
ПРАЗМЕРНАЕ ЎЖЫВАННЕ ПІВА І ЧЫТАННЕ ГАЗЕТ ШКОДЗІЦЬ ЗДАРОЎЮ!

ЧАМУ ЧАМУ
МУЖЧЫНАМ МУЖЧЫНАМ
НЕ ДАЮЦЬНЕ ДАЮЦЬ
піць піва на вуліцах?піць піва на вуліцах?

Вясновы гон ці недагонВясновы гон ці недагон

Стар. 4-5Стар. 4-5

Вясна звычайна з'яўляецца
сезонам, калі ўсё абуд-
жаецца з зімовай спячкі.
І прырода, і чалавечы
арганізм перажываюць
гарманальны ўздым.
Аднак ці заўважылі вы,
што сёлетнія працэсы
крыху адрозніваюцца ад
леташніх – ваш мужчы-
на апонім часам вядзе

сябе неяк нервова. Ён не
знаходзіць сабе месца ні
дома, ні на вуліцы. У яго-
най постаці адчуваецца
схаванае незадавальнен-
не, згубіў апетыт, знікла
жаданне. У блукаючым
позірку з'явіўся незвычай-
ны бляск. І вы не ведаеце,
што з ім адбываецца?..

9 С АК АВІК А 2010
№1 (3)№1 (3)

piunaya.by

2 ПІЎНАЯ. Газета пра піва і пад піва №1 (3)

Гарэлка
У Беларусі ў
студзені 2010
года знізілася
рэалізація
гарэлкі
на 4,6% у
адносінах да
першага ме-
сяца мінулага

года. За гэты ж перыяд піва прададзена
2 млн 32,7 дал, што на 13,1% болей за
студзень 2009. Яго доля ў агульным
спажыванні алкаголю склала 10,7% (у
студзені 2009 – 9,4%).

Насельніцтва
Колькасць
насельніцтва
Рэспублікі
Беларусь
(паводле
дадзеных бя-

гучага году з улікам папярэдніх вынікаў
перапісу насельніцтва 2009) на 1 лютага
2010 году склала 9477,2 тыс. чалавек і ў
параўнанні з адпаведнай датай мінулага
году скарацілася на 13,6 тыс. чалавек.

Закон
Толькі за
першы
дзень
дзеяння но-
вага адміні-
страцый-
нага кодэксу
мін скай мілі-
цыяй скла-

дзена 80 пратаколаў за распіццё
піва ў грамадскіх месцах. Бюджэт
мінгарвыканкаму папоўніўся на кру-
гленькую суму.

Цукар
З 27 лютага
павышаны
ў сярэднім
на 5%
фіксаваныя
рознічныя
цэны на
цукар-пясок

для рэалізацыі насельніцтву. Па сло-
вах аналітыкаў, дадзеная мера павінна
нанесці рашучы ўдар па пазіцыях
самагоншчыкаў.

Нафтапрадукты
Рознічныя
цэны на на-
фтапрадукты,
якія адпуска-
юцца на АЗС,
павышаны з
27 лютага на
7%. Цяпер
аўтааматары
будуць

больш часу праводзіць са сваімі сем’ямі.
Адначасова павінна зменшыцца коль-
касць дарожна-транспартных здарэнняў.

Транспарт
З 1 сакавіка
падаражэў
праезд у
грамадскім
транспар-
це. Цяпер
кошт адной
паездкі ў
аўтобусе,

трамваі, тралейбусе і метро складае
700 рублёў. Падаражанне прымусіць
пасажыраў больш хадзіць пешшу,
папярэджваючы тым самым з’яўленне
сардэчна-сасудзістых захворванняў.

Стыпендыі
Памер
усіх відаў
дзяржаўных
стыпендый
павялічаны
на 5%. Адпа-
ведны ўказ,
прыняты ў
мэтах далей-

шага ўмацавання сацыяльнай абароны
моладзі, падпісаны 26 лютага. Мяркуецца,
што дадзеная мера павінна поўнасцю
кампенсаваць павышэнне цэнаў на цукар.

АДНЫМ ГЛЫТКОМ

Двухтыднёвае супраць-
стаянне працоўных і
кіраўніцтва бровару
“Анхойсэн-Буш” пры-
вяло да поўнага
спынення трох піў-
заводаў у Бельгіі. Па
дадзеных кампаніі, спа-
жыўцы пачалі аддаваць
перавагу віну і моц наму
алкаголю, што прывяло
да скарачэння продажаў
піва. Так, з пачатку
стагоддзя продажы ўпа-
лі больш чым на 20%.
У знак пратэсту супраць
планаў скарачэння 10%
персаналу, півавары з
гарадоў Левэн, Жупі-сюр-
Мез і Хугардэн заблакавалі
пад’езды да сваіх заводаў.
А самыя адчайныя на-
ват узялі ў закладнікі
10 кіраўнікоў заводу,
патрабуючы сустрэчы
з топ-мэнэджэрамі з
галоўнага офісу. Але й
гэты крок не прывёў да
вырашэння канфлікту.
“Мы пакуль не плануем
праводзіць усеагульную

У ЕЎРОПЕ –У ЕЎРОПЕ –
ПЕРАБОІ З... ПЕРАБОІ З...
ПІВАМ?!ПІВАМ?!

Жыў сабе жыў звычайны нямецкі
грамадзянін, жыхар Гамбурга Арна
Дзюбель, нікога не чапаў. Толькі
вось была ў яго адна адметная рыса
– не любіў ён працаваць. Наогул. Не
любіў і ўсё тут.

Абібок, самы настаяшчы!
Вы скажаце, што тут
за дзіва, шмат хто не
любіць працаваць. Але
ж гер Дзюбель не толькі
не любіў, ён ніколі і не
працаваў. Як толькі яму
стукнула 18 гадоў, а было
гэта ў далёкім 1974, ён
стаў на ўлік на біржу
працы і адразу ж пачаў
атрымліваць дапамогу па
беспрацоўі.
Усякі раз, калі яму пры-
ходзіла новая прапанова
з вольнай вакансіяй, ён не
згаджаўся. Калі ж улады

забастоўку, – кажа прад-
стаўнік прафсаюзу. Мы
проста блакіруем вываз
піва. Хутка ў барах і
супермаркетах піва не
застанецца. Гэта прымусіць
кіраўніцтва пайсці на
саступкі”.
Акрамя блакіравання і
“боснэпінгу” пратэстуючыя
паспяхова праводзяць
аперацыю “Слімак”, калі
грузавікі перасоўваюцца
па вуліцах вельмі марудна
і паралізуюць аўтатрафік.
Трэба дадаць, што гэты
сабатаж ужо прывёў да
сур’ёзных перабояў у
пастаўках піва па ўсёй
Бельгіі. Правы працоўных,
безумоўна, істотная рэч,

але ж у пылу барацьбы
нельга забываць і пра
простых бельгійскіх
грамадзян. У нашым
постсавецкім грамадстве,
якое перажыло ліхія
перабудовачныя часы з іх
сухім законам і татальным
дэфіцытам, такія метады
проста недапушчальныя.
Мы яшчэ добра памятаем,
што такое кіламетровыя
чэргі ў віна-гарэлачны
аддзел і пустыя паліцы
магазінаў.
А вось жыхарам
маленькага еўрапей-
скага каралеўства яшчэ
давядзецца адчуць гэ-
та на сваёй уласнай
глотцы.

У апошнія гады беларускі рынак піўных заку-
сак з лёгкай рукі тэлебачання пераўтварыўся
ў сапраўдны фастфуд. З блакітных экранаў на
падсвядомасць спажыўца бясконцым пато-

кам ліецца рэклама
чыпсаў, сухарыкаў,
снэкаў ды іншых
жоўтых валасацікаў
вытворчасці заходніх
ці расійскіх карпа-
рацый. Нягледзя-
чы на відавочную
шкоднасць частага
ўжывання гэтых
паўфабрыкатаў,
яны працягваюць
займаць вядучае
становішча, дзякую-
чы сваёй агрэсіўнай
медыя-прапагандзе.
Несумнеўна, наспеў

час нешта з гэтым рабіць. Але што можа прапа-
наваць айчынная харчовая прамысловасць?
Адказ на гэтае пытанне знайшлі на Пінскім
мясакамбінаце, дзе зусім нядаўна наладзілі
выпуск вэнджаных свінячых лычоў і хвастоў.
На сённяшні дзень прадпрыемства пастаўляе
сваю прадукцыю практычна ва ўсе беларускія
гарады. У сярэднім кожны дзень вырабляецца
каля 20 кг лычоў і 10 кг хвастоў, усё залежыць ад
колькасці забітых дзюдзікаў.
Па словах аматараў піва, новы прадукт вельмі
смачны і добра пасуе да піва, але выгляд мае
не вельмі эстэтычны. І не дзіва – каму спа-
дабаюцца тры лычы, завёрнутыя ў цалафан!
Трэба з большай фантазіяй падыходзіць да
афармлення, з крэатывам. Па-першае, патрэб-
на яркая ўпакоўка. Па-другое, запамінальная
назва. Напрыклад, “Тры парасяці”, ці “Ніф-Ніф,
Нуф-Нуф, Наф-Наф”, “Фунцік” у рэшце рэшт. Ды
й рэкламны слоган ужо гатовы. Старая па-
леская прымаўка: “У Пінску – усё па-свінску”.
Толькі такім чынам айчынныя вытворцы могуць
вярнуць сабе сваю спрадвечную нішу – хатнія
прысмакі да піва.

ЯКОЕ ПІВА –
ГЭТКІ Й ЗАКУСЬ

Не дзіцячыя падзеі
ў стылі Дзікага За-
хаду разгарнуліся
днямі ў англійскім
горадзе Танбрыдж
Уэлс графства Кент.
Тут, у адным з мясцо-
вых “салунаў” адбы-
лася масавая бойка,
у якой прынялі ўдзел
каля 50 чалавек. Як
гавораць у Тэхасе,
былі б кулакі, а пад-
става знойдзецца.
Канфлікт разгарэўся
падчас сваркі двух
наведнікаў рабочага клуба. Абод-
ва кліенты хацелі, каб бармэн
аддаў ім апошні пакецік арахісу.
Ніхто не захацеў саступіць, і, як
гэта заведзена ў сапраўдных
мужыкоў, было вырашана дака-
заць сваю правату сілай. Хутка су-
тычка перарасла ва ўсеагульнае
пабоішча, якое паступова пера-
кінулася і на двор. Жыхарам

вакольных дамоў нічога не за-
ставалася, акрамя як выклікаць
шэрыфа. Прыбыўшым палісмэнам
прыйшлося нават прымяніць сле-
зацечны газ. Сямёра ўдзельнікаў
былі арыштаваныя, а астатнім
былі прысуджаныя немаленькія
штрафы. Цяпер наваяўленых
каўбояў чакае суровае працвера-
зенне.

А вось за што я
люблю каўбоя!

Я табе за арэшкі Я табе за арэшкі
бошку адаб'ю!бошку адаб'ю!

Ёпцель!.. А вось у нашым Ёпцель!.. А вось у нашым
аграгарадку!..аграгарадку!..

Пардон, а дзе Пардон, а дзе
Лё Жыгульен?!Лё Жыгульен?!

Мусьё! Мусьё!
Вас тут не Вас тут не
стаяла!стаяла!

Арбайт ніхт Арбайт ніхт
Вольф...Вольф...

НА ПАЛЯХ КЛАСАВАЙ БАРАЦЬБЫ ЗНОЎ НЕСПАКОЙНА. ПРАФСАЮЗ ПІВАВАРАЎ БЕЛЬГІІ БАРОНІЦЬ СВАЕ ПРАВЫ.

3ПІЎНАЯ. Газета пра піва і пад піва №1 (3)

Каб дасягнуць гэтай лічбы, піва
замарожваюць ажно чатыры разы.
Яно мае ў чатыры разы болей хмелю
і нашмат гарчэйшае за звычайнае.
Карацей, вытворчасць абыходзіцца
не танна. Ну і кошт адпаведны – 40
фунтаў за бутэльку 0,33 літры. Што

складае 180000
беларускіх рублёў па
курсу брытанскага
Нацбанка. Заказаць гэ-
ты небяспечны напой
можна толькі праз сайт
кампаніі BrewDog.
Відавочна, што такую
абразу ў Schorschbrau
цярпець не будуць,
а таму ў хуткім часе
можна чакаць
далейшай эскалацыі
піўной вайны. Ціка-
ва даведацца, да
якой мяжы дойдуць
супернікі ў гэтай
бязлітаснай гон цы
за градусам, калі
іх не спыніць. І ці
дачакаемся мы піва
моцнасцю 96%.
Мы ж у сваю чаргу
абяцаем сачыць за
развіццём падзей.

Дзеля гэтай мэты
рэдакцыя сур’ёзна
разглядае неабход-
насць акрэдытацыі
нашых карэспандэнтаў
на Schorschbrau і BrewDog.

На еўрапейскім піўным
рынку кіпяць не жартоўныя
страсці. Паміж нямецкай
піўной кампаніяй Schorsch-
brau і незалежнымі шатлан-
дскімі піваварамі BrewDog
разгарнулася сапраўдная
“гонка ўзбраенняў”. У
мінулым нумары мы паве-
дамлялі, што ў адказ на
звышмоцнае нямецкае піва
Schorschbraer, моцнасцю
ў 31% шатландцы зварылі
32-градуснае і назвалі яго
“Ядзерны пінгвін”.
Вядома ж, нямецкая фана-
бэрыя не змагла змірыцца з
такой абразай, і на экстранным
паседжанні кіраўніцтва было
вырашана даць рашучы
адпор шатландскім альтэрна-
тыўшчыкам. І вось, на рынак
выйшла сапраўдная піўная
бомба – гатунак з доляй спірту
40%! Бюргеры пачалі было радасна
паціраць рукі і тэлефанаваць
у мясцовы офіс “Кнігі Гінэса”,
каб яе прадстаўнікі засведчылі
дасягненне.
Але, як аказалася, зарана. Нядоўга
думаючы, бравыя шатландскія
горцы пабілі яшчэ свежы рэкорд.
Цяпер яны зварылі не проста
бомбу, а магутную тарпеду ў 41%.
Ды і назву падабралі адпаведную –
Sink the Bismarck, што ў перакладзе
значыць “Патапі(-ць) “Бісмарк”.
Як вядома, падчас другой сусветнай
вайны ў склад нямецкіх крыгс-
смарынэ ўваходзіў адмайменны
лінкор, адзін з самых вядомых

караблёў у гісторыі.
П а д ч а с

свайго, дарэчы, адзінага паходу
“Бісмарк” знішчыў брытанскі
флагман “Худ”, пасля чаго на яго
пачалося сапраўднае паляванне
каралеўскага флоту і авіяцыі. Праз
тры дні агульнымі намаганнямі
ён быў патоплены. З таго часу
германскі надводны флот страціў
сваё вядучае становішча, а пагібель
лінкора параўноўваюць з гібеллю
самаго “Тытаніка”. У 1960 годзе
рэжысёр Льюіс Гільберт зняў стужку
“Патапіць “Бісмарк”, а вядомы
кантры-спявак Джоні Хортан
напісаў аднайменную песню. Так
што для немцаў піва з такой назвай
як чырвоная ануча для быка.
Што тычыцца моцнасці, то яна
таксама сымбалічная, бо апісаныя
вышэй падзеі адбыліся акурат у 41

годзе.

