

„Ir šviesa, ir tiesa mūs žingsnius telydi!“

VARPAS

LIETUVOS LAISVĖS KOVOTOJŲ SAJUNGOS LEIDINYS

KELIO Į KOVO VIENUOLIKTĄJĄ PAKELĖJE

ATGIMSTANČIAI
LIETUVAI
1989
VIII
23

S V E I K I N A M E

*Vilių
Bražėną
95-mečio
proga*

*Algirdą
Statkevičių
85-mečio
proga*

*Petrą
Aleksiūną
80-mečio
proga*

*Joną Černiauską
80-mečio proga*

*Juozą Jurą
80-mečio proga*

*Algimantą Nasvytį
80-mečio proga*

*Stefą Eigirdienę
75-mečio proga*

*Vytautą
Turčinavičių
70-mečio
proga*

*Bogumilą
Čypienę
50-mečio
proga*

*Raimundą
Kaminską
40-mečio
proga*

VALSTYBINIŲ ŠVENČIŲ MINĖJIMAI

Vasario 16-sios šventė Šalčininkuose

Gražią vasario 16-sios šventę Šalčininkuose vietos gyventojams ir svečiams surengė pagrindiniai iniciatoriai: Lietuvos 1000-mečio mokyklos direktorius Vidmantas Žilius, pulkininkas Arūnas Dudavičius, ats. mjr. Vytautas Adamonis, KASP vadas pulk. Antanas Plieskis, Šalčininkų raj. Savivaldybė. Taip pat dalyvavo Lietuvos Šaulių sąjungos Karaliaus Mindaugo Vilniaus 10 rinktinės būrys, vadovaujamas rinktinės vado vyr. lttn. Romo Chodosevičiaus, valstybės sienos apsaugos tarnybos Tribonių, Paškonių – Žagūnio ir Dieveniškų užkardos būriai, gen. Jono Žemaičio Karo akademijos kariūnų būrys, priešgaisrinės ir gelbėjimo apsaugos tarnybos atstovai, KASP Didžiosios Kovos apygardos 8 rinktinės būrys, policijos atstovai ir kt.

Šventė prasidėjo karinių struktūrų žygiu miestą gatvėmis į šv. Povilo bažnyčią. Ten turiningą pa-

mokslą pasakė vyriausiasis Lietuvos kapelionas plk. Juozas Gražulis, kurio reikėtų paklausti visiems to krašto gyventojams Lietuvos piliečiams ir čia gyve-

nantiems kitų tautų atstovams, kuriems Lietuva sudaro palankias sąlygas gyventi ir kurti savo ateitį. Jis padėjo bažnyčios klebonui už suteiktą galimybę KAM struktūroms kartu su vietiniais gyventojais išklausti šių mišių auką. Po mišių kariškių kolona atžygiavo į aikštę, ten KAM viceministras Antanas Valys pasveikino visus susirinkusiuosius su Vasario 16-ąja. Valstybės sienos apsaugos tarnybos kinologai parodė miestiečiams ir svečiams įdomią programą. Kultūros namuose veikė ginkluotės paroda, grojo vietos mokinių orkestras.

Vaikai su savo tėveliais buvo užplūdę parodą, domėjosi, kuo apginkluota Lietuvos kariuomenė, ragavo kareivišką košę. Renginį vainikavo Kultūros namų salėje vykęs Vasario 16-osios 90-ųjų metinių minėjimas. Susirinkusiuosius sveikino KAM viceministras Antanas Valys, Šalčininkų rajono meras Leonard Talmont, Kauno miesto atstovai merui įteikė gražų Kauno miesto simoblį – krištolinį stumbrą. Lietuvos kariuomenės rezervo karių asociacijos atsargos savanorių kuopos atstovai įteikė Lietuvos tūkstantmečio mokyklos direktoriui Vilmantui Žiliui iliustruotą plakatą su Lietuvos himnu. Pranešimą apie vasario 16 reikšmę paskaitė dr. Valdas Rakutis.

Po iškilmingos dalies vyko išpūdingas koncertas „Nuo A.Šabaniausko iki mūsų dienų“, kurį vedė me-

notyrininkas Viktoras Gerulaitis. Koncertavo Povilas Jeraminas, Jaroslavas Cechanovičius, Zigmas Žukas, solistai Gintarė Skėrytė, Dainius Puišys, Tomas Vaitkus.

Šventėje dalyvavo daug svečių: Lietuvos kariuomenės kūrėjų savanorių sąjungos, Lietuvos Atsargos karininkų sąjungos atstovai su savo vėliavomis, raitieji skautai, birutietės ir kt.

LR Krašto apsaugos bičiulių klubo pirmininkas ats. mjr. *Antanas Burokas*

Kovo 11-osios minėjimas Karininkų ramovėje Vilniuje

Lietuvos Sąjūdis, Lietuvos Laisvės kovotojų Sąjunga (LLKS), LR Krašto apsaugos bičiulių klubas ir kitos krašto apsaugą remiančios organizacijos kovo 10 d. organizavo išpūdingą Lietuvos nepriklausomybės atkūrimo dienos minėjimą; ramovės didžiojoje salėje dalyviai nebetilpo.

Pranešimus skaitė dr. doc. Ramūnas Trimakas, prof. Vytautas Landsbergis, Lietuvos Sąjūdžio tarybos pirmininkas, Seimo narys Rytas Kupčinskas, dalyvius pasveikino Krašto apsaugos ministras Juozas Olekas, Čėčenijos atstovė Lietuvoje Aminat Saijeva.

Meninę dalį atliko aktorius Tomas Vaisinta, solistas Romualdas Vešiota, Vilniaus Žirmūnų gimnazijos pučiamųjų instrumentų orkestras „Septima“ (vadovas Vytautas Skripkauskas), Tautinės dainos ansamblis „Lietuvninkai“ iš Marijampolės (vadovė Danutė Klevinė).

Lietuvos Kariuomenės kūrėjų savanorių sąjunga apdovanojo pirmojo laipsnio medaliu Gasparą Genzbigelį ir Valentina Žilėną, antrojo laipsnio medaliu – Dainių Gudelį, Augenių Stanislovą Zaskevičių ir Vytautą Lapinską, pasveikino LLKS narį Edvardą Buroką su jo 75-mečiu.

Lietuvos Kariuomenės atsargos karininkų sąjunga Atsargos karininkų medaliu apdovanojo Min-

daugą Žibą, Tomą Gintilą ir Vytautą Gurevičių.

Lietuvos Krašto apsaugos bičiulių klubas įteikė padėkos raštus Angonitai Rupšytei, Vaidotui Antanaičiui, Eglei Bučelytei.

Lietuvos Šaulių sąjunga dovanavo knygas „Lietuvos Šaulių sąjunga valstybės ir visuomenės tarnyboje 1919 – 2004“ Juozui Parnarauskui, Algimantui Zolubui ir Edvardui Burokui.

Lietuvos Laisvės Kovotojų Sąjunga įteikė padėkos raštus Vaclovui Dzedulioniui, Viktorui Aš-

menskui, Rimantui Čeburniui, Povilui Mataičiui, Rytui Kupčinskui, Robertui Ščerbavičiui ir Artūrai Flikaičiui.

Lietuvos Kariuomenės savanorių draugija apdovanojo medaliu Vytautą Rčkauską ir padėkos raštu Antaną Juozą Krušnauską.

Lietuvos Vietinės Rinktinės Karių Savanorių Vilniaus apygarda apdovanojo kario savanorio Kryžiaus ordinu Juozą Jūrą, Remigijų Jukną ir Antaną Kuliešių.

Išplėstiniame LLKS valdybos posėdyje į LLKS buvo priimti nauji nariai:

Juozas Bruzga – 1944 m. tremtinys, po 5 tremties metų grįžo į Lietuvą, kasė melioracijos griovius, reikėjo padėti šeimai (10vaikų šeima). 1994 – 1996 Alytaus savivaldybės tarybos narys. Tėvynės sąjungos narys. Gieda Žvėryno bažnyčios chore.

Martina Astrauskaitė Bikulčienė – ekonomistė. Gimė partizanų Jono ir Marcelės šeimoje. Jos tėvo ir dėdės atminimas įamžintas kenotafe N. Rasų kapinėse.

Apolonija Palmyra Liekytė Navickienė – farmacininkė. Partizanų ryšininkė, politinė kalinė, slapyvardis „Šaka“. Lageryje tęsė kovą prieš okupantus, dalyvavo Vorkutos sukilime, slapyvardžiu „Lū-Lū“ vadovavo Vorkutos streikuojančioms moterims. Jų šūkis buvo „Gana to jungo, leiskit į Tėvynę“.

Remigijus Jukna – Lietuvos Kariuomenės Vilniaus įgulos karininkų ramovės viršininkas. Vienas pirmųjų savanorių.

Evaldas Kervys – inžinierius, Valstybinė energetikos inspekcija. Tėvynės sąjungos narys.

Gasparas Genzbigelis – Vilniaus rajonas, Riešė. Tėvynės sąjungos narys. Jo šūkis – „Reikia vienyti jėgas“.

Raimundas Kaminskas – mokslų daktaras, Kauno savivaldybės tarybos narys, ntikorupcijos komisijos pirmininkas, Kauno Sąjūdžio tarybos pirmininkas.

Stasys Kezys – geodezininkas. Tėvai ir broliai rėmė partizanus.

Antanas Račas dailininkas. Savo kūriniais papuošė daugelį renginių.

Bronius Bučelis 1957. Vienas iš Kauno miesto profsąjungų vadovų.

„Varpo“ informacija

Mums ne vis tiek

Vytauto Landsbergio kalba Kovo 11-sios minėjime. Karinių ramovė, 2008 03 10

Mieli Kovo 11-osios žmonės!

Žvilgsnis atgal į Kovo 11-ąją būtų šneka apie praeitį.

Tai jau atlikta. Yra valstybės atkūrimo ir įtvirtinimo laimėjimų, kurių nebūtų buvę be Kovo 11-osios, o jų mums net pavydi kitos šalys Rytuose. Ir toji, ir kitoj Europos pusėj dar prisiminę stebisi: kaip tai išvis galėjo būti padaryta? Bet man rūpi ateitis, ir aš kalbėsiu apie ateitį. Tai didžiausias rūpestis.

Naujųjų laikų Lietuvos valstybei, Vasario 16-osios ir Kovo 11-osios Lietuvai suėjo 90 ir 18 metų. Nuo 90 nebetoli iki 100, nors kyla klausimų, ar sutiks ji savo šimtmetį kaip garbinga ir apskritai kokia nors valstybė. Bet šiandien pažymim 18 metų sukaktį, kuri artina mus prie 20-22 metų ribos, lemtingos anai, Vasario 16, Lietuvai. Dabar lemtingi jau prasidėję 2008-ieji.

Aštuoniolikinė mūsų nauja Lietuva. Ką ji mąsto, ką ji kalba, netrukus paskaitysiu. Piliėtis, kuriam 18, turi teisę balsuoti – pasirinkti kaip gyvens, ko jis nori ir kas toliau. Yra ir teisė nebalsuoti, tai yra, pasiduoti: atseit, ateitis man „vienoda“, ir aš sau abuojai vienodas (arba vienoda), Lietuvos tiesiog nėra. Taip apie 50-čiai proc. rinkėjų jos jau nėra. Tik vėjas, kuris nešioja negyvus lapus, o Lietuvos meška miega ir čiulpia savo leteną. Kaip nors vis tiek bus, tai man vis tiek, – sako ta pasidavusi Lietuvos dalis. Pabėgti – tai irgi pasiduoti. Tik nepasiduodantys – mums ne vis tiek! – ir bent nueinantys balsuoti pasakys, ko jie nori. Gal ne vien alaus.

