

„Ir šviesa, ir tiesa mūs žingsnius telydi!“ 2007

birželis

VARPAS

LIETUVOS LAISVĖS KOVOTOJŲ SĄJUNGOS LEIDINYS

LIETUVA

LAISVĖS KOVŲ MINĖJIMO METAI

Dailininko Antano Rimanto Šakalio pieš.

Suomijos maršalas Gustavas Manerheimas (1867-06-04 - 1951-01-28)
Jis buvo pavyzdžiu Lietuvos partizanams ginant Tėvynę

Prisimenant generolo Povilo Plechavičiaus Lietuvos Vietinės rinktinės karius

Dr. Algimantas Vincentas Bujauskas

Pradžiai – keletas įžanginių pastabų. *Likimui lėmus konfliktą su Vakarais, teks siekti daugiau erdvės Rytuose... Nevokiškų sričių gyventojai nebus telkiami karo tarnybai, bet įpareigojami darbams.* (Iš 1939.V.23 d. A.Hitlerio Konferencijos raporto.)

Jau aštuntą karo dieną Maskva paskelbė vokiečių užnugario gyventojams direktyvą kurti partizanų būrius ir diversines grupes – kovai su priešo kariuomenės daliniais, tiltams bei keliams sprogdinti, telefono ir telegrafo ryšiams gadinti, sandėliams padeginėti ir t.t.

1941.VII.18 Žem. Naugarde (Gorkyje) sovietų KP politbiuras priėmė nutarimą *Dėl kovos organizavimo vokiečių kariuomenės užnugaryje*, o vėliau politiniais tikslais ėmė formuoti vadinamąją *XVI lietuviškąją diviziją*.

Lietuvos civilinė administracija, nepaisant sunkių karo meto sąlygų, vietinėmis savignos priemonėmis stengėsi laikyti neutraliteto. Gynė gyventojus nuo diversantų ir teroristų.

1942.XI.26 sovietai įsteigė ir Lietuvos diversinį štabą su (anot Bronio Railos) sovietinės Maskvos gauleiteriu Lietuvai A.Sniečkumi. (Tos veiklos padariniu vėliau tapo ir Pirčiupio žūtis...)

1943 metų vasarą Šeštokų geležinkelio stoties bufete vyrai, išlenkę po bokalą alaus, guosdamiesi uždainavo:

Ne ilgai mes gersim,

Ne ilgai uliosim –

Pašauks mus į karą visus!..

Kaip žinia, vadovaujama generolo Povilo Plechavičiaus Lietuvos vietinę rinktinę 1944 metų sausio mėnesio pradžioje leido telkti vokiečių regioninė civilinės valdžios vadovybė Lietuvai. Tai tapo įmanoma po ilgų Lietuvos savivaldos generalinių tarėjų (tarp jų – buvusių 1941 m. birželio sukilimo LLV ministrų) bei generolo derybų su ja. Leista sudaryti 10 lietuvių apsaugos batalionų, maždaug iš 5000 karių. Svarbiausias rinktinės uždavinys – apsauga nuo kriminalinių ir karinių gaujų banditizmo. Vyrai verbuojami savanoriškai. Kovotojai pavaldūs Rinktinės vadui – generolui P.Plechavičiui ir vykdo tik jo bei jo štabo įsakymus.

Parengtinius rinktinės telkimo darbus mūsų savivaldos vadovybė neoficialiai atliko dar 1943 metų pabaigoje. Vyrai noriai stėjo į generolo armiją. Per trumpą laiką buvo priimta apie 12000 savanorių. Tad numatyta Rinktinę padidinti iki 20000 karių. Žmonės džiaugėsi savo tvarkingais kareivėliais, ypač Vilniaus krašto lietuviai.

Deja, buvo aišku, kad, ypač sunkėjant fronto būklei, vokiečiai vadovavosi savaisiais strateginiais tikslais. Savo ruožtu sovietų mėtomose proklamacijose pasipylė bauginimais ir grasinimais lietuvių pastangoms turėti savo rinktinę.

1944 sausio 1 d. ir Hitlerio SS štabas paskelbė įsakymą, leidžiantį telkti lietuvių batalionus kovai su gaujomis, bet... priskiriantį 50000 lietuvių karių *Šiaurės armijai*. Toks įsakas akivaizdžiai prieštaravo ankstesniam susitarimui, todėl mūsų generolo pusė negalėjo jo vykdyti. Tuomet 1944 gegužės 15 d kažkoks Rygos aukštensnysis SS ir policijos vadas Jec-

kelnas suėmė generolą P.Plechavičių, jo štabą su viršininku pulkininku O.Urbonu ir įsakė nuginkluoti nespėjusius pasitraukti Rinktinės karius. Vokiečiai suėmė ir išvežė į Vokietiją apie 3500 mūsų rinktinės vyrų. Dauguma jų pateko aviacijos dalinių žinion (pvz., Marijampolės kariūnai), būrelis vyrų sušaudytas Žemuočiuose Paneriuose... Marijos Kruopienės liudijimu, prie Ašmenos vadinamieji *kraštarmiečiai* (Armija krajoja) išpjovė kapitono E.Počiobuto plechavičiukus.

Pasak habilituoto daktaro Kazio Ėringio (1993) Lietuvos srities generalinis komisaras dr. von Rentelnas atsisakė išleisti potvarkį, gegužės 16 dieną skelbiantį naują mūsų vyrų mobilizaciją ir pareiškė protestą dėl jų *amtsrotų* sauvalės bei mūsų generolo arešto. Jį palaikė ir Rytų krašto komisaras Rygoje H.Lohsė.

Kokios išvados? Povilas Plechavičius – tai tragiško likimo Nepriklausomos Lietuvos generolas. Jam su geležine valia teko plikomis rankomis žarstyti karo žaizdro žarijas ir apsispręsti, ar stoti 1944 metų vasarą silpnai ginkluotiems į kovą, vardan Atlanto chartijos, už Nepriklausomą Lietuvą. Deja, ir ne be *sajungininkų* pastangų, frontui sparčiai grįžtant link Lietuvos, – kas jam padėjo? Jei karinės sąlygos Rinktinėi būtų buvę palankesnės ir leidę jai išsilaikyti, tai Berčiūnų – Opokos (prie Latvijos) milžiniški karinės amunicijos ir ginklų ištekliai galėję pakliūti ir į baltų ar net vakariečių rankas. Tai turėtų įtakos karinėms ir politinėms išdavoms. Rinktinė galėjusi tapti ir kliuvynys, ir politiškai neparankus objektas sovietų smūgiui vargšei Prūsijai. Jų armija, nesutikdama didesnio pasipriešinimo, sparčiai reokupavo Lietuvą. Bemat paskelbta neteisėta prievartinė mobilizacija į sovietinę kariuomenę sugaudė per 108000 mūsų vyrų ir daugelį jų išvarė į pražūtį fronte. Tad vietoj Tėvynės gynimo Lietuvos vietinės rinktinės gretose, – jie tapo svetimos kariuomenės rekrūtais, panašiai kaip *XVI divizijos* kariai, tapę patrankų mėsa prie Maskvos, Oriolo-Aleksiejevkos-Kursko, Kuršo, Berlyno ar japonų fronte...

Narsusis Generolas ir *Plechavičiukai* išliko gyvi žmonių atmintyje kaip tikrieji Lietuvos savanoriai, nepriklausomybės siekio gynėjai, kaip Lietuvos partizanų broliai.

Užsklandai gal tiktų pora smagesnių epizodų. Antai, Maišiogaliečiai neblogai prisimena ir edukacinę Rinktinės vyrų globą: sparčius lietuvių kalbos kursus.

„Prisimenu generolą P.Plechavičių, – rašo Bronys Raila, – kuris netrukus po įvykių, liepos mėnesį pirmųjų mūsų pabėgėlių stovykloje Gleisgarbene (Prūsijoje) keliems patikimiems klausytojams aiškino jam būdingu stiliumi:

Pasisakiusius už Lietuvos okupaciją... Merkį ir Raštikį reikėjo tuoj areštuoti ir skirti kitą ministrą pirmininką. Už kapituliaciją pasisakiusius kitus ministrus – taip pat pašalinti ir areštuoti. Kariuomenės vadą Vitkauską tuoj areštuoti vietoje ir skirti naują. Reikėjo kariauti!..“

Algimantas Vincentas Bujauskas

Generolo Povilo Plechavičiaus Vietinės Rinktinės Kariams

Buvau dar vaikas, kai dainas dainavot, Ir žygio maršu ejot į rytus, – Kur karo liepsnos anuomet žaibavo, Kur siulė Vilnius lobius pakastus.

Deja kaimynams dainos nepatiko, Nes Marso laukas spjaudė ugnimi, O jų amstrotams vaikantis skatiko Net ginklo broliai rodės svetimi...

Tebeišblėsta Jūsų atminimas! O Laisvės priešams atpildas tebus. To heroizmo tesemia jaunimas – Tegu pamato geresnius laikus.

Paminklas nužudytiems savanoriams Paneriuose

Amžina Atilsi vokiečių nužudytiems VR bendro likimo draugams

Antanas Kramilius

Prieš 63 metus gegužės 16 – 17 dienomis iš Vilniaus krašte dislokuotų Vietinės Rinktinės (VR) karių buvo sušaudyti 86 vyrai „gėdos“ atpirkimui. Iš mano 310 bataliono, kuriame tarnavau, SS išsirinko 12 vyrų. Jeigu mano dešinėje būtų nestovėjęs mano draugas juodaplaukis Vytautas Kymantas, gulėčiau ir aš toje duobėje Paneriuose. Klausinėtų šiandien žmonės, kur dingo Kramilius...

Atmintyje kaip gyvas dar tebestovi tas SS kapitonas-budelis, kuris išrinko iš mūsų bataliono 12 vyrų ir nusivežęs į Panerius su savo grupe juos sušaudė. Nebūtų jis išlikęs atmintyje, jei sugrįžęs po valandos nebūtų padaręs tokio pranešimo lietuviškai: DĖMESIO!, DĖMESIO! TRYS ŠIMTAI DEŠIMTO BATALIONO GĖDOS ATPIRKIMUI SUŠAUDYTA DVYLIKA VYRŲ. GĖDA ATPIRKTA. HEIL HITLER!

Kartais iš „liudininkų“ (?) tekdavo išgirsti, kad vokiečiai tik žadėję tuos VR karius sušaudyti. Kiti liudijo girdėję kaip juos šaudė prie lagerio miškelyje. Po mano pirmutinio atsiminimų „Momentas mirties šešėlyje“ 1986 m. „Karyje“, radosi daugiau liudininkų.

Vokiečiai, nužudę niekuo neprasikaltusius vyrus, Lietuvos žmones informavo, kodėl jie tai padarė. Taip buvo išlietas kerštas už tai, kad jie nestojo į SS dalinius Lietuvoje. 1944 m. gegužės 31 d. Kaune reziduojantis SS ir policenfiureris Lietuvoje HINZĖ informavo apskrįčių komendantus tokiais žodžiais: „Pirmučiausia, kaltiname generolą Plechavičių. Jis pažadėjo suorganizuoti septynis batalionus iš tik kariuomenėje tarnavusių

vyrų ir juos dislokuoti Vilniaus krašte. O kaip tai pasirodė iš tikrųjų? 1944 m. kovo 16 d. iš įsakytų kariuomenėje tarnavusių septynių batalionų, kurie turėjo vykti į Vilniaus sritį, nebuvo nei vieno bataliono“. Pamini Marijampolės Karo mokyklą, kurioje buvo visi naujokai. Toliau mini Eišiškės stovėjusį 305 batalioną, kuris be įsakymo apleidęs savo stovėjimo vietą, o prieš išžygiavimą padegęs 10 gyvenamųjų namų, 9 klojimus, žiauriai pasielgė su dideliu skaičiumi žmonių, šaudė į gaisrus gesinti vykstančius žmones. „Ar tai buvo kova su priešu?“ – klausė Hinzė.