пагражалі адабраць
грашовую дапамогу, ён
заўсёды браў бальнічны
і прыкрываўся ім як
бранёй. Такім чынам за
36 гадоў прафесійны
дармаед выцягнуў з
дзяржавы больш за 300
тысяч еўра. Яго ўжо
шмат разоў запрашалі
на тэлебачанне, дзе ён
з ганарыстым выглядам
распавядаў пра свае
любімыя забавы: моцны
сон, прагляд тэлевізара і
распіццё лепшых гатункаў
нямецкага піва. Пры гэтым

ён
абсалютна не
саромеўся і на ўсю краіну
заяўляў: “Працуюць адныя
дурні!”
Але ў апошні раз гультай
не здолеў атрымаць
бальнічны, бо яго ўрач
сам захварэў, а падмяніць
яго не было каму. Тут яго
і ўзялі пад белыя ручкі
сацыяльныя работнікі.
Цяпер яго прымусілі
займацца гаспадарчымі
працамі і адначасова
спасцігаць азы сваёй
новай прафесіі –

прасаваць
бялізну, прасці і шыць.
Вось так на 55-м годзе
для Дзюбеля пачалося
новае жыццё. А самым
цяжкім, па яго словах,
было адмовіцца ад
штодзённага куфлю піўка.
Толькі нездарма гаворыць
нямецкая прыказка –
колькі Актобэрфэстаўскай
каўбасе ні віцца, але
“Арбайт махт фрай”,
шаноўны гер Дзюбель.

ышэй падапа

Піўныя войны:Піўныя войны:
Brew Dog зноў Brew Dog зноў
мацнейшымацнейшы

МесцаМесцапад куфаль
пад куфальпівапіва

4 ПІЎНАЯ. Газета пра піва і пад піва №1 (3)

23 23 лютагалютага разведчык Ісаеў мог быць затрыманы гестапа разведчык Ісаеў мог бы
за распіццё “Хольстэна” на Аляксандэрпляц...за распіццё “Хольстэна” на Алякса

Забарона распіцця піва
на вуліцах у Беларусі
дала выдатную тэму для
журналісцкіх допісаў.
Сапраўды, пра што пісаць?
Не пра алімпійскія ж гульні
ці інаўгурацыю Януковіча.
Відавочна, пра тое, што
закранула ўсіх за самае
жывое.
Гартаючы старонкі незалежнай
і не зусім прэсы, гэтыя матэ-
рыялы можна размеркаваць на
дзве катэгорыі. Першая катэ-
горыя – рэпартажы па месцах
масавых рэпрэсій з падлікам
пакараных за парушэнне сла-
вутага пастанаўлення, а дру-
гая – аналіз сітуацыі з выразам
свайго стаўлення да абвешча-
нага дзяржавай антыалкаголь-
нага тэрору. І яно збольшага
станоўчае. Ніхто з журналістаў
не разважае пра свабоду і
правы прыватнага чалавека,
інтэрв'ю бяруць не ў пацярпе-
лых, а ў ахоўнікаў парадку, чыя
задача – кантраляваць і караць.
Жэстачайшэ!
Вось “Комсомольская правда в
Белоруссии” запрасіла на раз-
мову “пад піўко” начальніка
Фрунзенскага РУУС Алега
Гайдукевіча:
“...А могуць пакараць, калі
толькі адкаркаваў бутэльку
піва на вуліцы, але нават глы-
ток не паспеў зрабіць?
– Так! – мяркуе Гайдукевіч. –
Я хачу, каб у Беларусі было
дакладна так, як у Германіі,
Аўстрыі, Швейцарыі, дзе нікому
да галавы не прыйдзе адкарка-
ваць бутэльку піва і піць яе на
вуліцы. У маладых людзей, якія
бываюць за мяжой, менталітэт
ужо памяняўся. Памяняецца і ў
другіх, калі яны заплацяць па-
каранне ў 280 тысяч.”
Гэтак, ні больш ні менш справа
ў змене менталітэту! “Камса-
молка” нават размясціла мапу,
дзе міліцэйскі батл-кантроль
найбольш інтэнсіўны:
Ці значыць гэта, што ў іншых
месцах будзе спакайней? А
можа газета пайшла на змову з
праваахоўнымі органамі і спе-
цыяльна надрукавала такую
мапу, каб заспакоіць пільнасць
жыхароў іншых рэгіёнаў
сталіцы? Нікому нельга давя-
раць.
“СБ Беларусь сегодня” працяг-
вае тэму акалічнасцяў, у якія
можа трапіць неасцярожны
парушальнік новага піўнога
этыкету.
“У міліцыю, у тым ліку і на
сайт ГУУС, паступіла нямала
пытанняў аб адказнасці ў вы-
падку, калі, напрыклад, бутэль-
ка піва знаходзіцца ў пакеце.
Ці маюць права супрацоўнікі
міліцыі зазірнуць у пакет і
прыняць якія-небудзь меры?” -
распавялі ў Цэнтральным РУУС

А Вас, Штырліц, я
папрашу застацца!

З Вас 280 тысяч
рэйхсмарак.

Вы што, не атрымалі
апошнюю дырэктыву

з Цэнтру?

“Да-а, гэта поўны п...равал”, падумаў Штырліц

“Тут пошли провалы, начались
облавы, много стало наших пропа-
дать...”
За першыя два тыдні дзеяння
антыпіўнога закону былі прыцягнутыя
да адказнасці тысячы грамадзянаў,
што мелі неасцярожнасць “па-
старынцы” выпіць піўка на вуліцы.
Тым не менш, большасць грамадзянаў
сцеражэцца браць у рукі бутэльку на
вачах бліжняга.
Цяпер вуліцы вячэрняй сталіцы на-
гадваюць пустынныя кварталы
падчас каменданцкага часу. Толькі
зрэдку міліцэйскія бобікі рыскаюць
па дварах і скверах, з надзеяй вы-
свечваючы фарамі патэнцыйных
парушальнікаў правапарадку. Дзе
там! Тыя перабраліся ў пад'езды
бліжэйшых дамоў пад надзейную аба-
рону кодавых замкоў.
Ішоў 17-ы дзень піўной блакады...

На парозе вяснова-летняга сезону
аматараў актыўнага адпачынку на све-
жым паветры чакае яшчэ адзін сюр-
прыз. Сумна вядомая пастанова ты-
чыцца не толькі грамадскіх месцаў, але
і мясцін, дзе грамадзяне сутыкаюцца з
раслінным і жывёльным светам. Ма-
юцца на ўвазе зоны адпачынку па-за
горадам, а значыць і грамадствам.
Ва ўпраўленні ўнутраных спраў
патлумачылі, што лясы і паляны мо-
гуць лічыцца грамадскім месцам, калі

група алкатурыстаў ужывае спіртныя
напоі на вачах у іншых. Тлумачым: калі
на палянцы бухаюць дзве кампаніі
адначасова (на вачах адна ў адной) –
гэта правапарушэнне. Альбо адна з
кампаній мусіць сысці (на месцы раз-
бярэцеся якая), альбо трэба проста
аб'яднацца і бухаць разам. Тады ўсё
будзе ў рамках закону. Праблема, як
быць з пляжам, які таксама падпадае
пад гэтую забарону і дзе фактычна ўсе
– адна вялікая кампанія?..

Піць піва на прыродзе таксама забараняецца

Калі вы распіваеце піва на пляжы і Калі вы распіваеце піва на пляжы і
бачыце набліжэнне патруля, то паводле бачыце набліжэнне патруля, то паводле
патрабавання новага заканадаўства, патрабавання новага заканадаўства,
вы мусіце праявіць салідарнасць і вы мусіце праявіць салідарнасць і
аб'яднацца з такімі сама п'янтосамі ў аб'яднацца з такімі сама п'янтосамі ў
адну кампанію. адну кампанію.

5ПІЎНАЯ. Газета пра піва і пад піва №1 (3)

23 лютага разведчык Ісаеў мог быць затрыманы гестапа ць затрыманы гестапа
за распіццё “Хольстэна” на Аляксандэрпляц...ндэрпляц...

Сярод вельмі невялікай
колькасці рэкламных
ролікаў на паўночна-
карэйскім тэлебачанні
вылучаецца рэклама піва
Taedonggang пад слога-
нам “Гонар Пхеньяна”.
А пачыналася ўсё празаічна.
З прычыны няздольнасці
паўночнакарэйскай хар-
човай прамысловасці
рабіць добрае піва, Кім
Чэн Ір прыдбаў у 2000
годзе цэлую піваварню
Ushers у Вялікабрытаніі
і транспартаваў яе ў
Паўночную Карэю.
Мяркуючы па ўсім, піва,

Гонар Пхеньяна

НОЖ У СПІНУ НОЖ У СПІНУ
ПІВАВАРАМПІВАВАРАМ

Аналіз матэрыялаў беларускіх СМІ засведчыў,
наколькі тутэйшыя шчаўкапёры халодныя і

абыякавыя да праблемаў піўной галіны

Мінска.
Адказнасць надыходзіць у тым
выпадку, калі, напрыклад, мала-
дыя людзі, седзячы на лавачцы
ў парку, хаваюць у пакеце бу-
тэльку піва або іншага слаба-
алкагольнага напою, і гэтая бу-
тэлька адчыненая. Супрацоўнік
міліцыі мае поўнае права
зазірнуць у пакет і, убачыўшы
тамака адчыненую бутэльку га-
рачыльнага напою, прыняць да
парушальніка ўсталяваныя за-
конам меры.”
Адзіны выпадак, здаецца, можа
быць толькі тады, калі на паке-
це ёсць надпіс “дыпламатыч-
ная пошта”, якая паводле тых
самых еўрапейскіх правілаў
не падлягае дагляду з боку
праваахоўных органаў. Гэтак,
у гады сухога закону ў ЗША
дзейнічала алкапошта – віскі
можна было атрымліваць у
бандэролі, бо гэта не было заба-
ронена законам. Але беларускі
досвед паказвае, што ўлады не

асабліва звяртаюць увагу на
дыпламатычную недатыкаль-
насць, нават калі на вашым па-
кеце будзе стаяць грыф “Уга Ча-
весу лічна!”.
“Наша ніва” ўстойліва перай-
мае пераходны чырвоны вым-
пел і ганаровы тытул гарохавых
блазнаў беларускіх выцвярэз-
ных медыяў. Вось што пішацца
на ўхвалу забароны піцця піва
у НН:
“Змены ў Кодэксах многіх
дысцыплінуюць. У Заходняй
Беларусі ў часы Пілсудскага
гаспадароў каралі за павале-
ны плот, разбітую вуліцу перад
сядзібай. Людзі бурчэлі, але
дагэтуль у заходнікаў больш
парадку і менш развалу. Часам
прыходзіцца ўжыўляць у цела
грамадства элементы побыта-
вай культуры такім жорсткім
спосабам”
Цікава, што ж рабілі ў Польшчы
Пілсудзкага з тымі, хто піў піва
на вуліцы? Відаць, пасылалі ў

канцлагер у Бярозу-Картузскую
як бальшавіцкіх шпіёнаў.
Але, “нашаніўцы” таксама ба-
чаць у наступстве перспек-
тыву для змены менталітэту.
Дакладней – рэтраспектыву,
бо, калі міліцэйскія начальнікі
спадзяюцца на ментальны
зрух на 500 км у заходні бок, то
кансерватыўныя аглядальнікі
“Нашай нівы” свята вераць, што
піўная дысцыпліна вароціць
райскія часы Другой Рэчы
Паспалітай. То бок будзе зрух у
часе на 70 год назад.
NAVINY.BY зноў-такі праявілі
сапраўдны еўропацэнтрычны
энтузіязм.
“Калі алкаголь лёгка купіць, і ён
танны, то да яго ўжывання будзе
актыўна прыцягвацца найперш
моладзь, – падкрэсліў галоўны
нарколаг Мінздароўя Аляк-
сей Аляксандраў, адзначыўшы
пры гэтым, што забароны
легкадаступнасці спіртнога
і піва ў Еўропе дзейнічаюць

даўно. – Мы ідзем у нагу з усімі,
хто абараняе сваіх дзяцей ад
негатыўных наступстваў, якія
прыносяць здароўю слабаалка-
гольныя напоі і піва”.
Тое, як бабуля-Еўропа дбае
пра маральнае выхаванне
сваіх унучкоў усім добра вя-
дома. Узяць хаця б нядаўнюю
ініцыятыву швейцарскіх
фармацэўтаў. На мінулым тыдні
выпусцілі вялізную партыю
прэзерватываў для 12-14-га-
довых падлеткаў. Матыва-
цыя была простай: у дадзена-
га кантынгенту недарослых
еўрапейцаў яны будуць кары-
стацца гарантаваным попытам.
Газета “Гастроном” проста
кiнула сваiх былых партнераў
– пiўных i джынтонiкавых
магнатаў, дэманструючы ней-
кую непадрабляльную ра-
дасць. Такую, як калiсьцi, у
сталiнскiя часы, выказваў
“добразычлівец”, калi “чорны
варанок” спыняўся каля дома

суседа.
 “Што рабiць? Што рабiць, што
рабiць... Устрымлiвацца. Блiжнiх
паважаць трэба. А што да
клопатаў вытворцаў пiва i сла-
баалкагольных напояў, няхай
самi выкручваюцца. Гандаль
прыцягваюць, супрацоўнiцтва
ў мясцовых уладаў просяць,
сетку фiрмовых кафэшак адчы-
няюць.”
Як бачым, ніхто з беларускіх СМІ
не працягнуў руку айчыннаму
півавытворцу, не падбадзёрыў
цёплым словам падтрымкі.
Між тым піваварэнне і
піваспажыванне – гэта вельмі
значная крыніца даходу
дзяржаўнага бюджэту. Узнікае
вялікі сумнеў, што гэтую стра-
ту можна будзе кампенсаваць
адзіна толькі штрафамі тых, хто
яшчэ не да канца зразумеў сут-
насць таго, што адбываецца.
Крыўдна адно: аўтары назва-
ных опусаў атрымаюць ганара-
ры і ўсё адно пойдуць “па піву”.

