

„Ir šviesa, ir tiesa mūs žingsnius telydi!“

VARPAS

LIETUVOS LAISVĖS KOVOTOJŲ SĄJUNGOS LEIDINYS

sausis 2006

Nr.1(135)

Sveiki sulaukę šv. Kalėdų ir Naujųjų metų!

**„Reikia gyventi
taip, lyg
Lietuvos likimas
priklausytų
tiknuotavės...“**

Lietuvos politinių kalinių Sąjungai penkiolika metų

Eugenijus Rimvydas Stancikas,
LPKS Tarybos narys

Lietuvos politinių kalinių sąjungos veikla yra tampriai susijusi su pokyčiais Lietuvoje, kurie vyko 1990 metais po kovo 11 dienos, t.y. atkūrus valstybės nepriklausomybę.

Tuo metu daugelis sovietmečio politinių kalinių įvairiu laiku grįžusių ir tebegrįžtančių iš SSRS lagerių ir kalėjimų buvo kupini ryžto padėti atgimstančiai Lietuvai kuo greičiau išgyvendinti sovietmečiu patirtas blogybes ir kurti demokratinį gyvenimo būdą. Tačiau greitai pasirodė, kad dėl įvairių aplinkybių buvusių politinių kalinių ryžtas, patriotinis nusiteikimas ir begalinis noras kuo greičiau sukurti Lietuvoje geresnį gyvenimą yra nelabai reikalingi. Daugelis buvusių politinių kalinių aktyviai dalyvavo Sąjūdžio veikloje, pakreipdami ją patriotine, nepriklausomybės atkūrimo ir įtvirtinimo linkme, tačiau, atkūrus tą nepriklausomybę, **nebuvo pakviesti į darbą** Lietuvai svarbiose naujo gyvenimo srityse. Jų paslaugų buvo atsisakyta.

Tuomet politinių kalinių nusiteikimą darbui buvo mėginta realizuoti kuriant visuomenines organizacijas, tačiau dėl išlikusių KGB struktūrų aktyviai vedamos skaldomosios veiklos tarp buvusių politinių kalinių bei tremtinių ir pačių organizacijų kūrėjų nevieningų pažiūrų ir veiksmų, įsikūrė ne viena galinga patriotinė, o kelios, galinčios nuveikti didžiulius darbus organizacijos.

Kuriantis Lietuvos politinių kalinių sąjungai buvo vadovautasi, galima sakyti, tam tikrais egoistiniais motyvais: mums su tremtiniais nepakeliui, mes labiau nukentėję, labiau patriotiškai susipratę ir t.t. Tokias pažiūras dalinai galima buvo pateisinti, nes tarp buvusių tremtinių buvo daug įvairiai nusiteikusių žmonių, kurių dalis jau buvo praradusi tikėjimą Lietuvos nepriklausomybės atgavimu ir prisitaikę gyventi sovietmečio sąlygomis.

Šiandien akivaizdu, kad naują organizaciją reikėjo kurti ne pagal nukentėjimo principą, o pagal patriotinį nusiteiki-

mą ir norą sukurti naują gražią nepriklausomą Lietuvą. Į tokią organizaciją turėjo eiti ne tik buvę politiniai kaliniai, tremtiniai, bet ir visi jų šeimų nariai, kurie, perėmę tėvų ir senelių patirtį, tęstų jų nusiteikimą, veiklą, padedančią Lietuvos žmonėms atsikratyti sovietinės okupacijos padarinių. Deja, taip neįvyko. Susikūrė ir pradėjo savo varganą, kaip dabar pasirodo, gyvenimą Lietuvos politinių kalinių sąjunga, kuri jau iš pat pradžių susidūrė su dideliais sunkumais savo veikloje: labai stigo lėšų, patalpų. Nedidelė grupelė šios sąjungos narių, norėdama gauti paramą iš vis labiau grįžtančios į sovietinius LKP papročius ir gyvenimo būdą valdžios, stengėsi pakreipti sąjungos veiklą net pataikavimo tokiais valdžiai kryptimi. Gerai, kad greitai jų noras daugumos politinių kalinių buvo teisingai suprastas ir atmestas, o naujieji kolaborantai buvo ryžtingai pašalinti iš Sąjungos gretų.

Pradžioje Lietuvos politinių kalinių sąjunga, turėdama savo gretose atstovų Seime, veikė gan gerai ir ryžtingai. Buvo stebimas buvusio KGB archyvo dokumentų tvarkymo ir perdavimo Archyvų departamentui darbas, dalyvauta organizuojant Lietuvos genocido aukų muziejus, Lietuvos gyventojų genocido ir rezistencijos tyrimo centro bei jo padalinio Paspriešinimo dalyvių (rezistentų) teisių komisijos darba, kartu su kitomis patriotinėmis organizacijomis dalyvauta akcijose siekiant neleisti, kad buvęs KGB archyvas būtų uždarytas ir išgabentas iš rūmų, kuriuose jis buvo, kad būtų sudaryta galimybė istorikams, tyrinėtojams ir patiems buvusiems politiniams kaliniams susipažinti su šiuo archyve esančiais dokumentais ir kita.

Tačiau palaipsniui Sąjungos veikla, dėl valdžios sudarytų nepalankių jos veiklai sąlygų bei dėl amžiaus ir sunkių ligų pasitraukiančių iš Sąjungos pačių aktyviausių narių, blėso. Apskritai, mažėjant narių skaičiui, surenkamas nario mokestis nebedengdavo išlaidų, reikalingų Sąjungos patalpoms, ryšiams išlaikyti. Sąjunga negavo jokios paramos iš valdžios net už politinių kalinių pastangas įtvirtinant Lietuvoje demokratiją ir nepriklausomybę, o Sąjungos vadovybė nesugebėjo įgyti rėmėjų Sąjungai gyvuoti ir dirbti.

Šiuo metu, kaip matome, Lietuvos politinių kalinių sąjunga priartėjo prie savaiminio sunykimu ribos - be vieno kito švelnaus pareiškimo ar protesto neberengiamos jokios akcijos, nesinama ryžtingų veiksmų prieš vis labiau išgalinčią valstybėje komunistinę oligarchiją, primetančią mūsų tautai jau atgyvenusį sovietinį gyvenimo būdą, su panieka žiūrinčią į mus, buvusius sovietmečio politinius kalinius, ir laukiančią, kad mes kuo greičiau išmirtume.

Artėjant Lietuvos politinių kalinių sąjungos X suvažiavimui, labai rimtai reikėtų pagalvoti apie Sąjungos ateitį. Mano giliu įsitikinimu, būtina dėti ryžtingas pastangas ir, atmetus tuščias ir nepagrįstas ambicijas, susijungus su kitomis panašiomis organizacijomis, įkurti **atsinaujinusią patriotinę organizaciją**, kuri ryžtingai siektų apsaugoti ir įtvirtinti Lietuvos nepriklausomybę įvairių išorės ir vidaus pavojų akivaizdoje. Tokioje organizacijoje kartu su jaunimu, kaip senjorai galėtų sėkmingai dirbti ir buvę politiniai kaliniai.

Eugenijus Stancikas viduryje

Dėl politinės padėties ir Tėvynės sąjungos atsakomybės

Tėvynės sąjungos suvažiavimo pareiškimas

Visoje posovietinėje erdvėje plačiai prasidėjęs puolimas prieš pilietines organizacijas ir pilietines laisves rodo, kad Rusija vis dar nėra praradusi vilčių susigrąžinti net ir tas valstybes, kurios politiškai jau yra tapusios Vakarų pasaulio dalimi.

Vilčių kada nors tuos tikslus Lietuvoje pasiekti Rusijai teikia silpna, korupcijos vis giliau persmelkiama politinė sistema ir dėl to vis labiau silpstanti, vis labiau stagnuojanti Lietuvos valstybė. Kita vertus, Rusija Lietuvoje šiandien yra stipri tiek, kiek didelis yra Lietuvos žmonių nusivylimas savo valstybe. Žmonės savo valstybe, savo valdžia, partijomis yra nusivylę, nes valstybės politikoje nemato moralės, pagarbos ir tamavimo piliečiams, o savo kasdieniniame gyvenime - paprasčiausio teisingumo. Tai sudaro palankią terpę populistinių jėgų stiprėjimui - akivaizdžiausiam Lietuvos politinės sistemos silpnumo ženklui.

Esame takoskyroje, kurios vienoje pusėje - europinės politinio gyvenimo taisyklės, kai besąlygiškai laikomasi skaidrumo, asmeninės atsakomybės ir moralios politikos principų. Kitoje pusėje - praeities, pokomunistinės senosios nomenklatūros, taip pat ir naujosios, diplominės ir "abonentinės" nomenklatūros neskaidri veikla, dar stipriai laikanti Lietuvą pririštą prie neeuropietiško politinio gyvenimo įpročių, tarp jų blogiausi - moralės pamynimas, dvigubi standartai, viešumo baimė ir savo klanų interesų iškelimas aukščiau valstybės bei jos piliečių gerovės.

Kremlius meta dešimtis milijonų dolerių, kad Lietuva nesugebėtų peržengti šio slenksčio ir nesugebėtų savo gyvenime įtvirtinti europietiško politinio gyvenimo taisyklių. Kuo ilgiau mūsų politikoje galios pokomunistinė neskaidra, tuo ilgiau Lietuva bus veikliama ir valdoma korupcinių pinigų. Kuo greičiau Lietuva peržengs slenksį ir savo politiniame gyvenime pradės vadovautis europietiška tradicija, tuo greičiau taps saugesnė ir patrauklesnė kiekvienam jos piliečiui.

Mūsų įsitikinimu, vienintelis būdas stiprinti europietiškos Lietuvos perspektyvą - be jokių išlygų taikyti moralios politikos standartus visiems vienodai: ir "saviems" ir "nesaviems", nepaisant to, kas labiau patiks daugumai. Tie, kurie norėtų, kad Lietuva ir toliau liktų silpna, labiausiai trokšta, kad politikų sprendimus lemtų ne vertybės ir principai, o skirstymas į savus ir svetimus, kai "saviesiems" moralios politikos reikalavimai netaikomi.

Kita vertus, kol valdžia rūpinasi tik savo gerove, žmonės valstybę tapatina su kasdieniniame gyvenime matomu valdininkų ir biurokratų klanu, kurio elgesys dažnai yra likęs toks pat sovietinis ar dar blogesnis. Žmogus norėtų, kad valstybė būtų kartu su juo, kad padėtų jam siekti elementaraus teisingumo, socialinio solidarumo, teiktų fizinį ir moralinį saugumą. Žmogus, kuris jaučia, kad valstybė juo nesirūpina, kad valstybė jį užmiršo, taip pat užmiršta ir pareigą valstybei.