Toliau Hinzėi užkliūva 308 batalionas. Hinzė rašo: „Žygyje iš Ašmenos į Grižuškius per Sinkovarčiznos ir Adomvarčiznos kaimus civiliai asmenys buvo kareivių, priklausančių 308 batalionui, žudomi, šaudomi ir išniekinami; seni ar jauni, moterys ar seneliai – nevaicino jokio vaidmens. Dar buvo deginami gyvenamieji namai, žudomos moterys ir vaikai kaimyniniuose kaimuose. Taip pat nustatyta, kad moterys ir vyrai buvo lietuvių kareivių buožėmis mušami“.

Savo atmintyje išsaugojau, kad mes prieš apleisdami Šalčininkėlių dvarą, lauke sudeginame utėlėtus šiaudus, ant kurių gulėjome. Palikome dvaro pastatą, koki jį radome. Nešaudėme net ančių ežerėlyje, nes turėjome tik po 25 šovinius ir vieną granatą. Ačiū Dievui, niekas mūsų ten nepuolė, ir visa tai atidavėme vokiečiams, kai mus suėmė prie Vilniaus.

Atsiliiepkite, kas tarnavote prakeiktuose Hinzės daliniuose! Pasakykite teisybę. Neabejojau, kad Hinzės pramanyti kaltinimai tiko ir komunistams, kurie mudus smerkė.

Amžina Atilsi – Paneriuose nužudytiems VR kariams.

Nenuvertiname himno žodžių

Apie tai, kaip giedame Lietuvos himną.

Gražina Trimakaitė

Tėvyne nesidomintys žmonės jo visai negieda. Gali būti, kad kas nors jo net nemoka. Kokia turi būti laikysena, kai himnas pragiedamas, tuo labiau nežino. Tai yra blogai, tą sunku pakeisti, bet ne viskas yra gerai ir ten, kur himnas pagarbiai giedamas.

Daugelyje susibūrimų himno neužmirštame pagiedoti. Tariame giedodami mums gerai žinomus žodžius, bet jų prasmę pernelyg dažnai jau imame pamiršti. Tariame kaip automatai, bet neįsiklausome ir neišryškinama jų prasmę.

Pašalinti šį trūkumą mažu renginėliu bandė Lietuvos Sąjūdžio Marijampolės skyriaus konferencija, vykusį Marijampolėje balandžio 22 dieną.

...Iš praeities ... te stiprybę semia... – į tuos žodžius buvo atkreiptas dėmesys. Įvairiopa jie buvo panagrinėti. Kadangi stiprybė iš praeities, tai ir ji prisiminta. Ne pati tolimiausiaji ir nelabai ilgai. Ne kunigaikščiai ir LDK, kuriuos turėjo omenyje tautinės giesmės autorius Vincas Kudirka. Paminėta artimesnė praeitis: tremtinių ir partizanų stiprybė. Ta tema parodyta dabartinių ekspedicijų į Sibiro tremties vietas sukurto filmo ištrauka. Gyvu žodžiu apie savo tėvelį Adolfą Ramanauską-Vanagą pakalbėjo partizanų vado duktė Aukšė Ramanauskaitė-Skokauskienė. Dar artimesnę praeitį, kurioje taip pat buvo stiprybės, priminė tų įvykių dalyvis Andrius Tučkus. Jaunas buvęs tada, darbingas dabar – praeitį su dabartimi sujungianti stiprybė.

Kaip būtinybė prisimintos ir mūsų dienos. Visiems Tėvynės vaikams stiprybės reikia ir dabar turėti. Nepriklausomos Lie-

tuvos valdžia – visos trys ar net keturios valdžios – anaipol taip nesielgia, kad valstybės saugumas ir garbė būtų tinkamai apginti. Jeigu būtų kitaip, valstybės piliečiai galėtų ramiai kiekvienas savo reikalais užsiimti, rūpestingą valdžią remsykiais pagirdami ir padrašinami. Kadangi nėra to valdžios rūpestingumo, vietoj pagyrimų ir padrašinimų tenka sakyti papeikimus, reikalavimus ir priekaištus – to ir šioje konferencijoje netrūko, nors buvo ir kitko siekta ir norėta. Piktinimasis blogais valdžios veiksmais daugelio organizacijų ir atskirų piliečių jau kuris laikas vyksta, per mažai teduodamas rezultatų. Bręsta laikas, kai piliečiams bei organizacijoms teks į save pačius pasipiktinimą nukreipti ir išsigąsti dėl savo neveiklumo. Stiprieji ne vien tik sėdi ir rodo pirštais į neveiklų valdžią, arba net kumščiais jai grasina. Stiprieji dirba ir kitokią labai reikalingą darbą. Jie žino, kad jų veikla tarp įvairiai nusiteikusių žmonių yra labai reikalinga. Žmonių nusiteikimas padaro valdžią geresnę ar blogesnę – kokią jie ją renka.

Kaip nesavanaudiškai dirbantys prisimintas savivaldybės rinkimuose gražiai dalyvavęs TS Marijampolės skyriaus pirmininkas, vieną kadenciją tada buvusio rajono meras Petras Pavilonis. Lietuvos Sąjūdžio Marijampolės skyriaus pirmininkės ataskaitoje prisiminta ir kitokio pobūdžio veikla – su dėkingumu paminėta sąjūdininkė, visų laikų rezistentė Bronislova Valaitytė. Ji nuolatos turi ryšį su žmonėmis. Ji viena, vaikščiodama per butus, surinko virš dviejų tūkstančių parašų, kai Sąjūdis paragino juos rinkti reikalaujant, kad teismų darbe dalyvautų visuomenės atstovai. Ji nuolat užsiima ir kita veikla – daugina spaudoje rastus gerus straipsnius ir juos dalina žmonėms – labai dažnai tie geri straipsniai būna iš „XXI amžiaus“, kartais iš „Varpo“. Ir tai ne jaunystės energija, nes jai jau yra virš 80 metų. Pasiryžėlių darbui amžius yra ne riba, ir visi dirbantieji gali pasiekti rezultatų. Nedirbantieji – nepa-

siekia, todėl ir laikas mums apsileidusiems savimi pasipiktinti, kad mažiau reiktų piktintis blogai išrinkta valdžia, nes būtų renkama geresnė.

Ne be vilties atrodė ir ateitis – apie ją priminė stiprybės besisemiantis jaunimas. Trumpą žodį pasakė Jaunųjų konservatorių lygos Marijampolės skyriaus pirmininkas Andrius Vyšniauskas, kurio dėka JKL skyrius, Marijampolėje įsisteigęs gal prieš dvejus metus, šiais metais pasidarė veiklus. Kaip ateities

stipruolis paminėtas jaunas Kauno miesto meras Andrius Kupčinskas, iš kurio tikimasi gerų darbų ir didelės sėkmės.

Taip šia kuklia konferencija pradėtas prasmingai giedoti Lietuvos himnas – išryškintas žodis *stiprybė*. Pradėtas su viltimi, kad per kitas konferencijas bus deramas dėmesys skirtas ir kitiems nuostabiems žodžiams: *ir šviesa, ir tiesa*, taip pat *keliai dorybės*, kad visi tie žodžiai kuo daugiau mūsų dienomis virstų mūsų darbais.

Apginkime Vilnių nuo piniguočių puolimo, o Lukiškių aikštės memorialo konkursą nuo galimo šališkumo

Povilas Mataitis, režisierius, pedagogas, dirigentas

Senąjį Vilnių kūrė ir statė kilmingi ir nekilmingi miestelėnai, amatininkai, dvasininkai ir, žinoma, architektai. Šventovių bei rūmų fundatoriai – Gediminaičiai, Goštautai, Radvilos, Chodkevičiai, Pacai, Sapiegos – taip pat yra Vilniaus kūrėjai.

Antrojo pasaulinio karo audroms praūžus, savo šventąjį miestą radome palyginti nedaug sugriautą. Nors sovietų valdžia ir uždarė

daugumą Vilniaus bažnyčių, tačiau liko šventyklų architektūra, liudijanti apie didingą miesto praeitį. Atgimimo metais, ypač nepriklausomybę atkūrus, Vilnius susilaukė didelio visuomenės ir restauratorių dėmesio. Tačiau prisikėlimo šventė tęsėsi neilgai – prasidėjo nežabotas miesto puolimas. Šį kartą jį puolė ne svetima kariuomenė, o nežinia iš kur išdygę piniguočiai.

Istorija mena daugelį Vilniaus puolimų. Pradžiai prisiminkime bent vieną.

1655 m. rugpjūčio 8 d. rytą pro Išganytojo (Spaso) vartus iš Užupio į Vilnių įsiveržė rusų kariuomenė – gausybė pėstininkų ir kazokų. Kiekvieną sutiktąjį – jauną ar seną, didelį ar mažą – visus žudė, plėšė namus, rūmus, bažnyčias, kapavietes. Iš Šv. Mykolo bažnyčios rusų užpuolikai pagrobė brangius sidabrinus Sapiegų šeimos karstus, vienus šeimos narių palaikus išmetė, o balzamuotą LDK kanclerio ir etmono Leono Sapiegos kūną, pririšę prie arkliaus uodegos, tampė po miestą. Per šį antpuolį buvo išžudyta beveik trečdalis miesto gyventojų. Gatvėse gulėjo nužudytųjų kūnai ir kazokų arklių kanopos slidinėjo nuo išsiliejusio kraujo. Miestas degė septyniolika dienų.

Caro Aleksejaus Michailovičiaus įsakymu į Maskvą buvo išvežti didikų baldai, marmurinės palangės, krosnių ir židinių kokliai, įvairūs pastatų puošmenys, net grindų parketas. Maskvos prekyvietes užplūdo neregėta gausa nematytų daiktų ir brangenybių.

Atidėję į šalį istorinę miesto praeitį, atsigręžkime į jo dabartį.

1994 m. Vilniaus senamiestis buvo įtrauktas į UNESCO saugotinų pasaulio kultūros paminklų sąrašą. Įtraukimas užtruko penketą metų. Tačiau vos keleriems metams praėjus prasidėjo pastarasis Vilniaus puolimas. Šį kartą užpuolė ne svetima kariuomenė, o PINIGAI.

Mūsų atminty atgyja architekto, archeologo ir restauratoriaus Sigito Lasavicko tragiška mirtis.

1998 m. statybos įmonė „Nalšia“ užsimojo užimti visą Odminių skverą ir ten pastatyti didžiulį viešbutį. Į būsimos statybos aptarimą susirinko suinteresuoti žmonės. Projekto autorė architektė kalbėjo, kad naujasis pastatas užims visą skverą nuo L.Gucevičiaus gatvės iki Gedimino prospekto. S.Lasavickas tokiam sumanymui prieštaravo, nes teritorija netoli mindauginės

katedros esanti šventa ir neliečiama. Katedros aplinkos darymas naujomis statybomis esąs kultūrinis genocidas.

