

**НЕЗАЛЕЖНАЯ
ГАЗЕТА**

№ 2 (791) 16 студзеня 2013

www.nn.by

Наша Ніва

П Е Р Ш А Я Б Е Л А Р У С К А Я Г А З Е Т А

Заснаваная ў лістападзе 1906. Адноўленая ў маі 1991. Выдавец: Прыватнае прадпрыемства «Суродзічы». Выходзіць штотыднёва, у серады

1863-2013

ДЫК СЕЙЦЕ Ж, ДЗЕЦЮКІ!

Фотафакт

Беларусы на Чэмпіянаце свету па гандболе атрымалі важную перамогу ў гульні з Паўднёвай Карэяй. Цяпер, каб трапіць у плэй-оф, трэба выйграць у Саудаўскай Аравіі. Вядзе каманду наперад суперзорка сусветнага гандбола Сяргей Рутэнка. Пасля трох сустрэч ён закінуў 30 галоў — больш за ўсіх.

Унучкі Лукашэнкі перамаглі на конкурсе казак па-беларуску

Дар'я і Наста Лукашэнкі — дачкі Дзмітрыя — занялі першае месца ў конкурсе «Гуляй, зіма, твая часіна!» ў катэгорыі «Творчыя работы малодшых школьнікаў».

У журы былі рэдактар часопіса «Вясёлка» Уладзімір Ліпскі, дырэктар музея Якуба Коласа Зінаіда Камароўская, пісьменнік Анатоль Бутэвіч, казачніца Алена Масла.

«Вельмі добрая, па-дзіцячаму

наўная казка, — адзначыла дзіцячая пісьменніца Алена Масла. — Прычым відаць, што дзеці самі пісалі. Звычайна ж адразу разумееш, дзе настаўнік дапамагаў».

Другое месца заняў другакласнік Алесь Клікуноў, сын перакладчыка Беларускай асацыяцыі журналістаў Андрэя Клікунова. Клікуновы ў сям'і гавораць толькі па-беларуску.

Радые «Свабода»

На цэнтральнай плошчы Барысава юнак займаўся сэксам з дрэвам

Арыштаваны юнак, які зладзіў занадта брудныя танцы на цэнтральнай плошчы.

У інтэрнэце з'явілася відэа, на якім нейкі малады чалавек у голым выглядзе скача на галоўнай плошчы горада Барысава.

«Як высветлілася, 2 студзеня два прыяцелі (16 і 21 год), выпіўшы на двух 0,7 літра віна, адправіліся на цэнтральную плошчу ў пошуках прыгод, — паведамляе прэс-служба УУС Мінблвыканкама. — Бу-

дучы пад хмелем, у старшага нарадзілася ідэя праславіцца, танцуючы стрыптыз у грамадскім месцы. Пры гэтым, на ягоную думку, папулярнасць павінна была прыйсці да яго пасля паказу гэтага дзеяння на сайце youtube.

Пад модную песню Gangnam style С. распрануўся дагала і на вачах шакаваных відавочцаў «здзяйсняў зваротна-паступальныя рухі тазам у бок туі». Пры гэтым яго сябар здымаў усё, што адбываецца, на камеру мабільнага тэлефона.

АГ

Самыя папулярныя дзіцячыя імёны ў Мінску — Арцём і Марыя

Сярод рэдкіх імёнаў — Вітаўт, Марсэль, Кевін.

Мінчукі ў 2012 часцей за ўсё называлі дзяцей Арцёмамі, Аляксеемі, Марыямі і Ганнамі. Таксама сярод папулярных імёнаў — Дар'я, Сафія, Анастасія, Максім, Даніла, Уладзіслаў. Рэдкія мужчынскія

імёны — Вітаўт, Прохар, Марсэль, Кевін, жаночыя — Славяна, Любава, Агрыпіна, Селін.

Што тычыцца заключэння шлюбу, то ў Мінску летась аформілі адносіны больш як 15,5 тыс. пар, у тым ліку 1 227 шлюбаў былі заключаны з замежнікамі, 70 — з непаўналетнімі.

БелТА

Вялікае зблізку

Выйшла кніга Валера Каліноўскага «Справа Бяляцкага».

Такія сюжэты кладуцца ў аснову раманаў і фільмаў. Бо гісторыя змагання за праўду, з дакладна акрэсленымі межамі добра і зла, заўжды натхняе.

Перад Калядамі выйшла кніга «Справа Бяляцкага», напісаная Валерам Каліноўскім. Журналіст радые «Свабода», ён веў рэпартаж з судовых пасяджэнняў, перапісваўся з Алесем Бяляцкім у турме, гутарыў з яго роднымі і папечнікамі, знаходзіў фотаматэрыялы. Яго дакументальная кніга — пакуль не раман і не кінасэнар, але ідэальна сабраны для іх матэрыял.

Бяляцкі і яго «Вясна» — гэта тое вялікае, чаго мы часам не бачым у сваёй Айчыне, захапляючыся мужнасцю, напрыклад, Мандэлы ці Гавэла. Пацверджаннем гэтаму можа быць ацэнка дзейнасці Бяляцкага «здалёк», якую дае ў прадмове да кнігі Карл Гершман, прэзідэнт

Нацыянальнага фонду падтрымкі дэмакратыі (NED) ЗША.

«Нобелеўская прэмія — гонар, якога Бяляцкі цалкам варты, — піша ён. — Як і Лю Сяа-бо (кітайскі лаўрэат Нобелеўскай прэміі 2010 года, які сядзеў у турме, калі яму прысудзілі прэмію, і дагэтуль застаецца за кратамі), Бяляцкі — асоба вялікай адвагі і сілы духу. Яшчэ да арышту ён ведаў, што на яго завялі справу, і меў магчымасць уцячы за мяжу, але вырашыў не

рабіць гэтага. ...Бяляцкі — адзін з нямногіх лідараў апазіцыі, хто аб'ядноўвае, а не раздзяляе».

Аўтар не заступае сабой галоўнага героя: многія рэчы агучваюцца ў кнізе ад першай асобы, ад самога Бяляцкага. Ён дае трапныя характарыстыкі следчым, яго апошняе слова працываганнае цалкам.

Аўтар фіксуе, як службiсты робяць кар'еры, пераследуючы апанентаў улады: пасля справы

Бяляцкага простая следчая ДФР Тацяна Касынкіна стала вядучым інспектарам групы па зваротах грамадзян Следчага камітэта.

У кнізе пра Бяляцкага робіцца спроба сістэмнага аналізу праблемаў беларускай турмы, падмацаваная сведчаннямі іншых палітвязняў. Ад савецкага ГУЛАГа беларуская «зона» ўспадкавала скіраванасць на маральнае знішчэнне знявольных, іх фізічныя пакуты і ўбоства побыту. Права знявольных — вялікае пытанне для Беларусі, якое ўздымаецца ў кнізе.

Не ўсе абставіны справы і адседкі, не ўсе думкі галоўнага героя змаглі прасачыцца ў кнігу праз падцэнзурную турэмную перапіску. Што ж, Алесь Бяляцкі яшчэ будзе мець магчымасць асабіста запоўніць прабелы. І хочацца, каб гэта адбылося як мага хутчэй. Бо апошняга элемента — хэпі-энду — не хапае «Справе Бяляцкага», каб ператварыцца ў раман ці кінафільм.

Сяргей Мікулевіч

Прэзентацыі кнігі адбудуцца:

17 студзеня ў Мінску, у «Галерэі Ё» (пр. Незалежнасці, 37а). 18.00.

20 студзеня ў Гродне, па адрасе: Будзёнага 48а (зала ва ўнутраным дварыку). 12.00.

Не ўсё ў жыцці апошні раз

Дык падпісвайся!

Падпіска праз Рэдакцыю

Цана падпіскі праз Рэдакцыю на месяц складае 15000 рублёў.

Мы рэкамендуем падпісвацца праз Рэдакцыю. Наша сістэма дастаўкі газеты за 6 гадоў даказала сваю надзейнасць. Мы зможам дастаўляць Вам газету хутчэй або з той жа хуткасцю, што «Белпошта».

Каб шпатыдзень атрымаваць газету, дасылайце адрасы і грошы за газету.

1) Просім усіх ахвотных падпісачца паведамляць у Рэдакцыю свае адрасы і

тэлефоны. Гэта можна зрабіць праз: тэлефоны: (017) 284-73-29, (029) 260-78-32, (029) 618-54-84, e-mail: dastauka@nn.by, паштовы адрас: 220050, г. Мінск, а/с 537.

2) Просім у бланку банкаўскага паведамлення ці паштовага пераказу дакладна і разборліва пазначыць адрас, у тым ліку паштовы індэкс і код пад'езда.

Банкаўскія рэквізіты:

ПВУП «Суродзічы», УНП 190 786 828

Аддз. № 539 ААТ «Белінвестбанк», вул. Калектарная, 11, Мінск, код 739

Рахунак атрымальніка: 3012 740 628 011

Від аплаты: За газету «Наша Ніва»

Падпіска праз «Белпошту»

Падпісачца можна і ў кожным паштовым аддзяленні:

індывідуальная падпіска (індэкс у каталозе — 63125) — 15040 руб./месяц;

для прадпрыемстваў (індэкс — 631252) — 18045 руб./месяц.

Сцісла

Мінскіх парашутыстаў пасадзілі на суткі

Затрыманых і асуджаных парашутыстаў, што скокнулі з тэлевышкі ў Мінску на вуліцы Камуністычнай. Скачок адбыўся 12 студзеня. Хлопцы родам з Баранавічаў. Асудзілі іх на 5 сутак за незаконнае пранікненне на ахоўваны аб'ект.

Макей прыняў дэлегацыю Рады Еўропы

14 — 15 студзеня ў Мінску знаходзілася з візітам дэлегацыя Рады Еўропы на чале з кіраўніком кабінета Генеральнага сакратара РЕ Б'ёрнам Бергам.

