

Voruta

... O Mindaugas susiruošė ir sumanė sau nesikauti su jais atvirai,
bet pasitraukė į pili, vardu Voruta...

Iš Hipatijaus metraščio 1251 m. įrašo

Nr. 24 (642)

2007 m. gruodžio 22 d.

Lietuvos istorijos laikraštis

ISSN 1392-0677

Kaina 1 Lt

Š iame numeryje

4 Birutė ŽEMAITAITYTĖ
Žvilgsnis į Liudviko
Rėzos gyvenimą

12 Fotografijos
gerbėjams – Danos
Buinickaitės
paroda „Moterys“

7-14 **Lietuviškas baras**
Nr 14 (22)

PRENUMERUOKITE !!!

2008 METAMS

„Voruta“

1 mėn.	–	3.00 Lt
3 mėn.	–	9.00 Lt
6 mėn.	–	18.00 Lt
9 mėn.	–	27.00 Lt
12 mėn.	–	36.00 Lt

Indeksas 0135

„Voruta“ galima prenumeruoti
internetu, adresu: www.post.lt
skyrelyje „prenumerata“ pasirinkti
laikraštį „Voruta“

Linksmų Šventų Kalėdų ir laimingų Naujųjų metų

„Voruta“ – šokanti ir dainuojanti...

„Vorutos“ laikraščio pokalbis su Vilniaus kolegijos šokių ansamblio „Voruta“ vadove Laima SKUODIENE

Ką reiškia kolektyvo „Voruta“ pavadinimas?

Vilniaus kolegijos šokių ansamblio „Voruta“ ištakos siekia 1956 m. Iki šių dienų praeitas ilgas, sudėtingas ir kūrybingas kelias, pasikeitė kelios vadovų, šokėjų ir muzikantų kartos. 1985 m. Ansamblis pasirinko skambų „Vorutos“ vardą, primenantį mums Lietuvos Didžiosios Kunigaikštystės Mindaugo laikus. Pasak istorinių šaltinių (Ipatijaus metraštyje minima ties 1252 m. įrašu Voruta – lietuvių piliis), buvo viena iš gynybinių Mindaugo pilių.

Kokia ansamblio „Voruta“ istorija?

Kaip minėjau, „Vorutos“ ansamblio ištakos siekia 1956 m. Šiame kolektyve dirbo daug Respublikos choreografijai nusipelnusių žmonių: Juozas Gudavičius, Janina Gudavičienė, Tamara Kalibataitė, Janina Gričiuvienė, Laima Kisielienė, Almutė Gražulienė, Kęstutis Tamulevičius, Česlovas Vilkevičius, Birutė Navickaitė ir kiti. Visi šie žmonės kolektyvą kūrė, tobulino, čia „gimdė“ naujus šokius, auklėjo jaunimą, atiduodami jam po dalelę savo gyvenimo. Tačiau išsamia „Vorutos“ istoriją galėtų papasakoti tik tie, kurie prisidėjo prie kolektyvo kūrimo, jo puoselėjimo, bet lai-

Koncertuoja ansamblis „Voruta“

kas ne viską užfiksavo, kai kurių vadovų jau nebėra tarp gyvųjų, pasimetė ir dokumentai, rodantys kolektyvo gyvenimo įvykius.

Papasakokite plačiau apie kolektyvo vadovus.

Pirmąją šokių kolektyvo vadove, vėliau išvysčiusia plačią veiklą, buvo Raisa Svisčiova (Kameršteina). Ji dirbo iki 1962 m. Tačiau tai nebuvo šio kolektyvo užuomaz-

Nukelta į 6 p.

Demokratijos supratimas

Demokratija valstybėje didelė vertybė, nes tik tada gerbiama žmogaus teisės, o pilietis, nebijantis reikšti ir siekti įgyvendinti savo mintis, pasijunta valstybės dalimi. Tokių žmonių bendruomenė tampa pilietine visuomene, kurios įtaka valdžios institucijoms pastebimai išauga. Per rinkimus išrenkame daugumos valdžią, kurios sprendimus nors ir vykdome, bet į juos gilina-mės, svarstome, kritikuojuame, siūlome pataisas, siekiame geriausio rezultato. Tai natūralu, juk nėra neklystančių, juolab, tokiame dinamiškame šiuolaikiniame gyvenime.

Gal ir keistai skamba straipsnelio pavadinimas, bet vis tik, kaip įsitikinau, demokratija neretai suprantama skirtingai. Ir jokiū būdu netvirtinu, kad mano demokratijos supratimas teisingesnis. Neseniai Vilniaus rajono savivaldybės tarybos Etikos komisijoje buvau svarstomas už dvi publikacijas: savaitraštyje „Savivaldybių žinios“ Nr. 33 straipsnį „Anoniminis laiškas kartais būna neviltingas signalas“ ir 2007-09-27 / 2007-10-03 savaitraštyje „Lietuvos sveikata“ išspausdinto interviu „Vilniaus rajono taryboje – demokratijos deficitas“.

Gerbiu savivaldybės tarybą, kurios narys esu ir priėmiau Etikos komisijos sprendimą toki, koks yra. Atsiprašiau tarybos po-

sėdyje kolegų, jei mano, kad juos įžeidžiau, nors neturiu ir neturėjau nieko prieš kiekvieną iš Tarybos narių. Juk perskaičiusio publikacijos vertinimas priklauso nuo požiūrio kaip į iškeltą klausimą, problemą, reaguosime, ar kritikoje ieškosime racionalaus siūlymo. Sulaukiau įvairių vertinimų ir norėjau, kad būtų padėtas taškas. Bet... manau, kad bent trumpai verta prisiminti kuo buvau kaltinamas.

Prisipažįstu, nemėgstu anoniminių, bijančių atvirai reikšti nuomonę, juolab mokyklos darbuotojų, ugdančių jaunąją kartą, laiškų, bet jame buvo dėstomos priežastys dėl numatomo direktoriaus atleidimo, prašoma apie tai supažindinti tarybos narius. Kaip tik kitą dieną tarybos posėdyje buvo svarstomas šis klausimas. Nors prašiau neskubėti, nuvažiuoti išsiaiškinti, pakalbėti su mokyklos bendruomenės atstovais ir, išklausius visas nuomones, panai-

Gediminas Paviržis

Nukelta į 13 p.

Mielieji,

Trečiojo amžiaus universitetas, asociacija „Gimtines takas“, turizmo agentūra „Titano vartai“ visus savo draugus bendraminčius, nepailstančius keliautojus sveikina artėjančių šv. Kalėdų ir Naujųjų 2008-ųjų metų proga.

Niekada nepavarkite ieškoti, mokytis, pažinti, keliauti ir po tėviškę, gimtąją Lietuvą, ir po neapbrėpiamą, kupiną nepakartojamų atradimų, pasaulį...

Romas VOREVIČIUS

Asociacija „Gimtines takas“, Trečiojo Amžiaus Universitetas, turizmo agentūra „Titano vartai“ kviečia domėtis Lietuvos istoriniu ir kultūriniu paveldu, patirti kelionės džiaugsmą ir susirasti puikių draugų!

Su profesionaliais gidais keliaukime šiais maršrutais:

Sudervės, Dūkštų ažuolyno ir Kernavės piliakalnių link. (data tikslinama)

Kalėdinis Vilnius... Pėsčiomis ir autobusu. (gruodžio 29 d.)

Medininkų link. Nemėžio rūmai, totorių mečetė, Vladisovo Sirokoplės muziejus (Bareikiškėse), Medininkų piliavietė, bažnyčia, istorinis pasienio postas, Juozapinės kalva. (sausio 20 d.)

Tradicinės žirgų lenktynės „BĖK, ŽIRGELI!“ Dusetos. Antalieptė. Sartų regioninio parko kultūros paveldas. Prekybos mugė. (vasario 2 d.)

Užgavėnės Rumšiškėse – kaukėčių būtybių šėlsmas... (vasario 5 d.)

Edukologas Romas VOREVIČIUS

Inf. tel. 8 610 157801, www.titano.vartai.lt

Žvilgsnis į Liudviko Rėzos gyvenimą

Birutė ŽEMAITAITYTĖ, Vilnius

Per paskutinius dešimt metų Martyno Liudviko Rėzos asmenybė susilaukė didelio tyrinėtojų dėmesio, „ka liudija ne viena nauja mokslinė studija. Galbūt dar svarbiau konstatuoti šiems tyrimams būdingą naują aspektą, griaušančią tam tikrų stereotipų ir vienpusiškumo tradiciją M. L. Rėzos veiklos tyrinėjimuose“ (2007, 4).

Klaipėdos universiteto Baltijos regiono ir archeologijos institutas pristatė 2007 m. išleistą knygėlę „Martynas Liudvikas Rėza: epochų atspindžiai“, kurią sudarė Klaipėdos mokslininkės, Mažosios Lietuvos kultūros istorijos tyrinėtojos doc. dr. Nijolė Strakauskaitė ir dr. Silva Pocyte. Siekdamas kuo autentiškiau pristatyti žymų mokslo ir kultūros veikėją M. L. Rėzą šviesuomenėi, parengė šią knygėlę, kuri iškart tapo bibliografinė retenybė. 2006 m. spalio 6 d. Juodkrantės parodų namuose (nuo 2007 m. – L. Rėzos kultūros centras) įvyko mokslinė konferencija, skirta L. Rėzos 230-osioms gimimo metinėms paminėti.

Klaipėdietės istorikės Nijolė Strakauskaitė (kairėje) ir Silva Pocyte, parengusios knygą „Martynas Liudvikas Rėza: epochų atspindžiai“, sugriovė ne vieną ilgus dešimtmečius egzistavusį stereotipą apie L. Rėzos asmenybę.

Jos tiražas nedidelis, vos 200 egzempliorių, tačiau ne vienas leidinys ilgai neužsibuvo knygynuose, o ši knyga net nepateko į knygynus, paskutiniai jos egzemplioriai buvo išgraibstyti 2007 m. spalio 9 d. per knygos pristatymą Etnokultūros centre Klaipėdoje.

Knygėlėje publikuojami septynių autorių straipsniai: Darius Barasas „Karvaičių-Juodkrantės parapija L. Rėzos gyvenimo laikotarpiu“, Liucija Citavičiūtė „Martynas Liudvikas Rėza – lietuvių raštijos ir rašto kultūros puoselėtojas Karaliaučiaus universitete“, Ruth Leiserowitz „Rėzos laikai – trumpas istorinis etiudus“, Silva Pocyte „Martynas Liudvikas Rėza Nepriklausomos Lietuvos lietuviškoje spaudoje 1918–1940 metais“, Nijolė Strakauskaitė „Martynas Liudvikas Rėza tautinio ir lokalinio indentiteto fone“, Rimantas Sliužinskas „Martyno Liudviko Rėzos *Dainos oder Litthausische Volkslieder*: interpretacijos stereotipai ir naujovės“, Dalia Kiseliūnaitė „Naujausiu laikų kuršininkų laikotarpis“, kurie pasižymi naujimis įvairiomis dažniausiai iš pranešimų L. Rėzos kultūros centre įvykusioje mokslinėje konferencijoje.

Iš tikrųjų, apie L. Rėzos asmenybę daug nėra žinoma. Pirmiausiai jis viskuo gyvai domėjosi; buvo mokslininkas. XVIII a. buvo Švietimo epocha, žinios buvo prioritetas. O jeigu nori publikuoti savo darbus reikėjo paramos ir ryšių. L. Rėza turto nesukrovė, buvo vienišas, o gyvenimo pabaigoje su juo bendrauti buvo gana sunku.

Karaliaučiaus universiteto profesorius ir kunigas, konsistorijos tarėjas ir išskirtinė Mažosios Lietuvos bei Prūsijos asmenybė – Martynas Liudvikas (Gediminas) Rėza (Martin Ludwig Rhesa) gimė 1776 m. sausio 9 d. Karvaičių kaime Kuršių nerijoje, 9 metų likęs našlaičiu, apsigyveno pas lietuvių raštijos puoselėtoją kunigą Ch. D. Vitiką Kaukėnuose. 1791–1794 m. mokėsi Karaliaučiaus Lyvenikės lotyniškoje mokykloje. 1799 m. baigė Karaliaučiaus universitetą, kuriame studijavo teologiją, antikines kalbas, literatūrą, retoriką, klausėsi istorijos paskaitų. Tada dirbo namų mokytoju. Buvo teologas, folkloristas, pedagogas, kritikas, vertėjas, poetas, leksikografas, evangeliku liuteronų kunigas. 1807 m. tapo filosofijos daktaru, 1819 m. – teologijos daktaru ir 1818 m. – teologijos profesoriumi. Galbūt kažkiek Karvaičių-Juodkrantės parapija, o labiausiai Karaliaučiaus miesto ir universiteto poveikis padarė ryškiausia įtaką L. Rėzos asmenybės bei veiklos bruožų susiformavimui. Tačiau nemenkiau nulėmė ir gimtoji vieta, jaudinanti savo gamtos grožiu ir ramybe, kuriai jis neliko abejingas net pasiekęs karjeros aukštumas Karaliaučiuje. Dar būdamas studentu pradėjo kurti eiles, išleido poezijos rinktinę vokiečių kalba 102 eilėraščių „Prutena oder Preussische Volkslieder“

(I d. 1809, II d. 1825), kuriame gausu Lietuvos istorijos, tautosakos, mitologijos motyvų. L. Rėza profesoriavo Karaliaučiaus universitete, vedė lietuvių kalbos seminarą, kelis kartus buvo universiteto vicerektoriumi (1820–1831 m. su pertraukomis; rektoriumi titulavosi pats karalius). Nuo 1829 m. tapo Karaliaučiaus konsistorijos patarėju ir garbės nariu.

Dėl L. Rėzos tautybės – nėra vienos nuomonės. „Sąvoka „lietuvis“ Prūsų Lietuvoje XIX a. tradiciškai buvo gana plati, „lietuviškas“ buvo vadinami gerai šią kalbą mokęję arba iš lietuviškų apskričių kilę asmenys“ (2007, 37). Tad, šioje knygėlėje L. Rėza taip ir vadinamas „prūsų lietuviu“; jis buvo vienintelis tokį aukštą akademinį ir bažnytinį rangą pasiekęs prūsų lietuvis. Ne tik to meto Prūsų Lietuvoje, bet ir užsienio akademinuose sluoksniuose vargšas našlaitis tapo žymiausiu baltistu.

1819 m. paskirtas ordinariniu teologijos profesoriumi ir bažnytinės konsistorijos tarėju. L. Rėza buvo Karaliaučiaus karališkosios vokiškosios, Prūsijos Biblijos ir Karaliaučiaus misijų draugijos narys. 1814 ir 1818 m. apdovanotas valstybiniais medaliais, o 1840 m. – ordinu.

Užaugęs lietuviškoje – prusiškoje aplinkoje L. Rėza, gavęs vokišką auklėjimą ir akademinį išsilavinimą, nepristigo prusiško patriotizmo. Savo autobiografijoje save vadino kilusiu „iš lietuvių giminės“, o didžiausias rūpestis buvo tarnauti lietuvių tautai. Jis kovojo už lietuvių Mažojoje Lietuvoje, o idėjiniu pagrindu tapo „išgrynintųjų“ tautinių aspiracijų apibrėžtys. Karaliaučiuje rūpinasi lietuvių kilmės seminaristų mokymu. Lietuvių kalbos seminaras – pirmoji akademinė lietuvių kalbos mokykla ir studijų institucija pasaulyje. „Jo egzistavimo faktas lietuvių literatūros istorikams buvo žinomas, tačiau kalbant apie jį išsamiau tekdavo tenkintis hipotezėmis ir spėlionėmis“ (2007, 38). Įvairių sunkumų patyręs seminaras, L. Rėzai vadovaujant, vis augo klausytojų skaičiumi. Tuo jis siekė dviejų tikslų – išrūpinti nuolatinį etatą lietuvių kalbos dėstytojui, akademinį išsilavinimą turinčiam asmeniui, ir atnaujinti lietuvių kalbos mokymą Tilžės gimnazijoje, kad nereikėtų gaišti laiko universitete mokant kalbos pradmenų. Deja, tas buvo įgyvendinta tik po L. Rėzos mirties. Jis kėlė lietuvių kalbos reikšmę mokslui ir tautos moralei, gynė jos teises viešajame gyvenime, rūpinosi, kad Mažosios Lietuvos mokyklose būtų dėstoma lietuvių kalba. Protestavo prieš Prūsijos valdžios sumanymą 1814 m. pašalinti lietuvių kalbą iš mokyklų.

Galime didžiuotis L. Rėza, kaip pedagogu. Jis dirbo lietuvių kalbos dėstytoju universitete įsteigta Lietuvių kalbos seminare, kuriam pats 30 metų ir vadovavo. Seminaras įvardijamas kaip pirmoji lietuvių kalbos mokykla institucija pasaulyje, nors tai labai neakcentuojama (gal, kad tai buvo Prūsijos karalystėje, o ne Didžiojoje Lietuvoje).

Lietuviškumo ir vokiškumo konkurencijoje norisi iškelti dar vieną L. Rėzos biografijos aspektą – galimą glaudų kultūrinį ryšį su kuršininkų tradicija. Jis užaugo trikalbėje – lietuvių, vokiečių, kuršininkų – terpėje. Pastaroji, kaip ir lietuviškoji, turėjo daryti poveikį būsimajam profesorii bei tautosakos rinkėjui. Tai labai svarbi aplinkybė turėjusi apsaugoti L. Rėzos tautinę priklausomybę nuo kategoriškų samprotavimų, tačiau „kartu tai iš dalies paaiškina, kodėl tam tikrais Rėzos biografijos momentais atsirado jo ranka užrašyti pasakymai „iš lietuviškos giminės“ <...> arba „Jedemin“, t. y. Gediminas“ (2007, 80–81). Vietoje krikšto vardo Martynas pasirinkęs tautišką Gediminas ir juo pasirašydamas savo knygas. Liucija Citavičiūtė mano, kad vardą Gediminas jis buvo pasirinkęs kaip literatūrinį pseudonimą.

L. Rėza plėtojo religinę lietuvių raštiją, išleido iš naujo suredaguotą lietuvišką Bibliją. (3 leidimas išėjo 1816 m., 4 leidimas – 1824 m.) Parašė reikšmingas filologijos studijas apie lietuviškos Biblijos vertimus bei redagavimo principus 1816 m. „Ges-

chichte der litthausischen Bibel“ („Lietuviškos Biblijos istorija“) ir 1816 m., 1824 m. 2 d. „Philologisch-kritische Anmerkungen zur litthausischen Bibel“ („Filologinės kritinės pastabos apie lietuviškąją Bibliją“).