Padėtis tokia, po dviejų vienos partijos valdymo kadencijų, kad juntame atėję prie ribos.

Panašiai, kaip 1939 – 1940 metais. Nuo tos ribos dabar žvelgiam atgal į visą neilgą 18-os metų amžių. Matau, kad statėm Lietuvą kaip Tautos Namus, deja, nesutardami dėl moralinių pamatų, tai ir be pamatų. Namas yra, bet ir skeldėja, ir blizga, ir pūva tuo pačiu metu. Vieni norėjo pastatyti jį švaresnį ir saugesnį, kiti išsijuosę teršė savo atliekomis, vogė plytas, mūrį viešnamį. Pasidarė vieta, kur greta iškyla blizgesys ir purvas, kur gausiai parduodama ir parsiduodama, tad valstybės įstaigų namas vis panašesnis į viešnamį ir barą, kuriame sėbrai dalijasi pinigais.

Ar yra aplink balsų, garsiai sakančių „NE!“? Jie per silpni ir negausūs, jie nesudrebina nei viešnamio, nei baro, nei girtaujančių pakeleivių ir sargybinių. Reikia, kad šimtai tūkstančių ateitų ir garsiai tartų: „NE“.

Sakykim visur ir visiems, kad to reikia.

Bet štai buvo renkami parašai reikalaujant neužgniauzti, o toliau tirti pulkininko Vytauto Pociūno žūties už Tėvynę bylą. Atėjo apie 30.000, nors anuomet parašų, kad iš Lietuvos išsikraustytų svetimieji, buvo surinkta 1,5 milijono. Ir pavojingesnis reikalavimas, o čia toks paprastas, kiekvienam suprantamas: – Nelaidokite teisingumo, nepaniekinkite kraujo! Taigi atėjo tie parašai, o su jais ir žinios, kad žmonės bijo pasirašinėti. Netgi senukai, kuriems jau negresia pasigadinti karjerą. Oi, valdžia gali išaiškinti! Tokia vargšų baimė turėtų būti gėda valdžiai, kad piliečiai ją mato nešvarią, stovinčią prie paniekinto lavono ir nenorinčią tirti nusikaltimo. Bet dar blogiau, iš kur ta atgimusi baimė nelyginant kokių komunistų ar stribų? Nejau dvasioj vėl būtume pasirengę nelaisvei?

Kartais apninka karčios mintys.

Jie užmušė Bruno.

Jie užmušė Stasį.

Kodėl nenužudė manęs?

Kai jau be kūno

ten susirasime –

pasikalbėsime mes.

Darėm kažin ką.

Buvo prasminga.

Niekad nebūtume traukęsi.

Liko tėvynė.

Ten pamatinė

rupūžė laukiasi.

Tai atplaukia kartais ir veikiau asmeniškai. Liūdna būdavo skaityti pranešimus, kad sovietinis demoralizacijos virusas paliečia jaunąją kartą, lyg anie senieji rengtų sau pamainą. Taip buvo prieš ketvertą metų, kai nuo 20% iki 40% priaugančių būsimų valdininkų, teisininkų, politikų apklausose teigiamai vertino kyšius ir piktnaudžiavimus tarnyba. Galima,

leistina... Kita vertus, nėra ir totaliai blogai, nes vis dėlto aštuoniolikinė Lietuva jau užsiaugino ir labai gražaus jaunimo. Gyvos širdys, drąsios mintys, atvira kalba. Štai vyresnių klasių moksleivių rašiniai.

„Tai, ką šiandien turime Lietuvoje, yra iššūkis ir išbandymas mano kartai. Ar sugebėsime tie, kurie nepabėgsime iš Lietuvos kitur vien užsidirbti, pakelti lietuvių moralę, valstybės ekonomiką, politinį ir socialinį gyvenimą padaryti etišką ir teisingą? Taip, nes vis dėlto yra jaunų žmonių, kuriems tai rūpi, kurie svajoja sukurti iš tikrųjų teisingą, turtingą ir saugią Lietuvą. Lietuvą, kurioje gyventų save gerbiantys orūs žmonės. Kiekviena jaunoji karta turi du ginklus – jėgą ir viltį. Gebėjimas priimti iššūkius ir generuoti naujas idėjas leidžia atrasti tikrąjį kelią.“

„Kuo toliau, tuo labiau suprantu, kad vien laukti ne užtenka... Kaip ir vien žadėti. Čia prireiks darbo, proto, ne egoizmo ir patriotizmo. Šios savybės nesusiformuoja iš niekur. Jų nenupirksi pasiėmęs paskolą iš Amerikos, nepavogsi iš tariamai lėtesnių estų... Jos auga tavoje. Iš lėto. Tikint savo šalimi, savo tautiečiais, suprantant, kad valstybė esi ne tu – valstybė esame mes. /.../ Reikia daug spalvų ir bendro tikslo. Tikslo, kuris būtų naudingas ne tik mums, bet ir mūsų Lietuvai. Gal tada močiutės kojos bus šiltuose batuose, o jaunimo daržas be akmenų.“

„Mama, daug nuostabių šalių aplankiau. Jos visos gražios, jose gera. Tačiau Lietuvoje saulė šviečia kitaip. Lietuvoje spinduliai glosto kiekvieną gėlės žiedą, o gamta yra taip arti, kad net sunku suprasti: tu joje ar ji tavoje. Kartais atrodo, kad tu ir gamta – esate viename kūne, dalijatės viena siela, jums skamba viena giesmė. Galbūt tą giesmę girdžiu ne tik aš.“

„Vienintelis man tikrai be galo geras pavyzdys yra mano močiutė, paprasta kaimo moterėlė. Ji niekad nėra pasakiusi ko nors bloga apie jaunus žmones, tik labai džiau-

giasi, kai atvažiuoju aplankyti, ir visada klausia, kaip jos „skautukė“ gyvena. Jai įdomu, ne kiek klaidų padariau, o ką nuveikiau gera, nepamiršta tuo pasidžiaugti. Močiutė niekad nesiskundžia, nors kasdien keliasi ketvirtą valandą, kad pamelžtų dešimt karvių. Senolė šypsodamasi žaisdavo su manim maža, kai vasarą atostogaudavau pas ją. Nors būdavo ir labai pavargusi, niekad to neparodydavo. Mums reikia pavyzdžių, ne moralų.“

„Nieko modernaus nesukursime, jei neturėsime tokios darniai veikiančios švietimo sistemos kaip Skandinavijoje. Šiomet baigsiu mokyklą. Sunku buvo iškeisti tiek daug reformų, besikeičiančių programų, mokyklų pertvarkymų per dvylika mokymosi metų. Užtat mano karta, savo kailiu patyrusi visas švietimo sistemos ydas, yra kupina sveiko pykčio imtis veiksmų ir demokratiškomis priemonėmis pasiekti, kad mūsų vaikai ateityje mokytųsi modernioje, jaukioje ir šiltus bendruomenės santykius palaikančioje mokykloje. Girdėjau, vyresnioji sesuo guodėsi, kad universitete jaučiasi kaip šiukšlė, kad sovietiniu mąstymu ir mokymo programa tebegyvenančiam dėstytojui studentas yra niekas.“

„Nors nuo krikščionybės tiesų esu gerokai nutolusi, su Dievu mes gan artimi. Kiekvienas mūsų turime savo tiesas. Aš irgi turiu savąias. Man jos patinka. Tačiau dažniausiai būna taip, kad kitiems jos yra nepriimtinos, o aš, kaip kvailė, bandau įrodyti priešingai. Esu idealistė. Tikiu tobulu egzistavimu. Nepatikėsi, bet tikiu tobula Lietuva. Tikiu, kad aš ne viena tokia tikinti ir tik kartais Tave nenkenčianti. Melavau sakydama, kad man nerūpi. Kartais jaučiu viduje šviesos greičiu per kūną lakstantį jaudulį, kai kažkas šaukia: „Lietuva“. Turbūt tai reiškia, kad man rūpi ir galbūt net Tave myliu. Aš pažadėjau, kad niekada Tave neatsiprašysiu. Melavau, aš atsiprašau.“

Turime tvirtą charakterį ir užsispyrimo krepšinio aikštelėje, tai kodėl nekovojame už savo valstybę visuomeniniame gyvenime? Kodėl dėl daugelio dalykų kaltiname tik valdžią, bet nekeliamė klausimo sau: „Ką aš šiandien padariau, kad mums visiems būtų geriau?“ Jei vertybių nėra žmonių širdyse, tai niekur daugiau jų būti negali. Esame šauni tauta, tad ir būkime kaip kumštis! Tuomet niekam nebeatrodys, jog gyvename valstybėje, kurioje vadinamasis pilietinis visuomenės sąmoningumas primena avių bandą: tokią, kurią galima papirkinėti prieš rinkimus pigiomis dovanėlėmis, įtikinti populistiniais pažadais.

Ar nepakaks žiūrėti į viską pro pirštus? Manau, galiu drąsiai teigti, kad iniciatyvus ir sąmoningas, o, svarbiausia, nedemoralizuotas jaunimas šių ydų netoleruos ir atliks savo pilietinę pareigą. Kaip teigė Seneka, mūsų dorovinių pareigų yra daug daugiau, negu nurodo įstatymai.

„Mes užaugsimė ir kartu kursimė naują, gražesnę Lietuvą. Tokią Tėvyne, kurioje bus sunaikinta sistema, žlugdanti tiesos ieškantį žmogų, kurioje valdžios žmonės

galiausiai liausis tenkinti privačius interesus ir iš tikrųjų pradės rūpintis savo šalies gerove.“

Gražus atžalynas! Bet ar nenušienaus jų vilties grįžtantieji sovietai ir sovietų pasiilgusieji, putinynas ir kagėbynas? Turim suremti pečius, nes tai paskutinė proga. Kitų rinkimų gali nebebūti. Rusijos renginiai nevadintini rinkimais.

Tačiau ir vėl vilties ženklas – gražiausio lietuviško žodžio rinkimai. Ačiū, Lietuva, mama. Galėtume suvokti kaip nesąmoningą malda: ačiū Tau už Lietuvą, mamą ir laisvę. Belieka tas dovanas apginti.

Aštuoniolika metų – tai ir pavojingas amžius. Ir jaunuoliui ir Lietuvai.

Viskas galima, pagundos ant pagundų, sidro ir mikso girdyklos nuo mažens, o ir su pasu žmogaus brandos ir atsakomybės dar nėra. Taip ir visų kartų Lietuvos mastu daugelis plūduriuoja be atsakomybės, atpratinti ilgaisiais nelaisvės metais, todėl ir pasiilgstantys nelaisvės.

Kalbėkim atvirai, ką žinom ir matom. 2008 m. numatytas „galimas“ Lietuvos pardavimas Rytų gangsteriams. Pačiai sutinkant būtų parsiidavimas, bet gali įvykti vargšei nė nesusivokus.

Rinkimai, tai viliojimų viliojimai. Ateina štai bernelių viliojotai – nesukit sau galvos, nereikia nei dirbti, nei spręsti. „Nei aš sėjau, nei aš ariau, nusielpniau gyventi geriau“, anot Vytauto Cinausko satyros. Ateina mergelių viliojotai su armonikom: eikš su manim tu spuoguota, bet imsiu, ir po 111 dienų būsi laiminga mano agurkyne! Dar kitas ją tempia sukandęs dantis, ekrane visą laiką piktomis akimis: tik ateik, ir tave gaubs permatomas naktinis drabužėlis su ereliu ir „TT“, bus verkianti Lietuva sutvarkyta ir nuteista, o virš galvos – ištisiniai fejerverkai!