У Маскве прайшоў вечар беларускай мовы

Быў аншлаг. Вечары беларускай мовы маюць праходзіць кожны панядзелак а 20-й у маскоўскай кавярні «Старбакс» (метро «Кузнецкі мост»). Арганізатарка — журналістка Кацярына Кібальчыч, аўтарка фільма «Беларуская мара».

Алесь Белы запустіў «Гісторыю беларускай страўні»

У інтэрнэце з'явіўся першы фільм з цыкла — «Мясныя прысмакі». Падрыхтаваныя і два наступныя — пра пажыўныя стравы (супы) і пра бульбу. Алесь Белы — вядомы гісторык і кухар.

20-гадовая шведка ўгнала пасажырскі цягнік

... і ўрэзалася ў жылы дом. У момант інцыдэнту ў невялікім трохкватэрным доме знаходзіліся пяць чалавек. На шчасце, ніхто не пацярпеў.

Барменка ў Жлобіне гандлявала наркотыкамі на працоўным месцы

Пры затрыманні ў бары быў знойдзены тайнік з марыхуанай. У кватэры 20-гадовай жанчыны быў знойдзены скрутак з 6 грамамі марыхуаны і пакет з высушанай марыхуанай — агульнай вагой амаль 400 грамаў.

зп, юу

Самае чытанае на nn.by за 9—15 студзеня

- 1 Лукашэнка: Пасол Расіі — «ну вельмі экзатычны чалавек»
- 2 Каліноўцы былі палякамі? Мураўёў і Каліноўскі — абое рабое?
- 3 На цэнтральнай плошчы Барысава юнак займаўся сэксам з дрэвам
- 4 Някляў адказвае на пытанні Статкевіча: Стала ясна, што...
- 5 Карыстальнікі «Укантакце» апазналі хуліганаў, якія збілі інваліда ў метро
- 6 Інвалід «паводзіў сябе як свінота» — версія хуліганаў з метро
- 7 У метро збілі інваліда, які папрасіў саступіць месца.
- 8 Зэфіру БТ знік вядучы ток-шоу «Форум» Дзмітрый Косцін
- 9 Міліцыя шукае юнага аферыста + фота
- 10 Страшнае ДТП пад Ваўкавыскам: жанчына ехала з памянкам па брату

Старыя адказы на новыя пытанні

Штогадовая прэс-канферэнцыя Аляксандра Лукашэнкі прайшла з удзелам незалежных журналістаў.

Для ўдзельнікаў прэс-канферэнцыі перад пачаткам зладзілі сціплы фуршет: печыва, кава-чай і мінералка «Баравая». У жаночай прыбіральні — доўгая чарга. А як жа: «цягнецца» дзевяццаць гаўдзін. Жанчынкі ўсе ў святочным, фарбуюць вусны ды папраўляюць валасы. Дзе-нідзе чуваць беларуская мова — імаверна, рэдактаркі рэгіянальных газет. А хтосьці гутарыць на «смачнай» трасянцы.

На ўваходзе ў журналістаў забралі мабільнікі — у абмен на пропуск у залу. Хтосьці з расійскіх журналістаў цікавіцца: ці будзе Марына Коктыш? Відца, запомнілася яе «Дзякуй, я адмоўлюся» з мінулай прэс-канферэнцыі.

У залу запусцілі аб 11.20, Лукашэнка выйшаў на сцэну роўна а 12-й. Большасць прысутных пры гэтым узнялася з месцаў. Адрозны бачна «чэсных» і «нячэсных» журналістаў.

У Лукашэнкі на сталае — кубак з чаем. Цікава, што з пэўнай перыядычнасцю (за ўвесь час — разоў пяць) з-за кулісаў выходзіць сімпатычная афіцыянтка, якая мяняе астывыя напоі на гарачыя, нават калі Лукашэнка да яго не дакранаўся.

350 прысутных журналістаў (прынамсі, гэтую лічбу агучвала БелТА) задалі ўсяго 46 пытанняў. Вялікага натоўпу каля мікрафонаў не назіралася: журналісты долелі самаарганізавацца — калі аркушы паперы з назвамі выданняў.

Пачаў з пакаяння

На пачатку Лукашэнка агучыў некаторыя пытанні, якія публікаваліся ў незалежных СМІ напярэдадні. У прыватнасці, адно з іх, у якім яго заклікалі «пакаяцца» за тое, што робіцца ў краіне. Лукашэнка сказаў «каюся» і прызнаў, што сапраўды нясе адказнасць за ўсё, што ў краіне адбываецца.

Дасталася Сурыкаву

Самыя рэзкія словы былі адрасаваны расійскаму паслу Сурыкаву. Пытанне ад тэлеканала Беларусь-1 тычылася адноснаў з Расіяй і каментароў пасла пра пастаўкі вуглевадародаў. «Ізноў ён пачынае разважаць пра гэтую мазю. Ну, вельмі экзатычны чалавек», — сказаў Лукашэнка. З яго словаў, усе пытанні па нафце былі вырашаныя з Пуціным, «а паслу захацелася выказацца... Іншы раз МЗСы і паслы мала ведаюць пра тое, што адбываецца між дзяржавамі, асабліва на самым высокім узроўні».

Тады ж Лукашэнка выказаўся і пра «саюзнае будаўніцтва»: «Быць саюзнай дзяржавай», — сказаў ён, але прызнаў, што грамадства Беларусі і Расіі «не даспелі» да радыкальнага паглыблення інтэграцыі. «У тым, што Расея, нарэшце, цывілізаваным чынам хоча сабраць гэтыя дзяржавы, нічога дрэннага няма. Можа быць, Расеі хацелася б хутчэйшых крокаў, можа быць, радыкальных крокаў».

Не верабей

Калі вы такія дэмакратычныя, нашто вы Лівію разбамбілі, Егіпет ракам паставілі, Ірак знішчылі?

Але ні Казахстан, ні Беларусь не пойдучы на гэта з бухты-баракхты».

Стрыманы адказ місіс Клінтан

На пытанне пра заяву дзяржсакратаркі ЗША Хілары Клінтан, што яе «хвалюе» інтэграцыя на постсавецкай прасторы, Лукашэнка адказаў стрымана, з мінімумам антыамерыканскай рыторыкі. Ён адзначыў, што Беларусь, у сваю чаргу, хвалююць падзеі на «арабскай дузе», што Беларусь не пагадзілася перайсці на адзіную з Расіяй валюту, што наша краіна працуе над уступленнем у Сусветную гандлёвую арганізацыю.

Коля-«спецназавец»

Не абышлося без пытанняў пра Колю. Газета «Зорька» запыталася: якія падарункі вы падарылі на Новы год сваім сямейнікам і што вам падарылі? Лукашэнка з жывасцю ў голасе расказаў, што загадаў, каб усе «чыноўнікі і нават жулікі на Новы год пайшлі да дзяцей», што сам наведвае дзіцячыя дамы і дамы-інтэрнаты для старых, прычым без папярэджання. Што ягоны малодшы сын Коля накіраваў ліст Дзеду Марозу па электроннай пошце. А Дзед Мароз прынес хлопчыку ў падарунак пнеўматычную зброю — як будучаму спецназаўцу.

«Як прозвішча Новікава?»

Газета «Рэспубліка» спытала, як зменшыць бюракратызаванасць працы з замежнымі інвестарамі. Лукашэнка не пагадзіўся, што сістэма сапраўды забюракратызаваная. Кажы, што патрэбныя толькі інвестыцыі для мадэрнізацыі вытворчасці. А вось працоўных месцаў у краіне досыць.

Адказваючы, ён прыгадаў сітуацыю з «Камунаркай» і «Спартаком». Сярод іншага, адзначыў, што былога гаспадара фабрык Марата Новікава «Павал Ізотаў» [Якубовіч, рэдактар «Советской Белоруссии»] абараняў, але рашэнне аб нацыяналізацыі прадпрыемстваў было правільным. «Павел Ізотаў, скажыце, як

яго, гэтага Новікава, прозвішча сапраўднае?» — пакепліваў Лукашэнка.

«Бяляцкага выпусцілі ці не?»

Падчас адказу на пытанне «Еўрарадыё» пра дэклараванне чыноўнікамі прыбыткаў упершыню прагучала тэма палітвязняў. Лукашэнка перавёў гаворку на Бяляцкага, «ці як яго там». «Яго ўжо выпусцілі ці не?» — пацікавіўся кіраўнік дзяржавы.

«Халіп адмовілася ехаць»

Тэма палітвязняў разгортвалася і ў наступных адказах. Агенцтва БелаПАН запыталася пра сённяшні статус і лёс Ірыны Халіп, жонкі Андрэя Саннікава. «Халіп адмовілася ехаць [за мяжу, разам з мужам]. Яна разумее, што тут яна пакутніца, а там нікому не патрэбна, таму яна і не паехала. Калі вы яе хочаце кудысьці забраць, заўтра ідзіце і забірайце», — казаў Лукашэнка.

Ірына Халіп пасля абвергла гэтыя словы: яна кажа, што ёй паранейшаму забаронены выезд з краіны.

Настаўнікаў узнагародзяць, але і абавязуць

У адказ на пытанне Марыны Золатавай з Tut.by Лукашэнка паабяцаў павышаць зарплату настаўнікам. Але не без «некаторых непапулярных мераў». Ён нагадаў, што ў настаўнікаў доўгія адпачынкі ўлетку. Нагадаў таксама, што настаўнік цяпер — яшчэ і палітычная фігура, і мог бы часцей праводзіць палітінфармацыю.

Заробкі сапраўды малыя, прызнаў ён. «Але ёсць пэўныя рамкі, пэўная шкала, за якую і я не магу выскачыць. А калі ашчадзім — аддамо».

