Беседа, о которой идет речь, прошла 19 ноября 2015 года в Праге, куда Николая Статкевича, кандидата в президенты Беларуси 2010 года, пригласила правозащитная организация «Человек в беде».
Для начала стоит сказать несколько слов о самом Николае, о тех событиях что случились с ним незадолго до и после выдвижения своей кандидатуры на президентский пост, а также о его жизни в целом.

Николай Викторович Статкевич

Родился Николай Викторович в 1956 году, в деревне Лядно, Минский район, БССР, в семье педагогов. В 1978 году окончил Минское высшее инженерное зенитное ракетное училище (МВИЗРУ) ПВО, получив специальность «военного инженера по радиоэлектронике», после чего был направлен в Мурманскую область для прохождения службы. В 1982 году вернулся в Минск, где поступил в адъюнктуру, стал преподавать в МВИЗРУ и защитил кандидатскую работу в области технических наук.
Еще до выхода Беларуси из состава СССР, разработал и опубликовал концепцию создания и развития армии Беларуси, которая позже была принята и использована для формирования ВС Беларуси.
В августе 1991 года публично выступил против путча в Москве, таким образом, став единственным военнослужащим Беларуси, кто решился на это открыто. В это же время объявил о создании БОВ (Белорусское объединение военных), организации военных, что ставили себе целью защиту Беларуси и ее независимости, создание для этих целей полноценной армии и историко-патриотическое воспитание общества.
8 сентября 1992 года состоялась одна из первых акций БОВ, на которой военнослужащие осуществили гражданскую присягу на верность Беларуси. Данная акция имела широкий резонанс во властных органах, таким образом, многие из членов БОВ были уволены, и планомерно увольнялись далее, за исключением отдельных кадров.
Одним из переломных моментов в жизни можно назвать май 1993 года, когда Николай Владимирович, за месяц до защиты докторской работы, был уволен из рядов вооруженных сил Беларуси, с формулировкой «за дискредитацию офицерского звания».
16 февраля 1994 года Верховный суд РБ запретил деятельность БОВ, что послужило началом для пересмотра деятельности организации. В следующем, 1995 году, БОВ было зарегистрировано как «неполитическое общественно-патриотическое движение».
Но дальнейшего развития вместе с описанной организацией Николай Статкевич, видимо, не видел, потому принял решение идти в политику, оставив пост председателя БОВ. Спустя 5 лет организация прекратила свое существование по причине трудностей с перерегистрацией.
Спустя некоторое время после ухода из БОВ, Николай был избран председателем Белорусской социал-демократической громады. В 1996 году данная партия прошла процесс объединения с Партией народного согласия, на основе которых и была создана Белорусская народно-демократическая партия. Председателем новой партии стал Николай Викторович.
После референдума 2004 года, на котором, согласно официальным данным, большая часть граждан выразила свою поддержку относительно решения об отмене ограничения на количество президентских сроков для одного лица, следствием чего стала возможным повторное пребывание на посту президента Александра Лукашенко, Николай Статкевич выступил главой антиправительственных демонстраций, будучи уверенным, как и многие граждане, в том, что результаты были сфальсифицированы. Следствием этого стало задержание Статкевича и лишения свободы на 3 года. Позже, во время отбытия наказания, Amnesty International признала его «узником совести».
В 2009 году Европейская коалиция «Свободная Беларусь», лидером которой Николай Владимирович стал еще в 2003 году, выдвинула его в кандидаты на пост президента Беларуси 2010 года, сразу после которых он был задержан в ходе мирной демонстрации. Amnesty International повторно признала его «узником совести».
Судом Беларуси Владимир Николаевич был признан виновным в 2011 году и приговорен к 6 годам лишения свободы, но 22 августа 2015 года он был помилован указом президента, за 50 дней до выборов. Спустя несколько месяцев, он уже был в Праге, где и произошла эта конференция.

Общение с аудиторией:

Аудитория (А): Последние президентские выборы были первыми, которые признал Европейский союз, каковы будут дальнейшие отношения белорусского правительства и ЕС?
Статкевич Николай (СН): Я не согласен с тем, что ЕС признал эти выборы, они были нечестными и недемократическими, но наблюдатели ОБСЕ, которые присутствовали на этих выборах, нашли в них 2 позитивных момента:
1. Их (наблюдателей) сердечно принимали;
2. Выборы прошли тихо.
