

"Ir šviesa, ir tiesa mūs žingsnius telydi!"

2009 rugpjūtis

VARPAS

LIETUVOS LAISVĖS KOVOTOJŲ SAJUNGOS LEIDINYS

2009 m. rugpjūčio 23 d.
Ribentropo-Molotovo pakto 70-metis
Baltijos kelio 20-metis

Sveikiname

Prezidentę Dalią Grybauskaitę
inauguracijos proga

Joną Buroką Valstybinio
apdovanojimo proga

Stasį Katiną
90-mečio proga

Joną Vasiliauską
50-mečio proga

ESBO Parlamentinės Asamblėjos sesijos pabaigą vainikavo *Vilniaus deklaracija*

Liepos 3 d. darbą baigė penkias dienas Vilniuje vykusio Europos saugumo ir bendradarbiavimo organizacijos (ESBO) Parlamentinės Asamblėjos aštuonioliktoji metinė sesija. Ryte vykusioje plenarinėje sesijoje Parlamentinė Asamblėja priėmė baigiamąjį dokumentą – Vilniaus deklaraciją. Iš viso Asamblėja priėmė per 20 rezoliucijų.

Asamblėja priėmė dvi Lietuvos inicijuotas rezoliucijas: „Dėl energetinio saugumo“ ir Slovėnijos delegacijos nario Roberto Bateli ir Lietuvos Respublikos Seimo delegacijos ESBO PA pirmininkės Vilijos Aleknaitės-Abramikienės parengtą rezoliuciją „Padalintosios Europos suvienijimas: žmogaus teisių ir pilietinių laisvių apsauga 21-jame amžiuje ESBO regione“, dėl kurios išsižeidė Rusijos atstovas.

Pripažįstant tarpusavio priklausomybę energetikos srityje, rezoliucijoje dėl energetinio saugumo pabrėžiamas poreikis diversifikuoti energetinių išteklių tiekimo šaltinius, plėtoti alternatyvius tiekimo būdus ir taip siekti šalių tiekėjų ir šalių vartotojų interesų darnos. ESBO šalys narės įsipareigoja diegti skaidrumo, tarpusavio pasitikėjimo, abipusiškumo, nediskriminavimo ir laisvo priėjimo prie tranzito kelių principus, kurie įtvirtinti Energetikos chartijoje. Rezoliucijoje pabrėžiama tarptautinio bendradarbiavimo būtinybė. Dokumente taip pat atkreipiamas dėmesys į tolesnio atominės energetikos plėtojimo svarbą.

Daugiausia dėmesio plenarinėje sesijoje buvo skirta rezoliucijai „Padalintosios Europos suvienijimas“.

Vilija Aleknaitė-Abramikienė

V. Molotovas, stebint J. Ribentropui ir J. Stalinui, pasirašo Vokietijos ir SSRS nepuolimo sutartį

Rusijos Federacijos delegacijos vadovas Aleksandras Kozlovskis sakė, kad dokumente „neteisingai traktuojama istorija“. „Tai yra įžeidimas man ir rusams. Privalome pakeisti organizaciją. Jos tikslu turi tapti bendradarbiavimas, o ne skaldymas“, – sakė A.Kozlovskis.

Replikuodama Lietuvos delegacijos vadovė V. Aleknaitė-Abramikienė pabrėžė, kad „nei Lietuva, nei Seimas neturėjo tikslo suteikti skausmo ar įžeistti. Mes turime nepamiršti pamokomos ir skausmingos istorijos“. Pasak delegacijos vadovės, „nepasitikėjimas tarp tautų – Ribentropo-Molotovo pakto pasekmė“.

Rezoliucijoje „Padalintosios Europos suvienijimas“ smerkiami abu XX amžiaus totalitariniai režimai – nacistinis ir stalinizmo, šalys raginamos atverti savo istorijos ir politikos archyvus, kovoti prieš ksenofobiją, agresyvų nacionalizmą.

Vincas Kudirka su Tautiška giesme jau sostinėje

Labdaros ir paramos fondo Vinco Kudirko vardui įamžinti steigėjų

pirmininkas prof. habil. dr. **Gintautas Česnys**

Kai labai labai to nori ir labai labai to sieki, atrodo, ir fantatiškiausia svajonė gali virsti tikrove. Eini per V. Kudirkos aikštę, girdi transporto stotelės pavadinimą „Vincas Kudirkos aikštė“, o svarbiausia, kai negali atitraukti žvilgsnio nuo į mums Himno idealus nešančio dvasios milžino povyzos, širdį užlieja nepakartojama šiluma ir, prisipažinsiu, kad – ir nedidelio pasididžiavimo jausmas. Čia yra ir mano, ir viso fondo darbo kruopelytė, ir tūkstančių Lietuvos patriotų sunešti pinigėliai.

O tai prasidėjo prieš dešimtį metų, kai Tėvynės sąjungos Vilniaus medikų klube suvalkietė daktarė Marija Jackevičienė, su V. Kudirkos asmenybe susidūrusi dar Marijampolės gimnazijoje, kai vaidino

K. Inčiūros pjesėje apie jį, iškėlė mintį pastatyti paminklą Vilniuje Tautos gaivintojui. Mintį kaipmat parėmė klubas, o ypač jo vadovė dr. Vida Gražienė. Reikėjo steigti fondą. Pirmaisiais steigėjais buvome trys: dr. M. Jackevičienė, prof. J. Galdikas ir šių eilučių autorius. Jį pavadiname „Labdaros ir paramos fondu Vinco Kudirkos vardui įamžinti“, nes tikslus kėlėme platesnius, o paminklas buvo tik svarbiausias veiklos uždavinys. Rengėme popietes ir vakarus medikams, kariams, moksleiviams, visuomenei, skleidėme žinias apie daugiabriaunę gydytojo, medicinos populiarintojo ir lietuviškų terminų kūrėjo, poeto, satyriko, publicisto, muziko, kritiko, meno teoretiko, visuomenininko asmenybę. Tiesiog galvoje netelpa, kaip vienas žmogus tik per keturiasdešimt vienerius savo gyvenimo metus galėjo atlikti tiek darbų ir žygdarbių. O didžiausias jų – tai mūsų Tautiškos giesmės žodžiai ir melodija, tarytum pa-

Pirmoje eilėje iš kairės: Laimutė Užkuraitienė, Juozas Galdikas (valdybos pirmininkas), Vida Gražienė, Marija Jackevičienė, Gintautas Česnys (steigėjų pirmininkas), Aloyza Lukšienė. Antroje eilėje: pirmas Stasys Tamošaitis (direktorius), trečia Marija Rudzikienė, toliau Jūra Baužytė, Vanda Lašienė, Ona Abraitytė, Danielius Sadauskas, Antanas Tyla

atkelta iš 1 pusl.

Dokumente pabrėžiamas ESBO valstybių narių išsipareigojimas aiškiai ir vienareikšmiškai pasmerkti totalitarizmą, atkreipiamas dėmesys į besitęsiančias antisemitizmo apraiškas ESBO valstybėse narėse, reiškiamas susirūpinimas dėl totalitarinių režimų šlovinimo, taip pat viešų demonstracijų, kuriose palankiai vertinama nacistinė ar stalinistinė praeitis, galimą įvairių ekstremistinių judėjimų ir

grupių, tarp jų – neonacių ir skustagalvių, stiprėjimą ir plitimą.

Rezoliucijoje valstybės kviečiamos skirti daugiau dėmesio žmogaus teisėms ir pilietinėms laisvėms, net ir sudėtingu terorizmo grėsmių, ekonomikos krizės, ekologinių nelaimių ir masinės migracijos laikotarpiu.

triotinis, dorovinis autoriaus testamentas dar tik bundančiai mūsų tautai, tarytum, pasak R. Kože-
niauskienės, Dešimt Lietuvos meilės įsakymų.