Лукашэнка настаўліва прыгадаў, што, калі працаваў у школе, сам не пісаў да ўрокаў планаў.

Прэтэнзіі да Еўрасаюза

У адказ на пытанне Алены

Данэйкі з «Нямецкай хвалі», якія канкрэтныя прэтэнзіі ёсць да Еўрасаюза, Аляксандр Лукашэнка зноў вярнуўся да тэмы палітвязняў. Расказаў, што ў Беларусі былі масавыя беспарадкі, што вінаватыя ў іх сядзяць, што ў Нямецчыне немагчыма, каб кандыдаты ў прэзідэнты штурмавалі дзяржаўныя ўстановы. «Калі вы такія дэмакратычныя, нашто вы Лівію разбамбілі, Егіпет ракам паставілі, Ірак знішчылі?» — рытарычна пытаўся Лукашэнка.

Ён раскрытыкаваў таксама забароны на ўезд у ЕС, уведзеныя для ягоных папличнікаў і сыноў, а таксама прадпрыемстваў.

Даслоўна

Пытанне «Нашай Нівы» было пра палітвязняў

АР: Аксана Рудовіч, газета «Наша Ніва». Наша пытанне пра палітвязняў. Аўтуховіч, Бяляцкі, Дашкевіч, Статкевіч... Не так даўно іх наведваў апостальскі нунцыя. Ці могуць яны выйсці на волю?»

АЛ: Могуць.

АР: Што для гэтага трэба зрабіць?

АЛ: Гэта другое пытанне?

АР: Гэта ўдакладненне першага пытання.

АЛ: Удакладненне першага... Што яны... што они должны сделать — это вы прочитаете в «Советской Белоруссии».

(Чуецца голас вядоўцы — «четвёртый» — гэта значыць, каб пачынаў задаваць пытанне наступны журналіст, ля чацвёртага мікрафона.)

АЛ (працягвае, нягледзячы на вядоўцу) Там всё написано, что они должны сделать, чтобы выйти. Сколько было этих... гэтых палітвязняў, скажыце? Вот вы насчитали... у меня даже справка была (перабірае паперы на сталае), перед пресс-конференцией как чувствовали помощники про этих... гэтых палітвязняў і журналістаў, якія дзе-та былі затрыманы. 4 или 5 человек было в списке у меня. А сколько их было? (Пытанне адрасавана журналістцы.) Назовите мне тогда — у нас же диалог с вами, мы ж договорились — назавіце мне палітвязняў, якія сёння выйшлі на свабоду.

«Плаціце грошы — правядзём раскопкі ў Курапатах»

Польскае радыё, як і год таму, пыталася пра Катывскі «спіс польскіх італьянскіх», якіх расстралялі на загад Сталіна. Ці можна арганізаваць раскопкі ў Курапатах, каб расставіць кропкі над «і»?

«Плаціце грошы, мы правядзём раскопкі, дзе вы лічыце патрэбным. Мы самі правядзём раскопкі, без польскіх археолагаў», — адказаў Аляксандр Лукашэнка.

Аксана Рудовіч, Мікола Бугай

АР: У нас не дыялог. Я задаю пытанне — вы адказваеце.

АЛ: А, вы не принимаете мое предложение?... Значит, могут ли они выйти на свободу — вы задали вопрос. Да, могут. При ка... пры якіх абставінах — чытайце «Советскую Белоруссию». Я ответил на ваш вопрос? Не ответил? То есть вы не удовлетворены, я ответил, но вы не удовлетворены, да? Тогда, наверное, надо пригласить опять генерального прокурора и изложить... По законам, назвать статьи закона, при которых они могут выйти на свободу. Ну, первое — отбудут срок — выйдут. Речь идет о досрочном освобождении, так я понимаю?

АР: У тым ліку.

АЛ: А, не, дык у тым ліку или досрочно?

АР: Ці могуць палітвязні ў бліжэйшы час выйсці на волю? Тыя, хто сядзяць у турмах, вашы палітычныя праціўнікі, якія знаходзяцца ў турмах?

АЛ: Вы знаете, я там для себя палітычных праціўнікаў не бачу.

АР: Сярод іх ёсць кандыдат былі ў прэзідэнты Мікола Статкевіч.

АЛ: Ну их было 10 человек, кандидатаў, ну и что? Дык які ён для мяне праціўнік или соперник? Он для меня не соперник. Они могут выйти: отбудут срок — выйдут. Вы хотите сказать, могут ли они досрочно? Могут. Читайте закон. Там всё написано. Если вы хотите у меня спросить, могу ли их освободить — тоже читайте закон. В законе всё прописано. И вы об этом знаете.

Плошча: Хто перабдзеў, а хто недабдзеў

Статкевіч з турмы ініцыяваў дыскусію аб падзеях 19 снежня 2010.

Палітвязень Мікола Статкевіч даслаў ліст з турмы, дзе ставіць пытанні Плошчы-2010. Звяртаецца ён да Уладзіміра Някляева, ці Пракопавіча, як называе ён кандыдата. Дзякуючы гэтаму пісьму і наступнай дыскусіі, сталі больш зразумелыя некаторыя невядомыя моманты Плошчы.

Найперш Статкевічу цікава, чаму 19 снежня 2010 іх сустрэча з Някляевым адбылася на офісе «Гавары праўду», а не на нейтральнай тэрыторыі, як было дамоўлена раней.

Статкевіч піша, што прагназаваў сілавы разгон Плошчы, «баяўся прэвентыўнага затрымання». «Любы начальнічак у такой сістэме ведае, што лепш «перабдзец», чым недабдзец», — піша Статкевіч.

Зрэшты, аргумент спірэчны. Хай Дашкевіч і Лобаў шэфраваліся, але гэта не перашкодзіла арыштаваць юнакоў перад Плошчай. Статкевіч таксама маглі затрымаць у любым месцы.

«Не думаю, што напад «масак» рабіўся канкрэтна на мяне ці на некага. Салдаты, якія нападаюць у цемры, з фотаздымкамі не звяраюць. Больш за ўсё ад іх дастаецца таму, хто апынуўся ў «зоне канфлікту» — у месцы сутыкнення з кардонам. А яшоў з Пракопавічам наперадзе», — адзначае Статкевіч.

І тут таксама можна заўважыць, што гукаўзмацняльную апаратуру маглі захапіць і ўдзень, і цішжом, як гэта звычайна робіцца. Напад жа быў зладжаны «перад тэлекамерамі», а таму меў элемент застрашвання. Інфармацыя пра яго павінна была дайсці да людзей на Плошчы і стрымаць кагосьці з патэнцыйных удзельнікаў.

Кандыдат таксама адзначае, што перанакіроўваў людзей ад «Ружовага дома» (Адміністрацыі прэзідэнта — «НН») да плошчы Незалежнасці. Ён піша, не называючы прозвішчаў, што некаторыя кандыдаты, мелі на мэце ісці да тэлебачання на Камуністычнай.

Раней такія сведчанні нідзе не з'яўляліся.

«Стала ясна, што нікога мы не перахітрым»

Мы папрасілі Уладзіміра Някляева адказаць на некаторыя пытанні, пастаўленыя Міколам Статкевічам.

«Наша Ніва»: Уладзімір Пракопавіч, чаму Ваша сустрэча са Статкевічам 19 снежня адбылася ў Вас на офісе, а не ў сакрытным месцы?

Уладзімір Някляеў: У нас былі дзве машыны з апаратурай. Паводле плана, адна машына павінна была ад'язджаць ад офіса, а другая — з таёмнага месца. Але калі яшчэ ўдзень стала вядома, што тая сакрытная машына забраная, то стала ясна, што нікога мы не зможам перахітрыць. Калі галасаваў, то заклікаў усіх прыходзіць да нашага офіса, каб адтуль разам з удзельнікамі, журналістамі, назіральнікамі рушыць на Плошчу.

Зразумейце, пытанне Плошчы было ў апаратуры. Калі б апаратура была, мы маглі б уплываць на працэс. Калі не, то быў бы натоўп. Так, паводле першага плана, машына ля нашага офіса на Калектарнай павінна была адцягваць увагу, а мы са Статкевічам удвух павінны былі з'явіцца з іншага боку. А сакрытная машына мела заехаць на Кастрычніцкую проста з праспекта. Калі машыны не стала, то які сэнс быў ісці ўдвух?

«НН»: Здаецца, Статкевіч лічыць паводзіны актывістаў «Гавары праўду» крыху легкадумнымі.

УН: Цяпер усе кажуць, што абсалютна відавочным быў сцэнар падзей. Зусім не відавочны! Тады мы глядзелі зусім у іншым ракурсе. Ніхто з кандыдатаў не чакаў сілавога сцэнара.

«НН»: Статкевіч піша, што некаторыя кандыдаты хацелі ісці да будынка ТБ на Камуністычнай. Што-небудзь ведаеце пра гэта?

УН: Усе падзеі — і на Калектарнай, і на Плошчы, і падчас следства — мы павінны асабіста абмеркаваць са Статкевічам. Каб я сказаў, што ведаў я, каб ён сказаў... Канечне, я разумю сённяшні стан Статкевіча. Яму хочацца атрымаць

Статкевіч да Плошчы дайшоў, хоць і быў збіты на подступях.

адказы на тых падзеі. Але адказы трэба шукаць не ўнутры апазіцыі, а сярод тых, хто аддаваў загады.

«НН»: Сярод іншага палітвязень піша, што адзін з кандыдатаў прасіў міліцыю прэвентыўна арыштаваць яго перад Плошчай.

УН: Я не хацу быць бяздоказным. У маёй справе таксама былі намёкі на падобнае. Але нічога дакументальна пацвердзіць не магу. А некага проста так абвінавачваць... Навошта? Гэтых абвінавачванняў і так шмат.