Я не могу согласиться с тем, что это прогресс. Сейчас многие европейские политики называют это прогрессом. Последнюю оценку я слышал от министра иностранных дел Германии, господина Франка-Вальдера Штанмайера, который сказал о том, что выборы прошли мирно, это прогресс, можно двигаться вперед. К сожалению, это самые рабочие выборы в истории Белоруссии, потому что впервые в этих выборах не было демократических кандидатов. Белорусские выборы напоминают сейчас японский театр кабуки, где все заранее уже известно: каждый жест актеров заранее подготовлен и никаких отклонений не допускается. Когда мы слышим о каких-то «избирательных каруселях» на Украине, то мечтаем, что бы у нас было так же. Что бы у нас бюллетени фальсифицировали, но считали. Потому что у нас их просто не считают.
У нас все очень похоже на выборы: люди голосуют, наблюдатели сидят. Но потом, когда начинается подсчет голосов, выясняется, что наблюдатели не могут наблюдать за этим процессом, а в избирательных комиссиях только люди, назначенные Лукашенко через своих представителей в регионах. У нас 5 дней для предварительного голосования, и людей заставляют идти голосовать.
У нас государство контролирует 80% экономики. Это значит, что они контролируют почти все рабочие места. Это очень хороший политический контроль, и с его помощью можно заставить прийти людей голосовать досрочно. Порядка 30% голосуют досрочно. Но непонятно зачем власти нужно досрочное голосование, если они все равно не считают бюллетени. Власть боится только массового выхода людей на улицы, массового протеста. Выборов она не боится. Поэтому обязанность каждого демократического кандидата, когда он видит, что ничего не изменилось, обратиться к обществу и сказать, что выборы опять фальсифицируются и надо выходить на площадь чтобы оказать давление на власть, и заставить ее считать голоса избирателей.
Когда такое обращение осуществляет кандидат в президенты, люди видят хоть малый шанс на изменение, и десятки тысяч людей выходят на площадь. Тогда режим вынужден реагировать: разгонять этих людей, арестовывать.
Сейчас для Лукашенко очень важно иметь хорошие отношения с Западом. Российских дотаций, колоссальных дотаций, уже не хватает, чтобы поддерживать большой экономический колхоз Лукашенко. Ему нужны западные деньги, поэтому освободили политзаключенных и сделали все возможное, чтобы не пришлось разгонять демонстрации после президентских выборов. Как Лукашенко сделал так, чтобы не пришлось разгонять? Он просто сделал так, что б на выборах не было демократических кандидатов, которые позвали бы людей на площадь. И выборы прошли в самом деле спокойно. Это можно назвать «тишиной на политическом кладбище», но европейские политики почему-то увидели в этой кладбищенской тишине прогресс.
Что будет дальше? Дальше, я думаю, они [ЕС] представят программу экономических реформ, Лукашенко с ней согласится, потом, когда он получит эти деньги, от реформ откажется и вернет все в исходное состояние и, может быть, выиграет еще один год у власти. А потом все опять пойдет по старому кругу: парламентские выборы, которые будут сфальсифицированы, массовый протест, конфликт с Западом; и так до тех пор, пока у господина Путина не закончатся деньги для Лукашенко.

А: Вы сказали о том, что в последних президентских выборах не участвовало ни одного демократического кандидата, но как же Татьяна Короткевич, коллега господина Некляева?
СН: Я отсылаю вас к мнению самого господина Некляева, который сейчас называет этот проект [Т. Короткевич] – проектом спецслужбы, под руководством КГБ. У него есть факты, и я доверяю этим фактам. Здесь, думаю, сидят много политологов, поэтому я хочу рассказать более подробно об этой схеме фейковых кандидатов:
Власть разделила общество на 4 сегмента избирателей:
1. Есть сторонники господина Лукашенко. По косвенным оценками, 20-30% максимально. У них есть кандидат – это сам Лукашенко.
2. Конечно же, сторонники «Русского мира». Власть предложила им целого казачьего атамана [Николай Улахович]. Он даже планировал захватить город Белосток [город на северо-востоке Польши, в течение своей истории неоднократно переходил под контроль граничащих стран, в том числе и Беларуси] в Польше.
3. Маргинальный электорат, который живо реагирует на различные радикальные лозунги. Им предложили белорусский вариант Жириновского [видимо, Сергей Гайдукевич].