Tėvynės sąjungos misija ir šiame sumaišties laikotarpyje - apginti Lietuvą ir Lietuvos politiką nuo nuolatinių bandymų ją užvaldyti, pasinaudojant valdanciosios nomenklatūros savanaudiškais veiklos metodais bei visuomenės nusivylimu.

Apginti Lietuva galime tik padėdami Lietuvos žmonėms susivokti ir pirmiausia stiprindami valstybės politinę sistemą, savo pavyzdžiu teigdami vakarietiškas vertybes, sąžiningą, moralią ir teisingumą įtvirtinančią politiką. Tai nėra sudėtinga, reikia tik vienodų politinio elgesio standartų visiems ir taikyti tuos standartus patiems sau.

Taip pat turime įrodyti, kad mūsų valstybė gali kiekvienam žmogui užtikrinti teisingumą, kurį vis mėgina nusavinti biurokratai ir sovietinių papročių nomenklatūra. Valstybė - tai ne vien valdininkai ir politikai, valstybė - tai mes visi. Privalu valstybę sugrąžinti jos žmonėms, jos piliečiams.

Todėl šiandien sakome - apsvaikime. Išvaykime savo valstybę nuo neteisingumo ir nemoralumo. Apsiginkime nuo kėslų grąžinti mus atgal. Išsivaikime pagaliau nuo sąstingio ir sumaišties. Grąžinkime žmonėms tikėjimą savo ir Lietuvos ateitimi.

Kviečiame visus, kuriems morali ir skaidri politika svarbus dalykas, į bendrą valstybės darbą.

Lietuvos kariuomenės 87-jų metinių minėjimas Giedraičiuose ir Širvintose

Juozas Parnarauskas,
laisvės kovų dalyvis

Pirmasis pasaulinis karas Lietuvai buvo reikšmingas tuo, kad po jo išsivadavo iš 120 metų trukusio jungo. Vokietijai pralaimėjus karą, Lietuvai susidarė sąlygos ir galimybė kurti nepriklausomybę. Tačiau, vienu būdu atsikračius, atsirado kiti sunkumai, kaip sakoma, kiti laikai, kitos bėdos. 1920 m. liepos 12 bolševikinė Rusija su Lietuva pasirašė Taikos sutartį.

Gerą, naudingą Lietuvai. Pripažino etnografinės Lietuvos žemes: Vilniaus, Lydos, Gardino teritorijas. Tik Suvalkai liko derybų su Lenkija objektu. Čia ir prasidėjo mažo su dideliu derybų vargai. 1920 m. spalio 7 d. pasirašoma vadinama Suvalkų taikos sutartis. Bet ji taikos sutartimi netapo. Netikėtas dalykas - Telšių krašto sulenkėjusio lietuvių bajoro sūnus Gabrielius Narutavičius tampa pirmuoju Lenkijos prezidentu, o kitas sūnus Stanislovas - Lietuvos Vasario 16-osios akto signataras. Tačiau tai padėčiai reikšmės neturėjo, nes Lenkijos diktatoriumi tapo taip pat lietuvių kilmės dvarininkas J.Pilsudskis. Laimėjusiųjų karą pusėje atsidūrusi Prancūzija tapo Lenkijos globėja. J.Pilsudskis suokalbiu su Rusijoje gavusiu generolo laipsnį Liucianu Želigovskiu nusprendė Suvalkų sutartį sulaužyti, L.Želigovskį "padaryti" sąmokslininku

ir pulti Lietuvą. 1920 m. spalio 9 d. L.Želigovskio kariuomenė patraukė į Lietuvos žemes. Tačiau, visų nuostabai, Giedraičių - Širvintų fronte Lietuvos kariai savanoriai sumušė želigovskininkus, o jų vadas vos nepatenka į nelaisvę (pasislėpė krūmuose patiltėje). Lietuviams kelias į Vilnių tapo laisvas. Tačiau čia įsikiša Antantės (kariavusių prieš Vokietiją valstybių) vadovai su Lenkijos globėja Prancūzija priešakyje. Jų planas - nuo bolševikų šliaužimo į Vakarų Lenkija gali pagelbėti labiau nei maža Lietuva. Sukurpiama vadinama demarkacijos linija ir beveik trečdalis Lietuvos etnografinių žemių pateko dvidešimčiai metų į lenkų rankas. Bolševikinė Rusija šia Vilniaus korta sužaidė ir 1939 metais: Vilnius - jūsų, Lietuva - rusų...

1918 m. lapkričio 23 d. buvo paskelbtas Apsaugos ministro A.Voldemaro įsakymas apie Lietuvos kariuomenės kūrimą. Šiomet minime 87-ąsias metines. Kaip šių Lietuvai reikšmingą datą mini mūsų mokyklos, ypač to krašto, kur 1918 - 1920 metais vyko sprendžiamosios - būti ar nebūti - kautynės, nuvykome pažiūrėti į Giedraičius.

Mokyklos salė pilna mokinių. Koncertas. Deklamuojami kariniai-patriotiniai eilėraščiai. Išsirikiuoja gal kelių dešimčių metrų ilgio mokinių rikiuotė kelyje į 1918 - 1920 metų karių savanorių kapines. Rikiuotėje būrelis mokytojo M.Cicėno vadovaujamų mokyklos jaunųjų šaulių Mokinių rankose - žvakutės, gelės. Prie didingo Laisvės kovotojams paminklo, kurį giedraitiečiai sovietmečiu išsaugojo nuo sunaikinimo, mokiniai padeda gėles, uždega žvakutes. Kitos žvakutės uždegamos prie karių

Vygaudo Ušacko kalbų, straipsnių, interviu rinkinys

Danutė Šiliniene

Taip vadinasi 282 puslapių lietuvių ir anglų kalbomis išleista 2005 metais Čikagoje knyga, kurią platinant surinktos lėšos skiriamos Loretos ir Vygaudo Ušackų iniciatyva įkurtai programai Lietuvos kaimo vaikams paremti.

Vien 2005 m. vasarą šios programos dėka apie 2 400 vaikų iš Akmenės, Anykščių, Marijampolės, Molėtų, Skuodo, Ukmergės galėjo gerinti užsienio kalbų, kompiuterinio raštingumo žinias bei praleisti 2 - 3 savaites visapusiško lavinimo vasaros stovyklose.

Knyga gausiai iliustruota nuotraukomis, atspindinčiomis ambasadoriaus veiklą, susitikimus, bendravimą su tautiečiais Lietuvoje bei užsienyje, su valstybių vadovais bei iškilomis asmenybėmis.

Skaitant šią knygą, junti didžiulę jauno ambasadoriaus (gimęs 1964 m.) dvasinę jėgą, švytintį optimizmą, nuoširdumo kupiną patriotizmą, vainikuojamą tvirtu tikėjimu saulėta Lietuvos ateitimi.

Pirmasis euroderibininkas, puikiai prisimenantis, kaip prisidėjo Lietuvos kelias į ES, viename iš interviu pasisako didžiuojantis, kad prisidėjęs "užkuriant lietuvišką garvežį" (176 psl.). Cituoti prašosi daugelis knygos vietų.

"Lietuvių tautos sūnus ir dukteris gali surasti visuose pasaulio žemynuose. Mūsų tautos vienybėje glūdi mūsų jėga. Tad kur toli bebūtumėte ir kiek ilgai begyventumėte be Tėvynės, neužmirškite savo kamieno - Lietuvos ir lietuviybės. Tai, kad nepaisant 50 metų sovietų okupacijos, mes sugebėjome išlaikyti ir puoselėti lietuvių kalbą, tradicijas ir papročius, yra toks pat stebuklas, kaip ir Lietuvos valstybės atkūrimas. Juk mūsų, kaip tų krepšinininkų himne: "tik trys milijonai" (235 psl.).

"Nuoširdžiai trokštu, jog laisvės varpo dūžis skelbtų geresnį gyvenimą ir plačiai atsiverusias galimybes visuose Lietuvos kampeliuose ir kiekvieno lietuvių širdyje", kreipdamasis, kaip paprastai, šiltais žodžiais "Mieli lietuviai", ambasadoriaus jaunystė sveikino JAV lietuvių Vasario 16-osios proga, o Gedulo ir vilties dieną Merilendo valstijoje 2004 06 14 akcentavo: "Kad ir koks žiaurus buvo komunistinis terorizmas, jis nesugebėjo palaužti laisvę mylinčios tautos dvasios. Lietuva pakilo iš tragiškos, skausmingos istorijos ir išdidžiai sugrįžo į demokratinių valstybių gretas". Ta proga prisiminė brangų savo senelį Adomą Ušacką, 1941 m. Re-

šotų kalinį, į kurį ambasadorius kaip du vandens lašai panašus išore ir vidinio pasaulio spinduliavimu.

"Iš tūkstančio gal ir išlikome koks šimtas... Kiekvieną rytą tekdavo po 12 - 15 vyrų užkasti. Mirusiuosius išrengdavo nuogai, pakinkydavo karves į vežimą, sukraudavo kaip malkas vieną ant kito. Ir jokio ženklų, kad tu buvai žmogus, gimei, augai, gyvenai Lietuvoje, medelį, slyvą, obelaitę kadais sodinai... Tuos, kurie negalėdavo atsikelti nuo išsekimo, lagerio viršininkas sustatydavo į eilę griuvinėjančius ir tracht tracht į kaktas. O tada su neslepiaimo pykčio paniekinimu iškošdavo: "Zabierite, sobaki..." Niekada to vaizdo nepamiršiu, iki mirties", - atsidusdavo Adomas Ušackas.

Tai, ką vaikiai perteikė senelis Adomas Ušackas, žygiavęs laisvės kovotojų gretose, be abejonės, išliks visam gyvenimui jo širdyje.

Knyga, kurią man padovanojo pats ambasadorius V. Ušackas, verčia brauktis jaudulio ašaras. Per ją jaučiu a.a. savo brangaus vyro Justino, Vorkutos sreikininko ir Vladimiro kalėjimo kalinio, Sibiro lagerininko, kaip ir gerbiamas ambasadorius gimusio Skuode, dvasinę globą iš Anapus, lenkiuosi neįkainojamam ambasadoriaus dvasingumui, jo senelių, su kuriais teko bendrauti Ukmergės ir Vaižganto kapuose, jo tėvelių, užauginusių kudirkišką sūnų Lietuvai, dvasios žavesiui.

Vygaudas Ušackas su Utenos apskrities mokytojais kalbasi apie moksleivių poilsį

Lietuvos Laisvės Kovotojų Sąjunga

2005 12 12 Vilnius

Lietuvos Respublikos Seimo Pirmininkui Artūriui Paulauskui

Dėl archyvų įstatymo 14 ir 20 straipsnių pakeitimo ir papildymo projekto svarstymo skubos tvarka

Jums buvo pateikta LLKS 65 metų sukakties minėjimo, įvykusio 2005 05 07, dalyvių rezoliucija, reikalaujanti taisyti ydingo Archyvų įstatymo 14 ir 20 straipsnius pagal Prezidento siūlymą.