Posėdžio vedėjas S.Lasavickui kalbėti neleido, keletą kartų jį šturkščiai nutraukė, nuo pirmininko stalo tiesiog stūmė šalin. S.Lasavicką išpylė raudonis. Susirinko jis savo popierius, sugrįžo į savo vietą, atsisėdo, suglebo ir mirė. Tai atsitiko 1998 metų kovo 25–ąją dieną. Garbingo žmogaus mirtis apgynė šventos žemės lopinėlių. Nors Odminių skvero neužstatė, tačiau prie L.Gucevičiaus gatvės išdygo šturpus svetimkūnis.

Dabar Vilnių ir toliau naikina bei puola PINIGAI. Šimtamėčiuose pastatuose kertamos milžiniškos vitrinos, senamiestį stelbia dangoraižiai. Šia proga prisimintina keletas paminklo-saugininkės ir restauratorės Gražinos Drėmaitės minčių:

„Vilniaus atstatymo darbus vykdė labai profesionalūs architektai. Dabar matau ne profesionalumą, o parsidavimą už pinigus. Reikia būti visišku mankurtu, kad parsiduotum už pinigus.

Labiausiai pasiilgstu mūsų pagrindinių vadovų dėmesio kultūros palikimui. Atgimimo pradžioje prasidėjusi kova dėl tautos atminties puoselėjimo, kultūros paveldo išsaugojimo bėgant metams žlugo.

Privatizuota uždaryta Augustinų bažnyčia Savičiaus gatvėje. Čia įsikurs kažkoks biuras, kuriam, žinoma, nebus reikalingas altorius, freskos, skliautai...

Kitas akibrokštas – ilgaamžis antikvarinis knygynas Dominikonų gatvėje atiduotas arių restoranui.

Šiandien Vilniaus senamiestyje sunaikintas visas partėris. Pasiekė kalbos, kad piniguočiai nori po visu senamiesčiu įrengti automobilių stovėjimo aikštelę. Tai tikriausia piktadarybė. Miesto žudymas.

Gauname žinių, kad Vilnius gali būti išbrauktas iš UNESCO saugotinų pasaulio paminklų sąrašo. Taip mums ir reikia tokiems neišmanėliams. Gėda“, – užbaigia Gražina Drėmaitė.

Gedimino prospekte pastatytas devynių aukštų viešbutis „Novotel“. Pastatas savo agresyviu tūriu užgožia ne tik šalia esančius prekybos rūmus, bet ir pagrindinę Gedimino prospektą dominantę – Katedrą. Tai ne kas kita, o spjūvis kultūros paminklui istoriniame Europos mieste.

Tikimės, kad Lietuvos valstybės tūkstantmečiui Lukiškių aikštėje bus pastatytas memorialas „Laisvė“, skirtas dėl Tėvynės kovojusiems ir žuvusiems pagerbti. Dabartinė Lukiškių aikštė yra senovės sakralinio Šventaragio slėnio dalis, jo tęsinys. Šiaurinį jo pakraštį apremina ir puošia Šv. Jokūbo ir Pilypo bažnyčia su buvusio vienuolyno ansambliu. Neperseniausių laikų Lietuvos istorijos įvykiai aikštei suteikia dar daugiau sakralumo – joje įprasminas 1863 metų sukilėlių žūties atminimas, pro ją sovietmečiu praėjo tūkstančiai Lietuvos laisvės gynėjų – katorgininkų, iš Lukiškių kalėjimo ginkluotų enkavedistų varomų į geležinkelio stotį, iš ten išvežamų į ilgąmetę tremtį, dažnai ir į tikrą mirtį.

Lukiškių aikštės sakralumas istoriniu požiūriu pagrindžiamas įvairiapusiškai. Todėl keistai ir šventvagiškai atrodo konkurso sąlygose numatyto komercinio centro statyba. Ar ir čia nebeįmanoma apeiti be visagalio PINIGO agresyvių užmačių?

„Kaip aušrai auštant nyksta ant žemės nakties tamsybė,

o kad taip jau prašvistų Lietuvos dvasia“ – prieš daugiau nei šimtą metų rašė dr. Jonas Basanavičius. Dabar svetimiems piniguočiams jau ir J. Basanavičius trukdo, ir jį įvairiais būdais bandoma revizuoti arba bent jau pažeminti.

Keistai ir šališkai skamba vieno įtakingiausių Vilniaus miesto savivaldybės Tarybos ir projektų konkurso vertinimo komisijos nario įvairiuose susirinkimuose propaguojamas „Vaivorykštės – Laisvės arkos“ projektas. Nežinau, ar gerai jaustūsi šio projekto autoriai ir vertinimo komisijos narys, jeigu įvykusiame konkurse šis projektas taptų nugalėtoju. Mančiau, kad

ne tik mes, bet ir jie patys suabejotų vertinimo objektyvumu.

Garbingų žilagalvių – Lietuvos laisvės gynėjų akivaizdoje – „Laisvės“ simbolio kūrėjai, o ypač memorialo projektų vertinimo komisijos nariai, pasizadėkime nepasiduoti pinigų vergovei, išlikime nešališki ir teisingi gerai pasverdami, tinkamai įvertindami savo pareigą, galų gale – istorinę misiją.

(Mintys, pasakytos 2007 m. kovo 31 d. Lietuvos Laisvės Kovotojų Sąjungos organizuotoje konferencijoje – „Lukiškių aikštės „Laisvės“ simbolis tūkstantmečio Lietuvai“.)

Kur tautiškumo ir valstybės tapatybės krizė

Antanas R. Šakalys

Tarsi nemažai laiko praėjo nuo prezidento metinio pranešimo Seime, tačiau dar vis negaliu suvokti, kokiai visuomenei ar valstybei jis skirtas. Prezidentas kreipėsi į Seimo pirmininką, seimo narius ir dar pridėjo, kad – į pilietes ir piliečius. Kodėl ne į ponus ir ponias? Juk esame lietuviai ir sovietinis kreipimasis „draugai ir draugės“ ar, kaip dabar mėgsta kreiptis buvę komunistai – „bičiuliai,“ mums netinka. Taigi, prezidentui prabilus apie valstybės tapatybės krizę, pačiame kreipimėsi išgirdome valstybės tapatybės krizės ženklą.

Tautinėje valstybėje tokie išsireiškimai, kaip „bendrapiliečiai“ ar „piliečių valstybė“ skamba tikrai keistai. Ir kokiai gali būti valstybės tapatybės krizė, jei lietuviai Lietuvoje sudaro apie 80 procentų visų gyventojų, o likę jau seniai turėjo išmokti kalbėti lietuviškai. Jie turi Lietuvos Respublikos pasus, o pasai neturi būti išduodami, jei neišlaikai lietuvių kalbos egzamino. Taip yra visame pasaulyje. Tautinė sudėtis Latvijoje bei Estijoje kamieninių tautų atžvilgiu ženkliai prastesnė, tačiau jie nepataikauja, nenuolaidžiauja tautinėms mažumoms. Lietuvoje, deja,ėjimas valstybės tapatybės krizės link įteisinamas.

Veikusi lenkų autonominių organizacija, kurios tikslas daryti viską, kad Vilniaus krašto lietuviai jaustųsi kaip Sibiro tremtiniai, pakeitė savo pavadinimą, išbraukė organizacijos tikslus, parašė partijos programėlę, tapo Lenkų rinkimų akcija (LRA), o Teisingumo ministerija ją įregistravo kaip legaliai veikiančią Lietuvos Respublikos partiją. Jos diskriminuojančią veiklą lietuvių atžvilgiu, ypač švietimo srityje, mato Švietimo ministerija, nereaguoja valstybės saugumo institucija, valstybės vadovai ir nieko nedaro valstybės tapatybės žalojimui šalinti.

Vilniaus krašto lenkai – dažnai sulenkinti lietuviai, kurių ir pavardės gana lietuviškos, tik priesagos ir galūnės skiriasi. Buvę lenkų okupantai ir kolonistai jau seniai iš Vilniaus krašto pasišalinę, jų patirtis pravertė kolonizuojant Pietų Prūsiją ir tas vokiečių žemes, kurias gavo po Antrojo pasaulinio karo.

Tautinė lenkų mažuma Lietuvoje turėtų konsoliduotis su kamienine lietuvių tauta, laikyti save Lietuvos lenkais, kaip tai daro kitos tautinės mažumos. Tarkim, Lietuvos žydai save vadina litvakais, kalba ir rašo lietuviškai ir dėl to nepergyvena. Panašiai elgiasi ir kitos tautinės mažumos.

Jei jau LRA įregistruota, jos vadovams, pakeitus veiklos kryptį, derėtų ją nukreipti į Lietuvos lenkų integraciją į kamieninės tautos gyvenimą, papildomai steigti lietuviškas mokyklas, gal net atsisakant lenkiškųjų, o lenkiškos tapatybės, kalbos bei kultūros palaikymą vykdyti per kultūros centrus. Taip yra visame pasaulyje. Ir, ko gero, to nori dauguma Vilniaus krašto gyventojų. Tačiau Lenkijos valstybinė propaganda bei parama maskuotiems siekiams tiesiogiai kenkia Lietuvos valstybės tapatybei.

Pranešime kalbėta ir apie patriotinį ugdymą. Ir – nė vieno žodžio, kas daroma kad jis būtų gaivinamas. Prezidentas pir-

mas turėtų imtis jaunimo organizacijų globos, skatinti skautų, jaunlietuvių, ateitininkų, jaunųjų šaulių organizacijų kūrimąsi, vietoj žaidimų prezidentūros kiemelyje, pasirūpinti jaunimo organizacijomis. Tos jaunimo organizacijos jau pagal savo įstatus tvirtintų patriotinius visuomenės pagrindus. O ir tėveliai neliktų abejingi, nes jiems rūpėtų atžalų stovyklos, turnyrai, žaidimai, organizacinė veikla. Čia dera J.E. prezidentui Valdui Adamkui priminti, kad Pirmojoje Lietuvos Respublikoje skautų šefas ir skautų stovyklų Aukštasis globėjas buvo prezidentas Antanas Smetona.

Pranešime užsiminta ir apie kaimynų svarbą. Aišku, su slavais rytuose, vakaruose ir pietuose gera turėti reikalų, bet gal svarbesnės šiaurės valstybės – Latvija, Estija, Suomija; jos artimos gyventojų skaičiumi, teritorija, tragiškų istorijos tarpsnių bendryste. Kai SSRS užpuolė Suomiją, buvo bandyta tarp miniųjų šalių sudaryti karinį aljansą, tačiau įsikišo Lenkija ir jis žlugo. Greitai ir ją pačią okupavo sovietai ir vokiečiai, net bendrą pergalę prieš ją parada organizavo (pie tai kažkodėl dabartiniai istorikai vengia kalbėti).