4. Демократический электорат Белоруссии. Тридцать пять процентов белорусов имеют смелость признаться социологам, которые звонят им на домашние телефоны, что они за демократию и против Лукашенко. Сколько их на самом деле – никто не знает, так как очень много людей, которые не признаются социологу, потому что они боятся признаться, что они против этой власти. И конечно, для этого электората необходим свой фейковый кандидат. Этот кандидат имеет право критиковать власть, даже говорить о фальсификациях.
Вообще, каждому из этих кандидатов в рамках своей роли позволено говорить очень многое. Но, самое главное, они должны сделать 2 вещи:
1. Они не должны сказать избирателям, что надо выходить на площадь, но они могут говорить о мирных переменах;
2. Они должны признать победу Лукашенко.
«Типо-казак» и «типо-Жириновский» признали эту победу, сказав о том, что да, «это действительно мои 2%». А оппозиционный кандидат признал эту победу по-своему, сказав, что выборы сфальсифицированы, «я получила не 5%, а 25%», что тоже означает бесспорную победу Лукашенко. Самое смешное то, что в конце августа, когда я вышел на свободу, я сказал это и предсказал. Совпали даже цифры.
А: Сегодня в Белоруссии большинство поддерживает Лукашенко. Если не большинство, то хорошая часть. Как вы считаете, как можно склонить людей на сторону оппозиции?
НС: По поводу социологии я рейтинг уже привел. Есть рейтинг страха респондентов, и ответственные социологи пытаются его измерить. Обычно они пытаются сделать это в фокус-группах. Еще лет шесть назад они оценивали этот [рейтинг страха] рейтинг в 5-7%, я думаю, сейчас уже больше, но не могу сказать сколько, т.к. социологи, готовые делать такие замеры были изгнаны.
Но есть еще рейтинг страха самих социологов, они тоже не хотят быть репрессированными, они не хотят проблем. По моим наблюдениям, пять лет назад этот рейтинг [рейтинг страха социологов] составлял 4-5%. Как я получил эти цифры? Я обратил внимание на одну закономерность: когда в отношении главы социологического института начинались репрессии – увольняли с работы или угрожали уголовным делом, он, как мужественный человек, наперекор всему тут же проводил социологические исследования, которые показывали внезапный рост рейтинга Лукашенко. Приблизительно на 4-5%.
Один из независимых социологов сообщил, что ему власть выставила условие дальнейшей работы в Белоруссии. Одним из этих условий является согласование персональных рейтингов политиков в администрации президента.
А: Используют ли еще какие-либо «грязные» политические технологии белорусские власти для достижения цели?
НС: Голоса во время выборов считают участковые избирательные комиссии, оппозиции в которых нет. В каждую девятую комиссию входят работники только одного предприятия, школы или больницы. Только одного. Закон запрещает, но различными способами, от различных общественных организаций, это «чудо» удается сделать. За лояльность определенной комиссии иногда отвечает свободой руководитель предприятия, глава больницы, школы и так далее.
Но на этих президентских выборах власть сфальсифицировала содержание бюллетеня, поэтому понадобились усилия других институций. Один кандидат, потенциальный кандидат [Николай Статкевич показывает на себя], вышел на свободу на следующий день после окончания выдвижения в кандидаты в президенты. Оппозиция не смогла договориться о едином кандидате, и здесь были использованы ресурсы спецслужб. Два лидера оппозиционных партий пытались выдвигаться на эти выборы как кандидаты, но очень хорошо поработало Министерство иностранных дел, и они не получили финансовой поддержки от своих европейских партийных партнеров и не смогли собрать 100 тыс. подписей.
Другие «грязные» технологии с каждым годом используют все меньше и меньше.
А: Вы упомянули о том, что 35% населения честно признают, что они демократы. Такой процент населения сохраняется на протяжении всего периода правления Александра Григорьевича или возрастает/уменьшается?
НС: Показатель в 35% сохраняется уже порядка 10 лет, может 15. Но проблема в том, что за эти 10 лет рейтинг страха вырос значительно. Может быть, от 0% до 7%. И, возможно, это говорит о том, что количество приверженцев демократии растет, но количество тех, кто признается в этом не меняется.