Jo laikais buvo madinga domėtis mažųjų tautų folkloru. L. Rėza neskyrė prūsų lietuvių nuo visos lietuvių tautos, todėl savo kūryboje kalbėjo apie visą lietuvių tautą, norėjo parodyti šio regiono lietuvių dainas, bet tai, pasak N. Strakauskaitės, „neturi nieko bendro su jo patriotiškumu. Jis pats buvo Prūsijos Karalystės pilietis ir labai mylėjo Prūsiją“. Žvejų pasaulėvaizdį jo vaikystėje stipriai formavo pasakojamojo folkloro tradicija. Tad yra pagrindo manyti, kad vaikystės išpūdžiai labai stiprino jo veiklos motyvaciją, ir dabar galime dėkingai minėti L. Rėzos, kaip tautosakos puoselėtojo bei rinkėjo, nuopelnus. Jis pirmasis ėmė sistemingai rinkti liaudies dainas, į šitą darbą įtraukęs įvairių visuomenės sluoksnių atstovus, pats rašė pirmuosius analitinius liaudies dainų tyrinėjimus, o visą jo triūsą apvainikavo lietuvių liaudies dainų rinkinys su išsamia mokslinė studija 1825 m. išspausdintas Karaliaučiuje.

L. Rėza liaudies dainas kaupė ir saugojo rankraščiuose (jais naudojosi vėlesnių rinkinių sudarytojai). 1825 m. parengė pirmąjį jų rinkinį „Dainos, oder Littauische Volkslieder“. Jį sudaro 85 lietuvių liaudies dainos su vertimais į vokiečių kalbą, 7 dainų melodijos, komentarai ir straipsnis „Lietuvių liaudies dainų tyrinėjimai“. Prie kiekvienos dainos nurodyta, kur ji užrašyta. Jis pratęsė ir V. Prūsijos kunigų biografinį žinyną – presbiterologiją 1834 m. „Kurze Nachrichten von allen <...> Predigern“ („Trumpos žinios apie visus <...> buvusius kunigus“). Yra žinomi L. Rėzos du lietuviški eilėraščiai: „Šimtus jau metus saulelė tekėjo ir leidos“, skirtas Lietuvių kalbos seminaro 100 metų jubiliejui, ir „Pras-tas giesmele, pabusk“. Spėjama, kad jis parašė ir daugiau lietuviškų eilėraščių. Tai pat vokišką epinį eilėrašį „Balgos griuvėsiai“. 1811 m. parengė pirmąją Lietuvių kalbos seminara istoriją „Geschichte uns Verfassung des litthausischen Seminars auf der Universitaet zu Königsberg“, kurioje apžvelgė ir įvertino šios įstaigos 100 metų laikotarpį. Savo patirtį prūsų-prancūzų kare 1814 m. aprašė karo kapeliono dienoraštyje „Nachrichten und Bemerkungen aus den Feldzügen des Jahres 1813 und 1814“; lietuviškai 2000 [Žinios ir pastabos apie 1813 ir 1814 metų karo žygius]. Sukaupė apie 3000 spaudinių asmeninę biblioteką (tarp jų 65 knygos, 2 periodiniai leidiniai lietuvių kalba), tuo metu didžiausią lituanistinių leidinių bei rankraščių rinkinį.

Savo parašytas akademiniais darbais ir užimamu postu Karaliaučiaus universitete L. Rėza buvo lyginamas su Kulviečiu ir Rapolioniu. J. Stiklorius, pristatydamas keletą žymesnių asmenų kilusių iš Mažosios Lietuvos, jį mini šalia S. Dacho, H. Zudermano, F. Kelchio, A. Bruožio ir kt.

Jis pats pirmiausiai rašė vokiškai, bet iš tiesų savo darbuose labai daug prisilietė prie lietuvių kalbos, lietuvių raštijos. Karaliaučiaus universitete daugiausiai dėstė teologines disciplinas, nes buvo evangelikų liuteronų kunigu. Parašė įdomius memuarus apie Napoleono karų laikotarpį, apie savo, kaip kapeliono, dalį tarnaujant Prūsijos kariuomenėje. Lietuviškai 2000 m. išleistas jo dienoraštis „Žinios ir pastabos apie 1813 ir 1814 m. karo žygius iš vieno Prūsijos armijos kapeliono dienoraščio“. Tas dienoraštis atskleidžia L. Rėzą, kaip turintį mokslinių interesų žmogų, kuriam labai įdomu, kaip gyvena Europa, kuo įdomūs kitų tautų papročiai.

1818 m. savo lėšomis pirmasis išleido Kristijono Donelaičio poemą „Metai“ (Rėzos vertimas į vokiečių kalbą ir pratarmė), 1824 m. – Ezopo ir K. Donelaičio 6 pasakėčių rinkinį „Aisopas, arba pasakos“. Buvo pradėjęs rengti K. Donelaičio leksikos pagrindą vokiečių-lietuvių žodyną (neišspausdino). K. Donelaičio poemą „Metai“ L. Rėza iškart suvokė esant šedevru. Jis bu-

Knygos viršelis

vo poetas, o XIX a. pr. poezija buvo labai gerbtinas dalykas. Bet reikėjo surasti lėšų ir įrodyti, kad K. Donelaičio poema išties yra verta dėmesio. Todėl L. Rėza pats išvertė poemą į vokiečių kalbą, nes biurokratija, disponavusi finansais, kalbėjo vokiškai. Gavęs pinigų jis iš karto „Metus“ išleido vokiškai ir lietuviškai. Per pristatymą buvo pasakyta, kad 16 proc. poemos iškupiūruota. Ko neliko? L. Rėza pats kupiūravo tekstą, nes tikriausiai norėjo, kad nebūtų žeminami lietuvininkai; jam labai rūpėjo parodyti tą kūrinių, neprasilenkiantį su etika bei tinkantį tiems laikams.

Pirmasis lietuvių liaudies dainų jo sudarytas rinkinys ir K. Donelaičio kūrybos publikavimas neabejotinai yra reikšmingiausia L. Rėzos veiklos sritis lietuvių kultūrai, literatūrai ir savimonės ugdymui. Tai jį labiausiai išgarsinę veikalai.

Akcentuojant tik L. Rėzos lituanistinių darbų svarbą ir ignoruojant jo epochos tyrinėjimų, Prūsijos valstybės, kurioje jis gyveno, ir ypač Karaliaučiaus kultūrinės atmosferos įtaką jo asmenybei, per XX amžių susiformavo L. Rėzos veiklos vertinimo stereotipai, orientuojantys į siaurus tautinius rėmus. Sukaupė apie 3000 spaudinių asmeninę biblioteką (tarp jų 65 knygos), 2 periodiniai leidiniai lietuvių kalba, tuo metu didžiausią lituanistinių leidinių bei rankraščių rinkinį. 1841 m. jo biblioteka parduota aukcione Karaliaučiuje.

L. Rėza mirė 1840 m. rugpjūčio 30 d. Karaliaučiuje. Jam pageidaujant buvo patatytas studentų bendrabutis iš paliktų lėšų, nes pats nebuvo vedęs. Jo gyventojai gaudavo ir nemokamą išlaikymą. Palaidotas prie Brandenburgo vartų buvusiuose Knypavos kapinėse. Jos neišliko.

1975 m., rengiantis M. L. Rėzos 200 metų gimimo jubiliejui, ant aukšto kopos, prie XVIII a. pabaigoje užpastyto gimtojo dainiaus Karvaičių kaimo, pastatyta medinė skulptoriaus Eduardo Jonušo sukurta skulptūra. Po kelių dešimtmečių (1994 m.) skulptoriaus Arūno Sakalausko sukurta M. L. Rėzos akmeninis paminklas papuošė Juodkrantę.

2005 m. minint Karaliaučiaus miesto 750 metų jubiliejų Lietuvos pastangomis buvo pastatytas paminklas L. Rėzai Kalininigrade, įrengtas jo vardo skveras.

Dar galima pridurti, kad šį rudenį Kaliningrade įamžintas trijų XIX a. Karaliaučiaus universiteto rektorių, tarp jų – ir Liudviko Rėzos, atminimas. Memorialinėje lentoje, įrengtoje vienoje iš sienų greta paminklinių Brandenburgo vartų, – kalbininko L. Rėzos, fiziologo Karlo Burdacho ir filosofo Jokūbo Krauso bareljefai. Visi jie skirtingais metais dirbo garsiojo Albertinos universiteto rektoriais ir po mirties palaidoti buvusiose Katedros profesorių kapinėse greta Brandenburgo vartų, kurios po Antrojo pasaulinio karo neišliko. Paskutinę žinomą L. Rėzos kapo nuotrauką prieš pat karą padarė Kauno universiteto profesorius Juozas Eretas.

Atkurti istorinį teisingumą ir įamžinti garsiųjų mokslininkų atminimą nusprendė Karaliaučiaus universiteto įpėdinis – Rusijos valstybinis Imanuelio Kanto universitetas ir Lietuvos generalinis konsulas Kaliningrade. Projektas įgyvendintas vieno iš I. Kanto universiteto auklėtinių lėšomis.

*Martynas Liudvikas Rėza: epochų atspindžiai: [straipsnių rinkinys] / Klaipėdos universitetas. Baltijos regiono istorijos ir archeologijos institutas: sudarytojos doc. dr. Nijolė Strakauskaitė, dr. Silva Pocyte. Klaipėda: Klaipėdos universiteto leidykla, 2007 (Klaipėda: KU-1-kl). – 111, [1] p.

Iš evangelikų-reformatų istorijos

Kunigo Aleksandro Balčiausko knygos pristatymas Vilniuje

Algirdas ŽEMAITAITIS, Vilnius

Kun. Aleksandras Balčiauskas
(Petro Ločerio nuotr.)

2007 m. lapkričio 17 d. Vilniaus Mokytojų namuose (Svetainės salė, Vilniaus g. 39) buvo pristatyta pamokslų knyga „Tavo žodis yra tiesa“ (Vilnius: Apyaušris, 2007, 439, [1] p.: iliustr., faks., portr., [500] egz.). Šį renginį, skirtą evangelikų reformatų kunigo Aleksandro Balčiausko 100-osioms gimimo metinėms, surengė Lietuvos reformacijos istorijos ir kultūros draugija. Jį pradėjo draugijos pirmininkas prof. Sigitas Kregždė, kuris pasidžiaugė, kad jam teko tokia laimė lankyti šio populiarus kunigo tikybės pamokas, kurias ir dabar mieliai prisimena, nors prabėgo jau daugiau nei 60 metų. Gausiai susirinkę kunigo gerbėjai (vos tilpę salėje) skubėjo įsigyti naująją knygą, bet ne visiems pasisekė, nes nebuvo tikėtasi, kad bus tokia didelė jos paklausa.

A. Balčiauskas gimė 1907 m. spalio 5 d. Šakiškių dvare (Švobiškio parapijoje). 1927 m., baigęs Panevėžio gimnaziją, įstojo į Lietuvos universiteto Evangelikų Teologijos fakultetą, kurį pabaigė 1931.VI.9 d. diplomuotu teologu. Tų pačių metų Jono Krikštyto dieną (VI.25) Biržuose buvo ordinuotas ev. reformatų diakonu, o 1932.VI.26 d. – kunigu. Dirbo Biržuose, Švobiškyje, Kaune. Nors buvo ev. reformatų kunigu, tačiau mieliai patarnavo ir ev. liuteronams Kaune bei Biržuose. Nuo jaunimo draugijos „Radvila“ įsteigimo 1931.XII.20 d. Biržuose iki jos priverstinio uždarymo 1940 m. gruodžio 18 d. buvo jos centro valdybos pirmininku ir pagrindiniu veiklos organizatoriumi, siekusių šviesti reformatų jaunimą (jos šūkis buvo: „Dorinkis ir švieskis!“). Jis atliko didelį švietėjišką darbą ir religinėje spaudoje rašydamas straipsnius, redagavo (kartu su mokytoju Alfredu Šliku) knygą „Mūsų jaunimo vadovas“ (1939), parengė ir išleido knygėlę apie reformatorius „Husas ir Viklifas“. Mirė pačiame jėgų žydėjime 1952 m. sausio 24 d. palikęs numylėtą darbą bei našlę su dviem našlaičiais. Išsisi senosiose Biržų kapinėse ant Širvėnos ežero kranto.

Šiais metais spalio 7 d. krašto visuomenė Biržų ev. reformatų bažnyčioje paminėjo kunigo 100-ąsias gimimo metines ir buvo pristatyta minėtoji knyga. Dėkinga parapija savo ilgamečio kunigo (čia išdirbo 20 metų) šviesų atminimą jau 1987 m. įamžino memorialine lenta (kairėje altoriaus pusėje) bažnyčioje.

Prieš daugiau nei penkiasdešimt penkerius metus mirusio kunigo našlė Alisa Aleksandra Balčiauskienė, pamokslų rinkinio sudarytoja, papasakojo, kad apie knygą galvojusi jau labai seniai. O pradėjusi peržiūrėti bei tvarkyti rankraščius prieš dvylika metų. Sudarydama knygą prisiminė: kaip jis rašė pamokslus, kaip norėjo, kad žmonės būtų geri, sąžiningi. Šioje knygoje sudėtuose pamoksluose kunigas mums paliko savo širdies šilumą. Per knygos pristatymą Vilniuje ori, žilagalvė inteligentė A. Balčiauskienė kalbėjo: „Prieš 65-erius

metus atiteko man ta laimė tapti kunigo A. Balčiausko žmona. Mūsų santuoka buvo labai laiminga, gal būt todėl, kad abu gimėme tą patį spalio mėnesį, kad abu buvome Aleksandrai, pažūrų atžvilgiu – bendraminčiai. Abipusė pagarba, supratimas ir meilė teikė gyvenimui džiaugsmą.

Jis buvo geras profesionalas, kultūringas, malonus žmogus, vertinantis gyvenimą, tikėjimą, meną, tvarką, taiką, ramybę. Niekada nekeldavo balso, neparodė rūstaus veido. Su didele meile ir atsakomybe atliko savo pašaukimo darbą bažnyčioje, mokyklose, pačioje jaunimo draugijos „Radvila“ veikloje, pavyzdingo vyro ir rūpestingo tėvo pareigas savo mylimoje šeimoje <...>. Buvo dėmesingas žmonėms, ypač nelaimėms ištiktiems, vargstantiems. Stengėsi paguosti, ranką ištiesti, ne tik žodžiais, bet ir darbais. <...>.

Praėjo daugiau kaip 55-eri metai kai jo nebėra mūsų tarpe. Tačiau – laikas nenusinėti į užmaršį šiltų prisiminimų apie šį kilnų žmogų. Meilė niekada nesibaigia! <...>.

Teranda tie žodžiai atgarsį mielo skaitytojo širdyje!

Tad – Imkit mane ir skaitykite, o skaitydami – pamąstykite: **kaip reikia žmogui gyventi šioje žemėje!**

Knygos sudarytoja išvardino ir padėkojo visiems prisidėjusiems prie šio leidinio pasirodymo.

Verta pristatyti ir pačią leidinio sudarytoją, kuri nepaisydama jokių pokario sunkumų ir persekiojimų, viena sugebėjo užauginti, išmokslinti ir patriotiškai išauklėti ne tik savo vaikučius, bet ir vaikaičius.

Ji gimė 1921 m. spalio 8 d. Vilkaviškyje, tarnautojo, liuteronų šeimoje. Baigusi Tauragės mokytojų seminariją, mokytoja netoli Kauno, kur gyveno su savo tėvais, o lankydama ev. liuteronų bažnyčią senamiestyje, prie Aleksoto tilto, susipažino ir su karo kapelionu paskirtu kunigu Aleksandru Balčiausku iš Biržų, kuris šioje bažnyčioje laikė pamaldas evangelikams – reformatams ir liuteronams lietuviams (reformatai dar tik statėsi savo bažnyčią Kaune). 1942 m. rugsėjo 20 d. kun. Aleksandra Balčiauską ir Alisą Aleksandrą Brokertaite sutuokė pakviestas iš Biržų buvęs jos Klaipėdos VD gimnazijos tikybės mokytojas kun. Povilas Jašinskas. Netrukus jaunavedžiai persikėlė gyventi į Biržus, įsikūrė klebonijoje, vadinamoje „Meškauskynė“. Kun. A. Balčiauskas buvo paskirtas Biržų parapijos antruoju kunigu ir tikybės mokytoju gimnazijoje, kurioje mokytojos darbą gavo ir žmona Aleksandra. 1943 m. gimė sūnus Donatas. 1944 m. vasarą karo audra sudegino didelę dalį Biržų miesto, sudegė ir gražioji klebonija, kurioje gyveno laiminga kunigo A. Balčiausko šeima. Jie ir kiti padegėliai apsigyveno kitoje nuo karo nenukentėjusioje klebonijoje, kurioje gyveno kun. Povilas Jašinskas su šeima. 1945 m. gimė dukrelė Virginija. Po keleto metų klebonija buvo nacionalizuota, o jos gyventojams įsakytą išsikraustyti. Sudegusiam mieste laisvų butų nebuvo, tad teko patiems statyti namus. Sunkūs pokario metai skaudžiai slėgė jautrų ir dorą žmogų – kunigą A. Balčiauską. Sveikata blogėjo, nepadėjo ir Rygos gydytojai: vaistų nuo širdies infarkto tada dar nebuvo. 1952 m. sausio 24 d. nustojo plakusi jo tauri širdis, išgyvenus tik 44 metus. Giliame liūdesyje liko trisdešimtmetė našlė su dviem mažamečiais vaikeliais, sena motinėle, dvi seserys, brolis ir liūdinti visa Biržų parapija. Nebaigtas namas vedė į nevilį, nes tuo metu kunigo našlei buvo draudžiama dirbti pedagoginį darbą. Pragyvenimui užsidirbdavo namuose kepama pagal užsakymus tortus.

1959 m. pavyko įsidarbinti muzikos mokyklos bibliotekininke, o 1961 m. pradėjo vesti solfedžio pamokas. Tačiau po mėnesio Biržų miesto valdžia uždraudė kunigo našlei dirbti mokytoja ir pasiūlė atlikti viešą atgailą spaudoje, kad gailisi, jog buvo ištėkėjusi už kunigo. A. Balčiauskienė atsisakė tai padaryti. Po kurio laiko susirado

raštvėdės darbą Biržų miškų pramonės ūkyje ir ten išdirbo iki pensijos (iki 1976 m.).

Knygos redaktorius dr. Mykolas Mikalajūnas taip pat prisiminė 1948 metus, kai būdamas vienuolikametis berniukas, girdėjo kunigą A. Balčiauską pamokslaujantį Švobiškio bažnyčioje. Nors konkrečiai neprisimena tuometinių kunigo sakytų žodžių, bet iki šiol mena šiltą atmosferą, tvyrojusią bažnyčioje. Beje, tokia pat pakili, šviesi nuotaika jautėsi ir per šį knygos pristatymą. Į ją sudėta tik maža dalis A. Balčiausko per dvidešimt tarnystės metų parašytų ir pasakytų pamokslų. „Leidinys – ne tik Biržų evangelikų reformatų bažnyčios, parapijos turtas. Tai visų reformatų turtas, viso Lietuvos kultūros paveldo ir istorijos dalis“, – sakė m. Mikalajūnas. Pasak jo, šie pamokslai iki šiol dar nepraradę aktualumo ir įtaigumo. Jie sakyti įvairiomis progomis – švenčių dienomis (44 pamokslai, pratarmė konfirmantams ir 2 prakalbėlės) ir eiliniaus sekmadieniais (74). Jo siūlimu pamokslai taip ir yra sudėti. Knyga bus naudinga ne tik kunigams ar parapijiečiams, o ypač tiems, kurie dėl įvairių priežasčių negali ateiti į bažnyčią. Spėju, kad ji turėtų būti įdomi ir kitų konfesijų atstovams.