2005-06-28 Seimo Tėvynės Sąjungos frakcijos seniūno pavaduotojas Jurgis Razma pateikė Seimui Archyvų įstatymo 14 ir 20 straipsnių pakeitimo ir papildymo įstatymo projektą, naikinantį ydingą dokumentų saugojimo ir naudojimo tvarką. Projekto svarstymas buvo įtrauktas į Seimo 2005-11-10 posėdžio darbotvarkę, tačiau Teisės departamentui išreiškus abejonę, mūsų manymu be pagrindo, dėl pakeitimų atitikimo Konstitucijai, projektas buvo perduotas Teisės ir teisėtvarkos komiteto vertinimui.

SSRS Komunistų partijos ir represinių struktūrų dokumentų išlaptinimas 70-čiai metų nepriklausomoje Lietuvoje - tikras neteisingumo įteisėjimas, niekinantis auką ir ginantis budelį teisinis akibrokštas. Užsitęsęs ydingo įstatymo pakeitimas ir papildymas jau laikytinas vilkinimu.

Raginame Archyvų įstatymo 14 ir 20 straipsnių pakeitimo ir papildymo projektą svarstyti skubos tvarka.

Jonas Burokas

Lietuvos Laisvės Kovotojų Sąjungos Valdybos pirmininkas

Jie buvo vieni iš daugelio...

Teresė Tumėnaitė-Paberalienė

Tėvelis ir Mama - tik vieni iš daugelio Nepriklausomos Lietuvos inteligentų, kurių gyvenimą sutrypė sovietinės okupacijos metai. Genocidui pavyko juos fiziškai sunaikinti, bet paliko dvasinę šviesą, kad šviestų ateinančioms kartoms. Jų nevalia pamiršti!

Kai mano sūnui buvo aštuoniolika, jis kartą pasakė:

- Kodėl, mama, tavo tauta tyli? Apie viską, kas įvyko, reikia ne tik kalbėti, bet šaukte šaukti! Tik paklausk, kaip garsiai šaukia anieji!..

Į užmaršties kapą palengva gula jau išėjusių kartų istorija. Tie, kurie dar gyvi, nustumti į gyvenimo pakraštį: greitai ateis laikas, kai nebebus kam papasakoti apie žmones, Tėvynei paaukojusius savo gyvenimą. Lietuvai būtina išsaugoti praeitį, nes be praeities valstybė neturi ateities...

Tėvelis - Jonas Tumėnas gimė 1908 m. Rokiškio apskrityje Gindvilių kaime Benedikto ir Zofijos Tumėnų šeimoje. Iš trijų vaikų mokėsi tik vienas, nes tėvai nebuvo turtingi. 1929 m. Tėvelis baigė Rokiškio gimnaziją, įstojo į Kauno Karo mokyklą ir ją baigė 1931 m. Dirbo Kaune, Klaipėdoje, Marijampolėje. 1939 - 1941 m. dirbo Vilniuje 615-tame artilerijos pulke, jau turėdamas kapitono laipsnį. 1941-ųjų birželio 8 d. Tėvelis gavo atostogų ir išvyko į Utenos apskrityje, Alantos valsčiuje esantį Pavirinčių kaimą, kur tuomet mes su mama gyvenome.

Mama Zofija Kavaliauskaitė gimė 1911 m. Sankt Peterburge, išėmijos lietuvių Jono ir Mikalinos Sabaliauskų šeimoje. Senelis buvo aktyvus visuomenininkas to meto lietuvių bendruomenėje, dalyvavo "Aušros" leidime. Šeimoje buvo trys vaikai, tačiau du mirė nuo šiltinės. Po perversmo senelio šeima grįžo į Lietuvą, į senelio gimtinę Pavirinčių kaime. Mama baigė Utenos Saulės gimnaziją, Klaipėdos galeisteningųjų seserų mokyklą, kur susipažino su Tėveliu ir susituokė 1935 m. 1936 m. į pasaulį atėjau aš. Būdamu dviejų metų susirgau sunkia liga, bet ir pasveikusi buvau silpnos sveikatos, todėl Mama paliko darbą Kauno Raudonojo Kryžiaus sanatorijoje, su manimi išvyko į Pavirinčius, kad kaimo oras ir maistas man padėtų galutinai pasveikti. Tėvelis persikėlė į Vilnių ir lankė mus tik savaitgaliais.

1941 m. birželio 22 d. prasidėjęs karas nutraukė Tėvelio atostogas kariuomenėje, bet į savo pulką, kuris jau buvo sovietinės armijos padalinys, nebegrįžo: gyveno su mumis kaime, padėjo seneliams ūkininkauti.

Užėjus sovietinei armijai, keletas karininkų, užėjusių į senelių namus, sušaudė ant sienos kabėjusius Tėvėlių portretus. Būtu sušaudė ir mus, bet mes, miegoję tą naktį daržinėje ant šieno, spėjome pabėgti į netoliese esantį mišką. Tėvelis prisidėjo prie partizanų, organizavo pasipriešinimo kovą, partizanavo Alantos, Balninkų, Molėtų ir Labanoro giriose. Po susišaudymo su sribais ties Pakalniiais, likę tik dviese su draugu, slapstėsi ežero saloje. Netoli Pakalnių, Kvaselių kaime, atsargos karininko Felikso Kventūno sodyboje tuo metu

Zofija ir Jonas Tumėnai

su Mama slėpėmės ir mes.

Pabėgusios iš namų, su Mama mes nuolat keitėme gyvenimo vietą, glaudėmės pas įvairius žmones, keletą sykių buvome pastebėtos, teko slėptis miškuose, nakvoti daržinėse. Gyvenome Tijųniškyje pas Maželius, Bramšavoje - Gylių šeimoje, o paskutinė vieta, kur užsilaukėme kiek ilgiau, buvo Kvaselių kaimas. Išduoti netoliese gyvenusio mokytojo, patekome į pasalą, ten tėvelis 1945 m. liepos 13 d. buvo suimtas ir išvežtas į Utenos kalėjimą Mums su mama pavyko pabėgti ir pasislėpti pas Kventūnų gimines Limbas. Tėvelis kalėjo Utenos, vėliau Lukiškių kalėjimuose, po metų be teismo nuosprendžio buvo išvežtas į Vorkutos lagerius. Karo tribunolo sprendimas Jį pasiekė tik po ilgesni laiko. "... Už dezertyravimą iš raudonosios armijos, buvimą bandoje atimti kapitono laipsnį ir ištremti į Vorkutos lagerį", buvo rašoma jame.

Vargu ar įmanoma aprašyti, ką teko mums su Mama iškęsti, besislapstant nuo kalėjimo ar tremties... Mama buvo nepaprastai jautrios ir geros širdies, silpnos sveikatos, kurią galutinai palaužė netekties

Šventėje...

... Klausausi skambesio varpu,
žiūriu, kaip pirmos snaigės krenta
ant jau pražilusiu galvu
ir - dar tik žengiančių gyventi...
Tėveli, tai juk Tavo šventė,
kodėl miegi tyloj kapu!?

Aš čia viena... O štai pro šalį
kariai žygiuoja! Saunios gretos!
Jau vėliavas pakelti metas:
kalbės vadai ir prezidentas!
... Kaip aš norėčiau, kad šią Šventę
Tu būtum su manim, Tėveli...

skausmas ir sąlygos, kuriose teko gyventi. Susirgusi tuberkulioze, Mama greitai geso... Tačiau Ji niekada nepalūžo dvasia. Grįžus į Pavirinčius dėl vis blogėjančios sveikatos, Mama teikė pagalbą Pavirinčių miškuose tuo metu buvusiam ir Senelio miške slėptuvę turėjusiam Laimučio-Juozo Petrausko partizanų būriui. Mama artimai draugavo su partizanų ryšininke Antanina Kotovaitė-Kižiene, todėl jai patogiu būdavo pranešti partizanams apie gresiantį pavojų, nes senelio miško pievoje ganėsi mūsų karvutė. Naktimis partizanai dažnai užsukdavo į senelių sodybą, nes seneliai mielai su jais dalindavosi ir paskutiniu duonos kąsniu. Partizanai žuvo vienas po kito... Alantos miestelio aikštėje ilgai gulėdavo išniekinti kūnai. Apylinkėse miškuose tratėdavo šūviai... Vidurnaktį dažnai į langą pasibelsdavo, o Mama, skubiai pagriebusi tvarsliaivos ir maisto, išbėgdavo į nakties tamsą... Grįždavo labai pavargusi, ir vis labiau kosėdavo... 1948 m. spalio 24 d. Mama iškeliavo į Amžinybę. Man buvo vos dvylika, o seneliai - jau seni, tad Sibiro tremtis nebegrėsė. Seneliai greitai pasikui Mamą išėjo pailsėti į Alantos kalnelį, į bendrą šeimos kapą, o man teko ilgas persekiojimų kelias ir visos našlaitės negandos... Baigus Alantos vidurinę mokyklą, man buvo išduotas socialinės kilmės pažymėjimas, kad esu "buržuazinio nacionalisto, bandito" duktė, buvo patarta įsidarbinti kolūkyje. Teko daug kovoti, išsiskinėti, gudrauti, bet pavyko išpildyti mirusios Mamos norą ir tapti gydytoja...

1956 metų vasarą nutariau aplankyti Tėvelį Vorkutoje. Su politinio kalinio, mamos pusbrolio Juozo Sabaliausko šeima po vienuolikos nesimatymo metų Tėvelis mane sutiko Vorkutos geležinkelio stotyje... Išgyvenusi Vorkutoje porą mėnesių, mačiau ne tik apleistą šachtą, bet ir boluojančias kaulų krūvas ant upės kranto tundroje - politinių kalinių kapines... Amžino išaro žemė neįstengė paslėpti kaulų, nes mirę kaliniai buvo tiesiog sukraunami į krūvas ant sniego.

1962 m. Tėvelis grįžo į Lietuvą ir apsigyveno Pavirinčių kaime, tuščiame tėviškės name. Iki pat mirties jis ten gyveno ir dirbo, nenorėdamas skirtis su brangiomis atminimo vietomis. 1992 m. sausio mėn. 9 d. iškeliavo pas Mamą. Atgulė poilsiui Alantos kapinių kalnelyje, ant aukšto Virintos kranto, po mėlynu tėviškės dangumi.

... Kad čia rikiuotysi negrižė
į šias gretas, į šitą aikštę,
jau virte kapinaičių kryžiais,
ar likę tundroje bekrasčiai!
Kad pražygiuotų susirinke,
anie kariai ir karininkai...