Finišas žinomas. Apsvaigusi nuo pažadukų ir fejerverkų 18-metė pasitiki tais bernais ir patenka į viešnamį. Net labai didelį viešnamį, kur nuperkamos vyriausybės ir tautos. Toks jau parengtas visai Europai, tai ką čia reikštų, po pasiduodančių Vokietijos ir Ven-

grijos, nupirkti Latviją arba Lietuvą. Antai visa Lietuvos elektra jau supakuota laukia; veikėjai ir veikėjos ekskursuoja į Maskvą instrukcijų ir pataikauja: ar paremsit rinkimuose? Pirmąsyk davė 5 milijonus, antrašyk 25-is, o kadangi nafta toliau brangsta, doleriai lengvai byra, tai pirmasis-trečiasis gavėjas ką tik viešai Lietuvoje pasigyrė: pinigų bus tiek, kiek reikės!

Joukun darbs tie rinkimai, tapšnojama toliau. Vi-liotojai apsimeta būsimais valdovais, jau pradeda imti duokles iš verslo, bet iš tikrųjų jie numatyti tik būsimo šalies pardavimo tarpininkais. Pagal bendrąjį planą jų laukia nuošimčiai už tarpininkavimą.

Gal dar tikisi vietininkų postų, kaip buvo prieš Kovo 11.

Tai „po kam“ šiandien Lietuva? Kiek už ją otkato?

Rinkimai bus vėl dvipartiniai. Tą reikia gerai suvokti, ir svarbu, kad rinkėjai suvoktų.

Iš dviejų besivaržančių jėgų viena turi daug atšakų ir pavadinimų, kurių gausa nekeičia esmės. Tai pardavėjų ir pardavimo tarpininkų partija (su frakcijų pavadinimais sąrašuose). Lietuva jiems nauda ir prekė. Beje, tarpusavy kartais varžosi, kad korupcija buvo nesąžininga. Rusijai Lietuva irgi tik nauda (pa-imti, vartoti) ir prekė rudens aukcione.

Kita partija – buvusių statytojų, dabar besipriešinančių taisytojų. Lietuva mums kaip senosios nomenklatūros parazitų apnikta stirnaitė, kurios nepaliksime nei medžiojantiems nacionaliniams šlėktoms, nei „draugui vilkui“ kaimynystėje. Jei žmonės tars – taisykit kryptantį pastatą, kibsime su entuziazmu ir tikėjimu kaip aną Kovo 11-ąją. Telksime visus darbininkus. Ar prisimenat skaitytus jaunimo balsus? O, jeigu jie užpildytų nors pusę Seimo! Žinoma, kviesime kuo daugiau dorų jaunų žmonių į valstybės darbą, o ne tų išsižiojusius kyšininkauti. Yra frakcijų dar ištiesai neapsisprendusių: o gal ir garbė ko nors verta, ne vien storesnė mašna. Tai socialdemokratų ir liberalų frakcijos, kuriose yra galinčių apsispręsti ne pagal vadų liepimą, o Lietuvai ir laisvei. Tegul apsisprendžia iki kiekvieno atski-ro žmogaus.

Rinkiminė kampanija jau prasidėjo. Pardavėjai taškosi gautuoju rinkimams avansu. Mūsų kapitalas kitoks. Tai tiesus ir atviras kalbėjimas, todėl turime atsakyti neaiškaus, nekonkretaus elgesio, visokių „tarybinių“ dviprasmybių.

Tėvynės Sąjunga turėtų iš anksto aiškiai pasakyti: ateinam taisyti iškrypusio gyvenimo, kuriame pati valdžia, ne tik interesų veikėjai, jau atvirai tyčiojasi iš įstatymų ir teisės saugos ne visiems.

Peržiūrėsime amžiaus sandėrį – batais per Konstituciją perlipusį neskaidrų įstatymą dėl „liūto“, pasirengusio veikiau virsti „liova“, negu ką nors iš tikrųjų investuoti ar statyti elektrinę. Yra įstatyminis kelias, kuriuo reikia žengti nelaukiant rinkimų. Ne-

leisime toliau niekinti nei mokytojų, nei mokyklų, sustabdysime šį Lietuvos ateities žudymą. Tai ne vien algos, bet visas požiūris. Jeigu jau girdime gautus signalus, kad mūsų Baltija virsta mirusia jūra, jau ištisi dugno plotai mirę, turime visur pasakyti besąlygiškai NE tam nuodui pakelsiančiam vamzdžiui. Pasimokysime iš Estijos ir Gruzijos mokesčių politikos, tai gal ir Lietuva, su savo kyšininkais ir biurokratija nusiritusi į dugną pagal patrauklumą tikriems užsienio investuotojams, galės vėl pakilti. Pareikalausime paaiškinti, kodėl Lietuvos žemės ūkis, girdamasis ir gerdamas Europos pinigus, vienintelis neauga?

Kodėl apskritai valstybės įstaigos nesugeba panaudoti ir priimti net pusės Lietuvai skirtų Europos fondų lėšų? Kas atsako už taip gaištamą laiką ir prarandamą istorinę galimybę nelikti meškų užkampiu? Pakeisime, kai tik galėsime, vaikišką ir pavojingą nuostatą, neva nereikia būti pasirengusiems ginti savo kraštą! Kuo greičiau turi būti atmesti tušti svaičiojimai, neva NATO mus apgins ir nesiginančius, o visai nematant politinės tarptautinės tikrovės; ir teritorinių gynybos struktūrų likvidatoriai, vien misijų organizatoriai, tegu paaiškina – iš kur ir kodėl tokias neralias ir antinatinas miglas pučia. Juk ir NATO sako – pirmiausiai šalis narė ginasi pati.

Kovo 11-osios Lietuva turi pareikalauti atsakomybės ir iš nesenos istorijos klastotojų, tariamų mokslininkų, pažeidžiančių atkurtos valstybės Konstituciją ir įstatymus. Tegul šalies teismai atsiveria, darosi suprantami, sąžiningi ir skaidrūs. Kai gina ne savo piliečių teises, o svetimos valstybės politinį interesą (kaip nesenu atveju dėl tremtinės vaikų skundo), toliau nėra kur eiti.

Atsiprašau, tai nebe Lietuvos teismai, jie atrodo jau dabar okupuoti.

Sąmonės okupacija – štai ką valstybė tikrai turi matyti, įvertinti ir pasipriešinti.

Ir pažeista piliečių dorovė, išnaikintas paprastas padorumas – kai tą matome aukštuose lygmenyse ir girdime vadovų žodžiuose, tai negalime vien mels-tis, kad Apvaizda apšviestų jų protus. Žinoma, mels-tis už nesusi-pratusius irgi reikia.

Tiesa padarys jus laisvus – yra pasakyta. Kalbėkime tiesą, nors nomenklatūra ir neskirs už tai santarvės premijos.

Ir mūsų himno žodžiai nepaprastai teisingi, gražūs, reiktų juos nagrinėti Seimo posėdžiuose. Jeigu šis pasiūlymas Seime sukeltų juoką (kuo neabejoju), tokį Lietuvos Seimą reiktų iš karto paleisti, rinkti naują.

Piliečių Santalka platino laiškelius „Neišduok“.

Reikia, kad kiekvienas ir šio, ir būsimo Seimo narys kiekvieną savaitę gautų atviruką: „Nemeluok“. Jeigu supyks, tegu pyksta ant Dievo. Tai Jo tekstas.

Netrukus minėsime ir Knygnešių dieną. Pagerbim juos eilėraščiu „Kai knygas draudė“, kadangi turbūt artėjama į meninę dalį. Knygnešių pergalė suteikia stiprybę

*Tai brido tankiai per Šešupę jie
iš vakarų į rytus
ir iš nakties į aušrą tempė kukšteras
su spiritu ir knygomis.*

*Skystimas prūsų – būdas pragyventi
ir išsipirkti galvą kai kada.
Lietuviškos knygelės – kad gyventų
maskolių nustekenta Lietuva.*

*Atėjo laikas – keitėsi laikai,
valstiečio ištvermė pavasario sulaukė.
Nenusileido Lietuvos vaikai,
o caras atsitraukė.*

Ačiū jums.

Aukščiausiosios Tarybos – Atkuriamojo Seimo deputato, Nepriklausomybės Akto signataro Liudviko Narcizo Rasimavičiaus kalba iškilmingame Seimo posėdyje

2008-03-11

Išklausęs generolo dukters žodžius, noriu iš pradžių pasakyti, kad nei mums,ėjusiems į Kovo 11-ąją, nei daugumai, arba didžiąjai daliai, 1949 metų vasario 16 dienos deklaracija nebuvo paslaptis. Mes žinojome ir šio žmogaus vardą. Tiesa, tuo metu mes jį žinojome kaip Vanagą. Taigi iš tikrųjų yra tam tikra tąsa.

Šiandien nuo nepriklausomos valstybės atkūrimo praėjo tiek metų, kad per ateinančius Seimo rinkimus biuletenius į urnas mes merginos ir vaikinai, į savo plaučius įkvėpę pirmąjį nepriklausomos valstybės oro gurkšnį. Tad ką jie rinks? Ir ar jie supranta, kas mus valdo šiandieną? Dėl laiko stokos nepateiksiu statistinių duomenų (mes juos turime), bet tai, kas išryškėjo, ko gero, ir yra viena iš mūsų baisaus atsilikimo priežasčių. Lietuvą iki šiol valdo kompartijų sekretoriai, Kompartijos centro komiteto instruktoriai, kaime – buvusi kolūkinė valdininkija, policijoje – milicijos pulkininkai. Tai – nepaneigiami faktai. Visi jie gyvena gerai ir labai gerai. Tai jie šiandien sudaro visų lygių valdžios elitą.

Neneigsiu lyderių ir elito reikšmės politikai. Su kiekvienu iš jų tikrai galima nuoširdžiai pasikalbėti. Tai tikrai nėra blogi žmonės. Bet, žiūrėk, jų susirinko bent trys ar keturi – ir jau turime anų laikų sistemą ir standartus. Juk Vakarų pasaulį nuo kito – ne Vakarų – skiria standartai. Iš to išplaukia demokratijos supratimas, moralės, duoto žodžio vertė – sąrašas nebaigiamas. Mums, dar taip neseniai išsprūdusiems iš okupanto glėbio, dar ilgai rūpės, kas ten, toje šalyje, darosi. O ten didžiausia nelaimė – Sovietų Sąjungos subyrėjimas.

Argi ne mes buvome tas nedidelis kupstas, nuo kurio subyrėjo? Ten dabartinė tos šalies vadovybė

duoda užduotį – išsaugoti savo šalyje ir svetur visa, kas dar liko iš Sovietų Sąjungos. Visur, kur tik galima. Lietuvoje, pasirodo, išliko Kompartijos sekretorių ir Centro komiteto instruktorių bei jų šeimos narių ir giminių valdžia, elitas, kuris važiuoja pas juos ir jų laikraščiuose užtikrina, kad Lietuvoje prezidentu daugiau nebus vakarietiško standartų žmogus. Šis elitas savo požiūriu į moralę, į savo tautą ar valstybę nėra joks elitas. Jie, tarsi Aristofano varlės, mano, kad kvarkti pagal buvusių okupantų standartus yra natūralu visiems okupaciją pažinusiems, ir labai nustemba, kad šiandien jų skleidžiami garsai kitų nedžiugina. Tai tiesiog nemoralų oligarchų valdžia, o tai pagal vakarietišką ir rytietišką supratimą irgi ne tas pat. Rytuose – tai turtingųjų, pralobusių kitų žmonių sąskaita valdžia. Vakaruose oligarchija – mažumos valdžia. Lietuvoje elitas šiandien siekia įamžinti savo viešpatavimą, siekia kontroliuoti priėmimą į svarbiausius postus, sudaro visokeriopą pranašumą savo giminėms, draugams, šeimai. Šiame „elitizme“ rasime ir prievartos, ir klastos.