Leidinyje pratarmę parašė kunigo A. Balčiausko vaikaitis – kunigas teologijos dr. Kęstutis Daugirdas (jau penktos kartos kunigas bajoriškoje Balčiauskų giminėje), gyvenimo apybraižą – žmona Aleksandra, straipsnį „Kunigas A. Balčiauskas ir jaunimo draugija „Radvila“ Biržų krašto muziejaus „Sėla“ istorikė Deimantė Prunskienė. Tai pirmoji tokia evangelikų reformatų pamokslų knyga Lietuvoje, beje, išleista šeimos lėšomis. Leidinys gausiai iliustruotas gyvenimo akimirkas fiksuojančiomis fotonuotraukomis (iš „Sėlos“ muziejaus ir šeimos archyvų).

Šiltais prisiminimais iš Biržų gimnazijos laikų pasidalijo prof. Sigitas Kregždė. Pasidžiaugė, kad net ketverius metus teko laimėti ne tik klausytis kun. A. Balčiausko vedamų tikybės pamokų, bet ir aktyviai dalyvauti jose svarstant ir išsakant pastebėjimus visais gyvenimo klausimais. Profesorius per filosofo prizmę pažvelgė kaip istoriškai, pradedant proseneliais, formavosi kvalifikuoto teologo asmenybė, kokie pagrindai buvo padėti kunigui, kuris mokėdamas 7-nias kalbas, giliai išstudijavęs biblines tiesas, sugebėjo per pamokslus įeiti į kiekvieno juos klausančio, girdinčio bei mąstančio vidinį pasaulį. Mokslininko nuomone, kun. A. Balčiausko darbai, tai nepalieti archyviniai klodai, kuriuos atei-

Vakaro dalyviai

tyje galėtų savo magistriniuose, o gal ir daktariniuose darbuose panaudoti Vilniaus, o ypač Klaipėdos universitetų studentai.

Vilniaus universiteto prof. Vytautas Juodkasis savo kalboje išreiškė gilią pagarbą knygos sudarytojai už išsaugotus (per visus sunkmečius) kun. A. Balčiausko rankraščius,

Knygos titulinis lapas

kurių dalis pasiekė skaitytoją per šį vakarą pristatoma knyga „Tavo žodis yra tiesa“.

Nuotaikingą ir kupiną šviesaus optimizmo kalbą pasakė muzikologas Vaclovas Juodpusis, išreikšdamas viltį, kad dar panašių susitikimų su knygos sudarytoja sulauksime ir ateityje.

Sveikinimo kalbomis ir prisiminimais pasidalijo poetė Alma Karosaitė, prof. Konstantinas Bogdanas, Lietuvos evangelikų reformatų bažnyčios generalinis superintendantas kun. Rimas Mikalauškas iš Biržų, ŠMM viceministrė Virginija Budienė, dr. Renata Bareikienė, biržiečių klubo „Krivulė“ prezidentas Arvydas Kregždė, dr. Bronius Kačkus, gydytojos Bilga Pulokienė ir Irena Januševičienė, farmacininkė iš Kauno Zita Varkalienė, Elvyra Levulienė, sūnus Donatas (beje, jis ir pasiūlė knygos pavadinimą) ir daugelis kitų susirinkusiųjų.

Pakiliai giedojo Vilniaus ev. reformatų choras „Giesmė“ (vad. Gražina Petrauskaitė), „Radvilos“ jaunimo ansamblis, o viską vainikavo Kauno muzikinio teatro solistas Juozas Malikonis (bosas), akompanuojant fortepijonu kunigo dukrai Virginijai Daugirdienei (Balčiauskaitei).

Renginio pabaigoje – jau kitoje salėje – visi susirinkę nuoširdžiai bendravo prie gausaus vaišių stalo, o prie gerbiamos knygos sudarytojos išsirikiavo ilga eilutė norinčiųjų pakalbėti ar gauti jos autografą puikios poligrafinės išvaizdos leidinyje, kurio viršelio autorius – vaikaitis Mindaugas A. Balčiauskas.

Kol Lietuvoje yra tokių šviesuolių šeimų, tol jai nebaisūs jokie kosmopolitiniai vėjai. O anksti mus palikusio darbštus ir gausus kunigo A. Balčiausko (1907-1952) šviesus tarnavimas lieka palaimintame atminime ir pagal Šventąjį Raštą: „jo darbai jį seka“.

Arūnės Karosaitės nuotr.

Tapatybė kultūrų sankirtoje

Magistras Veteslavas Vilimekas

Tęsinys. Pradžią Nr. 23

Pokalbis su magistru Veteslavu Vilimeku, Ostravos universitetas (Čekija)

Prašu prisistatyti

Aš dirbu dėstytoju Ostravos universiteto filosofijos fakulteto slavistikos katedroje, kurioje yra rusistikos ir polonistikos skyriai. Dirbu rusistikos skyriuje, užsiimu vertimu žodžiu ir tarpkultūrine komunikacija.

Ką tiria tarpkultūrinė komunikacija?

Tarpkultūrinė komunikacija, tų programų, kurios yra dėstomos mūsų katedroje, supratimu yra bendravimo priemonė tarp Čekijos ir kitos kultūros atstovų, mūsų atveju rusų, t. y. mes ruošiamės vertėjus, arba vadinamuosius tarpkultūrinius mediatorių, žmones, kurie atstovauja komunikacijai tarp Čekijos ar kitų kultūrų.

Čekija, kiek man žinoma, yra šalis, priimanti emigrantus vienu ar kitu būdu. Kaip atrodo ši problema šiandien ir kaip buvo anksčiau?

Būtina pabrėžti, kad Čekijos respublika yra pakankamai nacionaliai suvienyta visuomenė. Gyventojų registracijos rezultatai parodo, kad esama tik 5% kitataučių. Čia pastebimos labai įdomios tendencijos, kurių anksčiau nebuvo. Jeigu kalbame apie tokias dideles emigracijos ir migracijos bangas, tai 20 amžiuje vyko rusų dvarininkų, karininkų, kurie atvažiavo ir apsigyvendavo Čekoslovakijoje, emigracija. Ne visi pasiliko čia, kai kurie vėliau važiuodavo į Vokietiją ar į Prancūziją. Antroji didelė banga – vyko po Antrojo pasaulinio karo, kada iš šalies išvykdavo ne vokiškos tautybės asmenys, o tuos, kurie propagavo Trečiąjį reichą, iškraustė į Vokietiją. Tai buvo po 1945 m. Trečioji didelė banga buvo po Čekoslovakijos pasidalijimo 1938 m. sausio 1 d., kai daugiau kaip pusė slovakų, gyvenančių mūsų valstybėje, grįžo atgal.

Šiuo metu, maždaug per 5 metus, stebima įdomi Rusijos ir Ukrainos piliečių emigracijos tendencija. Beje, ukrainiečiai sudaro 45 %, t. y. beveik pusę visų emigrantų, rusai – 10%. Pakankamai daug vietnamiečių emigrantų, kurie atvažiuoja ir apsigyvena pas mus ir visų pirma dirba turguje. Jie turi savo veiklos rūšį, gana specifiską, turi savo kultūrą, kurią saugo, be to yra pakankamai užsi-sklandę. Vis dėlto neturime didelių problemų ir mūsų valstybė juos priima.

Kas idomaus šiame plane? Nuo 2005 m. veikia darbo ir socialinio vystymosi ministerijos programa, kuri vadinasi „Legali emigracija – atvira galimybė“. Tai specialus projektas, suteikiantis lengvatinę darbo vizą, leidimą gyventi šalyje aukštos kvalifikacijos specialistams iš buvusios Sovietų Sąjungos šalių, Indijos ir kitų. Gaila, bet kol kas nemačiau šitos programos rezultatų.

Čekija įdomi tuo, kad, skirtingai nei į kitas buvusias kolonialines šalis, čia neatvažiuoja žmonės iš užjūrio, tik iš kaimyninių šalių. Tai pakankamai naujas reiškinys. Jeigu pažiūrėsime į 2007 m. pirmosios pusės gyventojų skaičių, tai beveik 40 000 gyventojų, kurie padidino mūsų šalies gyventojų skaičių, tik 5000 sudaro čekai, o likę 35 000 – emigrantai. Šito anksčiau nebuvo. Tai palaikoma tendencija, kuri vystysis ir toliau.

Ar čekai nebijo, kad išsaugant šią tendenciją, šalį užpildys emigrantai?

Čekai priprato gyventi su čekais, tarp čekų. Aišku, tai tik mano asmeninė nuomonė, bet aš įsitikinęs tuo, kad kai emigrantų skaičius pasiekė apibrėžtą lygį, tai čekai tikrai pradės to baimintis. Todėl tai tiesiog neįprasta. Tai ne Sovietų Sąjunga, kai įvairių tautybių žmonės kraustėsi ir gyveno įvairiuose miestuose. Jie taipogi išvykdavo mokyti į kitą respubliką, į kitą kultūrą. Jie arba grįždavo į gimtinę, arba juos siuntė į kitą, skirtingą kultūrą. Čekai nepratę prie to, mes turime „čekišką slėnį“, kur tradiciškai gyvename, iš visų pusių jis apsuptas kalnų. Bėgant metams tai ir nulėmė tokias apibrėžtas aplinkybes. Jei mūsų teritorijoje ir atsiradavo galybė kitataučių, tai buvo kariuomenės, kurios žygiavo per Čekiją. Taigi kažkokia baimė bus mūsų čekiškoje pasamonėje, bet iki šiol šių emigrantų skiltis ne tokia jau ir didelė. Beje, jie užsiima tokia veikla, kuri nėra prestižinė. Jeigu, pavyzdžiui, atvažiuoja žmonės iš Ukrainos, jie dirba ten statybininkais, nors pagal specialybę yra medicinos daktarai. Pas mus jie gauna didesnes algas ir išlaiko savo šeimas Ukrainoje. Tie žmonės taip pat dirba siuvėjais ar šlavėjais, todėl yra mažiau pastebimi, negu tuo atveju, jei dirbtų parduotuvėse, bankuose ar aptarnavimo sferoje.

Galime paspėlioti apie tolimesnį situacijos vystymąsi. Jie atvyko, įsikūrė, sukūrė šeimas. Jų vaikai lankė čekiškas mokyklas, baigė Čekijos universitetus ir įsiliejo į čekišką visuomenę, gavo prestižinius postus. Jie jau yra Čekijos piliečiai, bet jų kita kultūra, ne čekiška, o savoji – nacionalinė?

Tai priklauso nuo to, kokios tautybės yra tas svetimas šalis. Kalbant apie vietnamiečius, nors jie ir gyvena čia, jų vaikai lanko čekiškas mokyklas, bet vietnamiečiai veda tik vietnamietes ir gyvena labai uždariai. Tas pats buvo ir graikų atveju, po revoliucijos, kai Čekoslovakija juos priėmė. Jie buvo tokioje pačioje situacijoje: graikas vedė graikę ir dauguma jų vėliau išvyko. Bet į mūsų visuomenę jie įsiliejo negreitai, tai truko 2–3 metus.

Kalbant apie rusus ir ukrainiečius, kurie, kaip jau minėjau, sudaro didelę dalį emigrantų paskutiniu metu, jei stengiasi kuo greičiau įsilieti į visuomenę. Šie žmonės išgyvena čia dvejus ar trejus metus, turėdami galimybę greitai išmokti čekų kalbą, stengiasi bendrauti čekiškai, nors tai ir nebūtų daroma labai taisyklingai.

Ar patys čekai emigruoja į kitas šalis?

Aišku, kad čekai išvažiuoja. Paprastai jie išvyksta ribotam laikui į Ameriką, Didžiąją Britaniją, įsidarbina ten. Pedirbę trejus ketverius metus, apsirūpinę grįžta namo. Tarp kitko, jie gerai žino, kad Anglijoje ar Amerikoje jie bus tik paprasti darbininkai, bet grįžę į gimtinę, jie įsigyja kelis automobilius, namą, turi pinigų pradžiai, pavyzdžiui, savo verslui. Jie turės dar stažą užsienyje. Svarbu pabrėžti, kad čekų darbdaviai žiūri į stažą užsienyje gana pozityviai, jie vertina tai, kad žmogus dirbo užsienyje ir nesvarbu kokioje srityje. Tai yra didžiulė mūsų visuomenės klaida. Pavyzdžiui, darbdavys priimtų merginą, kuri dirbo aukle Anglijoje, o ne filologijos fakulteto absolventą.

Ar egzistuoja tarp čekų tendencija, išvažiuoti į užsienį, pasilikti ten gyventi?

Čekija per tai jau perėjo. Didžiosios krizės metu, antroje 20 amžiaus pusėje, daug Čekų, kaip ir slovakų, išvažiuojo į užjūrį ir ten pasiliko. Dabar galima lengvai išvykti ir grįžti. Kiek aš žinau, ši emigracija be grįžimo neturi jokio masinio charakterio. Visgi, mes turime pakankamą laisvę, realizavimo galimybę, taigi nėra tokio reikalo.

Ar esama emigrantų iš Lietuvos?

Tai labai sunkus klausimas, aš jam nepasiruošęs. Kiek man žinoma, kiek žiūrėjau paskutines statistikas, emigracija iš Lietuvos į Čekiją nėra masinė. Bet svarbu tai, kad abi valstybės priklauso Europos Sąjungai, t. y. galima laisvai atvykti, dirbti, pradėti savo verslą.

Koks yra čekiškas jaunimas? Kuo jis gyvena, kokios jo viltys, svajonės, vertybės?

Į šį klausimą man sunku atsakyti. Nors ir esu dėstytojas, nesu jaunimo atstovas, juo labiau buvau išauklėtas kitais laikais, esant Sovietų Sąjungai. Taigi vertybių hierarchija yra truputėli kitokia. Jeigu atskirtume mano kartą, o būtent tuos, kuriems šiandien 30–35 metai, nuo tų, kuriems šiandien 20, tai pastebime išaugusį pragmatizmą, vertybių hierarchijos pasikeitimą.

Pastebime individualizmo augimą, mano nuomone, tai geras bruožas: tie žmonės naudojami ne atsitiktinumu, o tuo, kas jiems siūloma. Keičiasi požiūris į pinigus, į materialines vertybes. Bet tai liečia ne vien tik čekus. Šie žmonės laiko kompiuterį arba mobilų telefoną tikrai vienkartiniais daiktais, t. y. jie žino, kad po trumpo laiko tai liausis, nes šį mobilų mes perkame metams, o vėliau jį išmetame. Tokio elgesio mano kartoje nėra. Mes stengiamės pirkti kokybišką daiktą ilgam laikui. Jaunimas su tokio savo nusiteikimu šiandien teisingai žiūri į tikrovę, ypač technikos srityje.

Koks čekiško jaunimo požiūris į užsienio kalbas?

Dabar mūsų švietimo ministerija priėmė įstatymą, kuris skelbia, kad kiekvienam Čekijos gyventojui reikia išmokti anglų kalbą, kaip pirmąją užsienio kalbą, be to dar antrąją užsienio kalbą (prancūzų, vokiečių, ispanų ar rusų). Bet kokia mokykla, bet kokia švietimo institucija turi turėti tų kalbų dėstytojus. Čia yra sunkumų. Vis dėlto vilijame, kad žmonės rinksis ir supras, kad užsienio kalbos jiems reikalingos ir jų mokysis.

Paskutiniu metu pastebėta, kad mažiau kas mokosi vokiečių kalbos. Po ekonominių ir politinių pasikeitimų dauguma čekų mokėsi ne tik anglų, bet ir vokiečių kalbos. Vokietija – mūsų didelė kaimyninė šalis, į kurią dažnai važinėdavome. Dabar vokiečių kalbą renkama net rečiau negu prancūzų.

Man labai patinka, kad čekai jau pamiršo rusų kalbą jaustą antipatiją, kuri buvo atsiradusi po visokių politinių pasikeitimų, dabar vaikai jau pradeda mokytis rusų kalbos. Į mūsų skyrių jie jau stoja pasirengę, o buvo laikai, kai jie stodavo į rusų skyrių net nežinodami abėcėlės.

Ką Čekijoje mano apie Rusiją ir rusus, kiek populiaru rusų kalba? Keik žinoma apie rusų kultūrą ir literatūrą?

Rusų literatūra ir kultūra pakankamai žinoma. Su Rusija palaikydavome labai glaudžius santykius, egzistavo draugystės draugijos su Sovietų Sąjunga, netgi išstis mėnesius vykdavo įvairūs koncertai ir t. t. Buvo leidžiamos ir verčiamos, beje, labai kokybiškai, rusų klasikų knygos.

Svarbu pabrėžti, kad čekai visas tautybes iš buvusios Sovietų Sąjungos (ukrainiečius, lietuvius, latvius, kazokus, uzbekistaniečius) laiko rusais. Aišku, tai neteisinga, ten daug savitų kultūrų, savitų kalbų, kiekvienos tautybės savitas gyvenimas ir istorija. Rusijos kultūra taipogi nėra nežinoma.

Kas iš rusų rašytojų yra populiariesnis ir žinomesnis Čekijoje?

Tai, aišku, klasikai. Nebaigusiam mokyklos čekui tai bus Puškinas, Gogolis, Dostojevskis, Čechovas, kurio kūryba dažnai vaidinta teatruose.

Ar Čekijos jaunimas skaito knygas?

Knyga užleidžia vietą multimedijoms. Kinas ar multimedijos, internetas – tai tai, kas labiau patinka, labiau liksmina, ten, aišku, daugiau prasmės nei knygoje ir mažiau fantazijos. Viskas yra aišku, viskas siūloma realiai, tarsi tame dalyvauja žmogus. Palyginus kiną ir knygą – tai multimedijos pirmenybė prieš knygą man suprantama.

Kokia literatūra turi didžiausią paklausą?

Į tai negaliu atsakyti, tikriausiai tai neklasikinė proza. Klasikos niekada labai nemylėjo. Tai gali būti dėl to, kad visi turėjo skaityti klasiką pagal programą. Mūsų visuomenėje egzistuoja ypatybė, kad jeigu kažkokios viršūnės ar autoritetai verčia, mes stengiamės to išvengti. Tai saugojo mūsų gyvybę tūkstanmečius ir užsifiksavo mūsų nacionaliniame charakteryje, nors kartais čekams tai ir išeidavo į blogą, o ne į gerą.

Ar Lietuvoje esate pirmą kartą? Ką jums reiškia Lietuva? Ar pasikeitė šios šalies įvaizdis, kai ją aplankėte?