Darbu daugėjo, fondas plėtėsi: prie branduolio prisijungė dar trys medikai – Z. Stanevičius, O. Abraitytė ir M. Rudzikienė, dainininkas D. Sadauskas, istorikas akademikas A. Tyla, biologijos dr. A. Lukšienė, inžinierius statybininkas S. Tamošaitis, muzikologė L. Užkuraitienė, finansininkė V. Lukšienė, žurnalistė J.-M. Baužytė. Žemaičiai būtinai pasigirtų, kiek panašiam fonde jų dalyvauta. Padarys tai ir suvalkiečiai – mūsų buvo beveik pusė. Kiekvienas dirbome pagal savo sugebėjimus ir galimybes.

Iš pradžių atrodė, kad susilauksime aktyvios visuomenės pasipirties, valdžios paramos, ir po dvejų, na, trejų, metų paminklas jau puoš sostinę. Anaipol! Kas galėjo tikėtis, kad Nepriklausomoje Lietuvoje teks galva sieną daužyti? Niekas tarytum netrukde, tačiau ir neskubėjo padėti, matyt, slapčia laikydami mus arba donkichotais, arba avantiūristas. Nebuvo nei tokie, nei kitokie, tik labai labai norėjome ir labai labai siekėme.

Pirmuosius dvejus metus plūkėmės dėl vietos. Savivaldybė bruko neįmanomiausius užkampius,

kuriuose jokia skulptūra nedera, jau nekalbant apie paminklą Himno autoriui. Teko imtis ir griežtesnių argumentų, kad sunku bus nuslėpti nuo tautos – Himno autoriui derančios vietos sostinėje nėra. Pagaliau paskirta vieta pačioje sostinės širdyje.

Dar keletą metų užtruko konkurso rengimas. Vertinimo komisiją sudarė žinomi menotyrininkai, skulptoriai, tapytojai, istorikai Savivaldybės ir Fondo atstovai. Konsultavo garsiausi architektai ir skulptoriai. Konkursas surengtas dviem ratais, ir abu – su pratėmis. Paskutiniame rate buvo trisdešimt keturi darbai, iš kurių geriausiu pripažintas klaipėdiško skulptoriaus Arūno Sakalausko ir vilniško architekto Ričardo Krištapavičiaus kūrinys. Abu autoriai – patyrę menininkai, abu – Valstybinės premijos laureatai. To meto Vilniaus meras pageidavo, kad būtų naujesnių technologijų, komandiravo autorius pasižvalgyti po Europos sostines. Taip atsirado lazeriai ir vandens kaskados, nors, manding, idėją turėtų įkūnyti gryna plastika be jokių fokusų.

Atskirai būtina nulenkti galvą Lietuvos nacionalinio muziejaus direktorei B. Kulnytei už tai, kad puošnioje muziejaus menėje buvome svetingai priimami ir galėjome dirbti.

Žinoma, sudėtingiausias ir sunkiausias dalykas buvo lėšų rinkimas. Buvo naudojami griežtos apskaitos lapai, kuriuose registruoti visi aukotojai, nepaisant to, kiek aukojo. Kasmet atliekamas auditas. Atidaryta banko sąskaita. Aukojo ir asmenys, ir ko-

lektyvai. Sugraudino atsiųstas stiklainis su mokinukų sudėtais smulkiomis pinigėliais. Jie buvo brangesni už suaugėlio paaukotą didesnę banknotą. Nusivylėme mecenavimu, kuris Lietuvoje dar negreit užgims – po keleto šaltų atsakymų tiesiog nedrįsime kreiptis į pramonės ir finansų magnatus. Šildė paprastų žmonių, na ir šiek tiek pasiturinčių, patriotizmas. Buvo ir dešimt tūkstantinių ir tūkstantinių aukų. Gausiai aukojusiems rašėme padėkas, dovanojome sumažintą paminklo modelį. Nemažai aukojo giminės, tėvelių, prosenelių atminimui. Po metų kitų išeis knyga apie paminklo statybą, ten padėkosime visiems aukojusiems, parėmusiems, padėjusiems.

Susilaukėme ir žiniasklaidos paramos, bet... tik per asmeninius ryšius. Ištikimi informaciniai rėmėjai buvo Vilniaus radijo „Ryto garsai“ (A. Matusas), Laidinis radijas (A. Biteniekas), Žinių radijas (G. Dabašinskas), televizijos laida „Moters sveikata ir grožis“ (J. Čepinskaitė-Budreikienė). Deja, „didžioji“ žiniasklaida labdaringo laiko nei vietos V. Kudirkai propaguoti nerado. Ją sudomino tik paskutiniai statybos etapai ir tai ne kas kita, kaip šio tokios statybos darbų nesėkmės (kur jų nepasitaiko), išpūstos iki sensacijų, užuot pasidžiaugus, kad paminklas tuoj stovės. Tuo ypač išsiskyrė „Lietuvos ryto“ leidiniai ir serganti deformacijomis jo televizija. Žmonės buvo tiesiog klaidinami, iškraipant pašnekovų mintis, ir nuteikiami priešiška. Net ir atidengimo iškilmės iki paskutinės dienos buvo nutylimos. Laimei, atidengimo dieną aikštė buvo sausakimša, dalyvavo Prezidentas, Ministras pirmininkas, J. E. Vilniaus vyskupas, Atkuriamojo Seimo pirmininkas. Liepos 5 d. 21 val. iš čia per visą pasaulį nuvilnijo iš lietuvių krūtinių besiveržianti V. Kudirkos Tautiška giesmė. Prieš tai susirinkusiems buvo dalijama fondo pastangomis atidengimo proga išleista knygelė „Vinco Kudirkos autografa MANIEMSIEMS“, tarytum Didžiojo Varpininko gražiu dailyraščiu sušildytas Jo priesakas būti „manaisiais“, tarnauti Tėvynei, kaip Jis tarnavo.

Paminklas stovi ir bylos ateities kartoms, nors bus apie jį visokiausių nuomonių, būtent iš tų postmodernistų, kurie norėjo matyti elegantišką Genijaus figurą išraitytą iš... surūdijusio vamzdžio. Jų teisė, jų valia, jų skonis. Pretenzijų turės ir tie 33, kurie nelaimėjo konkurso. Laikykis, Kudirka!

Tačiau Fondo veikla nesibaigia. Turime daugiau rūpesčių: remti Kudirkos Naumiesčio muziejų, V. Kudirkos gimtosios sodybos klėtelę, burti kudirkaičius, skleisti V. Kudirkos nuopelnus tiems, kurie jų dar nelabai žino. Puošni knyga apie paminklo statybą, kaip informacija apie tuos nuopelnus, taip pat daug kainuos. Tad kviečiame teberemti Fondą.

Lukiškių aikštei – Vytis

Paminklas Laisvei ir Lietuvai

Visuomenėje vykstant diskusijai dėl paminklo Vilniaus Lukiškių aikštėje, norėčiau pateikti savąjį paminklo Laisvei ir Lietuvai regėjimą.

Kad ir kokie būtų išraiškingi granitiniai, betoniniai, marmuro ar kiti monumentai, jie dažniausiai būna pilki, niūrūs ir... nuobodžiai vienodi (na, skulptoriaus išradingumas, gyvesnė forma kartais tai pataiso, kaip Antano Kmieliausko darbuose, bet esmė tai mažai keičia).

Matau Lukiškių aikštėje ant aukšto postamento Vytį, iškaltą iš skaidraus, peršviečiamo kalnų kristalo (arba storo stiklo, tai jau techniniai sprendimai). Dieną skulptūrą papildytų saulės šviesa, o naktį ją turėtų taip apšviesti žibintai, kad atrodytų, jog skriejantis Raitelis liepsnoja. Figūra turėtų būti pilna gyvybės, judesio, jaunystės ir energijos, galbūt jaunuolis plazdančiais plaukais ant liekno, veržlaus žirgo (tik ne toji sustingusi kaip negyvo metalo konstrukcija, kuri, deja, buvo patvirtinta mūsų Valstybės herbu po Atgimimo... Ir ne „drambliaarklis“ storom kojom, kaip vienas rusų poetas rašė apie paminklą Žukovui Maskvoje: didvyris „na slonokone“).