Lietuvių tauta pasirinko gyvenimą Vakarų civilizacijos bendrijoje, kur galioja tiek techniniai, tiek kultūriniai ir etiniai Vakarų civilizacijos standartai. Šiandieninis Lietuvos valdžios elitas kratosi tų vakarietiško standartų vežime – kas pasyviai laukdamas, kad viskas savaime susikratys, kas aktyviai kaišioja pagalius į ratus. Jei ne tie pagaliai, šiandien jau turėtume eurą, bet vietoje jo turime mažiausias pensijas, netikusius įstatymus, aibę niekam nereikalingų institucijų, energetikoje – parazituojančius tarpininkus, didžiulę korupciją, su kuria elitas siūlo kovoti taikos sutartimis.

Netiesa, kad, kovodama su korupcija, valstybė turi didelių nuostolių. Visai nesunku priversti nuostoliais dalytis korumpuotus valdininkus, o ne vals-

tybę. Ir su korupcija kitur kovojama daug paprasčiau. Štai pastatė ženklą, kad negalima važiuoti, bet išrinktieji važiuoja. Toks ženklas turi būti nugriautas. Sulaikė kontrabandinės cigaretės, suskaičiavo, ir jos turi būti tuoj pat ir ten pat sunaikintos.

Taigi norint nusikratyti tų visų bėdų, reikia eiti ne į teismus, ne piketuoti prie ministerijų ir Vyriausybės, bet reikia eiti prie rinkimų urnų.

Mūsų įstatymų leidybos koncepcija ir technika turi daug trūkumų. Visų pirma tai pasireiškia įstatymų darymo manija (visi nori turėti savo nuosavą įstatymą), baisia įstatymų infliacija. Abejingai paliekamas klausimas – kaip galima tvarkytis pagal tūkstančius įstatymų? Įstatymų infliacija savaime keičia pačią įstatymo sąvoką. Tuo nenoriu pasakyti, kad reikia iš Vyriausybės atimti valdymo galias įstatymais. Norima pasakyti, kad nėra būtina valdyti leidžiant įstatymus, nes šitaip valdant gaunami priešingi rezultatai. Taip painiojamas valdymas su įstatymų leidyba ir tada nesuvokiama nei viena, nei kita. Prisiminkime LEO. O atominis referendumas – tai referendumas prieš laisvos elektros rinkos atsiradimą Lietuvoje, ponai liberalai.

Koalicija „Vardan Lietuvos“

Kaip skelbia žiniasklaida, dešniosios partijos ir visuomenės veikėjai susitelkė į naują koaliciją „Vardan Lietuvos“, į kurią įeina Tėvynės sąjunga (konservatoriai), krikščionys demokratai, tautininkai ir Liberalų sąjūdis. Vienas iš naujos koalicijos lyderių Andrius Kubilius neslepia, kad artimiausias jų tikslas – pelnyti žmonių pasitikėjimą iki artėjančių Seimo rinkimų.

„Koalicija yra politinės ir visuomeninės organiza-

Naujai išrinktas Seimas, turiu vilties, privalės užsiimti ne tiek įstatymų leidyba, kiek esamų įstatymų delegifikacija, kad didžioji priimtų įstatymų dalis taptų administracinės teisės aktais ar tiesiog taisyklėmis, ar kaip nereikalingi būtų panaikinti. Mūsų teisę nuvertina ne tik per didelis įstatymų kiekis, bet prasta jų kokybė, o iš esmės tai, kad savo painumu ir dviprasmybėmis ji tapo tikromis teisininkų ir jurisprudencijos ganyklomis.

Konstituciniam Teismui, bauginančiai dažnai keičiant konstitucinius principus, nutarimų bendras poveikis trukdo stabdyti vyriausybinių išlaidų didėjimą, atkurti verslo efektyvumo ir pasitikėjimo juo erdvę. Save giriančiuose straipsniuose (tas Teismas) rašoma, kad jis keičia Lietuvos veidą. Nebent tiek, kiek veidą gali pakeisti kreivas veidrodis.

Lietuvių tauta šiandien yra pasirinkusi, koku keliu eiti ir kokie standartai turi būti vienintelėje Lietuvos žemėje. Tada, Kovo 11-tąją, tauta manė, kad gauna teisingumą. Deja, mes sugebėjome duoti tik teisę laisvai rinkti politikus. Argi tai mažai?

„Lietuva turi tapti mūsų visų pasididžiavimo verta valstybe. Telkiamės, kad tai pasiektume.

Lietuvai reikia šviežio ir stipraus postūmio, jai reikia ryžtingo proveržio, ir tai padaryti gali sutelkta atsakinga politika, grindžiama padorumu, išmintimi ir santarve.

Nebegalime ilgiau pakęsti aiškios krypties neturinčio valstybės gyvenimo, stagnacijos ir korupcijos, valdžios negebėjimo vykdyti žmonių gerovei būtinų pertvarkų. Todėl, suprasdami atsakomybę už Lietuvos ateitį, būdami skirtingi, bet lygiai neabejingi tautos ir krašto likimui, mes visi, Lietuvos piliečiai, partijų ir visuomeninių organizacijų nariai, bendruomenininkai ir individualistai, konservatoriai ir liberalai, krikščionys demokratai ir tautininkai, jungiamės į platų veiklos frontą vardan Lietuvos.

Mes sutariame, kad

– laikas pabusti ir veikti, nes dabartinė stagnacija yra pražūtinga;

cijos mišinys, – aiškina A.Kubilius, – nes į ją įeina ne tik politinės partijos, bet ir visuomeniniai veikėjai.“ Bet politikas pridūrė, kad oficialios narystės koalicijoje nėra, todėl nepartiniai jos dalyviai prisidės savo idėjomis ir siūlymais.

Sausio 25 d. Dešniosios koalicijos „Vardan Lietuvos“ steigiamojoje konferencijoje visuotiniu sutarimu priimta

DEKLARACIJA

– laikas korupciją rauti iš pašaknų, nes ji visus skandina;

– laikas etiškai apsispręsti, sutartinai ir ryžtingai kurti savo ateitį, kad nebūtume atsiliekanči ir nykstanti tauta;

– Lietuva gali ir turi pasiekti sėkmės globaliame pasaulyje: esame atviri iššūkiams, esame optimistai;

– norime gyventi savarankiškoje, tapatybę ir istorinę atmintį išlaikančioje Lietuvoje: esame patriotai;

– demokratija, Konstitucija ir savarankiškų piliečių visuomenė yra laisvos valstybės pagrindas, kuri reikia ginti kasdien;

– politika turi būti švari ir skaidri, atvira ir garbinga – tik laikydamiesi padorumo, krikščioniškų principų ir siekdami bendrojo gėrio atkursime pasitikėjimą valstybe;

– protą ir išmintį reikia sugražinti į politiką ir valstybės valdymą;

– mylime savo artimą: tikime solidarumu, bendruomenės galia ir mūsų gebėjimu telktis.

Sutarę dėl šių nuostatų, mes sieksime:

– laiminčios Lietuvos, valingai savo gyvenimą kuriančios tautos, stiprios ir veržlios valstybės;

– mes prieš bejėgę, pralaiminčią valstybę, pasyvią valdžią, prieš visuomenės nusivylimą, tautos išsi-vaikščiojimą ir nykimą;

– klestinčios galimybių visuomenės, kurioje ištiesiama ranka silpnam ir stokojančiam – mes prieš skurdą ir nelygybę, prieš dabartinės valdžios vykdomą pensininkų, mokytojų, medikų, kultūros ir mokslo žmonių skurdinimą;

– tvarkos ir padarumo valstybėje: įstatymų laikymosi, teisingumo, viešumo – mes prieš korumpuotą oligarchinį ir nomenklatūrinį valdymą, prieš nebaudžiamumą ir savivalę, prieš paveldo ir gamtos niokojimą;

– sveikos ir saugios Lietuvos, patrauklios gyventi, dirbti, kurti šeimas ir auginti vaikus – mes prieš sergančią ir išmirštančią valstybę, prasigėrimą, žudymąsi, nesaugumą;

– išsilavinusios ir kuriančios tautos, visuomenės, kurioje gerbiama žinios, mokslas ir mokytojai, – mes prieš nusikalstamą abejingumą švietimui ir ugdymui, prieš manipuliavimą neinformuota visuomene;

– visus jungiančios Tėvynės, kurios nesinorėtų palikti, kuri telktų pasaulyje ir Lietuvoje gyvenančius lietuvius bendros ateities kūrimui – mes prieš emigruoti skatinančią politiką, prieš pilietybės atėmimą iš pasaulio lietuvių;

– laisvos visuomenės, iš tiesų dalyvaujančios valstybės valdyme, prižiūrinčios valdžią, kuri tarnauja žmonėms, – mes prieš politinį susvetimėjimą, prieš pagiežos ir keršto politiką, prieš pilietinių teisių slopinimą, prieš „valdomą demokratiją“ ir politinį abejingumą.

Telkiamės rimtam darbui ir į visus neabejingus piliečius kreipiamės:

Kurkime valstybę kartu – vardan Lietuvos!

Ilgalaikis tikslas: Lietuva turi tapti pasididžiavimo verta valstybe. Būtina keisti neskaidrią, neryžtingą ir abejingą politiką. Lietuvai reikia šviežio ir stipraus postūmio, reikia dinamiško proveržio ir tai gali padaryti sutelkta, atsakinga valdžia, vertinanti padarumą, intelektą ir sutarimą.

Artimiausias tikslas: sutelkti neabejingus ir permainingus norinčius Lietuvos piliečius bendram darbui ir parengti esminių Lietuvos permainingų programą, kurią bus siekiama paversti būsimos vyriausybės inicijuotu „Nacionaliniu susitarimu“.

Jau šiandien kviečiame diskutuoti ir teikti pasiūlymus dėl galimų bendrų programinių nuostatų projekto „**Septyni stulpai**“, kurie ir taps „Nacionalinio susitarimo“ pagrindu. Planuojame būsimos susitarimo projektą pristatyti visuomenei jau ankstyvą rudenį.

Dešinėsios koalicijos „**Vardan Lietuvos**“ veiklą koordinuoja **Organizacinis komitetas** (pirmininkas Andrius Kubilius).

Veikia trys programiniai komitetai, kurie apibrėžia esminių problemų sąrašus ir rengia reformų koncepcijas. Raginame įsijungti į jų veiklą! Tam reikia tik Jūsų entuziazmo ir elektroninio pašto adreso.

Visuomenės ir žmogaus reikalų komitetas (švietimas, kultūra, šeima, demografija, socialinė politika, sveikatos apsauga, policija) – koordinuoja Gintaras Steponavičius ir Mantas Adomėnas. El. paštas: visuomene@koalicijavardan.lt

Valstybės reikalų komitetas (valstybės valdymas, savivalda, regionai, korupcija, teismai, užsienio politika, nacionalinis saugumas) – koordinuoja Rimantas Dagys ir Arvydas Anušauskas. El. paštas: valstybe@koalicijavardan.lt

Ekonomikos ir finansų reikalų komitetas (ekonomika, finansai, socialinė politika, žemės ūkis, ekologija) – koordinuoja Andrius Kubilius ir Valentinas Milaknis. El. paštas: ekonomika@koalicijavardan.lt

Siekiant kuo giliau suprasti visos Lietuvos problemas ir pasiekti sprendimus priimtinausius visiems, Dešinėsios koalicijos „Vardan Lietuvos“ **regioniniai branduoliai** veiks po visą Lietuvą. Juose prie apskritųjų stalų kartu diskutuos ir pasiūlymus rengs regionų bendruomenės nariai ir nacionaliniai koalicijos lyderiai.