Į Lietuvą atvažiavau pirmą kartą, bet lietuvių esu sutikęs ir anksčiau. Kaip vertėjas dirbau su žmonėmis iš Vilniaus, taigi jau turėjau Lietuvos vaizdinį. Be abejo, žinojau, kur ji yra žemėlapyje, žinojau jos vietą nacionalinėje Europos mozaikoje.

Kas man patiko? Tai pagarba žmogui. Rusų kalboje pagarba turi daug reikšmių. Tai pagarba individualybei, t. y. tikrų tikriausia pagarba žmogui. Vilniuje labiausiai patiko kultūrų susiliejimas. Aš pats esu iš Ostravos, kur susitinka čekiška, lenkiška kultūra, turime daug slovakų, taigi tai pasirodė artima sielai. Jūsų žmonių ir valstybės išpūdis labai geras. Su dideliu malonumu grįžčiau į Lietuvą, aišku, jei pakvies į svečius.

Kur dar spėjote pabuvoti?

Nuvažiavau tik į Trakus. Norėjau sužinoti apie karaimus. Perskaičiau, kad turite tokį regioną, o tai vienintelis miestas, kur jie yra.

O dabar keletą žodžių apie konferenciją. Kaip ji praėjo?

Į konferenciją atvažiavau pasiklausyti kolegų, apsvaistinti savo nuomonę, kiek ji teisinga, ar sutampa su kolegomis iš Lenkijos ir Lietuvos, niekada neturėjau mokslinių kontaktų su Lietuva ir Lenkija.

Pačia konferencija aš labai patenkintas. Labai nustebino bendradarbiavimo ir kolegialumo atmosfera, tai, kad žmogus domisi kuo užsiima jo kolega. Užduodami klausimai nėra klaidų paieška, o būtent klausimai kolegai. Gal tu daugiau perskaičiau, gal priėjai prie kažkokių išvadų, kažkuo pasidalinsi su manimi. Tai aš gerbiu, bet žmogus nebebūdamas studentu pamiršta apie šią sugebėjimą. Šis nuoširdus požiūris į darbą man labai patiko.

Su kokiais jausmais, išpūdziais palieka Lietuvą ir kas jums labiausiai įsiminė?

Atmintyje lieka žmonės, su kuriais aš susitikau. Lieka susidomėjimas lietuviška kultūra ir istorija. Ji tikrai įdomi savo vystymusi, lieka noras sužinoti daugiau, pakeliauti, pažiūrėti. Pavyzdžiui, nespėjome Lietuvoje nuvažiuoti prie jūros.

Lietuvos simboliu laikyčiau žalią spalvą, tai mano asmeninis pastebėjimas. Aš pastebėjau, kad žmonėms patinka devėti kažką žalio, nors kokį dryžį megztinyje ar žalius batų raiščius. Tai labai įdomus momentas.

Ačiū už pokalbį

Kalbėjęsi Aleksandras ADAMKAVIČIUS
2007 m. spalio 19 d., Vilnius

Pabaiga

Raseinių gimnazija

Viktoras ALEKNA, Vilnius

Tęsinys. Pradžią Nr. 23

O 1918 m. rudenį išvyko į Linkuvą ir ten lietuvių gimnazijoje dėstė lietuvių kalbą. 1918 m. pabaigoje matyt bėgdamas nuo artėjančių bolševikų, atvyko į Raseinius ir čia susitarė dirbti mokytoju besikuriančioje Raseinių gimnazijoje. Štai jau ir ketvirtas mokytojas.

Komitetas gimnaziją atidaryti nutarė 1919 m. sausio 10 d. ir tai padarė. Gimnazijos vedėju buvo paskirtas Jonas Remeika, o pirmaisiais mokytojais patvirtinti Juozas Gėčius, Antanas Narušis ir kunigas Mykolas Karosas. Jau buvo paduota ir nemažai prašymų. Tai mokytojai surengė patikrinimą ir 1919 m. sausio 19 d. susirinko į pirmąjį Raseinių pedagogų tarybos posėdį.

Buvo surašytas ir pirmojo posėdžio protokolas, kuris pradėdamas taip:

Protokolas Nr. 1.

Raseinių gimnazijos mokytojai sausio mėn. 19 d. 1919 metuose nutarė priimti šiuos mokinius ir mokines, išlaikiusius kvotimus nuo 10/I iki 19/I ir I (pirma) klasę:

1) Ačą Joną, 2) Bakutyte Bronę, 3) Beinoraitę Marcelę, 4) Daukantaitę Stefaniją, 5) Januškevičių Vincą, 6) Lazdauską Petrą, 7) Maisaitę Liūdą, 8) Maisaitę Bronę, 9) Paškevičių Stasį, 10) Pancerną Jurgį, 11) Petraitį Joną, 12) Petraitį Antaną, 13) Paškevičių Vladą, 14) Pocevičių Povilą, 15) Ramišaitę Kotryną, 16) Rudaitę Konstanciją, 17) Sirvidą Praną, 18) Tarosą Povilą, 19) Valikonį Praną, 20) Šimkevičių Vladą, 21) Valikonį Antaną, 22) Špoką Juozą, 23) Žeberską Romaną, 24) Savickaitę Eugeniją, 25) Lukoševičių Nikodemą, 26) Lukoševičiūtę Pranę, 27) Latvį Povilą, 28) Survilą Joną, 29) Novogrudskį Konstantiną, 30) Šveikauską Kazį, 31) Kinderį Petrą.

2) Į antrą klasę:

1) Ancevičių Praną, 2) Beržinską Joną, 3) Dikselytę Bronę, 4) Elsbergą Stasį, 5) Girdzijauską Vytautą, 6) Jasaitę Eleną, 7) Jasaitę Sofiją, 8) Ignatavičių Joną, 9) Ignatavičių Simą, 10) Kudzmauską Liūdą, 11) Kuraitę Liūdą, 12) Linkų Joną, 13) Lukauską Joną, 14) Lukošų Česlovą, 15) Masaitį Zigmą, 16) Paulauską Kazį, 17) Paškevičių Algirdą, 18) Rumšaitę Eugeniją, 19) Sabonaitį Juozą, 20) Sirvidą Joną, 21) Vaičaitį Justiną, 22) Vyšniauską Kazį, 23) Žebenkaitę Zuzaną.

Į III (trečią) klasę:

1) Joniką Antaną, 2) Lipčių Stasį, 3) Tiškų Jadvygą, 4) Šabuckį Joną, 5) Žemaitę Kotryną.

Į IV (ketvirtą) klasę:

1) Atkočaitį Petrą, 2) Lipčaitę Teklę.

Į antrą klasę mokytojų nutarta priimti su sąlygomis šiuos mokinius ir mokines, kurie turės mokslo metuose išlaikyti kvotimus iš tų dalykų, kurių nebuvo praėję:

1) Lukauską Juozą (geografiją), 2) Sabonaitę Antaniną (geografiją), 3) Tamašauską Kazį (geografiją), 4) III (trečią) klasę: Bakutį Joną (lotynų kalbą, geografiją), 2) Brazauską Miką (lotynų k.), 3) Juzikį Izidorį (lotynų k.), 4) Kuraitę Stasę (lietuvių k., lotynų k., aritmetiką, gamtamokslį), 5) Žebenką Eugeniją (lotynų k.) 6) Bakainį Joną (lotynų k., geografiją), 4) IV (ketvirtą) klasę: 1) Joniką Jeronimą (lotynų k.), 2) Zikaitę Adėlę (lotynų k., aritmetiką, algebrą), 3) Kolakauską Emilijoną (lietuvių k.).

(pasirašė) Raseinių gimnazijos vedėjas Jonas Remeika, A. Narušis, J. Gėčius, J. Lipčaitė, kun. M. Karosas. (10)

Rytojaus dieną, sausio 20 d., įvyko antras mokytojų pasitarimas ir buvo surašytas protokolas Nr. 2, kuriame parašyta, kad Raseinių gimnazijos mokytojai 1) priėmė tokią dėstomųjų dalykų ir valandų sąrašą 4-ioms klasėms (vienai savaitei) sulig „Ryto“ Draugijos gimnazijos programa:

2. Dėstomuosius dalykus taip paskirstyti: tikybos mokina kun. M. Karosas (8 pamokos per savaitę), lietuvių kalbos mokina Jonas Remeika (19 pamokų per savaitę), matematikos ir gimnastikos mokina Juozas Gėčius (matematikos 20 pamokų, gimnastikos 3 pamokos – III ir IV kl. išvien gimnastikuojas dėlei mažo skaičiaus tose klasėse), Antanas Narušis mokina lotynų kalbos (10 pamokų), dailiraščio (3 pamokos), geografijos (8 pamokos), istorijos 7 pamokos – viso labo 28 pamokos), Julija Lipčaitė mokina gamtamokslį 6 pam., prancūzų 9 pam. ir rusų k. 9 pam. – viso labo 24 pamokos, vokiečių kalbos mokina p. Anelė Stanevičaitė (13 pamokų į savaitę), p. Janina Stanevičaitė mokina dainavimo ir pašybos (dainavimo 3 pamokos per savaitę – III ir IV iš viena dainuoja, pašybos 4 pamokos, viso labo 7 pamokos. (Seserys Anelė ir Janina Stanevičaitės buvo pakviestos iš Vidukės Stanevičių giminės dvarelis).

3. Auklėtojų pareigas pasidalino šitaip: I klasės auklėtojas Antanas Narušis, II klasės – Juozas Gėčius, III klasės – Julija Lipčaitė, IV klasės – Jonas Remeika.

4. Sektoriaus ir knygynininko priedermes pildo Jonas Remeika.

(Pas.) Gimnazijos vedėjas Jonas Remeika, kun. M. Karosas, J. Gėčius, A. Narušis, J. Lipčaitė, Stanevič. (12)

Mokslas prasidėjo sausio 23 d. (13)

Sausio 24 d. įvyko dar vienas mokytojų pasitarimas, kuriame mokytojai nustatė šias taisykles, kurių mokiniai turi prisilaikyti:

1. Mokiniai, brangindami savo šlovę ir gerbdami mokslo įstaigą, kurioje mokina, turi susilaikyti patys ir sulaukyti savo draugus kaip mokykloje, taip ir gatvėje nuo netikusių pasielgimų.

2. Gatvėje ir apskritai viešose vietose mokiniai turi mandagiai ir padoriai užsilaikyti.

3. Mokiniai turi kiekvienų mokslo metų pradžioje ir permainingu gyvenimo vieta pranešti savo adresą gimnazijos vedėjui.

4. Atostogoms ir šventėms pasibaigus mokiniai turi paskirtu laiku atvykti mokyklon, jeigu gi dėl ligos ar taip dėl kitos kokios svarbios priežasties padaryti negalėtų, tuomet jie privalo pranešti apie tai gimnazijos vedėjui su tam tikru paliudijimu.

5. Jei mokinys visai negali ateiti pamokoms ar kvotimams dėlei ligos bei kitos svarbios priežasties, jis turi tą pačią dieną ar sekančią pranešti gimnazijos vedėjui, paaiškindamas priežastį.

6. Mokiniam neleistina vartoti svaiginančių gėralų, žaisti iš pinigų, rūkyti mokykloje ir viešose vietose.

7. Mokykloje, ypač pamokų laike, mokiniai turi užlaikyti tylą ir tvarką.

8. Mokiniai privalo pildyti visas virš nurodytas taisykles. Neužlaikę gi nurodytų taisyklių bus 1) perspėjami barami ir net 2) pašalinami iš mokyklos.

Smulkesnės taisyklės – nurodymai:

1. Dežuruotojai a) kalba maldą, jei nėra kam, b) praneša neatėjus klasėn, c) rūpinasi savo klasės tvarka (lentos ir grindų švarumu), d) pildo mokytojų įsakymus visokiais klasės reikalais.

2. Mokiniai, mokytojai įėjus klasėn, turi atsistoti, sėsti tik gavus pavelijimą. Laike pamokų įėjus svečiui ar mokytojai – taip pat turi pasielgti.

3. Mokinys turi atsakinėti į mokytojo užklausimą tiesiai ir padoriai atsistojęs. Sėsti gavęs pavelijimą.

4. Atsakinėti balsu be mokytojo pavelijimo negalima. Mokytoju užklausus, kas žino, reikia žinančiam tik ranką pakelti.

5. Laike pertraukų klasėje negalima būti. Tuokart kambariai turi būti vėdinami.

6. Po skambučio visiems sėdėti tvarkingai savo vietose.

7. Neatsilankęs į mokyklą dėlei svarbios priežasties turi atnešti paliudijimą nuo tėvų ar globėjų.

8. Už sugadintus mokinius mokyklos daiktus – jie ir atsako.

(Parašai)

Gimnazijos vedėjas J. Remeika

Kun. M. Karosas, A. Narušis, J. Gėčius, J. Lipčaitė, A. Stanevičaitė. (14)

Protokolas Nr. 5.

I. Bendrame susirinkime gimnazijos komiteto nariai ir mokytojai nutarė šį:

1) Mokiniai už mokslo metus moka 150 rublių.

2) Už pirmą pusmetį turi užsimokėti 75 rublius iki kovo 1 d.

3) Už antrą pusmetį iki gegužės 1 d.

4) Šiems mokiniams sumažinamas mokeskis už mokslą pratęsiant jiems:

a) Povilui Tarosui I kl. 1/3-iu,

b) Vincui Januševičiui 75-ais (užsimokėti trimis kartais po 75)

c) Zigmas Masaitis II kl. (visai paliuosuojamas dėl to, kad neturtingas ir gimnazijoje jų trys.

d) Kazys Paulauckas II kl. sumažinamas 1/3-iui

e) Izidorius Juzikis 1/3 sumažinamas,

f) Lukošui Česlovui, jei gerai mokysis ir pasitaisys iki Velykų, sumažinti 1/3-liu.

Pastebėjimas. Sumažinant mokesčių mokiniams, buvo atsižiūrima, kaip jų mokinamasi.

II. Komiteto Raseinių gimnazijai įkurti ir mokytojų nutarta iškilmingai gimnaziją kaip va: susirinkti mokiniams iškilmingų mišių, po pamokos eiti su vėliavomis gimnazijon, po pašventinimo pateikti mokiniams užkandą ir arbatos, paskiau visiems nusifotografuoti. (Vokiečių neleista su vėliavomis eiti gimnazijon).

III. Mokslas prasidėjo sausio 25 dieną. Gimnazijos vedėjas J. Remeika.

J. Lipčaitė. A. Narušis, J. Gėčius, kun. M. Karosas. (15)

1919 m. vasario 15 d. Raseinių Lietuvos Gimnazijos steigimo Komitetas pasiuntė Švietimo Ministerijai tokį pranešimą:

„Pildydami Švietimo Ministerijos įsakymą nuo 1918 m. gruodžio 10 d. N 103 pranešame:

1. Raseiniuose jau įsteigta mišri gimnazija ir š.m. vasario mėn. atidarytos pirmosios 4 klasės. Mokinių gimnazijoje yra 170.

2. Kuriamojo Komiteto sudėtis: pirmininkas Raseinių klebonas Kun. Petras Dočkus, išdininkas kun. Stasys Butrimas, nariai Kazys Babonas ir Juozas Mikšis, sekretorius kun. Mykolas Karosas.

3. Mokymo planas ir programų projektas. Prislaiškoma „Ryto“ Draugijos gimnazijų programos nurodymų. Dėstomųjų ir valandų surašą siunčiame.

4. Gimnazijos vedėjo ir kokytojų pavardės ir jų mokslo cenzas. Gimnazijos vedėjas Juozas Remeika, Petrapylos universiteto istorijos-filologijos;

Julė Lipčaitė. Maskvos Medicinos Instituto 2-jo kurso studentė mokina gamtamokslį, prancūzų ir rusų kalbos;

Anelė Stanevičaitė, baigusi Rygoje vokiečių pensijoną, mokinos Augštojoje mergaičių mokykloje Varšuvoje, mokina vokiečių kalbos;

Janina Stanevičaitė, baigusi Lemberge pansijoną, vėliau privatinai mokinosi pašybos ir dainavimo – muzikos; mokina pašybos ir dainavimo;

Juozas Gėčius Petrapylio Technologijos Instituto 1-ojo kurso studentas; mokina matematikos ir gimnastikos;

Antanas Narušis, baigęs Žemaičių dva. Seminariją; mokina lotynų kalbos, istorijos, geografijos ir dailiraščio;

Kun. Mykolas Karosas, baigęs Žemaičių dva. Seminariją; mokina tikybos.

1. Kiek ketinama imti už mokymą? Nutarta imti už mokslo metus 150 rb.

2. Kokios algos nustatytos mokytojams? Gimnazijos vedėjui 250 rb. į mėnesį, Ant. Narušiu, J. Lipčaitė, J. Gėčiui po 200 rb., J. Stanevičaitė už valand. 3 rb. (dainavimo mokina be mokesčio). An. Stanevičaitė už valandą 1r. 50, kun. M. Karosui 50 rb. į mėnesį.

3. Gimnazijai užleido Kun. P. Dočkus nuosavus namus. Namai mūriniai ir labai patogūs, tikrai reikalingas yra pataisymas, kurs išlengva daromas.

Gimnazijai buto sutaisymas ir visų reikalingų gimnazijai rakandų įgijimas nepaprastai brangiai atsiėjo. Steigiant gimnaziją turėjome tam tikslui beveik 4000 rb., vėliau gavome dar 1500 rb. nuo JM Žemaičių Vyskupo, betgi dabar visai baigiame pinigų ir negalime tinkamai apmokėti net gimnazijos mokytojus.

Kreipėmės į Švietimo Ministeriją ir meldžiame ateiti mūsų gimnazijai pagalbom. Daug vargo padėję, nemesime pradėto darbo, nors pradžia tikra sunki ir brangi – tikimės, jog Švietimo Ministerija užjaus tą reikalą ir mums padės Raseiniai. 1919 m. vasario 15 d.

Pirmininkas – kun. Dočkus

Sektorius kn. M. Karosas. (16 ir 17)

Ministerijoje šis pranešimas užrašytas 1919 m. vasario 20 d. (6). Gaunamojo rašto nr. 574 Skyrius NR. 3. O kairiajame rašto pakraštyje viršuje išambinai ranka įrašyta: „Išduoti iš vasario sąmatos 4.000 Mk. J. M.“ (Parašas neaiškus). (18 ir 19)

3) Tartasi dėl švelnesnio atsinešimo priemonių ir dėl palikimo, prasikaltus mokiniui, po pamokų. Kalbama buvo, kad po pamokų prasikaltusius mokinius kaip galint rečiau likti, nes tai neigijieniška.

4) Sumanyta antras vakaras gimnazijos naudai statyti. Paskirta Atvelykio diena. Vaidinti manoma a) didžiulės dramatiškos poemos „Šarūnas“ įžanga „Naktigonė“, b) „Barbutė – piemenėlė“ (iš „Vaikų teatro“), c) paskiau choras orkestras, deklamacijos. (16)

Jau anksčiau monėjau, kad gimnazijai reikia ne tik mokinių bei mokytojų, bet ir pinigų. Raseinių gimnaziją įsteigė savanoriai. Vienas iš jų – kunigas Pranas Dočkus. Jis turėjo dviejų aukštų namą Ančakių gatvėje ir jame leido gimnazijai pradėti darbą, pirmaisiais mokslo metais net atsisakydamas imti nuomos mokesčių. Kaip auką, nes gerai žinojo, kaip nelengva pririnkti reikiamą sumą aukomis.