Bet - gal tai Jie aiduos varpu,
bet - gal tai jie su snaigėm krenta?..
Su Jais, Tėveli, gal ir Tu
prisiglaudai prie mano rankos?..
Gal vėliavų šilke pražįsta
gulaguos prarasta jaunystė?

Lietuvos žiniasklaidos įtaka šiandieninės

Alfredas Guščius,
literatūros kritikas,
publicistas

Daug metų dirbau spaudoje, taip pat ir tada, kai 1985-aisiais Michailas Gorbačiovas pradėjo viešumo ("glasnost") ir socialistinės visuomenės persitvarkymo ("perestroikos") politiką. Paroje tebebuvo 24 valandos, tačiau laikrodžių rodyklės pradėjo suktsi spėriau - laikas ir psichologiškai, ir politiškai tirštėjo. Atmosfera kaito, tvenkėsi. Artėjo didžiulės permainos, kurias skatino, greitino ir fiksavo jautriausias visuomenės sluoksniš - kūrybinė inteligentija. Mane "perstroika" užklupo bedirbantį savitiraštyje "Literatūra ir menas". Naujus vėjus pajutome gana greitai ir stengėmės juos įkinkyti į eiklį eldiją - į naujas temas, į drąsias diskusijas apie baltas dėmes Lietuvos istorijoje, apie pokario "klasių kovą", trėmimus į Sibirą, rašytojų pilietinę-patriotinę poziciją ir panašiai. Akivaizdžiai artėjo garsiosios "dainuojančiosios lietuvių revoliucijos" metas ir tą jos požeminį dundėjimą visų pirma pajuto intelektualai ir spauda. Savitiraščio "Literatūra ir menas" tiražas pastebimai augo, siekė 50 tūkst. egzempliorių. Palyginimui priminsiu šiandieninio "litmenio" tiražą - 2 tūkst. Skirtumas akivaizdus ir daug pasakantis apie skirtingą istorinį laiką tautos vystymesi ir apie spaudos vaidmenį (šiuo atveju-literatūrinės spaudos) reikšmingų politinių, egzistencinių įvykių ir taikios statybos metu... Turbūt esate girdėję sentenciją, atklydusią iš senųjų demokratinių Antikos valstybių: "Vox populi - vox dei". ("Liaudies balsas - dievų balsas"). Šiandien, manau, galima teigti, jog Atgimimo ir Sąjūdžio metais spauda, radijas, televizija šitos sentencijos turinį jei ir ne šimtu procentų, tai bent arti jų, atitiko. Tokio pagirtino adekvatumo priežastis dabar gerai suprantama: tuometinės žiniasklaidos raidą bei jos pobūdį apsprendė istorinė misija - būti lietuvių tautos nacionalinio išsivadavimo liudininke ir skatintoja. Visaapimančių globalinių idėjų tautos vystymesi būna nedaug, jos kaip taisyklė, iškyla lemtingų politinių perversmų, geopolitinių posūkių bei reformų akivaizdoje. 9-ojo dešimtmečio antroje pusėje ir ypač jo pabaigoje absoliučią lietuvių tautos daugumą suvienijo nacionalinio išsivadavimo ir valstybinės nepriklausomybės idėja. Lietuva, skaičiuojant nuo Gedimino, Mindaugo, Vytauto sukurtos Lietuvos egzistavimo, antrąkart siekė atgauti politinę nepriklausomybę

ir atkurti savarankišką valstybę. Tik globaline laisvės, nepriklausomybės idėja tegalima paaiškinti anuometinės spaudos suvešėjimą; pavyzdžiui, ir tą faktą, kad 1989 metų sausio 6 dieną pasirodė laikraščio (tuomet dar pavadinto "Lietuvos persitvarkymo Sąjūdžio informaciniu biuleteniu") "Atgimimas" pirmasis numeris - ir kaip manote, koku tiražu? - ogi visu šimtu tūkstančių egzempliorių. O lygiai prieš šimtą metų nuo šito leidinio pasirodė garsusis Martyno Jankaus ir Vinco Kudirkos "Varpas", tęsęs tuomet dar neryškią lietuvių tautos nacionalinio atgimimo politiką. Pristatydamas naują laikraštį, anoniminis apžvalgininkas rašė: *"Dabar pažūrėkime, kokius reikalavimus stato skaitytojai lietuviško laikraščio? Daugumas norėtų, idant jis būtų visuotinišku, t.y. idant jame rastu atsakymą ant visokių klausimų ir visokiame dalyse žmonijos mokslo. Suprantame tokius norus, nės žinoma, kad kiekvienas tikras Lietuvis mėgtu turėti prigimtoje kalboje visokius straipsnius... Laikr. duosime vietą visiems balsams Lietuviu, tikru tėvynės mylėtoju. Talpinsime str. tik tokius, kuriuos matysime naudingais abelnai reikalams Lietuvystės, atmesdami visus dalykus, pavestus užmanymui ar sziokio, ar tokio Lietuviu skyrio, nės mieris musu - tarnauti Lietuvai, ne-gi skirtingoms Lietuviu partijoms"*.

Taigi toks "mieris" buvo trečiojo (po "Aušros" ir "Šviesos") mėnesinio lietuviško laikraščio, per kelerius metus suvaidinusio didžiulį vaidmenį lietuvių tautos dvasinio ir politinio atgimimo byloje...

*"Kad rytą, saulė spinduliu pirmiausiu
Apreiškė žemei pribuvimą savo,
Užgaudė varpas liepimu aiškiausiu,
Tarytumei jįsai žmogaus lūpas gavo:
Kelkite kelkite kelkite kelkite..."*

- pacitavau ištrauką iš pirmame nr. išspausdinto garsojo Vinco Kudirkos, tuomet pasirašiusio V. Kapsu, eilėraščio. Taigi, tautiniam, pilietiniam, kultūriniam darbui esame kviečiami, šaukiami, keliami nuo pat lietuviškosios savimonės, nuo jos orumo formavimosi pradžios. Žiniasklaida tame "visuotiniškame", anot "Varpo" vedamojo straipsnio išsireiškimo, tautos reikale savo misiją ir savo pareigą, manau, atliko puikiai - ir "Aušros", ir "Varpo" laikais 19-ame amžiuje, ir Atgimimo, Sąjūdžio metu prieš penkiolika-dvidešimt metų.

Per 15-a valstybinės nepriklausomybės metų būta visko. Tik nebūta vieno - ramybės šiame fronte. Naujų leidinių atsiradimo, išnykimo, jų tarpusavio santykių, jų pozicijų, vertybinių orientacijų istorija labai įvairi. Ir santykių su valdžia, su visuomene - taip pat. Būta visko, prieita net iki streikų. Streikavo ir pati žiniasklaida - prieš valdžios jai taikomas taisykles, sankcijas, streikavo ir patys skaitytojai, pavyzdžiui, prieš "Respublikos"

Lietuvos kariuomenės 87-ųjų metinių minėjimas Giedraičiuose ir Širvintose

▶ savanorių vardinių kapų. Iškilminga, patriotiška! Tik ar visur valdžiai ir mokyklų vadovams rūpi kurti jaunimo patriotines šaulių, skautų organizacijas, būrelius. Deja... Grįžus po karių savanorių kapų pagerbimo, mokyklos kieme garavo kareiviška košė. Malonu, kad šioje mokykloje rodomas dėmesys ne tik mokymui, bet ir tautiniam patriotiniam ugdymui. Ačiū, kolegos mokytojai!

Nuvykome ir į Širvintas. Prie 1918 - 1920 m. karių savanorių paminklo radome Stuokos Gucevičiaus mokyklos mokinių ansamblio "Dalylia" (vadovė J. Aniukštienė) būrelį.

Padainavo kelias karinio patriotinio turinio dainas, prie paminklo padėjo gėlių, uždegė žvakutes. Prie žuvusių karių savanorių vardinių kapų, kunigo dekanas J. Dobrovolskio padedami, mokiniai sugiedojo giesmę, prie kiekvieno kapo uždegė žvakutes.

Prasminga ir reikšminga būtų, kad visoje Lietuvoje Kariuomenės dieną jaunimas aplankytų Laisvės kovotojų kapus, padėtų gėlių, uždegtų žvakutes. Tautos išlikimo garantas - patriotizmas. Tik jis apsaugos nuo išnykimo plūtančioje globalizacijos ir kosmopolitizmo jūroje.

visuomenės raidoje ir krizinėse situacijose

▶ dienraštį, kai tasai pradėjo spausdinti nuogų moterų nuotraukas. Mūsų žiniasklaida natūraliai, kaip ir dera demokratinėje visuomenėje, skaidėsi į "dešinę", į "kairę", į "centrą" ir dar į įvairius šitų krypčių pakraščius.

Žiniasklaidos pliuralizmas, margumas kapitalistinės rinkos ir teisinės valstybės sąlygomis - suprantamas reiškinys. Ir jį vertinti tegalima, pasirinkus atitinkamą kriterijų. Kalbu apie jį pačiu bendruoju - visuotinio, tautiško, pilietiškumo - kriterijais. Tačiau šiandieninį spaudos vertinimo keblumą sudaro tai, kad tie minėti kriterijai dabar laisvos visuomenės žmonių yra gana laisvai interpretuojami. Prisiminkime dar neseną nuotykį su "Respublika" - jo red. Vito Tomkaus esė rašinius "Kas valdo Lietuvą". Dėl šių rašinių giliai įžeisti pasijuto Lietuvos žydai, redaktorius buvo patrauktas teisman, bet liko išteisintas. Dešiniųjų pažūrų intelektualų bei žurnalistų, tokių kaip Darius Kuolys, Virgis Valentinavičius, Leonidas Donskis, supratimu, tokie, kaip "Respublikoje" V. Tomkaus rašiniai, kelia mūsų visuomenėje nesantaiką, kursto tautines mažumas prieš kitas, atgaivina rasistines tendencijas ir panašiai. Tačiau apie žydų ir lietuvių santykius, apie žydų kai kurių organizacijų perdėtą uolumą, istorinių faktų iškraipymą savo naudai iš "dešiniųjų" pozicijų keletą str. bei studijų parašė žinomas mūsų rašytojas Jonas Mikelininkas. Žydai ir jiems pritariantieji liko nepatenkinti ir juo. Taigi, visų mūsų pageidaujamas "tiesos sakymas" ir jos interpretavimas darosi komplikuotas tiek žvelgiant iš kairės, tiek iš dešinės pusės. Ne ką daugiau tesuprastume, pažvelgę į sudėtingus reiškinius ir iš centro bei kitų stebėjimo taškų.