Koalicija savo programinės veiklos darbus visuomenei pristatys ir diskutuos **nacionalinių konferencijų** metu, kuriose bus pristatomi parengti konkrečių sričių (pvz. švietimo ir mokslo, sveikatos apsaugos, korupcijos ir pan.) problemų sprendimų projektai.

KVIEČIAME VISUS TELKTIS Į BENDRĄ DARBĄ VARDAN LIETUVOS

Septyni stulpai:

Mus vienijančios pagrindinės programinės nuostatos – **PROJEKTAS TOLIMESNĖMS DISKUSIJOMS, KO SIEKIAME:**

Laiminti Lietuva

Klestinti galimybių visuomenė

Tvarka ir padarumas valstybėje

Sveika ir saugi Lietuva

Išsilavinusi ir kurianti tauta

Visus jungianti Tėvynė

Laisva visuomenė, realiai dalyvaujanti valstybės valdyme“

„Varpo“ informacija

Dėmesio! Plačiau apie Tėvynės Sąjungos veiklą skaitykite internetiniame tinklapyje „Tėvynės Sąjungos žinios“.

Kur mūsų mitrochinai ir litvinenkos?

Valdas Vasiliauskas, Aivaras Citrinus

KGB veikla pasaulyje, Europoje ir Lietuvoje Apie autorių

Vasilijus Mitrochinas – buvęs aukštesnysis KGB karininkas, tarnavęs Užsienio žvalgybos tarnyboje nuo 1948 iki 1984 metų. Nuo 1972 iki 1984 metų jis prižiūrėjo Pirmąją pagrindinę valdybą (FCD – KGB užsienio žvalgybos padalinys) archyvų perkėlimą iš Liublianokos į naująją štabo būstinę Yaseneve. Į Didžiąją Britaniją kartu su KGB archyvais jis ištrūko tik 1992 metais.

KGB evoliucija 1917-1991

Gruodis 1917 – ČEKA.

ČEKA – Vserossiiskaya Cherezvychainaya Komisiya po Borbe s Kontr Revolyutsiyei i Sabotazhem: Ypatingoji komisija kovai su kontrevoliucija ir sabotazu.

1920 metais ČEKA įkūrė Užsienio žvalgybos skyrių, žinomą kaip Inostrannyj Otdel (INO) –

šis padalinys 1941-1947 metais pervardytas į Inostrannoye Upravleniye (INU), žinomą kaip Pirmoji valdyba. 1947-1951 užsienio žvalgybos funkcijas perėmė Komitet Informatsii (KI). Nuo 1952 iki 1991 metų užsienio žvalgyba užsiėmė Pirmoji pagrindinė valdyba.

Vasaris 1922 – prijungta prie NKVD (kaip GPU).

NKVD – Narodnyi Kommissariat Vnutrennikh Del: Liaudies reikalų vidaus komisariatas;

GPU – Gosudarstvennoye Politicheskoye Upravleniye: Valstybinė politinė valdyba. Kartu su NKVD – Žvalgybos ir saugumo tarnyba.

Liepa 1923 – OGPU.

OGPU – Obyedinennoye Gosudarstvennoye Politicheskoye Upravleniye: Jungtinė valstybinė politinė valdyba; Žvalgybos ir saugumo tarnybų taryba.

Liepa 1934 – sujungta su NKVD (kaip GUGB).

GUGB – Glavnoje Upravleniye Gosudarstvennoi Bezopastnosti: Vyriausioji valstybės

saugumo valdyba.

Vasaris 1941 – NKGB.

NKGB – Narodnyi Kommissariat Gosudarstvennoi Bezopastnosti: Valstybinio saugumo liaudies komisariatas.

Liepa 1941 – sujungta su NKVD (kaip GUGB).

Balandis 1943 – NKGB.

Kovas 1946 – MGB.

MGB – Ministerstvo Gosudarstvennoi Bezopastnosti: Valstybinio saugumo ministerija.

Spalis 1947-lapkritis 1951 – užsienio žvalgyba priskirta prie KI.

KI – Komitet Informatsii: Informacijos komitetas

(Užsienio žvalgybos padalinys, jungiantis MGB ir GRU);

GRU – Glavnoye Razvedyvatelnoye Upravleniye: Vyriausioji žvalgybos valdyba.

Kovas 1953 – sujungta su MVD – sukurta išplėstinė MVD.

MVD – Ministerstvo Vnutrennikh Del: Vidaus reikalų ministerija.

Kovas 1954-gruodis 1991 – KGB.

KGB – Komitet Gosudarstvennoi Bezopastnosti: Valstybinio saugumo komitetas. Gruodis 1991 – FSB.

FSB – Federalnaya Sluzhba Bezopastnosti: Federalinė saugumo tarnyba

1917-1991 metais Sovietų Sąjungos valdymo struktūra buvo paremta politiniais kariniais svertais: vienas KGB, kitas GRU (Vyriausioji žvalgybos valdyba) ir per vidurį abu juos valdanti politinė struktūra – Sovietų Sąjungos komunistų partijos centro komitetas.

Skirtingai nei sovietinė nomenklatūra, sovietų saugumo funkcijos 1917-1991 metais beveik nekito.

KGB archyvaras

Šiandien tik LŽ skaitytojai turi išskirtinę galimybę pradėti pažintį su unikalia knyga, kuri dar neišleista nė vienoje Rytų ir Vidurio Europos šalyje. Šios knygos išleidimą (kol kas pasirodė tik pirma dalis) Londono dienraštis "The Guardian" pavadino politiniu aktu. V.Mitrochino sykiu su Kembridžo universiteto profesoriumi Christopheriu Andrew parašytas "Mitrochino archyvas" – skaudžiausias smūgis KGB per visą šios slaptos organizacijos istoriją.

1992 metais Didžiosios Britanijos SIS (Slaptosios žvalgybos dalinys) iš Rusijos kartu su šeima padėjo pabėgti vyriausiajam KGB archyvarui V.Mitrochinui. Dvylika metų, beveik kiekvieną darbo dieną, iš archyvų Vasilijus slapta nešiojo užrašus apie KGB operacijas. Per šiuos metus susidarė šešios dėžės dokumentų, su kurių didžiąja dalimi kiekvieną penktadienį supažindinsime LŽ skaitytojus.

Kiekvienam lietuviui privalu susipažinti, apmąstyti, įvertinti KGB veiklą ir įvykius, iki šiol skaudžiai atsiliepiančius bei deformuojančius normalų Lietuvos gyvenimą, trukdančius jai integruotis į laisvą demokratinį pasaulį.

Tačiau nė vienam KGB Lietuvos padalinio karininkui nėra aktuali jaudinanti "Mitrochino archyvo"

dedikacija: "Skiriama visiems, kurie norėjo, tačiau negalėjo pasakyti tiesos." Vertas apmąstymų faktas: kodėl iš KGB Lietuvos padalinio neatsirado nė vieno karininko, kuris kaip V.Suvorovas, A.Litvinenka ar V.Mitrochinas būtų atskleidęs pasauliui KGB nusikaltimus ar bent agentūrą (žinoma, nekalbame apie čekistų memuarus, kuriuose toliau meluojama siekiant įtvirtinti savo "legendą"). Nė vienas nenorėjo ir nenori pasakyti tiesos. Gal dar nevėlu tai padaryti?

Nors Lietuvoje pavyko galutinai sužlugdyti ir taip vos rusenusią iliustraciją, KGB nusikaltimai (kaip ir

rezidentai bei agentai) niekur nedingo. Buvusių KGB Lietuvos skyriaus pareigūnų sąžiningos išpažintys, neiškraipyti prisiminimai, faktai ir dokumentai būtų puikus "Mitrochino archyvo" papildymas (beje, "Mitrochino archyve" apšiai lietuviškos medžiagos). Raginame: mirk ramia sąžine, padėk ardyti tą tinklą, neleidžiantį Lietuvai judėti pirmyn! Netylėk, skelbk! "Lietuvos žiniuose" ar kitoje žiniasklaidoje.

Dienraštis „Lietuvos žinios“
2007-08-24

Iš Irenos Vaičiškaitės poezijos rinktinės „VERKIANTIS DŽIAUGSMAS“

Sėlių himnas

*Nuplaukit, tamsūs debesėliai,
Nuo mūsų Žemės mylimos!
Tavęs, o Dieve, meldžia Sėliai
Nuo Šenteupės, Dauguvos.*

*Vaidios kanklių skambios stygos
Teverks iš džiaugsmo ir kančios!
O jeigu priešai mūsų tykos,
Kovoj kardai susikryžiuos.*

*Po pergalės iškelsim puotą.
Ir Ažuolyno šlamesy
Už Laisvę, sunkiai iškovotą,
Mes pasimelsime visi.*

*Kai nuaidės medžioklės ragas,
Medžiosim lokius ir stumbrus.
Tegu aplenkia mus tik maras,
Ilgai putas Sėloj midus.*

*Tebus garbingi mūsų ainiai!
Ir amžiais jų dvasia kilni
Tegu įkvėps dorai gyventi
Gentis ne vien tik Sėpily!*

Verkiantis džiaugsmas

*Neries, Nemunėlio žydras vieškelėliais
Atplaukia klajūnė daina iš toli...
Šviesaus atminimo vartus man atkėlė,,
Ir verkiantis džiaugsmas pabunda širdy.*

*Iš Viešpaties rankų į dangų pakyla
Mintis –žydrasparnė kregždutė švelni.
Ištroškus visa širdimi geriu tylą...
Laiminga aš verkiančio džiaugsmo vilny.*

*Akimirka... Laimės tarytum nebūta...
Tačiau ji, jaučiu, kad rusena many.
Nors paukštė juodasparnė aplinkui ir sukas,
Ak, verkiantis džiaugsme, manęs nepalik!*

Kaunas, 1993 07 01

Mamytei

93-čiasis Rytmetis

*Žydrosios muzikos gaišumas:
Krapnoja vasaros lietus.
Žaliosios liepos Grožio rūmuos
Kregždutės skalbiasi šilkus.*

*Grakščiai liauni berželiai supas.
Žvirbliukai krykščia ant šakų.
Dievulio didįjį stebuklą
Nors po lašelį vis renku.*

*Šio Ryto skaidrų sielos džiaugsma,
Kurį maldoj aš suradau,
Kaip Dievo dovaną brangiausią,
Mamyte, dovanoju Tau!*

Kaunas, 1991 07 23. Antradienis

Čečėnijai – Saulės Dukrelei

*Čečėnijoj kraujas vis liejas...
Suskridę Arai kalnuose.
Ugnies siautulingasis vėjas
Paliko griuvėsius Grozne...
O Viešpatie! Gelbėk čečėnus!
Hidra nesiliauja čia šėlus.
Ak! Širdį beprotiškai gelia!
Kai melą ir klastą girdžiu...
Čečėnija! Saulės Dukrelei!
Liksi spindulėliu skaisčiu
Tauriausios žvaigždės tarp žvaigždynų,
Krauju savo Laisvę apgynus.*

Kaunas, 1995 05 17

Broliai Povilui – Klevui

Baladė apie Neptūną

Ošia pušys, eilelės
Giesmę rytmečio gūdžią.
Širdį išgąstis skelia.
Ak, kaip garsūs jos dūžiai!