Tie Švietimo Ministerijos skirti 4000 markių buvo didelė pašalpa. O kovo 2 d. buvo surengtas pirmasis gimnazijos vakaras, kuris gimnazijos kasą papildė 400 rublių ar markių gryno pelno. Per Atvelikį surengtas vakaras į gimnazijos klasę įnešė dar 1320 rublių gryno pelno. Visi mokiniai taip pat sumokėjo pirmuosius mokslapnigius, ir Komitetas vertėsi. O gegužės 14 d. duotas antras Švietimo Ministro raštas komiteto pirmininkui kun. P. Dočkui, kuriam pranešama, kad iš kovo ir balandžio mėn. Ministerijos sąmatos Raseinių Gimnazijai išduoti po 3000 auksinių.

Tuo būdu Raseinių gimnazijai buvo suteikta galimybė išsiversti iki mokslo metų pabaigos. Dar ir mokiniai sumokėjo antrą mokesčio už mokslą pusę. Liepos 6 d. įvyko paskutinis prieš vasaros atostogas mokytojų pasitarimas. Nutarta geriams mokiniams duoti pirmos rūšies pagyrimus, kurie iš visų dalykų (išskiriant dailiraštį, dainavimą ir pašybos) turi penketus, antros rūšies tiems, kurie šalia penketų turi ketvertų. Taip pat nutarta padėkoti amerikiečiams, davusiems maisto produktų gimnazijos mokiniams, taip pat dėl kai kurių aplinkybių mokinius atostogų paleisti ne liepos 5 d., o liepos 6 d. <...>

Pabaiga

„Voruta“ – šokanti ir dainuojanti..

Kartu su ansamblio „Voruta“ nariais ir jo vadovai Alvydas Skuodis (pirmoje eilėje antras iš kairės) ir Laima Skuodienė (pirma iš dešinės)

Atkelta iš 1 p.

ga, nes R. Svisčiovos vadovaujamas šokių kolektyvas išskirtinai šoko net nelietuviškus šokius. Be to, tais pačiais metais kelis mėnesius šiame kolektyve dirbo Algimantas Astikas. Taip pat archyvuose minima 1958 m. sausio 16 d., kai šokių kolektyvo vadovu pradėjo dirbti Česlovas Milkevičius. Jam vadovaujant kolektyvas didelių laimėjimų nebuvo pasiekęs, tačiau daug koncertuodavo. Taigi viena iš pirmųjų kolektyvo gimimo datų yra Č. Milkevičiaus darbo pradžia (1958 m. sausio 16 d.), o jis pats yra kolektyvo įkūrėjas. Tačiau, 1967 m. rugsėjo 1 d. Česlovui Milkevičiui atsakius šokių vadovo pareigų į jo vietą atėjo Irena Jakubauskaitė.

Nauja kolektyvo gyvenimo era prasidėjo „Darbo rezervų“ respublikinių kultūros namų administracijai pakvietus ansamblio baletmeisterių ir meno vadovu dirbti Juozą Gudavičių (1969 m. vasario 28 d.). Kartu su juo pradėjo dirbti jo žmona Janina Gudavičienė. Patyrę vadovai gana greitai subūrė nemažą jaunų žmonių grupę ir pradėjo plačią veiklą. Tačiau nuo 1969 m. lapkričio 1 d. J. Gudavičienė negalėjo toliau dirbti, tad ją pakeitė Vilniaus pedagoginio instituto choreografijos katedros studentė Almutė Gražulienė.

Pirmasis naujojo etapo koncertas įvyko 1969 m. gruodžio 26 d. Respublikiniuose profesinio techninio mokymo kultūros namuose, skirtas Naujiesiems metams. Tada buvo atlikti „Klumpakojis“, „Subatėlė“ ir „Sukčius“. Kitų metų sausio 16 d. šis kolektyvas išėjo į respublikinę areną: koncertavo Raseiniuose, Švenčionėliuose, o kovo 15 d. dalyvavo Respublikinės Dainų šventės zoninėje apžiūroje, kur šoko „Sukčių“ ir „Maršą suėjimą“.

Tais pačiais metais balandžio 7–8 d. kolektyvas dalyvavo Rygoje profesinių technikos mokyklų baigiamajame koncerte, kuriame šoko „Klumpakojį“ ir „Subatėlę“.

Nuo 1973 m. ansambliui „Voruta“ va-

Per koncertus smagu ir žiūrovams, ir pačiam „Vorutai“

dovavo Tamara Kalibataitė ir Janina Gričiuviene. Jos kolektyvą išvedė į pirmaujančių vietų ne tik Vilniuje, bet ir Respublikoje. „Voruta“ atstovavo Respublikos liaudies menui Varšuvoje, Gdanske, Poznanyje. Taip pat šis kolektyvas jubiliejinės Dainų šventės konkurse pelnė pirmąją vietą.

Silpna materialinė padėtis kolektyve ir mažokas administracijos dėmesys kolektyvui nesutrukdė išlaikyti aukštą meninį lygį. „Voruta“ daug koncertuodavo (40–50 koncertų per metus), gastoliuodavo Latvijoje, Estijoje, Moldavijoje. 1967 m. vykusioje miesto choreografijos kolektyvų apžiūroje, kurios vertinimo komisijos pirmininkas buvo TSRS liaudies artistas Juozas Lingys, kolektyvas buvo pripažintas geriausiu Vilniaus mieste.

1977 m. Respublikinės moksleivių Dainų šventės konkurso išvakarėse kolektyvas puikiai pasirodė bei pelnė laureato vardą. Tais pačiais metais kolektyvą paliko T. Kalibataitė ir jos vietą užėmė ansamblio „Lietuva“ šokėjas Kęstutis Tamulevičius ir Birutė Navickaitė. 1979 m. su nauja programa jaunimas koncertavo Tolimuosiuose Rytuose (Sachalino saloje). 1980 m. kolektyvas įtemptai ruošėsi respublikinės Dainų šventės konkursui, kuriame laimėjo I vietą.

1984–1990 m. kolektyvas priklausė Respublikiniam profesiniam technikos komitetui, o tiksliau Respublikiniam moksleivių estetikos moksliniam metodiniam centrui. Vadovais dirbo Vladimiras Ūsovas ir Alvydas Skuodis. 1986 m. ansambliui buvo suteiktas „Vorutos“ vardas.

Nuo kada ir kaip pradėjote vadovauti „Vorutos“ kolektyvui?

Nuo 1990 iki 1998 m. „Voruta“ buvo įsikūrusi Lietuvos kultūros darbuotojų tobulinimosi centre. Kolektyve šokdavo įvairių aukštųjų mokyklų studentai bei bendrojo lavinimo mokyklų vyresniųjų klasių moksleiviai. Moksleiviai taip būdavo užsiauginami – šokdavo ir vėliau tapdavo

studentais. Tačiau pasikeitus instituto valdžiai, netekome „pastogės“, pasijutome niekam nebereikalingi bei pasmerkti išnykti. Bet mūsų vadovas Alvydas Skuodis nenuleido rankų ir dėjo visas pastangas, kad kolektyvas išliktų. Kurį laiką glaudėmės Moksleivių techninės kūrybos namuose, vėliau keletą metų – Pedagogų profesinės raidos centre, tačiau ir ten nesijautėme „savi“.

Nuolatos ieškojome vietos, kur galėtume kurti, ieškoti naujų darbo formų. 2002 m. pasisiūlėme ką tik įsikūrusiai naujai Vilniaus kolegijai (kitos aukštųjų mokslo įstaigos jau turėjo tautinių šokių kolektyvus). Kadangi sugebėjome išlaikyti kolektyvą (turėjome nemažai šokėjų, dainininkų, muzikantų, instrumentų bei tautinių drabužių), Vilniaus kolegijos direktorius Gintau-

kviečiami į Kauno „Vivat academia“ festivalį. Kiekvieną pavasarį koncertuojame „Lietuvių namuose“. 2004 m. vykome į Baltijos šalių studentų Dainų ir šokių šventę Gaudeamus XIV Rygoje.

Nuo 2004 m. kolektyvo meno vadovė Laima Skuodienė organizuoja Vasario 16-osios renginį Nacionaliniame dramos teatre. Į šį renginį susiburia nemažai kolektyvų su įvairiausiomis programomis iš Vilniaus bei Vilniaus apskrities.

Šią vasarą dalyvavome Dainų šventės „Būties Ratu“ ansamblių vakare „Saulės vartai“.

Kaip pavyksta pritraukti naujų narių bei išlaikyti kolektyvą?

Pirmo kurso studentai mus pamato mokslo metų pradžios šventės koncerte. Mokslo metų pradžioje stengiamės savo ko-

Tarp muzikantų ir šio straipsnio autorė Viktorija Barkauskaitė (trečia iš kairės)

Ansamblis „Voruta“

tas Bražiūnas svetingai mus priėmė, globojo bei rėmė mūsų kolektyvą. Galima sakyti, jog nuo 2003 m. prasidėjo naujas, įdomus, dinamiškas „Vorutos“ istorijos puslapis.

Pasijutome reikalingi bei įdomūs sau ir kitiems. Nesumeluosiu, kad kolegijos vadovybės parama davė mums impulsą naujiems darbams, kūrybai.

Per 5 metus mes labai išaugome, atsirado liaudiškos muzikos kapela, vokalo grupė.

Kokie buvo pasiekimai per tuos metus?

Pirmuosius metus labai daug dirbome. Tačiau mūsų darbas davė ištis gerų rezultatų, nes 2003 m. pavasarį pristatėme valandos trukmės programą Vilniaus kolegijos kolektyvui. Po koncerto sulaukėme daug studentų, norinčių šokti, groti bei dainuoti mūsų kolektyve.

Ar dažnai koncertuojate?

Ansamblio „Voruta“ sezono pradžia ir pabaiga yra rugsėjo pirmoji. Kasmet ansamblis paruošia naują programą, su kuria koncertuojame Lietuvoje ir užsienyje. Dažnai dalyvaujame įvairiuose projektuose Vilniaus mieste, studentiškuose festivaliuose „Linksminkimos“. Taip pat kasmet esame

lektyvą pareklamuoti – kabiname skelbimus fakultetuose, kviečiame visus ateiti.

Mūsų kolektyve visą laiką tyro labai gera atmosfera. Čia jaunimas susiranda naujų draugų, turime ansamblio tradicijas- kasmet neapsieiname be krikštynų, visada švenčiame sezonų uždarymą ir atidarymą, ruošiamės kalėdinius vakarus, švenčiame gimtadienius, tradiciškai kasmet būna cepelinų arba grybų vaisės pas vadovus. Vasarą rengiamos stovyklos, kur dalyviai labai smagiai leidžia laiką.

Kokie Jūsų artimiausi ateities planai?

Savo darbe siekiame kokybės. Kasmet atnaujiname programą, ieškome naujų raiškos formų, kad būtų įdomu ne tik mums, bet ir žiūrovams.

Ateityje norėtume suorganizuoti kolegijų tautinės muzikos (meno) festivalį. Taip pat ateinančiais metais švėsime kolektyvo veiklos 50-metį.

Kitą vasarą planuojame vykti į folkloro konkursą Turkijoje, aplankyti lietuviybės židinių Vakarų Europoje Vasario 16-osios gimnaziją Vokietijoje.

Kalbėjosi Viktorija BARKAUSKAITE

„VORUTOS“
KULTŪROS PRIEDAS
RYTŲ LIETUVAI

2007 12 22 Nr 14 (22)

„Vorutos“ projektą „Lietuvos istorinės ir pilietinės savimonės akcentai“ remia Vilniaus miesto savivaldybės administracija

Lietuviškas baras

Šalčininkų Lietuvos tūkstantmečio gimnazijos dešimtmetis

Žurnalistas Juozas Vercinkevičius kalbina Šalčininkų Lietuvos tūkstantmečio gimnazijos dailės mokytoją Aldoną BAGANAČIENĘ.

Kaip atrodė situacija prieš dešimtmetį?

Prieš dešimtmetį turėjo atidaryti mokyklą, kuri būtų priklausiusi priklausyti Šalčininkų rajono savivaldybei.

Jūsų balsas tada buvo labai svarbus.

Norėjau pasakyti, kad mes ėmėmės ryžtingų priemonių. Tada aš buvau Tėvynės sąjungos (konservatorių) partijos Šalčininkų skyriaus pirmininkė. Kadangi jaučiau didelę grėsmę lietuvių, ėmėmės priemonių, kad mokykla pirmiausiai taptų ne Šalčininkų rajono savivaldybės, o ministerijos arba apskrities. Toks buvo pagrindinis tikslas ir išėjo taip, kaip norėjome. Mokykla priklauso ministerijai ir tokia yra vienintelė Lietuvoje. Steigėju tapo Švietimo ir mokslo ministerija.

Gal keliais žodžiais apibūdintumėte padėtį iki mokyklos įsteigimo. Kokia situacija buvo su Šalčininkų lietuviškomis klasėmis?

Iki mokyklos įsteigimo rajone padėtis buvo prasta, nes Turgeliuose turėjo būti atidaryta lietuviška mokykla, Akmenėje lietuviška mokykla atidaryta, o Šalčininkuose tokios visiškai nebuvo. Aš šiame rajone gyvenau 27 metus, mano vaikai baigė būtent rusiškoje mokykloje lietuviškas klases, kuriose mokėsi 10–12 lietuvių vaikų. Čia mokėsi tikri lietuviai. Dar iš mišrių šeimų. Mokyklos įsteigimas radikaliai pakeitė lietuviškos situaciją rajone, požiūrį į valstybinę kalbą, nes daugiau pradėjo kalbėti lietuviškai, tiek gatvėse, tiek apskritai gyvenime. Ir vaikai mokosi lietuvių kalbos.

Gal galėtumėte papasakoti apie 1990 m. Šalčininkuose?

Kryptis buvo kova su Komunistų partija. Šalčininkų rajone vis dėlto dalyvavo Komunistų partija. Autonomijos kūrimas. Autonomijos kūrėja buvo Vilniaus rajono merė.

Atvažiavau tarybiniais laikais. Vyras baigė Dailės akademiją ir įgijo architekto specialybę, gavo paskyrimą čia dirbti rajono architektu. Dirbo nuo 1974 m., o aš persikėliau 1979 m., 5 metus važinėju iš Vilniaus į Šalčininkus. Paskui persikėlėm. Buvo labai sunku - aplinka vien rusiška, tad teko mokytis rusų kalbos. Pirmiausiai rašiau lietuviškai, paskui verčiau į rusų kalbą, draugai tikrindavo, o paskui galėjau jau naudotis darbe. 10 metų dirbau su vyru jo skyriuje, kur viskas vyko rusų kalba, teko daug ko mokytis. Per 10 metų išmokau rusų kalbą. Tada atėjo nepriklausomybė, buvo sunku lietuvių kalba rašyti, nes mąstėm rusų kalba. Prasadėjus Sąjūdžiui viskas atlėjo. Pirmiausiai įkūrėme Šalčininkuose „Šalčios“ laikraštį, tai buvo atsvara „Lenino priesakai“ laikraščiu. Tas laikraštis kurį laiką buvo kaip steigėjas, žinių nešėjas, apie autonominius reikalus, kas vyko rajone. Aišku jis buvo išvartytas iš rajono. „Šalčia“ buvo spausdinama Trakų spaustuvėje. Rajone mūsų nepriėmė, išvarė antrasis sekretorius. Jis buvo autonomijos kūrėjas ir steigėjas. Kas buvo lietuviška, kas buvo nepriklausomybės link, viskas buvo neigiamas.

Dabar keletą žodžių apie per 10 gimnazijos metų nueitą kelią, kai ji integravo ir darė įtaką visam Šalčininkų kraštui?

Pirmiausiai per 10 metų vaikų nesumažėjo, o daugėja. Vaikai laisvai pasirenka mokyklą ir tai vienas iš didžiausių tikslų, antra – tai kad surandama laiko ir jėgų kultūriniam gyvenimui. Rajono mastu yra organizuojamos šventės tokios kaip „Šalčios aleliumai“, kur pasidalinama ugdymo pažanga.

Dėkoju už pokalbį.

Vlodo Kasperavičiaus nuotr.

Šalčininkų Lietuvos tūkstantmečio gimnazijos skautai

Šalčininkų Lietuvos tūkstantmečio gimnazijos šokėjos

Šalčininkų Lietuvos tūkstantmečio gimnazijos šokėjos

Šalčininkų Lietuvos tūkstantmečio gimnazijos skautai

Vilniaus dienoraštis*

(1915.XII. 26 – 1919.XI. 26)

Kun. Pranas BIELIAUSKAS

Tęsinys. Pradžia Nr. 23

1. Lenkų kalba pamaldos bažnyčiose yra iškilmingos, o mes tokių nei pamaldų, nei bažnyčių neturime. Šv. Mikalojaus bažnyčia užkampy.

2. Vilniaus magistratas išlaiko vaikų prieglaudą ir auklėja vaikus lenkų dvasia.

3. Dabartinė miesto policija lietuvius baugina.

4. Vyskupijos valdytojas įsakymas parapijų klebonams paskelbti iš sakyklų apie gyventojų surašinėjimą pagal tautybę, davė progos lenkams praveisti smarkią agitaciją.

Iš pirmųjų kalbų aiškiai matyti, kad jie mieliau eitų su žydais, negu stiprintų katalikiškai–lietuvišką mūsų žmonių dvasią. Kad tik toliau nuo bažnyčios.

Kovo 17 diena. Spaustuvininkas Zavadzkiš nubaustas 2 tūkst. markių už tai, kad išspausdino atsišaukimą, kviečiantį užsirašyti lenkais.

Kovo 18 diena. Labai plačiai kalbama, kad vokiečiai Vilniuje neišsilaikys, todėl vengiama jų markės. Už 100 rub. mokama 160 ir 171 markė. Kursas 1 markė – 66 kap.

Kovo 19 diena. Šiandien jaučiuosi prislėgtas ir ilgiuosi savo kaimo ir žmonių. Gyvenimas suvaržytas. Išvykti niekur negalima. Netgi savo tėvėlių aplankyti. Norisi pamatyti dar tuos laukus ir kalnus, kur vaikščiota jaunystėje. Ar teks man kada nors dar tenai nuvykti ir juos išsvysti, nežinia. Ten pavieškelėj arklius ganiau, tame ežere maudžiausi, ten laukus ariau, rugius pjoviau, ten vyšniais skyniau. Jau daug senelių išmirė, jaunųjų veidai pasikeitė. Tik retkarčiais per sapną nuvykstu pas savuosius ir džiaugiuosi kartu su jais...