Kai vykdoma nacionalinė politika, įsigali patriotizmo dvasia, kuri skatina ekonomiką, mokslą, kultūrą, visavertį gyvenimą. Tuomet ir verslas savyje randa paskatų remti kultūrą. Verta prisiminti kaip sparčiai kilo Lietuva 1920 – 1939 metais. Valstybė negailėjo lėšų mokykloms, universitetams, todėl iškilo savi mokslininkai, filosofai, rašytojai, menininkai. Dar ir dabar vertės sėmiami iš ano palikimo. Ar gali ką duoti šių dienų kosmopolitai, „makdonaldiškos“ kultūros skleidėjai, „žvaigždžių ir žvaigždėlių“ televizijos programos, „realybės šou“ kurdėjai? Vyksta lietuviškos kultūros nuvertinimas. Dar gerai, kad randasi nemažai, visiškai valstybės nepalaikomų, šviesuolių kultūros veikėjų, palaikančių tautišką kultūrą, saugančių ją nuo galutinio sužlugdymo. Europos Sąjunga palaiko kiekvienos valstybės savitumą, išskirtinumą kitų valstybių apsuptyje, nacionalinės kultūros plėtrą, tačiau įsigalintis kosmopolitizmas kėsina viską suvienodinti. Jau buvome „homosovietikais“, „internacionalistais“, todėl turime atsilaikyti prieš Sorošo ir panašius tapatybę naikinančius fondus.

Prie valstybės tapatybės krizės esmingai prisideda ydingas, Lietuvoje įstatymu įtvirtintas, požiūris į Lietuvos pilietybę. Mano galva, kiekvienas lietuvis ar jo palikuonis, kur jis begyventų, vos atvažiavęs į Lietuvą ir išreiškęs pageidavimą tapti mūsų valstybės piliečiu, automatiškai turi gauti lietuvišką pasą, jei tik nėra nusikaltes mūsų valstybei. Tai turi būti įtvirtinta įstatymu trumpai ir aiškiai. Atitinkamai turėtų būti numatyta, kad užsienietis, kurio veikla kenkia mūsų valstybingumui, kaip nepageidautinas šalinamas iš Lietuvos.

Pridursime, kad metiniame pranešime neišgirdome apie valstybės lėšų panaudojimą, apie mūsų mokslo ir pramonės prioritetus, kokiomis mūsų tautos galiomis mes galime būti naudingi sau ir Europai.

Taigi, ieškant patriotizmo stokos ir valstybės tapatybės krizės priežasčių, savaime žvilgsnis krypta į prezidento valios ir veiklos stoką tokioms priežastims šalinti, patriotizmą ir valstybingumą tvirtinti. O visais rašinyje paminėtais klausimais prezidentas turi veiksmingos iniciatyvos teisę bei galias.

Ištrauka iš Petro Girdzijausko istorinės apybraižos „Motina Rozalija“

Eržvilkas. Čia buvo išniekinami žuvę partizanai

lyvausime puolime visi kartu“ – „geraširdiškai“ pažada generolas, – ir visas batalionas sulipa į studabekierius.

Pirmasis Jungtinės Kęstučio apygardos vadas Angis patenkintas: štabo slėptuvė įrengta nuošalioje vietoje, šeiminiškai patikimi. Jis pats eikliu eržilu pakinkytu fajetonan veža iš Lydzio rinktinės štabo bunkerio Fišerienės sodyboje Smadrių kaime paskutinius reikmenis, kuriuos pats apygardos štabui paskyrė. Lydzio štabo slėptuvė, kaip ir štabo pareigūnai jam gerai pažystami (Švėdrys dalyvavo posėdyje įkuriant apygardą), nes ir jo, kaip „Lydžio“ operatyvinio skyriaus vado, darbo vieta iki tol buvo čia.

Bataklių OS vadas Breivė informavo apygardos vadą, kad „Lydžio“ štabą sausio antroj pusėj susekė čekistai, visi štabo pareigūnai paimti nelaisvė. Angis sunerimo, nurodė Breivei paruošti atsarginę slėptuvę, į kurią šis pradėjo perkeldinėti štabo inventorių, bet pats iš Juknų slėptuvės išsikelti nesukbėjo, nes intensyviai ruošėsi pasitarimui su Tauro apygardos vadovybe, kuris buvo numatytas 1947 m. balandžio 12-15 dienomis. Analizavo J.Žemaičio-Mato atsiųstas pastabas savo pranešimui partizanų vadų suvažiavimui, kuris įvyko sausyje, o jame dalyvavo tik dviejų apygardų atstovai. Tikslino savo pranešimo nuostatas, nes numatė neišvengiamas diskusijas su Pietų srities partizanų vadais: „Mes trokštame, kad visa tai, ką yra geriausio išreiškusios mūsų kovos sąjūdžio programos, būtų išreikšta bendrąja vieningumo laisvės kovos sąjūdžio programa ir būtų mūsų kelrodžiu dabar ir ateityje“. Šią nuostatą Angis ruošėsi apginti bet kurioje auditorijoje. Persikelti į kitą slėptuvę nutarė grįžęs iš pasitarimo.

Angis su Džiugu Velykų šventes šventė kartu su slėptuvės šeiminių Juknų šeima. Nors nuolatinis karas su okupacine kariuomene vyko, tačiau apylinkėje buvo šventinė tyla, ji tęsėsi net ketvirtąją Velykų dieną. Tik tada, kaip perkūnas iš giedro dangaus, užgriuvo Juknos sodybą čekistų kariuomenės būriai, pasirošę nušluoti jų trobą nuo žemės paviršiaus ir žūtūt surasti apygardos vadavietę. Badė visą kiemą smaigais, laužė trobos grindis, naršė po Agluonos upelio krantą. Čekistų kaip vapsvų prie medaus buvo visur pilna. N.Dušanskis kankino šeiminių, Vassar – šeiminių, tikėdamiesi išgauti vadavietės paslaptį. Generolui atokiau pastatė palapinę. Iš ten jis vadovavo ir nurodinėjo kurį jam atvesti tardymui.

Angis tarsi penktuoju jausmu pajuto čekistų rūją sodyboje prie Agluonos ir virš slėptuvės. Suprato lemiamos valandos rimtumą.

– Džiugai, naikinam slaptuosius dokumentus, prieš tai

paruošk granatas, mes gyvi iš čia neišeisime. Pirmoj eilėj degink apygardos ryšininkų slapyvardžių ir jų maršrutų sąrašus, OS schemas ir slapyvardžių sąrašus, aš imsiuos Vyriausios Vadovybės kūrimo dokumentų naikinimo.

Ant grindų pažiuro popierių krūva, Džiugas pakišo degtuką šie suliepsnojo, tačiau grteit ugnis ėmė blėsti, vyrams stigo oro. Nuo Agluonos plūstelėjo šviežio oro gūsis, Angis susivokė, kad čekistai atidengė jų atsarginį išėjimą, ir paleido automato seriją. Ugnis atsigavusi vėl priblėso. Džiugas paritino kiaušininę granatą, kuri sprogo prieangyje ir nubloškė čekistus nuo angos, sustabdė kėsiniimąsi sumesti slėptuvėn granatas.

Generolas įsakė paplk. Vassar derėtis, kad Angis pasiduotų, tačiau pastarasis atsakė ugnimi. Čekistai atidegė angą iš kambario ir įmetė granatą. Sprogimas pribloškė Angį ir Džiugą prie sienos.

– Viešpatie, laimink mūsų Tėvynę ir mūsų kovą iki pergales – tarė galingu bosu Angis – ir tęsė: – granatas prie galvų! Nuaidėjo duslus sprogimas. Pro angą į Agluoną pliūptelėjo ugnis ir dūmai.

– Jie susisprogdino, – tarė generolas, – paskubėjom, galėjom paagituoti, tada grobis būtų dešimterio pas.

– Surinkt visus dokumentus, visas skiauteles, sudėliosim, iššifruosim, padulkės kudlos tai apygardai. Suimti visus šeimyniškius ir pakliuvusius pašalinius tardymui į Tauragę, ūkį nušluoti nuo žemės paviršiaus. Čia praėjo čekistai. Žuvusiųjų kūnus išmest gatvėn atpažinimui.

Vykstantieji pasitariman su pietų Lietuvos partizanų vadais, žadgaila, tauragis ir matas sutartoje vietoje angies ir džiugo nesulaukė.

Aidas (P. Paulaitis) atėjo sodybon, kurioje daugiau niekad neturėjo būti, ir čia pasitiko ilgą katorginę lemtį. Jo ten neatpažino, suėmė vargšą senį „dėl visa ko“, ir kaip nustebo generolas, išaiškinęs savo didįjį priešą, viešu laišku visuomenei ir okupantams, siuntusį rusus iš Lietuvos.

Apygardos štabo slėptuvėje slapti dokumentai nesudegė, dėl deguonies ir laiko stygiaus, tad čekistai iš jų nustatė vyriausiąją apygardos ryšininką Breivę ir kad jo komandą sudaro 120 pagalbinių, tačiau visų tik slapyvardžiai. Čekistai išaiškino tik dalį. Breivė praėjo nuo pirmojo visus čekistinio pragaros ratų, bet atlaikė. Didžioji dalis jo komandos liko laisvėje. Čekistų neišaiškintų liko dalis slėptuvių su apygardos inventoriumi, tačiau apygardos struktūra suardyta: ryšių tiekimo ir kitos grandys sutrauktos. Pagrindiniai pareigūnai žuvę arba suimti. JKA nedelsiant reikia atkurti. Atkūrimo rūpesčiai vėl užgriūva ant Vidmanto (H.Danilevičiaus) pečių, nes tik jo energija ir sumanumas, o, svarbiausia, jo (Lydžio) rinktinės struktūros ir resursai pajėgios tai padaryti. Vidmantas pretenduoja į JKA vado pareigas ir atkakliai to siekia, tačiau didžioji dalis partizanų vadų tik po savaitės derybų Vidmantą įtikina, kad tinkamiausias šiuo metu yra Savanorio rinktinės vadas – Matas (kpt. J.Žemaitis). Vidmantas ir Lydzio rinktinė antrąją JKA vadą, – Tylį (tokį slapyvardį pasirinko J.Žemaitis) vėl užsodina ant įminto apygardos dviračio. Vidmanto valanda išmuš vėliau.

Generolas, įvykęs daug „stambių žygių“, buvo užsuktas apdovanojimui ir poilsiui.

Eržvilkas. Paminklas perlaidotiems partizanams

Tėvynėje be laisvės ir laisvėje be Tėvynės

Unė ir Petras Babickai

Aktorę, režisierę Unė Babickaitė-Graičiūnienė (1897 – 1961) ir jos brolių, Lietuvos radijo žurnalistikos pradininką, pirmąjį radijo diktorių, poetą, publicistą, keliautoją, diplomata Petrą Babicką (1903 – 1991) išskyrė antroji sovietų okupacija; Unė liko Lietuvoje, Petras pasitraukė į Vakarų. Abiejų likimai tragiški, nes Unės vyras Vytautas Graičiūnas, vadybos mokslo pradininkas, inžinierius, lakūnas, Pirmojo pasaulinio karo dalyvis 1952 m. Kemeravo Olžeraso lageryje žuvo (palaikų vieta nežinoma), pati Unė patyrė areštą, lagerį, grįžusi po Stalino mirties į Kauną gyveno iš privačių užsienio kalbų pamokų (anglų, prancūzų) aspirantams, o Petras, atsidūręs Brazilijoje, gyvendamas laisvėje, tačiau nuolat slegiamas Tėvynės ilgesio ir itin skaudžiai išgyvendamas jos okupaciją, artimųjų nelaisvę, pats kentėjo.

Skaitytojui pateikiame U. Babickaitės-Graičiūnienės laišką rašytojui Linui Brogai, pavadintą „Laidotuvės“, ir P. Babicko laišką dr. prelatui Juozui Prunskiui, atsiliepiantį į pastarojo kreipimąsi užsienio lietuvių kultūrininkus pateikti duomenų apie savo pasaulėžiūrą ruošiamai knygai, pavadintą „Keturi stulpai“.