Šieno kupetoj lindi
Šuo Neptūnas ir Klevas.
Ačiūdiev! Tik per sprindį
Juos išgelbėjo kerai.

Bet pro šalį vis čiuožia
Stribo kruvinas batas...
Hidrą – angį šią nuožmia
Siela girdi ir mato...

Nenurimsta Neptūnas:
Čiaudi kupetoj šieno...
Jei išgirs, mes pražuvo.
Ak, šuneli tu mielas!

Šuo vis urzgia ir čiaudi:
Dulkės lenda į nosį.
Savo snukį priglaudęs
Man prie veido, miegoki!

Bet Neptūnas nemiega.
O pavojus artėja...
Sminga durklas į sieną...
Ką daryti! O Dieve!

Mintys – kregždės it žaibas,
Veria širdį ir plyksi...
Šuo jam veidą palaižo
Paskutinį gal sykį...

Jo protingosios akys
Skverbias sielos gilybėn.
Šieno virvę suvijęs,
Kaklą ja apvynioja...
Nesipriešina vargšas:
Jis nujaučia pavojų...

Vis aršiau sieną taršo...
Šen link durtuvas žvilga...
Kaktą šuns pabučiuoja,
Ir užveržia greit kilpą...

Minga Draugas prie kojų...

Kaunas, 1995 07 15

Prie Rūpintojėlio žuvusiems Notigalės partizanams

Regiu kančios nutviektą veidą
Ir ežerais patvoinusias akis...
Ak, atmintis! Gal vėl nuodus suleido
Į širdį kaip kadais pikta angis?!

Su vėjų fugom Ažuolo karūnoj
Brolelių vėlės rauda su mumis...
Širdies upeliais sopuliai vien srūva.
Ak, kaip sunku kalbėti eilėmis!

O Viešpatie! Padėk man sutramdyti
Srauniąsias jaudulio upes širdy!
Kiek daug veidų saulytėmis čia švyti!
Nuo jų šviesa, jauku Salagaly.
Ak! Vėjų pūgos nesiliauja šėlę
Ir dega sieloj vis naujus jausmus.
Aukštai padangėje, tarp debesėlių,
Slaptina paukštė sklando, stebi mus.

Keleivi! Jeigu eisi tu pro šalį,
Sustok prie Ažuolo, jei tik gali.
Praskleides juodą Atminties vualį,
Pažvelk! Kiek Meilės čia Salagaly!

P.S. 1995 09 16 Salagalio k., Kazlišio apyl., Rokiškio raj. buvo atidengta Atminimo lenta – Rūpintojėlis dvylikai žuvusiųjų Notigalės partizanų, o taip pat ir kitoms šios apylinkės aukoms. Šio „Rūpintojėlio“ autorius – Lietuvos Garbės kraštotyrininkas ir tautodailininkas Leonas Juzonis.

Skapiškis

Notigalė

Rudens sonatina

Rudenės vėjų raudos nenutyla.
Lediniais pirštais ašarų lietus
Už lango beldžia gūdžią sonatiną.
Širdy menkos liepsnelės neužpūsk!

Tamsoj pražydo liūdno Mūzos akys.
Ak! Žydrą ašarą jose regiu...
Esi mana Viltis – Šviesos plaštakė!
Atskrisk! Paglostyk širdį sparneliu!

Kaunas, 1995 10 01

Laiminga minutė

Ak, kaip gražūs debesėliai!
Šilko vilna, aukso pūkas!
Kur jus neša ryto vėjai,
Į kurią šalelę sukat?!

Tamsžalius sparnus ištiese,
Paskui juos skrist ruošias pušys.
Žemė audžia Saulės giesmę.
Širdį-varpą džiaugsmas supa.

Į sielos gelmes panyra
Paslaptingoji kregždutė.
Sparneliu palydi lyrą...
Tai laimingoji minutė!

Kaunas, 1995 07 02

Paminklas žuvusiems partizanams Pandėlio kapinėse

P.S. Baladė sukurta, remiantis tikru atsitikimu. Tai įvyko Skapiškio apyl., Vėželių k. 1945 m. rudenį. Partizanui Klevui – Povilui Vaičekauskui su vilkšniu Fricu pasisekė laimingai prasiveržti iš rusų kareivių ir sribų apsupty. Baladėje šuns vardas Fricas pakeistas „Neptūnu“. Šis vilkinis šuo buvo vokiečių paliktas ūkininkams. Vėliau jį pasiėmė Skapiškio partizanai.

Nesulaužyti priesaikos

jų kolaborantus, suėmimą, tardymus, kankinimus. Taip pat tai filmas apie nepalaužiamo žmogaus psichologiją, jo stiprybės fenomeną.

Vilniuje, Genocido aukų muziejuje vasario 6 d. įvyko naujo lietuviško dokumentinio filmo „Nesulaužyti priesaikos“ peržiūra. Tai filmas apie eilinį Tauro apygardos partizaną Juozą Armonaitį-Triupą, apie jo jaunystės pasirinkimus, partizanines kovas prieš lietuvių tautos okupantus ir

pos partizanų gretas. Davė priesaiką, gavo slapyvardį „Triupas“. Dalyvavo daugelyje kautynių, 1946 m. rudenį Tauro apygardos vado Antano Baltūsio-Žvejo už sumanumą ir drąsą kautynėse buvo apdovanotas juostele „Už narsumą“. Tų pačių metų pabaigoje dar vienoje kautynėse J. Armonaitis-Triupas buvo sunkiai sužeistas. Kovos draugai rado būdą kaip jį aprūpinti padirbtais dokumentais ir įtaisyti į Kauno Raudonojo kryžiaus ligoninę. Tačiau po kurio laiko buvo išduotas ir suimtas KGB. Ligoninės palatą pakeitė kalėjimo kamera, tardytojų kabinetai, kankinimai ir mušimai. Per tardymų kankinimus sužeista koją pradėjo gangrenuoti. Teko ją amputuoti. Net ir tada J. Armonaitis kagėbistams parodytų nedavė, kankinamas ir kamuojamas skausmų neišdavė nei kovos draugų, nei jiems padėjusių, juos rėmusių ir maitinusių paprastų Lietuvos žmonių. Net savo tikrosios pavardės nepasa-

kė. Tik kitų asmenų parodymais KGB pavyko nustatyti tikrąją J. Armonaičio tapatybę. 1948 m. vasario mėnesį jis buvo nuteistas 10 m. lagerių. 1998 m. lapkričio 23 d. Lietuvos kariuomenės dienos eilinis Tauro apygardos partizanas Juozas Armonaitis-Triupas buvo apdovanotas Vyčio Kryžiaus III laipsnio ordinu.

Apie visa tai ir pasakoja dokumentinio filmo „Nesulaužyti priesaikos“ kūrybinė grupė – režisierė, scenarijaus autorė Agnė Marcinkevičiūtė, operatorius Vaidotas Digimas ir prodiuseris

bei idėjos autorius – Jonas Cimbolaitis. Filmas, padedant Lietuvos gyventojų genocido ir rezistencijos tyrimo centrui, sukurtas „A propos“ studijoje.

Dalius Žygelis

Filmo kūrėjai ir LLKS narys Edvardas Burokas

Filmo herojus – Juozas Armonaitis – gimė 1923 m. Šakių apskrityje Šilgalių kaime. Nuo 1944 m. pabaigos ėmė vengti prievartinės tarnybos okupacinėje sovietų armijoje, gyveno nelegaliai. 1945 m. pradžioje įstojo į Tauro apygardos Žalgirio rinktinės Vyčio ku-

Patriotizmo ugnelės žadintojas

Danutė Šiliniene

Romas Petras Šaulys, buvęs tremtinys, gyvenantis Ukmergės rajone, Vepriuose, visuomeninės organizacijos „SOS Vepriuose“ direktorius, besistengiąs padėti socialiai remtiniams žmonėms, Lietuvos Laisvės Kovotojų Sąjungos narys – aktyvus visuomenininkas, spalvingas fotomenininkas, visuomenėje populiarus tautodaile.

Ypač dėmesį patraukia R.Šaulio organizuoja-

mos politinio kalinio Mykolo Dirsės, už ryšius su partizanais areštuoto 1948 metais iš Kauno dailės mokyklos, tapybos parodos. Jomis gėrėtasi Veprių muziejuje, kurį įkūrė mokytojas muzikas, vysk. M. Valančiaus blaivybės sąjūdžio entuziastas, rinkęs ir teberenkąs istorinę medžiagą daugiau kaip ketvirtį amžiaus, Ukmergės kultūros centre, prezidento A.Smetonos tėviškėje ir kitur. M. Dirsė tapo ne tik Lietuvos gamtos grožį, savuoju subtilumu liečiantį

„SOS-Vepriuose“ vadovas Romas Petras Šaulys

Iš dešinės: parodos sumanytojas ir organizatorius VO „SOS Vepriose“ direktorius Romas Petras Šaulys, „Eskizų“ žurnalo redaktorius Vytautas Česnaitis, Ukmergės savivaldybės vaikų teisių padalinio vadovė Asta Leonavičienė, „Tremtinio“ choro vadovė Julija Juodienė, tautodailininkas Mykolas Dirsė (Panevėžys), Ukmergės švietimo skyriaus vedėja Dalia Steponavičienė, Ukmergės savivaldybės tarybos narys Valdas Petronis, Čechėnijos pabėgėlis rašytojas Denis Muchamedas, sveikuolis Algirdas Blauzdys

širdį. Valgiusiam kalinio duoną, nešiam ant pečių Kristaus kančios kryžių toli nuo Tėvynės, jos ilgesys atsispindi žaviuose gimtojo krašto peizažuose.

Viena iš paskutiniųjų R.Šaulio organizuotų tautodailininko M. Dirsės parodų kultūros centre Nepriklausomybės atgavimo valstybinės šventės proga – partizaninė ir politinių kalinių vergovės konklageriuose tema. Žvelgi paveikslus ir regi partizanus žygyje, stovyklavietėje miško tankmėje, poilsio metu, mūšyje, nukautus ir išniekintus ant akmenų grindinio, bet junti kovos dvasią, ryžtą, tikėjimą laisve. Skruostais nurieda ašaros, visa siela pajutus spec. uniforma aprengtų politinių kalinių išgyvenimus su darbo įrankiais statant Magadaną.

Tuo labiau skausmas vis stipriau beldžiasi širdin, kai salėje persipina melodija po melodijos R. Šaulio surinkto jaunimo, akomponuojant pianinu:

*Palinko liepa šalia kelio,
Pravirko motina sena,
Sūneli, Tėvynė Tave šaukia,
Ir vėl bus laisva Lietuva...*

Jaunimas kovojo, jaunimas dainavo, jaunimas, R.Šaulio nuomone, privalo prisiminti rūsčią Lietuvos istoriją, susietą su rezistencija. Ačiū patriotizmo žadintojams!

Tautos talka

Algimantas Zolubas

Atsiliepdamas į prelado Juozo Prunskio kvietimą JAV lietuviams kultūrininkams pasisakyti dėl savo pasaulėžiūros, Petras Babickas rašė: „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“.

Iš tikrųjų, be talkos vargu ar įmanoma vienai partijai ar visuomeninei organizacijai pakelti amžiaus našta – prikelti Lietuvą. Iškelta ir jau realizuojama idėja – dešinioji koalicija „Vardan Lietuvos“ – ir yra išmintingas, perspektyvus ir gal vienintelis būdas gelbėti lietuvių tautą ir jos valstybę nuo gresiančios pražūties. Nuostata į koaliciją telkti partijas ir visuo-

menines organizacijas, kurios sukurtos idėjų, o ne interesų pagrindu yra sveikintina Tėvynės Sąjungos iniciatyva.