Kovo 20 diena. Pereitais metais balandžio 24 d. mano bute mirė mano seserėnas, širdies liga sirgęs Bonifacas Babilius. Jo negaliu atsigailėti. 19 metų, raudonveidis, skaisčios, tyros sielos jaunuolis skyrėsi su šiuo pasauliu. Jis buvo uolus ateitininkas ir kuopos knygynėlio bibliotekininkas. Nors ir neturėjo didesnių gabumų, bet buvo darbštus ir malonus būdo. Ateitininkai rengdami susirinkimus, paskaitas ir mane dažnai pasikviesdavo pasiklausyti ir pasidžiaugti kartu su jais. Jis ir mano bibliotekėlė tvarkė ir dalino žmonėms lietuviškas knygas skaityti. Šiandien man be jo nyku. Dar prieš karą rinkdavomės pas Palevičienę kuklios arbatėlės, kurią šeimininkė ruošdavo tik tam, kad policijai užklupus būtų kuo jai akis apdumti. Ten vykdavo referatai, diskusijos, buvo skaitomos eilės. Dabar, kada man užėina sunkios valandos, einu lankyti jo kapą ir ten randu nusiraminiamą. Kiek kartų aplankiau Rusų kapines, prie jo kapo man per veidą nuriedėjo gaili ašara didžiojoje kapų tyloje. Didelis draugų būrys į kapus jį palydėjo. Kun. M. Rejnys atsisveikinimo žodį pasakė. Jaunų rankų vainikas nupintas dar ir dabar gražiai atrodo kabodamas ant kryželio, primindamas jo jaunystės dienas. Širdis, kuri plakė gyvybe, veržėsi į visuomeninį darbą, kilo Dievo link (kas mėnuo ėjo šv. Komunijos), dabar virtusi šaltos žemės dulkėmis.

Kovo 21 diena. Lietuviai kunigai buvome susirinkę pasikalbėti lietuvių dvasios reikalais. Pasitarus padaryta tokia išvada:

1. Įsteigti Vilniuje lietuvių vyrų organizaciją, kurios iki šiol dar čia nėra.

2. Rengti vyrams rekolekcijas atskirai katedroje, šv. Kazimiero koplyčioje.

3. Pareikalauti, kad lietuvaitėms tarnaitėms būtų atskiros ankstyvosios Mišios¹.

4. Reikalauti, kad lietuviai vakarinėse pamaldose kurioje nors bažnyčioje gautų palaiminimą šv. Sakramentu, kaip tai daro lenkai.

5. Iš lenkų kunigų vakar sužinota, kad kun. dr. J. Bakšį norima išmesti iš domini-

konų bažnyčiai priklausančio buto. Mat nepakenčiamas lietuvis sėdi lenkų mūruose, o dirba lietuviams.

Dėl tų reikalų kreiptis į J. E. K. Michalkevičių kalbėtis išrinkta komisija, kurią sudarė kun. Bakšys, V. Jezukevičius ir aš.

Kovo 22 diena. Apsilankėme pas J. E. valdytoją K. Michalkevičių. Išdėstėme jam vakar aptartus reikalus.

1. Vyrų organizacijos reikalingumą pripažino ir ją organizuoti ir bei jai vadovauti įpareigojo kun. Bakšį.

2. Ekscelencijai papriekaištavome, kad lietuvių kunigų nekviečia į savo konferencijas, kaip antai atsitiko paskutinį kartą, dėl to nežinojome, kada lietuviams skirtos rekolekcijos. Kun. Michalkevičius suirzęs piktai atsakė, kad jis nei tarp lenkų, nei tarp lietuvių nedaras jokių skirtumų, taip atsitiko dėl to, kad kažkas neįvykdė jo įsakymo; matyt, kvietimų išnešiotojas lenkų kunigų tyčia buvo sutrukdytas, kad jie vieni, be liudininkų, laisviau galėtų aptarti savo lenkiškus reikalus.

3. Vyrams konferencijas ir rekolekcijas vesti pavedė kun. Bakšiui šv. Kazimiero koplyčioje. Aš turėjau jam padėti.

4. Klausimą dėl ankstyvųjų mišių šventadieniais tarnaitėms praleido su šypsena ir nieko konkretaus neatsakė.

5. Palaiminimą vakarais leido įvesti Bonifratrų bažnyčioje, tik tuo reikalu turi pasirūpinti patys lietuviai.

6. O dėl kun. Bakšio buto, jis nė nemaneš jo iš ten išvaryti. (Ar vieno, ar kito tikras melas!)

Kovo 23 diena. Šiandien Antakalnio prieglaudos mokykloje per tikybos pamoką išmokiau vaikus giedoti „Kyrie“ iš „Misasa de Angelis“.

Daug vokiečių kariuomenės pro Vilnių traukia Daugpilio² link. Kalbama, kad rusai Rygai ginti sutelkę 12 korpusų. Bus žiaurios kovos!

Kovo 24 diena. Dieną pasirodė pavasario saulutė, o naktį dar 6° šalčio.

Kovo 25 diena. Katedroje ir šv. Mikalojaus bažnyčioje iš sakyklos pranešta, kad vyrams rekolekcijos prasidės kovo 26 d. 6 val. vakaro šv. Kazimiero koplyčioje.

Kovo 26 diena. Į rekolekcijas susirinko 70–80 vyrų. Nuogaštauta, kad ir tiek nesusirinks. Įžanginę konferenciją pasakė kun. J. Bakšys. Suteiktas palaiminimas.

Kovo 27 diena. Pirma diena. Konferencija - kun. M. Rejnys - apie žmogaus tikslą. Meditacijos - kun. Bakšys.

Antra diena. Konferencija - kun. Jezukevičius - apie klūtis siekiant tikslo. Meditacijos - apie mirtinas nuodėmes.

Trečia diena. Konferencija - kun. K. Čibiras - apie priemones tikslui siekti. Meditacijos - sąžinės grynumas tikra žmogaus laimė.

Ketvirta diena. Konferencija - kun. P. Bieliauskas - apie ištvėrmę. Meditacijos - apie šv. Komuniją.

Buvau nuėjęs pas Bonifratrų bažnyčios rektorių tartis dėl palaiminimo lietuviams. Jis atsakė, nes kalbama litanija ir teikiamos palaiminimas lenkams. Naujos tvarkos savo bažnyčioje negalės įvesti. Tegul Valdytojas skiria parapiinėse bažnyčiose - šv. Jono ar dominikonų.

Žmonės kalba, kad rusai netrukus grįšį Vilniun, bet taip neatrodo, kadangi vokiečiai labai daug kariuomenės telkia į frontą, ir generalinis štabas ketina persikelti iš Kauno į Vilnių.

Kovo 28 diena. Iš rusų sužeistųjų, gulinių Vilniaus ligoninėse, sužinota, kad ties Daugpiliu vokiečiai smarkiai sumušė rusus. Daugiau kaip tūkstančiai žuvo fronte ir daug paimta nelaisvėn. Pasakoja, kad rusai jaunos vyrus ima kariuomenėn ir dvi

savaite apmokę siunčia į frontą. Iš jų menki kovotojai. Taigi reikia manyti, kad rusai į Vilnių jau nebegrįš.

Gautas vokiečių mokyklų inspektorius įsakymas įvesti vokiečių kalbos pamokas prie prieglaudų esančiose Komiteto mokyklose, nes jų iki šiol dar nebuvo.

Šiandien gražus oras, net linksčiau ant širdies. Tik nuotaiką gadina didelės eilės vargšų–beduonių. Ketino duoti po svarą bulvių vienam žmogui per dieną, tik jų sulaukti negali. Vežikams (arkliais) per mėnesį duoda po 30 svarų avių už 4 rub. Lašinių svaras - 2 rub., bet kad jų nėra (lašinių).

Kovo 29 diena. Iš Kaišiadorių atvažiavo kun. A. Varnas³, kviečiamas K. Michalkevičiaus pasiteisinti, kodėl jis panaikino pridedamąsias pamaldas lenkų kalba. Iš kun. Varno pasiaiškino matyti, kad tą skundą prieš jį surašė kaimyninių parapijų lenkai ir surinko visų tos apylinkės lenkų parašus; net mažus vaikus įtraukė.

Kun. prelatas A. Dambrauskas⁴ iš Kauno pranešė, kad Šveicarijoje veikia Lietuvos komitetas ginti Lietuvos reikalus. Valdybą įeina 7 nariai: kun. A. Viskantas, kun. J. Purickis, A. Steponaitis, kunigaikštis P. Puzina, S. Brunovas ir kt.

Kovo 30 diena. Didžiosios prieglaudos darbuotoja lietuvė pasiskundė, kad ją lenkai užrašinėtojai užrašė lenke. Neklausė, kokios ji tautybės, tik paklausė „ar gramatna“.

Užbaigtos rekolekcijos vyrams. Paskutinę dieną atėjo apie 60 vyrų. Išpažinties klausiau aš su kun. Bakšiu. Iš inteligentų dalyvavo tik dr. A. Vileišis⁵.

Kovo 31 d. Anksti atsikėlęs skubu į Aušros Vartus šv. mišių laikyti. Netoli pašto per du šimtai žmonių apspitę kepyklos duris laukia pusės svaro duonos per dieną. Sargai valo gatves. Kiek toliau, už pašto kita, kepykla, čia dar daugiau žmonių. Kitą pusę gatvės prie krautuvės vėl šimtai žmonių laukia bulvių nusipirkti. Vieni audinio krepšius, kiti odinius lopytus pasiruošę. Šilumos du laipsniai. Žmonės sustipę, susirietę kiurkso palei sienas. Tikisi gauti svarą dienai. Dar toliau vėl būrys prie kepyklos būrys. Čia brangiau gali gauti balto duonos. Už Rotušės dar didesnė žmonių eilė. Čia žydai, lenkai, lietuviai, rusai - įvairiomis kalbomis plūsta vokiečius. Girdisi „Niech będzie pochwalony Jezus Chrystus“. Krautuves atidaro šeštą valandą.

Prieš septynias grįžtu atgal. Vienoj kepykloj gavę po kepalėlį duonos žmoneliai tekini bėga namo. Jų veidai pralinksmėję. Vienas, matyt, išalkęs, atsignybę gabaliuką jau kramto ir vis žiūri, kaip jį atrodo. Matyt, kelias dienas nevalgęs duonos. Eilės dar labiau pailgėjusias. Štai iš vienos kepyklos išlindęs valdininkas su žvaigždute kepurėje praneša, kad duonos jau nėra. Viena senelė priėjusi prie jo prašo, kad jai ponas duotų nors vieną svarą, nes namie palikusi ligoj. Bet valdininkas, pagrasinęs lazduote, šaukia: „Aš ne melagis, pasakiau nēr, tai ir nēr“.

Ir žmonės tuščiomis rankomis pradėjo skirstytis.

Vakar A. Smetona⁷ pats lankėsi vienoje šeimoje ir rado ją suvargusią, apiplyšusią, vaikai sutinę guli lovelėse, o jų tėvas prieš porą savaitių jau miręs.

Toliau eidamas sutinku dvi kekšes, matyt, grįžtančias iš viešbučio. Jų suknelės trumpos ir tos dar perkirtos; eina linksmos, juokauja, vylingai dairosi į šalis, lyg norėdamos ką „sugauti“. Jas vokiečiai patentavo išduodami pažymėjimus pagal jų rūšį A, B, C.

Mokytojų sąjunga suruošė savo nariams paskaitą Vilniaus skyriaus patalpose šv. Jono g. 8. Skaitė Klemensas Ruginis.

Aušros Vartų zakristijonas nakčia girdė-

jęs balsą, kad rusai Vilniun jau nebegrįšią.

Prim Aprilis⁸. Šiandien gavau anoniiminį laišką, kuriame rašoma, kad aš esąs per mažai dievobaimingas. Tai visai galimas daiktas.

Šiandien gavau (laišką) vokiečių teismo sprendimą sumokėti atleistam Komiteto tarnautojui 306 rub. Jis buvo atleistas dėl kyšininkavimo.

Balandžio 2 diena. Sekmadienis. Po sumos iš Katedros nuėjome į Lukiškių aikštę pasiklausyti vokiečių karių orkestro. Mat Brazys labai domėsi jų muzika.

Per kompletą Katedroje kun. L. Žebrauskis¹⁰ sakydamas pamokslą pasakė, kad Lenkija, netekusi savo nepriklausomybės ilgus metus neša svetimą jungą, žinoma, už nuodėmes.

Po kompletų nuėjau į Lietuvačių šv. Zitotos draugiją. Pasakiau prakalbėlę apie tikėjimo reikšmę žmonijos gyvenime. Iš čia nuvykau į šv. Mikalojaus salę. Čia studentas A. Gylis¹¹ skaitė paskaitą apie alkoholio žalą ir Blaivybės draugijos siekius.

Balandžio 3 d. Zitiečių draugijos valdyba savo narių reikalams stengiasi išnuomotuoti kokį nors žemės sklypą. Buvau nuvykęs už Didžiosios Pohuliankos¹² stulpų, kairėje apžiūrėti sklypo. Pasirodo, čia žemė nedirbama ir užversta Magistrato griozdais, jokių užtvartų nėra. Netinka.

A. Stulginskis¹³ pateikė Centro komitetui Pimonovo daržų nuomos 5 tūkst. rub. sąmatą. 15 dešimtinų daržai Poplavo rajone¹⁴. Kasoje yra tik 8 tūkst. rub. O kur bendrabučių, 5 prieglaudų bei gimnazijos išlaikymas!?

Šv. Jokūbo bažnyčios klebonas iš sakyklos paskelbė, kad tie, kurie nori gauti arklą, akėčias, grėblį savo žemės sklypui įdirbti, teuzsirašo parapijos kanceliarijoje, visa bus galima gauti iš vokiečių valdžios.

Kalbama, kad Olandija prisidės prie Anglijos.

Balandžio 4 diena. Mano darbo dienos tvarka:

1. 6–10 val. Pamaldos katedroje ir kiti darbai.

2. 10–11 val. laikraščio ir knygos skaitymas.

3. 11–2 val. pp. dirbu Vilniaus skyriuje.

4. 2–3 val. - pietūs.

5. 3–4 val. - malda (poteriai).

6. 4–4³⁰ val. - Katedroje palaiminimas.

7. Vėliau: dukart per savaitę skyriaus posėdžiai; kai kada Centro komiteto, kooperatyvo „Laimės“ posėdis ir kt.

Balandžio 5 diena. Šiandien graži pavasario diena. Iš pat ryto kaitina saulutė mūsų žemele. Paukšteliai jau čilba savo dainėles, medžiai pumpurėlius skleidžia, tačiau visur girdisi nusiskundimai - „atmosfera slogi“. Daugelio veidai išblyškę, kur nepasisuksi - vargas, skurdas. Ir kuo gi aš galėčiau palengvinti jų vargą? Aš pats esu dar pavalgęs ir apsirengęs, bet pasidairius aplink darosi liūdna. Netgi aprašyti šių dienų vargų nemoku. Gal tik mūsų liaudies dainelės sugebėtų pavaizduoti šį vargą.

Balandžio 6 diena. Diena šilta - 20° šilumos. Pavakary susitelkė debesys ir pasigirdo pirmasis griaustinis. Dabar žolė pradės greitai augti.

6.30 val. vakare Centro komitete inteligentų susirinkimas laisvais klausimais. O gal kai kas atėjo ir su paruoštais? Mūsų pažangieji pasiūlė siųsti popiežiui raštą ar prašymą, kuriame būtų apibūdinta visa Lietuvos padėtis:

1. Nušviesti jame, kad Vilniaus dieceizijos vyskupas turi būti lietuvis.

2. Atidaryti Vilniuje kunigų akademiją, nes Petrapilio akademija nuo mūsų jau atskirtas.

3. Kitas kalbėtojas parėmė siūlymą, atseit dabar geriausia proga šiais dalykais pasirūpinti. P. Klimo nuomone, raštas turi būti grynai tikėjimo reikalais, nereikia popiežiaus velti į politiką. Tikybos nepainioti su politika, nes tai jai pačiai pakenktų, o ir šv. Tėvas į tokius dalykus gali neigiamai pažiūrėti. A. Smetonos nuomonė šiuo klausimu kitokia. Anot jo, tikėjimo reikalai ir

Vilniaus dienoraštis

(1915.XII. 26 – 1919.XI. 26)

Kun. Pranas BIELIAUSKAS

kalba labai susiję: vaikų katekizacija, mokyklos, pamokslai. Dar kiti siūlė raštą rašyti Lietuvos, lietuvių tautos vardu. Diskusijos baigtos, išrinkta komisija.

Pirmininkavo dr. J. Šaulys¹⁵ (Vileišienė sakydavo: „doktor tupoumija“¹⁶).

Balandžio 7 diena. Gavau iš namų sesers Elžbietos Kandrotienės laiškėlį. Produktų kainos tokios: lašinių ir tabako svaras – 1 rub., druskos – 11 kap., rugių asminka¹⁷ (3 p.) – 9, 10, 11 rub., miežių pūdas – 8, 9 rub., avių – 3 rub. 50 kap. Sviesto svaras – 1 rub. 20 kap., kiaušinis – 5 kap. Degtinės butelis – 3–5 ir 7 rub.

Rašo, kad mano dėdė Zigmąs Bieliauskas, jaunesnis tėvo brolis, miręs.

Skundžiasi, kad yra pametusi 30 rub. ir bijosi prisipažinti savo vyrui, kad jis dėl to jai priekaištaus visą gyvenimą. Tačiau nusiunčiau mergaitę pėsčiomis į Slabadą su laiškeliu, įdėjau 50 rub. Kitaip negalėjau jai nusiųsti. Motinai įdėjau 10 rub. Rašo, kad tėvas pardavė tabako ir gavo 20 rub. Vincas Klimavičius pardavė arklį, Veronika karvę, tad jie pinigų turi.

Sutikau vokiečių armijos lietuvių karininką, kuris gyvena 7 kilometrai nuo Karaliaučiaus. Jau visiškai suvokięs – ir kalba, ir dvasia. Jo šeima jau nebemoka lietuviškai kalbėti. „Degtinė ir mergos – tai Dievo dovanos, kuriomis galima naudotis“, – sako jis.

Balandžio 11 diena. Popiet turėjau tikybos ir dainavimo pamokas Antakalnio prieglaudos mokykloje.

Šeštą valandą kunigų susirinkimas dėl pamaldų už mirusius žymius Lietuvos darbuotojus: kompozitorius Č. Sasnauską¹⁸ ir kt. Nutarta laikyti pamaldas 29 dieną Šv. Kazimiero koplyčioje (Katedroje).