АЛЬБО ПЯТЛЯ НА ГОРЛА СПАЖЫЎЦАМАЛЬБО ПЯТЛЯ НА ГОРЛА СПАЖЫЎЦАМ

прыдатнае да ўжывання,
стала атрымлівацца ў
карэйцаў толькі праз
некалькі гадоў. І раз ужо
першапачаткова прыйш-
лося прагнуцца ў піўной
справе пад капіталістаў,
вырашана было не грэба-
ваць і такой буржуйскай
забавай, як тэлерэклама.
Рэклама цешыць уяўленне
сваёй дакладнай ад-
паведнасцю цнатлівай
савецкай тэлевізійнай
трэш-эстэтыцы часоў Пера-
будовы. Піва Taedonggang
распіваюць як простыя
рабацягі, гэтак і, немаве-

дама адкуль з’явіўшыся,
выпешчанага выгляду
паўночнакарэйскія нува-
рышы. Пад спецыфічную
музыку ў самыя аддале-
ныя куткі КНДР ляцяць
грузавікі-БелАЗы, поўныя
“Гонару Пхеньяна”.
Хочацца ўсё ж такі ве-
рыць, што кожны просты
паўночнакарэйскі рабо-
чы, калгаснік або работнік
разумовай працы ў ста-
не дазволіць выпіць сабе
бутэлечку-другую “Гонару
Пхеньяна” проста на лавач-
цы ў скверыку імя Вялікіх
Ідэй Чучхе.

 ЗА МЯЖОЙ ЗА МЯЖОЙ

А ў гэты час у Паўночнай Карэі адчуваюцца зачаткі піўной А ў гэты час у Паўночнай Карэі адчуваюцца зачаткі піўной
лібералізацыілібералізацыі

Кантрабандна вывезеная бутэлечка “Гонару Кантрабандна вывезеная бутэлечка “Гонару
Пхеньяна”, вымененая на мяшочак рысу ў ра-Пхеньяна”, вымененая на мяшочак рысу ў ра-
бочага Пхеньянскага трактарнага заводу.бочага Пхеньянскага трактарнага заводу.

МесцаМесцапад куфаль
пад куфальпівапіва

6 ПІЎНАЯ. Газета пра піва і пад піва №1 (3)

“Я лічу, што піва прыдумалі дзеля прыемнасці. А на сённяшні час гэта
яшчэ і самы даступны напой. Віскаром асоба не набалуешся, “Хэнэсі” я

толькі на карцінках бачыў, а вось піва – самы чэсны напой.”

“ЧАЛАВЕК МОЖА ЗДРАДЗІЦЬ “ЧАЛАВЕК МОЖА ЗДРАДЗІЦЬ
ЦІ ПАКРЫЎДЗІЦЬ, ЦІ ПАКРЫЎДЗІЦЬ,
А ПІВА – НІКОЛІ”!А ПІВА – НІКОЛІ”!

Гутарыў: Зміцер Плян

Фота: Піўны Дух

Лявон Нарушэвіч: Лявон Нарушэвіч:

З Лявонам Нарушэвічам – лідэрам
авангарднага гурта “Князь Мыш-
кін” мы сустрэліся ў піўняку “Ли-
сья Нора”, дзе за куфлем-другім
паразмаўлялі пра піва, творчасць,
музыку, вандроўкі…

– Гурт “Князь Мышкін” узнік напачат-
ку 90-х. Што адбывалася ў той час на
айчыннай музычнай сцэне?
– Тады назіралася масавае
стоўпатварэнне разнастайных му-
зыкаў. Гэта адбываецца заўсёды,
калі грамадства адчувае нейкія
эканамічныя ці эстэтычныя пра-
блемы. Практычна ў кожным кут-
ку Беларусі штосьці адбывала-
ся, праходзіла шмат фестываляў,
актывізаваліся не толькі музыкі, але
і мастакі, літаратары.
– А якое месца ў творчасці тагачас-
ных музыкантаў займала піва?
– Ну, піва, як самы даступны напой,
заўсёды адыгрывае значную ролю,
павер мне. Канешне, ёсць такія
экстрэмалы, якія распачынаюць з
гарэлкі. Але ж мы – людзі простыя,
перавагу аддаем менавіта піву. Яго
можна захапіць у вандроўку, ім
можна ўратавацца ў спёку ці выпіць
пасля канцэрту. Дарэчы, узгадаў! Як
памятаю, быў тады 1993 год. Лета.
Спёка. Іду я і бачу: прадаецца піва

бочкавае. Халодненькае, роднае…
Смаката!
Але ж з півам варта быць асцярож-
ным. Неяк паехаў я да сваіх сяброў
у Сухарава. Узялі па трохлітровым
слоіку піва, насмажылі бульбачкі,
і заселі на кухні за размовай.
Выйшаў я ад сяброў дзесьці каля
гадзіны ўначы: ні рук у мяне, ні
ног, трохлітровік унутры, мозг
адсутнічае. І тут, сапраўды, як ка-
жуць урачы, норма павінна быць.
Я лічу, што піва прыдумалі дзе-
ля прыемнасці. А на сённяшні час
гэта яшчэ і самы даступны напой.
Віскаром асабліва не набалуешся,
“Хэнэсі” я толькі на карцінках бачыў,
а вось піва – самы чэсны напой.
Піва заўсёды было разам з музы-
кантам. І тады і цяпер, як правіла,
пакоі за сцэнай забітыя піўнымі
бутэлькамі.
– Ці змяніліся піўныя “расклады” з
тых часоў?
– Канешне. Зараз шмат таленавітых
музыкантаў пачалі ездзіць з турамі
па свеце. І я такім гуртам па-добраму
зайздрошчу: яны могуць паспытаць
піва і ў Галандыі, і ў Швейцарыі.
Ды і мы, калі выязджаем на нейкія
гастролі ў замежжа, дык першае,
што робім, ідзем у кавярню, за-
казваем мясцовага хаўчыку, піва, і

7ПІЎНАЯ. Газета пра піва і пад піва №1 (3)

атрымліваем задавальненне ад такога
судакранання. Гэта пашырае кругагляд.
Самае смачнае піва я каштаваў у Рызе.
Нездарма ў старых казках які-небудзь
Йонас ездзіў у Рыгу па піва. У гэтым сэн-
се даволі дзіўна, што літоўскае піва кеп-
скае, на мой густ. Здавалася б, такія ба-
гатыя традыцыі, а піва не тое… А з Рыгі
тады я захапіў колькі пляшачак з сабой.
Схаваў у гітарны кейс, і звінеў як дурань
на мытні.
– Дарэчы, якое піва табе больш падаба-
ецца?
– Ну, я ўвогуле люблю піва. Я – сапраўдны
калекцыянер піўных уражанняў. Вось
піва, якое стаіць шэрагамі ў крамах, сха-
ванае ў бляшанкі і бутэлькі, дык на яго
і глядзець не хочацца.
Мне больш даспадобы
піва свежазваранае,
жывое. Але ж музычная
тусня, у аснове сваёй,
душыцца абязлічаным,
растыражаваным напо-
ем.
Я лічу, што піва – самы
карысны і здаровы на-
пой. Выпіў куфаль і
пад’еў, і павесялеў. Ча-
сам піва нават лепш за
няважнага сябра. Ча-
лавек можа здрадзіць ці пакрыўдзіць, а
піва – ніколі.
Але ж гэта я толькі пра “сапраўднае піва”.
А то, памятаеш, з’явілася “Балтыка Мядо-
вая”? Дарэчы, зрабілі такі незвычайны
прадукт: невядома як яго піць, з чым яго
піць. Не люблю я заспіртаванае піва. Не
разумею яго. Хочацца нажэрціся, дык
прапусці стопачку-пятую, супакой душу.
Ці было такое фруктовае піва… не пры-
жылося неяк яно ў нас.
– Як ты ставішся да забароны піцця піва
на вуліцах?
– Пытанне складанае. З аднаго боку не
бачу аніякіх перадумоў для такой забо-
роны. На маю думку, ёсць рэчы, якія вар-
та забараняць, але ж піва… Піва сёрба-
юць тысячагоддзямі, і ад яго яшчэ ніхто
не памёр. Вось нядаўна прайшла такая
інфармацыя, быццам любы алкаголь
знішчае мозг. Бздура нейкая! А стрэс?
А жыццё? А вырадкі, што соўгаюцца на-
вокал? Ад гэтага мозг не знішчаецца?!
Лічу, што ўжыванне піва – напою, які
прыносіць задавальненне і жаданне
крахтануць, не павінна забараняцца.
З іншага боку. Ідзеш па вуліцы, і ба-
чыш, як п’юць піва. З такімі людзьмі, у
большасці, і размаўляць не хочацца. Я
часта езджу на электрычках. І вось калі,
вяртаюся ў Мінск, дык назіраю, як горад
паглынае натоўпы людзей, а потым гэ-
тыя натоўпы паглынаюць таннае піва.
І мне асабіста непрыемна гуляць па го-
радзе, калі на вуліцах бухаюць натоўпы
з малых гарадкоў і вёсачак Беларусі.
Асабліва непрыемна падчас гарадскіх ці
дзяржаўных святаў.
Да таго ж, у Мінску няма месцаў, дзе мож-
на выпіць піва з сябрамі. У большасці
выпадкаў піць піва ў нейкім бары проста
бессэнсоўна і дорага.
– Лявон, ці сочыш ты за музычнай сцэ-
най?
– Я сачу за ўсімі музычнымі навінкамі.
Час ад часу з’яўляюцца цікавыя праек-
ты. Мне больш падабаецца сучасная

сімфанічная музыка, эксперыменталь-
ныя плыні. Зараз зноў наступіў нейкі
цяжкі, дэпрэсіўны перыяд для нашай
краіны. І пачалі з’яўляцца цікавыя мала-
дыя людзі, якія па-іншаму ставяцца да
інструменту, да музыкі. Той жа самы “Гур-
зуф”. Файная каманда, прафесіяналы,
якія скончылі кансерваторыю. Хлопцы
прадстаўляюць сучасную, цікавую музы-
ку еўрапейскага ўзроўню.
На мой погляд, беларуская музыка сён-
ня знаходзіцца ў еўрапейскім кантэксце,
яна нічым не горш за тыя ж немецкія ці
англійскія эксперыменты.
– Як зазвычай праходзяць вашыя высту-
пы?
– Мы заўсёды выступаем, калі з’яўляецца

ўнутраная неабходнасць, жа-
данне. Часта запрашаем знаё-
мых музыкантаў, паэтаў, з якімі
разам выступаем. Вось хутка
будзе сольны канцэрт з удзелам
прадстаўнікоў нашага паэтыч-
нага авангарду Джэці і Віктара
Жыбуля.
Зазвычай мы выходзім на сцэ-
ну, адзін на аднаго нават не
глядзім, але слухаем. Адчуваем
адзін аднаго, кантактуем нотамі.
Для мяне важна, каб чалавек, з
якім я знаходжуся на сцэне, быў
энергетычна мне блізкі. Тады
ўсё атрымліваецца. Канцэрт –
гэта ўнікальная магчымасць
зносін з блізкімі і цікавымі мне
людзьмі.
– А глядач таксама ўдзельнічае ў
гэтых зносінах?
– А гледача не так ужо і шмат.
Але тыя хто прыходзіць, ім не
трэба нічога казаць, тлумачыць.
Яны ціхенька зойдуць, сядуць
у куце і слухаюць. Глядач так-
сама ўплывае на нас. Людзі,
якія прыйшлі на канцэрт, по-
тым пішуць на форумах свае ўражанні,
выкладаюць у сетцы фатаграфіі. Гле-
дачы ці слухачы ў любым выпадку
ўплываюць на нас, дзесьці дапамагаюць
нам развівацца. Добры глядач заўсёды
дапамагае, падтрымлівае. У той жа час
два-тры гада могуць сапсаваць высту-
пленне.
– Прыгадай самае яскравае ўражанне ад
канцэрта.
– А іх шмат. Пра некаторыя канцэрты
захаваліся нават шальныя ўражанні. І не
толькі пра канцэрты, але і пра людзей,
з якімі разам гралі. Вось, напрыклад,
узгадваю, як адыгралі адзін канцэрт з
цяпер даволі вядомым кампазітарам,
які піша для нашых “зорак”. І вось мы
адыгралі, нам добра, а яго потым ледзь
не з гіпертанічным крызам з залы

выносілі. Што з чалавекам адбы-
лося, не ведаю. Ён вельмі добры,
прафесійны музыкант, але з на-
шай музыкай ... Мы ж не граем
загадзя завучаныя кампазіцыі і
партыі, а ствараем музыку тут
і цяпер, галава пастаянна пра-
цуе.
Або вось, успамінаю цудоўны
канцэрт у Маскве, на
Фестывалі Любой Музыкі.
Арганізатары нас накармілі,
напаілі. Мы выйшлі на вуліцу,
а нам ужо нічога і не хочац-
ца. Прыехалі ў цэнтр Дом,
праспаліся там на матрацы, і
потым такі незвычайны канцэрт

адыгралі.
Цікавы канцэрт сыгралі
ў эфіры праграмы
Антрапалогія на НТБ.
Цікавы тым, што “стром-
ны”, адказны.

Князь Мышкін
Беларускі гурт інтуітыўнай
імправізацыі “Князь
Мышкін” існуе каля 19
гадоў. Яго заснавальнікам
і ідэйным кіраўніком
з’яўляецца гітарыст Ля-
вон Нарушэвіч, музыкан-
ты, якія ўдзельнічаюць у
імправізацыях, пастаянна
мяняюцца. Каманда перай-
грала на мностве фестываляў
(у іх ліку “Сырок–5” у Маскве,
“Скіф–5” ў Санкт-Пецярбургу,
“Альтэрнатыва” ў Празе і
інш.), выпусціла дыскі на
амерыканскім лэйбле Wood
Records, маскоўскіх Geometria
і AKATZIA і інш.