Tėvynės Sąjunga, iškėlusį koalicijos idėją, konservatyvumu įprasminanti valstybingumo idėją, yra tautos ir jos valstybės esminė atrama. Tai veikli, reikalinga parlamentinė partija.

Lietuvos valstybė 1918 metais atkurta tautiniu pagrindu, jos nepriklausomybė 1990 metais atkurta taip pat tautiniu pagrindu. Kadangi mūsų valstybę kuria lietuvių tauta, reikalinga tautinės ideologijos pagrindu veikianti partija. Tautininkų partiją turime, tačiau ji dėl vykdytos „tautų draugyste“ vadintos nutautinimo politikos, nėra tvirta, neatstovauja tautos idėjai Seime.

Lietuva – krikščioniška šalis. Krikščionybė – dorovės šaltinis, iš kurio gyvastį ir galią semia tauta. Todėl tautinei valstybei, kaip tyras šaltinio vanduo, reikalinga krikščioniškoji partija. Deja, Lietuvoje ši partija nusipelnytą tik gerų linkėjimų ateičiai.

Lietuvoje valdančiąją daugumą Seime sudaro begėdiškai „socialdemokratų“ vardą pasisavinę laukinio kapitalizmo atstovai bei kitos, dukterinėmis vadintinos partijos. Dėl ydingos „socialdemokratiškos“ politikos tautoje įsigalėjo socialinė atskirtis, kuri apibūdinama saujele tarpstančių turtuose, piniguose bei malonumuose ir didžiąja tautos dalimi besigalinėjančia su skurdu. Reikalinga Lietuvai partija ir su socialiai orientuota ideologija. Lietuvos socialdemokratų sąjunga (LSDS) gali atstovauti tokiai ideologijai, tačiau Seime ji atstovų neturi, gal dėl pavadinimo yra Lietuvos socialdemokratų partijos (LSDP) šešėlyje, todėl mažai pažįstama.

Dešiniųjų partijų koalicijos kūrimas nėra mažesnių partijų naikinimo aktas, o tų partijų ideologijų telkimas į visumą, kuri mažesnių partijų politikams turėtų atverti galimybę atstovauti savo ideologijoms Seime. Kita vertus, koalicijos išplėstas turinys turėtų tenkinti platesnį rinkėjų ratą.

Demokratinis valstybės valdymas vykdomas per visuomenę atstovaujančias partijas. Tačiau, jei partijos kuriamos ne idėjų, o interesų pagrindu, pats valdymas išsigimsta, einama ne valstybingumo tvirtinimo, o klanų ar grupuočių interesų tenkinimo link. Žinant, kad valstybę sudaro ne jos valdžia, o pilietinė

(tautinėje valstybėje – tautiškai orientuota) visuomenė, todėl visuomenė neturi šalintis nuo valstybės valdymo, valdymo ydų šalinimo.

Visuomeninės organizacijos gali ir privalo stebėti, kontroliuoti, pilietinėmis akcijomis daryti poveikį nukrypstančioms nuo valstybingumo tvirtinimo formalioms valdžioms. Antai, nors įvairiais būdais formaliosios valdžios trukdo kurtis vietos bendruomenėms, kėsina jas administruoti, tačiau naujos bendruomenės kuriasi, tarp jų randasi pakankamai veiklios ir įtakingos bendruomenės. Neužgeso Lietuvos Sąjūdžio dvasia; jo žodis bei pilietiniai veiksmai aktualiais valstybei klausimais pasiekia visuomenę, valdžias. Iškilę veiksminga, aukštu intelektu pasižyminti visuomeninė organizacija Piliečių Santalka.

Paminėtos tik kai kurios visuomeninės organizacijos, o jų yra įvairių, atstovaujančių įvairiems svarbiems reikalams valstybėje. Visos jos atitinkamu būdu turėtų prisidėti prie koalicijos „Vardan Lietuvos“.

Ypatingas vaidmuo propaguojant koalicijos idealus tenka žiniasklaidai. Jei ją vadina ketvirtąja valdžia, vardan kilnių tikslų, žiniasklaida turėtų tarnauti visuomenei, o ne interesų grupuotėms; ne iš kilnių paskatų, o už pinigus skleidžiamas žodis blogiu sugrįžta.

Negandai prilygstantis valstybės valdymas Lietuvai skamba pavojaus varpu. Kitas varpas – koalicija „Vardan Lietuvos“ – vilties varpas, kviečiantis į tautos talką viltį įkūnyti.

Išgirskime abu varpus – jie skambina mums.

Prievartaujama planeta

Juozapas Palionis

Mokslas, tiriantis organizmų santykius su gyvenamąja aplinka, gyvosios ir negyvosios gamtos sąveiką, vadinamas ekologija. Jau įpratome produktus, natūraliai išaugintus ir perdirbtus nenaudojant cheminių medžiagų, vadinti ekologiškai švariais. Gamtos poveikis per jos produktus žmogui – viena ekologijos pusė. Ekologijai taip pat priskiriamas žmogaus poveikis gamtai. Abi šios pusės yra susijusios tarpusavyje ir daro viena kitai įtaką, tik jei pirmajai skiriamas ypatingas dėmesys, antroji perdėm ignoruojama. Pasaulyje veikia šimtai mokslinio tyrimo institutų, įvairių organizacijų ir judėjimų, mokymo programų, politinių partijų, tačiau žalingas žmogaus poveikis aplinkai išlieka ir, deja, tebedidėja.

Čia dera kalbėti ir apie kitokią, žmogaus kūno ir dvasios santykius atspindinčią ekologiją, nes nuo pastarosios esmingai priklauso žmogaus santykiai su gyvenamąja aplinka. Žmogaus netikusį

elgesį gamtoje lemia jo moralė, nežabotas egoizmas, materializmas, vartotojiškumas, nepaisymas pavyzdžių ir pamokų, kurias pateikia pati gamta. Gamtoje taip pat vyksta „gamyba“, dauginasi augmenija, gyvūnija. Tačiau šioje gamyboje nesusidaro kenksmingų atliekų, jų išvis nelieka – viskas virsta terpe atsinaujinimui arba žeme. Trečiajame praėjusio šimtmečio dešimtmetyje prasidėjusi techninė revoliucija, tenkindama nuolat augančius žmogaus poreikius, kuriems, pasirodo, ribų nėra (Dievulis žmogui davė visko, išskyrus „gana“ arba „užteks“), pažeidė harmoningus žmogaus ir gamtos santykius, gamta patyrė žmogaus nemeilę. Gamta žmogui atsilygina tuo pačiu: plinta naujos ligos, daugėja vėžinių susirgimų, keičiasi klimatas, daugėja žemės drebėjimų su cunamiais, uraganų, audrų, vienur liūčių, kitur sausrų ir... braška sąnariai nuo druskų. Žmogaus organizmas pats nebepajėgia apsivalyti nuo taršalų, pasiligoja, o vaistų pramonė, siekdama tik pelno, siūlo vis naujus vaistus ne ligų priežas-

tims šalinti (gamtą „gydyti“), o pasekmę palengvinti, skausmą malšinti.

Liūdnei pagarsėjo tik vienas sąvartynas, kai prie Šiaulių nuodingų atliekų irimo produktai prasiveržė pro pylimą, o tokių didelių ir mažų šiukšlynų, nuolat pamažu teršiančių gruntinius vandenius ir orą Lietuvoje apstu. Ir liūdniausia, kad šiuolaikinės šiukšlės yra ilgaamžės, dūlėja lėtai, o aplinką nuodija nuolat. Jei įvertinsime palaidotas vandenynuose ir jūrose nuodingas medžiagas, atominių elektrinių kuro atliekas, atominio ginklo arsenalą pasaulyje, pamatysime, kad mūsų planeta ne tik prievartaujama, bet užminuota minomis, kurių galios užtektų šimtus kartų sunaikinti viską, kas gyva Žemėje.

Žmogus į Žemę graužiasi kaip trandis į obuolį, iš jos pasiima akmens anglį, naftą, dujas, įvairią rūdą, o Žemei gražina kenksmingas atliekas. Jau teršiamas kosmosas, kėsinais į dangaus kūnus. O Raudonoji knyga nuolat storėja, į ją įrašomi nueinantys į nebūtį gyvūnai bei augalai ir, jei žmogaus elgesys nesikeis, į Raudonąją knygą turės įsirašyti homo sapiens (protaujantis žmogus), tik žodį protaujantis turės parašyti kabutėse, nes kur, žmogau, buvo tavo protas, kad save pasmerkei nebūčiai? Atsakymas į šį klausimą glūdi pažyminyje: protaujantis, o ne mąstantis, protas o ne išmintis, dar daugiau – kūnas, o ne dvasia, buitis, o ne būtis, interesai, o ne idealai, civilizacija, o ne kultūra, biosocialinė būtybė bei ekonominių santykių veiksnys, o ne Dievo paveikslas ir panašumas. Tokią seką padiktavo civilizacija ir techninė revoliucija, ignoruojanti kultūrą, dvasios ekologiją ir evoliuciją.

Buvęs Romos klubo (ekologijos institucija) prezidentas Aurelijus Pecejis knygoje „Žmogaus savybės“ parodė, kad žmonija atėjo prie bedugnės krašto, kad artėjanti pasaulio pabaiga nebėra tik pranašautojų išmonė, o moksliskai įrodomas faktas. Vienintelė iš tokios padėties išeitis, autoriaus ir Klubo manymu, yra paties žmogaus pasikeitimas, vartotojiško elgesio aplinkos atžvilgiu apribojimas, pastangos padarytą žalą taisyti. Anot autoriaus, kenkianti aplinkai gamyba turi būti uždrausta, jokia gamyba negali būti pradėta, jei ji kenksminga aplinkai, nekenksminga gamyba privalo dar taurinti aplinką arba dalį iš pelno lėšų skirti aplinkos taurinimui.

Štai taip: atsisakyti automobilių, atsisakyti pesticidų bei herbicidų, atsisakyti elektros prietaisų (kitame laidų gale dega mazutas arba „dirba“ atomas), atsisakyti... batų, jei jų gamyba kenkia aplinkai. Ar įmanoma tokia techninė kontrevoliucija? Mokslininkai į šį klausimą atsako teigiamai. Reikia naudoti

alternatyvius energijos šaltinius (saulės, vėjo, vandens energija), atliekų nepaliekančias gamybos technologijas, o daugelio „gėrybių“, kurios sugalvotos tik pasipelnyti, tačiau visagalės reklamos būdu įperšamos kaip būtinos, atsisakyti, nebegaminti, nebevaruoti. Ar įmanoma keistis pačiam žmogui, radikaliai keisti savo gyvenimo būdą, ar pakanka paskatų?

Minėtos Aurelijaus Pecejio knygos tikslas ir buvo parodyti žmonijai, kad ji priėjo bedugnę, kad tik pati pasikeitusi į ją nepakliūs. Romos klubas, turintis šimtus mokslinio tyrimo organizacijų visame pasaulyje, nagrinėjančių žmogaus poveikį gamtai, pateikia rekomendacijas, ką reikia nedelsiant daryti, kokių priemonių imtis. Be rekomendacijų, kurių daugelis pasaulio gamybinių firmų jau laikosi, autorius siūlo JTO pavyzdžiu ekologijos problemoms spręsti įkurti tarptautinę organizaciją, kurios sprendimai gamtos saugos klausimais būtų privalomi visoms pasaulio valstybėms. Svarbiausia ir neatidėliotina priemonė – ekologinis žmogaus ugdymas nuo kūdikystės.