Manau, nėra tinkamesnio paminklo Lietuvai, Laisvei ir žuvusiems už tai, kaip Vyčio simbolis. Apskritai širdyje labai džiaugiuosi tuo, kad Apvaizda ir istorija mums lėmė paveldėti tokį prasmingą simbolį. Vyčio idėja labai daugiaprasmė ir žmoniška: joje sutelkta ir žmogaus vienybės su gamta mintis (seniausio folkloro minima žmogaus ir žirgo draugystė), ir savo krašto gynimo, Šviesos ir tamsos priešpriešos išraiška, o savo šaknimis – jeigu prisiminsime Oskaro Milašiaus interpretaciją – mūsų Ženklas siekia bendražmogiškuosius archetipus (Apreiškimo šv. Jonui knygoje minimas Baltasis Raitelis su šviesos kardų, nužengiantis išvaduoti žmonijos...).

Nepaneigiama sąsaja su Tėvynės gynėjų įamžinimu būtų ir tai, kad dauguma žuvusiųjų už laisvę turėjo jų pasirinkimą, kovą ir mirtį jiems įprasminusį Vyčio ženklą.

Ant paminklo ypač reikėtų stengtis nerašyti ilgų tekstų. Ilgas epitafijas retai kas perskaito, jos, kaip ir ilgos kalbos, dažniausiai sugadina įspūdį. Įrašas turėtų būti trumpas, gilus, įsirežiantis atmintyje, kaip žaibo blyksnis. Pavyzdžiui, Žuvusiems ir gyvenantiems dėl Lietuvos. Jeigu postamentas būtų daugiašonis, galbūt ant jo kampų būtų galima iškalti Lietuvos gynybai ir kūrybai svarbias datas: 1009 m., Mindaugo karalystės, sukilimų, Vasario 16-osios, Kovo 11-osios, Sausio 13-osios. Arba – jei sekuliarizuotai aplinkai nepasirodytų „per daug“ religiška – įrašyti

Kristaus žodžius: Nėra didesnės meilės, kaip gyvybę už draugus atiduoti. Tarsi visoms konfesijoms ir pasaulėžiūroms priimtina būtų.

...Jaunuolio, skriejančio ant liepsnojančio žirgo, veidas kupinas ne tik ramybės, bet ir ryžto: jis žino, ką gina, kur ir kodėl joja; nujaučia, kad kitą akimirka galbūt mirs. Bet tai nesudrumsčia jo ramybės – mylinčio, pareigą atliekančio girių vaiko, laisvos žemės vaiko ramybės.

*Kun. Robertas Grigas
„XXI amžius“ 2006-11-29*

Reprezentacinei sostinės aikštei – valstybės simbolis

Seimo narys **Kęstutis Masiulis** siūlo baigti ginčus dėl Vilniaus Lukiškių aikštės ateities ir joje įkurdinti patį svarbiausią mūsų tautos ir valstybės simbolį – raitelį ant žirgo, Vytį. Vytis, pasak jo, simbolizuoja kovingą tautos dvasią, sutelktumą, veržlumą, nepalaužiamą ryžtą.

„Artėjant Valstybės šventei, Lietuvos karaliaus Mindaugo karūnavimo dienai, prisimename ilgą mūsų valstybės istoriją. Tačiau man iki šiol keista, kaip dar niekas nesusiprato tinkamai įamžinti mūsų pagrindinio simbolio - Vyčio. Paminklų, tarp jų modernistinių, su stovinčiais ir sėdinčiais kunigaikščiais, Lietuvoje pristatyta nemažai, tik paties įprasčiausio, kiekvienos save gerbiančios, ilgą istoriją turinčios Europos valstybės sostinės aikštėse įprasto raitelio ant žirgo mūsų sostinėje - kaip nėra, taip nėra“, – stebėjosi Seimo narys.

Pasak K. Masiulio, Vytis ir įprasminėtų nenumaldomą lietuvių tautos laisvės troškimą, ir primintų tremtinių bei šalia aikštės esančiame KGB kalėjime nukankintų tautos didvyrių patirtas kančias.

Jau įvyko ne vienas Vilniaus Lukiškių aikštės sutvarkymo konkursas, tačiau sprendimo nėra, apgailstauja Seimo narys ir kviečia miesto valdžią, taip pat architektų, meno žmonių bendruomenę susiprasti, jog „vienintelis dalykas, kurio laukia miestiečių bendruomenė – tai didingas paminklas, įkūnijantis tikrąją tautos esmę, turintis tautai gilią egzistencinę prasmę“.

K. Masiulio manymu, paminklas turi išreikšti nepaliaujamą lietuvių laisvės siekį, be to, jis turi būti vienprasmėiškai suprantamas kiekvienam tautiečiui. Seimo narys abejoja, ar kam nors pavyks surasti kokią nors abstrakčią ar konkrečią meninę formą, kuri galėtų konkuruoti su Vyčiu.

Šių metų kovo mėnesį eilinis Lukiškių aikštės planavimo ir simbolio architektūrinio meninio projekto

konkursas liko be laimėtojo, mat teigta, jog nebuvo nė vieno darbo, kuris atitiktų pirmai vietai keliamus kriterijus, primenama Seimo pranešime. Naują viešą konkursą žadama skelbti jau netrukus.

Šaltinis: ELTA, 2009-07-08

Redakcijos prierasas:

Karališkos kilmės valstybės, kokia yra ir Lietuva, turi savo simbolius – vėliavą, herbą ir himną. Šie

simboliai yra įrašyti į Lietuvos Respublikos konstituciją. Savo gerbiančios valstybės savo simbolius išaukština sostinėse. Šiomet Valstybės dieną Kudirkos aikštėje jau atidengtas paminklas Lietuvos himnui ir jo kūrėjui Vincui Kudirkai. Vėliava ir Herbas paminėto išaukštinimo tebelaukia. Kunigo Roberto Grigo ir Seimo nario Kęstučio Masiulio siūlymai reprezentacine paskelbtoje sostinės Lukiškių aikštėje pastatyti paminklą – Vytį – pats tinkamiausias būdas Herbo išaukštinimui.

Akademikas
Zigmantas Zinkevičius

Apie pavardes

Apie lietuvių pavardžių lenkinimą ir lenkiškas raides

Pastaruoju metu lenkai ėmė kelti daug triukšmo dėl to, kad Lietuvoje lenkų vartojamos pavardės būtų rašomos lenkiškomis raidėmis. Į tai žiūriui neigiamai, netgi labai neigiamai. Ir štai dėl ko.

Lietuvių tauta nuo amžių buvo lenkinama. Tasai procesas pavardes labai palietė. Dėl jo daugelis dabartinių mūsų pavardžių turi lenkų kilmės šaknis (paprastai išverstą iš lietuvių kalbos, pvz., Žukaitis iš Žukas, o ši pavardė – vertinys iš Vabalas) arba priesagą (pvz., Vanagauskas iš Vanagas su lenkų kilmės priesaga -auskas), neretai lietuviška būna tik galūnė (pvz., -as pavardėje Žukauskas). Tokios pavardės atsirado čia pat, Lietuvoje, nėra atnešti iš Lenkijos. Jų net panašių, nerasta senųjų lenkų asmenvardžių žodyne (Słownik staropolskich nazw osobowych, t.1-6). Išimčių sudaro reti atvejai, kuomet asmuo persikėlė gyventi iš Lenkijos į Lietuvą. Bet apie tokias pavardes jau kita kalba.