Самае смачнае піва я каштаваў у Рызе. Нездарма ў
старых казках які-небудзь Йонас ездзіў у Рыгу па піва. У

гэтым сэнсе даволі дзіўна, што літоўскае піва кепскае, на
мой густ. Здавалася б, такія багатыя традыцыі, а піва не
тое… А з Рыгі тады я захапіў колькі пляшачак з сабой.

Схаваў у гітарны кейс, і звінеў як дурань на мытні.

RAMMSTEIN: СВЯТА ПАРНУХІ RAMMSTEIN: СВЯТА ПАРНУХІ
І ЦЕМРАШАЛЬСТВА Ў МІНСКУІ ЦЕМРАШАЛЬСТВА Ў МІНСКУ

Грамадскі савет па мараль-Грамадскі савет па мараль-
насці выказаўся супраць насці выказаўся супраць
правядзення канцэрту правядзення канцэрту
RAMMSTEINRAMMSTEIN у Мінску, які не у Мінску, які не
гледзячы на гэта, усё ж такі гледзячы на гэта, усё ж такі
адбыўся 7 сакавіка .адбыўся 7 сакавіка .
“Рашэнне везці ў Мінск “Рашэнне везці ў Мінск
RAMMSTEINRAMMSTEIN – гэта памыл- – гэта памыл-
ка, якая можа нам дорага ка, якая можа нам дорага
абыйсціся. Па перакананні абыйсціся. Па перакананні
чальцоў савету, творчасць чальцоў савету, творчасць
групы з'яўляецца непры-групы з'яўляецца непры-
крытай прапагандай гома-крытай прапагандай гома-
сэксуалізму, мазахізму і іншых сэксуалізму, мазахізму і іншых
вычварэнняў, жорсткасці, вычварэнняў, жорсткасці,
гвалту і непрыстойнасці. На гвалту і непрыстойнасці. На

канцэртах групы часцяком канцэртах групы часцяком
ужывую дэманструюцца акты ужывую дэманструюцца акты
сукуплення паміж мужчынамі, сукуплення паміж мужчынамі,
семявывяржэнне і перайманне семявывяржэнне і перайманне
нацыстам”, нацыстам”, – гаворыцца ў тэк-– гаворыцца ў тэк-
сце заявы гэтага сумнеўнага сце заявы гэтага сумнеўнага
паводле паўнамоцтваў органа.паводле паўнамоцтваў органа.
Відавочна, што калі б не Відавочна, што калі б не
нямецкія скамарохі, ніхто б і нямецкія скамарохі, ніхто б і
не здагадаўся пра існаванне не здагадаўся пра існаванне
беларускай маральнасці. Такім беларускай маральнасці. Такім
чынам, музыкі зрабілі не толькі чынам, музыкі зрабілі не толькі
мастацкі ўнёсак у сусветную мастацкі ўнёсак у сусветную
культурную спадчыну, але і культурную спадчыну, але і
далі магчымасць прапіярыць далі магчымасць прапіярыць
сябе айчынным маралістам, сябе айчынным маралістам,

якія ў сваю чаргу дадалі ў імідж якія ў сваю чаргу дадалі ў імідж
папулярных выканаўцаў новы папулярных выканаўцаў новы
змест. Бо калі раней калектыў змест. Бо калі раней калектыў
славіўся як творца гучных славіўся як творца гучных
гукаў, то цяпер, дзякуючы гукаў, то цяпер, дзякуючы
заяве савету па маральнасці, заяве савету па маральнасці,
кліпы кліпы RAMMSTEINRAMMSTEIN зоймуць зоймуць
сваё ганаровае месца ў спісах сваё ганаровае месца ў спісах
забароненага да паказу ў РБ. забароненага да паказу ў РБ.
Спісы фільмаў, забароненых Спісы фільмаў, забароненых
да паказу ў РБ, дарэчы, скла-да паказу ў РБ, дарэчы, скла-
дае той самы савет, не асабліва дае той самы савет, не асабліва
ўнікаючы ў змест фільму, а мяр-ўнікаючы ў змест фільму, а мяр-
куючы хіба толькі па назвах, куючы хіба толькі па назвах,
дзе на думку маралістаў ёсць дзе на думку маралістаў ёсць
намёк на непрыстойнасць. намёк на непрыстойнасць.

Хутчэй за ўсё, такім занятым Хутчэй за ўсё, такім занятым
асобам, як маралісты няма асобам, як маралісты няма
часу займацца падрабязным часу займацца падрабязным
разглядам матэрыялу, а тым разглядам матэрыялу, а тым
больш аналізам непрыстой-больш аналізам непрыстой-
нага тэксту на замежнай мове. нага тэксту на замежнай мове.
Пад пільнае вока абаронцаў Пад пільнае вока абаронцаў
беларускай маралі трапіў не беларускай маралі трапіў не
зусім дакладны пераклад вя-зусім дакладны пераклад вя-
домага домага RAMMSTEINRAMMSTEIN’аўскага ’аўскага
хіта „Du hast!” ў версіі “хіта „Du hast!” ў версіі “НЕЙ-НЕЙ-
РАДЗЮБЕЛЯРАДЗЮБЕЛЯ” –“Бухаст!”. А гэта ” –“Бухаст!”. А гэта
ў святле знакамітай пастановы ў святле знакамітай пастановы
ад 23 лютага прамы заклік да ад 23 лютага прамы заклік да
грамадзянскага непадпарад-грамадзянскага непадпарад-
кавання.кавання.

Чц, 11 сакавіка
19:00 – TrashRock: гурт «Кассиопея»

Пт, 12 сакавіка
18:00 – IndieRock
23:00 – FoF: DJ Laurel & G100F

Сб, 13 сакавіка
18:00 – Blues: гурт «Califonia Shores» з
удзелам Ігара Варашкевіча
22:30 – Drink'n'Dance party

Нд, 14 сакавіка
18:00 – Modern Folk: гурт «Нагуаль»

Пн, 15 сакавіка
19:00 – Live Rock ад Berserka

Ат, 16 сакавіка
19:00 – Graffi ti Open Music Fest: The
Fantastiques, Ann Core, Glofi ra

Ср, 17 сакавіка
19:00 – Jazz: гр.Chiefs Band

Чц, 18 сакавіка
19:00 – Рускі рок: гурт «Эверест»

Пт, 19 сакавіка
19:00 – Rock: The UNB
23:00 – FoF: Eye-Q & special guest

Сб, 20 сакавіка
00:29 – FoF: Eye-Q & special guest
18:00 – Blues: гурт «The Road Dogs»
22:30 – We Love DM: Violator's party

Нд, 21 сакавіка
14:00 – L-cinema
18:00 – Another Music: Tok Rukoo, The
Stampletons, Artefact

Пн, 22 сакавіка
19:00 – HipHopBlues: Alaska Kalanen
(USA/Finland)

Ат, 23 сакавіка
19:00 – Graffi ti Open Music Fest: Re1ikt,
StepHall, «Батискафъ»

ПІЎНАЯ АФІШАПІЎНАЯ АФІША
АД КЛУБА “ГРАФІЦІ” АД КЛУБА “ГРАФІЦІ”
11.03 – 23.03.201011.03 – 23.03.2010

Такога семявывяржэння Такога семявывяржэння
Мінск сапраўды яшчэ не Мінск сапраўды яшчэ не
бачыў! бачыў!

А вось і тое, што
адпавядае нашаму
разуменню маралі
і ролі ў ёй Грамад-
скага савету па
маральнасці!..

МесцаМесцапад куфаль
пад куфальпівапіва

8 ПІЎНАЯ. Газета пра піва і пад піва №1 (3)

Дзе знайсці газету “Піўная” і п
Страўня Страўня
“КАМЯНІЦАКАМЯНІЦА”
г. Мінск,
вул. Першамайская, 18
Утульны паграбок, вялікі

TV-экран, трансляцыя ўсіх

значных падзей, караоке, кня-

ская зала, беларуская кухня,

жывое піва

Штодня 12:00 - 23:00

Бар-рэстаран Бар-рэстаран
“KABAB.JI” “KABAB.JI”
г. Мінск,
пр. Незалежнасці, 71
(ст.М. “Акадэмія Навук”)
Піца, шашлыкі і стэйкі са

свініны, цяляціны, асятрына

і грыбы, прыгатаваныя на

жывым агні

Штодня 10:00 – 03:00

КавярняКавярня
“ГАБРАВА”“ГАБРАВА”
г. Мінск,
пр. Незалежнасці, 81
(ст.М. “Акадэмія Навук”)
Банкетнае абслугоўванне,

вечарыны, прэзентацыі,

балгарская кухня, грыль,

разліўное піва

Штодня 10:00 – 24:00,
Сб, Нд 11:00 - 24:00

Кафэ-бар Каф
“ПРАВІНЦЫЯПР ”
г. Мі
вул.
Вечар

фурш

руска

Штод

Амерыканскі барАмерыканскі бар
“DOO DAH KING”“DOO DAH KING”
г. Мінск,
вул. Берсана, 14
(ст.М. “Пл. Незалежнасці”)
Амерыканская і мексіканская

кухні, музычныя вечарыны,

няма напояў, у якіх няма

алкаголю

Штодня 11:00 - 05:00

Паб-клуб Паб-клуб
“ГРАФІЦІ”“ГРАФІЦІ”
г. Мінск,
зав. Калініна, 16
(ст.М. “Парк Чалюскінцаў”)
Кожны вечар жывыя канцэрты,

відэапраектар, свежыя выданні

Штодня 11:00 – 23:00
Пт, Сб да 2:00

Кафэ-бар Кафэ-бар
“ДОБРЫЯ МЫСЛІ”“ДОБРЫЯ МЫСЛІ”
г. Мінск,
вул. Магілёўская, 12
(ст.М. “Інстытут Культуры”)
Зменныя мастацкія выставы,

продаж карцін, кніг, сувеніраў,

кожны вечар – жывая музыка

Штодня 11:00 – 23:00

Клуб Клуб
“РЭАКТАРРЭАКТАР” ”
г. Мінск,
вул. В.Харужай, 29
Правядзенне канцэртаў

і вечарын, дыскатэк,

карпаратываў, бокс-

мерапрыемствы, 4 бары

Штодня 22:00 - 06:00

Клуб Клуб “R-CLUB”“R-CLUB”
г. Мінск,
вул. Сурганава, 26
(ст.М. ”Акадэмія Навук”)
Правядзенне канцэртаў,

вечарын, прэзентацый,

банкетаў

Штодня 11:00 – 05:00

ПР

У нашым агульным уяўленні
ўкаранілася некалькі паняц-
цяў, аб праўдзівасці якіх
ужо ніхто моцна і не задум-
ваецца – такімі непахіснымі
здаюцца гэтыя “ісціны”. Іх у
нашай свядомасці, насам-
рэч, безліч. Мне ж хацелася
закрануць з маімі чытачамі
даволі актуальную, у свеце
нядаўняй забароны распіцця
ў грамадскіх месцах, тэму –
спажыванне піва. Папуляр-
ны сярод усіх узростаў на-
пой даўно ўжо стала займае
месца ў нашай свядомасці,
абросшы разнастайнымі
міфамі ды легендаміі. Але ж
пры дэталёвым паглядзе на
тое, што, здавалася б, ужо
даўно вядома, высвятляец-
ца, што многія рэчы самыя
што ні на ёсць прыдума-
ныя забабоны, чысцюткая
няпраўда.

Хлусня №1: Піўное
пуза ці падарванае

здароўе.
Поўная хлусня!!! Зрабілі з піва
ледзь не асноўнага Зялёнага

Змея, ворага нармальнага цвя-
розага грамадства, які толькі
і чакае падарваць асноўныя
каштоўнасці маладой белару-
скай дзяржавы. Яно і зразуме-
ла – калі кожны прэтэндуючы
на арыгінальнасць алкаш будзе
пракураным голасам сіпець:
“Піва без водкі...”, чаго ж чакаць.
Дык вось, каб супакоіць дбаючых
аб дабрабыце краіны людзей,
спяшаюся данесці да аўдыторыі
што, спецыялісты пералічваюць
жывое нефільтраванае піва ся-
род самых здаровых прадуктаў,
спажываных у ежу.
Канцэнтрацыя шкодных рэчы-
ваў у піве ніжэйшая нават чым
у сыравіне, з якой яно варыцца,
паколькі ў працэсе браджэння
застаецца толькі лепшае, што
могуць даць ячмень, хмель і
вада.
Як ужыванне піва ўздзейнічае
на чалавека? Чаго больш – шко-
ды ці карысці? Чалавецтва ўжо
даўно шукае адказы на гэтыя
пытанні. Аб тым, наколькі піва
добры, здаровы і каштоўны
напой сведчыць шмат навуко-
вых даследаванняў. Але перш
чым пазнаёміцца з імі, важна
ўспомніць, што пры ўжыванні

піва трэба ведаць меру.
Жывое піва змяшчае больш за
трыццаць розных мінералаў і
мікраэлементаў. У адным літры
трунку – амаль палова дзённай
дозы магнію, 40% фосфару і 20%
кальцыю.
Магній і кальцый затрымліваюць
утварэнне жоўчных і ныркавых
камянёў. Натрый і калій баро-
няць арганізм ад ацёкаў і аказвае
мачагоннае дзеянне.
Таксама ў піве маюцца раслінныя
і малочныя кіслоты. Яны дапама-
гаюць страваванню, пазітыўна
ўплываюць на працу кішэчніка і
знішчаюць бактэрыі.
Чэшскія медыкі рэкамендуюць
піць піва кожны дзень людзям,
якія перанеслі аперацыю на
страўнікава-кішачным тракце.
У Германіі, Аўстрыі і Даніі люд-
зям, што працуюць у шкодным
для здароўя асяроддзі, выдаюць
нефільтраванае безалкагольнае
піва. Яно прадухіляе дысбаланс
соляў арганізму.
Доктар Керціс Элісан, дырэктар
інстытута здаровага ладу жыц-
ця ў Бостанскім універсітэце,
лічыць, што ўжыванне піва
– гэта адзін са складальнікаў
здароўя чалавека. Ён сцвярджае,