Laidotuvės

Mano brangus Drauge, štai trečia mano draugė miršta. „Skubėk, skubėk, man balsas kužda į ausį, – tiek maža beliko, skubėk atlikti savo pareigos, nors bile kaip, nors tik nuogus faktus užrašyk“. Aš suglumu ir stačiai pasipiktinau. Kaip gi čia yr? Niekam nevertos moteriškėlės gyvena sau, skleidamos nuobodulį aplinkui, net po devynias dešimtis metų, o štai puikios asmenybės nuskinamos pačiame žydėjime.

Pirmoji buvo Jelena Petrovan Pestel. Tai dievų apdovanota moteris! Aš ją sutikau, būdama pačioje savo Golgotos viršūnėje. Tada ji jau buvo išsėdėjusi dvejetą metų vienutėje. *Vienutėje dvejetą metų!* Nepatyrusiam *nejmanoma* suprasti, tai nė nesistenk.

Pagaliau kasdien ją rasdavo apalpusią, tada išleido – ne iš kalėjimo, bet iš baisios

vienutės, kuri baisi dar ir tuom, kad nuolat esi nieko nesutrukdama su savo mintimis. O jos yra klaikios, tikėk man! Išeidama iš vienutės, ji išsinešė saujoje visus iki vieno savo dantis, iškritusius su šaknimis nuo skorbuto, nuolatinio bado!

Patalpino ją bendroje kameroje su šešiom kitom kalinėm. Reikėjo jos nuogumą kiek pridengti. Jai atnešė (taip, kaip ir man anksčiau) pilkos dačkos siaurą bjauriomis dėmėmis sijoną, vos siekiantį kelius, ir kareiviškus nušutusius marškinius. Šitai ji atrodė klaikiau negu nuoga, nes toks drabužis buvo pajuokos ženklas. Ji atsisakė jais vilkėti.

Tada metė ją už nepaklusnumą karcerin, o iš ten giliau apalpusią nunešė kalėjimo ligoninėn.

Po savaitės grąžino atgal bendron kameron, o po kelių dienų ir mane atvarė į šią kamerą. Čia aš ją ir pamačiau. Tą trumpą, siaurą sijoną viršinkinai buvo pakeitę čigonės margaspalviu su volanais. Vietoje palaidinės – užkankinto kalinio amerikoniškos pizamos viršus.

Ji šlepsėjo didžiulėmis, sudėvėtomis vyriškomis šliurėmis karališkai išdidi. Jos laikysena, eiseną, kalbėjimo būdas rodė aristokratę.

– Parodykite man savo koją, – paprašiau.

– Ji uždėjo ant mano narų tobulos formos, mažą...

– Atleiskite už tokį keistą mano prašymą, – sakau, – bet man... aš daug sužinau apie žmogų iš jo kojų. Jūs aristokratė. Jūsų koją rodo rasė...

– Ja – Pestel.

– O, konečno, ved nikaką aktrisa ne sumėjėt... (o, žinoma, juk jokia aktorė nesugebės).

– A ja i aktrisa, ja i chudožnica peizašistka... (o aš ir aktorė, ir peizažo dailininkė) Kada... išvedė mano vyrą ir vienatinį sūnų, aš turėjau kuom nors prasimaitinti. Griebiausi vieno, griebiausi kito amato... Jau šešiolika metų, kai suėmė mano vyrą – aš apie jį nieko nežinau. Po dešimties metų sūnus grįžo be dešinės rankos. Aš nesiryžau paklausti, kaip jis prarado ranką. Mačiau, kad ir jam sunku būtų pasakyti apie tai.

Pas ją, priėmimuose, deklamuodavo eilėraščius K. Balmontas. Jis ją mylėjo, aš tai išskaičiau jos akyse. Kaip gi galima buvo atsipirti jos gražumui, jos sielos žavesiui, jos talentams!

Mudvi žiūrėdavome į viena kitos akmeninius veidus (išmokome tokius veidus padaryti, kad tardytojai negalėtų išskaityti jokių mūsų minčių, jokių išgyvenimų) ir, visą laiką sekdamos vilkelį, šnabždėdavom apie savo praeitį, apie įdomius savo draugus, bendrus pažįstamus, garsius žmones. Tik su ja viena apie tai kalbėjau visą kalnimo laiką.

Kai ji man padeklamavo, aš puolčiau ją bučiuoti.

– Stoilo popast v tiurmu, čto by pozna komitsia s vami (vertėjo pakliūti į kalėjimą, kad su jumis susipažinčiau), – sušukau aš nesava, pavergtą jos meniško talento.

Ji alpo, kai mane atveddavo iš tardymų nukankintą. Ji alpo dažnai dėl manęs.

O aš nė karto nebuva u nualpusi. Ten, tame pragare, aš pavirtau į plieną, į akmenį.

Atsimeni, aš Tau pasakojau, kai tardytojas, pulkininkas Polukarpof, paveiktas tos ištvermės sušuko:

.....– Ja byl by bolšim čelovekom, jesi pokazyvaja vas, ja bral po rubliu. Ja dniom spliu i ja sognulsia v kačač! A na vas ješčio možno vodu vozit. Čto vam dajot takuju silu?! (aš būčiau didis žmogus, jeigu rodydamas jus, aš imčiau po rublį. Aš dieną miegu ir aš susiriečiau į raguolį! O jūs dar galite vandenį vežti. Kas jums duoda tokią jėgą).

Tai buvo šešiolikta kankinimų para. Aštuonioliktą aš jau nebesuvokiau nieko. Vis mačiau vežimus šieno didžiuliame kieme, įsiutusius, putojančius arklius ir save, stovinčią prieš karo tribunolą, laukiančią mirties sprendimo. „Možete stojat?“ (galite stovėti) – girdžiu kaip per sapną nepiktą (nustembu, kad nors kartą kalba į mane nepiktu balsu). „Ja stoju“ (aš stoviu), – atsakiau. „Net, vy ne stoite“ (ne, jūs nestovite), – tas pats nepiktas balsas, dargi, atrodė, lyg su užuojauta pataiso mane. Nestoviu! Tai ką aš darau? Stengiuosi suvokti, pajusti save. Bet negaliu. „Aš“, atrodė, esu labai toli, ten, prieš karo tribunolą, prieš daug rusų kariškių, už tų baisiai aukštų šieno vežimų su putojančiais, žvengiančiais, piestu stojančiais arkliais. Taip negera man, galva tokia sunki, smegenys varva, akys lenta užkaltos. Ak, kad greičiau pasibaigtų teismas ir kad mane greičiau nužudytų, bile kaip, vis tiek bus lengviau mirti, negu dabar. Šitame laikotarpyje, ir tik šitame, aš nebegalvoju apie Viči (Unės vras Vytautas – red. past.) ir nebesiunčiau jam mintimis stiprinančių, guodžiančių bangų.

Aš iškentėjau tik 18 parų tardymų ir nemigos, o Viči – šešis mėnesius!

Kai jau maniau nebeįstversianti, ji – ponja Pestel – drebančiom lūpom bučiuodama mane, kuždėjo:

– My vyjdem, Uni Georgijevna, my vyjdem živymi i obe napišem sviji vospominanija ob etom nepostizimom ade (mes išeisime, Une Georgijevna, mes išeisime gyvos ir abi parašysime savo prisiminimus apie šitą nesuvokiamą pragarą).

Kitą kartą, kai mus abi lydėjo dušan, ji „zloradno“ šyptelėjus, garsiai pasakė: „et purtant c'est eux. Qui nous vervent“ (ir vis dėlto jie mums tarnauja).

Tikrai, tiek kareivių, keli leitenantai, vis tai mudviejų „patarnavimui“.

Išėjusi į laisvę, paprasčiau seserėčią, važiuojančią Maskvon, užėiti pas ją. „Prieš du mėnesius mirė“, – buvo jos sū-

naus namiškių atsakymas.

Ar ji parašė savo atsiminimus? Nežinau. Bijau, kad nesusėję. Užkankino ją už baisiausių nusikaltimų: ji vieną kartą paklausė „Amerikos balso“ ir pasakė apie tai savo geriausiai draugei, su kuria neatiskiriamai draugavo tris dešimtis metų ir laikė ją tikra seserimi! Po pusės valandos č. Atėjo jos suimti.

O tempera! o mores! (O laikai! o pa-pročiai).

Užvakar, antrą d. kovo, blaškausi, nerasdama niekur sau vietos. „Na, kas dar man galėtų nutikti?“ – klausiu savęs. Juk, rodos, jau viskas baisiausia yra atsitikę!

„Ore šmėsčioja nelaimė“ – tavo žodžiais tariant. Dairaus, iš kur dabar smogs. Turbūt kas bloga atsitiko Tau, ar Audroniui, ar Unei, ar broliams? Daugiau nieko brangaus nebeturiu šiame pasaulyje.

Klydau. Buvau užmiršusi, kad myliu dar vieną asmenį, žaviuosi ja, iš visos širdies užjaučiu ir dargi dėkinga jai esu už kadais parodytą man švelnų prielankumą.

Ji – Marija Mašiotaitė-Urbšienė. Keturiolika metų išsėdėjusi kalėjime (ne lageryje). Prieš dvejus metus išleista į laisvę, atvyko Tėvynėn ir štai užvakar, 2 d. kovo, mirė širdies liga.

Keturiolika metų iškentė pragare, o „Laisvė“ buvo per daug jai, iškankintai.

Kai asmuo turi gražią sielą ar talentą, jis dažniausiai neturi gražios išorės. Tai visiem žinoma ties.

Ponia Munia, kaip ji buvo visų vadinama, net jaunystėje nebuvo graži, o Bazedovo liga ir visai ją bjaurino. Dabar, išėjusi iš kalėjimo, suvargusi, susenusi, išpurtusi, susikūpinusi.

Žili, praretę plaukai, pakirpti vyriškai, stovėdavo ežiuku – neraiydavo jų pusmetniais – arba krisdavo ilgom plonom sruogom ant menkai matančių, skaudančių akių.

Susilenkusi pusiau, dažnai ramsčiuodavos lazda, negalėdama paeiti ar pastovėti vietoj. Nuo nuolatinio sėdėjimo kalėjime (keturiolika metų!!!) Jai žemiau juosmens išaugo didžiulis navikas. Kairės rankos pirštai iki antrųjų krumplių buvo numirėlio spalvos, ji jų neįjautė – širdis neuvarydavo kraujo į galūnes.

Ji labai nepatogiai gyveno pas Čiurlionienę. Suspausta, suvaržyta, šokdinama sulig jos įnorių.

„Jeigu vyras rašo, tai man nėra vietos išvis, nes stalas labai mažas, galiu tada tik lovoje gulėti“, – skundėsi man ir visur ieškojo kambario. „Ot, jau greit gausiu, jau pažadėjo“, – džiaugėsi.

Kad tik pabėgtų nuo slogios diktatoriškos Čiur. namų atmosferos, ji dar anksti pavasarį, kai dar nenuimama šiltų drabužių, išvykdavo į Palangą pas savo brolienę ir išbūdavo ten kone iki šalčių, vengdama grįžti į nemielus namus.

Tas neturėjimas namų jaukumo ir poilsio, man rodos, buvo didelė jos mirties priežastis. Ak, kad ji būtų turėjusi tokį

draugą, kuris ir jai būt suteikęs tokį patogų butą, kaip man.