Но любая система допускает сбои. Шесть тысяч избирательных комиссий, всегда есть сбои: где-то кто-то подсчитал бюллетени на самом деле. И вот, в Восточной Белоруссии, в Витебской области, не самый демократический округ, избирательная комиссия подсчитала: с большим отрывом побеждает Лукашенко, но они подсчитали как положено бюллетени для досрочного голосования и выданные в день выборов отдельно.
Результаты досрочного голосования: 90% «за» Лукашенко, но для нас не секрет, что в ночь с субботы на воскресенье содержимое этих урн меняется, они их даже не разбрасывают, а стопочкой опускают, поэтому эти данные мы можем отбросить сразу.
В основной день голосования результаты такие: Лукашенко – 45%, Короткевич, которой многие поверили – 35%. Но дело не в фамилии. Если бы избирателю сказали: «Вот этот стакан из оппозиции» [поднимает стакан с водой], – он бы получил, может быть, еще больше.
Один журналист пытался зарегистрировать кандидатом своего кота. Я гарантирую, что у него было бы 40%.
А: Можете ли вы что-то сказать об инвестициях Китая в Белоруссию?
НС: Наверное, не найдется такой другой страны, как Россия, которая платила бы так много денег за приятные слова об объединении и интеграции. Российские дотации достегают 20% валового внутреннего продукта Белоруссии. Это уникальный случай в мире. Лукашенко в середине 90-ых в самом деле пытался включить Белоруссию в состав России и получить главную должность в Кремле. Но несколько лет продолжалось то, что называют «уличной войной за независимость» [вероятнее всего, события 1997 – 1999, Договор о союзе Белоруссии и России (1997), Договор о Союзном государстве (1999)]: много раненных, жесткие боестолкновения. И после 1999 года, после большого количества жертв, Лукашенко изменил риторику и стал говорить о независимости.
Но [Беларусь] по-прежнему эксплуатирует ностальгию РФ по Российской Империи и получает за слова очень большие деньги. Конечно, Лукашенко пытался, когда был в конфликте с Западом, испугать Путина сближением с Китаем и получить больше денег. Конечно, Китай готов дать кредиты Белоруссии, в эту ситуацию уже попадали многие африканские страны [54 страны Африки], потому как они дают «связанные кредиты»: вы не получаете денег, но вы получаете рабочих, материалы, оборудование; но вернуть должны валютой. Подобный примеров инвестиций китайских пока немного: это строительство автострады на Гомель; модернизация цементного завода в Могилевской области, теперь мы не знаем, что делать с цементом, его много и его некуда продавать, потому как все дороже рыночных цен; сейчас реализуется проект недалеко от Минского аэропорта, проект «Великий камень», где планируется строительство многих высокотехнологичных предприятий. Но в Белоруссии очень боятся этого проекта, потому как это означает, что приедут десятки тысяч китайцев, а продукцию некуда реализовывать, потому будущее этого проекта неизвестно.
Еще остается один проект, который в самом деле может «напрячь» Кремль. Это РСЗО [реактивная система залпового огня] «Полонез». Данная система действует на расстоянии двухсот километров, а ракеты используются наводящиеся. В Белоруссии нет технологий для этих ракет и Китай поставляет им эти технологии. В России, вероятно, думают, что эти ракеты на случай повторения украинского сценария в Белоруссии.
Также были проекты по производству каких-либо автомобилей, но такие проекты часто «умирали».
А: Расскажите о периоде вашего заключения. Как вы это восприняли?
НС: Плюсом была поддержка извне: внимание прессы, внимание международной общественности. Минусом было то, что господин Лукашенко хотел уничтожить меня политически, морально, а если получится, то тогда и физически.
Я был арестован в декабре 2010 года, но уже осенью 2011 года мне стали предлагать свободу. Мне предлагали написать заявление о помиловании и как они говорили, уже через три дня выйти на свободу. Каждый раз после отказа были какие-то проблемы и давление усиливалось.
Девяносто восемь процентов белорусских заключенных отбывают наказание в колониях. Это неприятное и депрессивное место, но оно не шоковое, особенно для человека, который двадцать лет прослужил в армии. Но в колонии я пробыл недолго, всего полгода, после чего меня отправили в «настоящую» тюрьму, где содержатся самые опасные и неисправимые преступники.