Visa tai, kas pasakyta tinka ir vadinamajam Vilniaus kraštui – buvusiai Lenkijos okupuotai Lietuvos daliai, praeityje sudariusiai etninių lietuvių žemių branduolį, kuriame formavosi Lietuvos valstybė su sostine Vilniumi. To krašto ribas nulėmė gen. Želigovskio armijos užimtas Lietuvos plotas, kuris savo asmenvardžiais nieku nesiskiria nuo likusios Lietuvos, tik jie čia dar labiau sulenkinti okupacinės lenkų valdžios.

Taigi dabartinės „lenkiškomis“ laikomos lietuvių pavardės yra kilusios iš senųjų lietuvių asmenvardžių, lenkintų nuo pat karaliaus Jogailos laikų. Kaip kalbos istorikas tai esu gerai ištyręs.

Atkakliai reikalaujami sulenkintas pavardes rašyti lenkiškomis raidėmis dabar lenkai siekia

vienintelio tikslo – galutinai nutautinti buvusiąją okupuotą lietuvių tautos dalį. Jie žino ką daro. Prisiminkime carinės Rusijos draudimą vartoti įprastines lietuvių raides, keisti jas rusiškėmis. Tada carinis valstybės sekretorius N. Miliutinas rašė generalgubernatoriui M. Muravjovui: „Ką pradėjo kardas, tai dabar užbaigs raidės“. Akivaizdi analogija: gen. Želigovskis pradėjo kardu Vilniaus krašto pavergimą, dabartiniai lenkintojai nori jo darbą užbaigti raidėmis. Tada Muravjovui neišdegė, nes pasipriešino visa lietuvių tauta. Prisiminkime knygnešių gadynę. Ar pasipriešinsime dabar?

Norima dalį mūsų tautos sunaikinti mūsų pačių rankomis. Kad nebūtų kam sutrukdyti!

Antai Vilnijos lenkų pavardė Kiškel dar primena Kiškeli, bet ją parašius lenkiškomis raidėmis Kiszkiello – jau visai kas kita: tikras lenkas! Plg. Pavardę Gervelė (iš Gervė) ir Gierwiello, Vabalevičius (iš Vabalas) ir Wobolewicz, Žvirbliauskas (iš Žvirblis su lenkų kilmės priesaga -auskas, kuri, beje, Lenkijoje dedama prie vietovardinės, o nhe asmenvardinės kilmės vardų) ir Żwirblewski. Dar panagrinėkime Lietuvos lenkų pavardę Čepulkauskas, jos lenkišką tarties variantą Čepulkovskis. Ši pavardė savo kilme susijusi su krikštavardžiu Steponas. Lenkiškai šis vardas skamba Szezepan. Lietuvių lūpose Čėponas. Iš čia turime trumpinį Čėpas (yra tokia pavardė). Jos mažiškinė forma Čėpulis (ir tokia pavardė yra) pagal bendrinių žodžių darybinį modelį mergelė – mergelka virto Čėpulka, po to su lenkinta pridėjus priesagą -auskas (-ovskis). Be lietuvių kalbos ši pavardė jokiū būdu negalėjo atsirasti. Jos turėtojo protėviai ir jų kaimynai būtinai turėjo kalbėti lietuviškai. Bet parašius Czepulkowski (ar Czapulkowski) – ko ne lenkiška pavardė!

Manau, šių kelių pavyzdžių pakanka norint įsitikinti, kur veda mūsų pavardžių lenkiškosios raidės. Svyruojančios tautinės savimones žmonės (o tokių Vilniuje yra daugiausia) jos įtikins esančius

„tikrais lenkais“. Užbaigs Želigovskio kardu pradėtą šio krašto lietuvių lenkinimą. Tesusimąsto mūsų valdžios vyrai, siekiantys aukoti tautos gyvastį dėl tam tikrų laikinų interesų.

Apie moterų pavardes

Pastaruoju metu teko daug įsitraukti į lietuvių vardų ir pavardžių istorijos tyrimą. Parašiau knygą Lietuvių asmenvardžiai, kuri turėtų pasirodyti jau šiais metais. Įvairūs asmenys manęs dažnai teiraujami: kaip žiūriu į neva modernišką moterų pavardes Žvirblis ir Žvirblė vietoj Žvirblytė ir Žvirblienė. Iš anksto pasakysiu, kad su mažomis išimtimis – neigiamai. Ir štai dėl ko.

Iš senų laikų lietuviai paveldėjo aiškia ir labai patogią asmens įvardijimo sistemą. Žmogaus, kurio pavardė Žvirblis, dukterį vadindavo Žvirblytė, su mažybine priesaga, nes juk tai mažas žmogus, dar vaikas. Vietoj priesagos -ytė tam tikrais atvejais dėdavo -aitė, -ūtė, -ikė ir kt. Priesagas, kurių pirmąsį reikšmė taip pat buvo mažybinė. Suaugusi Žvirblytė virsdavo Žvirblė. Taip vietomis pasakoma ir dabar. Tačiau plačiai tokia vartoseną neįsigaliojo, nes forma Žvirblė ilgainiui gavo senmergės reikšmę.

Kaip Žvirblytė (Žvirblė) ištekėdavo, ji gaudavo vyro pavardę su priesaga – ienė (vietomis – unenė), taigi, už Karvelio ištekėjusi virsdavo Karvelienė. Jos nevadindavo Karvelė, nes nebereikėjo nurodyti moters subrendimo, juk tai jau ištekėjusi moteris, taigi žmona. Pasakydavo Karvelė (su -ė iš vyro pavardės!) tik pašaipiai, paprastai jeigu moteris yra laisvo elgesio, kaip liaudis sakydavo, paleistuvė.

Taip ir dabar vietomis tebesakoma.

Analogiškai būdavo daroma ir su vyriškomis pavardėmis. Žvirblio sūnų vadindavo Žvirblytis (Žvirblaitis ar pan.), o kiek ūgtelėjusį – daug kur Lietuvoje – Žvirbliokas. Vedęs sūnus gaudavo tėvo pavardės formą (taigi Žvirblis), nes nuo tos formos turėjo būti daromas vaikų įvardijimas. Pas mus,

kaip ir daugelyje pasaulio kraštų, yra vyriškoji (ne moteriškoji) palikuonių įvardijimo linija.

Kartais išgirstame, kad moterys ima vartoti vyriškąją pavardės formą, pvz, Žvirblis vietoj Žvirblytė ar Karvelis vietoj Karvelienė. Čia jau visai negerai. Taip daryti neleidžia lietuvių kalbos sistema, skirianti daiktavardžių giminę galūnėmis, be to, tokia vartoseną yra nelogiška. Ji ir nepatogi, nes netobula. Man pačiam teko atsiprašyti vieno žymaus vokiečių mokslininko, kai jį supainiojau su tą pačią pavardę turinčia moterimi. Užsieniečiai baltistai ne kartą man yra išreiškę susižavėjimą tobula lietuvių asmens įvardijimo sistema. O mes, pamėgdžiodami svetimuosius, jos kratomės!

Kebčiau su galūnėmis -ė tipo moteriškosiomis pavardėmis. Tokios pavardės, kaip Žvirblė, Žvirblytė, daromos iš tėvo pavardės, lietuvių antroponimikos dėsniams neprieštaruoja. Kitas klausimas, ar tikslinga jas vartoti. Be to negalima pasakyti apie Karvelė, Karvelienė – kai moteriškoji pavardė su galūne -ė daroma iš vyro pavardės – tipo pavardes. Jų daryba kertasi su lietuvių antroponimijos raida. Jos tarmėse turi neigiamą reikšmę. Tokių pavardžių vartoti nepatartina.