што пры выкананні некалькіх
умоваў – рэгулярных фізічных
нагрузках, сбалансаваным
сілкаванні, адмаўленні ад тыту-
ню, адсутнасці лішняй вагі – спа-
жыванне піва на 80% дапама-
гае знізіць рызыку ўзнікнення
двух самых распаўсюджаных
захворванняў: хваробаў сэрца і
цукровага дыябету.
Д-р Элісан лічыць, што частае
(нават штодзённае) ўжыванне
піва карысней, чым ужыван-
не гэтага напою час ад часу.
Галоўны аспект – гэта, пэўне ж,
колькасць выпітага. Для кожна-
га чалавека яна індывідуальная,
але шматлікія медыкі раяць
арыентавацца на ўжыванне 25
г чыстага спірту ў дзень, што
змяшчаецца ў 0,5-0,7 літрах піва.
Для тых, хто п'е піва ці іншыя ал-
кагольныя напоі ў памяркоўнай
колькасці, рызыка захворвання
дыябетам зніжаецца на 33-56%
у параўнанні з няп'юшчымі.
Але, не будзем хаваць, тыя, хто
злоўжывае алкаголем дасяга-
юць адваротнага эфекту: ры-
зыка захворвання дыябетам
павялічваецца на 43%.
У эксперыменце, які надрукаваў
аўтарытэтны медыцынскі ча-

сопіс Annals of Nutrition and
Metabolism, прымалі ўдзел 57
здаровых мужчын і жанчын, якія
ўстрымліваліся ад ужывання піва
30 дзён. Пасля гэтага ўдзельнікі
праекту пачалі піць піва: жанчы-
ны 330 мл на дзень, а мужчыны –
660 мл. Пасля трыццацідзённага
курсу ўжывання піва паказчыкі
імуннай сістэмы па многіх пара-
метрах палепшыліся, асабліва ў
жанчын.
У нашыя дні ў чэшскіх і аў-
стрыйскіх шпіталях у курс ля-
чэння хворых на ўралагічныя
захворванні пацыентаў уключа-
на піва.
Пры лячэнні мачакаменнай хва-
робы эскулапы рэкамендуюць
выпіваць па паўшклянкі піва
ўдзень, перад ежай, дабаўляючы
ў напой адну-дзве кроплі
лімоннага алею.
Навукоўцы з Бостана (ЗША) ўжо
ў 1993 годзе высветлілі, што вы-
вядзенне камянёў з нырак на-
прамую звязана з актыўным
ужываннем вадкасці. Але цяпер
звярніце ўвагу на лічбы: пры
штодзённым ужыванні двух
літраў вады рызыка ўзнікнення
камянёў у нырках зніжаецца на
40%, а 0‚5 л піва на 62%!!!

Н
е
т
в
м
Я
ш
к
в
у
а
д
0
В
с
ц
п
р
А
н
“
ш
ч
–
п
б

П
у
с
я
т
ш
і
ш

8

ХЛУСНЯ
як калектыўнаеяк калектыўнае

беспрытомнаебеспрытомнае
Тыповы абразчык Тыповы абразчык
заходняй антыпіўной заходняй антыпіўной
прапаганды, калі прапаганды, калі
звычайны перажэр звычайны перажэр
гамбургерамі ды гамбургерамі ды
хот-догамі спісваецца хот-догамі спісваецца
на ні ў чым не павінны на ні ў чым не павінны
пенны напой.пенны напой.
На плакаце:На плакаце:
“Ці ведаеце вы, што людзі, “Ці ведаеце вы, што людзі,
якія рэгулярна перавышаюць якія рэгулярна перавышаюць
рэкамендаваную норму рэкамендаваную норму
алкаголю больш схільныя да алкаголю больш схільныя да
страты фігуры. страты фігуры.
Дозы. Усе яны накапляюцца”Дозы. Усе яны накапляюцца”

Чарговая Чарговая
правакацыяправакацыя
Мужык, які з'еў Мужык, які з'еў
матабольны мяч, матабольны мяч,
выдае сябе за выдае сябе за
старога ама-старога ама-
тара “Лідскага тара “Лідскага
Жыгулёўскага”. Жыгулёўскага”.
За ўдзел у гэтай За ўдзел у гэтай
антыпіўной афе-антыпіўной афе-
ры ён атрымаў ры ён атрымаў
«ганарар» – «ганарар» –
скрыню пладова-скрыню пладова-
ягаднага віна.ягаднага віна.

Маладосць Маладосць
назаўждыназаўжды
З-за штодзён-З-за штодзён-
нага і штогадо-нага і штогадо-
вага ўжывання вага ўжывання
піва “Spaten” піва “Spaten”
мюнхенскім мюнхенскім
пенсіянеркам пенсіянеркам
і ў свае 70 і ў свае 70
даводзіцца даводзіцца
заўжды насіць з заўжды насіць з
сабой пашпарт, сабой пашпарт,
каб ім налілі каб ім налілі
іхнага любімага іхнага любімага
напою.напою.

Другое Другое
дыханнедыханне
Удзельнікі Удзельнікі
антыатамна-антыатамна-
га марафону га марафону
Мінск–Астравец Мінск–Астравец
успаўняюць не-успаўняюць не-
дахоп вадкасці дахоп вадкасці
ў арганізме ў арганізме
асартыментам асартыментам
прыдарожнага прыдарожнага
піўнога ларка.піўнога ларка.

9ПІЎНАЯ. Газета пра піва і пад піва №1 (3)

прыемна папіць піва
Рэстаран Рэстаран
“ЛЕАНІДАС”“ЛЕАНІДАС”
г. Мінск,
пр. Незалежнасці, 87а
(ст.М. “Парк Чалюскінцаў”)
Банкетнае абслугоўванне,

вечарыны, фуршэты, кухня

народаў Свету, разліўное піва

Штодня 12:00 - 24:00

КавярняКавярня
“СЫТЫ ТАТА”“СЫТЫ ТАТА”
г. Мінск,
вул. В.Харужай, 8
(ст.М. “Пл. Якуба Коласа”)
Банкеты, вечарыны,

прэзентацыі, меню барных

закусак, піца, шашлык,

разліўное піва

Штодня 08:00 - 05:00

Кавярня “Кавярня “У ЯНКIУ ЯНКI”
г.Мінск,
вул. К.Маркса, 21
Музычны аўтамат, TV з вялікім

экранам, беларуская кухня,

разліўное піва

Штодня 11:00 - 23:00

Кафэ-бар Кафэ-бар
“БАСТЫЁН”“БАСТЫЁН”
г. Мінск,
вул. Валгаградская, 35
(ст.М. “Маскоўская”)
Вечарыны, прэзентацыі,

фуршэты, славянская і

еўрапейская кухні, грыль,

разліўное піва

Штодня 12:00 - 23:00

Кафэ-бар фэ-бар
“ПРАВІНЦЫЯРАВІНЦЫЯ”

нск,
Рэвалюцыйная,2

рыны, прэзентацыі,

эты, еўрапейская і бела-

я кухні, разліўное піва

дня

Сытый
папа У ЯНКІУ ЯНКІРОВИНЦИЯ

На Брусельскім сімпозіуме
еўрапейскія і амерыканскія све-
тачы навукі прыйшлі да адзінай
высновы – піва здольнае пера-
магчы рак.
Японскія даследчыкі даказалі,
што яно выводзіць з арганізму
канцэрагенныя рэчывы і зніжае
верагоднасць захварэць ракам
у 2-3 разы. Дзеля прафілактыкі
анкалагічных захворванняў ме-
дыцына рэкамендуе выпіваць
0‚3 л піва ў дзень.
Вось такія цікавыя факты, якія
супрацьлегла разыходзяц-
ца са звыклымі ўяўленнямі аб
піве, што тыражуюцца сёння
разнастайнымі беларускімі СМІ.
Аказваецца, піць піва – карыс-
на! Праблема не ў ім, а ў нашай
“бестармазоўнасці”. Згадзіцеся,
што нерэальна спыніцца пры “ад-
чыненай лейцы”, тут адзін канец
– піць да страты прытомнасці,
потым ачуняць – ды зноў да за-
быцця...

Хлусня №2: Піва – не
жаночая справа.

Памятаю сваё бурную маладосць
у дзевяностых гадах мінулага
стагоддзя: убачыць жанчыну на
якой-небудзь піўнусе ў Мінску
тое ж, што назірать Другое Пры-
шэсце Майкла Джэксана. Яно
і зразумела – такіх рыгалавак,
што былі ў позне- і постсаўковыя

часы, зараз у сталіцы не знойд-
зеш. Цяперака ўжо ёсць дастат-
кова дабротных месцаў, дзе
можна культурна пасядзець ды
выпіць келіх са сваёй сяброўкай.
І гэта не толькі прыемнае
баўленне часу, але і карысней-
шая справа! Навукова даказана.
Супрацоўнікі універсітэту Эстрэ-
мадуры (Іспанія) выявілі, што ў
жанчын, якія п'юць піва рэгуляр-
на, шчыльнасць касцей вышэй,
чым у цвярозніц. Пацвярджаюць
гэта іх калегі з Каліфарніскага
ўніверсітэту. Паводле іх звестак у
светлым ячменным піве змяшча-
ецца шмат крэмнію, які захоўвае
ад развіцця астэапарозу (захвор-
ванне, ад якога часцей церпяць
жанчыны сталага ўзросту).

Хлусня №3: Піва –
сіла, спорт – магіла.

Гэтаксама няпраўда! Выпіць
пінту пасля трэніроўкі ці гульні
– звычайная справа, гэта ў нас
так “зарэжымілі” спартоўцаў,
што адзін раз дарваўшыся –
на тыдзень “трэніруюцца па-
чорнаму”. Іспанскія даследчыкі
лічаць, што піва лепш стабілізуе
ўзровень вадкасці ў абязво-
жаным арганізме, чым вада.
Прафесар Эманюэль Гарсон з
універсітэту Гранады сцвярджае,
што піўныя вугляводы дазваля-
юць вярнуць страчаныя калорыі

значна хутчэй. Ён прапанаваў
сваім студэнтам рабіць фізічныя
практыкаванні ў той час, як
тэмпература паветра дасягала
40°С. Пасля чаго адной частцы
групы далі па пінце піва, другая
абламалася, і атрымала такую ж
колькасць вады. Дык вось, узро-
вень вадкасці аднавіўся лепш і
хутчэй у тых, хто піў піва. Таму
навуковец прапануе спартоўцам
пасля трэніровак ужываць яч-
менны напой. Піва ўжо стала
часткай рацыёну спартоўцаў у
многіх краінах. У Чэхіі і Славакіі
піва ўключана ў меню хакеістаў.
Італьянскія спартыўныя медыкі
дазваляюць адзін літр піва на
дзень, што паляпшае здольнасць
канцэнтрацыі, скарачае час
рэакцыі і павялічвае мускульную
сілу.
Прапаную і нашым удзельнікам
спартыўных зборных прапісаць
піва ў рацыёне, мо хоць гэта
неяк дапаможа дасягнуць
якіх-небудзь прыстойных
рэзультатаў. Ва ўсялякім разе
горш ужо ўсё адно не будзе...

“Піўны алкагалізм”, “піўны
жывоцік”, “піва зранку”, “піва
многа не бывае”, – невялікі
пералік тых выразаў і паняццяў,
якія гадамі ўбівалі нам у нашу
кволую свядомасць. Быццам
нейкая пякельная рэкламная

кампанія прайшлася па нашых
галовах: дзе піва – там гарэл-
ка і цыгарэты. Адназначна, як
казаў класік – “Святая Троіца” – ні
даць, ні ўзяць. Канешне, у такім
асяроддзі алказлоўжывання і
тытунёвага дыму піва атрыма-
ла ўстойлівую адмоўную рэпу-
тацыю і ўспрымаецца зараз у
вобразе ворага нармальнага
існавання звычайнага сярэдне-
статыстычнага беларуса. Між
тым вынікі доследаў, прывед-
зеныя вышэй, даюць нам бага-
цейшую ежу для разважанняў
на тэму “што такое добра і што
такое блага”. І я спадзяюся, што
нашыя чытачы ў стане адрозніць
аб’ектыўную інфармацыю ад
мэтанакіраванай прапаганды,
і кожны сам для сябе знойдзе
адказ на гэтае спрадвечнае пы-
танне.

Губіць людзей не піва,Губіць людзей не піва,
губіць людзей вада, гарэлка і цыгарэты!губіць людзей вада, гарэлка і цыгарэты!

Піўная бляшанка
адзначае 75-гадовы

юбілей
Тэхналогія кансервавання піва
існавала і раней, аднак амерыкан-
скі сухі закон (1919 – 1933) надоўга
затармазіў даследаванні ў гэтай
галіне. Першай стала невялікая
піваварня Gottfried Krueger
Brewing Company, якая выпусціла
ў 1933 годзе пробную партыю ў
2000 штук. Але ў продаж яны так і
не паступілі – у півавараў не хапіла
цярпення і яны выжлукцілі ўсё, не
выходзячы з заводу. Толькі ў па-
чатку 1935 года піва ў бляшанках
пад брэндам “Krueger’s Finest Beer”
трапіла да звычайнага пакупніка.
Спачатку банка выглядала як звы-
чайная кансерва, быў нават пры-
думаны спецыяльны нож, якім
можна было зрабіць дзірку, а на
бляшанцы месцілася інструкцыя.
Выраблялася ж яна з трох кавалкаў
сталі, адпаведна, вага тары была
каля кілаграму (35 унцый). Так
што захапіць пасля працы пару
ўпаковак піўка маглі дазволіць
сабе толькі сапраўдныя атлеты.
Алюмініевая ж бляшанка з’явілася

толькі ў 1958
годзе, а ў 1963
дапёрлі дадаць
кальцо для ад-
крывання. Вось
з таго часу піўная
бляшанка на-
была цяперашні
выгляд і больш
ужо амаль не
змянялася.

і
ма--------------------------
пу-

у
га
е-
ж
д-
а-
яў
то
о
ь
д

ы,
е
-

Алюмініевая ж бля
тот
г
д
к
к
з
б
б
в
у
з

Нялёгка было
пакаштаваць
такога піва
дзе-небудзь
на лавачцы...

ΛΣΟΗИΔΑС

МесцаМесцапад куфаль
пад куфальпівапіва

10 ПІЎНАЯ. Газета пра піва і пад піва №1 (3)

ЭТЫКЕТКІ, КРОНЭНКОРКІЭТЫКЕТКІ, КРОНЭНКОРКІ
ДЫ ІНШЫЯ БІРДЭКЕЛІ...ДЫ ІНШЫЯ БІРДЭКЕЛІ...

Тым, што велізарная колькасць людзей з'яўляюцца
аматарамі піва, нікога, вядома ж, не здзівіш. Аднак існуе
цэлая субкультура, якая знаходзіць нешта большае ў
піўной культуры акрамя ўласна пеннай вадкасці.

