
22.50 М/ф «Рыярыта».
00.40 «Паўночнікі».

02.00 Веласпорт: Нацыянальны тур. Тур
Італіі – 14-ы этап.
09.30 Чэмпіянат свету ў класе Турынг:
Кваліфікацыйны раўнд.
09.45 Чэмпіянат свету ў класе Турынг:
Размінка.
10.15 Веласпорт: Нацыянальны тур. Тур
Італіі – 14-ы этап.
11.00 Веславанне на байдарках і каноэ:
Кубак свету. Польшча - Спрынт.
12.00 Скачкі ў ваду: Чэмпіянат Еўропы.
13.00 Веласпорт: Нацыянальны тур. Тур

Італіі – 14-ы этап.
14.00 Чэмпіянат свету ў класе Турынг.
15.00 Чэмпіянат свету ў класе Турынг.
16.15 Веласпорт: Нацыянальны тур. Тур
Італіі – 15-ы этап.
18.30 Скачкі ў ваду: Чэмпіянат Еўропы.
20.00 Скачкі ў ваду: Чэмпіянат Еўропы.
20.30 Скачкі ў ваду: Чэмпіянат Еўропы.
- Жанчыны 3м Сінхронныя скачкі Фінал.
21.30 Тэніс: Турнір WTA. Рым - Фінал.

07.00 Аб’ектыў.
07.15 Зона «Свабоды».
07.45 «Доктар Марцін», серыял: 26 серыя.
08.30 Калыханка для самых маленькіх.
09.05 Еўропа сёння.
09.30 Навігатар.
09.45 Два на два (тэледыскусія).
10.15 Асабісты капітал.
10.30 «Чэшская мара», дак. фільм, 2004 г.
12.00 Калыханка для самых маленькіх.
12.35 Рэпартэр.
13.00 «Тэра постсаветыка. Мільянер з
лесу», дак. фільм, 2010 г., Польшча.
13.30 ПраСвет.
13.55 Гісторыя пад знакам Пагоні.
14.05 «Праблема з камарамі ды іншыя
гісторыі», дак. фільм, 2007 г., Балгарыя.
15.05 «Шлюб і перадузятасць», маст.
фільм., 2005 г., ЗША–Вялікабрытанія.
17.00 Прэс-экспрэс (агляд медыяў).
17.15 «На поўных абаротах», серыял.
18.00 Прыватная калекцыя.
18.25 Два на два (тэледыскусія).
18.55 Вагон.
19.00 Басанож па свеце.
19.25 Гісторыя пад знакам Пагоні.
19.35 Калыханка для самых маленькіх.
19.50 «Прафесія «кат»», дак. фільм, 2001 г.
20.50 Моўнік (лінгвістычная праграма).
21.00 Тыдзень у «Аб’ектыве».
21.40 Эксперт.
22.10 Фільматэка майстроў: «Кэндзі», маст.
фільм, 2006 г., Аўстралія.
00.00 «Калыханка» ад Сашы і Сірожы.
00.10 Тыдзень у «Аб’ектыве».
00.50 Прэс-экспрэс (агляд медыяў).

11 мая 2012 г. � № 19 (291) � 11«Новы Час»

11 ЗАМЕЖЖА

Пра Беларусь прынята казаць як пра вельмі
ідэалагізаваную краіну: за гэта яе і любяць,

і ненавідзяць. Насамрэч, беларускім ідэолагам
востра бракуе свежых ідэй. І ярчэй за ўсё гэта
праяўляецца 9 мая. Беларускім службоўцам,
адказным за прапаганду нацыянальных ідэй, бра-
куе крэатыву. Зразумела, у такіх умовах Беларусь
рызыкуе сутыкнуцца з новай праблемай: па меры
таго, як эфект ад працы функцыянераў-ідэолагаў
будзе зводзіцца на нішто, беларусы могуць рас-
чаравацца ў краіне і ў абраным ёй шляху.

«Росбалт» (Расія)

Нават Аляксандр Лукашэнка прызнаў той
факт, што праз адкрытую мяжу краіну

пакідаюць лепшыя спецыялісты, якіх вабяць
больш высокія зарплаты ў Расіі. Напрыклад, у

наш час беларускімі лекарамі камплектуецца
Федэральны цэнтр траўматалогіі, артапедыі і
эндапратэзавання ў Смаленску. Па статыстыцы,
нават у ранейшыя гады Беларусь штогод пакі-
далі каля 10% медыкаў. Зараз жа, калі прыбыткі
беларусаў зваліліся, гэты працэс толькі набірае
абароты. Пералік ахвяр інтэграцыі папаўняец-
ца ледзь не штодня, у той час як спіс бонусаў
невялікі і карыстаецца імі адзін чалавек — для
захавання сваёй неэфектыўнай улады.

«Вести» (Малдова)

Спісы невыязных — такі сіметрычны адказ
беларускіх уладаў еўрапейскім, якія ўвялі

свой чорны спіс беларускіх службоўцаў, суддзяў
і супрацоўнікаў праваахоўных органаў, якім
забаронены ўезд у краіны Еўропы і ЗША. Вя-

дзецца такая вайна. Але яны трошкі спазніліся,
таму што ўжо ёсць адзіная мытная прастора,
саюз Расіі і Беларусі, і на поўных парах нясецца
цягнік інтэграцыі Расіі, Беларусі і Казахстана.
Калі Лукашэнка будзе працягваць будаваць
жалезную заслону, то ў барацьбу за свабоду
беларускіх палітвязняў будзе ўмешвацца не
Брусэль, а Масква, таму што Масква не збіра-
ецца аб’ядноўвацца з нейкім хлявом, абгарод-
жаным жалезным плотам.

«Finan FM» (Расія)

Украіна сёння мае мала рэсурсаў, каб га-
рантаваць сваю бяспеку. Калі пасварыцца

з Захадам, дык гэта аслабіць пазіцыі Украіны.
Можна паглядзець на прыклад Лукашэнкі. Расія
адзін за адным забірае фактары суверэнітэту

ў Беларусі. Гэта шлях у нікуды. Да адсталасці і
гістарычнага пройгрышу.

«ВВС» (Вялікабрытанія)

Прысутнасць ЕС, і такім чынам — уплыў, у
абедзвюх краінах не азначае істотнага рычага

ўздзеяння. ЕС можа ўвесці візавыя забароны ў
адносінах да рэжыму Лукашэнкі ці асудзіць стан
правоў чалавека ў Азербайджане — гэта вельмі
важныя сімвалічныя крокі. Але тое, як гэта паліты-
ка ўжываецца сёння, наўрад ці прымусіць абодва
рэжымы змяніць свае паводзіны, калі справа
даходзіць да такіх пытанняў, як дэмакратызацыя
палітычнай сістэмы і вяршэнства закона — абодва
рэжымы імкнуцца працягваць дыялог з ЕС у сфе-
ры чыстай тэхнакратыі і эканамічнай дапамогі.

«Панорама» (Арменія)

� ЯНЫ ПРА НАС: ЗАМЕЖНАЯ ПРЭСА ПРА БЕЛАРУСЬ

�ПАЛЕМІКА

ЗА І СУПРАЦЬ СТУЖКІ
Алег НОВІКАЎ

Апошнім часам абавязковым

атрыбутам святкавання 9 мая

ў Расіі і Украіне стала палеміка

наконт таго, ці трэба ў гэты

дзень насіць георгіеўскую

стужку.

«Георгіеўская стужка» — гра-

мадская акцыя па раздачы сім-

валічных стужак, прысвечаная

Дню Перамогі, якая праходзіць з

2005 года па ініцыятыве шэрагу

расійскіх грамадскіх арганізацый.

З таго часу акцыя стала традыцый-

най і пашырылася на больш чым

30 краін. Калі верыць афіцыйнаму

сайту акцыі «Георгіеўская стуж-

ка», толькі за першыя 6 гадоў яе

правядзення ў свеце было распаў-

сюджана больш 50 мільёнаў сту-

жак. У спісе краін, дзе праводзіцца

кампанія, прысутнічаюць нават

такія далёкія ад тэмы Другой

сусветнай вайны, як, напрыклад,

Афганістан або В’етнам.

Паступова кампанія пашы-

ралася, пашыраліся і кола яе

крытыкаў. Парадаксальна, аднак

першымі незадаволенымі ака-

заліся жалезабетонныя савецкія

патрыёты, якія добра разбіраліся

ў пытаннях савецкай фалерысты-

кі. На іх думку, георгіеўская

стужка не мае ніякага дачынення

да Вялікай Айчыннай вайны.

Наадварот, існуюць выпадкі ўзна-

гароджання салдат арміі Уласава

і калабарантаў георгіеўскай збро-

яй і георгіеўскімі крыжамі.

У сваю чаргу, прыхільнікі ак-

цыі звяртаюць увагу на тое, што

георгіеўскія чорна-жоўтыя коле-

ры ўпрыгожваюць калодкі «Ор-

дэна Славы», заснаванага ўказам

Прэзідыума Вярхоўнага Савета

СССР у 1943 годзе. Гэтым ордэнам

узнагароджваліся вайскоўцы,

якія прымалі непасрэдны ўдзел у

змаганні на франтах вайны.

Па-другое, крытыкам акцыі не

падабалася сама абраная форма

папулярызацыі памяці пра вайну.

Аднак гэта ў нас такога кшталту

сімвалічныя стужкі нешта не-

звычайнае. Між тым, на Захадзе

кавалак тканіны рознага колеру

(ад англ. аwareness ribbon) даўно

выкарыстоўваецца для дэманс-

трацыі стаўлення ўладальніка

стужкі да якога-небудзь пытання

ці праблемы, выяўлення падтрым-

кі нейкага грамадскага руху. Уво-

гуле, насіць стужкі пачалі ў 1970-я

гады ў знак пратэсту супраць

вайны ў В’етнаме. Такую форму

пратэсту прыдумалі дзякуючы

песні «Round Her Neck She Wears

a Yeller Ribbon» («вакол яе шыі

была жоўтая стужка»). Яе напісалі

ў часы Першай сусветнай вайны, а

пасля перапелі рок-музыкі.

Сапраўдная эпідэмія папуляр-

насці нашэння стужак пачалася

ў 1980-я гады, калі чалавецтва

пазнаёмілася са СНІДам. Тыя, хто

хацеў прыцягнуць увагу грамадс-

тва да праблемы, пачалі дружна

насіць чырвоныя стужкі. Гэта

практыка стала вельмі папуляр-

най. З таго часу сімвалічныя стужкі

выкарыстоўвае абы-хто і пры якой

заўгодна падставе. Напрыклад,

наяўнасць чырвона-чорнай стужкі

на адзенні нейкай асобы павінна

значыць, што яна прытрымліва-

ецца атэістычных поглядаў. А вось

сіне-чырвоная стужка ёсць знакам

смутку па ахвярах землятрусу ў

Гаіці 2010 года.