Kokia išėitis? Labai paparasta. Nereikia drausti moterims netinkamai vadintis. Juk tuo atveju jos vis tiek taip vadinsis. Tačiau būtina, kad jos žinotų, jog netinkamai elgiasi. Tegu pati moteris nusprendžia, ar verta jai sudarkyti savo pavardę, vadintis Karvelė vietoj Karvelienė, tik dėl to, kad iš pavardės nebūtų aišku, jog ji yra ištekėjusi. Be to, tasai aiškumas apgaulingas. Jeigu pavardė Karvelė pasivadinsi moteris turi vyrą Karvelis, vis tiek aišku, kad ji ištekėjusi. Tai – stručio metodas slėpti galvą smėlyje. Daugiau nieko. Beje, lietuvių asmens įvardijimo sistema išsirutuliojo savarankiškai, ji nepatyrė lenkų kalbos įtakos, kaip kartais klaidingai manoma. Kas kita patys asmenvardžiai, kurie buvo amžiais nuolat lenkinami, slavinami, vokietinami ar kitaip perdirbinėjami, daugiausia svetimųjų administracijos.

Misija Sibiras'09“: dalyviai iš Kazachstano grįžo su lietuviška daina

Liepos 24 d., po beveik tris savaites trukusios ekspedicijos Kazachstano Respublikoje, į Lietuvą grįžo jaunimo pilietiškumo ir patriotiškumo ugdymo projekto „Misija Sibiras'09“ dalyviai. Dešimties jaunų žmonių grupė lankė tremties vietas bei lagerius, kuriuose buvo kalinami lietuviai. Vos išlipę iš traukinio, nešini Lietuvos bei Kazachstano vėliavomis, jaunuoliai sutartinai užtraukė lietuvišką liaudies dainą.

Vos grįžę, lietuviškiems pusryčiams susibūrę Vilniaus geležinkelio sotyje esančios Lietuvos dailininkų sąjungos kuruojamos ekspozicijos „Kasdienybės ikonografija: Lietuva 1970–1993“ salėje, dalyviai pasakojo savo įspūdžius. Labiausiai jaunus žmones šokiravo itin apleistos lagerių bei masinių kapaviečių teritorijos bei sąlygos, kuriomis gyveno ir dirbo kaliniai.

„1990-ais, kai viename iš lagerių – Balchaše – lankėsi pirmoji lietuvių ekspedicija, karceris dar stovėjo. Galima buvo

nusileisti į kameras ir pamatyti ten įrengtus geležinius kablius. Spėju, kad jais buvo prirakinami nuteistieji. Šiandien karcerio vietoje iš po žemių kyšo tik pamatai su grotuotais langais. Lagerio barakus juosusi tvora, greta buvusi valgykla ir kiti pastatai nugriauti, laidojimo vietos užverstos šiukšlėmis,“ – pasakoja misijos Kazachstane vadovas Algis Vyšniūnas.

Jaunimas Kazachstane, lankydamis lagerių teritorijas, nukeliavo šimtus kilometrų pėsčiomis, traukiniais, autobusais, automobiliais bei padedami vietinių žmonių. Jie užfiksavo iki šiol dar nežinomas lietuvių kapavietes, sutvarkė ir restauravo paminklus, susitiko su vis dar ten gyvenančiais buvusiais lagerių kaliniais, apžiūrėjo ir įamžino pačius lagerius. Jaunų žmonių maršrutas Kazachstane tęsėsi iš Almatos, per Balchašą, Kounradą, Džezkazganą, Karagandą ir kitus miestus, menančius buvusių lagerių teritorijas.

Įstrigusios mintys

Vilius Bražėnas

Galvosenos malūno dantračius be paliovos suka tiesos ir melo, blogio ir gėrio aistros valdyti ir nepasiduoti bei kitų priešingybių srautai. Jie trumpam sustoja, kai tarp dantračių įstringa prašliaužiančių ar praskrendančių svarių idėjų ar įvykių skvernai. Šiuokart verta paminėti neseniai trejetą įstrigusią minčių.

ES parlamentarų rinkimai

Kai šis rašinys pateks į skaitytojų rankas, dauguma jau bus dalyvavę ar matę TV Lietuvos prezidentės Dalios Grybauskaitės įvesdinimo iškilmes. Ji ką tik buvo išrinkta, su aiškiu apsisprendimu, „politiniai brandžiai“ LR piliečių, aiškia dauguma dalyvavusių aiškiuose rinkimuose. Ar piliečiai klydo ar ne, kaip ir visuose rinkimuose, tinka posakis „paregėsime, kai dugną dėsime“. Tačiau apsisprendimas buvo aiškus.

Ir štai, netrukus po to, tie patys „politiniai brandūs“ balsuotojai atsisakė brautis prie urnų rinkti ES parlamentarų Lietuvai atstovauti globalistiniame, antisuvereniniame, prieš „kitokios orientacijos“ mažumą (labai nedemokratiškai!) daugumą klupdančiame ES parlamente.

Baisus nusivylimas net LR prezidentui! Esą lietuviai parodė, kad jiems ES „nerūpi“. Manding jie įrodė, kad ES „Kremliai“ - Briuseliui Lietuva nerūpi.

Manau nereikia labai sielotis dėl keleto tokių, kaip nuo LR teismų į šen bei ten bėgiojantis, atstovų. Tai pasėkos mūsų inteligentų daugelį metų neatlikimo kudirkiškos, vaižgantiškos, šliupiškos, alantiškos šviesuolio pareigos skleisti šviesą tautoje. Ta proga knieti priminti, kad ir elitui metas pakelti smakrą virš elitinės tvoros mūro ir žvilgtelėti į tai, kas vyksta už tos tvoros Lietuvoje ir pasaulyje. Švyturys be šviesos, kad ir ant aukščiausio kalno pastatytas, nieko neapšvies.

ES Parlamente yra pilna tokių, dėl kurių išrinkimo patriotai krentasi. Jie ten skirtumo nepadarys. Vietoj to džiaukimės kuriam laikui jų atsikratę. Jie nesimaišys po kojomis, kai (jei?...) imsime svarbiausio Lietuvos apsisvalymo darbo – švaresnio, lietuviškesnio, antinomenklatūrinio Seimo išrinkimo veiklos. Pažadinę iš savihipnozės miegančius balsuotojus, turėsime daugumą seimūnų, dėl kurių nereikės krimstis nei Vilniuje nei Briuselyje. Tačiau kartoju ir kartoju: reikalams pagerinti reikia, kad mūsų tautos inteligentai būtų tokiais švyturiais, kurie kudirkiškai skleidžia tautai dvasinę, tautinę, politinę šviesą.

„Postimperelizmas“ ar globalizmas?

Rinkimais į ES parlamentą buvau paliestas asmeniškai, politinėje srityje į Briuselį išsidangino su Valdo Adamkaus kairiaja Šviesa Santara šaknyse ir šakose susipynęs „Be pykčio“ TV laidos vadovas Leonidas Donskis. Jis, be pykčio, laisvai kalbėjosi su savimi ir su savanuomonėninkais. Jis buvo prieš cenzūrą ir prieš tironiją, tačiau ne iš tolo prie pokalbių neprisileisdavo apie pasaulinės valdžios tironiją įspėjančius asmenis. Reiškia net popiežiai, Benediktas XV ir Jonas Paulius II, įspėję apie pasaulinės valdžios siaubą, netiktų būti pokalbininkais (nes supyktų?) „Be pykčio“ laidoje.

Savo archyvuose užtikau 2007-ųjų metų rudenį skelbtą L. Donskio straipsnį. Jame bandoma aiškias globalizmo apraiškas pavadinti „postimperelizmu“ – sugriuvusių imperijų – „sindromu“. Lyg nebūtų pakankamų „sindromų“ suprasti, kad yra kuriama pasaulinė „imperija“, kurią abu minėtieji popiežiai pramatė kaip dar neregėto mąsto tironiją.