Да піва можна ставіцца
па-рознаму... Можна яго не
піць, спасылаючыся на тое,
што яно горкае альбо што ад
яго паўнеюць. Можна піць яго
без разбору, выбіраючы моц-
ныя гатункі, альбо ўжываць
у якасці лекавага сродку
штораніцы. Можна ставіцца
да піва з сімпатыяй, папіваць
яго рэгулярна, аддаючы
перевагу тым альбо іншым
гатункам ці вытворцам. А
можна любіць піва ва ўсіх яго-
ных праявах і цікавіцца ўсім,
што з ім звязана: гісторыяй і
развіццём, новымі гатункамі

і маркамі, разнастайнасцю
этыкетак і коркаў, куфляў і
бірдэкеляў і г.д. І менавіта
пра тых, хто ўспрымае піва
не толькі з пункту глед-
жання ўжывання, пойдзе
далей гаворка. Называюць
яны сябе бірафіламі альбо
калекцыянерамі піўной
атрыбутыкі.
Да калекцыянавання піўной
атрыбутыкі прыходзяць па-
рознаму. Хтосьці, выпіўшы
бутэлечку піва, вырашае за-
хаваць на памяць этыкетку і,
адмачыўшы яе пад струменем
цёплай вады, пакідае падсох-

нуць між старонак тамоў бес-
смяротнага класіка. І, праз
нейкі час, быццам экземпляры
школьнага гербарыя этыкеткі
з’яўляюцца прадметам гонару
ўладальніка, становячыся асно-
вай калекцыі, якую не сорамна
паказаць таварышам пад чарго-
вую бутэльку піва, са словамі “І
вось усё гэта я піў...”
Альбо яшчэ варыянт: ад-
каркаваўшы бутэлечку і не
знайшоўшы сметніцы, куды
можна выкінуць корак, спа-
жывец, вядомы культурнымі
інстынктамі, суне яго ў кішэню.
Праз нейкі час, знайшоўшы ў

кішэнях жменю коркаў, патэн-
цыйны калекцыянер заўважае,
што іх багата і яны розныя. І рука
ўжо не падымаецца выкінуць іх
у сметніцу.
Іншы прыклад: калі вы на-
ведваеце рэстаран альбо бар
і заказваеце піва, вам пры-
носяць запацеўшы куфаль і
ўсталёўваюць яго на круглы аль-
бо квадратны экземпляр поры-
стага картону з выявай піўнога
лагатыпу. Пацягваючы піва, вы
разглядаеце піўную падстаўку,
якая мае назву БІРДЭКЕЛЬ. Згод-
на з сухімі лічбамі статыстыкі,
74,5 % наведнікаў бараў выно-
сяць падстаўкі з сабой. Здага-
дайцеся, навошта...
Бывае і так: вашыя родныя,
згубіўшыся ў пошуках пада-
рунку на 23 лютага альбо на
новы год, рана ці позна акцэн-
туюць свой погляд на піўным
куфлі, якіх у апошні час няма-
ла на паліцах нашых крамаў. І
ўзгадаўшы, што вы любіце піва,
хапаюць куфаль і спяшаюцца
да касы. Але вы маеце шмат
сваякоў, сяброў і калегаў па
працы, якія таксама ведаюць
пра вашу цягу да піва. І вось,
праз нейкі час, за шклом вашага
серванту красуецца невялікая
калекцыя піўных куфляў і
бакалаў. І вы самі ўжо пачынае-
це пазіраць на піўныя бакалы
на паліцах.
Наогул кажучы, калекцыянеры
піўной атрыбутыкі – гэта вялікая
колькасць людзей па ўсім све-
це, якія актыўна абменьваюцца
прадметамі калекцыянавання
пры дапамозе пошты, асабістых
сутрэч, аб’ядноўваючыся ў
клубы калекцыянераў, правод-

зячы сістэматычныя сустрэ-
чы, з’езды, біржы, аўкцыёны,
дэгустацыі і г.д.
У Беларусі існуе свой клуб
калекцыянераў піўной атры-
бутыкі “Піўныя волаты”, які
аб’ядноўвае каля 20 актыўных
калекцыянераў. Удзельнікі клу-
бу пастаянна сустракаюцца,
абменьваюцца, праводзяць
дэгустацыі піва і наведваюць
з’езды ў розных краінах. У 2008
годзе ўпершыню ў Беларусі
быў праведзены Міжнародны
з’езд калекцыянераў піўной
атрыбутыкі ў Мінску. Прыеха-
ла каля 80 калекцыянераў, у
асноўным з краін блізкага за-
межжа. У 2009 годзе адбыўся
і другі з’езд. Удзельнікаў было
ўжо некалькі болей – каля 100
чалавек, што сведчыць пра
інтарэс да нашай краіны і да
нашага піваварэння. Зараз вяд-
зецца падрыхтоўка да трэцяга
з’езду, які запланаваны на пача-
так красавіка 2010 года.
У далейшым на старонках
“Піўной газеты” ў рубрыцы,
прысвечанай калекцыянерам,
мы будзем знаёміць вас са све-
там калекцыянавання піўной
атрыбутыкі, прадстаўляць на-
вінкі этыкетак, коркаў, падста-
вак і г.д., публікаваць вынікі дэ-
густацый піва і расклад з’ездаў і
сустрэч, анкеты калекцыянераў
і справаздачы пра наведванні
з’ездаў у розных краінах,
знаёміць з калекцыянерамі і іх
калекцыямі. Таксама мы будзем
размяшчаць прыватныя аб’явы
калекцыянераў. Адным словам,
узгадваць пра ўсё, што тычыц-
ца калекцыянавання піўной
атрыбутыкі.

Перамагла “Пражэчка”Перамагла “Пражэчка”
Падведзены вынікі конкурсу піўной атрыбутыкі,
што адбываўся напачатку гэтага году ў чэшскім
Табары. Бірафілы і півавары з розных краін
выбіралі сярод 600 этыкетак, 66 бірдэкеляў і 84
кронэнкоркаў, якія з’явіліся ў мінулым годзе.
Такім чынам. Лепшай піўной падстаўкай стаў
дэкель сямейнага мініпівавара з Пацава, леп-
шая этыкетка належыць нефільтраванаму
пшанічнаму піву “Герольд” з Бжезніцэ. А леп-
шы корак у піва “Пражэчка”, якое вараць на
Будэёвіцкім бровары.
У сустрэчы прымалі ўдзел 120 калекцыянераў з
усёй Чэхіі. Усяго ж па краіне калекцыянаваннем
піўной атрыбутыкі займаюцца каля 2000 чала-
век. Прычым інтарэс не абмяжоўваецца толькі
трыма конкурснымі намінацыямі. Яны збіраюць
таксама піўное шкло, асадкі, адкрывалкі, налепкі,
каробкі запалак з лагатыпамі і г.д. Карацей кажу-
чы, усё, што мае хоць нейкае дачыненне да піва.
Арганізатары конкурсу таксама не прамінулі
справакаваць чарговую калекцыйную рэдкасць:
у гонар конкурсу для спецыяльнага юбілейнага
піва была аддрукаваная партыя этыкетак накла-
дам усяго 300 штук.

КАЛЕКЦЫЯНЕРЫ ПІЎНОЙ АТРЫБУТЫКІ ЎСІХ КРАІН, ЯДНАЙЦЕСЯ! КОЛЛЕКЦИОНЕРЫ ПИВНОЙ АТРИБУТИКИ ВСЕХ СТРАН,

, пакідае падсох- Праз нейкі час, з

кі,
м
н
4

ў
-
у
-
а

з

11ПІЎНАЯ. Газета пра піва і пад піва №1 (3)

“Піўныя Волаты” зарэгістраваныя
26 лютага Беларускі клуб калекцыянераў
піўной атрыбутыкі “Піўныя Волаты”, пра
ініцыятыву ўтварэння якога мы пісалі
ў папярэдніх нумарах нашай газеты,
атрымаў юрыдычны статус.
Мэтай створанай арганізацыі з'яўляецца
не толькі калекцыянаванне, але і
прасоўванне культуры піцця піва ў
шырокія масы народанасельнітва,
асабліва ў такі крытычны момант.
Адзін з практычных захадаў – Клу-
бам ствараецца экспазіцыя піўной
атрыбутыкі, якая ў будучым будзе
выстаўляцца ў піўных барах і рэстара-
нах. Сярод іншых планаваных акцый
– арганізацыя з'ездаў калекцыянераў,
правядзенне аматарскіх дэгустацый, на-
ведванне піўзаводаў і шмат чаго іншага.
Звязацца з арганізатарамі Клубу можна праз
электронны адрас: supok@tut.by

СОЕДИНЯЙТЕСЬ! BEEROPHILS OF THE WORLD, UNITE! BIEROPHILES DE TOUS LES PAYS, UNISSEZ-VOUS!

Ніводзін з'езд калекцыянераў не абыходзіцца без падняцця нармаль-Ніводзін з'езд калекцыянераў не абыходзіцца без падняцця нармаль-
нага куфля піва “за піва!” Гэта зразумела. Аднак гэта толькі прэлюдыя нага куфля піва “за піва!” Гэта зразумела. Аднак гэта толькі прэлюдыя
да галоўнай дзеі: г.зв. “біржы” – месца, дзе калекцыянеры могуць да галоўнай дзеі: г.зв. “біржы” – месца, дзе калекцыянеры могуць

выставіць свае калекцыі, паглядзець іншыя, памяняцца экспанатамі выставіць свае калекцыі, паглядзець іншыя, памяняцца экспанатамі
і г.д. На здымках: гэта толькі мізер тых піўных артэфактаў, якія могуць і г.д. На здымках: гэта толькі мізер тых піўных артэфактаў, якія могуць
быць цікавымі для рознага кшталту біраманаў...быць цікавымі для рознага кшталту біраманаў...

екцыянераў ц р ў
олаты”, пра , р
мы пісалі

газеты, ,

ляецца
але і
іва ў
нітва,

Клу-
іўной
будзе

стара-
акцый
нераў,

ый, на-
шага.
можна праз

А я на адзін з’езд больш!А я на адзін з’езд больш!

Я гатовы трымаць гэты куфаль Я гатовы трымаць гэты куфаль
хоць увесь з’езд!хоць увесь з’езд!

МесцаМесцапад куфаль
пад куфальпівапіва

12 ПІЎНАЯ. Газета пра піва і пад піва №1 (3)

Ёсць у нашым жыцці
рэчы, да якіх мы
настолькі прызвычаіліся,
што ўжо і не звяртаем
сваёй увагі на іхнюю сут-
насць. Ставімся да іх, як
да нечага неад'емнага,
як да ўласнай часцінкі
нашага жыцця. Між тым,
пагледзеўшы вакол сябе
на з'явы і рэчы крыху
іншым зрокам, можна
зрабіць такія цікаўныя
адкрыцці, зразумець,
што цуды вакол нас, а не
там, дзе-небудзь і калі-
небудзь...
Седзячы пасля цяжкага
працоўнага дня дзесьці
у піўнусе на Серабран-
цы, альбо зайшоўшы
з сябрамі зняць
санлівасць пасля якой-
небудзь нуднай лекцыі
на аліварыйскі «сасок», ці
проста прымасціўшыся
дома на канапе пе-
рад тэлевізарам і пад
аптымістычны голас
«Мэтра», чакаючы
«толькі перамогі ад на-
шых хлопцаў», – кож-
ны з нас, узняўшы чар-
говы куфаль пеннага

пітва, наўрадці калі
задумаваўся аб тым,
адкуль яно прыйшло
да нас, дзе, як і чаму
з'явілася і якім чынам
яно, мінуючы стагоддзі,
застаецца самым папу-
лярным напоем у чала-
вецтва і не збіраецца
саступаць свае пазіцыі ў
будучым...
З'яўленне піва, ці, ска-
жам дакладней, яго
прародзіча (патрэбна
зазначыць, што сучаснае
піва мала падобнае на
тое, што гатавалі тады –
мутны забрадзіўшы на-
пой з асадкам, кавалкамі
зерня ды жмыхам, да
таго ж араматызавалі яго
разнастайнымі травамі,
прыправамі ды мёдам,
хмель, як асноўны кам-
панент з'явіўся намно-
га пазней), пачынаецца
адразу пасля таго, як на-
шыя продкі пачалі куль-
тываваць збожжавыя
культуры, гэта адбыло-
ся ў эпоху нэаліту. Такім
чынам узнікла пытанне
пераапрацоўкі гэтых
культур для далейшага

ХТО АДКРЫЎ ДЛЯ ЧАЛАВЕЦТВА
Гісторыя старажытнага п’янства і разгільдзяйстваГісторыя старажытнага п’янства і разгільдзяйства

Егіпецкая жанчына зацірае солад Егіпецкая жанчына зацірае солад
з хмелем для стварэння портэраз хмелем для стварэння портэра

Не пайшло! Не пайшло!
Апахмяленне Апахмяленне
Рамзеса ІІІ Рамзеса ІІІ
“Егіпецкім. “Егіпецкім.
Белае Белае
золата“золата“

Фрэска на сцяне Фрэска на сцяне
егіпецкага егіпецкага
храму у Фівах.храму у Фівах.

Будзьма!Будзьма!
Егіпецкі бог Гор Егіпецкі бог Гор
здымае пробу зздымае пробу з
“Александрыі “Александрыі
моцнай“.моцнай“.

Выява ў храмеВыява ў храме
бога Гора.бога Гора.