«НН»: Значыць, некаторыя адказы будуць дадзеныя толькі пасля вызвалення Статкевіча?

УН: Безумоўна.

Дык ці арыштавалі машыну?

Артур Папок падчас прэзідэнцкай кампаніі-2010 працаваў у штабе кандыдата ў прэзідэнты Уладзіміра Някляева. Менавіта

ён быў за рулём бусіка з апаратурай, які быў затрыманы на вуліцы Калектарнай.

Спадар Папок адраагаваў на словы Някляева, што другая машына з гукаапаратурай 19 снежня была затрыманая, таму было вырашана ісці з офіса «Гавары праўду».

«Я быў у групе, якая займалася камплектаваннем абедзвюх машын. Разам са мной там былі таксама Алег Мяцеліца, Павел Вінаградаў, Юрый Алейнік і пяты хлопец, забыўся ягонае прозвішча. Тую машыну мы пакінулі на вуліцы Убарэвіча ў Чыжоўцы», — кажа Артур Папок.

«Пасля трагічных падзей на Плошчы я тыдзень хаваўся па знаёмых. Тым не менш, я падрыхтаваў месца, куды можна перагнаць тую машыну з Убарэвіча. Ключоў у мяне не было, але я знайшоў чалавека, які прафесійна займаецца замкамі і мог адмакнуць дзверы і завесці аўто. Мы прыехалі ў

Чыжоўку, пабачылі бусік. Але побач знаходзілася вельмі падазроная «Вольва». Мне падалося, што чалавек, які ў ёй сядзеў, пільнаваў наш бус.

Магчыма, гэта проста ў страху вочы вялікія. Але я жыў на вуліцы Убарэвіча і ведаў там ці не кожную машыну. Таму мы не сталі рызыкаваць».

Па словах Артура Папка, машына ў Чыжоўцы стаяла яшчэ ў студзені. Пра арышт ён кажа: «Яе забраў той пяты чалавек, якога я не помню прозвішча, пасля чаго прадаў з дапамогай майго знаёмага».

Кіроўца кажа, што прыйшоў у каманду Някляева, бо творы паэта вельмі паўплывалі на яго як на чалавека. «Мне цікава, што за паскуда ўліла ў вушы Някляеву гэтую няпраўду?»

Цяпер Артур Папок жыве ў Польшчы, куды эміграваў у хуткім часе пасля прэзідэнцкіх выбараў.

Зміцер Панкавец

Пяць фактаў пра Валянціна Рыбакова

Былы памочнік Лукашэнкі атрымаў нізкую пасаду.

Валянцін Рыбакоў прызначаны намеснікам міністра замежных справаў. 8 студзеня Аляксандр Лукашэнка вызваліў Рыбакова ад пасады памочніка прэзідэнта. І адразу адбылося такое, даволі нізкае як для памочніка, прызначэнне.

1. Сувязны

Сайт WikiLeaks называў Валянціна Рыбакова сувязным Мінска са Злучанымі Штатамі. WikiLeaks надрукаваў з дзясяткаў дэпеш, дзе ўзгадваецца імя Рыбакова. Менавіта праз яго ішлі кантакты афіцыйнага Мінска з пацольствам ЗША. Такія ж кантакты ён, мусіць, меў і з еўрапейцамі. Менавіта ён фармуляваў пазіцыю

Мінска па санкцыях ЕС і, з другога боку, па фармальных момантах адносін у межах СНД. Таксама з матэрыялаў WikiLeaks вынікала, што рашэнні прымаў асабіста Лукашэнка, а Рыбакоў толькі даносіў іх.

2. Копія Макея

Кар'ерны шлях Валянціна Рыбакова нечым нагадвае прыход Уладзіміра Макея. Таксама дыпламат, скончыў Лінгвістычны. Працаваў паслом па асаблівых даручэннях. Ад 2006 памочнік Лукашэнкі. Прычым на публічныя ролі ніколі не выходзіў. Зусім як Макея ў свой час. Былыя калегі Рыбакова кажуць, што «ён з Макеем — аднаго поля ягады». Адзначаецца, што Рыбакоў — выдатны перакладчык, што лёгка тлумачыць доступ да кіраўніка краіны.

3. Інтэлектуал

«З ім цікава піць гарбаты, — сказаў мне некай чалавек, які разам з Рыбаковым працаваў у Міністэрстве замежных справаў. — Знойдзецца, пра што гаварыць», — дадае ён. Хоць другія людзі называлі Рыбакова інтэлектуальна трохі слабейшым за Макея.

4. Інкогніта

У сеціве няма звестак пра дату і месца нараджэння Валянціна Рыбакова, амаль няма ягоных фатаграфій. І гэта пра памочніка кіраўніка дзяржавы, прызначанага намеснікам міністра замежных справаў. Такое ўражанне, што краінай кіруюць сапраўдныя Шпірліцы. Калі сутыкаешся з такімі фактамі, разумеш, чаму ў свеце, у тым ліку і ў бізнес-колах, Беларусь разам з М'янмай называюць а highly secretive regime.

5. Who are you?

Адзіная з дзвюх даступных фатаграфій Рыбакова — з ААН'ўскага пасяджэння. Valentin Rybakov — «гласіт» шлыда перад чалавекам з кемлівымі іранічнымі

вачыма. А не Valancin Rybakou, як тое рэкамендуюць правілы транслітарацыі з беларускай мовы, зацверджаныя Акадэміяй навук. Калька з расейскай, на жаль.

Мікола Бугай

Ці блізкая дэвальвацыя?

Параўнанне эканамічнай сітуацыі ў краіне сёння і напярэдадні абвальнай дэвальвацыі 2011 года.

За апошнія паўгода беларускі рубель дэвальваваўся на 5%. Панічныя настроі насельніцтва Нацбанку ўдалося збіць, і рубель працягвае адступіць павольна. Ці хопіць у эканоміцы рэзерваў, каб засцерагчыся ад далейшага падзення? «Наша Ніва» параўноўвае сённяшнюю сітуацыю з той, якая склалася перад дэвальвацыяй 2011 года.

Рост заробкаў

2013. Па звестках за лістапад 2012, сярэдні заробак беларусаў склаў \$497. У снежні за кошт прэмій і надбавак ён вырас яшчэ больш. За паўгода даляравы заробак павялічыўся на 14%! Ці сталі настолькі ж лепей працаваць беларусы — рытарычнае пытанне.

2011. У красавіку 2011 года сярэдні заробак беларусаў склаў \$513, канчаткова пераадолеўшы псіхалагічную мяжу. За паўгода заробак у даляравым эквіваленте тады падскочыў на 16%. Тым больш бялічча было падаць: неўзабаве заробак абваліўся ледзь не удвая.

Скупка валюты

2013. Атрыманьня грошы трэба кудысьці ўкладваць, і адзін з самых папулярных варыянтаў у беларусаў — назапашванне валюты. Чым большы заробак, тым больш удаецца адкласці. З пачат-

ку восені насельніцтва набыло валюты на \$650 мільёнаў больш, чым было прададзена. Яшчэ \$210 мільёнаў скупілі юрыдычныя асобы, апроч банкаў.

2011. Адчуўшы пах дэвальвацыі, за студзень-красавік 2011 беларусы вынеслі з абменнікаў на \$850 мільёнаў больш, чым здалі. У красавіку па валюту ўжо стаялі чэргі. Юрыдычныя асобы скупілі яшчэ \$760 мільёнаў.

Рост цэнаў

2013. Пасля святкавання Новага года пайшлі ў рост цэны. Іх стрымлівалі, каб укласціся ў гадавы план па інфляцыі, а цяпер адпусцілі. У выніку за першы тыдзень студзеня яны выраслі на 1,5%. Агулам жа за апошнія чатыры месяцы — на 8%. Для суседніх краінаў такая лічба выглядала б катастрофічнай, але для Беларусі, у параўнанні з папярэднімі гадамі, нават пазітыўнай.

2011. У студзені-красавіку 2011 года інфляцыя трымалася на ўзроўні 11%, пасля чаго цэны рванулі ўверх.

Золатавалютныя рэзервы

2013. Запасы дзяржавы стабільна трымаюцца на ўзроўні \$8 мільярд. За кошт чаго? Нешта падкіне Расія, трохі набудуць аблігацыйны банк, рэшту «растваральнікаў» купляць еўрапейцы. За апошнія чатыры месяцы запасы зменшыліся ўсяго на \$30 мільёнаў.

2011. Гэта не ідзе ні ў якое параўнанне з сітуацыяй 2011 года. Тады за студзень-красавік рэ-

зервы ўсохлі з \$5 мільярд да \$3,8 мільярд.

Гандаль у мінус

2013. За апошнія чатыры месяцы пад ціскам Расіі зменшыўся да мінімуму экспарт «растваральнікаў» у Еўропу. Сальда замежнага гандлю таварамі і паслугамі, з улікам вернутых у расійскі бюджэт мытаў, склала мінус \$1,8 мільярд, прычым з кожным месяцам сітуацыя горшая.

2011. За чатыры месяцы перад дэвальвацыяй краіна згубіла на гандлі ажно \$3,2 мільярд. Абвал рубля выратаваў сітуацыю, але ненадоўга.

Высновы: сімптомы тыя ж, але не такія запушчаныя

Ніводзін з эканамічных параметраў пакуль не «дацягнуў» да памятнага поствыбарчага перыяду. Аднак трывожныя

тэндэнцыі — перадусім падзенне сальда замежнага гандлю — прымушаюць задумацца. Без дадатковых уліванняў звонку эканоміка не мае перспектываў, тым больш сёлета пачынаюцца сур'ёзныя выплаты па крэдыце Міжнароднага валютнага фонду. На працягу 2013 Беларусь павінна аддаць \$1,6 мільярд, а налета яшчэ \$1,4 мільярд, якія фактычна праелі перад прэзідэнцкімі выбарамі-2010.