Kooperatyvo „Laimės“ valdybos posėdis gavo miesto galvos M. Venslavskio pasiaiškinimą dėl incidento su kooperatyvo atstovu Čepuliu. Mat Čepulis magistratui pateikė kooperatyvo parduotų prekių ataskaitą lietuvių kalba. Panelė Viršilaite supykusi tarė: „Przekłeta Litwa“¹⁹, ir nenorėjo priimti ataskaitos. Čepulis aiškino, kad valdyba taip norėjusi ir taip padariusi, prie ko čia jį barti. Viršilaitei Čepulis nurodė Valdybos narių pavardes. Tada ji vėl tarė: „Tęgo ks. Bieliauskiego powiesić trzeba“²⁰. Valdyba parašė miesto galvai skundą. Jis jį taip atsakė:

„Michał Węślawski, Prezydent m. Wilna Do P. Prezesa Litewskiego Towarzystwa LAIME Doktora Domaszewicza“²¹

Dėl tamtos laiško, ištyrus dalyką dėl p. Čepulio įžeidimo panelė Viršilaite pasiaiškino, kad ji neturėjusi nė mažiausio tikslo ką nors įžeisti, tai buvo pasakyta juokais. Kun. Bieliauską asmeniškai gerai pažįsta, tad taip ir pajaukavo. Panelėi Viršilaitei padaryta pastaba dėl jos nevykusių pajaukavimų. 6. 4. 1916. M. Węślawski“²².

Gavau iš Babilijų laiškėlį ir šioji tokį siuntinėlį. Dėdė Zigmąs Bieliauskas mirė 1916 metais kovo 1 dieną. Laiške vėl skundžiasi, kad juos vokiečiai apvogė atiminėja iš žmonių javus ir veža į Kauną.

Gautas vokiečių valdžios pranešimas, kad prieglaudų mokyklose balandžio 15 dieną prasideda Velykų atostogos, kurios truks iki gegužės 1 dienos.

Per Ligeiką iš Liciškėnų nusiunčiau Elzei laišką į Slabadą.

Centro komitetas atsuntė Vilniaus skyriui 10 pūdų smulkus cukrus išdalinti lietuviams vargšams kartu su duonos kortelėmis.

Balandžio 13 diena. 1) K. Lesevičius²³, Šv. Jokūbo parapijos vikaras, pasakoja, kad lenkų nuomone, vokiečiai labiau užjaučia ir užtaria lietuvius negu lenkus.

Šiandien prie dešimtosios armijos laikraščio redakcijos, vyko Lietuvių liaudies

dirbinių parodos atidarymas. Prie Bernardinų bažnyčios, kareivinių patalpose, Redaktorius (Urbachas?) pasakė kalbą, padėjo lietuviams už pateiktus eksponatus, kurie leidžia jam ir vokiečių vyresnybei susipažinti su lietuvių liaudies darbais, taip pat geriau pažinti pačius lietuvius.

Balandžio 14 diena. Buvusiam kurso draugui Jonui Mališauskui²⁴ į Molėtus parašiau laišką, papasakojo apie gyvenimą Vilniuje.

Balandžio 15 diena. Agronomas A. Stulginskis, Komiteto narys, važinėjo net į Giedraičius pirkti sėklai bulvių. Nupirko 600 pūdų. Tik jas pergabenti vargas: nėra arklų ir keliai blogi. Už 3 pūdus. mokėjo po 2 markes. Vilniuje už kiek nori negali gauti.

Balandžio 16 diena. Kunigas Brazys girdėjo gandus, kad Suvalkija prijungiamą prie etnografinės Lietuvos. Vilniaus lenkai (kun. Žebrovskis) siunta, kad Lenkijos ir Lietuvos unija žlunga.

Sklinda gandai, kad vokiečiai nori išvežti kunigą Kulėšą, Dominikonų bažnyčios kleboną, dėl to kad jis nuo vokiečių slėpė po bažnyčia varį, o kunigus B. Oleščiuką ir Piesciuką²⁵ dėl agitacijos prieš lietuvius.

Vokiečiai žada paleisti Miesto valdybą, nes padarius reviziją miesto įstaigose rasta daug „švindelių“²⁶, be to, karo metu priimta net 500 tarnautojų, atvykusių iš Lenkijos gilumos.

Balandžio 17 diena. Petras Leonavičius²⁷ grįžęs iš Eišiškių papasakojo, kad jį lenkas Koncevičius buvo įskundęs vokiečiams kaip rusų šnipą, dėl to buvo areštuotas. Tardant paaikškęs, kad jis važinėjęs į tēviškę ir lietuvių visuomenės šalpos reikalais – paleistas. Į Kalesnykus „paties Pauliaus von Hindenburgo“²⁸ atsiųstas mokytojas lietuvis Kissingas.

Ryto draugijos Vilniaus I skyrius pateikė vokiečių valdžiai įstatų nuorašą kartu su originalu. Tai man teko atlikti. Čia dirbantis lenkas prasitarė, jog jis trokšta tik Didžiosios Lenkijos, suprask, unijoje su Lietuva. Į tai aš jam atsakiau, kad vokiečiai ir lietuviai kitaip į tai žiūri.

Balandžio 18 diena. Kunigas Lesevičius gavo Kalesnykų klebono laišką, kuriame šis skundžiasi, kad lenkai dvarininkai ir kiti skundžia jį vokiečiams. Koncevičius, Žirniasukas, Koruč, Sasnauskas pirma buvę draugai dabar atsistuko prieš jį.

Prūsų susipratęs lietuvis, spaustuvininkas apsilankė Vilniuje ir pasiskundė, kad jis kaip lietuvis atleistas iš „Dabarties“ redakcijos.

P. Kniukšta atvykęs iš Kauno pranešė, kad Žemaičių vyskupijos valdytoju vietoj lietuvių kunigo J. Stakausko²⁹ paskirtas lenkas P. Pacevičius³⁰. O gandai, kad vyskupas P. Karevičius³¹ grįžta iš Rusijos, nepasivirtino.

Balandžio 20 diena. Didysis ketvirtadienis. Kunigas kanauninkas J. Kukta³² ir J. Kimantas³³ (Centro kom. kasininkas) atsiėmė iš vyskupijos valdytojo kunigo K. Michalkevičius 10 tūkst. lyrų, atsiųstų Šv. Tėvo Benedikto XV kaip pašalpą nukentėjusiai Lietuvai. Maloni žinia. Tegyvuoja bažnyčios ir tautų viršininkas.

Šeši Antakalnio prieglaudos vaikučiai priėjo prie pirmos Komunijos. Jiems daviau 11 rožinių.

Ožka rinkoje kainuoja 145 rub. Karvė, pirma kainavusi 80, dabar jau 1000 rub.

Kunigas A. Radziukas³⁴ kviečia mane eiti pas lietuvių ligonį į Savičiaus ligoninę. Atsiskaitau eiti. Jis gąsdino mane, kad įskųs kun. K. Michalkevičiui, kad atsiskaitau. Tęskundžia, gal susipras valdytojas skirti lietuvių kunigą, susipras pagaliau.

Per spaudą atšauktą žinia, jog kun. P. Pacevičius paskirtas Žemaičių vyskupijos valdytoju.

Kunigas A. Cichonskis³⁵ važiavo į Vokietiją šv. aliejų konsekruoti. Vakar grįžo.

Kitais metais kviesdavo šitą šeštadienį „Velykinės“ pašventinti. Šiemet niekas.

Balandžio 26 diena. Velykų ketvirtoji diena. Pas Kimantą vaisės. Lenkas tenoras padainavo keletą lenkiškų dainelių. Česnulevičius pagrojo ir padainavo lenkiškai, rusiškai ir lietuviškai. Kimantienė fortepijonu gražiai paskambino. Čia, pasirodo, dar ir stalas gausiai paruoštas. Lenkė Jelenievskenė soprano kunigui dar padainavo. Keturi seneliai kitame kambary lošę proferansą.

Buvau užėjęs pas Šveščevičius. Tai lenkiškai kalakutiška šeima. Pyksta, pliauškia prieš vokiečius, kad šie išleidę ženkliskus gatvėse ir kitur pardavinėti vargšų naudai tik su vokiečių erelio ir lietuvių Vyties atvaizdais, atsiskak lenkų erelio. Be to, nekenčią vokiečių ir dėl to, kad šie Bernardinų sode užėmė vasaros teatrą savo reikalams.

Balandžio 29 d. Pas kunigą dr. M. Reinį privatus susirinkimėlis. Atvykęs iš Suvalkijos kunigas J. Krištolaitis³⁶ papasakojo apie tenyktį gyvenimą. Sako, visuomenės nuotaika slogi, mokyklas vokiečiai uždare ir net vieną mokytoją sumušė.

Labdaros reikalams oberburgermeisterio Polio numatytos rinkliavos neįvyko. Mat lenkai atsiskak pardavinėti ženkliskus su Vyčio ir vokiečių erelio atvaizdais. Lenkai norėjo, kad ir jų erelis figūruotų, o to vokiečiai neleido. Polis supykęs pasakė, kad už poelgį atsakys patys lenkai.

1916 gegužės 1 diena. Katedroje pradėjau lietuviams gegužines pamaldas; netikėtai daug susirinko. Visa vidurinė Katedros nava, net po vargonais buvo pilna. Išmokiau 1915 metais gegužės 18 dieną parašytą keturiems mišriems balsams J. Naujalo parašytą „Marijos giesmę“, ir dabar ši giesmė labai gražiai skamba. Vokiečiai kariai atėję pasiklausio. Kadangi daug turio išspausdintų lapelių, tai ir vokiečiams jų duodu.

Gegužės 2 diena. Prieš trejetą metų lenkai neįsileido mūsų į Šv. Jono bažnyčią gegužinių pamaldų laikyti. Sako, lietuviai lenda į lenkiškas bažnyčias vien tautiniais sumetimais, o ne dėl Dievo garbės. Tai buvo skaudu. Šiais metais vokiečiai su savo pamaldomis nieko nesiklausę įsibrovė į Šv. Jono bažnyčią Bobos endekės³⁷ pyksta, kad įlindo neprašyti svečiai. Lietuvis senukas, išgirdęs jų kalbas, sako: „Lietuvių nenorėjote įsileisti bažnyčion melstis, o vokiečiai pats įlindo“. „Jau geriau vokiečiai, – sako lenkė, – negu lietuviai“. „Kuomet lietuviai norėjo čia melstis lietuviškai, turėjote duonos iki sočiai; o kada vokiečiai įėjo, gauni pusę svoro per dieną arba ir visai negauni. Katedroje meldžiasi lietuviai, ir niekam dėl to skriaudos nėra“, – aiškino lietuvis

Šimtas dvidešimt penkerių metų sukaktis.

Lenkai smarkiai agituoja, kad rytoj Šv. Jono bažnyčia būtų pilna. Mat švęs Gegužės 3-osios konstitucijos paskelbimo³⁸ 125 metų sukaktį. Gėlėmis puošia bažnyčią. Mokyklinio jaunimo suves kelis tūkstančius. „Grabai“ ir visa ponija ruošiasi kuo iškilmingiau pasirodyti bažnyčioje ir gatvėse. Choras gerai paruoštas. Pamokslininkas drąsiai, kaip civilis, pasakys labai gražų patriotinį pamokslą. Valdytojas K. Michalkevičius tam pritaręs ir visa aprobavęs. Lenkai triumfuos ir nustebins vokiečius ir kitas tautas.

Gegužės 3 diena. 10 valandą turėjo prasidėti pamaldos. Žmonės pradėjo rinktis, ponai kariatomis atvažiuoja. Mokyklų vaikų pradėjo vesti. Deja, bažnyčios durys uždarytos... Ir vokiečių kareivis su šautuvu saugo. Paaikšėjo, kad Polis uždraudė pamaldas, ne pamaldas, bet politines demonstracijas daryti bažnyčioje ir trukdyti vaikams mokslą. J. E. Valdytojui buvo įsakyta, kad ir kitose bažnyčiose nieko panašaus nebūtų. Todėl Valdytojas liepė ir Katedrą užda-

ryti, kad kartais iš Šv. Jono bažnyčios žmonės kaip bičių spiečius nebersimę į Katedrą. Net ir lietuviai tą dieną negalėjo laikyti gegužinių pamaldų.

Vokiečiai uždare lenkų seminariją – negalės ruošti mokytojų.

Ar nebus čia kerštas dėl to, kad atsiskak pardavinėti ženkliskus.

Gegužės 18 diena. Kunigas P. Dogelis dažnai įvairiais reikalais siųsdavo mergaites nuvežti laiškus į Kauną. Šiandien buvo išsiųsta su Ona Budavičaitė su Centro komiteto liudijimu, pasirašytu kun. P. Dogelio. Ją vokiečiai sulaukė. Apie tai sužinota 11 val. 8 val. vakaro atvyko vokiečių mašina ir nežinia kur išsivežė kun. Dogelį. Ir aš šiek kiek prisibijodamas kratos negaliu čia viso parašyti.

Iš Jiezno atvažiavo Leonas Babilius. Sako, kad Jiezne viskas pabrango. Rugių 3 p. – 18 rub. Badaujantys žmoneliai iš Varėnos virtinėmis vaikšto po kaimus prašydami duonos. Ten žemė smėlinga, derlius menkas, be to, ten kovos tarp rusų ir vokiečių ilgiau tęsėsi.

Vilniuje veikia dvi partijos: „Katalikų“ ir „Pirmievių“. Pastarųjų kokie penki nariai. Šie sumanė suruošti tarptautinį Vilniaus gyventojų vakarą-pramogą. Nori ir mus įtraukti, nes patys nesurinks publikos, jei mes boikotuosime. Lenkų dauguma, – ir jie atsiskak dalyvauti. Baltgudžių iš viso „trys“ – neturi reikšmės. Žydų dauguma, bet mums su jais nepakeliui. Dešinieji pasipriešino. Sumanymas nepavyko.

Gegužės 27 diena. Jau kelintą kartą vokiečiai šaukia kun. Dogelį į tardymą. Mat jis siuntinėjo per žmones laiškus į Kauną, Surviliškį, Girkalnį, Eišiškes ir kitur. Dėl to rasdavosi iškildavo vis naujos pavardės, naujos vietos ir tardymams nesimatė galo. Klausinėjo prisispyrę, kas slapta išleido lietuvių kalba atsišaukimus, plačiai paskleistas tarp žmonių. Dogelis sakė nieko apie juos nežinaš. Vokiečiai tardytojai jo neareštuoja vien dėl to, kad jis kunigas. Įtaria ir studentą Juozą Lukošį³⁹, kuris pirma, tarsi, turėjęs Kaune kirpyklą, o dabar važinėja po sodžius ir Centro komitetui supirkinėja produktus.

Gyvename vokiečių valdomi., o J. E. Michalkevičius Katedroje laiko pamaldas už rusų carą Mikalojų⁴⁰.

Gegužės 28 diena. Pasaulis atrodo gražus. Jau šilta, saulėtai gaivina mūsų žemelę. Dar ir duonos kiek turime, bet širdį kažkas slegia. Kun. Dogelį kamuoja tardymai. Jo likimas – neaiškus. Čia vėl lietuviškas liūdnamas giesmės gieda: „Tegul ir visko nustošiu, paskui Jėzaus sekiosiu“.

Vokiečiai vėl šaukia 10 val. kun. Dogelį į tardymą. Jis negali nė miegoti, nė ramiai pasilsėti. Suradę laišką naujų faktų, naujų vietovių, painiojasi ir negali išnarplioti.

Gauta iš Amerikos 10 tūkst. markių (1 markė – 57 kap.).

Talmontas parvežė iš Širvintų Centro komitetui dvi kiaules ir aštuonis paršus. Gyvo svorio kiaušės mėsos pūdas – 50 rub.

Gegužės 31 diena. Užbaigiau Katedroje gegužines pamaldas. Vargino mane sakomi kasdieniniai pamokslėliai. Katedros vidurinė nava pilna. Brangiausia Komiteto prieglaudų vaikai (Didžiosios Antakalnio, Šv. Mikalojaus, Šnipiškių prieglaudos gimnazistai, vakarinių kursų mergaičių bendrabučių). Turėjau sunkumų norėdamas išmesti iš litanijos barbarizmus. Paruošiau spaudai litaniją gryna lietuvių kalba ir pradžioje šio mėnesio atidaviau į spaustuve. Spaustuve prisiėmė padaryti paskutinę korektūrą. Bene pusantro tūkstančio tiražo išspausdinę atsiuntė į Katedrą. Korektūrą nebuvo padaryta. Dviejose invokacijose pakeisti žodžiai. Aš paskelbiau per pamokslą, kad giedosime litaniją pagal pataisytą tekstą. Vyresnės moterėlės pastebėjusios neatitikimus pradėjo agituoti grįžti prie seno teksto, nepriimti naujoviškų pakeitimų ne tik klaidingų, bet ir visų kitų išgrynintų lietuviškų žodžių. Tiesa, ir įprasta melodija prie naujų žodžių nelabai derėjo. Giedojimas sumišo. Keliose prieglaudose parepetavom ir tik tada išėjo jau sklandžiau, o į pabaigą mėnesio visai gerai.

Tęsinys kitame numeryje

¹⁵ Iš „Vorutos“ leidyklos spaudai ruošiamos kun. Prano Bieliausko knygos „Vilniaus dienoraštis“

Trakai-Eišiškės-Vilnius-Lukiškės

Izidorius ŠIMELIONIS, Vilnius

Tėsinys. Pradžią Nr. 23

Tam lėšų skyrė mums labai palankus tuometinis apskrities finansų skyriaus vedėjas iš lietuviško Rudnios bažnytkaimio B. Akulavičius ir pats j. Sereckis iš savo valsčiaus resursų. Organizuotai vyko suolų gamyba, tam pasitelkėme geriausias stalius, išmanančius tėvus ir atostogaujančius mokytojus. Nemažai padėjo davę medienos ir valsčiaus girininkai bei eiguliai. Iki naujųjų mokslo metų spėjome pagaminti apie 100 mokyklinių suolų ir kito reikalingo inventoriaus laimėdami apskrities apžiūros pirmą vietą.

Triukšmingai prasidėjo tėvų susirinkimas Eišiškių progimnazijoje. Jame kažkodėl nedalyvavo pats direktorius, o pedagogams atstovavo šioje mokykloje pelnęs gerą vardą, iš Ukrainos atvykęs matematikas ir fizikas Parchomenka. Susirinkimui teko vadovauti man pačiam – taip pageidavo auditorija. Tėvams labai patiko, kad su jais kalbėjaisi daugiausia lenkiškai, taip pat atsakinėjau į klausimus ir diskutavau su kai kuriais jų pageidavimu lietuviškai ir rusiškai. Taip man pavyko įsitenkti visiems dalyviams. Eišiškiečiai labai priešinosi, kad jų vaikai prieš tėvų valių būtų užrašinėjami į komunią bei pionierių organizacijas. Aš pažadėjau šį pageidavimą tenkinti, nes tai jų pačių reikalas. Tuomet buvo lengviau susikalbėti ir dėl dėstomos kalbos.

Bendru susitarimu rezoliucijoje pirmąją kalbą užrašėme lietuvių, pamažu pereinant nuo jiems labiau svetimos rusų kalbos. Tam pritarė mūsų kalbos direktoriaus pavaduotojas Parchomenka, pademos traves lojalumą Lietuvai. Šiuo susitarimu liko patenkinti tėvai ir ypač aš, kad pasiekiau savo tikslą.