Bet ne visiem duota tokia laimė – draugas.

Mirtis – išlaisvintoja. Mirtis jos atžvilgiu – pagražintoja. Ji suteikė jai grožį. Padarė bruožus beveik klasiškus, ir veido spalva nieku nepriminė numirėlio. Tai buvo spalva marmuro, iš kurio nukalta Venere di Cenose. Labai gražios rankos, grakščiai sudėtos plastiškam judesyje su atsiskyrusiu mažuoju pirščiuku..

Stebėdamiesi tokiu pasikeitimu, užkerėti jos ramiai miegančio grožio, stovėjo prie jos karštas keletas jos giminių, inteligentiškų senelių, kažkokių stebuklu išlikusių Lietuvoj. Keletas jos buvusių pavaldinių, t.y. ministerijos tarnautojų, buvę ministrai: Klimas, Toliušis, Sobyls, Kvedaras.

Stovėjo suglumęs, tramdydamasis ir net šypsodamas sveikinantis jos vyras, paskutinis Lietuvos užsienio reik. Ministras, Smetonos (neįsk. ž.) atpirkimo ožys.

Labai gaila, kad nebuvo dailininko – jis būtų turėjęs nuostabaus grožio modelį.

Buvo koks pusšimtis moterėlių, kurioms laidotuvės – tai pramoga.

Bet nuostabiliausia man buvo tai „eiseną“ į kapus. Ne įprasta, lėta eiseną, bet važiavimas autobusu pilnu greičiu.

Į vieną nešvariasį, nieku nepapuoštą „užebnyj“ (mokomasis) ar „avarijnyj“ (avarinis) išvaizdos autobusą neįaukioje tyloje įkišo karštą ir sunkiai įsikorė jin (nes labai aukšta pakopa) jos vyras ir dar vienas kitas, nepamenu kas. Į antrą ir trečią autobusus susėdome lydėtojai. Autobuse, kuriame aš važiavau, buvo Žmuidzinavičius su žmona, Galaunė su tokiu jau nuširusiu, iširusiu tųjų vainiku nuo „Knygos mylėtojų draugijos“. M.Urbšienė buvo jos įsteigėja ir pirmininkė.

Aš žiūrėjau pro langą, atkakliai nenorėdama nieko pažinti. Tik kai nosis nosin susidūriau su Galauniene, tai neišvengiamai pasisveikinome abi galvos linktelėjimais. Iš viso buvau žiauriai nusistačiusi, pykau, kad gražios sielos žmogus mirė, o šios visos menkystos gyvena ir dar labiau riebiėja.

– Ar jūs pykstat ant manęs? – klausia Vitkauskienė.

– Kodėl klausiat?

– Nesisveikinat, neatsakot į sveikinimus...

Ir niekam į galvą neateina, kad kas gali liūdėti dėl jos mirties, verkti iš širdgėlos, praradus draugę.

Ne! Jos visos tuščiavidurės. Vietoje širdies skudurų gniužulai. Visą kelionę nesivaržydama klebėjo apie viską, tik ne apie tą, kurią lydime negrižtamai.

Prie kapo vienintelę kalbą pasakė bibliotekos darbuotoja M.Čilvainaitė. Menka, sausa kalbelė. Aš jos neklausiau.

VI. Zubovo klausiu:

– Pirmąkart matau tokias laidotuves! Kodėl kišot karštą ton nešvarion būdon? Kodėl nėjom pėsti iki gelež. stoties? – Užbėriau jį klausimais, dundant žemei

į jos karštą.Vykdomasis kom. tokias priemonės davė. Laidotuvės valdiškos, tai...

– Valdiškos? – nutraukiau nustebusi.

– Na, yra keletas valdiškų laiduvių kategorijų, – šypsodamas kalba man Zubovas, neseniai palaidojęs savo tėvą irgi valdiškai, bet priimta kategorija – iškilmingąja.

Hm... taip, yra keletas rūšių valdiškų laidotuvių. Tu ir aš daug kartų matėme jas – pirmąją rūšį, kai garbės sargyboje, stengdamiesi liūdnei atrodyti, nuolatiniai, nepakeičiamai, tarytumei be jų negalima numirėlio palaidoti, stovi Venc., Narkev., Tilvytis, Sm.

Sunkvežimis visas iki briaunų išklotas raudonu kilimu, keturios ar šešios puikios eglaitės, tik šviežiai nukirstos, virpa sunkvežimio kertėse.

Dūdų orkestras būgnija (taip jiems reikia, nes ar yra kas baisnesnio už gaisrininkų ar milicininkų dūdų orkestrą?) „Proščaj, liubimyj gorod“ (lik sveikas, mielas mieste) ar kokią kitą, lygiai liūdnei nuteikiančią dūdišką kakofoniją. Eiseną kapų link, teisingiau – stoties link, lėta, iškilminga. Palydovai, žinoma, anekdotus viens kitam pasakoja, kas be to, bet garsiai nesikvatoja.

Laidotuvės antra kategorija. Didžiųjų prisiekusių graborių nėra. Garbės sargyboje stovi nepažįstami, iš tų, kuriuos vadina „ir daug kitų“. Bet sunkvežimis taip pat išklotas raudona medžiaga, kertėse taip pat graudžios eglutės, ir, žinoma, plyšoja dūdininkai. Visą kelią klerkia gedulingos melodijos.

Tai išeina, ponios munios trečios kategorijos. Be įprasto sunkvežimio, be kilimų ir, ačiū Dievui, be dūdų. Jeigu yra dar žemesnė valdiškų laidotuvių kategorija, tai tikriausiai galima teigti pokojnik peškom idiot (velionis pėsčias eina)... gal net iki pat Petrašiūnų. O lydi jį pora č. civiliniai drabužiais.

O aš žinau, mielas Drauge, dar vieną kategoriją. Aš mačiau ne vieną kartą, būdama katorgoje, kai nebeįstėvusį kankinimų kalinį įgrūda nuoga (nes jo, vargšo, drabužius ir visą maišelyje telpantį turtą tuojau pagrobia kiti) į senų, nedažytų lentų dėžę – kartais lentų iš išardytų senų išviečių. Ant didžiojo kojos piršto užneria cetelį su jo numeriu – nes juk jis ne žmogus, o tik katorgos vienetas. Dėžę, atseit karštą, keikdamiesi užmeta ant pilno mėšlų vežimo, apžergia veistas ir nudardina risčia į kalinių kapines. Ten dėžę trinktelėja duobėn, vis šlykščiausiems keiksmams aidinti, ir, užkasę visai negiliai, pastato kuolą su jo numeriu. Kai mus varydavo miškų kirsti, mes matydavome didžiausius plotus nykioje vietovėje, nusagstytus tūkstančių tūkstančiais kuolų su numeriais. Lyguma. Tuštuma. Nė vieno medelio, nė vienos gėlės. Ir žolės nesimato tarp šių šurpių kuolų, ir paukšteliai ant jų nenuptia.

Iš žmogaus atimta Tėvynė, šeima, turtas, laisvė. Jis nužmogintas į numerį...0000128.

Aš manau, kai šv. Petras paklaus: „Kto ty takoj, čto prosišsia v nebo? (kas tu toks, kad prašaisi į dangų)? Nerekės nė atsakyti į jo klausimą. Užteks pirštu parodyti į visur užrašytą numerį: ant kepurės, ant rankovės, ant nugaros, ant kelnų, ant sijono.

Šv. Petras skausmingai aiktėlės: „O!“ ir skubiai pasitrauks į šalį, duodamas visą platų kelią žengti. Dangaus vartai atsivers plačiai prieš Numeruotąjį! Pasigirs arfų muzika, ir angelų choras jam giedos *Jo Tėvynės* giesmes, *Jo gimtąja* kalba, berdamas kvepiančias, rasa spindinčias rožes po to mielo skarmaliaus kojomis.

Eikš, mano vargšas mylimas vaikelis... Aš pats užglostysiu Tavo kruvinas tardymų žaizdas. Aš duosiu Tau naujus sąnarius vietoj tų, kuriuos budeliai sulaužė. Sėskis, vaikelis, mano dešinėje, čia vieta užkankintųjų – tų, kuriems per tardymus išlašino kraują lašą po lašo, lėtai...

Raudonio lašai. Kraujo lašai, girde dulkes per metų metus, / Naktį bežvaigždę aš aidesio jūsų klausausi, / Kaip jūs sruvenat, minėdami amžius piktus. Konstantinas Balmontas.

Unė

(Unė Babickaitė-Graičiūnienė, „Laiškai, amžininkų prisiminimai“, AIDAI, 2005)

Keturi stulpai

Malonus bičiulis, kaip neatsiliepti į toki kvietimą? Juk jis atėjo iš Amerikos, iš kurios mes pratę laukti tik medžiaginių gėrybių. Nesu joks „šviesos stulpas“ ir, nors būdamas tikras, kad po kiek laiko mano šios mintys nebeatrodys tikslios, tačiau siunčiu jas, nes miela dalyvauti talkoje. Talka! Tas žodis taip primena Lietuvą. Deja, kaip maža jos turime čia, tremtyje. Įpratome vieniems kliudyti, kitus barti, vienus aukštinti, kitus žeminti. Rūšiuoti. Smerkti. Dėtis neklystančiais, žodžiu – įpratome ir papratome būti juokingais... Kaip toli tai nuo didingos sąvokos – „Esu lietuvis!“ Kas liečia mane, seku, nors sunkiai, karaliumi Gediminu, perkėlusiu sostinę į Vilnių, vyresnį laikau tėvu, į lygų sau amžiumi žiūriu kaip į brolių, o į mažesnių – kaip į sūnų.

Tikiu Dievu ir Jo galybe bei žmogaus menkyste. Manau, kas nenori likti vienišas, kaip pasimetęs šuo, taip pat turi tikėti. Kalbėtis su Dievu sielvario ir džiaugsmo valandomis yra tikra šventė sielai.

Kartą (1946 m.) gavau barti iš jauno kun. P.R., kai paskaičiau jam savo naują eilėrašį „Malda“, kurio pradžia tokia:

„O, Dieve, Tu mylimas mūsų Tėveli,
Gražink mus Tėvynėn, Tu viską gali“.

– „Netinka Dievą Tėveliu vadinti – per daug intymiška...“ – kalbėjo kunigėlis. Tačiau nė metams nepraėjus gavau maldaknygę, kurioje tas eilėraštis buvo išspausdintas net su mano pavarde. Redaktorius buvo P.R. draugas. Ir mes trys buvom draugai, nes su įvairiausiais nuo-

tykais kartu keliavom į Romą... Ta maldaknygė buvo maloni staigmena. Tačiau po metų, jau Argentinoj, buvo dar gražiau – komp. Poimanskis sukūrė „Maldai“ puikią melodiją! Niekad nebuvau taip išdidus, kaip tą dieną, kai pirmą kartą išgirdau ją giedant. Galvojau: „Dievas dabar girdi menkiausio Lietuvos rašytojo balsą“ ir, žinoma, buvau už didžiavimąsi nubaustas... Štai jau 10 metų nebeturiu įkvėpimo dainoms rašyti...

Moralė? Niekad nesupratau šio žodžio reikšmės. Laimingi, kurie tiki gyveną doroviškai, tačiau ar tai įmanoma šitame padūkusio pasaulio civilizacijos laikotarpyje?