Пры гэтым адзін і той жа колер

можа азначаць розныя рэчы, што

часам пры ўсёй сур’ёзнасці праб-

лематыкі выклікае іронію. Так,

пасля апошніх выбараў у расійс-

кую Думу сярод апанентаў Пуціна

стала модна насіць белую стужку

як сімвал пратэстаў супраць фаль-

сіфікацый. Між тым, белая стуж-

ка на Захадзе значыць занепакое-

насць праблемай самазабойстваў

сярод падлеткаў-геяў.

Яшчэ больш хаосу дадае тое,

што кампаніі з сімвалічнымі

стужкамі часта лакалізаваныя.

Так, у Казахстане нашэнне жоўтай

стужкі значыць пратэст супраць

хваробы «анамастычны сверб». А ў

Эстоніі знак падтрымкі суайчынні-

каў — ахвяр кіднепінгу ў Ліване.

Нядзіўна, што на Захадзе за-

доўга да з’яўлення георгіеўскіх

стужак мода на аwareness ribbon

падпала крытыцы. Напрыклад,

яе высмейвалі як актыўнасць для

гультаёў — сродак, які дазваляе

людзям выказаць пазіцыю, не

прыкладаючы ніякіх высілкаў.

Імпарт ідэі аwareness ribbon у

былы СССР дадаў новыя адценні

праблеме. Галоўны матыў крыты-

кі акцыі «Георгіеўская стужка»

— яна ў Расіі арганізуецца «звер-

ху» і пераўтворана ў «прапуцінскі

флэшмоб пракрамлёўскіх рухаў

і партый». Расійскі паэт і пуб-

ліцыст Л. Рубінштэйн бачыць у

стужках «спробу бюракратыза-

цыі чалавечай памяці».

Як не дзіўна, у гэтым пытанні

з дысідэнтамі блакуюцца нека-

торыя расійскія патрыёты. На

іх думку, акцыя «Георгіеўская

стужка» паганіць легендарныя

георгіеўскія колеры. «Георгіеўс-

кая стужка — гэта не проста

кавалак матэрыі, які, зыходзячы

з вар’яцкай ідэі арганізатараў ак-

цыі, можна бестурботна прывяз-

ваць на аўтамабільную антэну ці

завязваць ёй боты! Георгіеўская

стужка — гэта шматвяковы знак,

які ўвасабляе подзвіг рускага ва-

яра на палях бітваў, гэта «дым і

полымя» Айчыны!» — гаворыцца

на адным з сайтаў.

Нарэшце, шмат знайшлося і

тых асобаў, хто лічыць, што гэта

прафанацыя падтрымкі ветэранаў.

На форумах можна прачытаць:

«Лепш бы гэтыя грошы накіравалі

на падтрымку ўдзельнікаў вайны і

працоўных тылу». Або: «Падумай-

це трохі, чаму пры савецкай уладзе

не рабілі «знакам» перамогі стуж-

ку і не арганізоўвалі падобных

акцый? Тады ветэранаў паважалі,

а цяпер, мабыць, вырашылі, што

іх голас усё адно ніхто не пачуе, а

народу патрэбна шоў».

У суседняй Украіне свая спецы-

фіка. Тут кампанія «Георгіеўская

стужка» не мае дзяржаўнага

характару. Гэтым займаюцца

актывісты прарасійскіх аргані-

зацый, сярод якіх экстрэмісцкія

групоўкі кшталту «Данецкая

Русь» або «Рускамоўная Украіна».

Гэта выклікае адэкватную рэак-

цыю ва ўкраінскамоўнай частцы

грамадства.

Як адзначае Іван Патрыляк,

дырэктар музея гісторыі Кіеўс-

кага ўніверсітэта: «Здавалася б,

мэта добрая — ушанаваць памяць

ветэранаў вайны, але на самай

справе гэта стужка прывязаная

да цяперашняга расійскага гіста-

рычнага наратыву».

У сувязі з гэтым кампанія вы-

клікала байкот з боку пэўнай

часткі грамадства Расіі і краін

СНД. Сабралі сапраўднае дасье на

«нямэтавае» выкарыстанне геор-

гіеўскіх стужак. Так, георгіеўскія

стужкі на жаночых торбачках (на

якія аўтары акцыі таксама пра-

пануюць іх вешаць) з’яўляюцца

«гламурным атрыбутам свята»,

але ніяк не праявай павагі да

ветэранаў. Вядомы факты выка-

рыстання малюнка стужачак ва

ўпрыгожванні біяпрыбіральняў на

9 мая ў Маскве, у перадсвяточным

упрыгожванні шэрагу алкаголь-

най прадукцыі, у рэкламе перад-

святочных стрыптыз-вечарынак.

У сваю чаргу, прыхільнікі ак-

цыі лічаць, што «гора-крытыкі,

якія чапляюцца сёння да стужкі,

заўтра пачнуць замахвацца на

іншыя святыя для нашай краіны

сімвалы». Таксама варта дадаць,

што георгіеўскія колеры дзяку-

ючы акцыі сталі ўспрымацца як

фарбы ветэранскага руху, што ся-

род ветэранаў не выклікае ніякага

пратэсту. Прызналі георгіеўскія

стужкі і шматлікія дэмакраты

ў Беларусі. Так, у Брэсце пару

гадоў таму тыя стужкі мясцовыя

апазіцыянеры раздавалі мінакам

разам з бел-чыровна-белымі.

Пры ўсіх «за» і «супраць» нельга

не прызнаць, што акцыя спрыяла

дэбатам у постсавецкім грамадс-

тве наконт таго, што значыць быць

патрыётам і якімі сёння павінны

быць праявы памяці пра вайну.

Адмоўны момант — занадта

вялікая палітызацыя стужкі, якая

з кожным годам толькі павялічва-

ецца. Так, у сувязі з тым, што апазі-

цыя масава носіць белыя стужкі,

улада ў Расіі яўна пачала супра-

цьстаўляць гэтаму жоўта-чорныя

колеры Георгія. «Шасцёркі ЦРУ не

дрэмлюць! Сябры! Расія ў небяспе-

цы! Давайце замест белай стужкі

здраднікаў павяжам георгіеўскую

стужку адзінай Перамогі», — мож-

на прачытаць у рунэце.

12 � № 19 (291) � 11 мая 2012 г. «Новы Час»

12ЗАМЕЖЖА

�МІЖНАРОДНЫЯ НАВІНЫ �МЕРКАВАННЕ

ЦЭНТРАЛЬНАЯ АЗІЯ. ЮБІЛЕЙ РУСКАГА
КАЛАНІЯЛІЗМУ

Роўна 145 гадоў таму расійскі імператар Аляксандр II зацвердзіў праект
спецыяльнага камітэта пра стварэнне Туркестанскага генерал-губер-

натарства. Юбілей стварэння гэтай установы выклікаў цікавыя дэбаты
сучасных гісторыкаў на тэму эфектыўнасці расійскай каланіяльнай мадэлі
ў Цэнтральнай Азіі. На думку большасці сучасных гісторыкаў, Расія не
здолела стварыць нешта падобнае на брытанскую і французскую схемы
падпарадкавання палітычных эліт на захопленых тэрыторыях. Вызначаль-
ным тут стала «падпарадкаванасць» туркестанскай адміністрацыі Ваенна-
му ведамству. У выніку мясцовае грамадства так і не было інтэграванае
ў агульнарасійскі палітычны працэс. Самае цікавае, што нежаданне даць
тубыльцам грамадзянскія правы мела негатыўныя наступствы для самога
цэнтру. «Інкарпарацыя ў склад Расійскай імперыі сярэднеазіяцкіх земляў
і іх каланіяльнае «ўладкаванне» не прывялі да канчатковага замірэння
гэтых тэрыторый. Іх «чужароднасць» заўсёды адчувалася і, па-сутнасці,
з’явілася адной з прычын развалу Расійскай імперыі, а потым, дарэчы,
і Савецкага Саюза. Таму і існуе цалкам апраўданы пункт гледжання, што
заваёва рускімі Сярэдняй Азіі прынесла Расіі больш негатыву, чым пазі-
тыву», — піша адзін з гісторыкаў.

Паводле ўзбекскай прэсы

НОВАЯ ЗЕЛАНДЫЯ. ПРАДУКТОВЫ ДЭФІЦЫТ

З крам Новай Зеландыі імкліва знікае любімы тут далікатэс: харчовая
паста «Мармайт». «Мармайт», дарэчы, — адна з самых вялікіх загадак

брытанскай кулінарыі. Гэта маса з канцэнтраваных піўных дражджэй з
травамі і спецыямі. Прадукт узнік у ХІХ стагоддзі і чамусьці вельмі пада-
баецца англічанам і жыхарам брытанскіх калоній. «Мармайт» — ледзь
не нацыянальны здабытак Новай Зеландыі. Аднак цяпер на паліцах
супермаркетаў замест пасты новазеландцы знаходзяць абвесткі: «Выба-
чыце, «Мармайта» няма». Адна радасць: прычына дэфіцыту — не крызіс,
а прырода. Ва ўсім вінаваты леташні землятрус у горадзе Крайсчэрч.
Тэктанічныя рухі зямной кары разбурылі галоўны і фактычна адзіны завод
па вырабу пасты. Прадпрыемства дагэтуль не адноўлена. Уладальнікі
крам просяць прабачэння ў кліентаў, заказваюць імпартныя партыі. Але
вось бяда: замежны «Мармайт» па сваіх смакавых якасцях моцна саступае
айчыннаму, упэўненыя новазеландцы.