Tačiau mūsų iškilieji, „etatiniai“, politologai ir čžmogaus teisėmis“ besisieluoja politikai, apie tai tyli.

Ar tai nėra nusikaltimas savo tautai, savo šeimai, savo vaikams ir vaikaičiams?

Prezidentinių permainų šurmulyje.

Į daugelio klausimus – „kaip patinka prezidentė?“ bei „ką manai apie naują prezidentę“, sunku būtų patenkinamai kiekvienam atsakyti. Nežinia, ką turi mintyje klausėjas: jos politiką, veiklos planus, kalbas, aprangą, šypseną? Rinkimų metu ne daug ką nors svarbaus apie kandidatę težinojau. Buvo sunku atsikratyti neraminančios tikrovės, kad ji ateina iš ES centro, kuris, ir pagal Leniną su Trockiu ir pagal Čerčilio (1948 m.) sušauktą Europos Kongresą Hagoje, buvo svarbiausia pakopa „Pasaulio Valdžiai“ sukurti. Ar Briuselinio „Kremliaus“ kvapas yra spėjęs įsisiurbti į jos lietuviškų kaulų smegenis, „paregėsime, kai dugną dėsime“. Tuo tarpu, pagal jos dalykišką ir trumpą šneka, atrodo, kad lietuviškumas laimi.

Mano įtarumą sumažino tai, kad, jau kalbų apie rinkimus metu, Dalia Grybauskaitė parodė gilų ekonomikos supratimą ir drąsą pasakyti tiesą apie progresyvinius mokesčius: „progresyviniai mokesčiai stabdo progresą“. Pagyvenęs, pagaliau aiškiai ekonomiškai smunkančioje Amerikoje, patyriau, kad ta sistema išseina į naudą ne žemajai ar viduriniajai klasei, o jos sukurtai milžiniškai biurokratijai, lobistams ir globalistų klasės didžturčiams socialistams. Ar tai tik atsitiktinai yra ir Komunistų Manifesto dalimi?

Manifeste yra 10 platformų, reikalingų sukommunistinti pažangiąsias valstybes. Plačiai žinomas: Nr.1: „Žemės nuosavybės ir įvairių su viešu naudojimu nuomų panaikinimas“.

Vargu ar daug kam, ypač tarp krikščioniškosios mąstysenos, prieš vargšų skriaudimą kovojančių vadovų, žinoma Komunistų Manifesto platforma Nr. 2: „Sunkūs progresyviniai ar gradualiniai pajamų mokesčiai“.

JAV buvo kalbama, kad globalistų pirmūnas turčius Deividas Rakefeleris kuriais tai metais nemo-

kėjęs nė cento pajamų mokesčių. Mokesčių išvengti, daugeliui globalistų, turtingų socialistų, padeda progresyvi sistema ir jos sukurta milžiniška biurokratija. Ją sudaro už progresyvumo pakopas kovoją Kongreso lobistai ir mokesčiams paskaičiuoti ir jiems išvengti susikūrę advokatų ir ekspertų luomas.

Tad sudėjus plusus su minusais, grįžtama prie „paregėsime, kai dugną dėsime“. Tačiau džiugu, kad prezidentė nežada viena pati „viską padaryti“. Tad reiškia, kad balsuotojų ir rėmėjų pareiga jai padėti. Ne prezidentės, bet Tėvynės labui.

„Rankų nuleisti dar negaliu...“

Stanislovas Abromavičius

Dimisijos kapitonas dr. Augustinas Švenčionis visą gyvenimą pašventė Tėvynei ir artimui. Šiuo metu jis yra LLKS Didžiosios Kovos apygardos vadas, priklauso kitoms patriotinėms organizacijoms, turi visą eilę visuomeninių pareigų. Yra Pasipriešinimo dalyvių (rezistentų) teisių komisijos narys, Lietuvos PKTS Valdybos Garbės teismo pirmininkas, Lietuvos politinių kalinių sąjungos valdybos narys. Apie savo apdovanojimus (apdovanotas Vyčio Kryžiaus ordino Riterio kryžiumi, Lietuvos nepriklausomybės, Kariuomenės kūrėjų savanorių medaliais) kalba nedaug. Jo gyvenimas susideda iš begalinių kelionių į Vilnių, daug laiko prabėga susirinkimuose, jį stumia iš namų noras padėti savo likimo draugams, nelieka jis nuošalyje vertinant viešąjį ir politinį gyvenimą. Kaip sako pats Augustinas, net ir nepajuto, kai peržengė aštuoniasdešimties metų slenkstį, pasijautė kojose sunki jaunystė, lageriai ir tremtys. Išaugino su žmona gražią šeimą, o jaunystės pievos, kuriomis jis braidė, vis tolsta ir tolsta...

Augustinas Švenčionis į antisovietinio pagrindžio veiklą įsijungė tuoj po sovietinės armijos sugrįžimo savo tėviškėje Ilgakiemio k., Žaslių vlsč. (dabar – Kaišiadorių r.). Pradėjo burtis besislapstantys nuo mobilizacijos į sovietinę armiją, atsirado pirmieji partizanai. Nors buvo dar tik šešioliktus užkliudęs, Augustinas nutarė nelikti nuošalyje. Buvo ir pavyzdys – tai tėvelis Aleksandras, buvęs Ilgakiemio 28-ojo Šaulių būrio vadas, apdovanotas Šaulių Žvaigždės ordinu. Gal norėdamas apsaugoti nuo nelaimės, nutarė, kad jaunuolis siektų mokslų, tad nuo 1944 m. rudens išsiuntė sūnų mokyti į Kauno 4-ąją gimnaziją. Lietuviškoje šeimoje visada tėvėlių sprendimai prilygo įstatymui, tik noras padėti kovojantiems miškuose paskatino vaikina tapti Didžiosios Kovos apygardos (DKA) A rinktinės 2-ojo bataliono, kuriam vadovavo Pranas Petkevičius-Kariūnas ryšininku. Kaune įstojo ir į gimnazijos pagrindinę organizaciją „Viltininkai“ (vadovas mokytojas Julijonas Keturka).

Gimnazistai pagal DKA 6-ojo bataliono (vadas K. Gurskas-Riešutas) vadovybės nurodymą įkūrė Kauno m. rytinėse priegose rezervinį partizanų talkininkų būrį „Didžioji viltis“. Susitikdavo su bataliono pasiuntiniais Marijonos Ramanauskienės namuose Kaune, Jurbarko g., kur buvo apygardos konspiracinis butas, ir pas Vilijampolės bažnyčios kleboną Aleksandrą Masaitį. Netrukus būrio vadu ir tapo Augustinas Švenčionis, pasirinko Jurkos slapyvardį (slapyvardis turėjo suklaidinti nes tuo vardu vadinosi ir plėšikaujančios „Juodosios katės“ nariai). Greitai slapyvardį pakeitė ir tapo Rytu. Davę priesaiką ir kiti 16 partizanų pagalbininkai: Viktoras Akučionis-Grovas, Algimantas Goštautas-Algis (žuvo suėmimo metu), Henrikas Bekeris-Kepalas (žuvo lageryje), Antanas Jančaitis-Jančius, Alfonsas Juškevičius, Balys Rasiulis, Adas Laurinaitis, Gintautas Maželis, Raimundas Šilinskas-Šilė, Aleksas Šiaučiūnas-Amatūškė (žuvo lageryje), Kazimieras Zakerevičius-Zakaras, Petras Vainius-Sakalas (žuvo nuo smogikų Naujasodžio k., prie Palemono), Bronius Marcinkevičius, Romas Pangonis-Kupstas ir kt.

Augustinas tada ir po 50 metų...