Ar turime šiandien sąžiningą, objektyviai tikrovę atspindinčią, žurnalistiką? Šiandien žiniasklaidos leidiniai, radijo stotys, TV kanalai, vadinasi, ir patys žurnalistai, turėdami laisvę rašyti, kalbėti, rodyti be tabu ir cenzūros priežiūros, vis dėlto nėra laisvi, objektyvūs, bet kiekvienas siekia vis kokių nors savanaudiškų tikslų - tai pinigų, tai kompromatų, tai populiarumo, tai pramogų. Greit prekyboje pasirodys politologo ir žurnalisto Lauro Bielinio knyga "Visuomenė, valdžia ir žiniasklaida: komunikacinė simbiozė". Internetinio laikraščio "Omni" žurnalisto Sauliaus Spurgos pakalbintas apie tai, kiek ir kaip galima manipuliuoti skaitytojais, visuomene, L. Bielinis pripažįsta esančias galimybes manipuliavimui, taip pat ir jo ribas. Jo manymu, logiškas buvo Vytauto Landsbergio samprotavimas, kad visas tas rusų lėktuvo nukritimo Suvalkijoje skandalas iš tikrųjų galėjo tapti uždanga kokiam nors rimtesniam veiksmui, pavyzdžiui, "Mažeikių naftos" pardavimui. Arba - aš manyčiau - Lietuvos kaip NATO narės sukompromitavimui. Mąstant šia linkme, galima manyti, kad ir pastaruoju metu eskaluojamas ažiotažas dėl paukščių gripo grėsmės tėra kieno nors gudriai vykdoma kampanija pasipelnymui iš gaminamų naujų preparatų, vaistų ir pan. Tokių reiškinų atžvilgiu žiniasklaida turėtų devynis kartus pasitikrinti, o tik dešimtąjį skelbti aliarmą. Vulgarumo, grubumo, palaidumo, smurto joje šiandien tikrai per daug. Kas aiškina, jog toks yra gyvenimas ir žiniasklaida jį tik atspindi, tėra teisingi tikrai iš dalies, nes kiekvieną gyvenimo atvejį galima parodyti ir iš tendencingosios, ir iš objektyviosios pusės... Žurnalistai bei jų "bosai" sumaniai naudojami faktų išpūtimo ir faktų nutylėjimo taktika. Pagal reikalą bei išskaičiavimą. Įsidėmėtiną ir, sakyčiau, tipišką manipuliuojamą žiniasklaidą atvejį radau įdomioje mano kolegos Izidorius Ignatavičiaus knygoje "Pakil iš pasmerkimo". Kai 1991 me-

tų vasarą, jau po nepavykusio komunistų pučo Maskvoje, jau po rusų kariuomenės išvedimo iš Lietuvos, kai Lietuvos nepriklausomybę pradėjo pripažinti pasaulio valstybės, kai Vytautas Landsbergis, kaip laisvos šalies vadovas sakė ugningą kalbą Jungtinių Tautų būstinėje Niujorke ir džiaugėsi pagaliau galėsiančia ir pas mus formuotis laisve bei demokratija, kai prie JT būstinės buvo iškelta mūsų trispalvė, kai mums plojo daugiau nei 150 pasaulio tautų atstovų, Lietuvos žiniasklaidos tvarkdariai sugebėjo visa tai nuslėpti nuo televizijos žiūrovų akių ir tik teikėsi kalbą perduoti per radiją, perpynus ją "lengvojo žanro muzika iš pornografinio filmo" (p.336). Manau, kad tai daug pasakantis faktas apie to meto komunistiniu raugu apsikrėtusių žurnalistų ir jų vadovų pradėtą kampaniją menkinti ir Vytauto Landsbergio nuopelnus, ir žeminti Lietuvos valstybingumą. Simptomatiškas ir kitas faktas - kaip buvę komjaunuoliai ir jų vadukai, atrodo, jau 1992 metais vietoj Nepriklausomybės paskelbimo šventės ėmėsi organizuoti... balių. Atsimenate, koki? P r e z e r v a t y v ū. Aišku, kas komunistiškai ir ateistiškai auklėtiems jaunuoliams tada buvo svarbiau ir brangiau. Taigi, visuomenės moralinė degradacija netaipatinama tik su kapitalizmo išgalėjimu; jos šaknys - diktatoriškoje, bedvasėje, veidmainiškoje komunistinėje sistemoje, užauginusioje ne vieną lietuvių kartą... Žmonės niekada nebuvo ir nebus vienodų pažūrų, skonių, visais laikais gyva mada, kurią liaudis yra lakiai apibendrinusi taip: "Kad ir nežmoniškai, bet kitoniškai". Šiandien tokio "nežmoniškumo" itin daug, bet viską pateisinti laisve, žmogaus teisėmis, manau, nėra teisinga. Moralės, doros normų nepaisymas anksčiau ar vėliau atsiliepia panašiai kaip nedrausmingas elgesys už vairo. Avarijos patiriamos ne vien dėl objektyvių priežasčių - mašinų gedimo, blogų kelių, prasto oro. O avaringumo ir tiesiogine, ir perkeltine prasme šiandien mūsų visuomenėje tikrai daug. Teisinga ir kultūringa žiniasklaida turėtų to nepamiršti ir karts nuo karto paskatinti visuomenę susimąstyti apie tai, kur ji eina, ko siekia ir ko galima taip gyvenant tikėtis. "Žmonės, nepažįstantys savo istorijos, visada išlieka vaikais", - byloja senovinė sentencija. Istoriją suprantu kaip gyvenimo pamatus, kuriuos dabartinis postmodernizmas ir kosmopolitizmas linkęs ignoruoti ir ateitį kuria neatsakingai, strimgalviais lėkdamas į priekį, vedamas banalių, miesčioniškų tikslų, dažniau tenkindamas tik žemuosius žmonių poreikius, labiau paisydamas kūno, o ne sielos, ne dvasios balso.

Jeigu žiniasklaida tebenori likti "ketvirtąją valdžią", tai ji turi principingiau permąstyti savo santykį su tikrove, akyliau pasižiūrėti, kur yra esmingoji gyvenimo srovė, o kur tikrai jos putos ir raibuliai...

Priklausau tiems "retrogradams", kurie piestu stoja prieš chaotišką, cinišką meną. Menas turi būti šiuolaikiškas, tačiau neturi pataikauti žemiesiems instinktams ir propaguoti neatsakingą, bevertę gyvenimą. Meninė pasaulėžiūra turi apimti pilnutinį, o ne dalinį, žmogų - vaizdžiai tarus, ir tai, kas yra žemiau jo bambos, ir tai, kas yra aukščiau jos... Deja, naujojoje literatūroje bei mene kūrėjų akys vis dažniau nukrypsta į žmogaus... pasturgalį. Ši tendencija labai ryški ir žiniasklaidoje. Tad kodėl jam (pasturgaliui) suteikiama viršenybė prieš širdį, sielą, galvą? Kodėl šiandieniniai novatoriai akcentuoja šėtoniškas aistras, ignoruodami idealiuosius sielos pojūčius? Suprantant žmogų kaip Visumą, kaip Vienį, tokia pozicija yra ir neteisinga, ir nedemokratiška...

Išėjo į Amžinybę palikęs pėdsaką

Algimantas Zolubas

Sulaukęs 74 metų amžiaus, Čikagoje spalio 21 d. staiga mirė ir spalio 26 d. šv. Kazimiero lietuvių kapinėse buvo palaidotas taurus lietuvis, Lietuvos laisvinimo šviesuolis, Lietuvos istorinio ir kultūrinio paveldo puoselėtojas Algis Liepinaitis.

Čikagoje gyvenantį inžinierių Algį Liepinaitį pažinojau tik iš jo rašinių spaudoje ir iš balso, nes nesu jo matęs, nors draugystė, virtusi bičiulyste, tęsėsi dešimtmetį. Su juo susirašinėjom, jis man prenumeravo „Draugą“, siuntė kitus Amerikos lietuvių leidinius, o telefonu skambindavo labai dažnai. Bičiuliui rūpėjo Lietuvos kultūros, politikos, ekonomikos, turizmo reikalai, todėl nesitenkino spaudos, radijo, televizijos bei interneto paslaugomis, bet, turėdamas savo „ambasadorius“ Vilniuje, Kaune, Klaipėdoje, Marijampolėje, savo žinias papildė, per juos veikė.

Prieš pasakant apie mano neakivaizdinę pažintį su Algiu, turiu paminėti kitą pažintį - su profesoriumi Juozu Eretu, deja, taip pat neakivaizdinę ir jau po profesoriaus mirties.

Dar sovietinės okupacijos metais Vilniaus geležinkelio stotyje mane kažko paklausė ponis, kalbėjusi neblogai lietuviškai, tačiau su aiškiu užsienietišku akcentu. Ji paaiškino, kad esanti Šveicarijos ir Vakarų Vokietijos turistų grupės vadovė, o lietuviškai kalbėti ir rašyti ją mokęs jos kaimynas Bazelyje profesorius Juozas Eretas. Tą pavardę žinojau iš Pirmosios Lietuvos respublikos spaudos bei tos kartos ateitininkų, angelaičių, sportininkų. Dar žinojau, kad J. Eretui su šeima 1941 metais pavyko pasitraukti į Vakarų. Pastebėjusi mano itin didelį susidomėjimą profesoriaus likimu bei veikla užsienyje ir man pasiūlius artimiau su ja susipažinti, ponis sutiko, prisistatė esanti Doris Oberviller, psichologė. Profesorius Eretas ją supažindinęs ir su didinga Lietuvos praeitimi, todėl ji šį kraštą pamilusi ir kartais randanti galimybe atvykti į Lietuvą kaip turistų grupės vadovė. Ponia Doris iš savo akiračio nebepaleidau (iki šių dienų). Kitais metais, atvykusi su turistų grupe, ponis Doris man atvežė ir slapčia perdavė J. Ereto bičiulių parašytą ir 1971 m. Bruklina išleistą jo 75 metų sukakties proga knygą „Didysis jo nuotykis“ (Prof. J. Eretas tarnyboje Lietuvai). Garbingo Šveicarijos sūnaus, dvasios galiūno, pasirinkusio antrąją tėvynę Lietuvą ir jai tarnavusio iki mirties (karstas pagal jo valią buvo uždengtas iš JAV atvežta lietuviška Trispalve) asmenybė padarė tokį įspūdį, kad iš įvairių šaltinių po žiupsnelį kaupiau žinias apie profesorių, p. Doris dėka susipažinau su Šveicarijoje gyvenančiais ir apsilankiusiais Lietuvoje jo vaikais Laisve, Birute, Julija ir Juozu. Lietuvai atgavus nepriklausomybę, pasinaudodamas surinkta medžiaga, parašiau rašinį į žurnalą „Katalikų pasaulis“ (1990-12-19).