Паводле брытанскай прэсы

МАЛДОВА. АД ПЕДАФІЛА ДА «НЯЧЭСНАГА
ГІСТОРЫКА» АДЗІН КРОК

Прэзідэнт Малдовы Ніколае Цімофці, які быў абраны на пасаду дзя-
куючы галасам правых прарумынскіх партый, адмовіўся падпісаць

прыняты парламентам закон аб прымусовай кастрацыі педафілаў. Кіраўнік
дзяржавы пры гэтым спасылаецца на адпаведныя пункты канстытуцыі.
Тым не менш факт адмовы адразу быў выкарыстаны камуністычнай апазі-
цыяй, якая абвінаваціла гаранта канстытуцыі ў падтрымцы вычварэнцаў.
«Хіба вам не нагадвае «канец свету» сітуацыя, калі людзі з перакручанай
псіхікай, названыя таксама яшчэ педафіламі, здзекуюцца з малалетніх
дзяцей, а калі справа даходзіць да таго, каб іх судзіць, мы чамусьці заклі-
каем да нормаў маралі, спасылаемся на Канстытуцыю, на Дэкларацыю
правоў чалавека і на іншыя дакументы?» — надрываецца камуністычны
друк. Аднак на гэтым камуністы не супакоіліся. Як піша блізкая да іх газета
«Незалкжная Малдова», дазвол на сэксуальныя вычварэнні, які быццам
санкцыянаваў сам Цімофці, значыць дазвол на акты вычварэння ў гіста-
рычнай навуцы, а непасрэдна на сцвярджэнне пра тое, што малдаване
— гэта румыны.

Паводле малдаўскай прэсы

НІКАРАГУА. СМЕРЦЬ АПОШНЯГА
ПАРТЫЗАНА

У Нікарагуа на 81-м го-
дзе жыцця памёр Томас

Борге — апошні з жывых
заснавальнікаў славутага
Сандынісцкага фронту на-
цыянальнага вызвалення
(FSLN). Борге нарадзіўся ў
1930-м і яшчэ ў гады наву-
чання ў ВНУ стаў сябрам
партызанскай групы, што
каштавала яму свабоды. Пас-

ля двух гадоў турмы ён здолеў збегчы на Кубу. І ў 1961 годзе стаў адным з
заснавальнікаў FSLN. Калі ў 1979 годзе дыктатура клану Самосы пад ударам
сандыністаў ляснулася, Борге атрымаў пасаду дырэктара МУС. Апошнім
часам Борге займаў высокія ганаровыя пасады ў кіраўніцтве Фронту, а
таксама некаторы час узначальваў нікарагуанскую дыпламатычную місію ў
Перу. Застаецца сказаць, што Борге быў адным з самых улюбёных куміраў
нікарагуанскіх жанчын. Пра яго сэксуальныя прыгоды нават распавядалі
анекдоты. Увогуле, смерць Борге стала сапраўднай трагедыяй для нацыі.
Калі стала вядома, што партызан памёр, усе СМІ, уключаючы тыя, што не
любяць FSLN, перарвалі трансляцыі. Праўда, без крытыкі не абышлося.
Борге яшчэ пры жыцці абвінавачвалі ў тым, што будучы кіраўніком МУС ён
пераследаваў апазіцыю і Касцёл. У той час у Нікарагуа было тайна забіта
37 чалавек, праціўнікаў сандынісцкага рэжыму.

Паводле іспанскай прэсы

ГРЭЦЫЯ
АБРАЛА ХАОС

На выбарах 5 мая грэкі

адмовілі ў даверы вядучымі

партыямі за прынятыя імі

меры жорсткай эканоміі.

Трыумфатарамі сталі левыя

радыкалы. Пра наступствы

такога выбару журналіст

НЧ Алег Новікаў размаўляе

з Вольфганам Церпінам,

нямецкім журналістам, які

працуе ў Грэцыі.

— Грэчаская палітыка доўгі

час нагадвала мясцовы фут-

бол, дзе фактычна ёсць два

выбітныя клубы — «Алімпіа-

кас» і «Панаіціакас», якія па

сутнасці і вырашалі лёс чэм-

піянату. У палітыцы такімі

гульцамі былі кансерватары і

сацыялісты. І раптам іх геге-

монію парушыў клуб з самага

нізу турнірнай табліцы. Што

сабой уяўляе СІРІЗА?

— Група СІРІЗА (Кааліцыя

радыкальных левых) узнікла

напярэдадні парламенцкіх вы-

бараў 2004 года. Гэта аб’яднанне

левых ініцыятыў і партый, якіх

у свой час сабрала пад адным

дахам нянавісць да дагматыч-

най сталінісцкай Кампартыі

(ККЕ). Пра сектанцкі характар

камуністаў сведчыць хаця б тое,

што яны дасюль пры фармаван-

ні палітычнага курсу кіруюцца

пастановамі даваеннага з’езду

Камінтэрна, падтрымліваюць

Зюганава і вашага Лукашэнку.

Спачатку СІРІЗА набірала невя-

лікую колькасць галасоў — 3–5

працэнтаў. А з трэцяга разу зра-

біла папросту прарыў.

— У чым прычыны такога

электаральнага цуда?

— Прычыны зразумелыя — не-

давер да старых партый. У канцы

2011 года тры з чатырох галоўных

партый у грэчаскім парламенце

дамовіліся пра фармаванне каалі-

цыйнага ўрада, мэтай якога будзе

ратыфікацыя дамовы з Еўропай

і, як следства, правядзенне эка-

намічных рэформаў у краіне.

Камуністы, як заўсёды, былі суп-

раць, аднак гэтым разам быццам

не вельмі. Гэта і стварыла ілюзію

таго, што яны таксама частка

каманды. Галоўным пунктам

дамовы з МВФ і ЕС наконт выдзя-

лення траншу было патрабаванне

скараціць бюджэтны дэфіцыт. У

выніку скарачэнне дзяржаўных

праграм прывяло да новага вітку

беспрацоўя. Як следства, пры пер-

шай магчымасці грэкі адмовілі

старым партыям у даверы.

— Героем усіх еўрапейскіх

газет цяпер з’яўляецца Алексіс

Ціпрас, лідар Кааліцыі рады-

кальных левых. Што гэта за

чалавек?

— Алексіс нарадзіўся ў 1974

го дзе ў Афінах, скончыў звычай-

ную школу, выпускнік палітэх-

нікума з дыпломам інжынера-

будаўніка. Працаваў па спецы-

яльнасці. Падаўся ў палітыку

яшчэ школьнікам. Спачатку быў

адным з лідараў камсамолу пры

Кампартыі, а пасля правадыром

антыглабалістаў. У часы вучобы

ў Афінах далучыўся да партыі

«Сінаспізмас», на базе якой і

была сфармаваная СІРІЗА, а ў

2008 годзе стаў яе лідарам.

— Чаго хоча СІРІЗА і яе ха-

рызматычны лідар? Ці ўвой-

дзе Кааліцыя радыкальных

левых у склад новага ўраду?

— Што тычыцца праграмы

блоку СІРІЗА, дык яна дастат-

кова радыкальная — групоўка

высунула «10 пунктаў» дзеянняў

(ці, хутчэй, прынцыпаў) свайго

будучага ўраду. Гэта недапуш-

чэнне мер «цвёрдай эканоміі»,

прыпыненне выплат па працэн-

тах і г.д. Пры гэтым СІРІЗА хоча

адначасова нацыяналізаваць

усе банкі краіны і прынцыпова

не выплачваць знешнія запазы-

чанасці, і пры гэтым застацца

ў зоне еўра. Праўда, знайсці

жадаючых падпісацца пад гэтай

праграмай амаль немагчыма.

8 мая СІРІЗА атрымала ад

прэзідэнта Грэцыі даручэнне

сфармаваць урад, паколькі гэта

не атрымалася ў «Новай дэмакра-

тыі», якая заняла першае месца

на выбарах. Лідар СІРІЗА такса-

ма заявіў, што ён паспрабуе ства-

рыць блок з левымі партыямі.

Аднак можна было адразу сказа-

ць, што наўрад ці левая кааліцыя

ўзнікне, паколькі камуністы і

сацыялісты адмаўляюцца ад

супрацоўніцтва з радыкальнымі

левымі. У тым ліку з-за цяжкіх

асабістых адносін. Камуністы

раней сцвярджалі, што Ціпрас

— агент буржуазіі, наняты для

падрыву даверу да ККЕ.

— У а д н ы м з п е р ш ы х

інтэрв’ю пасля выбараў Алек-

сіс так ахарактарызаваў іх

сутнасць: «Палітыка экано-

міі, навязаная Ангелай Мер-

кель, атрымала паразу. Вы-

нікі выбараў кажуць пра тое,

што статус-кво захаваць не

атрымаецца. Народы Еўропы

не могуць быць звязаныя вар-

варскімі мемарандумамі».

Такая рыторыка зразумелая,

паколькі менавіта Берлін

з’яўляецца донарам прагра-

мы падтрымкі Грэцыі. Як

нямецкі палітыкум ставіцца

да вынікаў выбараў і фурору

СІРІЗА?

— Праўрадавая нямецкая

прэса кажа, што Алексіс Ціпрас

— гэта папуліст, які гуляе на

пачуццях людзей у нестабіль-

ныя часы. Увогуле, прэса ў ФРГ

лічыць, што грэкі прагаласавалі

за хаос, і не выключае хуткае

правядзенне новых выбараў.

Праблема, аднак, не толькі ў

грэках. Адначасова з Грэцыяй

змяніўся палітычны ландшафт у

іншых краінах: левыя перамаглі

ў Францыі і ў Італіі, дзе адбы-

валіся камунальныя выбары. Ся-

род іншага, гэта быў гэта пратэст

супраць палітыкі жорсткіх мер

эканоміі і фінансавай дысцып-

ліны, сімвалам чаго з’яўляецца

Ангела Меркель. Вялікае зна-

чэння для легітымнасці такога

курсу мела вось Берлін—Парыж.

Аднак цяпер з-за паразы Сарказі

гэта раўнавага парушана. Што

можа дынамізаваць дэбаты

пра тое, што фінансавая і бю-

джэтная дысцыпліна — гэта не

рэцэпт выйсця з крызісу. Тым

больш, што сам Аланд прапануе

амаль кейнсіянскую праграму

— дзяржаўныя інвестыцыі на

стварэнне новых працоўных

месцаў.

— Якія бліжэйшыя сцэнары

развіцця сітуацыі?

— Размеркаванне месцаў у бу-

дучым парламенце, верагодна,

складзецца на карысць кааліцыі

старых партый, якія так ці інакш

выступаюць за жорсткія меры

эканоміі. Хутчэй за ўсё, урад

сфармуюць «Новая дэмакратыя»

і ПАСОК. Аднак як доўга прат-

рымаецца такі ўрад, калі нават

партыі не могуць дасягнуць

згоды? На працягу месяца но-

ваму ўраду трэба распрацаваць

план скарачэння бюджэтнага

дэфіцыту на 11 мільярдаў еўра

за 2013 і 2014 гады. У адваротным

выпадку краіна не атрымае чар-

говага траншу дапамогі і будзе

змушана абвесціць дэфолт. А

прыняць новыя план бюджэт-

ных скарачэнняў будзе нялёгка.