Ягор Марціновіч

«Белкаоперацыя» робіць пакупнікоў пайшчыкамі

Купляць тавары можна танней, але з бюракратычнымі перашкодамі.

Беларускі рэспубліканскі саюз спажывецкіх таварыстваў («Белкаоперацыя») вяртае да савецкай сістэмы пайшчыкаў. Стаўшы «акцыянерам» гандлёвай сеткі «Родны кут», можна ку-

пляць тавары па зніжанай цане.

Абавязковы пай — 300 тысяч рублёў. Пасля яго ўнясення пакупнік атрымлівае зніжку. Напрыклад, на дзіцячыя тавары — 9%, на прамтавары — на 16%. Прадукты будуць таннейшымі на 10%.

Аднак не ўсё так проста. Пры куплі давядзецца прайсці бюракратыч-

ную працэдуру. Пайшчык у краму прыходзіць абавязкова з пашпартам, выбірае тавар, потым у касе райпа аплачвае тавар па зніжанай цане... І пасля атрымання адпаведнай «даведкі» можна забіраць у краме набытае. Варыянты, які б прадугледзіў ашчаджэнне не толькі грошай, але і часу, яшчэ не прыдумалі.

ЯМ, інф. «Звязды»

«Белкаоперацыя» мае да 10 тысяч дробных крамак па краіне, пераважна ў вёсках. Яны ўсе будуць пераведзеныя пад брэнд «Родны кут»

Фотафакт

Еўрапейцам прадставілі новую банкноту вартасцю 5 еўра. Яна мае дадатковыя сродкі абароны: стужку-галаграму з выявай міфалагічнай Еўропы, пад розным вуглом змяняецца колер лічбы, якая абазначае намінал, — ад зялёнага да цёмна-сіняга. Новая банкнота ўвойдзе ў зварот 2 мая 2013. У бліжэйшыя гады абновяцца і іншыя еўрабанкноты.

Сцісла

З'явіліся першыя беларускія падгузкі

Кампанія «БелЭсма», зарэгістраваная ў свабоднай эканамічнай зоне «Магілёў», выпусціла першую партыю падгузкаў. Яны з'явіліся ў продажы ва Усходняй Беларусі. Вялікія ўпакоўка (58 падгузкаў) для дзяцей вагой 7–18 кг будзе каштаваць каля 110 тысяч. Грошы на вытворчасць даў турэцкі інвестар.

Шакуцін пабудуе ў Маладзечне завод

На ім будуць рабіць дарожна-будаўнічую тэхніку — аўтагрэйдары і асфальтаўкладнікі. Прадпрыемства будзе ўваходзіць у структуру «Амкадора». Будаўніцтва

і абсталяванне будзе каштаваць каля \$50 мільёнаў. Працаўладкаваць плануець 500 чалавек.

Жылля пабудавалі менш, чым звычайна

За год у Беларусі было пабудавана 4,4 млн квадратных метраў жылля. Гэта найменшы паказчык з 2006 года. У «багаты» 2010-ы набудавалі аж 6,6 млн квадратных метраў.

«Азрасвіт» на мяжы банкруцтва

Адзін з найбольшых ўкраінскіх авіяперавозчыкаў адмяняе рэйсы. Даўгі перавысілі \$525 мільёнаў. У кампаніі плануець пакінуць толькі 300 работнікаў з 2500 цяперашніх.

ЯМ

Бойка ў метро: правілы выжывання

Урокі **нядаўняй гісторыі**.

2 студзеня ў вагоне мінскага метро адбылася рэзанансная падзея: збілі інваліда першай групы, 40-гадовага мужчыну. На сённяшні дзень у СМІ з'явіліся дзве дзіаметральна процілеглыя версіі, расказаныя ўдзельнікамі. Маці збітага інваліда кажа, што ён ветліва папрасіў хлопца і дзяўчыну саступіць яму месца і нават паказаў пасведчанне аб інваліднасці, але малады чалавек накінуўся на яго і збілі. Па версіі ж саміх маладзёнаў, мужчына, які ўвогуле не меў візуальных прыкмет інваліднасці, паводзіў сябе груба, таму месца яны саступіць адмовіліся. Пасля гэтага ён учапіўся за твар хлопца і падрапаў яго. Малады чалавек ударыў у адказ, каб абараніць сябе.

Цяпер па факце збіцця ўзбуджана крымінальная справа, вядзецца следства. Ёсць абвінавачаны, хлопец 1995 года нараджэння. Апазнаная інтэрнаўтамі дзяўчына праходзіць па справе сведкай. Як паведамілі «НН» у Следчым камітэце, зараз якраз апытваюць сведкаў, якія знаходзіліся ў вагоне падчас бойкі. Напэўна, толькі яны могуць праясніць, што адбылося паміж «Кастрычніцкай» і «Плошчай Перамогі». А пакуль «НН» вырашыла разабрацца, што можна зрабіць, каб перадухіліць падобны канфлікт, і што рабіць, калі канфлікт адбыўся.

Саступіць месца ці не — маральны выбар

У тую сераду ўсё пачалося з барацьбы за месца. Сапраўды, адпаведныя месцы існуюць у любым відзе дзяржаўнага маршрутнага грамадскага транспарту. У пастанове Савета міністраў «Аб некаторых пытаннях аўтамабільных перавозак пасажыраў» зафіксаваны абавязак пасажыраў «саступіць пры гарадской пера-

возцы пасажыраў у рэгулярных зносінах спецыяльна пазначаных месцаў для сядзення пасажырам з дзецьмі дашкольнага веку, цяжарным жанчынам, інвалідам і асобам сталага веку». У правілах карыстання метро ў Мінску таксама пазначана наяўнасць такіх месцаў. Але як патлучылі «НН» у Мінскім метрапалітэне, выкананне гэтых патрабаванняў залежыць толькі ад асабістай культуры чалавека, яго выхавання, таму што ніякай законнай адказнасці за іх парушэнне не прадугледжана.

Неадкладна паведаміць машыністу

Адзін з супрацоўнікаў аховы метрапалітэна расказаў «НН» алгарытм дзеянняў у выпадку канфлікту ў вагоне метро: «Канфлікты бываюць розныя. У некага ўпадзе ды разальцеца пакет малака, дык і з гэтага будзе канфлікт. Але першае правіла — паведаміць машыністу праз кнопку экстранай сувязі. Машыніст паведаміць ахове метрапалітэна. Абавязкова трэба сказаць машыністу нумар вагона, які прынята адлічваць ад галавы цягніка. Таксама трэба даць трохі інфармацыі пра здарэнне. Бо бойка адзін на адзін і бойка трыццаці чалавек — розныя рэчы, і рэагаваць на іх будуць па-рознаму».

Канфлікталогія: псіхолаг раіць

Псіхолаг Кацярына Бабаеўская на ўзоры сітуацыі са збіццём інваліда ў метро растлумачыла, як паводзіць сябе падчас канфлікту ў грамадскім транспарце.

- 1) Агрэсія нараджае агрэсію.** — Усе заўвагі трэба рабіць у карэктнай форме, — кажа яна. — Калі просьба грубая, у чалавека «запускаецца» абаронная рэакцыя не выконваць яе. Наадварот, заўвагі без

Кадр з відэа камер назірання, па якім інтэрнаўты «апазналі» ўдзельнікаў бойкі. Як высветлілася пазней, двое з трох «апазнаных» былі ні пры чым.

агрэсіі часта спрацоўваюць. Нядаўна я ехала ў аўтобусе, і некалькі маладзёнаў гучна размаўлялі і ляліся. Я папрасіла іх: «Маладыя людзі, ці не маглі б вы, калі ласка, размаўляць цішэй?» І такая заўвага падзейнічала. Пазбягайце агрэсіўных спрэчак — яны перарастаюць у «звалку», дзе ніхто нічога не чуе.

- 2) Не працуе — адступі.** — Калі на вашу заўвагу не рэагуюць ці яна выклікае

негатыўную рэакцыю, заўсёды лепш адыйсці ўбок і не напружваць сітуацыю (калі не назіраецца нечага надзвычайнага). Лягчэй абмінуць канфлікт, чым уступаць у яго, бо могуць мець месца сур'ёзныя наступствы.

- 3) Памер мае значэнне.** — Група з колькаснай перавагай адчувае сілу, гэта трэба ўлічваць. Асабліва асцярожнымі трэба быць з п'янымі.
- 4) Не заставацца аб'якавымі.**

Пасля бойкі ў метро многія ганілі аб'якаваць іншых пасажыраў, якія не ўмяшаліся. Па словах Бабаеўскай, у канфліктных сітуацыях нельга бяздзейнічаць.

— Можна проста саступіць месца замест таго, хто не жадае гэта рабіць, і тым самым прадухіліць канфлікт. Больш за тое, калі чалавек заступаецца, гэта можа матываваць заступіцца і іншых.

Кірыла Хілько

Суд Лінча ў інтэрнэце

Віртуальныя памылкі могуць моцна сапсаваць рэальнае жыццё.

Збіццём інваліда ў мінскім метро, акрамя іншых наступстваў, паказала, як цесна віртуальны свет сёння пераплецены з рэальным і што памылкі віртуальныя могуць сур'ёзна папсаваць жыццё па іншы бок манітора.

Інцыдэнт адбыўся ў сераду ўвечары, 2 студзеня. А 10 студзеня на сайце ГУУС Мінгарвыканкама з'явілася паведамленне ад РУУС Партызанскага раёна Мінска з просьбай дапамагчы міліцыі ў росшуку меркаваных хуліганаў з фота і відэа двух хлопцаў і дзяўчыны.