1946 m. pavasarį saugumas susekė ir išaiškino „Viltininkų“ organizaciją. Kas išdavė, šiandien Augustinas Švenčionis nespėlioja. Nustoję veikusi ir rezervinių partizanų grupė „Didžioji viltis“. Prasi-dėjo areštai. Pirmą suėmė H. Bekerį-Kepalą, kuris neatlaikė tardymų ir prakalbo. Suėmimo metu žuvo A. Goštautas. Keli jaunieji kovotojai sugebėjo pasislėpti. Augustinas Švenčionis atsidūrė tarp Klemenso Gursko-Riešuto kopvotojų, vėliau Jono Ožeraičio-Vaidoto būryje, veikusiame Kauno apylinkėse.

Būrio veikimo teritorija buvo Pažaislio, Karmėlavos, Rumšiškių ir Beištrakių miškai. Pasiekdavo Pakuonio ir Jiezno apylinkes. Buvo keli susidūrimai Beištrakių, Karmėlavos miškuose.

Kadangi teritorija ribojosi su Tauro apygarda, dalyvaudavo bendrose operacijose su šio dalinio Viešulo ir Vermachto partizanais.

1947 metų pavasarį Augustinas Švenčionis iš apygardos štabo gavo nurodymą sutartu laiku susitikti su medicinos seserimi Janina Stravinskaite ir Žaslių valsčiuje paimti iš jos vaistų siuntą. Netoli Navasodų k. pateko į stribų pasalą. Pradžioje bandė išsisukti, rodydamas gimnazisto pažymėjimą, tačiau greitai suprato, kad stribų operacija buvo skirta jo suėmimui. Tik vėliau sužinojo, kad jį išdavė Mikas Važnevičius, buvęs jo bendražygis partizanas, persimetęs į Žaslių stribų būrį. Augustino tardyme dalyvavo ir pats išdavikas, kuris buvo ypač žiaurus. Taip jau susiklostys gyvenimas, kad išdavikas gyveno Kaune, Baršausko gatvėje, tad gal ne kartą su Augustinu Švenčionių tas nelaimingas žmogus ir prasilenkė. Jau atgimimo metu atsitiktinumas suvedė akis į akį su išdaviku, tačiau į klausimą „Kodėl“, tas nuleido galvą...

Po poros savaičių kankinimų Augustinui Švenčioniiui stebuklingai pavyko iš Žaslių NKVD daboklės pabėgti. Apie tai byloja ir archyviniai dokumentai (LYA B.b.15936). Kurį laiką slapstėsi, gydėsi sužalota koją ir galvą, o dešinioji ausis buvo sužalota nepagydomai. Grįžo į būrį 1947 m. pabaigoje, kai DKA A rinktinės veikla po Markulio išdavysčių buvo paralyžuota, suimti ar nužudyti vadai. Daug kovotojų pasinaudojo saugumo sugalvotai provokacijai išvykti gyventi į Vilnių su padirbtais pasais ir atsidūrė saugumo naguose. Tik Augustinas jautė išdavystę ir komandai nepakluso. Pradėjo slapstyti vienas. Iš pradžių 1948 m. nukeliavo į Viesų k., Širvintų

vlsč., ir slapstėsi Kosto Stravinsko ir M. Piepaliaus sodyboje, esančioje netoli Širvintos upės, slėptuvėje. L. Stravinskienė ir dabar prisimena jų globojamą devyniolikmetį partizaną. 1948 05 22 Kaišiadorių MGB sprendimu Švenčioniai, kaip „bandito“ šeima, buvo ištremiami į Krasnojarsko kraštą, Jeniseisko raj. Kasovo gyvenvietę, Turuchansko miško pramonės ūkį.

Mėtydamas pėdas, Augustinas išvyko į Jotainių k., Vadoklių vls., Panevėžio apskr., bandė įsidarbinti mokytoju. Pajautė esąs sekamas, todėl spruko į Stelmužę, Imbrado vls., pradėjo dirbti pradžios mokyklos mokytoju, tačiau po 3 mėn., 1949 m. balandžio 13 d., saugumiečiai jį areštavo mokinių akivaizdoje, surakino antrankiais rankas. Suimti jo iš Kaišiadorių atvyko saugumiečiai A. Siominas ir I. Kitasovas su stribu Bronium Čeponiu. Su tokia sargyba pasiekė Kaišiadorį, kur prasidėjo skaudūs tardymai. Paskui išvežė į Kauną. Čia karinis tribunolas apkaltino tėvynės išdavimu ir nuteisė 25 metus lagerio. Pareikalavus akistatos su liudytojais ir nuteistais bendrabyliais, teisė *trojka*, skyrė 10 m griežto režimo lagerių ir dar 5 m. tremties. Taip atsidūrė Kazachstano stepėse, Karagandos lageriuose...

Pagal Augustino Švenčiono pasakojimą, toks vaizdelis iš tų dienų prisiminimų. Antrajame lag-punkte, ant apatinių narų, sėdi dvidešimtmetis jaunuolis nuplyšusiais kalinio drabužiais, išklypusiais kerziniais batais. Jo kelnės sulopytais keliais, nuzulinta dėmėta striukė vos laikosi ant sulysusio kūno. Ant galvos užsimaukšlinęs sulamdytą kepurę, kurios priekyje prisiūtas numeris SČ-995. Toks pats ant kelių, nugaros ir kairiosios rankovės. Rankose skudurinis maišelis, kur duonos gabalėlis – visos dienos maistas. Netrukus pasigirs duslūs skambalo dūžiai, kurie kaip elektra nusmelks kūną, pranešantys, kad laukia 12 val. darbas karjere ar rūdos kasykloje. Jaunuolis sunkiai pakyla nuo narų ir eina į kiemą, kur rikiuojama kolona, saugoma ginkluotų sargybinių su šunimis. Tai Augustinas Švenčionis, tačiau net artimiausieji žmonės jo neatpažintų...

Jis dalyvavo garsiam politinių kalinių sukilime Džezkazgano-Rudniko lageryje 1954 m., buvo komiteto narys kartu su lietuviais Jonu Stanevičiumi, Alfonsu Šilale, Leonu Birgiola,

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

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

Adresas: Architektų g. 14-60, tel. 244-46-19

Architektų g. 8-4, tel. 244-21-57. LT-04210 Vilnius.

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.

178-ojo „Varpo“ numerio redaktorius – Algimantas Zolubas. Skaitykite „VARPA“ internete: www.lrs.lt, Paieška (interneto svetainėje) irrašyti: VARPAS).

Lietuvos Laisvės Kovotojų Sąjunga (kodas 191913666)

Atsiskaitomoji sąskaita AB Bankas Swedbank, AB;

Sąskaita Nr. LT62 7300 0100 0249 2325

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

Tiražas 1000 vnt.

Aukos VARPUI

Už aukas „Varpui“ dėkojame:

J. Miliušienei – 50 Lt, M. Šironienei – 50 Lt,

A. Lažauininkui – 10 Lt, J. Jačunskui – 40 Lt, R. ir

Z. Zinkevičiams – 20 Lt, B. Čypienei – 30 Lt.

Dėkojame už pervestus 2 proc. nuo pajamų mokesčio.

Už nuotraukas dėkojame: Alvydui Stričkai,

Virgilijui Usinavičiui, Gediminui Bartuškai.

Leonau Pališkiu ir kitų tautybių patriotais. Sukilimą kaliniai nutraukė po 40 dienų, kai prie lagerio sienų privažiavo tankai, vidaus kariuomenė, žiauriai nuslopinusi maištą Kengyre.

Augustiną iš lagerių išleido 1955 m., tačiau Krasnojarsko krašte dar teko išbūti iki 1957 11 27. Į namus

grįžo iškankintu kūnu, tačiau nepalūžęs. Šiandien A. Švenčionis sako, kad jį visur lydėjo stebuklingas žiburėlis. Jis jį saugojo ir globojo. Juk jo gyvenime buvo daug akimirų, kai nesimatė, rodos, išeities, tačiau galvos nepametė. Toks stebuklingas žiburėlis išvesdavo iš pražūties.