Нават лідар «Новай дэмакратыі»

Антоніс Самарас падтрымлівае

ідэю перагляду ўмоў выдачы

крэдытаў з боку краін еўразоны

і МВФ. Не выключаны новы ўра-

давы крызіс і новыя выбары, што

яшчэ больш кампраметуе парла-

менцкую сістэму. Не кажучы пра

тое, што ў выніку новых выбараў

прадстаўнічая квота як правых,

так і левых радыкалаў у парла-

менце яшчэ павялічыцца.

Даведка:

5 мая ў Грэцыі прайшлі датэрміно-
выя парламенцкія выбары. Пасля
падліку галасоў, кансерватыўная
«Новая дэмакратыя» атрымала
19,18% галасоў (109 месцаў у пар-
ламенце), Кааліцыя радыкальных
левых (СІРІЗА) — 16,3% (50 мес-
цаў), сацыялісты з партыі ПАСОК
— 13,63% (42 месцы), Незалеж-
ныя грэкі — 10,05% (32 месцы),
Кампартыя Грэцыі — 8,46% (26
месцаў), ультраправая партыя «За-
латы світанак» — 7,04% (22 месцы),
Дэмакратычныя левыя — 6% (19
месцаў). Партнёры па ранейшай
кааліцыі — кансерватары з «Новай
дэмакратыі» і сацыялісты з ПАСОК
— не набралі большасці ў парла-
менце. І зараз для фармавання
ўрада нацыянальнага адзінства ім
трэба дамаўляцца з трэцяй сілай
— левымі радыкаламі. Аднак для
гэтага тыя патрабуюць адмовіцца
ад дамоваў з ЕС і МВФ.

11 мая 2012 г. � № 19 (291) � 13«Новы Час»

13 ЗАМЕЖЖА

�ПАЛІТЫКІ ТЫДНЯ�ЧЭМПІЯНАТ

ДЗІТЭР БЛЕХШМІДТ

Дзітэр — кіраўнік секцыі нямец-
кай кансерватыўнай партыі

Хрысціянска-дэмакратычны саюз
(CDU) з гораду Плаўнер, што ў
Саксоніі. Плаўнер — гэта глыбокая
нямецкая правінцыя, аднак Дзітэр
праславіў яго на ўсю Германію пас-
ля таго, як сказаў усё, што думае
пра сэксуальныя меншасці. Па яго
словах, гэта хворыя людзі, і менаві-
та прыналежнасць да геяў Гіда Вес-
тэрвеле (цяперашні дырэктар МЗС
ФРГ) стала прычынай крызісу яго
Свабоднай дэмакратычнай партыі
і нямецкай дыпламатыі. Увогуле,
гамафобныя выразы нямецкія палітыкі сабе дазваляюць дастаткова часта,
аднак з Блехшмідтам сітуацыя асаблівая. Непасрэдным матывам выказва-
ць сваё стаўленне да гомасэксуалістаў стаў намер пратэстанцкай царквы
прызначыць у Плаўнер святара-гея, што не спадабалася гарадскім уладам
пад кіраўніцтвам таго самага Блехшмідта. У дадатак увесь мясцовы актыў
CDU падтрымаў адносіны да геяў Дзітэра, нягледзячы на ціск цэнтральнага
кіраўніцтва. І, нарэшце, Блехшмідт сваёй крытыкай на адрас Вестэрвеле
выказаў думку вялікай часткі грамадства, якая лічыць, што з улікам гамафоб-
скіх забабонаў у шматлікіх краінах, пасаду галоўнага нямецкага дыпламата
лепш было аддаць камусьці іншаму. У выніку Блехшмідт стаў героем у вачах
шматлікіх немцаў і, больш таго, працягвае абараняць свае погляды. Бомбай
у сеціве сталі яго апошнія рэфлексіі наконт таго, што гомасэксуалізм — гэта
форма алкагалізму. Адзінага, чаго пакуль дабіліся яго крытыкі — сыход у
адстаўку з пасады спікера гарадскога савету ў Плаўнеры.

ГЕНАДЗЬ ЗЮГАНАЎ

Лідар Камуністычнай партыі
Расійскай Федэрацыі (КПРФ)

пасля паразы на апошніх выба-
рах вырашыў шукаць новы імідж.
Цяпер камуністы выступаюць як
галоўныя абаронцы праваслаўя.
Палітолагі адзначаюць, што апош-
нім часам КПРФ занадта актыўная
ў гэтай галіне. Так, у Думе па іх іні-
цыятыве створаная міжфракцый-
ная група ў абарону хрысціянскіх
каштоўнасцяў. Больш таго, прад-
стаўляючы ініцыятыву, адзін з яе
арганізатараў заявіў: «Нельга ставіць цяперашнім камуністам у віну грахі
1920-х гадоў, ідэі «ваяўнічых бязбожнікаў» ці маштабныя «хрушчоўскія»
ганенні на царкву напачатку 1960-х гадоў. Далей за ўсіх пайшла піцерская
арганізацыя КПРФ, якая 3 мая сярод іншага патрабавала ад усіх камуністаў
гораду на Няве да 1 чэрвеня праглядзець усе свае запісы ў сацыяльных
сетках і вычысціць іх ад матэрыялаў антыцаркоўнага характару. Пакуль
цяжка сказаць, ці сапраўды КПРФ хоча стаць хрысціянскай партыяй, ці гэта
часовая кампанія. Наіўна думаць, што РПЦ, якая падтрымала кандыдатуру
Пуціна на выбарах, стане падтрымліваць і КПРФ. Ёсць версія, нібы КПРФ
далі зразумець, што ў хуткім часе непазбежны знос маўзалея, абарона
якога была фішкай партыі. Каб не згубіць твар, Зюганаў тэрмінова рыхтуе
свой электарат, каб той зразумеў факт пахавання цела Леніна адпаведна
праваслаўнай дактрыне як добрую справу.

ЯРАСЛАЎ КАЧЫНЬСКІ

Лідар польскай апазіцыйнай партыі «Права і справядлівасць» (PiS)
працягвае распрацоўваюць сваю версію трагедыі пад Смаленскам у

красавіку мінулага года. Яраслаў даўно спрабуе давесці, што трагедыю
арганізавалі Пуцін і цяперашні ліберальны прэм’ер Дональд Туск. Аднак
для чаго? Ускосна адказ на гэта пытанне даў аналіз стану падрыхтоўкі
краіны да правядзення турніру «Еўра–2012». Як лічыць PiS, транспартная
інфраструктура аказалася не гатовая да чэмпіянату, а заходнія інвестыцыі
не зразумела куды зніклі. Не выключана, што іх «асвоілі» і «распілавалі»
ўрадавыя чыноўнікі, махінацыям якіх перашкаджаў нябожчык-прэзідэнт
Лех Качыньскі. Адсюль, быццам, тырчаць і ногі аварыі пад Смаленскам.
Самае цікавае, што, асуджаючы жудасны стан падрыхтоўкі Польшчы да
чэмпіянату, Яраслаў Качыньскі заклікаў перанесці правядзенне фіналу
«Еўра–2012», які адбудзецца 1 ліпеня, з Кіева ў Варшаву.

ЯНУКОВІЧА
АДФУТБОЛІЛІ

Алег НОВІКАЎ

Украінская апазіцыя

раскалолася адносна таго, ці

на руку ёй байкот чэмпіянату

«Еўра–2012» з боку Захаду.

Прапануем агляд украінскай

апазіцыйнай думкі.

«Еўра–2012» апынулася раз-

меннай манетай у вялікай палі-

тычнай гульні. Пасля публіка-

цыі фота Юліі Цімашэнка, якая

дэманструе гематомы на целе,

менавіта футбольны турнір быў

абраны палітычным бамондам

Еўрасаюза для дэманстрацыі

яго стаўлення да кіраўніцтва

Украіны.

Спачатку прадстаўніцтва Еўра-

саюза ва Украіне заявіла, што

ніхто з еўракамісараў не будзе

ўдзельнічаць у мерапрыемствах,

прысвечаных «Еўра–2012» ва Ук-

раіне. Прадстаўнікі еўрапейскіх

краін абгрунтавалі сваё рашэнне

сітуацыяй з экс-прэм’ерам Юліяй

Цімашэнка, якая абвясціла гала-

доўку ў знак пратэсту супраць

ужывання супраць яе фізічнай

сілы. Пазней з падобнымі заявамі

выступіў тузін лідараў дзяржаў

ЕС, уключаючы кіраўніка Еўра-

камісіі, канцлера ФРГ і г.д. На

гэтым справа не закончылася.

Цяпер ідзе гаворка пра тое, каб

увогуле пазбавіць Украіну права

прымаць турнір.

Наўрад ці справа зойдзе так

далёка, аднак інцыдэнтаў на тур-

ніры будзе хапаць. Напрыклад,

міністр замежных спраў Іспаніі

кажа, што зборная яго краіны

не выйдзе на поле кіеўскага ста-

дыёну, калі трапіць у фінал. Па

яго словах, наконт гэтага ёсць

нефармальная дамова таксама з

Германіяй. Прычым Германія і Іс-

панія — фаварыты чэмпіянату.

Калі меркаваць па каментарах

на блізкіх да апазіцыі сайтах,

«аранжавыя» не чакалі такога

«падарунку» ад еўрапейцаў. Нія-

кіх асаблівых заклікаў да байкоту

«Еўра–2012» са свайго боку яны

не рабілі. Адзінымі, хто патраба-

ваў «замарозіць» «Еўра–2012» ва

Украіне, былі абаронцы жывёл,

незадаволеныя забойствамі бад-

зяжных катоў і сабак у гарадах,

якія збіраюцца прымаць гульні.

Аднак іх заклікі амаль ніхто не

чуў.

У выніку апаненты Янукові-

ча цяпер пастаўленыя перад

дылемай. Што важней: здароўе

Цімашэнка або мерапрыемства,

падрыхтоўкай да якога краіна

жыла апошнія гады? У выніку

на старонках апазіцыйнай прэсы

пачалася дыскусія пра адносіны

палітыкі і спорту, якая, напэўна,

цікава і для беларусаў у кантэкс-

це кампаніі за байкот сусветнага

хакейнага чэмпіянату 2014 года

ў Мінску.

Якія аргументы прыхільнікаў

байкоту?

Перш за ўсё, яны спасылаюц-

ца на тое, што байкот турніру

(нават калі ён не атрымаецца)

— гэта праява салідарнасці з

людзьмі, якія сядзяць у турмах

за свае палітычныя перакананні.