1995 m. rugpjūčio 25 d. „Lietuvos ryte“ perskaičiau dienraščio korespondento Algio Vaškevičiaus rašinį pokalbį su Algiu Liepinaičiu, inžinieriumi iš JAV, iš kurio sužinojau, kaip šis Amerikos lietuvis, organizavęs J. Ereto

Algis Liepinaitis

studijos „Užmirštieji baltai“ vertimą į penkias kalbas ir ją išplatinęs, padėjo pasauliui sužinoti apie Baltijos trijų šalių okupaciją. Gavęs iš laikraščio A. Liepinaičio adresą, jam pasiunčiau savo rašinį „Katalikų pasaulyje“. Netrukus iš A. Liepinaičio gavau laišką ir albumą su J. Ereto laiškų Liepinaičiui, su pastarojo susirašinėjimo su vertėjais, rėmėjais bei leidėjais kopijomis. Taip susipažinęs su „Lietuvos ryto“ publikacija bei atsiųstu didelės apimties albumu, susipažinau su tauriu, veikliu, vien Lietuva gyvenančiu patriotu.

Algis Liepinaitis gimė Kaune. Būdamas 12 metų jis 1944 m. pasitraukė į Vokietiją, mokėsi Hanau lietuvių gimnazijoje, dirbo karinėje srityje. Ten išgyvenęs 13 metų, išvyko į JAV, kur Ilinojaus technologijos institute įgijo inžinieriaus išsilavinimą. Iki Lietuvos išsilaisvinimo, nors gyveno laisvose sąlyse, Algis vengė viešumos, gerus dar-

bus Lietuvai darė tyliai, nes nenorėjo pakenkti tėvynėje likusiai motinai bei kitiems artimiems giminaičiams.

Kai geležinė uždanga dengė sovietų okupuotų kraštų gyvenimą, kai pavergtų tautų šauksmas pro tą uždangą prasisverkė negalėjo, reikėjo, kad Vakaruose kas prabilėtų į laisvų valstybių galiūnių sąžinę, atskleistų 20-me amžiuje tarpstančią pačią tikriausią vergiją, sukeltų jos panaikinimo siekį. Toks balsas radosi Šveicarijoje, Bazelyje. Šveicaras profesorius Juozas Eretas - iškilus Lietuvos ir Šveicarijos mokslininkas, filosofijos mokslų daktaras, Vytauto Didžiojo universiteto profesorius, Lietuvių katalikų mokslų akademijos akademikas ir garbės narys, literatūros istorikas ir pedagogas, publicistas, JAV lietuvių rašytojų sąjungos garbės narys, visuomenės veikėjas, Lietuvos telegramų agentūros (ELTA) steigėjas ir pirmasis vadovas, pirmasis inteligentas Lietuvos kariuomenės savanoris, uolus Lietuvos nepriklausomybės atkūrimo skatintojas - paskelbė studiją „Užmirštieji baltai“. Gal siekdamas, kad apie tris pavergtas Baltijos šalis sužinotų didesnis skaitytojų ratas, o gal nujausdamas, kad studija bus verčiama į kitas kalbas, nors beveik visi profesoriaus raštai rašyti lietuviškai, šią studiją parašė vokiečių kalba. Ir nesuklydo. Studija, pakliuvusi A. Liepinaičiui į rankas, nebeišslydo, o jo rūpesčiu 1972 - 1975 metais buvo išversta į anglų, prancūzų, ispanų, italų, portugalų kalbas. Tik į kinų kalbą išversti nebepavyko, nors profesorius tokį pageidavimą buvo išreiškęs. Vien vertimų ir leidybos neužteko; reikėjo, kad studija pakliūtų į įtakingų politikų, kongresmenų, žurnalistų rankas. Ir su šia užduotimi A. Liepinaitis sėkmingai susidorėjo: per Amerikos Lietuvių Tarybą (ALT), Vyriausiąją Lietuvos Išlaisvinimo Komitetą (VLIK) bei kitais būdais studija pasiekė Europos saugumo ir bendradarbiavimo konferencijas Helsinkyje, Belgrade, Madride, Vienoje. Po devyniais užraktais sovietų slepiamo Molotovo-Ribentropo gėdingo suokalbčio išviešinimas politinėje erdvėje sukėlė sprogius bombos efektą. Reikia pripažinti, kad ir trys Baltijos šalys apie slaptą klastingąjį sandorį nežinojo, o sužinoję, turėjo vargo, kol sovietams įrodė (jau padedant Vakarams), kad toks tik-

anapus ir šia pus Atlanto

▶ **rai buvo. Istorikai ir politikai dar nėra įvertinę, koki žygdarbį Lietuvos laisvinimui atliko vienas kitatautis ir vienas lietuvis, kurių protai ir širdys, vaduodamos Lietuvą iš nelaisvės namų, veikė išvien.**

„Užmirštųjų baltų“ kelionė į Lietuvą užtruko gerokai ilgiau, nei studijos vertimas į kitas kalbas ir platinimas užsienyje. Studiją lietuvių kalba tik 2001-ais metais 3000 tūkstančių tiražu išleido leidykla „Naujasis amžius“. Tiek vertimu į lietuvių kalbą, tiek leidyba labiausiai rūpinosi ir pini-gais rėmė Algis Liepinaitis. Dera pridurti, kad jo rūpesčiu 1975 m. išleista Vincento Brizgio knyga apie tikinčiųjų sąlygas Lietuvoje.

Algis, norėdamas J. Eretą kaip Lietuvos laisvinimo švie-suolį įamžinti, Šveicarijai už taurų jos sūnų atsidėkoti, dėjo pastangas išleisti Lietuvoje pašto ženklą su profesoriaus atvaizdu: rašė į spaudą, per šių eilučių autorių surado dailininką, kuris sukūrė tokio ženklo projektą ir suvenyrinį vo-ką. Tačiau sustabarėjęs, sovietinių nuostatų neatsikratęs Lie-tuvos paštas, atsiraišinėjo, delse. Tik, kai A. Liepinaičio pa-skatinimą palaikė Pasaulio lietuvių bendruomenių Seimas, kai jis kreipėsi į Respublikos vadovus, pašto ženklas su J. Ereto atvaizdu pasirodė.

Apsilankęs 1995 m. Lietuvoje, Algis susipažino su is-toriniu bei kultūriniu paveldu, buvo sužavėtas ir apstul-bęs matydamas, kokius neįkainojamus turtus turi Lietuva. Išsivežė iš Lietuvos tam tikrą kartelį, kad lietuviai, turėda-mi didingą ir garbingą tautos istoriją, išlikusius pamink-lus, tarsi kokie šykštuoliai jų nerodo pasauliui. Šiluva - Vatikano pripažinta pirmojo Švenčiausios Mergelės Mari-jos apsišventinimo vieta Europoje, pilys ir jų griuvėsiai palei Nemuną, architektūros šedevrai bažnyčios, Kryžių kalnas, Gedimino ir Kauno pilių griuvėsiai, Trakų pilis, vienas seniausių Europoje Vilniaus universitetas, Pažaislio vie-nuolyno baroko ansamblis turėtų patraukti turistus iš vi-so pasaulio, tačiau dėl turistinių organizacijų sąstingio bei aplaidumo, informacijos stokos pasaulis apie juos neži-no. Lietuvių kalba, žinoma, rasime kartais ir stambius lei-dinius, albumus, tačiau turistams reikalingi nedideli lei-diniai (lankstinukai) užsienio kalbomis. Tokių leidinių li-tautietis neaptiko.

Sužavėjo Algį Pažaislio vienuolyno barokinis ansamblis, todėl nieko nelaukdamas pasirūpino išleisti spalvotus lankst-inukus apie jį net septyniomis kalbomis. Ir štai, kelių metų patirtis parodė, kad vienuolyno lankytojų srautas ženkliai išaugo. Pažaislį dabar garsina ir vasaros koncertai po atviru dangum, kuriuose dalyvauja iškiliausi atlikėjai. Prie šių ren-ginių savo paskatomis taip pat tautietis prisidėjo. Algiiui dar kilo idėja sukurti vaizdo juostą apie Pažaislį. Jis surado aukšto lygio vaizdo juostų režisierę Nijolę Baužytę, kuri užsakymą profesionaliai įvykdė, sukūrė filmą „Pažaislio idilės“. Filmą per Lietuvos televiziją jau matė mūsų žiūrovai, turėjo progą su juo susipažinti ir lietuviai Amerikoje. Daug pastangų pa-dėjo, kad juosta būtų išversta į anglų kalbą (2005 m. gruodžio 19 d. buvo rodoma per visuomeninę JAV televiziją).

Gal pačiam atkreipus dėmesį į netašytų akmenų nepa-togų bruko taką į Gedimino kalną, gal nugirdus turistų nusiskundimą, Algiiui kilo idėja įrengti į kalną keltuvą (Kau-no funikulierių pavyzdžiu). Jis kreipėsi tiesiogiai ir per spau-dą („Lietuvos rytas“, 2002-05-10) į Premjerą A. Brazauską dėl keltuvo įrengimo. Geras pasiūlymas buvo priimtas, pa-gal Lietuvos užsakymą austrų firma keltuvą turistams įren-

gė. Šiandien moderniu keltuvu jau naudojasi ne tik vyres-nio amžiaus žmonės. Tačiau A. Liepinaičio keltuvo idėja turėjo ir aukštesnę tikslą - jis puoselėjo viltį už iš turistų surenkamas lėšas atstatyti Gedimino pilį. Kai Pasaulio lie-tuvių bendruomenių Seimas ir mūsų valstybės vadovai nu-sprendė atstatyti valdovų rūmus, A. Liepinaitis sprendimui nespriešino ir jį rėmė, tačiau pirmenybę teikė Gedimino pilies, kaip valstybės simbolio, atstatymui.

Rūpėjo tautiečiui ne tik kultūrinio ir istorinio paveldo bei inžineriniai dalykai, jis norėjo, kad Lietuvoje plėtotųsi verslas, prekyba su užsieniu. Pastebėjęs, kad JAV parduotu-vėse galima rasti latviškų ir lenkiškų produktų, o lietuviškų nėra, Čikagoje apsilankius Lietuvos užsienio reikalų minist-rui (2000-04-28) A. Saudargui, pastarąjį inžinierius „prirė-mė“ klausimais, kodėl Amerikoje negalima nusipirkti lietu-viškų konservų, kumpio, sūrio, skilandžio, šokolado gami-nių, saldainių (prieš Antrąjį pasaulinį karą tokius produktus Lietuva eksportavo). Anot Algio, gal kiniečių bitės tokį patį kaip ir lietuviškosios neša, tačiau Amerikos lietuviai iš pa-triotizmo už lietuvišką medų mokėtų dvigubai brangiau. Ne-gavęs iš ministro aiškaus atsakymo, jis pasitarkė ekonomis-tus ir verslininkus, išsiaiškino priežastis, spaudoje įvardijo Lietuvos prekybininkų aplaidumą. Kai tik lietuviški produk-tai Čikagoje pasirodė, iškart bičiulis šių eilučių autoriui tele-fonu pranešė, kad juos jau skanauja.