LLKS valdybos ir „Varpo“ leidėjų iniciatyva, LGGRT centrui sutikus, pateikiamas s a r a š a s

asmenų, kuriems suteiktas **Laisvės kovų dalyvio** statusas

Vadovaujantis 2009 m. birželio 17 d. Pasipriešinimo dalyvių (rezistentų) teisių komisijos posėdžio protokolo Nr. 2PD-188 išvadomis ir Lietuvos gyventojų genocido ir rezistencijos tyrimo centro generalinio direktoriaus 2009 m. birželio 30 d. įsakymu Nr. 1V-108 yra pripažintas **Kario savanorio** teisinis statusas šiems ginkluoto pasipriešinimo dalyviams:

Juozui Ašmonui, gim. 1896 m. Marijampolės apskr. Marijampolės vlsč. (po mirties), kaip asmeniui, kuris 1940 m. birželio 15 d. ėjo Lietuvos Respublikos policijos tarnybą ir pirmosios sovietinės okupacijos (1940 – 1941 m.) metu buvo suimtas, įkalintas ir mirė 1942 m. įkalinimo metu, t.y. tardymo metu iki teismo nuosprendžio įsiteisėjimo. Atsargos kario laipsnis – puskarininkis.

Vilhelmui (Viliui) Bikmanui, gim. 1900 m. Panevėžio apskr. Naujamiesčio vlsč. (po mirties), kaip asmeniui, kuris 1940 m. birželio 15 d. ėjo Lietuvos Respublikos tikrąją karo tarnybą ir pirmosios sovietinės okupacijos (1940 – 1941 m.) metu buvo suimtas, įkalintas ir mirė 1951 m. tremties pasibaigus įkalinimui metu. Kario laipsnis – kapitonas.

Vincetui Liudvikui (Vincui Liudui) Gelžiniui, gim. 1903 m. Latvijoje, Liepojos m. (po mirties), kaip asmeniui, kuris 1940 m. birželio 15 d. ėjo Lietuvos Respublikos policijos tarnybą ir pirmosios sovietinės okupacijos (1940 – 1941 m.) metu buvo suimtas, įkalintas ir mirė 1942 m. įkalinimo metu, t.y. tardymo metu iki teismo nuosprendžio įsiteisėjimo. Atsargos kario laipsnis – jaunesnysis puskarininkis.

Petruį Ivanauskui, gim. 1908 m. Rusijoje, Peterburgo m. (po mirties), kaip asmeniui, kuris 1940 m. birželio 15 d. ėjo Lietuvos Respublikos policijos tarnybą ir pirmosios sovietinės okupacijos (1940 – 1941 m.) metu buvo suimtas, įkalintas ir mirė 1942 m. įkalinimo metu, t.y. tardymo metu iki teismo nuosprendžio įsiteisėjimo. Atsargos kario laipsnis – jaunesnysis puskarininkis.

Viktorui Kazlauskui, gim. 1888 m. Mažeikių apskr. Židikų vlsč. (po mirties), kaip asmeniui, kuris 1940 m. birželio 15 d. ėjo Lietuvos Respublikos tikrąją karo tarnybą ir pirmosios sovietinės okupacijos (1940 – 1941 m.) metu buvo suimtas, įkalintas, nuteistas mirties bausme ir mirties bausmė įvykdyta 1942 m. Kario laipsnis – pulkininkas leitenantas.

Kazimierui (Kaziui) Motekaičiui (Motikaičiui), gim. 1915 m. Biržų apskr. Pasvalio vlsč. (po mirties), 1941 m. birželio mėn. 22 – 28 d. sukilimo dalyviui.

Benediktui Narvydui, gim. 1906 m. Telšių apskr. Nevarėnų vlsč. (po mirties), kaip asmeniui, kuris 1940 m. birželio 15 d. ėjo Lietuvos Respublikos tikrąją karo tarnybą ir pirmosios sovietinės okupacijos (1940 – 1941 m.) metu buvo

suintas, įkalintas, nuteistas. Atsargos kario laipsnis – pulkininkas leitenantas.

Jaronimui Pranskunui, gim. 1924 m. Utenos apskr. Užpalių vlsč., Vietinės rinktinės kariui.

Stasiui Pšigockui, gim. 1907 m. Alytaus apskr. Simno vlsč. (po mirties), rezervinio būrio partizanui, slap. Stalius.

Jonui Skukauskui, gim. 1900 m. Rokiškio apskr. Rokiškio vlsč. (po mirties), kaip asmeniui, kuris 1940 m. birželio 15 d. ėjo Lietuvos Respublikos policijos tarnybą ir pirmosios sovietinės okupacijos (1940 – 1941 m.) metu buvo suimtas, įkalintas, nuteistas mirties bausme ir mirties bausmė įvykdyta 1942 m. Atsargos kario laipsnis – leitenantas.

Jonui Vajagai (Vajėgai), gim. 1901 m. Biržų apskr. Papilio vlsč. (po mirties), kaip asmeniui, kuris 1940 m. birželio 15 d. ėjo Lietuvos Respublikos policijos tarnybą ir pirmosios sovietinės okupacijos (1940 – 1941 m.) metu buvo suimtas, įkalintas ir mirė 1942 m. įkalinimo metu, t.y. tardymo metu iki teismo nuosprendžio įsiteisėjimo.

Juozapui (Juozui) Vasiliauskui, gim. 1920 m. Kėdainių apskr. Kėdainių vlsč. (po mirties), Vietinės rinktinės kariui.

Vadovaujantis 2009 m. birželio 17 d. Pasipriešinimo dalyvių (rezistentų) teisių komisijos posėdžio protokolo Nr. 2PD-188 išvadomis ir Lietuvos gyventojų genocido ir rezistencijos tyrimo centro generalinio direktoriaus 2009 m. birželio 30 d. įsakymu Nr. 1V-108 yra pripažintas **Laisvės kovų dalyvio** teisinis statusas šiems neginkluoto pasipriešinimo dalyviams:

Onai Andziulienei-Lietuvinkaitei, gim. 1916 m. Marijampolės apskr. Kalvarijos vlsč. (po mirties), kaip asmeniui, kitokiais veiksmais dalyvavusiam pasipriešinimo kovoje, t.y. rėmusiam nacionalinio pagrindžio dalyvių antisovietinę grupę.

Vaclovui Andziuliui, gim. 1909 m. Marijampolės apskr. Šunskų vlsč. (po mirties), Tauro apygardos A.Baltūsių būrio partizanų rėmėjui, pagrindžio spaudos leidėjui.

Juozui Bartkevičiui, gim. 1896 m. Kauno apskr. Garliavos vlsč. (po mirties), partizanų rėmėjui. Atsargos kario laipsnis – vyresnysis puskarininkis.

Petruį Aloyzui Braškiui, gim. 1935 m. Biržų m., kaip asmeniui, kitokiais būdais dalyvavusiam kovoje už Lietuvos nepriklausomybę.

Aldonai Čekavičienei-Maziliauskaitei, gim. 1922 m. Raseinių apskr. Kražių vlsč., partizanų ryšininkei ir rėmėjai, slap. Gražina.

Juozui Čižikui, gim. 1918 m. Alytaus apskr. Simno vlsč. (po mirties), partizanų ryšininkui ir rėmėjui, žuvusiam 1945 m. ginkluoto susirėmimo metu.

Atidengtas paminklas Lietuvos himnui ir Vincui Kudirkai

„Tautiška giesmė“ 2009-07-05 skambėjo visame pasaulyje

Trakų Vokėje

V. Kudirkos aikštėje

Australijoje

Tūkstantmečio akimirkos

Žemė Lietuvos

Pakulinė senovė ir vainikuota jaunystė