Daug esu skaitęs knygų apie moralę – veik visas užmiršau, tačiau yra sunku užmiršti pirmąją pamoką, gautą iš motinos: „Vaikelis nevok. Pradėsi adata – baigsi kumele....“ „Neverk, sūnau, Kristus ne tiek kentėjo“. „Krauk tokius turtus, kurių nei kandys, nei rūdys neėda...“

Kartą aš primygtinai norėjau patirti iš motinos, kurį sūnų ji labiausiai myli? Ji, rodydama savo ranką, man paaiškino: „Žiūrėk, pjausi nykštį – skauda, pjausi mažytį pirštelį – taip pat skauda. Myliu jus visus vienodai“. Ar gali kas užmiršti tokias moralės pamokas.

Lietuvių tauta... Nėra man gražesnio vardo pasauly, kaip Lietuva; nėra man kilnesnės tautos, kaip lietuvių tauta. Anaipol, tai nėra pigus patriotizmas, tai mano credo. Nesame angelai, tai tiesa, tačiau kai palyginu su kitomis broliškomis tautomis, tai lietuvis „razbainikėlis“ drąsiai gali laukti rojaus priemenė, turėdamas vilties, kad bus įleistas į vidų. Išitinkau, kas *lietuvi* yra *Dievo išrinkta tauta*, nebe žydai. Tie, atgavę nepriklausomybę, pradėję ir laimėję karą, užvaldę daugelį pasaulio veiklos sričių, paliko vargo kryželį – Dievo ženklą – mums. Ką Dievas pamilo, skiria kančių kelią. Mūsų tautai, kad ir sušvis greit laisvė, kryžius paliks. Gaila, kad mes tuo skundžiamės. Skausmas ir sielvaras – pastovūs, kaip žmonija, tolydžio besikeičiantys ir vis ta pati paliekanti... Laimė ir džiaugsmas tai tik žaibo švystelėjimas, tai laumės juosta, monai...

Lietuvių tautai, atsirėmusiai į savo tūkstančių metų praeitį, iš tėvų ir protėvių paveldėtą išmintį ir dorą, skirta gyventi iki pasaulio pabaigos, tačiau, kadangi mes dabar pergyvenam tai, ką visa Europa jau patyrė Atilos ir tautų kraustimosi metu – mums nutautėjimo pavojus yra tikras Damoklo kardas. Ištautėje mes neverti nė sudilusio skatiko. Būsime tik trąša kitų tautų rožėms ir ažuolams. Išlikę gintaro krašto, Marijos žemės, Rūpintojėlių šalies sūnumis mes esame ir būsime unikumai, kuriais visi stebėsis, daug kas pavydės ir niekas mūsų nugalės, nes gimti lietuvių yra daug didesnė Dievo dovana, negu kad galvoja buvęs DP, dabar važinėjantis žvilgančiu automobiliu po Ameriką... Negalima svetimtaučiu išmokti tikrai kalbėti ir mąstyti bei

elgtis lietuviškai, negalima nusipirkti lietuviškos sielos, kaip „siūto“, negalima lietuviui, be baismės parduoti tą sielą už dolerį. „Kiek yra lietuvių visame pasauly?“ – paklausė neseniai manęs vienas intelektualas. „Keturi-penki milijonai“, - atsakiau. „Hm... Jie nieko negalės padaryti, permaža...“ Atsakiau jam išskilmingai: „*Taip, keli milijonai lietuvių, žinoma, nieko negali pakeisti pasauly, palyginus su šimtais milijonų kitų tautų, tačiau pasaulį gali pakeisti vienas lietuvis*“. Galbūt nepatikėjo jis, tačiau aš tikiu, nes šiais visuotinio subiznojimo laikais, kad perkamos ir parduodamos tautos ir valstybės, lietuvių motina, šelpdama vokiečių belaisvį ar nuo budelių besislapstantį ir kenčiantį Dievo Sūnų, parodė, kad ji yra aukštesnė už dangoraižius, sprausminius lėktuvus bei vandenilio bombas. Lietuvė motina – lietuvių tauta. Vaidila, lietuvė, prie ratelio mokanti savo vaiką skaityti, knygnešys bei pasaulio lietuvių talka – tai keturi pagrindiniai stulpai, kuriais turi remtis mūsų tautos ateities gyvenimas ir kova.

Petras Babickas

(„Mano pasaulėžiūra – kultūrininkų pasisakymų rinkinys, Čikaga, 1958)

Petras Babickas

Tėvynė

Manęs klausia dažnai, kur aš gimęs, Kur tas kraštas: Rytai, Vakarai? Aš šypsaisi visiem dėlei savo likimo Ir jiems rodo, kad man čia gerai.

Manęs klausia dažnai, ar turtinga Ji – Tėvynė benamio banguos? Atsakau: Visa žemė man auksu ten žvilga Žydrumoj krikščolinio dangaus.

Manęs klausia dažnai: Kur sugrįžtum, Jei tėvynė paliks pavergta? Aš linksmai jiems veidan nusijuokiu, nors plyšta Man iš skausmo širdis sužeista.

O kai dingsta viltis paskutinė, Kai visur tik klausta ir kančia, – Aš, prispaudęs rankas prie krūtinės, Vėl prisiekiu: Tėvyne, tu – čia!

„Varpo“ informacija

* Gegužės 17 d. Seime pristatyta Janinos Šyvokienės knyga apie paskutinį Lietuvos partizaną Antaną Kraujelį.

* Birželio 16 d. 12 val. Lapteviečių brolija kviečia į tradicinį susitikimą Rumšiškėse prie tremtinių jurtos-žeminukės, kur bus minima Gedulo ir Vilties diena, 65-osios tremties metinės, brolijos įkūrimo 15-osios metinės, Dalios Grinkevičiūtės 80-sios gimimo metinės. Renginyje dalyvaus aktorė Rūta Staliliūnaitė, poetas Leonardas Gutauskas.

Jonas Karlas (1925-2007)

Rimvydas Racėnas

Š. m. vasario mėn. į paskutinę kelionę palydėjome karį savanorį Joną Karlą. Jis gimė Antazavėje, Zarasų apskrityje tarnautojų šeimoje. Apie J. Karlo šeimą dera pakalbėti šiek tiek plačiau. Šioje šeimoje vaikai buvo auklėjami būti dorais Lietuvos piliečiais. Nelengvame savo gyvenimo kelyje tokiomis patriotinėmis idėjomis visuomet vadovavosi ir J. Karlas, išreikšdamas jas ne žodžiais, o konkrečia veikla. Jo tėvas (irgi vardu Jonas) buvo Lietuvos kariuomenės kūrėjas ir kaip savanoris 1919 m. kovojo su bolševikais. Pravartu priminti, kad tų laikų savanoriai buvo skirstomi į dvi grupes. Pirmieji, atėję į Lietuvos kariuomenę jos kūrimosi dienomis bei sudarę kariuomenės pagrindą, ir buvo laikomi kariuomenės kūrėjais savanoriais. Likusieji, įsilieję į kariuomenės gretas vėliau, antrojoje 1919 m. pusėje, buvo vadinami tiesiog savanoriais.

Išstūmus bolševikus, J. Karlo tėvas demobilizavosi ir tarnavo pasienio policijose. Kaip savanoris Kriovų dvare Dusetų valsčiuje gavo žemės ir tenai gražiai ūkininkavo. Šioje darnioje ir darbščioje šeimoje augo trys vaikai Jonas, Vytautas ir Apolonija.

Antrojo pasaulinio karo metais Lietuvai atėjo sunkūs laikai, viena okupacija keitė kitą. Karo metu Zarasų apylinkėse atsirado rusų desantininkų, tapusių sovietiniais partizanais. Palankesnes sąlygas jiems čia būti sudarė tai, kad šiame regione gyveno nemažai dar 1863 m. Rusijos caro valdžios atkeltų kolonistų. Ankstų 1943 m. lapkričio mėn. 13 d. rytą vienuolika šių desantininkų, vadovaujantų Atajevo, apsupo Karlą sodybą. Tuo metu sodybos šeimininkas su vyresniuoju sūnumi Jonu buvo talkoje pas kaimynus, žmona tvarkėsi su gyvuliais, o

troboje buvo tik 16 m. duktė Apolonija ir 13 m. sūnus Vytukas. Šis spėjo pasislėpti, tad desantininkai, neradę šeimininko, išliejo įtūžį ant dukters: ją išprievartavo ir nušovė, o išeidami padegė trobą. Brolis Vytukas spėjo iš liepsnojančio namo ištrūkti ir išstempti išniekintą sesers kūną. Subėgę kaimynai gesino gaisrą ir neleido suliepsnoti kitiems ūkiniams pastatams. Apie šį žiaurų įvykį J. Prunskis knygoje "Lietuva bolševikų okupacijoje" (Čikaga, 1979) rašė šitaip: "Apolonijos kūnas buvo taip sužalotas, kad karstą laikė uždengtą. Apolonija Karlaitė – jaunutė, žavėtino grožio, apylinkės žmonių buvo labai mylima. Ji buvo Baltriškių parapijos solo giesmininkė bažnyčioje, jaunųjų ūkininkų ratelio vadovė, deklamavo, vaidino vakarėliuose. Apylinkės žmonių pasipiktinimas šia brutalia desantininkų egzekucija buvo didžiulis. Į jos laidotuves susirinko minios žmonių nors taip pareikšdami savo protestą prieš žiaurią akciją". Po šio kraupaus įvykio Karlą šeima buvo priversta ūkį palikti ir persikėlė į Dusetas.

Kuo ši šeima nusikalto? Greičiausiai, Jonas Karlas buvo įskustas vietinių kolonistų kaip kovojo su bolševikais ir tarnavęs pasienio policijoje.

Priartėjęs frontui, Karlą šeimos vyrui traukėsi į Lietuvos vakarus. Tėvas atsiskyrė nuo sūnų, atsidūrė priverstinėje emigracijoje ir 1976 m. mirė Anglijoje. Sūnus Jonas su būriu Dusetų jaunimo traukėsi į Žemaitiją. Plinkščių dvare Mažeikių apskrityje buvo suformuotas lietuvių savanorių pulkas. Trečios kuopos sudėtyje Jonas Karlas dalyvavo Sedos kautynėse, jį kliudė net 5 kulkos, iš kurių viena nukirto dešinės kojos kaulą. Vos gyvą karį rado Sedos apylinkių vienkienio gyventojai, paslėpė ir slaugė. Galima tik įsivaizduoti, kaip rizikavo ir kiek

sumanumo turėjo parodyti šie J. Karlą priglaudę žemaičiai. Juk čia pat buvo ilgam nusistovėjusi Kuršo pafrontė, visur pilna kariuomenės dalinių, žvalgybos, kontržvalgybos ir SMERS'o igudusių darbuotojų. Tai tik pabrėžia, koks stiprus buvo paprastų kaimo žmonių patriotinis nusiteikimas kovotojų už Lietuvos laisvę atžvilgiu. Šiek tiek apsigyęs J. Karlas, aprengtas rusų kareivio uniforma, parsirado pas motinos gimines į Ukmergės apylinkes. Jam padėjo Gelvonų kaimo seniūnas, kuris, nors ir žinodamas apie J. Karlo karo metų praeitį, nepabūgo ir parūpino dokumentus ir karinį bilietą. Taigi J. Karlas galėjo vėl pradėti legalų gyvenimą. Bet neilgam, – juk ar toli nuo Ukmergės iki Dusetų... Kažkas J. Karlą įskundė ir 1948 m. karo tribunolas jam skyrė 25m.