Ужо праз некалькі гадзін інтэрнэт-карыстальнікі

«апазналі» іх з дапамогай папулярнай сацыяльнай сеткі «Укантакце». На наступны дзень міліцыя паведаміла пра затрыманне ўсіх траіх падазраваных па справе. Але аказалася, што з апазнаных інтэрнаўтамі падчас збіцця прысутнічала толькі адна асоба — дзяўчына. Два хлопцы ж апынуліся ні пры чым.

Гэта б засталася звычайнай памылкай, калі б спасылкі на асабістыя старонкі маладых людзей не былі апублікаваныя на буйных інтэрнэт-форумах. Тысячы інтэрнэт-карыстальнікаў, не звяртаючы ўвагі на прэзюмпцыю невінаватасці, выказалі сваё меркаванне пра «хуліганаў» праз паведамленні «Укантакце».

«Наша Ніва» пагутарыла з Яўгенам (імя зменена па яго просьбе), адным з «апазнаных

карыстальнікамі інтэрнэту хуліганаў», які зведаў увесь жах ананімнага гневу.

«Наша Ніва»: Скажыце, як Вы даведаліся пра інцыдэнт у метро?

Яўген: Даведаўся, калі пачалі прыходзіць паведамленні і лісты ад розных людзей і рэдактараў СМІ.

«НН»: Вы знаходзіліся ў Мінску, калі адбылася бойка?

Яўген: Не, мяне не было ў Мінску. Я сам з Гомельскай вобласці. Народ у нас такі — ім дай ахвяра, дык яны і накінуцца! Ды што казаць? Проста пачытайце каментары. Некаторыя толькі спрабавалі разабрацца, вінаваты я ці не. Але я мяркую, вы павінны разумець: абражалі, пагражалі...

«НН»: А ў рэальным жыцці

былі якія праблемы?

Яўген: Не, канечне! Бо ўсе сваякі і сябры разумелі, што гэта не я зрабіў.

«НН»: А з міліцыі Вам тэлефанавалі, выклікалі?

Яўген: Мы самі першыя з імі звязаліся. Дакладней, мая маці патэлефанавала. На наступны дзень ператэлефанавалі і папрасілі прабаачэння.

«НН»: Пасля арышту сапраўдных вінаватых «цкаванне» ў інтэрнэце скончылася?

Яўген: Не, паведамленні дагэтуль прыходзяць. Вы толькі напішыце, каб людзі разумелі, што нельга вінаваціць чалавека, тым больш якога яны не ведаюць. І калі не ведаюць усіх акалічнасцяў.

Гутарыў КХ

Хлопец, які ўдарыў інваліда: Я раскаяўся і пайду прасіць прабаачэння

Мінчука, які біў інваліда ў метро, **выпусцілі з СІЗА** пасля трох сутак за кратамі.

Пракурор прыняў рашэнне не затрымаваць яго і выпусціць пад падпіску. «Я раскаяўся ў тым, што зрабіў. Думаю хуткім часам паехаць да гэтага мужчыны прасіць прабаачэння», — кажа Аляксей.

Але ж адзначае, што не змяніў сваёй версіі наконце таго, як усё адбылося. Матэрыялаў справы не бачыў, на допытах за тры сутак не быў. А яго сябры знайшлі дваіх сведак праз сацыяльныя сеткі. Дзве дзяўчыны, якія ехалі ў гэтым вагоне метро, пагадзіліся прыйсці ў міліцыю.

«Еўрарадыё»

Купіла білет праз інтэрнэт, а ў цягнік не пусцілі

Сістэму электроннай рэгістрацыі чыгуначных квіткаў у Беларусі ўвялі паўгода таму. Аднак праблемы застаюцца дагэтуль.

У першы дзень новага года мне давялося скарыстацца прагрэсіўным новаўвядзеннем Беларускай чыгункі. Я прайшла так званую электронную рэгістрацыю і набыла квітку праз інтэрнэт. Перавагі відавочныя: не трэба траціць нервы ў доўгіх чэргах касаў.

Глумачу: проста набыццё квітка праз інтэрнэт само сабой не вызваляе ад неабходнасці пераводу яго з «анлайн» ў «афлайн». Усё роўна давядзецца адстаяць у адной чарзе з менш «прагрэсіўнымі» пасажырамі, каб зарэгістраваць ужо аплачаны квіток.

А электронная рэгістрацыя выглядае сапраўдным крокам наперад да сусветных стандартаў. Фактычна, усё, што вам трэба, — гэта запоўніць электронны бланк і націснуць кнопачку з адпаведнымі словамі. І вы аўтаматам трапляеце ў спіс, які пасля атрымлівае чыгуначны правадніцтва. І ісці ў касу ўжо не трэба. Такім чынам, дастаткова назваць правадніцтва сваё імя і пацвердзіць сваю асобу.

Менавіта з апошнім у мяне выйшла неспадзяванка. Набыла я два няшчасныя квітки — сабе і сябру — са сваёй банкаўскай карткі, націснула «прайсці электронную рэгістрацыю». А потым высветлілася, што хлопце не меў пры сабе пашпарта. І хоць у правілах запаўнення значылася,

што наяўнасць дакумента абавязковая, вырашылі, што «пракаціць» і без яго. Урэшце, калі купляеш квіток у касе, ён не патрэбны. Дый другі дзень новага года як-ніяк...

І вось табе маеш: маладая праваднічка пайшла на прынцып. І са словамі «я працу губляць не збіраюся» адмовілася пусціць хлопца на цягнік Магілёў—Мінск без пашпарта. Ані электронная копія дакумента наноўтбуку, ані мае ён пераканалі адказную працаўніцу чыгункі.

Вось вам і сучасныя тэхналогіі: без пашпарта электронны квіток не спрацаваў. Пры гэтым палова пасажыраў з «рэальнымі» квіткамі, набытымі ў касе, ехала без дакументаў.

Атрымліваецца парадокс: мэта электроннай рэгістрацыі — максімальна спрасціць працэдуру набыцця білетаў, зменшыць чэргі і як вынік ашчадзіць грошы за кошт скарачэння штата касіраў.

Але з фармальных прычын гэтая працэдура застаецца складанай. Незразумела, чаму нельга спрасціць правільна запаўнення электронных квіткаў. Навошта для рэгістрацыі ў межах краіны запаўняць пашпартныя звесткі? Няўжо, каб трапіць з Магілёва ў Мінск, чыгуначны важныя ваша імя па бацьку і дата нараджэння?

У выніку я паехала ў Мінск, хлопце застаўся ў Магілёве. Настрой быў сапсаваны. Ды яшчэ ў вагоне правадніца і яе начальніца тыкалі пальцамі ў «Інструкцыю па запаўненні электронных білетаў», маўляў, не наша гэта прыдумка. «Мы

за тое, каб гэту рэгістрацыю ўвогуле адмянілі», — казала адна з іх. «З ёй толькі галаўны боль чалавек зробіць у квітку дзве абдрукоўкі — мы ўжо мусім не пускаць».

Міжволі ўзгадалася, як два гады

таму на вакзале ў нямецкім Дзюсельдорфе, да майго здзіўлення, было ніводнай касы. Замест іх — банкаматы па продажы квіткаў, аплата — карткай ці гатоўкай. Не сустрэла я там і правадніц.

P.S. Якое ж было здзіўленне правадніцтва, калі на пероне ў Мінску мяне чакаў... мой сябар, якога яна не пусціла ў вагон. Ён злавіў маршрутку на вакзале.

Аксана Рудовіч

«Нягледзячы на значную працу, праведзеную па дадзенай крымінальнай справе...»

Справу супраць віцебскіх следчых, якія сілай змушалі падлеткаў агаварыць сябе, спынілі.

«Нягледзячы на значную працу, праведзеную па дадзенай крымінальнай справе, і працяглае расследаванне, з сабраных доказаў следству не прадставілася магчымым зрабіць выснову пра наяўнасць складу злачынства ў дзеяннях супрацоўнікаў унутраных спраў».

Сухая канцылярская адпіска ўмясціла ў сябе паўтара года следства па незвычайнай справе: на лаве пасудных маглі апынуцца віцебскія міліцыянты, якія ў 2009 годзе сілай змушалі трох падлеткаў узяць на сябе

віну за забойства. «НН» неаднойчы пісала пра гэтую рэзанансную гісторыю. Аднак абвінавачаныя ў катаваннях не толькі не трапілі пад суд, але і выраслі за гэты час па службе.

Напрыклад, Юрый Шчацько, які ў 2009-м кіраваў следчай групай, яшчэ да сканчэння расследавання па факце катаванняў быў прызначаны намеснікам начальніка Следчага камітэта па Віцебскай вобласці. Кар’ернаму росту не перашкодзіла папярэджанне ад Генпракуратуры за няпоўную службовую адпаведнасць.

«А перад намі, нашымі дзецьмі, перад школай, дзе яны вучыліся, ніхто нават прабачэння не папрасіў», — абурэцца Хачатур Хачатуран, чый сын, Аляксандр

Логінаў, прайшоў праз пекла турмы.

Бацькі падлеткаў атрымалі толькі адпіскі — больш за сотню фармальных адказаў з пракуратуры і Адміністрацыі прэзідэнта. Бацькі задаюцца пытаннямі: выходзіць, што пагражаць пісталетам непаўналетняму, збіваць яго, садзіць у камеру да рэчыдывістаў, трымаць у псіхдыспансерах — не злачынства?

Саха Логінаў цяпер служыць у войску ў рэзерве, на днях прымаў прысягу.

«Я ганаруся сынам. Ён столькі перажыў, але застаўся моцным. Працуе, завочна вучыцца. З гонарам служыць краіне», — расказвае бацька.

Сямён Печанко

Аблавы ў гей-клубах у Мінску і Віцебску

Міліцыянты зрабілі дзве аблавы на клубы, дзе сабраліся прадстаўнікі ЛГБТ-супольнасці, паведаміў старшыня праваабарончага праекта «Гей-Беларусь» Сяргей Андросенка, які арганізоўваў гэтыя мерапрыемствы.