Нядзіўна, што байкот віталі ўсе

родныя арыштаваных. Так, дач-

ка Юліі Цімашэнка адзначыла,

што сем’і палітвязняў удзячныя

дэмакратычнаму свету за такую

рэакцыю: «Мы ўдзячныя лідарам

дэмакратычных краін за тое, што

яны адмовіліся стаяць побач з

чалавекам, які не можа спыніць

рэпрэсіі і катаванні ў сваёй

краіне».

Па-другое, кампанія за бай-

кот фактычна абараняе ўсю

апазіцыю, тармозіць працэсы

ператварэння Украіны ў дру-

гую Беларусь. Гэтага нават не

хаваюць на Захадзе. «Нямецкі

ўрад чакае ад Украіны гарантый

правоў апазіцыі ў цэлым, а не

толькі рашэння сітуацыі, якая

ўзнікла з экс-прэм’ерам Юліяй

Цімашэнка», — піша газета «Bild

am Sonntag».

Цікавая думка ўкраінскіх эко-

лагаў і краязнаўцаў. Згодна з ёй,

падтрымаць байкот — значыць

сімвалічна ўзяць дыстанцыю ад

усяго таго, што нарабілі ўлады

падчас будаўніцтва спартовай

інфраструктуры. У гэты перыяд

былі вырубленыя шматлікія

паркі, знішчаныя пад гатэльныя

праекты гістарычныя помнікі.

Дарэчы, той будаўнічы бум

мае яшчэ адзін непрыемны

прысмак. Па разліках экана-

містаў, было скрадзена каля 60

працэнтаў ад усіх грошай, якія

Захад выдаў Кіеву на будаўніц-

тва і рэканструкцыю гатэляў,

дарог, стадыёнаў. У гэтым пла-

не па інтэрнэт-форумах блукае

цікавы тэзіс пра тое, што Яну-

ковіч сам зацікаўлены ў байкоце

«Еўра–2012», каб не ўсплылі ўсе

шэрыя карупцыйныя схемы. На-

ват сцвярджаюць, што нядаўняя

серыя тэрактаў у Днепрапятроўс-

ку — справа нейкіх нячыстых

на руку падрадчыкаў, якія спра-

буюць сарваць «Еўра–2012», каб

не ўнікла пытанне, куды зніклі

еўрагрошы.

У тых аранжавых, хто супраць

байкоту, — свой пакет перака-

наўчых аргументаў.

Перш за ўсё, зрыў «Еўра–2012»,

да якога рыхтуецца ўся краіна,

можа быць выкарыстаны Парты-

яй рэгіёнаў для развязання кам-

паніі супраць апазіцыі напярэ-

дадні прызначаных на восень

парламенцкіх выбараў. Вялікі

сектар грамадства апалітычны,

жыве больш простымі матэры-

ямі і не разумее, як можна адмя-

няць футбол з-за Юлі. «Юля для

футбола значыць больш, чым

усе стадыёны, аэрапорты і ўся

інфраструктура разам узятыя.

Калі яна ўжо памрэ?», «Вось чаго

(байкоту «Еўра–2012») і дамагала-

ся Юля, вось і прычына сінякоў і

галадоўкі. Патрыётка хрэнавая,

чым горш Украіне, тым лепш

ёй. Змяя рэдкая», — такіх выказ-

ванняў вельмі шмат у сегменце

укрнэта.

Ужо першыя рэакцыя ўладаў

сведчаць пра тое, што далейшая

эскалацыя здольная ўзмацніць

антыеўрапейскі вектар мыслен-

ня ў атачэнні Януковіча. Так, мэр

Данецка Лук’яненка параўнаў

Меркель і Гітлера, які праводзіў

алімпійскія гульні ў 1936 годзе.

«І сёння гэтыя краіны заяўляюць,

што штосьці трэба байкатаваць.

Спачатку трэба разабрацца са

сваёй гісторыяй, а потым рабіць

нейкія заявы», — сказаў ён.

Па словах галоўнага камуніс-

та Пятра Сіманенкі, партыя яко-

га ўваходзіць ва ўрадавую каалі-

цыю, «рэзкія заявы лідараў шэра-

гу еўрапейскіх дзяржаў на адрас

прэзідэнта Віктара Януковіча і

байкот Ялцінскага саміту — гэта

непавага да ўкраінскага народа».

«Нам цяпер трэба наогул не зва-

жаць на падобныя заявы і весці

нарэшце самастойную палітыку

— вельмі цвёрдую, прынцыпо-

вую», — кажа Сіманенка.

Правядзенне «Еўра–2012» ста-

не шансам для Украіны і яе жы-

хароў на ментальнае набліжэнне

да ЕС. «Еўрапейцы зразумеюць,

што Украіна — гэта не толькі

Партыя рэгіёнаў, забойства бад-

зяжных жывёл, ціск на дэмак-

ратыю і «справа Цімашэнка».

У першую чаргу, гэта краіна з

насельніцтвам, слаўнымі тра-

дыцыямі, багатай гістарычнай

спадчынай», — адзначае апазі-

цыйны партал «Украіньская

правда».

Ёсць і тыя, хто спрабуе шу-

каць кампраміс. Іншымі словамі,

падтрымлівае санкцыі, аднак

прапануе, каб яны не тычыліся

тэмы спорту. Так, народны дэ-

путат Тарас Чарнавіл лічыць,

што «самай эфектыўнай формай

ціску ў дадзенай сітуацыі можа

быць ужыванне індывідуальных

санкцый супраць прадстаўнікоў

украінскай улады ў выглядзе за-

бароны на візіты ў ЕС». Не менш

арыгінальную ідэю выказаў сайт

«Главред»: «Еўрапейская суполь-

насць нарэшце можа байката-

ваць уладу іншымі сродкамі,

напрыклад, абвясціць байкот

Данецку».

Хаця, магчыма, усё абыдзецца

і без байкоту сталіцы Данбасу.

Цяперашняя сітуацыя з байко-

там «Еўра–2012» і адмова шмат-

лікіх палітыкаў прыехаць на са-

міт Цэнтральнай Еўропы ў Ялце

яшчэ не з’яўляюцца крытычны-

мі, і калі зрабіць усё правільна,

то сітуацыя выправіцца. З інша-

га боку, планы ўладаў Украіны

папулярызаваць краіну пры да-

памозе «Еўра–2012», падобна, ужо

праваліліся. Незалежна ад таго,

дзе і як пройдзе чэмпіянат.

14 � № 19 (291) � 11 мая 2012 г. «Новы Час»

14ПОВЯЗЬ ЧАСОЎ

�УЗГАДАЦЬ УСЁ

ПАРАДОКСЫ 1993 ГОДА
Алег НОВІКАЎ

1993 год можна лічыць адным

з самых парадаксальных у

сучаснай беларускай гісторыі.

З аднаго боку, працягваліся

эканамічная дэпрэсія і

палітычны крызіс, імкліва

рос недавер да элітаў, краіну

накрыла хваля злачыннасці. З

іншага боку, гэты год — зеніт

«кебічаўскага лібералізму»,

нябачаных да гэтага свабоды

слова і магчымасцей прарыву

да дэмакратыі.

Пра эканамічны тонус бела-

русаў, дарэчы, добра сведчыць

рэпертуар тагачасных КВЗ. Так,

каманда з Віцебскага педінсты-

тута на адным з фестываляў

выконвала песню на матыў «Бу-

хенвальдскага набату»: «Водка

была 9,20.// Помните. // Хлеба

буханка 16 коп. // Помните. //

Пока сердца стучатся, помните //

О том, что уже никогда не придет.

//Помните».

Лозунг мінскіх анархістаў і

Саюза беспрацоўных, з якім яны

выйшлі на пікет 17 сакавіка,

канчаткова згубіўшы давер да

айчыннага палітыкуму: «ААН,

навучы, як жыць!»

Напрыканцы года справа

дайшла да забойстваў губерната-

раў, стральбы з гранатамётаў на

плошчы Незалежнасці, перастрэ-

лак пасярод бела дня на вуліцах

абласных цэнтраў. Паколькі мілі-

цыя яўна не спраўлялася, соцыум

таксама ўключыўся ў барацьбу з

крыміналам. У вёсцы Любішча

(Івацэвіцкі раён) сельсавет увёў

пакаранне розгамі. Такім чынам

вяскоўцы збіраліся спыніць кра-

дзеж у хатах гарэлкі і ежы.

У зводках міліцыі, праўда,

знайшлося месца і адной ціка-

вай навіне, якая сведчыць, што

ідэя беларускай незалежнасці

нарэшце пайшла ў масы. 15 студ-

зеня 1993 года міліцыя выявіла

першага ў гісторыі фальшывага

«зайчыка». Падробленую купюру

наміналам у сто рублёў знайшлі

ў Магілёве. Яна была намалявана

фламастэрам. Гісторыя, на жаль,

не ведае аўтара гэтага шэдэўру.

Па «кебічаўскім лібераліз-

ме» да гэтага часу сумуе шмат

людзей, якія засталі тую эпоху ў

свядомым узросце. Ім «ліхія 90-

я» далі ўнікальную магчымасць

для самарэалізацыі ў шматлікіх

сферах жыцця. Інфраструктура

постсавецкага грамадства толькі

пачала складацца.

Менавіта ў 1993 годзе фарму-

ецца новая канфігурацыя медый-

нага поля, дзе тон задаюць ужо

не дзяржаўныя, а незалежныя

выданні, напрыклад «БДГ». У

эфіры годную канкурэнцыю Бел-

тэлерадыё аказваюць вольныя

студыі, кшталту 8-га каналу, і

першыя FМ-радыёстанцыі.

Наладжваецца сапраўднае пар-

тыйнае жыццё. Увесну БНФ ат-

рымлівае памяшканне славутай

сядзібы на Варвашэні. Квітнее

культура — у Магілёве адкрыты

першы ў Беларусі рок-клуб. Узні-

каюць контуры трэцяга сектару,

у якім не апошнюю ролю адыгры-

вае Ліга абароны правоў чалавека

Яўгена Новікава — цяперашняга

ці не самага адыёзнага камента-

тара на БТ, які лічыць правы ча-

лавека прапагандысцкай зброяй

заходніх імперыялістаў.

Як добра сказаў пра дух пачатку

1990-х адзін з герояў рамана Пялеві-

на: «Цяпер адмысловы час. Тако-

га ніколі раней не было і ніколі

потым не будзе. ...Ёсць рэальная

магчымасць упісацца ў гэту сістэ-

му, прыйшоўшы прама з вуліцы.