Ne tik įvardyti dalykai tautiečiui rūpėjo; jis išgyveno dėl trapios mūsų demokratijos, džiaugėsi meno meistrų bei sportininkų pasiekimais, už aplaidumą pabardavo, gerą ini-ciatyvą pastebėdavo, paremdavo, rando būdus paskatinti, atsidėkoti.

Nuo Lietuvos Algio Liepinaičio nepajėgė atskirti geleži-nė uždanga, o jai sugriuvus, regis, neskyrė ir vandenynas; gyveno Amerikoje, o veiklos pėdsaką paliko Lietuvoje. Tą pėdsaką raštiška padėka įvertino Atkuriamojo Seimo pirmi-ninkas, anuometinis valstybės vadovas Vytautas Landsber-gis, o 2002 metais - valstybiniu apdovanojimu prezidentas Valdas Adamkus.

Algio Liepinaičio atminimo užmaršties tamsa nepajėgė uždengti, nes ryškus pėdsakas liko jo darbuose Lietuvai bei širdyse tų, su kuriais bendravo, kurie patyrė jo taurumą. Amžinoji Šviesa jam tešviečia.

**Bronius
Saidys
1925-2005**

**Lietuvos Laisvės
Kovotojų Sąjunga
ir "VARPO"
redakcija liūdi
dėl Lietuvos
patrioto mirties
ir užjaučia
velionio
artimuosius.**

Lauknešelis einantiesiems į politikos dirvonus

Algimantas Zolubas

Jei kas paklaustų mūsų Seimo narių, diplomatų, valstybės pareigūnų bei kitų asmenų save laikiančių politikais, kas yra tauta, valstybė, politika, demokratija, pilietinė visuomenė, kuo skiriasi politinė veikla nuo partinės veiklos, sulauktume įvairiausių atsakymų, tarp jų - ir televizijos "Klausimėlio" laidos vertų. Besiklausant

daugelio aukštus postus valstybėje užimančiųjų kalbų, susidaro įspūdis, kad ne visi jie šias sąvokas supranta, tačiau tuo pat metu yra įsitikinę, kad politika yra vien jų nuosavybė, kad tik jie gali vykdyti valstybės politiką. Kadangi taip nėra ir negali būti, siūlyčiau kai kurių žodžių lauknešėlių su trumpais komentarais, kuris gal bus naudingas politikams, save laikiančiais profesionaliais, ir tiems piliečiams, kurie mano, kad jie tėra politikos sraigteliai ar žaisliukai politikų rankose.

Tauta.

Tauta yra istoriškai susidariusi žmonių bendruomenė, turinti bendrą kilmę, žemę, kalbą, istoriją, kultūrą. Be šių tautos požymių galėtume vardinti tautos antropologines sąvokas, religiją, bei dar kitokius bruožus, tačiau viską apimsime, jei tautą įvardinsime kaip bendruomenę, kurią sieja istorinio likimo bendrystė. Tautą vertinant kaip istorinio likimo bendrystės darinį, rasime, kad į kamieninę tautą istorinėje raidoje įsiterpia kitų tautų, taigi ir tautybių, atstovai (tautinės mažumos), kurios šimtmečių bėgyje įgyja istorinio likimo bendrystę su kamienine tauta, tampa kamieninės tautos nariais. Taigi galime tvirtinti, kad Lietuvoje senbuviai totoriai, žydai, karaimai, lenkai ir kitos tautinės mažumos priklauso lietuvių tautai. Tos tautinės mažumos, tapę Lietuvos piliečiais, tampa ne totoriais, žydais, karaimais, lenkais Lietuvoje, o Lietuvos totoriais, žydais, lenkais, karaimais arba atitinkamos kilmės lietuviais. Teisus buvo Popiežius Jonas Paulius II, kai 1993 m. besilankydamas Lietuvoje, kreipėsi į Lietuvos lenkus, juos vadindamas lenkiškos kilmės lietuviais. Antai Lietuvos žydai, išvykę į savo istorinės kilmės šalį Izraelį, pabrėždami buvusią priklausomybę ir kitai tautai, su kuria buvo susiję savo likimą, save vadiną litvakais.

Tautos gimimas yra istorijos gelmių slėpinys, tačiau patirtis rodo, kad kiekviena tauta siekia sukurti savo valstybę. Tautinėse valstybėse, kokia yra ir Lietuva, tautinį kamieną sudaro lietuviai. Pirmoji Lietuvos Respublika 1918

m. sukurta ir antroji - 1990 m. atkurta būtent tautiniu pagrindu. Optimali tautos būseną, jos kultūros plėtotę yra savoje nepriklausomoje valstybėje.

Valstybė.

Valstybė yra politinė bendruomenė, turinti savo aukščiausiąją valdžią, savo teritoriją, savo įstatymus, savo valstybinius simbolius (himną, herbą, vėliavą), savo kariuomenę bei kitas, nuo kitų valstybių nepriklausomas, valstybines institucijas. Valstybė yra tautos pilis, jos būstas.

Egzistuoja pasaulyje įvairios pagal sandarą valstybės bei valstybių valdymo formos. Mums rūpi demokratija arba savivalda, nes tokį valstybės reikalų tvarkymą pasirinko nepriklausoma Lietuva. Valstybės reikalų tvarkymas priklauso politikai, kurią vykdo politinė (pilietinė) bendruomenė.

Politika.

Kadangi valstybė yra politinė bendruomenė, turime atsakyti į klausimą, kas yra politika? **Taigi politika yra valstybės institucijų, politinių ir visuomeninių organizacijų bei atskirų piliečių siekiai ir veiksmai, nukreipti į valstybės reikalų tvarkymą.** Trumpai tariant, politika yra valstybės reikalų tvarkymas, kurį vykdo ne vien valstybinės institucijos ir politinės organizacijos, bet vienodai - visuomeninės organizacijos ir atskiri asmenys. Jei demokratine valstybę palyginsime su dideliu ūkiu, tai politiką turėsime prilyginti ūkininkavimui, ūkio šeiminkavimui - pilietinei visuomenei (ne valdžios institucijoms!), valdžias - pilietinės visuomenės samdomiems tarnams. Lietuva yra demokratinė valstybė, todėl ir kalbėsime apie demokratiją, demokratinį valdymą.

Demokratija.

Demokratija (tinkamiausias vertinys į lietuvių kalbą - savivalda) yra tokia valstybės valdymo forma, kai valstybę sudaro ir ją valdo pilietinė visuomenė. Kadangi visi visų valdyti nepajėgūs, valstybės piliečiai laisvu pasirinkimu išsirenka sau valdžią: Seimą - įstatymų kūrybai ir leidybai, vyriausybę - įstatymų įgyvendinimui (vykdomoji valdžia), teismus - teisingumui valstybėje užtikrinti. Užsienio reikalams ir bendrai valdymo institucijų priežiūrai daugelyje demokratinėse valstybėse dar renkamas prezidentas. Taip yra ir Lietuvoje.

Demokratija yra plačiausiai civilizuotame pasaulyje paplitusi valstybių valdymo forma, nes ji pajėgi labiausiai išreikšti laisvą žmonių valią. Demokratinėje valstybėje laisva žmonių valia reiškiamą ne tik renkant valdžias, bet ir įvairiais kitais svarbiais klausimais (apklausos, referendumai). Poveikį valdžioms žmonės gali išreikšti pilietiniais veiksmais: mitingais, piketais, demonstracijomis, streikais.

Nors demokratija yra labiausiai paplitusi ir laikoma tinkamiausia valstybės valdymo forma, tačiau ji turi savo trū-

Nukelta į 3 v.

VARPAS Leistas politkalinėse sovietinėse koncentracijos stovyklose: 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. **Redaguoją redakcinė kolegija. Dizaineris Gediminas Ruzgys. Bendradarbiams honoraras nemokamas. Straipsnių turinys nebūtinai turi sutapti su redakcijos nuomone, straipsniai ir nuotraukos nekomentuojami ir negražinami.**

135-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. LT62.73000.10002492325

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

Aukos **VARPUI**

Dėkojame aukojusiems:

L. ir V. Ušackams - 100 Lt, V. Pukeniui - 20 Lt, N. Sadūnaitėi - 10 Lt, S. Averkienei - 10 Lt, J. Žaliui - 10 Lt, V. Paplauskui - 10 Lt, V. Dzedulioniui - 20 Lt, O. Ribokaitėi - 20 Lt, A. Ruškiui - 50 Lt, V. Razukui - 20 Lt, L. Berzinskienei (Florida, JAV) - 50 USD, A. Švenčioniui - 20 Lt, G. Sakalauskienei - 10 Lt, A. Rauličkiui - 40 Lt, B. Eriksonienei - 20 Lt, J. Dukštienei - 10 Lt, R. Masaitienei - 10 Lt, M. Filipavičiui - 20 Lt, M. Janėnaitėi - 10 Lt, A. Zalatoraitėi - 10 Lt, A. Červinskiui - 10 Lt, G. Šniukštienei - 10 Lt, M. Žalinskai - 50 Lt, L. Bartkienei - 20 Lt, A. Svarinskai - 50 Lt, I. Virketienei - 50 Lt, G. Sakalauskienei - 10 Lt, J. Jablonskui - 50 Lt.
Už nuotraukas dėkojame:
 J. Parnaraskui, E. Burokui.

Sveikiname Sveikiname

Krašto apsaugos bičiulių klubas ir LLKS sveikina bičiulius sukaktuviniukus

Kazį Grabį **Valę Kančienę** **Romą Pakalnį**
buv. savanoris, mokytoja, m. dr., ekologą,
inžinierius, g. 1951 01 23 g. 1931 01 21 g. 1941 01 04

► kumų ir net ydų. Antai demokratinėje valstybėje viską sprendžia daugumos valia. Tačiau nebūtinai tiesą ir teisingumą gali atspindėti dauguma. Ne visuomet ir daugumos valia gali būti gera valia. Demokratinis daugumos principas nevertina išsilavinimo, išminties, patirties: balsavimo metu vienodai vertinami profesoriaus ir bemokslio, generolo ir eilinio kareivio, išminčiaus ir sukčiaus balsai. Taigi pačiai demokratijai, jos mechanizmui suvaldyti reikalingi kvalifikuoti, turintys pareigos ir atsakomybės jausmą valstybei žmonės. Tokių žmonių visuma yra **pilietinė visuomenė**.

Pilietinė visuomenė demokratinėje valstybėje.