Першы інцыдэнт адбыўся ўночы з 11 на 12 студзеня ў мінскім клубе «6А». Працаўнікі міліцыі ўварваліся ў клуб, заблакавалі

выхад і перапісалі звесткі ўсіх, хто там быў.

У ноч з 12 на 13 студзеня аналагічны выпадак адбыўся ў віцебскім клубе «XXI стагоддзе». «Перапісалі звесткі ўсіх, хто быў у клубе, патрабавалі ў кожнага назваць месца жыхарства і працы, здымалі ўсіх на відэакамеру. Паводзіліся даволі груба», — расказвае актывіст.

БелаПАН

У метро чарговая сутычка беларусаў з туркменамі

Яна здарылася ў нядзелю ўвечары на станцыі «Кастрычніцкая».

Недалёка ад эскалатараў біліся маладыя людзі «ўсходняга выгляду» і беларусы. Першых было 7–8 чалавек, апошніх — менш. Як паведаміў адзін з чытачоў, міліцыянтаў не было відаць, раздымалі хлопцаў дзве

супрацоўніцы метро. У выніку беларусы паехалі на эскалатары ўверх, а замежнікі засталіся на платформе.

Нагадаем, нядаўна ў метро адбылася бойка беларусаў і «асобаў каўказскай нацыянальнасці». Гэты канфлікт узнік увечары 31 снежня ў вагоне на другой лініі метро. Аднак міліцыя не палічыла той інцыдэнт групавой бойкай, бо ўдзельнікі не мелі прэтэнзій адзін да аднаго.

Паводле Tut.by

На Раство мітр. Філарэт вітаў людзей: «Хрыстос уваскрос!» Гэта правільна?

На Раство старыя людзі вітаюць адзін аднаго: «Хрыстос нарадзіўся!» А адказваюць: «Яго славім!» або «Бог аб’явіўся!» А вось знаёмься ўсім словы «Хрыстос уваскрос!» у гэты дзень гучаць вельмі нечакана.

Аднак менавіта так звярнуўся да вернікаў мітрапаліт Філарэт 8 студзеня на сустрэчы з выхаванцамі дзіцячых дамоў і інтэрнатаў, якая

адбылася ў рамках праекта «Калядная ёлка — нашы дзеці». Дзеці дружна адказалі «Сапраўды уваскрос!». Але многія ўсё адно падумалі, што адбылася нейкая памылка.

Прэс-сакратар Мінскага Епархіяльнага ўпраўлення, протаіерэй Сяргей Лепін упэўнены, што ніякай памылкі ў словах мітрапаліта няма.

«Серафім Сароўскі хрыставаўся кожны дзень, незалежна ад пары года. Мітрапаліт, напэўна, ад лішку пачуццяў вырашыў павітаць людзей гэтым словам, хоць гэта не каляднае вітанне, — адзначае Сяргей Лепін. — Часам так бывае: у хвіліну асаблівага захаплення людзі вітаюць адзін аднаго велікодным воклічам».

Відэа — на Naviny.by

Беларускі футбаліст Вабга Ц'енчэн стаў Цярэнціем Луцэвічам

Абаронца мінскага «Дынама» Вабга Ц'енчэн перайшоў у арэнду ў «Гомель». Аднак гэта не адзіная навіна, звязаная з футбалістам.

Ад нядаўняга часу Вабга стаў Цярэнціем Луцэвічам. Спартовец памяняў імя на «больш звыклае для беларускага вуха». Прозвішча ён узяў у бабулі, а імя далі пры хросце.

Вабгу Ц'енчэну 21 год. Нарадзіўся ён у Камеруне, у сям'і беларускі і камерунца. Аднак у хуткім часе жанчына прывезла хлопчыка на Радзіму, хача сама вярнулася ў Афрыку. Выхоўвала Вабгу бабуля — вы-

кладчыца французскай мовы.

У адным з інтэрв'ю футбаліст казаў: «Ведаю, што мой бацька памёр, а маці пераехала назад у Беларусь, але сустракацца са мной у яе няма жадання... Што ж, гэта яе выбар».

Вядома, што Вабга вучыцца на эканамічным факультэце БДУ, прычым паступаў туды на агульных падставах. Пра расізм у Беларусі ён кажа: «Не сказаў бы, што пакутую, але заўсёды ёсць людзі, якія коса глядзяць на цябе».

Ц'енчэн выступаў за юнацкую зборную Беларусі па футболе.

Зміцер Панкавец

Камертон
Сяргея
Ваганавы

Акупанты і «дзэерціры»

Напачатку студзеня стала вядома, што Літва выплаціць грашовую кампенсацыю тым сваім грамадзянам, якія пасля ўзнаўлення 11 сакавіка 1990 незалежнасці рызыкавалі ўхіляцца ад службы ў савецкай арміі ці былі за гэта пакараны зняволеннем. Ва ўсіх паведамленнях і шматлікіх асуджальных каментарых у руэце і байнэце слова «дзэерціры» — без усялякіх двукоссяў. Я пацікавіўся, колькі ж у сёняшняй Літве такіх грамадзян. 1 562...

І вось субота, 13 студзеня 2013... Я пішу гэтыя нататкі, а перад вачыма гатэльны нумар недзе на ўскрайку Масквы. Зняслены дзённы клопатамі, я валюся на ложак, уключаю тэлевізар і бачу, як шалёна, бы нейкая дагстарычная пачвара, круціць гарматай танк, а вайсковец у касцы крушыць натоўп аўтаматам. «Карцінка» знікае, і вядучы праграмы «Время» з паказна-стрыманым абурэннем паведамляе пра нейкага палкоўніка Тарханавы, каторы быццам звярнуўся да савецкіх вайскоўцаў з заклікам не страляць у людзей і пайсці ў казармы. «Па афіцыйнай інфармацыі, — гаворыць вядучы, — такога афіцэра ў складзе Віленскага гарнізона няма...»

14-га, на дзень старога Новага 1991-га, я іду да галоўнага рэдактара газеты, у якой на той момант адпрацаваў 15 гадоў. У кішэні — ліст ад галоўнага рэдактара вядомага часопіса, куды мяне запрасілі працаваць. Мне падабаецца гэты часопіс, які стаўся вельмі папулярным, прапанову працаваць у ім я нават палічыў падарункам лёсу...

«Ну, як табе Вільнюс?» — пытаецца, адказаўшы на прывітанне, галоўны. Я ведаю, што ў Віленскім універсітэце працаваў пасля вайны ягоны бацька, а сам ён вучыўся тамака на журфаку. «Адклічце Пятрова, — кажу я, — ён хлусіць...»

У Пятрова мянушка «маскіт». Маленькі, хударлявы і востра носы, ён носіць абутак на высокіх абцасах і сапраўды нагадвае маскіта, калі, трохі ўзняўшыся на тых абцасах, наўпрост кідаецца на высокіх жанчын. Нават чуюцца нейкае «з-з-з-з...»

«Хлусіць? — перапытвае галоўны. — А чаму ты ў гэтым упэўнены?» «Таму што Гедымін адмаўляецца супрацоўнічаць з ім». — «Гедымінасу няёмка, ён жа літовец...» — «Няёмка пісаць лухту...»

Галоўны накіраваў Пятрова ў Вільню аж з Архангельска, дзе той — уласны карэспандэнт. У Вільні ён селіцца ў афіцэрскім інтэрнаце і, не выходзячы адтуль, джаліць і джаліць — робіць сваю «маскітную» справу. Гедымінасу ледзь не плача: газета штодня друкуе інфармацыю пра тое, як няўдзячныя літоўцы

«Гедымінасу няёмка, ён жа літовец...»

хочуць павыкідаць з Літвы ўсіх расейцаў, зневажальна абзываюць іх акупантамі, а савецкія вайскоўцы, рызыкаючы жыццямі, ахоўваюць канстытуцыйны лад... Адзінае, што па праўдзе, гэта «акупанты». Але ў інтэрпрэтацыі Пятрова слова ўздзейнічае на чытачоў газеты, а іх на той час мільёны, што тая чырвоная ануца на быка: газета заваленая асуджальнымі водгукамі. Бы сёняшні інтэрнэт...

«Вось бачыце, — я разгортваю апошні нумар, — і Пятроў піша, што палкоўніка Тарханавы ў складзе Віленскага гарнізона няма». «А што, ёсць?» — «Не ведаю. Але думаю, што ёсць...»

Лезу ў кішэню. «Да вас ліст...» Ён доўга чытае яго, то трымаючы ў руках, то паклаўшы на стол. А што чытаць? Адзін сказ: «Адпусціць...» «Навошта гэта табе?» — даволі змрочным позіркам паверх акулараў утаропліваецца ў мяне галоўны. І раптам сыне кампліментарамі ды абяцаннямі, што зусім нечакана...

«Адклічце Пятрова!» — паўтараю я, адчуваючы сябе сапраўдным шантажыстам...

З усіх абяцанняў — падвысіць заробак, зменшыць адпрацоўку і друкаваць усё, што напішу, — галоўны выканаў толькі адзінае: адклікаў Пятрова. У газету пайшла дакладная інфармацыя ад Гедымінасы...

Праз пяць месяцаў, цёплым травеньскім надвечоркам, я апынуўся на сямейным святэ ў сяброў, што жывуць пад Мінскам. «Валодзя, — знаёмчыся, працягнуў руку невысокі, сярэдняга веку, з прыгожым адкрытым тварам, чалавек, — Тарханавы...»

Калі вакол тэлевежы пачалася страляніна, палкоўнік Тарханавы пайшоў на Літоўскае радыё. Праз колькі хвілін пра ягоны заклік да савецкіх вайскоўцаў не страляць і вярнуцца ў казармы паведамлялі ўсе радыёстанцыі і тэлеканалы свету. Акрамя маскоўскіх: «Такога чалавека няма...»