И там, конечно же, все по-другому, когда ты находишься все время в бетонной коробке, где решетки сделаны таким образом, чтобы нельзя было увидеть чистого неба над головой. Там, в течение первого полугодия, было много приключений, конечно: попытки каких-то непонятных людей посадить в камеру, в том числе и из камеры ВИЧ-инфицированных. Я справлялся с этой ситуацией, я выгонял этих людей [Николай Викторович улыбается и руками иллюстрирует процесс]. И потихоньку мы отвоевывали какие-то наши права: право на переписку, право на получение газеты и так далее.
В подобной камере я пробыл максимальный срок – 3 года, т.к. считается, что при пребывании в подобном месте более трех лет у среднестатистического человека развиваются различные психические заболевания и отклонения. Потому меня вернули в колонию, на два месяца, и это уже был как санаторий после всего. Но потом опять отправили в такую тюрьму.
Последние полтора года моего срока я отсидел в одиночке. Это был мой выбор, я воспользовался лазейкой в законодательстве: я заявил, что они будут организовывать против меня провокации, потому я хочу быть один в камере. Я всегда прогнозировал их действия, в последний год заключения [трехлетнего заключения в общей камере, перед отправкой в колонию] использовалось давление со стороны моих сокамерников. Подобные действия не заставили меня написать эти три слова: «Прошу меня освободить», а значит, давление будет продолжаться, поэтому я избавился от «соседа» и решил быть один.
Поэтому я изначально ушел в одиночку. Это вызывало истерику у оперативных сотрудников, потому как они должны были сообщать о моих взглядах, кто что сказал и так далее. Как я понимаю, это читал «их самый главный» - господин Лукашенко. Ему это интересно, он цитировал меня даже по телевидению. Поэтому я подумал, что это как наркотик – знать, что говорит твой оппонент и пишет по 3 раза в неделю огромные письма маме. И это могло не закончиться никогда. Поэтому я избавил его от такого развлечения. Оперативные работники «плакали», когда узнали об этом. Мне даже предлагали выбирать из списка с кем я хочу сидеть.
Конечно, крытая тюрьма – это большое испытание для человека. Я понимал, что они просто хотят разрушить мое физическое и психическое здоровье. Поэтому в первой ходке [первые 3 года в крытой тюрьме] у меня было 3 физкультурных тренировки в день, а во второй – 4.
Конечно, самым плохим было то, что в колониях разрешены длительные свидания. Они [родственники] могут приехать на 1-3 дня, даже пожить в одной комнате со своими близкими. В крытой тюрьме у нас было 1 свидание в год: два часа по телефону через стекло, при этом за стенкой сидят еще несколько человек, которые говорят и кричат.
Но там было очень легко. У меня никогда в жизни не было такой простой и ясной моральной ситуации: мне надо было просто не подписывать эти заявления.
А: Почему правительство было радо тому, что Вы начали учить иностранный язык?
НС: Когда политический заключенный в камере, он не один, а значит, с ним всегда рядом внутрикратерные люди. И в КГБ, и в тюрьме их всегда интересовал один вопрос: «Если Вас выпустят, вы уедите из Белоруссии?». Конечно, можно было как-то обманывать, говорить, что да, уеду, но мне говорили в КГБ, коэффициент – это как шахматная фигура, ходит прямо. Но я пытался им объяснить, что это невозможно, я никогда не уеду из Белоруссии и пытался объяснить почему. Но они не понимают, потому как для них абстрактные и идеальные вещи непонятны. И потом я перестал об этом говорить и стал объяснять, что никуда не уеду, я не знаю иностранный язык. И потому, когда я сказал, что хочу дистанционно изучать английский язык они были такие счастливые. Я сказал о том, что если я хочу учить иностранный язык, это не значит, что я хочу куда-то эмигрировать. Это просто для мозга. На что мне ответили: «А вдруг вы передумаете…».
А: Как вы считаете, что произойдет, как только кончатся деньги у Путина или «кончится» сам Путин?
НС: Большое белорусский колхоз очень эффективен для политических целей власти. Но такая экономика не производит прибыль, а приносит убытки. Убытки покрывает господин Путин.
[bookmark: _GoBack]В предыдущие года, когда была высока цена на нефть, это доходило до $12 млрд. только на энергетические дотации. Сейчас уже меньше, потому что цены на нефть упали, и мы меньше получаем от перепродажи дорогого белорусского бензина, сделанного из дешевой российской нефти, поэтому сейчас где-то $8-9 млрд. будет получено, а в следующем году еще меньше. Когда этих денег не будет, значит, не будет денег на содержание самой большой полиции в мире, 8-ми автономных спецслужб, огромного числа заводов, которые контролируются огромным количеством людей, где-то 20 тыс. Закончится сам Лукашенко и все. Без этих денег, мы давно бы решили эту проблему.