Taigi J. Karliui teko patirti ką reiškia Abezės ir Intos lageriai, sunkus ir pavojingas darbas anglies kasyklose. Kurį laiką Abezėje jis dirbo laidotuvių brigadoje. Brigadai darbo nestigo, nes Abezė tais laikais buvo paversta didžiuliu invalidų, nusenusių ir ligotų kalinių lageriu. J. Karlo pagalba ir nurodyti teisingi orientyrai labai pravertė, kai 1989 m. buvo ieškoma Abezės lageryje mirusio ir tose kapinėse palaidoto profesoriaus Levo Karsavino kapo.

1955 m. Jonas Karlas buvo amnestuotas. Grįžęs į Lietuvą jis sukūrė šeimą, užaugino dukterį, iki pat paskutiniųjų savo gyvenimo dienų pasišventęs slaugė sunkiai sergančią žmoną. Atkūrus Lietuvos Nepriklausomybę, Jonui Karliui buvo suteiktas kario savanorio vardas.

Pažįstami ir bičiuliai prisimena a. a. Joną Karlą kaip visada žvalų, pasitempusį, geranorišką ir žmogiška šiluma spinduliuojantį asmenį. Jis palaidotas Kairėnų kapinėse Vilniuje. Prisimindami velionį, drauge prisiminkime ir kančinės jo sesers Apolonijos kruviną ir beprasmišką auką.

VARPAS

Leistas politkalinių sovietinės koncentracijos stovylose: 1955 m. Vorkutoje ir 1957 m. Intoje, nuo 1975 m. iki 1989 m. – pogrindyje Lietuvoje. Atkurtas 1996 m. vasario mėn.

Leidėjai Lietuvos Laisvės Kovotojų Sąjunga, SL 22 09, ISSN 1648-0244.

Adresas: Architektų g. 14-60, Architektų g. 8-4, LT-04210 Vilnius. Tel.: 2444619, 2442157. Faksai: 2444619, 2442157.

Redaguoja redakcinė kolegija. Numerio dailininkė ir dizainerė Neringa Motiejūnaitė. Bendradarbiams honoraras nemokamas. Straipsnių turinys nebūtinai turi sutapti su redakcijos nuomone, straipsniai ir nuotraukos nekomentuojami ir negražinami.

151-ojo „Varpo“ numerio redaktorius – Algimantas Zolubas Skaitykite „VARPA“ internete: www.lrs.lt/rezistencija lietuvių, anglų ir rusų kalbomis

Lietuvos Laisvės Kovotojų Sąjunga (kodas 191913666)
Atsiskaitomoji sąskaita AB Bankas HANSABANKAS, Karoliniškių KA.
Sąskaita Nr. LT65.73000.10002492325

Išleido ir spausdino „Baltijos kopija“. Kareivių g. 13b, Vilnius.
Tiražas 700 vnt.

Aukos VARPUI

Už aukas „Varpui“ dėkojame:

A. Flikaičiui 50 Lt, J. Liutkienei – 20 Lt,
M. Janaitienei – 20 Lt, L. Bartkienei – 20 Lt,
A. Mirončikienei – 20 Lt,
G. Sakalauskienei – 10 Lt, A. Červinskui – 10 Lt,
A. Valeikienei – 10 Lt,
M. Šironienei – 20 Lt, S. Averkienei – 10 Lt,
R. Skeiviui – 20 Lt,
M. ir J. Saldūnams – 20 Lt.

Dėkojame už pervestus į LLKS sąskaitą

2 proc. nuo pajamų mokesčio: Onai Nijolei Vežikauskienei, Daivai Kasabevičienei, Bronislavai Kaniauskytei, Jonui Burokui, Janinai Burokienei, Romui Leonavičiui, Arūnui Abraičiui, Tolvydui Grincevičiui, Gediminui Ruzgiui, Aleksandrai Šiaučiulienei, Julijai Menciūnienei, Rasai Menciūnaitei.

Už nuotraukas dėkojame Gediminui Ruzgiui, Juozui Parnaraskui, Jonui Česnavičiui, Eugenijui Peikšteniui

Estai – teisūs! Estus privalome palaikyti, sekti jų pavyzdžiu

Algimantas Zolubas

Civilizuotos šalys tiek savo, tiek prieš kariams statydina vienodus paminklus. Antai Pirmojo pasaulinio karo Lietuvoje vokiečių įrengtose kapinėse stovi vieno di kryželiai vokiečių ir rusų kariams su atitinkamais įrašais, yra ir broliškų kapų, kur, kaip byloja užrašai, vienoje duobėje

„Išvaduotojai“ ant Žaliojo tilto Vilniuje

palaidoti vokiečių ir rusų kariai. Kovose su lenkais žuvusius lenkų karius lietuviai laidojo su pagarbos ženklais, jiems statydino atminimo paminklus vienodus, kaip ir savo kariams. Kitų šalių karių kapinių priežiūrą paprastai atlieka valstybės, kurių teritorijoje tos kapinės įrengtos.

Antrajame pasauliniame kare SSRS elgėsi ne kaip civilizuota šalis, nes tik saviems kariams statydino atminimo paminklus. Todėl ten, kur su mūsų praėjo SSRS kariuomenė, vokiečių kapų nerasime, nes jie buvo laidojami su panieka, užkasami į žemę nepalikant jokio ženklo.

Sovietiniai paminklai kariams buvo statydinami ne vien kaip kario atminimo ženklai, bet ir paminklai, kaip SSRS imperijos simboliai. Štai čia, išsivadavusios nuo SSRS okupacijos šalys, tokių simbolių negali pakęsti, nes jie liudytų pritarimą okupacijai.

Lietuvos Sajūdžio, Lietuvos Laisvės Kovotojų Sąjungos ir Jaunųjų konservatorių lygos pareiškimas Estijos ambasadai Lietuvoje ir Rusijos Federacijos ambasadai Lietuvoje

Suprasdami ir palaikydami Estijos vyriausybės sprendimą perkelti sovietinio kario statulą iš Talino aikštės į kapines, **protestuodami** prieš Rusijos Federacijos – kišimąsi į Estijos vidaus reikalus; – provokuojančias paskatas Estijos rusakalbiams gyventojams priešintis minimam teisėtam Estijos valdžios veiksmui; – taikomas Estijai politines bei ekonomines sankcijas; – nesugebėjimą ar nenorą užkirsti kelią brutaliems veiksams prieš Estijos ambasadą Maskvoje, prisimindami Baltijos kelio vienybę atkuriant mūsų šalių

Lietuvos teritorijoje įrengtose SSRS karių kapinėse, tarp atskirų ar broliškų grupinių kapų, paprastai buvo statomas vienas centrinis, monumentalus paminklas, tarkim su įrašu. – „Kariui išvaduotojui“. Panašūs paminklai okupuotuose Baltijos kraštuose buvo pastatyti ir ne kapinėse, o miestų aikštėse, žmonių lankomose vietose. Jei tokius paminklus Rusijos teritorijoje vertiname kaip normalų reiškinį, tai SSRS okupuotuose kraštuose, jie, jei paliekami stovėti atgavus šalims nepriklausomybę, laikytini tarsi okupanto įsitvirtinimo taša. Jei SSRS būtų Lietuva, Latviją ir Estiją išvadavusi nuo vokiškojo okupanto ir iš šių šalių pasitraukusi, gal tie paminklai ir turėtų teisę į pagarbą. Tačiau karo audrai nuėjus į vakarus, karas Lietuvoje nenurimo, nes čia užvirė partizaninis karas, pasipriešinimo okupacijai karas. Šį karą okupantas vykdė ne tik prieš ginkluoto pasipriešinimo dalyvius, bet ir prieš civilius gyventojus; juos žudė, kalino, trėmė į Sibirą.

Baltijos okupuotų šalių miestai ir miesteliai buvo sėte nusėti komunistinių stabų paminklais, kurie atgavus nepriklausomybę buvo be didelio Rusijos pasipriešinimo pašalinti. Tačiau paminklus bevardžiam „kariui išvaduotojui“, kurių Baltijos šalyse buvo pastatydintas ne vienas, Rusija nori būtinai išsaugoti, nes tai imperijos simboliai, tarsi tebestovinti simbolinė okupanto koja laisvoje šalyje, ženklas, kad okupantas nėra atsiskę kėslų iš tikrųjų sugrįžti.

Kai estai Taline nusprendė pašalinti minimo tipo kario statulą, Rusija griebėsi protestuoti, skatino rusakalbius Talino gyventojus priešintis tos statulos nukėlimui, taikė

nepalankias Estijai priemones, terorizavo Estijos ambasadą Maskvoje.

Vilniuje ant Žaliojo tilto taip pat tebelaikomos okupanto simbolinės skulptūros, kurių iki šiol kažkodėl nesiryžtama nukeldinti. Net ir balvonais vadinamus sovietinių stabų paminklus, kurie sugabenti į Grūto kaimą Dzūkijoje neva tam, kad primintų gūdžią okupacijos praeitį, tačiau juos, patraukliai pateiktus, dar daugelis lanko su tam tikru praeities ilgėsiu, dar ir gvazdiką kokiam Iljičiui ar Visarionovičiui padeda. Taigi ir čia balvonų subūrimas reiškia ne vien nekaltą parodą, bet ir simbolį. Tik todėl Grūto parkas vertinamas nevienareikšmiškai; kairiesiems jis – istorinis ar net kultūrinis paveldas, dešiniųjų nuomonės taip pat lieka skirtingos; vieni Grūto parką laiko okupacijos simboliu, kiti – į jį žiūri kaip į patyčiai pateiktą balvonų sankaupą su humoru.

Deja, per okupacijas nuožmiai prievartautos, fiziniai ir moraliai gniuždytos, praradusios vertybinę orientaciją tautos, išsivadavusios iš okupacijos, apie simbolinę sovietinių paminklų reikšmę prarado ir nuovoką, todėl kai kas okupantą su išvaduotoju tebeapainioja ar okupantą laiko išvaduotoju.

Gerbini ir svečios, net ir okupacinės šalies karių kapai, tačiau okupanto simboliniai paminklai bei simbolinę reikšmę turintys užrašai ant jų yra šalintini. Išsivadavus nuo okupacijos, būtina vaduotis ir nuo okupanto simbolių.

Estai teisūs, estus privalome palaikyti, sekti jų pavyzdžiu!

Sveikiname

Janina Žukienė 60-ties metų sukakties proga	Praną Baltrušaitį 80-ties metų sukakties proga	Vandą Žekonienę 60-ties metų sukakties proga

nepriklausomybes, likviduodami sovietinės okupacijos bei aneksijos pasekmes, **pareiškiamo solidarumą** su broliškaja Estija ir **pasiryžimą** visomis priemonėmis priešintis Rusijos imperialistiniams siekiams ir agresyviems veiksams prieš mūsų valstybes.

Rytas Kupčinskas,
Lietuvos Sajūdžio tarybos pirmininkas
Jonas Burokas,
Lietuvos Laisvės Kovotojų Sąjungos valdybos pirmininkas
Vesta Ratkevičiūtė,
Jaunųjų konservatorių lygos pirmininkė

Rusijos agresijai prieš Estiją - NE!

Katedros aikštė Vilniuje

Prie Estijos ambasados Vytauto gatvėje

Prie Rusijos ambasados Žvėryne, Vilniuje