Lietuva, pagal gamtines sąlygas laikoma „Dievo užančiu“, deja, nors Valstybės vadovą turime pripažintą, patirtį turintį ekologijos specialistą, neišsiskiria iš nemeile gamtai paženklintų šalių. Nuo seno lietuvis per gamtą garbino Kūrėją, iš gamtos sukurtų medžiagų sau statydinosi būstą, gamino maistą, rūbą. Civilizacija ir techninė revoliucija Lietuvos neaplenkė, todėl, poeto pavadinta „ašara Dievo aky“, tapo neskaidri, drumzlina. Jau pasikeitė metų laikų orai, dažniau aplanko sausros ar liūtys, audros ar net uraganai, iš daugumos šulinių pavojinga vandenį gerti.

Metas valstybės vadovams, atsakingiems politikams nuo rūpesčių savo asmenine aplinka, turtais, pinigais bei malonumais atsigręžti į visų būstą – gamtą, numatyti programas, kaip ją tausoti, taurinti.

Nusišypsokime, pasišaipykime

Mirolavas Čapkauskas

- Mokykloje mes mokomės, bet mus išlavina gyvenimiškos painiavos.
- Kol žmogus įsitikina, kad sveikata brangesnė už pinigus, jis jau nebeturi jos.
- Pasivaikščiėjimas – vienintelis sportas, kurio dar netvarko politikai ir biznieriiai.
- Pagunda stipresnė už sąžinės balsą.
- Kontrabandininkas žino valstybės sieną geriau už prezidentą.
- Pypkė – spenys be pieno.
- Komunistai jau įsitikino, jog apiplėšus pasiturinčius, elgetos netampa turtingesni.
- Melancholija – liūdnų žmonių hobis.
- Patartina balsuoti tik už mažai žadančių kandidatus. Jį išrinkus, mažiau teks nusivilti.
- Tavo reikalai nėra taip blogi, kaip jie tau atrodo. Jie blogesni.
- Kas šešta pora skiriasi. Kitos penkios pešasi iki grabo lentos.
- Didelės akys rodo žmogaus smalsumą. Užtinusios – per didelį smalsumą.
- Žmogus dirba kaip arklys, jei ant jo sprando kas nors sėdi.
- Kas maišo degtinę su vandeniu, tas sugadina du gerus gėrimus.
- Juo daugiau įstatymų, tuo mažiau piliečiams lieka laisvės.
- Būk atsargus lipdamas laiptais su ramentais. Krisdamas sukelsi daug triukšmo.
- Lengviau drambliui pralysti pro adatos skylutę, negu turtuoliui patekti į kalėjimą.
- Gydytojo receptas neišskaitomas, bet išskaitoma sąskaita.
- Lietuviai apie Napoleoną žino tik tiek, kad tai geras tortas (ir neblogas konjakas).
- Tiltai statomi per upę ir vietoj iškritusių dantų.
- Knarkimas – miegančio žmogaus monologas.
- Nuodų veikimą tiksliai gali aprašyti tik tas, kuris juos išgėrė. Bet jis neturi laiko rašyti.
- Geriau mirti greitai. Lėta mirtis brangiai kainuoja.
- Numirėliai – žmonės, kuriems nusibodo sirgti.
- Spaudos laisvę turi tas, kam spauda priklauso, o ne tas, kas į ją rašo.
- Istorija moko, jog nereikia pasitikėti savo draugu. Vokiečio draugas buvo italas. Žinome, koks buvo galas.
- Diktatūra – kai visi galvoja kaip vienas, kadangi kito pasirinkimo nėra.
- Seilės – pigiausi klijai.
- Automobilis nuolat tobulinamas, bet vis tiek nespėja užmušti tiek žmonių, kiek gimsta.
- Pagal įstatymus žmogui draudžiama nusižudyti. Bet jam leidžiama nusinuodyti geriant alkoholį.
- Nupirkti galima ne tik arklį, bet ir politiką. Nupirktas arklys liks arkliu, o politikas – ne. Jį reikia dar papirkti.
- Politikas galvoja, jog ne jis priklauso valstybei, bet valstybė priklauso jam.
- Nori ar nenori, bet būdamas svečiu, po dviejų dienų pradėk dvokti. Taip reikalauja etiketas.

Žvilgsnis į painiavas

VARPAS Leistas politkalinių sovietinės koncentracijos stovylose: 1955 m. Vorkutoje ir 1957 m. Intoje, nuo 1975 m. iki 1989 m. – pagrindyje 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.

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.

162-ojo „Varpo“ numerio redaktorius – Algimantas Zolubas
Skaitykite „VARPA“ internete: www.lrs.lt/rezistencija

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.
Tiražas 800 vnt.

- Karstas – paskutinis žmogaus baldas.
- Karstas – švarus baldas, bet neilgam.
- Elektros kėdė – amerikiečių tautinis baldas.
- Prancūzų giljotina – geriausias vaistas nuo pleiskanų ir galvos skausmo.
- Skrodimas – pavėluota operacija, kai smalsus gydytojas nori surasti savo klaidą.

Aukos VARPUI

Už aukas „Varpui“ dėkojame:

V. Lapėnienėi – 40 Lt, V. Baubliui – 100 Lt, R. Pakalniui – 100 Lt, A. Ramanauskui – 50 Lt, Kovo 10 renginio aukotojams – 70 Lt, A. Mirončikienei – 10 Lt, M. Janėnaitei – 10 Lt, G. Šniukštienei – 20 Lt, I. Giedraitienei – 100 Lt, Ž. Simonaičiui – 50 Lt, A. Povilavičiūtei Erelienei – 50 Lt, B. Stundžiai – 100 Kanados dolerių (Torontas, Kanada), A. Ciūniui – 200 lt.

Dėkojame už pervestus į LLKS sąskaitą

2 proc. nuo pajamų mokesčio.

Už nuotraukas dėkojame: Andriui Petrusevičiui (Alfa.lt), Edvardui Burokui, Antanui Burokui.

IN MEMORIA

Algirdas Kratulis

Vasario 26 d., eidamas septyniasdešimt trečiuosius metus, po sunkios ligos Vilniuje mirė Lietuvos Laisvės Kovotojų Sąjungos (LLKS) narys nuo 1996 m., vienas iš „Varpo“ steigėjų ir jo redaktorių, žinomas žurnalistas, spektaklių ir videofilmų scenaristas Algirdas Kratulis.

Kilimo iš Panevėžio krašto, Surdegio miestelio. Mokėsi Panevėžio berniukų gimnazijoje, 1955 m. baigė pedagoginę mokyklą ir įstojo į Vilniaus pedagoginio instituto Lietuvių kalbos ir literatūros fakultetą. Po kelerių metų perėjo į Vilniaus universiteto Istorijos fakultetą studijuoti žurnalistikos. 1976 m. tapo diplomuotu žurnalistu.

Žurnalisto darbą A.Kratulis pradėjo gana anksti, dar besimokydamas Vilniaus pedagoginiame institute – buvo jo daugiatairažio laikraščio „Tarybinis studentas“ atsakingas sekretorius. 1958 – 1963 m. dirbo žurnalo „Jaunimo gretos“, o 1963 – 1965 m. žurnalo „Švyturys“ redakcijose. Nuo 1965 m. dirbo leidyklos „Mintis“ mokslo populiarinimo redakcijoje, kur rengė leidinių seriją „Mokslo naujienos visiems“.

1967 m. A.Kratulis pradėjo dirbti Lietuvos Valsybiniame televizijos ir radijo komitete. Rengė jau-

nimo ir visuomenines radijo laidas, televizijos laidas jaunimui, vadovavo televizijos literatūros ir meno laidų redakcijai, dirbo „Telefilme“. 1989 – 1993 m. buvo savaitraščio „Kalba Vilnius“ vyriausiasis redaktorius, savo straipsniais ir reportažais aktyviai reiškėsi įvairiuose periodiniuose leidiniuose.

Dirbdamas televizijoje, parašė spektaklių (iš jų ir pagal I.Simonaitytės kūrinį „Urtė“), videofilmų („Raudonmedžio rojus“, „Lietaus lašai“, „Kukučių sakmės“) scenarijų, rengė laidų ciklus „Vermės“, „Mūsų kalba“, „Rašytojai ir knygos“, pramogų seriją „Buvo kaip nebuvo“, sukūrė kelių dokumentinių filmų, daugiau kaip 20 televizijos apybraižų scenarijus.

Nuo 1993 m. dirbo UAB „Pozicija“ – redagavo žurnalus „Pozicija. Nuomonė“ ir „Meilės istorijos“. Išėjęs į pensiją, dirbo namuose (redagavo Lietuvos karaimų bendrijos rengiamą knygą apie Trakų karaimus, buvusių politinių kalinių spaudai rengiamus memuarus, informacinius leidinius apie juos, talkino LLKS leidžiamam žurnalui „Varpas“). Planavo artimiausiu metu imtis svarbiausio savo darbo – parašyti atsiminimus apie iškilus Lietuvos meno, kultūros ir mokslo asmenybes, kurių jam teko daug sutikti, pažinti ir su jomis bendrauti ilgame ir nuotykingame žurnalisto kelyje. Juolab kad plunksną valdyti mokėjo, turėjo talento ir patirties. Bet, deja...

Draugai, bičiuliai ir visi pažinusieji jį prisimins kaip linksmą, energingą, guvų, žodžio kišenėje neieškantį žmogų, visada visiems linkėjusį tik gera. Ir tikriausiai ne tik iš liūdesio nulenkės galvas...

*Lietuvos Laisvės Kovotojų Sąjunga
„Varpo“ redakcija*

Vytautas Griganavičius

2008 metų kovo 17 dieną, sulaukęs 83 metų amžiaus, Kaune mirė Raseinių parapijos altaristas kunigas Vytautas Griganavičius.

Velionis gimė 1925 metų sausio 9 dieną Ukmergės apskrities Kavarsko valsčiaus Ryklių kaime giliai tikinčioje šeimoje, kurioje augo penki vaikai. Būsimąjį kunigo tėvas buvo Kavarsko bažnyčios komiteto pirmininkas. Vytautas Griganavičius mokėsi Kavarsko pradžios mokykloje, 1933 metais išvažiavo mokytis į Ukmergės Antano Smetonos gimnaziją, o 1943 metais persikėlė į Anykščių gimnaziją, kurią baigė 1944 metais, tais pačiais metais tapo Vie-

tinės Rinktinės savanoriu. 1945 metais įstojo į Kauno kunigų seminariją, kurią baigė 1949 metais ir 1949 metų rugsėjo 25 dieną buvo pašventintas kunigu.

1944 m. savanoriui, kariūnui, kunigui, Raseinių rajono garbės piliečiui Vytautui Grigaravičiui mirus, velionio artimuosius ir parapijiečius nuoširdžiai užjaučia

*Vietinės Rinktinės Vilniaus
apygardos kariai savanoriai*

*Lietuvos Laisvės Kovotojų Sąjunga
„Varpo“ redakcija*

Vasario 16-osios minėjimas Šalčininkuose

Kovo 11-osios minėjimas Vilniaus Karininkų ramovėje

Lietuvos partizanų vado Adolfo Ramanausko-Vanago 90-ųjų gimimo metinių minėjimas

Nepriklausomybės atkūrimo dienos proga Vilniaus rotušėje kovo 7 d. įvyko mero priėmimas, skirtas laisvės kovotojams, savanoriams