А: Поддерживал ли вас кто-то из российской оппозиции, имеете ли вы с ними какие-то контакты и как вы вообще оцениваете ситуацию с оппозиционным движением в России?
НС: Я уже говорил о том, что добились того, что бы переписка между нами велась, потому что ее можно контролировать [со стороны получателя]. Например, я писал письмо жене в понедельник и в четверг, а отцу я писал в субботу. Ему меньше, потому что ему можно только позитив. И если моя жена не получала понедельничного письма, она писала заявление в Генеральную прокуратуру, в Департамент исполнения наказания и так далее. Это бюрократическая система, она обязана реагировать. И потому они присылают письмо в одну инстанцию, потом из нее к ней и в другую, и так далее по всей этой иерархии. Потом они проводят расследование, берут показания и сообщают ей, что ничего нарушено не было. Это очень большая работа при которой у них ухудшается статистика жалоб. И мы добились того, что только 1-2 письма в месяц исчезало. Но эта схема не работает при переписке с другими людьми.
И я узнал о компании солидарности со мной, что люди пишут, но большинство писем, конечно же, не доходило, особенно из-за границы.
Например, некоторые люди из Белоруссии, которые писали мне часто, ставили номера на письмах. И одно письмо из 7-ми где-то, приблизительно, доходило.
У меня есть друзья-демократы и социал-демократы из России, но они могли передавать информацию только через Марину [жена Николая Статкевича].
Вместе с этим, среди демократической белорусской прессы я выписывал такой журнал, «Новое время» [украинский журнал]. Очень хорошего уровня, и это был даже маленький праздник получить этот журнал. Я очень благодарен его издателям. Я не знаю, как они в таких условиях умудрялись издавать такой журнал, особенно в последнее время, во время событий в Украине, но это тоже было очень хорошей поддержкой. Газету «Новое время» выписывать нельзя было, ее не было в каталоге, а журнал был. Потом я давал почитать его администрации.
Теперь по поводу российской оппозиции:
Я детально не могу оценивать российскую оппозицию, потому что у меня не было такой детальной информации, такого контакта. Но я восхищаюсь мужеством и идеализмом этих людей. Мы чувствуем за собой эту поддержку, 35%, которые признались. И я ее вижу, когда иду по городу Минску сейчас, через каждые двадцать шагов люди подходят, говорят спасибо. Я вижу эту поддержку, и мне легко.
В ситуации с Крымом Путин апеллировал к инстинктам. Человек во многом стадное животное и у него есть инстинкт свой-чужой. Человек одновременно хищник и у него есть инстинкт территории. И подавляющее большинство реагирует на попытки активизировать эти инстинкты. И сохранять моральную позицию в такой ситуации – это неимоверно тяжелая ноша.
Летом я писал Марине письма об этом, я не знаю успел ли этот текст быть опубликованным в Facebook’е, потому что это было перед самым освобождением. Она вела мою страницу, сейчас я уже сам это делать научился. Некоторые даже думали, что я из тюрьмы делаю записи.
Так вот, я писал о российской оппозиции и говорил о том, что это идеализм высокопрофильный, и, наверное, у российской оппозиции может возникнуть очень сильный шанс, потому что есть еще один инстинкт, и это инстинкт голода. И мы помним эйфорию: Первая мировая война, толпы на улицах; и что потом случилось, через несколько лет, с теми людьми, которые вызвали эти толпы на улицы, с правящей династией. Поэтому ситуация может измениться, люди очень устают от эксплуатации их инстинктов, особенно когда начинает работать инстинкт голода. И поэтому российской оппозиции надо быть готовой к тому, что ситуация может измениться очень внезапно.
Но это не сейчас, может быть надо время, может быть год и два. Но потом люди устают от этого, от этой истерии, потом они начинают возвращаться в свои личные жизни, и тогда они видят, как все плохо.
Но, я еще раз напоминаю, что испытываю глубокое уважение к тем, кто вопреки большинству, без шансов быть понятым большинством сейчас, занимают такую позицию. Это высоко.