Тое, на што ў Нью-Ёрку паўжыцця

кладуць, каб толькі з правільнымі

людзьмі сустрэцца за абедам».

Аднак не ўсім грамадзянам

было так добра ад постсавецкіх

рэалій. Здаецца, лепшай квін-

тэсэнцыяй Беларусі 1993 года быў

апісаны ў «Знаменцы» эпізод у гра-

мадскім транспарце. Журналіст

падгледзеў, як нейкая бабка ў сало-

не аўтобуса дала торбай па галаве

хлопцу, што стаў наперадзе. На

яго пытанне: «За што?», жанчына

адказала: «А каб не смяяўся».

Людзі кшталту той жанчы-

ны — тыповай ахвяры крызісу

— не ўпісаліся ў трэнды часу.

Яны выжывалі, настальгавалі

па мінулым і марылі пра рэванш.

Гэта ідэя фікс саўка перадаецца

элітам, якія аказаліся не гатовыя

да структурных рэформаў.

Як знак з цэнтру афіцыйны

Мінск успрыняў адстаўку Ягора

Гайдара і з’яўленне на палітычнай

арэне «моцнага гаспадарніка» Вік-

тара Чарнамырдзіна, што ўступіў

на пасаду расійскага прэм’ера з

кароннай фразай: «Я за рынак, ад-

нак супраць базару». Аналагічныя

працэсы назіраліся ва Украіне,

дзе на пасаду кіраўніка Кабміну

прыйшоў «чырвоны дырэктар»

Леанід Кучма, які пачаў канфлік-

таваць з прэзідэнтам Краўчуком.

І двух гадоў не прайшло, як

беларуская наменклатура з апе-

раджэннем сваіх расійскіх чырво-

на-карычневых саюзнікаў пачала

спрабаваць адкруціць махавік гіс-

торыі назад. На мяжы 1993-га самая

буйная ў парламенце група «Бела-

русь», якая фармавалася з былых

савецкіх апаратчыкаў, перажыла

прыступ амнезіі — забылася, што

не так даўно галасавала за роспуск

Савецкага Саюза. Цяпер любімай

справай спікераў фракцыі на тры-

бунах ВС становіцца патрабаванне

дэнансацыі Белавежскіх пагад-

ненняў. 3 лютага 1993 года нардэпы

з «Беларусі» дамагліся прыняцця

рашэння аб адмене сваёй жа, пры-

нятай у жніўні 1991-га, пастановы

аб часовым прыпыненні дзейнасці

Кампартыі.

Напэўна, гэта быў самы

вар’яцкі выпадак у гісторыі, калі

нейкая палітычная групоўка

(парламенцкая група «Беларусь»

па прыродзе як бы левая) падтры-

мала стварэнне структуры, што

была яе непасрэдным палітыч-

ным канкурэнтам. 25 сакавіка, як

жартавалі аглядальнікі, да свята

Дня Волі, камуністы абвясцілі пра

стварэнне сваёй фракцыі ў ВС.

Навіна з Авальнай залы абуд-

зіла беларускае палітычнага ба-

лота, якое пасля таго, як увосень

правалілася ідэя рэферэндуму

наконт даверу да ВС, знаходзілася

ў стане летаргічнага сну. Аляк-

сандр Фядута нават развіваў кан-

цэпцыю пра тое, што недзе паміж

палітычнымі акторамі падпісаны

негалосны пакт аб ненападзе, нак-

шталт канвенцыі паміж дзецьмі

лейтэнанта Шмідта. Па яго словах,

акторы (апазіцыя і наменклатура)

прызналіся, што першыя не могу-

ць кіраваць, а другія — прыйсці да

ўлады. Таму і вырашылі папросту

дацягнуць да новых выбараў.

Апазіцыя рашуча паўстала

супраць вяртання чырвоных.

Так, усе фермеры Докшыцкага

раёна, даведаўшыся пра легалі-

зацыю ПКБ, дружна запісаліся ў

Сялянскую партыю, якую ў чы-

рвонай прэсе называлі «партыя

кулакоў». Партыя БНФ заявіла,

што ўрад Кебіча — гэта «ўрад ка-

муністаў», і заклікала да байкоту

з’езду беларусаў свету, які быў

прызначаны на ліпень. А эсдэкі

ўвогуле выступілі за правядзенне

канферэнцыі, на якой планавалі

перагледзець вынікі так званай

Берлінскай канферэнцыі 1925

года аб ліквідацыі БНР.

Сапраўды, пасля 3 лютага па-

чынаецца імклівая рэабілітацыя

савецкага мінулага, што часам

выглядала вельмі забаўна.

Напрыклад, у Баранавічах

камуністы, якія выйшлі з пад-

полля, адразу пасля абвяшчэння

легалізацыі Кампартыі налад-

зілі выпуск газеты «Товарищ».

У першым нумары быў апублі-

каваны ліст чытача (!) газеты з

Манголіі нейкага Б. Явдухулана,

які пісаў: «Мы, манголы, верым,

што справа Кастрычніка і Леніна

будзе жыць». У калгасе «Сацы-

ялістычны шлях» Крычаўскага

раёна камуністы патрабавалі ад

кіраўніцтва калгасу грошай на

ўтрыманне іх суполкі, паколькі

«Кампартыя — адзіная грамадс-

кая арганізацыя, якая абараняе ін-

тарэсы рабочых і сялян». Як пісала

агенцтва РИД, на фоне навін пра

адраджэнне ПКБ у мінскіх гатэлях

з’явілася элітная валютная путана

па мянушцы Камсамолка. Быццам

перад тым, як легчы ў ложак, яна

даставала з торбы камсамольскі

білет і ўрачыста цалавала яго.

Кліенты, калі верыць агенцтву,

папросту вар’яцелі ад гэтай сцэны.

У адным з інтэрв’ю тагачасны

гродзенскі дэмакрат Аляксандр

Мілінкевіч распавядаў, нібыта

кіраўнік гродзенскага КДБ у

нейкай прамове перад ветэрана-

мі вайны казаў, што «Маршрут

Напалеона» — створаны гродзен-

скімі краязнаўцамі тур па слядах

гісторыі вайны 1812 года — не што

іншае, як карта закідвання ў краі-

ну французскіх шпіёнаў.

З гэтай жа серыі — вяртанне

ў палітычны дыскурс прозвішча

Пятра Машэрава. Да 75-х угодкаў

з дня нараджэння Машэрава

на старонках шматлікіх газет

з’явіўся опус «Наш Міронавіч»

за подпісам Кебіча. У ім прэм’ер

апісваў свае адносіны з нябож-

чыкам і адначасова спрабаваў

выставіць сябе галоўным пера-

емнікам ягонай спадчыны, якая,

па словах аўтара, заключалася

ў тым, каб уважліва слухаць

людзей і стабільна развіваць

эканоміку. Пазней высветлілася,

што артыкул размяшчалі ва ўсіх

газетах па разнарадцы ўраду.

Гэтая супярэчнасць — плынь

савецкай дэмагогіі на фоне паў-

зучай «прыватызацыі» і сацыяль-

най палярызацыі — прывяла да

дэвальвацыі аўтарытэта Кебіча,

які ўвасабляў той курс. Ад лета

ў праўладным лагеры пачына-

ецца фронда. Прафсаюзы і Саюз

беларускай моладзі (нашчадак

камсамолу) збіраюць подпісы

за адстаўку ўраду і пагражаюць

страйкам. Напрыканцы года

«ўдарам у спіну прэм’ера» на-

зывае ўрадавая прэса адкрыты

ліст двух сілавых міністраў, якія

патрабуюць ад Кебіча рэформы

памежных войскаў.

Сваё слова ў падзенні рэйтын-

гу Кебіча сказала і непаслядоўная

палітыка Расіі. Тройчы на пра-

цягу 1993 года падпісваліся «пра-

рыўныя» эканамічныя дамовы

наконт інтэграцыі і геапалітыч-

най кааперацыі, і тройчы вынік іх

быў вельмі супярэчлівы. Больш за

тое, здавалася, што Масква кажа

адно, а робіць іншае. Так, увосень

пасля дзяжурнай серыі баек пра

славянскае сяброўства, Ельцын

увёў у Маскве «візавы рэжым» у

тым ліку і для беларусаў. Кожны

грамадзянін Сінявокай, пакіда-

ючы Першапрастольную, паві-

нен быў спачатку заплаціць за

знаходжанне ў горадзе. Без гэтай

квітанцыі чыгуначныя касы не

мелі права прадаваць квіткі.

Яшчэ большую свінню пад-

клаў Ельцін Кебічу ў ліпені.

Праз тыдзень пасля падпісання

міжурадавай дамовы пра экана-

мічны саюз расійскі Цэнтрабанк

(«каварна» — як адзначыў грузін-

скі МЗС) вывеў з абароту купюры

СССР. Гэта справакавала крызіс

неплацяжоў, дэфіцыт бензіну і

паліва, і, як следства, параліч

працы прамысловых гігантаў.

Прыпынілі працу 45 прадпрыемс-

тваў, уключна з МТЗ і БелАЗам.

З фальклору таго часу: «Савецкая

ўлада мінус электрыфікацыя».

Нарэшце, Кебіч, што стаў за-

кладнікам чыровна-карычневай

рыторыкі, аказаўся ў лагеры пра-

ціўнікаў Ельцына, якія ўвесь 1993

год рыхтаваліся да рашаючай

сутычкі за ўладу. У ліпені дэлега-

цыя фракцыі «Беларусь» правяла

перамовы з Русланам Хасбулата-

вым, спікерам Вярхоўнага Савета

РФ, галоўным апанентам ЕБН. Ся-

род іншага ўдзельнікі сустрэчы

абмеркавалі ідэю аб’яднання

парламентаў Расіі і Беларусі пад

праект новага СССР. У кастрычні-

ку да самага апошняга моманту,

пакуль не стаў відавочны вынік

путчу, урад, у адрозненні ад ВС,

не заняў яснай пазіцыі.

У выніку, калі канфлікт Вяр-

хоўнага Савета і Ельцына за-

кончыўся на карысць апошняга,

Кебіч і яго паплечнікі з фракцыі

«Беларусь» аказаліся ў скуры

камуністаў жніўня 1991-га. Гэта,

здавалася, давала новы шанец

беларускай дэмакратыі, якім

яна, аднак, зноў не здолела ска-

рыстацца.