іх зберагання і спажы-
вання. Вось пры дапамо-
зе працэсу ферментацыі
зерня ў вадзе тагачас-
ныя людзі навучыліся
гатаваць новы напітак,
які па сваіх смакавых,
пажыўных якасцях пры
прастаце прыгатаван-
ня, меў да гэтага і лёг-
касць захоўвання. (Гэна,
канешне, афіцыйная
версія, якая таксама мае
права на жыццё, але
давайце паразважаем,
хто б хутчэй прыдумаў
гэты напой – шчаслівы
сем'янін, з мэтай збераг-
чы ўраджай, ці нармаль-
ны мужык, якому ўжо
абрыдла жонка ці цешча,
арава дзяцей і прэснае,
аднастайнае жыццё.)
Доўгі час лічылася, што
першымі вынаходнікамі
піва (чытай – першымі
«сінякамі») былі стара-
даўнія егіпцяне. Але
апошнія навуковыя
адкрыцці сведчаць,
што егіпцяне былі не
адзіныя хто ведаў са-
крэты ферментацыі.
Археолагі знайшлі
паселішча стара-
жытных шумераў
(цывілізацыя, якая
існавала ў Меса-
патаміі, паміж Ты-
грам і Еўфратам,
на тэрыторыі сучас-

нага Ірака), якое мае
ўзрост прыкладна дзе-
вяць тысяч гадоў. Тут
былі знойдзены дока-
зы таго, што жыхары
вырошчвалі ячмень і
пшаніцу і мелі ўсе неаб-
ходныя прыстасаванні
для вытворчасці піва.
Засталіся нават пісь-
мовыя сведчанні, якія
былі выгравіраваныя
старажытнашумерскім
пісьмом на гліняных
таблічках, што апавяда-
юць пра прысутнасць
ячменнага напою ў
паўсядзённым жыцці.
Прыкладна ў трэцім
стагоддзі да нашай эры
«сікару», што ў пераклад-
зе з шумерскага значыць
«вадкі хлеб», упамінаўся
сярод дзесяці рэчаў,
якія належала прынесці
ў дар мясцовай багіне
ўрадлівасці Нінхарра.
Нам, беларусам, з нашым
«другім хлебам» – буль-

бай – павінна быць
асабліва зразумела,
што такую назву не
даюць абы-чаму, што
піва сапраўды мела
значнае становішча
ў шумерскім гра-
мадстве. У сусед-
нім Вавілоне піва-
варэнне было

развіта даволі шы-
рока, аб гэтым сведчыць

існаванне законаў для
вытворцаў і прадаўцоў.
Напрыклад, тых, хто
разбаўляў піва вадой,
чакала пакаранне – іх
тапілі ў гэтай жа барма-
тусе. Такая ж кара чакала
тых, хто завышаў цэны.
Ці прадавец няякасна-
га альбо сапсаванага
піва павінен быў сам
усе гэта піва выпіць...
(Згадзіцеся, што парою і
ў нашыя часы такія зако-
ны не перашкодзілі б.) А
калі хто адважваўся раз-

важаць на палітычныя
тэмы, ці, барані божа,
крытыкаваць улады,
таму проста адсякалі
галаву. (Тут усё ясна
– Амерыку тады яшчэ
не адкрылі, адпаведна
– Злучаных Штатаў не
было, адпаведна – не
было каму ехаць сюды,
у гэты край, каб насад-
жаць дэмакратыю ды ра-
таваць свет ад хімічнай
зброі, да таго ж і нафту
тады яшчэ не знайшлі.)
Вядома, што падчас

 ГІСТОРЫЯ

Старажытна-егіпецкі разліўняк Старажытна-егіпецкі разліўняк
першай нацэначнай катэгорыі.першай нацэначнай катэгорыі.

ць,
не
-
.

-
ў

у
бай
аса
ш
д
п
з
ў
м
н
вв

р

Шэф! А калі Шэф! А калі
бліжэйшы піўняк?бліжэйшы піўняк?

13ПІЎНАЯ. Газета пра піва і пад піва №1 (3)

ПІВА?

Разваліны былой піўнухі у горадзе Ур. Разваліны былой піўнухі у горадзе Ур.
Шумер, 5 тысяч год да н.э.Шумер, 5 тысяч год да н.э.

кіравання Навухаданосара
Другога, у 605 – 562 гады да
нашай эры, з'явіліся першыя
аб'яднанні півавараў, вы-
раблялася каля 20 гатункаў
піва з ячменю і пшаніцы,
з дабаўленнем траў, спе-
цый і мёду. Аб ганаровым
становішчы вытворцаў піва
кажа той факт, што яны

мелі некаторыя прывілеі, у
прыватнасці - былі пазбаўлены
вайсковай павіннасці. (Цікавы
факт! Значыць, каб адкасіць ад
тагачаснай арміі, трэба было
проста заняцца піваварэннем!
Каб такі закон існаваў бы ў
нашай краіне, то прышлося
б зачыніць міністэрства аба-
роны за непатрэбнасцю, а за-

Ракі ў піве па-нільску
ГІСТОРЫЯ

Ласыя да піва фа-
раоны прыдумалі
ўласны рэцэпт
па прыгатаванні
нільскіх ракаў, якіх
можна лавіць пад-
час разліву Ніла
хоць голымі рукамі.
Гэтай стравай у
свой час Клеапатра
апаланіла сэрца
Цэзара, калі той
быў у адпачынку па
гарачым туры на
Чырвоным моры
ў Егіпце. Галоўнае:
не пераблытайце
ракаў з мясцовымі
кракадзіламі! Ясная
справа, што без піва
ў гэтым гурманскім

мест яго зрабіць міністэрства
піваварства.) Дзякуючы рас-
копкам у паўднёва-заходняй
Персіі, якія былі праведзены
французкімі навукоўцамі ў
пачатку дваццатага стагоддзя,
высветлілася, як спажывалі
піва тры тысячы пяцьсот
гадоў таму. Пры раскопках
горада Сузы былі знойдзе-
ныя вялізныя шарападоб-
ныя гліняныя сасуды, якія
закопваліся пад паламі дамоў.
Гэтыя здаравенныя ёмкасці
былі глінянымі прататыпамі
сучасных піўных кегаў і
накрываліся керамічнай
плітой з адтулінай пасярэдзіне.
Праз гэтую адтуліну піва аль-
бо вычэрпвалі, альбо пілі
з дапамогай трасніковых
трубачак. Вось вам яшчэ і
вынаходніцтва пітных труба-
чак, іх ужывалі з-за густога
асадку ды лушпіння, зараз,
канешне, трубачкі страцілі
свой першапачатковы сэнс і
служаць хутчэй элементам дэ-
кору для кактэляў, а піва праз
саломку ў нашыя часы п'юць
толькі піжоны. Яшчэ адна важ-
кая дэталь, якую высветлілі
археолагі – сасуды закопвалі
пад падлогу толькі ў памяш-
каннях, прызначаных для
мужчынскіх сходак! Мужчы-
ны збіраліся і бавілі час сярод
сяброў, разважаючы аб вы-
шэйшых каштоўнасцях. Хоць
футбола тады яшчэ не было,
але ўжо можна было спакой-
на пагутарыць пра жанчын,
коней, вайну ды сакральны
сэнс жыцця.
Верагодна менавіта з гэтых
краёў піва трапіла на Каўказ,
бо па дадзеных грэчаска-
га гісторыка Ксенафонта, у
царстве Урарту (сучасная
Арменія) піва спажывалі
аналагічным чынам.
У Эфіопіі піва называлася
«фокка» і «мазар», трапіла
яно сюды ад егіпцян. Нават
у легендарнай Паднябёснай
Імперыі ў тыя ж часы пілі на-
пой «ціу», прыгатаваны з до-
бра забрадзіўшага пшана.
(Цалкам можа стацца, што рэ-
цэптура піва - гэта кропля тых
ведаў вышэйшых цывілізацый,
якія існавалі да нашай). Існуе
мноства апісанняў у фрэсках
егіпецкіх манументаў ды на
папірусах пра нацыянальны
напітак «зытум» - ячменнае
віно, гэтаксама спосабы яго
прыгатавання. Першапачатко-
ва зытум ужывалі ў рэлігійных
мэтах, падчас разнастайных

цырымоній ды
абрадаў. Па ле-
гендзе, сам бог
урадлівасці Асі-
рыс навучыў
жрацоў тай-
не прыгата-
вання «ве-
с я л я ш ч а г а »
напою. Фа-
раон Рамзес
Другі, відаць,
неблагі быў
дзядзька, бо
атрымаў мя-
нушку «півавар»,
а пры раскопках
яго пахавальнай
піраміды былі знойд-
зены піўныя куфлі ём-
касцю тры с паловай літры.
У перыяд яго праўлення
зытум атрымаў шырэйшае
распаўсюджанне і набыў па-
пулярнасць сярод усіх сацы-
яльных слаёў насельніцтва.
З'явіліся больш-менш буй-
ныя бровары, у якіх пра-
цэс браджэння адбываўся
ў вялікіх гліняных жбанах,
напалову закапаных у зям-
лю. Маюцца нават звесткі,
што піва выкарыстоўвалі ў
медыцынскіх мэтах, у якасці
сродка супраць мігрэні і не-
каторых інфекцый. Мы такса-
ма часта карыстаемся гэткім
метадам лекавання, асабліва
ўранку пасля вялікіх фэстаў.
А жанчыны ўжывалі солад
як касметычны крэм для ску-
ры. Аб сацыяльнай важнасці,
якую гэты трунак набыў у гра-
мадстве, сведчыць той факт,
што зытумам, як і хлебам,
выдавалі значную частку зар-
платы рабочым людзям. (Тут
старажытныя егіпцяне яўна
абыйшлі нашу цывілізацыю,
дзе зарплату выдаюць гра-
шыма - гэта ж трэба бегчы
ў краму, потым за дагонкай
- марная трата часу.) По-
тым, дзякуючы стасункам
егіпцян з рымлянамі, піва
трапіла ў Еўропу, а даклад-
ней на Апенінскі паўвостраў
і па ўсяму ўзбярэжжу
міжземнага мора. Але на
поўдні еўрапейскага канты-
ненту яно не набыло такога
значнага аўтарытэту, якім
карысталася ў народаў
паўночнай Афрыкі
ды Малой Азіі.
Абумоўлена гэта
было моцнай кан-
курэнцыяй з боку
віна, якое даўно
ўжо мела трывалыя

пазіцыі
ў Рымскай

імперыі. На
некалькі вякоў піва страціла
свой статус. Калі віно было
напоем знаці, арыстакратаў,
то піва лічылася прадук-
там для плебсу - ніжэйшых
слаёў насельніцтва. Да
таго ж з распаўсюджаннем
хрысціянства піва страціла
(хоць і не назаўсёды)
рэлігійнае значэнне, бо
гэта ўсё тое ж віно лічылася
кроўю распятага Хрыста. Таму
ў раннім хрысціянстве не
знайшлося дастойнага месца
для ячменнага напою. Калі
перакласці на цяперашнюю
мову, то гэта будзе гучаць
так - віннае лобі поўнасцю
падавіла новы брэнд, які
планаваў усталявацца на
еўрапейскім рынку, але паз-
ней усё ж піва змагло завая-
ваць сегмент рынку танных
напояў для бяднейшай часткі
спажыўцоў.
Хоць піва і не карысталася
асобай павагай, але ж гэта
не перашкодзіла Гіпакрату
прысвяціць цэлую кнігу лека-
вым якасцям напою. Да таго ж
праз рымлян і грэкаў сакрэты
піваварэння трапілі далей на
поўнач і вось з гэтага моманту
пачалося яго «другое нарад-
жэнне»...

(Працяг у наступных нумарах)

рэцэпце не абысціся.
На 10 ракаў па 1 шт.
морквы і цыбулі, 1 пук
пятрушкі , 1 пучок укро-
пу, 1 сталовая лыжка
солі, лаўровы ліст, 2
шклянкі піва.
Прамытых ракаў
пакласці ў амфару, да-
даць нарэзаныя морк-
выу і цыбулю, пятруш-
ку, укроп, лаўровы ліст,
соль і заліць дзвюма
шклянкамі кіпня ды
дзвюма шклянкамі піва.
Варыць 10 хвілін.
Падаваць ракаў да

стала ў амфары ра-
зам з адварам або
перакласці ў глыбокую
старажытнаегіпецкую
міску і заліць адварам
разам з карэннямі
зеляніны.

МесцаМесцапад куфаль
пад куфальпівапіва

14 ПІЎНАЯ. Газета пра піва і пад піва №1 (3)

А цяпер можна А цяпер можна
і па чарачцы!..і па чарачцы!..

Славуты палёт беларускага Славуты палёт беларускага
лыжнага арла, які прынес лыжнага арла, які прынес
перамогу на Алімпіядзеперамогу на Алімпіядзе

ЗАЛАТЫЯ
ЛЫЖЫЛЫЖЫ

У ХАКЕЙ ГУЛЯЮЦЬ САПРАЎДНЫЯ

Залатым медалісткам
спартыўны рэжым не пісаны...

Вось і скончыліся XXI
зімовыя Алімпійскія гульні ў
Ванкуверы, вынікі якіх сме-
ла можна назваць самымі
нечаканымі для шматлікіх
спартыўных аналітыкаў. Так,
галоўным адкрыццём стала
зборная Канады. Гаспадары
ў гэтым годзе пераўзыйшлі
прызнаных фаварытаў,
заняўшы першае месца ў
агульнакамандным заліку з
26 медалямі, з якіх 14 – за-
латыя.
Зборныя Германіі і ЗША занялі
адпаведна другое і трэцяе мес-
цы на п’едэстале. Галоўным жа
расчараваннем, калі не сказаць
правалам, стала выступлен-
не Расіі. Да пачатку алімпіяды
нашыя ўсходнія суседзі былі
галоўнымі прэтэндэнтамі на
месца ў тройцы мацнейшых.
Але ж няўдалае кіраўніцтва
не дазволіла перамагчы ў
такіх, здавалася б, спрадвеч-
на “расійскіх” відах, як лыжы,
біятлон, фігурнае катанне. Не
кажучы ўжо пра хакей, дзе
Авечкін і кампанія вылецелі
ўжо на стадыі чвэрцьфіналу. У
выніку – толькі адзінаццатае
месца з 11 медалямі. І ўсяго
тры залатых.
А вось для зборнай Беларусі
Ванкувер стаў самым па-
спяховым за ўсю суверэн-
ную гісторыю. Поўны кам-
плект узнагарод дазволіў
нашым спартсменам камфор-
тна размесціцца на 17 радку.
Бронза біятланісткі Дар’і До-
мрачавай, срэбра яе калегі
Сяргея Новікава, ну і, канешне,
залаты медаль фрыстайліста
Аляксея Грышына назаўсёды
ўпісаныя ў гісторыю алім-
пійскіх гульняў! А вось ад
хакеістаў многія балельшчыкі
маглі разлічваць на знач-
на лепшы вынік. Улічваючы
тую падтрымку, якую дадзе-
ны від спорту атрымоўвае на
дзяржаўным узроўні, а так-
сама падтрымку мясцовых
аматараў, якія на матчах у ты-
сячы галасоў крычалі “Belarus!
Belarus!”, нашыя хакеісты
павінны былі ўвайсці мінімум
у чацверку. Нажаль, не атры-
малася.
І ўсё ж, сёлетнія спаборніцтвы
прынеслі больш станоўчых
эмоцый, чым адмоўных. Ця-
пер самы час задумацца пра
падрыхтоўку да наступных
гульняў у 2014 годзе. Спадзя-
емся, што Сочы парадуе нас не
менш за далёкі канадскі Ванку-
вер.