Пачуўшы гэта, літоўцы схавалі яго на далёкім хутары. Бо калі чалавека няма, то яго, магчыма, і не будзе...

Але ён быў і ёсць — расейскі хлопчык з асеўшай у Сібіры рэпрэсаванай сям'і, былы савецкі палкоўнік, што «дзэерціраваў» з СССР разам з Літвой...

Нейкі час займаўся бізнесам, а потым яны разам з жонкай Ісідорай, адной з найлепшых у Літве знаўцаў французскай мовы, усе грошы і ўсю душу ўклалі ў стварэнне нядзельнай школы і летняга лагера ў праваслаўным кляштары, што здаўна месціцца ў Міхнове пад Вільняй. І ўжо колькі год жывуць і працуюць там, вяртаючы да радасцяў жыцця дзетак з усёй Літвы і з-за яе межаў, якім дасюль гэта жыццё радасцяў не прыносіла.

Але гэта — ужо іншая гісторыя, іншы яе працяг...

Расійская армія адмаўляецца ад ануч — знакамітых «парцянак»

Расія мадэрнізуецца: армія да канца гэтага года адмовіцца ад ануч як элемента формы вайскоўцаў.

Анучы, па-расейску «портыянкi», былі ўведзеныя яшчэ пры цару і добра знаёмыя не толькі кожнаму расійскаму мужчыну, але і ўсім народам-сатэлітам, у тым ліку і беларусам, якія пастаўлялі салдат у расійскую, а пасля савецкую армію.

Як і кірзачы, яны заставаліся ў гардэробе расійскіх салдат, нават калі ўсе астатнія арміі свету, акрамя паўночнакарэйскай, перайшлі на шкарпэткі і берцы, якія забяспечваюць лепшы камфорт нагі. Цяпер расійскім салдатам і афіцэрам будуць выдавацца аднолькавыя камплекты з 19 прадметаў. На форму вернуцца пагоны, а вось зоркі на іх будуць не металічнымі, а пластыкавымі або нашытымі.

Тэарэтычна ў камплект уваходзіць рамень, аднак у паўсядзённым жыцці выкарыстоўваць яго не

будуць і замяняць на ліпучкі.

У вайскоўцаў будуць флісавыя непрамакальныя курткі і вятроўкі, а ў выпадку неабходнасці пад іх можна падагнаць уцеПЛеныя камізэлькі.

У Беларусі ў арміі ад анучаў канчаткова адмовіліся зусім нядаўна. У некаторых часцях яны заставаліся «на ўзбраенні» да мінулага лета.

Сяргей Гезгала

«Каля 5 гадоў таму было прынятае рашэнне аб пераходзе на юхтовыя чаравікі з высокімі берцамі і шкарпэткі. І на працягу 2-3 гадоў мы цалкам перайшлі на новы абутак», — паведаміў «НН» прэс-сакратар галоўнага ўпраўлення ідэалагічнай працы Мінабароны Вадзім Макараў.

Новы абутак для войска вырабляюць гродзенская абутковая фабрыка «Нёман-сплаў» і Гомельская абутковая фабрыка «Труд-Стэцкевіч-Адамтан». Шкарпэткі для вайскоўцаў, як і іншыя элементы формы, вырабляюць прадпрыемствы «Беллегпрама».

Вайскоўцы часам крытыкуюць берцы за якасць матэрыялу, маўляў, працякаюць, а ўзімку холадна.

«Працэс абнаўлення ідзе. Мы рэагуем на крытыку, улічваем меркаванне тых, хто носіць форму», — падкрэсліў Вадзім Макараў.

Сямён Печанко

Фотафакт

Вясёлкавае іглу са скрынак з-пад малака

Новазеландскі інжынер Дэнніэл Грэй выправіўся ў Эдмантан (Канада), каб прабавіць са сваёй дзяўчынай і яе бацькамі пяць тыдняў. Ці то дзеля забавы, а можа, каб праверыць здольнасці будучага зяця, яго пешча прапанавала яму пабудаваць іглу, прычым у якасці будматэрыялу былі абраныя ўпакоўкі з-пад малака, якія вынаходлівая матуля пачала збіраць за некалькі месяцаў да гэтага. Жаніх не падкачаў!

Следам за «Тэхнабанкам» і «БелВЭБам», «Белінвестбанк» прэзентаваў канцэптуальны каляндар на беларускай мове. Ён называецца «Словы». На ім — 12 выразаў, ад фразы на Барысавым камяні да першага артыкула Канстытуцыі Беларусі, якія акрэсліваюць гістарычны шлях нацыі. Каляндар мае выдатную паліграфію і ўнікальны памер — 0,5 на 0,7 м.

Амерыканскі часопіс National Geographic абраў найлепшыя здымкі 2012 года. Галоўны прыз атрымала фота «Выбух». На ім Бусаба, індакітайская тыгрыца ў адкрытым заапарку Каа-Кіа ў Тайландзе.

28-гадовая спявачка Кэці Пэры заняла першы радок у рэйтынгу 100 самых сэксуальных жанчын 2013 года, які склаў мужчынскі часопіс Men's Health.

У Паветрана-дэсантных сілах Расіі тэстуюцца эксперыментальны перасоўны праваслаўны храм на базе грузавага аўтамабіля КамАЗ.

Анекдоты

 На просьбу ўладаў не выезджаць на дарогі ў снегапад з задавальненнем адгукнуліся снегаўборачныя службы.

 Тое, што ў свеце называюць крызісам, у Беларусі называюць стабільнасцю.

 — Паводле афіцыйных звестак, сярэдні заробак у Беларусі — \$497!
 А як бярэцца сярэдні?
 Гэта калі начальнік есць мяса, а я капусту, у сярэднім мы ямо галубцы?!

 Людзі, якія лічаць, што беларусы, расейцы і ўкраінцы — адзін народ, не могуць гэтага сказаць ні па-беларуску, ні па-ўкраінску.

 Рэцэпт лянiвых галубцоў.
 Пункт 1. Ды ну іх, зраблю я сабе «ролтан».

 Сэнсарны мабільнік цяпер не рэагуе на пальцы ў пальчатках? Нос, прыйшоў твой час!

 На прэс-канферэнцыі Лукашэнкі:
 — Аляксандр Рыгоравіч, можна вам задаць адно нязручнае пытанне?
 — Можна.
 — Вы калі-небудзь сыдзеце з пасады прэзідэнта?
 — Канечне.
 — А калі?
 — А гэта ўжо другое пытанне.

«НН» сто гадоў з вамі

Вёска Крутой, Магілёўская губерня. Шалёная котка пакусала надоечы хлопчыкаў-вучняў. Паехалі лячыцца ў Маскву. Шасцёра на свае грошы, а чатыром гаротнікам памагло крыху зямства.
«НН». №2. 1913.

Выдавецтва «Беларуская энцыклапедыя» пачынае рыхтаваць энцыклапедыю «Вялікае Княства Літоўскае». Ужо складзены «Слоўнік ВКЛ», а сама праца над энцыклапедыяй зойме два гады. Ходзяць чуткі, нібыта загад зрабіць такую кніжку прыйшоў з Адміністрацыі прэзідэнта. Аднак генеральны дырэктар выдавецтва Геннадзь Пашкоў абвяргае інфармацыю: «Мы самі прынялі гэтае рашэнне».
«НН». №2. 2003.

Наша Ніва
 незалежная газета

заснаваная ў 1906, адноўленая ў 1991
 галоўныя рэдактары «Нашай Нівы»:
 З.Вольскі (1906), А.Уласаў (1906—1914),
 Янка Купала (1914—1915), А.Луцкевіч,
 У.Знамяроўскі (1920), С.Дубавец (1991—2000).

намеснікі галоўнага рэдактара
 сакратарка рэдакцыі Наста Бакшанская
 шэф-рэдактар Андрэй Дынько
 выдатнік галоўнага рэдактара Ягор Марціновіч
 галоўны рэдактар Андрэй Генадзевіч Скурко
 заснавальнік Прыватнае прадпрыемства «Суродзічы»
 выдавец Прыватнае прадпрыемства «Суродзічы»

АДРАС ДЛЯ ДОПІСАУ:
 220050, Мінск, а/с 537
 Tel/fax: (017) 284-73-29, 8-029-613-32-32,
 8-029-707-73-29.
 E-mail: nn@nn.by
 On-line: www.nn.by

Папiсны індэкс:
 індывідуальны — 63125
 для прадпрыемстваў — 631252

© НАША НІВА. Спасылка на «Нашу Ніву» абавязковая. 8 палос фарматам А2, 4 друк. арк. Друкарня Рэспубліканскае ўнітарнае прадпрыемства «Выдавецтва «Беларускі Дом друку». ЛП №02330/0494179 ад 03.04.2009. Пр. Незалежнасці, 79, 220013, Мінск. Рэдакцыя не нясе адказнасці за змест рэкламных абвестак. Пасведчанне аб рэгістрацыі перыядычнага выдання №248 ад 22 чэрвеня 2009 г., выдадзенае Міністэрствам інфармацыі Рэспублікі Беларусь. Юрыдычны адрас: 220101, г. Мінск, вул. Асаналіева, 15-128. Р/р 3012206280014 у МГД ААТ «Белінвестбанк», Мінск, код 764.

Наклад 8085. Газета выдаецца 48 разоў у год.
 Нумар падпісаны ў друк 23.00 15.01.2013.
 Замова №159. ISSN 1819-1614
 Рэдакцыйны адрас: Асаналіева 15-128.
 Цана дамоўная.
 М 1 2 3 4 5 6 7 8 9 10 11 12
 П 1 2 3 4 5 6 7 8 9 10 11 12