11 мая 2012 г. � № 19 (291) � 15«Новы Час»

15 ПОВЯЗЬ ЧАСОЎ

�СПАДЧЫНА

НАШ СУАЙЧЫННІК —
АДОЛЬФ ЯНУШКЕВІЧ

Лявон ЦЕЛЕШ

У Казахстане добра вядома

імя падарожніка, пісьменніка,

паэта, носьбіта высокага духу

Адольфа Янушкевіча.

У Беларусі, на сваёй радзіме,

ён мала вядомы.

Нарадзіўся Адольф Міхал

Валяр’ян Юльян Янушкевіч 9

чэрвеня 1803 года ў Нясвіжы. Яго

маці, Тэкля, была ўнучкай род-

най сястры Тадэвуша Касцюшкі

Ганны. Менавіта ад яе ішоў пат-

рыятызм у сям’і. Бацька Міхал

служыў у Радзівілаў і з’яўляўся

даверанай асобай Міхала Ге-

раніма Радзівіла, які і хрысціў

Адольфа. Дзіцячыя гады малога

Адольфа прайшлі ў вёсцы Вусава,

што на Капыльшчыне. У 1821 год-

зе Янушкевічы набылі маёнтак

Дзягільна, што ў 4 кіламетрах

ад былога Койданава. У гэтым

жа годзе васямнаццацігадовы

Адольф паступіў на вучобу ў

Віленскі ўніверсітэт, на літара-

турнае аддзяленне.

У час вучобы ва ўніверсітэце

юнак блізка сышоўся з сябрамі

тайнага таварыства філарэтаў

— Тамашам Занам, Юзафам

Яжоўскім. Тут пазнаёміўся з Ада-

мам Міцкевічам, Янам Чачотам.

У гады вучобы Адольф надрука-

ваў свой першы паэтычны твор

«Мелітон і Эвяліна». У 1829–1830

гадах Адольф Янушкевіч здзей-

сніў падарожжа па Заходняй

Еўропе, дзе сустракаўся з Гётэ,

паэтам, мемуарыстам, выдаўцом

Антонам Эдвардам Адынцом, а

таксама з Адамам Міцкевічам,

які пазней адлюструе Адольфа ў

трэцяй частцы паэмы «Дзяды».

Ад самага пачатку Адольф

Янушкевіч — актыўны ўдзельнік

паўстання 1830–1831 гадоў, на ка-

рысць якога ахвяруе 1000 злотых

і дыяментавы пярсцёнак. Адзін з

кіраўнікоў легіёна Валыні, Літ-

вы, Падолля і Украіны. У сакавіку

1831 года падчас баёў з расійскімі

войскамі быў цяжка паранены

і трапіў у палон. Царскі ўрад

прыгаварыў яго да смяротнага

пакарання, якое было заменена

на пазбаўленне ад шляхецтва

і на бестэрміновую высылку ў

Сібір. Яго цяжкі высыльны шлях

пачынаўся з гарадоў Табольска,

Ішыма, дзе ён пазнаёміўся і па-

сябраваў з паэтам-дзекабрыстам

Аляксандрам Адоеўскім.

У 1846 годзе Адольф Янушкевіч

разам з экспедыцыяй пачынае

вандраваць па казахскіх стэпах,

занатоўвае казахскі фальклор, за-

свойвае мову казахаў. У час ванд-

роўкі яму давялося пазнаёміцца з

бацькам будучага пачынальніка

пісьмовай казахскай літаратуры,

а самога маленькага Абая Ку-

нанбаева Адольф нават лячыў

ад хваробы.

Сасланы ў 1832 годзе, Адольф

Янушкевіч вярнуўся на радзіму,

у Дзягільна, аж праз 24 гады. Як

да гаючай крыніцы і найлепшых

лекаў прыпаў ён да роднай зямлі.

Аднак магутны лекар — Радзіма,

не дапамог пераадолець цяжкую

хваробу — сухоты. 18 чэрвеня

1857 года Адольфа Янушкевіча не

стала. Ён быў пахаваны на могіл-

ках у Дзягільна. У сваім вершы

«Балада Адольфа Янушкевіча»

паэт Віктар Шніп пісаў: «Прад

матуляй стаяў і зноў будзеш

стаяць.//Як у Дзягільна роднае

вернешся хворы».

Адольф Янушкевіч вёў дзён-

нікі, пісаў лісты беларускім

родзічам. Усе гэтыя каштоўныя

матэрыялы неўзабаве былі вы-

дадзены на польскай мове ў 1861

годзе ў Парыжы яго братамі Яўс-

тахіем і Рамуальдам у выдавец-

тве Фелікса Вратноўскага. У 1875

годзе кніга была перавыдадзена

ў Берліне. Вялікую цікавасць да

яе праявіў Іван Тургенеў.

Царскі расійскі ўрад і чы-

ноўніцтва лічылі казахаў, як і

нас, беларусаў, цёмным наро-

дам, што не мае сваёй культуры.

Адольф Янушкевіч быў першым,

хто абараніў культуру казахаў, і

верыў, што прыйдзе час, калі ка-

чэўнікі стэпаў зоймуць пачэснае

месца сярод народаў свету.

У 1966 годзе казахская даслед-

чыца Фаіна Сцяклова пераклала

кнігу на рускую мову, якая і была

выдадзена пад назвай «Дневники

и письма из путешествия по ка-

захским степям». А ў 1979 годзе

кніга выйшла ў перакладзе на

казахскую мову. Фаіна Сцяклова

ў 1978 годзе наведала могілкі ў

Дзягільна, дзе пахаваны Адольф

Янушкевіч, яго бацькі і родныя.

Можна толькі здагадвацца аб

уражанні Фаіны Сцякловай ад

убачанага, у якім стане зна-

ходзяцца могілкі. Але пра гэты

ніжэй.

Да 200-годдзя Адольфа Януш-

кевіча ў Польшчы была вы-

дадзена кніга «Listy z Sibirii»,

дапоўненая матэрыяламі Фаіны

Сцякловай з расійскіх і Яна

Трынкоўскага з польскіх архіваў.

Рупліўца на ніве беларушчыны,

грамадская дзяячка з Дзяржын-

ска Ганна Суднік-Матусевіч

пераклала гэту кнігу з польскай

на беларускую мову (пабачыла

свет у 2008 годзе ў выдавецтве

«Медзісант» пад назвай «Жыццё

Адольфа Янушкевіча і яго лісты

з кіргізскіх стэпаў»).

У 2007 годзе Ганна Суднік-Ма-

тусевіч са сваёй дачкой Верані-

кай адшукалі магілу Адольфа

Янушкевіча, якая, як і магілы

яго родзічаў, была ў вельмі не-

прыглядным стане. Участак мо-

гілак быў парослы хмызняком,

высокім травастоем, надмагіль-

ныя пліты ляжалі пад зямлёй.

Магчыма, тут не абышлося без

«чорных капальнікаў», якія шу-

калі ў магілах каштоўнасці.

Мясцовыя жыхары распавялі,

што яшчэ ў 1920–1930-я гады, у

разгар антырэлігійнай кампаніі,

помнікі і пліты з гэтых могілак

былі знесены мясцовымі жыхара-

мі на падмуркі сваіх хат. З цягам

часу грамадскія дзеячы з Мінска,

Дзяржынска і навакольных вёсак

на падыходзе да могілак уста-

навілі вялізны крыж, які сведчыў,

што тут знаходзяцца пахаванні.

З тым, каб удакладніць месцы

пахавання Адольфа Янушкевіча

і яго родных, вядомы беларускі

археолаг Мікола Крывальцэвіч

праводзіў разам з актывістамі

раскопкі на могілках.

Днямі я наведаў Дзягільна

і старыя могілкі. Хмыз на іх

расчышчаны, устаноўлены тры

надмагільныя пліты з надпісамі

на польскай мове. Контуры магіл

не вызначаны, замест надмагіль-

ных пагоркаў — упадзіны.

У далёкім Казахстане шаную-

ць нашага выдатнага суайчынні-

ка, у сталіцы краіны — Астане і ў

былой сталіцы — Алма-Аце імем

Адольфа Янушкевіча названы

вуліцы. Ён лічыцца народным

героем Казахстана. А на яго рад-

зіме нават магіла знаходзіцца

ў занядбанні. Прадстаўнікі гра-

мадскасці зрабілі, што змаглі,

а на іншае павінны быць сродкі

— добраўпарадкаваць могілкі,

і, магчыма, паставіць помнік

Адольфу Янушкевічу. З цягам

часу гэтую мясціну, як і будынак,

дзе жылі Янушкевічы, маглі б

наведваць турысты.

Згаданы старажытны будынак

знаходзіцца на адной з вуліц

Дзягільна, прыкладна ў 600 мет-

рах ад могілак. Раней дом Януш-

кевічаў выкарыстоўваўся пад

інтэрнат для калгаснікаў, затым

доўгі час пуставаў, і яго для

свайго прыстанішча аблюбавалі

бамжы. Зараз тут гаспадарыць

індывідуальны прадпрымальнік,

які вырабляе лесвіцы. Ён крыху

падрамантаваў будынак, уставіў

вокны, дзверы. Але вонкавы дому

выгляд вельмі непрыглядны.

Варта было б гэты помнік ХІХ

стагоддзя адрамантаваць і ўзяць

пад ахову дзяржавы.

Непадалёк ад былой сядзібы

ёсць крыніца, з якой сямейства

Янушкевічаў, а да нядаўняга

часу і жыхары Дзягільна бралі

смачную, гаючую ваду. Мясцо-

выя ўлады вырашылі надаць

крынічцы больш «цывілізаваны»

выгляд — узялі ў бетоннае каль-

цо, на дне якога цяпер добра сябе

адчуваюць жабкі. І ніхто больш

не прыходзіць сюды за вадой.

У Ракуцёўшчыне, што на Ма-

ладзечаншчыне, ёсць Максімава

крынічка, з якой Максім Багда-

новіч піў ваду. А чаму б і тут не

прывесці ў добры стан крынічку,

і назваць яе Янушкевіцкай? У

наступным годзе спаўняецца 210

гадоў з дня нараджэння Адольфа

Янушкевіча. Зусім верагодна, што

вёску Дзягільна пажадаюць наведа-

ць работнікі пасольства Рэспублікі

Казахстан, госці з Казахстана. І што

яны тут убачаць? Ці не сорамна

будзе перад гасцямі мясцовым і

рэспубліканскім уладам? А мо яны

прытрымліваюцца прыказкі: «Со-

рам не дым, вочы не выесць»?

Адольф Янушкевіч

Так выглядаюць могілкі сям’і Янушкевічаў

Будынак, у якім жылі Янушкевічы

Грамадскія актывісты на могілках у 2009 г.