Pilietinė visuomenė, pirmučiausia, yra politinė visuomenė, t.y. visuomenė, kuri neabejinga savo valstybės reikalų tvarkymui, kuri prisiima nustatytas pareigas valstybei, kuri turi atsakomybės jausmą valstybei, kuri aktyviai dalyvauja tvarkant valstybinius reikalus. Pačią valstybę sudaro ne jos išrinkta valdžia, o pilietinė visuomenė. Pilietinė visuomenė valstybę kuria, ją išlaiko, ją gina. Štai kodėl taip svarbu valstybėje turėti išugdytą ir sutelktą pilietinę visuomenę. Mūsų jaunos demokratijos valstybėje matome daug negerovių vien todėl, kad trūksta neabejingų valstybės reikalams žmonių, pilietinės atsakomybės ir pareigos valstybei trūkumo, kad neatsakingai žiūrime į valdžių rinkimus, kad dažnai esame abejingi politiniams, t.y. valstybės reikalų tvarkymo procesams valstybėje. Daug negerovių valstybėje stebime dėl blogo, nepilietiško valdžių elgesio. Štai kodėl jaunos demokratijos šalyse svarbiausiu procesu laikytinas pilietinės visuomenės ugdymas, jos telkimas valstybės reikalams tvarkyti, valdžių veiklą kontroliuoti. Sąmoninga ir sutelkta visuomenė brandžios demokratijos šalyse pasiekia aukštą pragyvenimo lygį, saugią gyvenimą.

Pilietinės visuomenės ugdymo pradžiamokslis yra pagrindinis valstybės įstatymas - Konstitucija. Iš Konstitucijos pilietis sužino savo valstybės sandarą, valdžių formavimo principus, jų teises ir pareigas visuomenei, piliečio teises valstybėje ir jo pareigas valstybei. Konstitucijos nuostatų pažinimas ir jų vykdymas formalų valstybės pilietį jau daro tikra valstybės ląstele, jos kūrėju ir sergėtoju. Sąmoningas pilietis suvokia, kad nuo jo priklauso valstybės, taigi ir jo gerovė, saugumas.

Pilietinio ugdymo mokyklų nei užsieniuose, nei Lietuvoje nėra. Pilietiškas, piliečių atsakomybė, pareiga bei kitos vertybės randasi iš gyvenimo patirties demokratinėje valstybėje. Pilietiško pradai yra bendruomenės gyvenimoje. Štai kodėl jaunos demokratijos šalyse taip svarbu kurti vietas bendruomenės - pilietiško, demokratinio valdymo patirties branduolius.

Politinė ir partinė veikla.

Jei valstybę palyginome su ūkiu, tai partijas turėtume lyginti su atskiromis ūkio šakomis. Rinkdami valdžias valstybėje, jas renkame pagal partijas. Partijos yra politiniai dariniai, atstovaujantys tam tikrą valstybės kūrybos ir tvirtinimo kryptį (socialdemokratinę, krikščioniškoji, tautiškoji ir kitokios kryptys). Vaizdžiai tariant, yra miškininkų, žemdirbių, pramonininkų bei kitokie dariniai. Tačiau būtų negerai, jei ūkyje įsivyratų, tarkim, miškininkai; užsodintų visą teritoriją miškais, nebeliktų vietos javui sėti, pramonei plėtoti. Jei įsitvirtintų vien žemdirbiai - užsėtų viską javais, neliktų miškų, pievų. Taigi partinė veikla taip pat yra poli-

Lietuvos Sąjūdžio aktualijos

Lapkričio 25 d. Lietuvos Sąjūdžio salėje įvyko susitikimas su rašytoja Emilija Liegute. "Vagos" leidyklos redaktorė Onutė Gudžiūnienė supažindino su rašytojos nauja knyga "Baltoji moteris". Renginyje dalyvavo literatūrologė prof. Elena Bukelienė.

Gruodžio 2 d. Sąjūdžio taryba susitiko su europarlamentare Margarita Starkevičiute. Svarstytas euro įvedimas vietoj lito. Susitikime dalyvavo ir aktualius klausimus kėlė LLKS atstovai.

Gruodžio 20 d. Sąjūdžio tarybos nariai ir aktyvūs rėmėjai posėdyje apžvelgė 2005 m. nuveiktus darbus, susėdo prie bendro Kūčių stalo. Sąjūdžio Garbės narys mons. Alfonsas Svarinskas dalyvius pakvietė bendrai maldai, pasiūlė laužti kalėdaičius. Tarybos pirmininkas Rytas Kupčinskas dėkojo dalyviams už veiklą Lietuvos labui, įteikė Sąjūdžio Garbės pirmininko Vytauto Landsbergio knygą su jo autografu.

LLKS žinios

Lapkričio 29 d. LLKS Valdybos pirmininkas J. Burokas, Lietuvos Sąjūdžio pirmininkas R. Kupčinskas, LMA narys ekspertas, profesorius A. Tyla, Lietuvos partizanų kapelionas mons. A. Svarinskas ir Kultūros paveldo ekspertas doc. dr. R. Batūra laišku kreipėsi į Vilniaus merą A. Zuoką dėl Lukiškių aikštės atėitės, išdėstė jame paminklinio komplekso LAISVEI turinį, paprašė patvirtinti projekto konkurso sąlygas ir paskelbti konkursą.

Lapkričio 30 d. Seime įvyko Lietuvos jaunimo organizacijų tarybos (LiJOT) pasitarimas, kurį vedė Seimo narys P. Jakučionis. Dalyvavo E. Burokas, G. Alekna, R. Racėnas, LiJOT atstovai D. Skusevičius ir Š. Frolenko. D. Skusevičius informavo, kad įvykusi LiJOT konferencija pritarė jos valdybos iniciatyvai pagerinti jaunimo patriotinį ir pilietinį ugdymą ir, kaip vieną iš daugelio kitų būdų, sudaryti jaunuolių grupes, kurios 2006 m. vasarą lankys Lietuvos rezistentų kalniniu ir tremties vietose Sibire, o sugrįžę pagal sukauptą medžiagą dalinsis įspūdziais su besimokančiu jaunimu. P. Jakučionis davė vertingų patarimų, kaip patriotinę iniciatyvą vykdyti.

Gruodžio 12 d. LLKS Valdybos pirmininkas Jonas Burokas raštu kreipėsi į LR Seimo pirmininką Artūrą Paulauską dėl Archyvų įstatymo 14 ir 20 straipsnių pakeitimo ir papildymo projekto svarstymo Seime skubos tvarka.

Gruodžio 13 d. Vilniaus Mokytojų namuose svečiavosi rusų disidentas, Lietuvos bičiulis Sergejus Kovaliovas. Įžymiojo disidentų santykiai, prasidėję dar prieš 1975 metus, su lietuvių laisvės kovotojais nenutrūko iki šiol. Jo leidžiamame pagrindinio laikraščio "Dabarties įvykių kronika" Maskvoje buvo paminėtas ir LLKS leidinys "Varpas", išleistas 1975 m.

Gruodžio 15 d. Seime TS iniciatyva buvo organizuotas susitikimas su Sergejumi Kovaliovu. Susitikimą vedė Rasa Juknevičienė. Svečias išsamiai atsakė į jam pateiktus klausimus, "Memorial" vardu pažadėjo A. Stasiškiui globoti mūsų jaunimo organizuojamas ekspedicijas į buvusias kalniniu ir tremties vietas.

Gruodžio 17 d. Vilniaus Karininkų ramovėje įvyko Lietuvos Politinių Kalinių Sąjungos 10-asis suvažiavimas. Kalbėjo V. Landsbergis, R. Kupčinskas, A. Švenčionis, A. Petruševičius. A. Stasiškis išsamiai atsakė į delegatų pateiktus klausimus. Svarstytas apsiungimo su kitomis organizacijomis klausimas. Priimti sprendimai, rezoliucijos.

Gruodžio 18 d. įvyko 1941 m. Sukilėlių sąjungos konferencija, paminėtos Vilniaus LAF štabo 64 m. žūties metinės. Buvo pakviesti ir dalyvavo LLKS nariai.

tinė veikla, tik siauresnė. Ji yra reikalinga, tačiau turi būti balansuojama, derinama su kitų partijų veikla, kad valstybė vystytųsi visapusiškai. Valdžių rinkimų metu žmonės balsuoja labiau už tas partijas, kurios tuo metu, jų many- mu, geriau atspindi rinkėjų interesus.

Politinė veikla yra valstybės reikalų visumą apimanti veikla, gi partinė veikla apima tik politinės veiklos dalį ar kryptį. Todėl mokyklose, kariuomenėje, policijoje bei kitose valstybinėse institucijose partinė veikla draudžiama, gi politinė veikla plačiąja prasme yra skatinama, nes ji padeda ugdyti ir formuoti pilietinę visuomenę - valstybės pagrindą ir turinį. Iš politinės ir partinės veiklos painiojimo (dažnai sąmoningo) kyla nesusipratimai. Antai net išprusę mūsų politikai siūlo riboti ar uždrausti politinę reklamą. Politinės reklamos - piliečių skatinimo politinei veiklai draudimas ar ribojimas prilygsta jų išpilietinimui, pasyvumo tvarkant valstybės reikalus skatinimui. Gali būti ribojama partinė reklama, tačiau politinę reklamą reikia skatinti, per politinę reklamą ir propagandą telkti visuomenę politinei, t.y. pilietinei veiklai.

Lapkričio 23-čioji - Lietuvos karių diena

Širvintų moksleivių ansamblio "Dalylia" (vad. J. Aniuškienė) nariai prie paminklo 1918-1920 metais žuvusiems Lietuvos kariams-savanoriams

Giedraičių mokiniai prie paminklo 1918-1920 metais žuvusiems Lietuvos kariams-savanoriams

64-ųjų LAF Vilniaus karinio štabo žūties minėjimas

Iš kairės stovi: 1 - sukilėlis iš Utenos, 2 - Vitas Kriščiūnas, 3 - karys-savanoris, 4 - sukilėlis Adomas Lapėnas, 5 - dim. vyr. ltn. Gediminas Ruzgys, 1941 m. Birželio 23-28 d. sukilėlių sąjungos Vilniaus apskr. pirmininkas, 6 - Jonas Antanaitis, 1941 m. Birželio 23-28 d. sukilėlių sąjungos pirmininko pavaduotojas, 8 - dim. kpt. Algirdas Petrusevičius, Lietuvos kariuomenės kūrėjų savanorių sąjungos Centro valdybos pirmininkas, 9 - dim. ltn. Vilius Bražėnas, politologas, žurnalistas, 10 - Edvardas Burokas, mėnraščio "VARPAS" leidėjas, 11 - Sigitas Jegelevičius, istorijos daktaras, 12 - Gediminas Ruzgys, Lietuvos kariuomenės kūrėjų savanorių sąjungos Centro valdybos narys, Vilniaus apskrities skyriaus pirmininko pavaduotojas.

10-tasis Lietuvos politinių kalinių sąjungos suvažiavimas

Vilniaus mokytojų namuose Sergiejui Kovaliovui, rusų disidentui, Dalia Kuodytė įteikė jo tardymo Vilniuje bylą.