Фінал алімпійскага турніра
па хакею стаў поўным
расчараваннем як для
амерыканскіх хакеістаў, так
і для прэзідэнта Злучаных
Штатаў. Толькі не параза сва-
ёй нацыянальнай зборнай
стала прычынай яго смутку.

Справа ў тым, што напярэдадні
матчу вядомы споршчык Барак
Абама прапанаваў свайму
канадскаму калегу прэм’ер-
міністру Стывену Харперу
пары на вынік фіналу. Кіраўнік
Белага дома паставіў на кон
упакоўку пенсільванскага піва
Yuengling, а Харпер у адказ
– 24 бутэлькі вытворчасці
старэйшай канадскай
піваваранай кампаніі Molson.
Такая ўпэўненасць Абамы
грунтавалася не на пустым
месцы. Да фіналу амерыканцы
падыйшлі ледзь не ў лепшай
сваёй форме за апошнія гады.
На папярэднім этапе яны не
прайгралі ніводнай гульні,
нават тых жа канадцаў яны
абкаталі 5:3. Але ў самым
галоўным паядынку чатрох-
годдзя зорна-паласатыя
падкачалі свайго прэзідэнта.
Увесь матч ішла прынцыповая
роўная барацьба. Асноўны
час не выявіў пераможцаў і
скончыўся з лікам 2:2. А вось
у дадатковы перыяд фартуна
адвярнулася ад сокалаў Аба-
мы. Як вынік – 3:2 на карысць
раданачальнікаў хакею.
Так што, з вас праставон,
містэр прэзідэнт. І ў далейшым
трэба больш уважліва ацэнь-
ваць свае шансы і старацца не
ўлазіць у сумнеўныя спрэчкі.

Пацан сказаў –
пацан зрабіў...

Яшчэ Мядзведзеву
скрыню гарэлкі не
аддаў, а тут...

БЕЛАРУСКІ ФРЫСТАЙЛІСТ АЛЯКСЕЙ ГРЫШЫН ЗАРАБІЎ ДЛЯ БАЦЬКАЎШЧЫНЫ
ПЕРШЫ І ПАКУЛЬ АДЗІНЫ ЗАЛАТЫ МЕДАЛЬ ЗІМОВЫХ АЛІМПІЙСКІХ ГУЛЬНЯЎ.

15ПІЎНАЯ. Газета пра піва і пад піва №1 (3)

ЖАНЧЫНЫ!ЖАНЧЫНЫ!
Па колькасці скандалаў сёлетнія
алімпійскія гульні могуць даць фору лю-
бому спартыўнаму спаборніцтву. Вось
і канадскія жанчыны не стрымаліся і
ўтварылі сапраўдны дэбош.
Гаворка ідзе пра ўдзельніц жаночай сбор-
най па хакею, якія пасля перамогі ў фінале
над камандай ЗША вырашылі сапраўды
па-мужчынскі адсвяткаваць гэтую спра-
ву. Пасля таго як гледачы пакінулі арэну,
спадарыні вярнуліся на лёд, і тут пачалася
сапраўдная вакханалія. Чампіёнкі надзелі
на сябе залатыя медалі, узялі ў рукі банкі з
півам, бутэлькі шампанскага, у зубы – цыга-
ры і каталіся ў такім выглядзе па пляцоўцы.
Некаторыя нават селі на машыну для
залівання лёду і давай наразаць на ей кругі.
Міжнародны алімпійскі камітэт выказаў
абурэнне недапушчальнымі паводзінамі
хакеістак, маўляў, яны павінны быць пры-
кладам для іншых. Спадзяемся, чыноўнікі бу-
дуць у гэтым пытанні прынцыповымі і заба-
роняць таксама святкаванне з шампанскім
для розных вела-мота-аўтагоншчыкаў. Ці
ж гэта справа, калі чэмпіён Формулы-1 бу-
хае шампунь перад мільёнамі тэлегледачоў
ды яшчэ й палівае зверху сваіх фанатаў.
Выкаранім пагубныя звычкі са спорту!

Напрыканцы студзеня ад-
былася значная падзея ў
суверэннай гісторыі Беларусі
– нашу краіну наведаў
легендарны канадскі хакеіст
Уэйн Грэцкі.

Нагодай стала адкрыццё ў
Мінску лядовай арэны. Па
запрашэнні Федэрацыі хакею
майстра клюшкі і шайбы прыняў
удзел у святочнай цэрэмоніі,
а таксама паспеў згуляць матч
з Аляксандрам Лукашэнкам
і галоўным трэнерам
алімпійскай зборнай Міхаілам
Захаравым. Распавядаючы пра
вынікі гульні Грэцкі тактычна
заўважыў: “Спадзяюся, што як
трэнер спадар Захараў лепшы,
чым як гулец”.

Ні для каго не сакрэт, што спадар
Уэйн Грэцкі мае беларускія
карані. Яго дзед Цярэнці
Лаўрэнцевіч яшчэ ў пачатку XX
стагоддзя эміграваў за акіян,
дзе адразу стаў Энтані Грэцкі.

У перапынку паміж
гульнямі і афіцыйнымі
сустрэчамі славуты
зямляк знайшоў
час, каб сустрэцца
ў гатэлі Еўропа
са сваёй раднёй,
сястрой Галінай і яе
ўнукам Аляксеем.
Сваякі абмяняліся
прэзентамі, Галі-
на Зіноўеўна пада-
равала брату некалькі
шакаладак і гліняную
фігурку вусатага
дзеда-беларуса, а Ўэйн

Вальтаравіч у адказ замовіў
у бары пару бутэлек
дарагога віна. А для сябе
яшчэ й куфаль добрага
беларускага піва. Смакуючы
пенны напой, беларуска-
канадскі хакеіст прагутарыў
больш за паўгадзіны замест
запланаваных 10-15 хвілін. На
развітанне ён паабяцаў, што
ў наступны раз паспрабуе
выкраіць больш часу, каб
шчыльней пазнаёміцца са
сваёй гістарычнай радзімай.

ГІСТАРЫЧНАЯ ДАВЕДКА: Уэйн Грэцкі.
Нарадзіўся 26 студзеня 1961 года ў Брэнтфар-
дзе (Канада). З клубам “Эдмантан” чатыры разы
выйграваў Кубак Стэнлі. Усталяваў 61 рэкорд
НХЛ і атрымаў за свае дасягненні мянушку

“Вялікі”. 10 сезонаў ён быў лепшым бамбардзі-
рам НХЛ. Прызнаны лепшым хакеістам НХЛ усіх
часоў. Зараз з’яўляецца саўладальнікам клуба
“Фінікс Каётс”. Гуляў за Канаду супраць зборнай
Беларусі на Алімпіядзе ў Нагана (1998 г.)

Уэйн Грэцкі:
мой родны кут,
як ты мне мілы...

Ну што, за хакей?Ну што, за хакей?

Хакей у тыя часы для
Уэйна быў важнейшы
за піва

Бронзавая медалістка Дар’я Домрачава

Алімпійскае
серабро ўзяў
Сяргей Новікаў
Нават вядомы беларускі
фантаст ХІХ стагоддзя Ян
Баршчэўскі, аўтар зборніка
апавяданняў “Шляхціц За-
вальня”, не здолеў бы і
прымроіць, што наш лыжнік-
стралец так імкліва накаціць
на фініш. Да таго ж, ён
паказаў аднолькавы рэзуль-
тат з легендай сусветнага
біятлону, самім “вялікім і
жахлівым” нарвежцам Оле-
Эйнарам Б'ёрндаленам.

нарэшце здолела авалодаць сабой.
Наша прыгажуня першай ашчасціла
суайчыйннікаў. На гэтай Алімпіядзе
яна не зблытала стойку з лёжкай

і страляла толькі ў свае мішэні, як
вынік – месца на п'едэстале і мора
радасных пачуццяў у кожнай бела-
рускай балельшчыцкай кватэры.

МесцаМесцапад куфаль
пад куфальпівапіва

16 ПІЎНАЯ. Газета пра піва і пад піва №1 (3)

Газета зарэгістраваная Міністэрствам
інфармацыі Рэспублікі Беларусь
24.06.2009 г. за №531

Галоўны рэдактар:
Паўлюк Канавальчык

Заснавальнік і выдавец: Установа
Інфармацыйна-выдавецкае агенцтва
“ПостМедыя”

Юрыдычны адрас:
220005 г.Мінск, пр.Незалежнасці, 58-417
Тэл./факс: +375 17 292 88 77
Адрас для карэспандэнцыі:
220034 г. Мінск, п/с 1
Электронны адрас:
gazeta@piunaya.by
Дадатковую інфармацыю можна знайсці
на афіцыйным сайце газеты:
piunaya.by

Газета надрукаваная ў РУП
“Выдавецтва “Беларускі Дом друку”,
Ліцэнзія №02330/0494179 ад 3.04.2009
220013 г. Мінск, пр. Незалежнасці, 79

Тыраж 3200 экз.

Нумар падпісаны да друку:
9.03.2010 г. а 15.02
Заказ № 1186

Адказнасць за змест рэкламы нясе
рэкламадаўца.

Матэрыялы, што публікуюцца ў
рубрыках “Цікава пакаштаваць”,
“Аматарам піва”, “Дэгустуем разам”
друкуюцца на правах рэкламы.

Пры перадруку матэрыялаў спасылка
на газету абавязковая.

Піўны Гараскоп*

* УВАГА! Калі вызначаны гатунак піва вам не падыходзіць – раім вам даведацца пра падрабязнасці вашага з’яўлення на свет: можа вас падмянілі ў роддоме ці памылкова запісалі дату нараджэння. Газета “Піўная” гарантуе дакладнасць інфармацыі!

Рашучасць і імклівасць
АВЕНА перадаецца і яго
гатунку піва, якое калі і
не валіць з ног адразу, то
немінуча цягне на подзвігі.
Адназначна Аліварыя
“Моцнае”.

Грунтоўнасць і кансерва-
тыўнасць ЦЯЛЬЦОЎ улас-
ціва яго гатунку піва. З
усіх магчымых варыянтаў
Цялец прытрымліваецца
класічнага. Яго любімы га-
тунак – Лідскае “Прэміум”.
Да таго ж, Цяльцы, якія
любяць добра пад’есці,
часцяком выбіраюць “сыт-
нае” піва, пасля бутэлькі
якога ўжо можна і не сне-
даць. Гэта – пшанічны Kult.
Цёмны альбо светлы, на
аматара.

Дэмакратычныя і гавар-
лівыя БЛІЗНЯТЫ адда-
юць перавагу такому ж
дэмакратычнаму і лёгкаму
піву, пад якое можна не
толькі балбатаць на са-
мыя розныя тэмы, балець
за любімую каманду, але й
гуляць у більярд. Акрамя
таго, за цікаўнасць і дапыт-
насць Блізнят падчас назы-
ваюць вечнымі студэнтамі.
Аліварыя “On Ice”.

Для РАКА аўтарытэтам
з’яўляецца толькі тое, што
прайшло праверку часам.
Мінімум стагоддзе – вось
больш-менш прымальны
для яго тэрмін. Яго гату-
нак піва варыўся яшчэ ў
тыя часы, калі збожжа да
браварні прывозілі выключ-
на на вазах альбо на санях.
Гэта – “Жыгулёўскае”. Для
больш трывалых Ракаў –
Крыніца “Александрыя” ў ба-
начках. Для менш трывалых
– Брэсцкае “Белавежскае”.

ЛЬВЫ ў гэтым пытанні не
маглі абыйсціся без раско-
шы. Калі ёсць выбар, то Леў
возьме самае дарагое. Каб,
крый божа, не падумалі, быц-
цам ён не можа сабе гэтага
дазоліць. Тут без “Ракаўскага
бровару” ніяк нельга.

ДЗЕВЫ, якія звычайна дара-
жаць сваім здароўем, сядзяць
на дыетах і не атручваюць
свой арганізм алкаголем,
выберуць безалкагольнае.
Уседлівых і скурпулёзных
Дзеў часта лічаць лепшымі
спецыялістамі ў выбранай імі
галіне. Іх піва – светлае, лёгкае
Баброў “Светлае”.

Эстэты-ШАЛІ ў жыцці на-
магаюцца прытрымлівацца
залатой сярэдзіны. Адсюль
і ўвага да піва з аналагічнай
назвай – Аліварыя “За-
латое”. Але, каб знайсці
гэтую сярэдзіну, Шалям
калі-нікалі прыходзіцца
адштурхоўвацца ад
скрайнасцяў. Таму часам мо-
гуць паддацца на ўгаворы
і згадзіцца на бутэлечку-
другую Брэсцкага “Дуплету”.

СКАРПІЁНЫ складаюць
змрочнае ўражанне. Напэ-
ўна, таму, што любяць
горкія гатункі піва, накшалт
Рэчыцкага “Дняпроўскага”.
Да таго ж, Скарпіён – адзіны
знак, які здольны без страт
для здароўя перанесці
найцяжэйшы бадун пасля
Лідскага “Портэру” з яго
непрадказальнымі эфек-
тамі.

Ніхто не крочыць па жыцці
так лёгка і бесклапотна, як
ВАДАЛЕЙ. Акрамя таго,
Вадалей лічыцца самым
буйным арыгіналам сярод
знакаў Задыяку. Яго піва –
маладзечанскі “Пятровіч”.

Мяккія і выкшталцоныя
РЫБЫ не любяць рэзкіх
і моцных перажыванняў.
Але ў той жа час нельга
сказаць, што ім не падаба-
юцца вадзяністыя гатункі
піва. Ды й прыхільнікамі
цвярозага ладу жыцця ў
агульнай сваёй масе яны
ніколі не былі. Да таго ж,
Рыбы – апошні знак За-
дыяку і ім прыходзіцца
здавольвацца тым, што за-
сталося. Аліварыя “Белае
золата”.

КАЗЯРОГІ – людзі
мэтана-кіраваныя і
сур’ёзныя. Яны нічога не
робяць проста так. І піва
яны абіраюць сур’ёзнае,
такое, як “Бівер”.

Шырокая натура СТРАЛЬ-
ЦА наўрад ці абмяжуецца
простай бутэлькай і нават
літрам. Тут патрэбна мінімум
двухлітровік. А лепей два.
Крыніца “Класічнае”.