16 � № 19 (291) � 11 мая 2012 г. «Новы Час»

16

ГА «Таварыства беларускай

мовы імя Францішка

Скарыны» ў межах выканання

праекта «Захаванне

культурнай спадчыны

праз удзел у краязнаўчай

дзейнасці» ладзіць 28 мая

Краязнаўчы фестываль.

ПРАГРАМА ФЕСТЫВАЛЮ:

10.00–11.00 Рэгістрацыя ўдзельнікаў.
11.00–13.00 Дыскусійныя пляцоўкі па
тэмах:

1) Валанцёрскі рух на Беларусі: набыт-
кі, поспехі, перспектывы.

2) Ахова помнікаў як дзяржаўны клопат
і як праява грамадзянскай пазіцыі.
3) Перспектыўныя накірункі развіцця
турызму ў Беларусі.

Агульнапалiтычная
штотыднёвая газета

Выдаецца з сакавiка 2002 г.

Галоўны рэдактар
Кароль Аляксей Сцяпанавіч

Зарэгістравана Міністэрствам інфармацыі РБ. Пасведчанне
аб дзяржаўнай рэгістрацыі № 206 ад 20 ліпеня 2009.

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

ВЫДАВЕЦ: Прыватнае выдавецкае ўнітарнае прад пры-
ем ства «Час навінаў». Пасведчанне №64 ад 12.01.2007 г.

АДРАС РЭДАКЦЫІ І ВЫДАЎЦА:

220113, г. Мінск, вул. Мележа, 1–1234.
Тэл. (+375 29) 651 21 12, (+375 17) 268 52 81.
novychas@gmail.com; www.novychas.org

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

Замова № 431

Падпісана да друку 11.05.2012. 8.00.

Наклад 7000 асобнікаў. Кошт свабодны.

Рэдакцыя можа друкаваць артыкулы дзеля палемікі, не падзяляючы
пазіцыі аўтараў.

Пры выкарыстанні матэрыялаў газеты спасылка на «Новы Час»
абавязковая.

Рукапісы рэдакцыя не вяртае і не рэцэнзуе мастацкія творы.
Чытацкая пошта публікуецца паводле рэдакцыйных меркаванняў.

КУЛЬТУРА

�КІНО

�АБ’ЯВА

НА РОСТАНЯХ ЕЎРАПЕЙСКАГА КІНО
Андрэй РАСІНСКІ

З 11 па 17 мая мінскі кінатэатр

«Перамога» прадстаўляе IV

Фестываль еўрапейскага кіно.

Сярод нямецкіх, французскіх

і чэшскіх стужак — адна

беларуская, сюжэт якой

выклікае глыбокі ступар.

11 мая Прадстаўніцтва Еўра-

пейскага саюза ў Беларусі рас-

пачынае ў сталіцы фэст еўрапей-

скага кіно, што праходзіць ужо

чацвёрты раз. Імпрэза ладзіцца

пры падтрымцы амбасадаў і бела-

рускага Міністэрства культуры.

Фэст адкрываецца брытанс-

кай стужкай «Каралева» — пра

Лізавету ІІ. Прадаўжае прагляды

літоўская драма «Вір», што распа-

вядае пра пакаленне, жыццё яко-

га прыпала на савецкую эпоху.

Сярод фільмаў — чэшская

анімацыя «Вясёлая каза», дацкі

мультфільм «Прайдзісветы»,

польская драма «Варшава» і

французскі мюзікл «Усе песні

толькі пра каханне». Італьянская

камедыя «Ноч перад іспытам»

апавядае пры студэнцкія прыго-

ды, а шведская драма «Даражэнь-

кая» раскажа нялёгкую гісторыю

пра каханне недарэкі сталага

веку ды маладой прыгажуні.

Усяго ў праграму фэсту ўклю-

чаныя 15 фільмаў з 13 краінаў. На

мінскім экране будуць стужкі з

Ірландыі, Славакіі, Фінляндыі,

якія рэдка даходзяць да нашага

гледача. Але ёсць у праграме і

ўвогуле адна з самых унікальных

карцін.

Беларускую стужку «На рос-

танях» Віталя Дудзіна амаль

ніхто не бачыў, хаця яна знятая

яшчэ летась. Фільм не мае нічо-

га агульнага з раманам Якуба

Коласа (руская назва стужкі «На

перепутье»). Выхаваўчая мелад-

рама распавядае пра ганарлівую

прыгажуню Кацю, якая не хацела

ехаць па размеркаванні ў вёску,

але ўсё ж такі туды трапіла.

Заўзятары беларускага трэшу

загадзя ўпадабалі гэтую стужку,

а зараз яе можна пабачыць.

Карцінай пра непаўторную

беларускую мадэль еўрапейскі

кінафэст завяршаецца.

Расклад паказаў наступны:

11 мая (пятніца)

18:30 «Каралева» (Вялікабрытанія)
21:00 «Вір» / «Duburys» (Літва)

12 мая (субота)

17:20 «Вясёлая каза: легенды старой
Прагі» (Чэхія)
19:00 «Аднойчы» / «Once» (Ірландыя)
21:00 «Даражэнькая» / Darling (Шве-
цыя)

13 мая (нядзеля)

17:20 «Прайдзісветы» / «Olsen Banden
pе de Bonede Gulve» (Данія)
19:00 «Лавэ» (Славакія)
21:00 «Зіма даўжынёю ў год» / «Im Winter
ein Jahr» (Германія)

14 мая (панядзелак)

19:00 «Бяжы, сястра, бяжы» (Фінлян-
дыя)
21:00 «Помста» (Данія)

15 мая (аўторак)

19:00 «Варшава» / «Warszawa» (Поль-
шча)

21:00 «Хітрык» (Францыя)

16 мая (серада)

19:00 «Ноч перад іспытамі — сёння»
/ «Notte prima degli esami — Oggi»
(Італія)
21:00 «Усе песні толькі пра каханне»
(Францыя)

17 мая (чацвер)

19:00 «На ростанях» / «На перепутье»
(Беларусь)

Уваход на ўсе фільмы — вольны.
Тэлефон кінатэатру «Перамога» 203-
77-66.

КРАЯЗНАЎЧЫ ФЕСТЫВАЛЬ

«ПРАМЕНЬ СОНЦА»
Незвычайны канцэрт у незвычайным месцы

17 мая ўсю ноч, да ўзыходу сонца, для вас граюць: AMAROKA, малады
беларускамоўны гурт у амерыканскай панк-стылістыцы; Paprika Korps (PL)

— адзін з лепшых рэгі-гуртоў Польшчы і ўсёй Еўропы; N.R.M. — легендарны
беларускі гурт прэзентуе сваю новую праграму, іх песня «Прамень» — зага-
лоўная песня ўсяго мерапрыемства; DJ Laurel — вядомы беларускі DJ выканае
свой адмысловы сэт.

Канцэрт з’яўляецца дабрачынным арт-мерапрыемствам і прымеркаваны
да «Ночы музеяў–2012», таму пачнецца ў 23.00 і працягнецца да 04.00, а пасля
— усе ўдзельнікі разам сустрэнуць УЗЫХОД СОНЦА!

Афішу «Прамень Сонца» адмыслова зрабіў вядомы беларускі мастак і дызай-
нер Уладзімір Цэслер.

Месца правядзення: Куйбышава, 22, вялікі цэх заводу «Гарызонт», 2 па-
верх.

Пачатак: 23.00. Кошт: 30.000
Увага! Набывайце квіткі! Сабраныя ад продажу квіткоў грошы пойдуць на

музычныя інструменты для дзіцячых дамоў.
Квіткі ва ўсіх галоўных касах Мінску і на Ticketpro:
http://www.ticketpro.by/jnp/music/859429-minsk-gorod-ogn9.html

Інфалінія: (+ 375 29) 380 00 45, (+ 375 29) 782 88 81.
Падрабязней: http://vk.com/pramensonca; http://www.facebook.com/

events/132722553518659/

Шэлі — ласкавая дзяўчынка

з годным позіркам

Нягледзячы на цяжкія ўмовы

жыцця, Шэлі захавала спакой і

выхаванасць. Хоць выгляду Шэлі

і грознага, але добра ставіцца

да дзяцей. Ёй толькі тры гады,

ростам каля 50 сантыметраў,

тыгравай афарбоўкі. Рыхтуецца

да стэрылізацыі.

Валанцёр прытулку «Супер-

Пёс» гатова пазнаёміць вас з

прыгажуняй Шэлі, тэлефануйце:

8-029-775 57 53 (Анастасія).

Шансі — ідэальная котка

Цяжка зразумець, як бес-

праблемную ва ўсіх адносінах

котку вырашылі здаць у пункт

адлову на Гурскага, 42. Але ж

здалі… Зараз Шансі чакае свой

другі шанец знайсці ўтульны

дом і клапатлівых гаспадароў.

Характар у яе проста анёльскі:

даецца ціскацца, калі гуляецца

— не драпаецца, дазваляе сябе

вычэсваць. Ненавязлівая, ахай-

ная, ходзіць у латочак.

Шансі 2,5 гады, стэрылізава-

ная, прышчэпленая ад шаленс-

тва. Мае шыкоўнае срэбна-шэ-

рае футра з белай манішкай.

Шансі прынясе радасць у ваш

дом! Тэлефануйце валанцёрцы

прытулку «СуперКот» Кацяры-

не: 8-029-378 78 26.

�ДАБРАЧЫННАСЦЬ

ЯНЫ ВАС ЧАКАЮЦЬ!

�АНОНС

13.00–14.00 Абед.
14.00–16.00 Прэзентацыі, майстар-кла-
сы, кірмаш рамёстваў.
16.00–16.45 Выступ этна-, фольк-вы-
канаўцаў.
16.45–17.00 Закрыццё фестывалю.

Мерапрыемства адбудзецца ў па-
мяшканні Нацыянальнага гістарычнага
музея Рэспублікі Беларусь (г. Мінск , вул.
К. Маркса, 12,).

Запрашаем да ўдзелу!
Заяўку з указаннем формы ўдзелу

(дыскусійная пляцоўка або майстар-
клас) просім даслаць на адрас siadziba@
gmail.com з пазнакай «Фестываль».

Іншагароднім удзельнікам фестыва-
лю гарантуецца аплата праезду і аплата
выдаткаў на харчаванне.

Шаноўнае спадарства! Калі вы хочаце
больш даведацца пра дзейнасць ТБМ,
завітайце на наш партал: tbm-mova.by