Taip buvo atvertos durys lietuviškai progimnazijai. Tik visa tai nepatiko komsorgui A. Virtukui ir apskrities komjaunimo sektoriui V. Babraičiui iš lietuviško Pamerkių kaimo.

1948 m. rugpjūčio 24 d. rytą savo namuose Valkinkiuose buvo nušauta gimnazijos direktorė, aktyvi naujojo sovietinio gyvenimo kūrėja Antanina Keršienė.

Eišiškės demesio centre

Kitos dienos popietė, man einant į namus, pro pravirą centinės bibliotekos langą pamačiau stambia apskrities vykdomojo pirmininko pavaduotojo Jusupovo figūrą.

Zachodite (užkitekite) – išgirdau tik jam būdingą balsą. Na, kur dėsi, užsukau. Išpurtyęs jo veidas ir liūdno didelis akys, bylojo kažką negero. Ir nesuklydau. Pareigūnas pranešė apie skaudžią jam ir tai tikriausiai visiems stalinieams netektį. Tą ankstyvą rytą TASas pranešė apie žymaus VKP(b) veikėjo, ir Stalino artimiausio bendražygio, nepralenkiamo ideologo A. Ždanovo mirtį:

- Retėja komunistų gretos, dingtelėjo man.
- reikia gedulo mirtingai organizuoti, – pradėjo šis šių visų nekenčiamas valdininkas.
- Kur?... – paskubėjau aš.
- Kaip kur, negi tau neaišku, čia Eišiškėse, – piktokai atkirto Jusupovas.

Tuo pat suvokiau, kad geriau apie tai toliau nekalbėti. Bet ir savavališkai išeiti nedera, pokalbį tęsti reikia. Negi tylėsi atsisojęs, kaip koks bailys.

– Čia Klepikovo portogo pareiga, – išdrįsus priminti. Pajutau, kaip sublizgėjo Jusupovo didelės rudo akys, dėbtelėjo nevaldomos rankos, trūkčiojo nudribę skruostai ir lūpos. Bet ką darysi, negi aš atsiprašinėsiu, neižeidęs. Ir ar verta su tokiais ginčytis, ar net savo nuomonę reikšti, geriau nutylėti.

– O, kur tas Klepikovas? Aš jo neradau? – Kiek aprimęs iškošė Jusupovas.

Po to kalba pakrypo kita linkme. Esą jis girdėjęs apie kažkokias mano reformas švietimos baruose. Išgirdęs tokį vertinimą, negalėjau nutylėti, tad pasakiau, jog mano pareiga gerinti švietimą ir yra jau apčiuopiamų rezultatų, apie tai gerai žino mano tiesioginis viršininkas drg. Ditkevičius.

Pasmotrim (pamatysim) – mostelėjęs ranka, nutilo jis. Išėjęs į gatvę, prarijau dar vieną kartėlį, išgirdęs iš neraliuotos alkoholiu dvokiančios parigūno burnos priekaištus. Supratau, kad teks grumtis, tim ar ištersiu nepalūžęs. O tokie kaip aš jiems tikrai nereikalingi. Bet reikia aukotis, apginti be ginklo, kas mums brangiausia.

Naujieji 1947–1948 mokslo metai prasidėjo ramiai ir net pakiliai. Bendromis pastangomis 7 kaimo mokyklos atgavo lietuvišką statusą. Motiejus su A. Ditkevičiumi atsiuntė kelis patyrusius ir būrelį jaunų mokytojų. Apgailėstavome, kad Aldutė Kareivaitė, palikusi Pabradę dėl svetimų grasinimų, grįžo į tą patį darbą gimtajame Aukštadvario valsčiuje. Kita vertus, nėra to blogo, kas neišitį į gerą. Motiejus įteikė paskyrimą buvusiam prieškario Lietuvos karo lakūnui B. Vidgaudaičiui (jis ir žmona kilę iš Baltamiškės netoli Vievio) į didelę Butrimonių bažnytkaimio mokyklą. O Pabradės mokyklos vedėja paskyriau, inteligentišką polonistę, gerai mokančią lietuvių kalbą p. Ireną Malinovksą. Užbėgdamas į priekį, noriu pridurti, kad abi šios kandidatūros pranoko mano lūkesčius. Po kelerių metų I. Malivoska tapo žurnalo „Tarybinė moteris“ lenkiškojo leidinio vyr. redaktore, autoritetinga žurnalistė.

Netrukus vėl prasidėjo neramios dienos ir naktys. Ir ypač po to, kai ugnis prarijo Klepikovo suorganizuoto pirmojo visame krašte kolūkio Pulstokų kaimelyje daržinę su šieniu ir aktyvisto gyvenamąjį namą. Jaučiau, kaip niukėsi debesys ir virš mano galvos. Pasi dažniau atvykdavo įvairūs V. Pierovo pasiuntiniai. Mane stabino jų elgesys, grasinimai susidoroti su nepatikimais. Bandė atleisti iš darbo vaikų darželio vedėja B. Nenartavičienė už lietuviškos grupės sudarymą. Bet tam pasipriešino vykdomojo komiteto pirmininkas J. Serackis, ir vedėja išliko. Kurį laiką buvo ramu, o po to užgriuvo nauji išpuoliai ir prieš V. Pauliukaitį. Na, o prieš mane vyko užkulisinės atakos.

Tačiau pasitraukti iš kovos nesuruošiau. Ir štai kur buvęs kur nebuvęs į Butrimonių pagrindinę mokyklą po pamokų įsiveržia tas pats aršusis Jusupovas. Mokyklos vedėjas B. Vidgaudaitis nenorom išleidižia neprašytą svečią. Jau prieganyje pareigūnas rusiškų keiksmazodžių serija užsipovalė mokyklos vadovą. Šis nesutrikęs, paprasčiausiai nusiraminti ir gražiuoju išeiti lauk. Tada Jusupovas bandė jėga įrodyti savo valdžią. Vidgaudaitis atsakė tuo pačiu, jis išstūmė įsirovėlį už durų, o kai šis dar bandė priešintis, parbloškė ant žemės, įsakęs tuoj pat nešdintis iš Butrimonių. Tuomet pribėgęs viršininko vairuotojas, pakėlęs nukentėjusį nuo žemės neblaivų Jusupovą, istūmė į mašiną.

Vakarop sunerimęs Vidgaudaitis motociklu atburzgė pas mane. Bandžiau atvirai išsiaiškinti incidento kaltininkus, nors ir taip buvo aišku, jog konfliktą sukėlė Trakuose pagarsėjęs tas nelabasis Jusupovas. Tik paprasčiausiai Vidgaudaitis ateityje jėgos nenaudoti.

– Aš esu Lietuvos karininkas, tad Lietuvos ir savo garbę gyniau ir ginsiu, – ramiai apreiškė narsus mokyklos vedėjas.

Šimelionį lauk iš Eišiškių

Tą patį vakarą pajutau, kad mano gyvenime greitai prasidės nauja audra. Ir netrukus, rugsėjo 28 dieną, per mano gimtadienį, G. Klepikovo kabinete taip ir įvyko. Kurį laiką mano santykiai su partorgu buvo visai nutrūkę, susitikti ar kalbėtis apie švietimą ir kitus reikalus su neišmanančiu ir net priešiškausi nusiuteikusi prieš mane ir apskritai visus lietuvius iš tiesų nebuvo reikalo.

Ir štai staigmena, o gal ir neišvengiama mūsų tarpusavio santykių atomazga. Partorgas telefonu per direktorių V. Pauliukaitį pakvietė mane pokalbio. Tai išgirdęs, supratau, kad susitikimas bus neeilinis, o gal net piktas, aršus. Ir neklydau, taip ir įvyko.

Nenustebau, pro praviras duris pamatęs apskrities partinio tirono, pirmojo sektoriaus Vasilijaus Pierovo stambia, grėmėzdišką figūrą. Vos tik peržengiau slenkstį, už partogo užstalės sėdėjęs šoko kaip įgeltas, ir sustaugė kaip pikčiausias žvėris.

– Nuo šio momento esi atleistas iš darbo, – net springdamas šaukė sekretorius, – tuoj pat nešdinkis iš Eišiškių, kad kvapo neliktų...

– Tau, banditui, tėvynės išdavikui kalėjime, o ne mokykloje, – kaip įmanydamas rėkė Klepikovas, iškėlęs grasinantį kumštį.

– Von, nemiedelno von! – (Lauk, tuoj pat lauk), – įkaitęs iki raudonumo šaukė Pierovas. Pasipylė visa įmantrasių rusiškų keiksmazodžių gausybė.

Pritrenktas ir pažemintas, nepratariau nė žodžio. Suvokiau, jog tai tinkamiausia mano reakcija į prasidėjusį nežabotą išpuolį. O tai juos dar labiau papiktino. Ir tuoj pat abu partorgai kėsinosi smūgiu į galvą atkeršyti už mano santūrumą ir jiems reikiamą nepagarbą. Tuomet iššokau laukan pro vaistinę patekau į Pauliukaičių butą. Namuose nieko nebuvo; net įtartina pasidare. Nugriebęs savo portfelį su svarbiais dokumentais, išsidsidinau lauk pro kitas duris. Ir ten netikėtai sutikau kieme Česlovą, kuris susijaudinęs bandė mane raminti, guosti.

Česiuk, aš išvažiuoju, mane išvarė, susidorojo, tad tvarkykis be manęs. Visi dokumentai ir sąskaitos mano rašomojo stalo stalčiuose švietimo skyriuje. Sėkmės! – šuktelėjau.

Česlovas išgirdęs, paskutiniuosius atsiveikinimo žodžius, toliau bandė mane raminti, vyriškai apkabinęs pečius. Bet aš, patyręs tokį barbarišką įžeidimą, buvau tvirtai apsisprendęs ne tik išvažiuoti, bet gal ir pabėgti, kad vėl nepatekčiau už grotų. Buvau labiau susijaudinęs, negu 1945 m. kovo 14 d., apstumdytas ir aprėktas kagėbisto Charlamovo ir uždarytas į baisiuosius Zarasų rūsius.

Valdytis nepajėgiau. Staiga prasidėjo nemalonus drebulys. Tad kiek tik jėgos leido patraukiau į miestelio pakraštyje neseniai įrengtą autobusų stotelę. Pagal tvarkaraštį, autobusas į Vilnių atvažiuos iš Gardino tik po 2 valandų. Dairiausi, nerimas pamažėle blėsta, bet savijauta vis dar bloga, galvoje ūžia, burnoje sausa. Čia pat matau atvažiuojantį „gaziuką“, sucypia stabdžiai, vairuotojas, pravėręs duris, kviečia į vidų.

- Jūs kur? – paklausė jis, – gal į Vilnių?
- Beveik į Vilnių, – atsakiau.

Kurį laiką važiuovome tylėdami, tik už Tetėnų išsinekėjome. Pasirodo, mes buvome iš matymo pažįstami, šis paslaugus vyriškis ne eilinis Eišiškių pareigūnas, o valsčiaus milicijos viršininkas Borysas Naruševičius. Taip pat kaip ir aš, atkeltas iš Trakų į aukštesnes pareigas, prieš jo valių. Bet ką darysi. Iš pradžių jam atrodė, bus sunku priprasti naujame darbe tarp nutautėjusių. Tačiau nusivilti neteko, o dabar jau ruošiasi šeimai parsivežti, tik štai lietuviškos mokyklos kol kas nėra, teks ieškoti išeities.

– Girdėjau ir vertinu jūsų gerus darbus, – kalbėjo B. Naruševičius. – Kažin ar pavyks išsilaukyti, – abejojo jis.

– Mokykla, tai tikrai bus, tik be manęs, – tęsiau pokalbį, – kaip matote, išvažiuoju visam laikui. Neištvėriau...

Beišnekant toliau paaikšėjo, jog apie mano nesutarimus su Klepikovu jis jau yra girdėjęs. Pastarasis kelis kartus mane skundė ne tik jam, bet ir saugumo viršininkui Navosiolovui, ir ypač V. Pierovui. Dar tą rytą pas jį buvo užėję Pierovas su Klepikovu, kvietė Naruševičių į talka kaip reikiant nuskalpuoti J. Šimelionį ir suraizgius kokią nors baudžiamąją byla uždaryti į cypę. Bet viršininkas griežtai atsakė taip pasiūlyti be prokuroro sankcijos. Tada jis nusprendė kitokiu būdu įveikti Šimelionį.

– Gal nereiktų trauktis, juk jūs jokių įstatymų nepažeidėte. Priešingai, jie savivaliauja, – teigė B. Naruševičius.

Važiudami išsinekėjome plačiau, susiradome ir bendrų pažįstamų, suartėjome ir netrukus paaikšėjo, kad abu važiuojame beveik tuo pačiu keliu. Jis – į Senuosius Trakus, aš – į Lentvarį.

Pajutau brolio petį

Motiejus namus simpatingo naujo pažįstamo dėka pasiekiau prieš saulėlydį. Brolienė kaime, prisėdusi ant laiptelių, skuto bulves vakarienei. Nustebo netikėtai pamačiusi mane. Užėjęs į vidų, pamačiau Motiejų, bevartantį kažkokį žurnalą.

– Kaip tu čia atsiradai? – įtartinau paklausė jis.

– Blogai, – atsakiau ir, prisėdęs šalia Motiejus, detaliau papasakojau apie pastarųjų dienų įvykius. Šį kartą vėl abu pasipiktinome svetimųjų siautėjimu. Mano elgesį brolis pateisino, nusprendė ieškoti išeities pasitarę su mumis palankiu A. Ditkevičiumi. Bet pokalbį apie tai nutarėme atidėti rytdienai, nes gimtadienį dera švesti gerai nusiteikus.

Po kuklios proginės vakarienės nuėjome gulti. Apie vidurnaktį pažadines drebulys krėtė iki paryčių. Pajutau kažkokį vis didėjantį nerimą ir net sunkiai suvokiama baimę. Išaušus Motiejus pakvietė netoli gyvenusią gydytoją Gražiną Navakauskienę. Bet patyrusi medikė nepajėgė man padėti. Iš pradžių įtarė maliariją, davė kažkokių vaistų ir, kai nepadėjo, suleido intraveninę ampulę. Ir tai nepadėjo. Tuomet gydytoja dar įpylė nemažą stikleklį spirito, kurio išgėrus po kelių minučių viskas manyje apriėjo ir netrukus užmigau. Pabudau tik apie vidudienį. Savijauta jau buvo nepakeičiama. Tada artimiausiu traukiniu išvažiuoju į Vilnių pas bičiulį J. Jurį. Julius gana greitai išblaškė mano susirūpinimą ir nustatė tikslią diagnozę – stiprus nervinis šokas. Jis, kurį laiką specializavęsis šioje srityje, dar tą patį vakarą atliko tuomet nesuprantamas procedūras ir jau kitą dieną bendra savijauta buvo normali. Julius patarė porą dienų pabūvoti pas jį, o esant tokiai būklei į Eišiškęs daugiau negrįžti ir kuriam laikui atsisakyti kovos su tais piktais partiniais pareigūnais.

Audra Trakuose

Kai aš lankiausi Vilniuje, V. Pierovas sukėlė didelę audrą Trakuose, pareikalavęs nedelsiant atleisti iš pareigų A. Ditkevičių, kuris atmetė kaltinimus man ir atsisakė paklusti jo reikalavimams. Tada V. Pierovas sušaukė skubų biuro posėdį, kuriame dalyvavo ir A. Ditkevičius, po labai pikto ir tendencingo paties pirmojo sekretoriaus pranešimo ir siūlymo nepelnytai susidoroti su manimi, pareikalauta griežtai pasmerkti ir patį A. Ditkevičių. Užvirė labai aršios diskusijos. Dalyvavę posėdyje lietuvių partiečiai gynė mus ir reikalavo sudrausminti ir nušalinti iš darbo tikrąjį įvykių Eišiškėse kaltininką A. Klepikovą, o rusakalbiai pylė pačias bjauriausias pamazgas ant mūsų galvų. V. Pierovas vėl nesitvardęs trenkė kumščiu į stalą ir pareikalavo, kad A. Ditkevičius prisipažintų klydęs ir atsiprašytų. Tačiau A. Ditkevičius, pareiškęs griežtą protestą, paliko posėdžių salę. Biuro nariai sutriko dėl tokios vedėjo reakcijos. Pasimetė pats V. Pierovas ir kiti ji ištikimi šalininkai. Posėdis baigėsi, bet konfliktas neužgeso.

Gana greitai į žūlius Trakų partokrantių veiksmus sureagavo ir pats liaudies švietimo komisaras A. Knyva, jis išdrįso ne pažeminti pareigose A. Ditkevičių, o paskyrė kur kas svarbesnes pareigas – komisariato Mokyklų valdybos viršininku, o aš pasiprašiau pailkti mane ramybėje, išmokėjus atitinkamas kompensacijas.

Prieglobstį suteikė Lietuvos Raudonasis Kryžius.

Po savaitės kitos pailsėjęs brolio namuose, panorau kipti į darbus. Ilgai dairytis neprireikė. Nustebau, kad „įžymusis“ Trakų partizanas P. Cijūnėlis, sutikęs Lentvaryje, pasiūlė įdarbinti jo redaguojamo laikraščio „Trakiečių šūkis“ redakcijoje.

Tėsinys kitame numeryje

Nauja knyga apie kaimo gyvenimą ir etnografiją

Vytautas RIMŠA, Vilnius

Lapkričio mėnesį Varėnos rajono gyventojus pasiekė antroji Onos Vaškelevičiūtės-Zakarauskienės knygos „Burokaraistis“ dalis. Tai – pirmieji jos egzemplioriai. Gruodžio mėnesį knyga atsidurs Lietuvos bibliotekų kolektoriuje. Pirmoji jos dalis buvo išspausdinta 2003 m. ir susilaukė nemažo susidomėjimo*. Knyga labai palankiai buvo įvertinta dviejose (I d. – 2003 m., II d. – 2007 m.) Varėnos rajono Merkinės seniūnijos Burokaraistio kaimo gyventojų bendruomenės sueigose. Pristatant antrąją jos dalį, žemdirbiai vos tilpo Varėnos rajono bibliotekos skaitykloje. Atvyko ir autorė, rajono vadovai ir kiti svečiai. Kuo knyga taip sudomino rajono visuomenę, kuo įdomi ir vertinga skaitytojui?

Visų pirma, ji stebina skaitytoją labai didele aprašomų įvykių chronologine apimtimi ir istorinės bei kitos faktografinės medžiagos apie Dzūkijos krašto kaimo žmonių gyvenimą gausa. Pristatydama antrąją knygos dalį, jos aptarimo organizatorius, Burokaraistio kaimo bendruomenės atstovas, Vilniaus apskrities Adomo Mickevičiaus viešosios bibliotekos (VAVB) direktorius Petras Zurlys, pažymėjo, kad autorė, rinkdama medžiagą, atliko milžinišką darbą. Beveik penkiasdešimt metų ji nuosekliai kaupė faktus, todėl žinių apie kaimą čia randame nuo pat jo paminėjimo rašytiniuose šaltiniuose (1561 m.) iki šių

je ir dirbdami žemės ūkio darbus. Yra čia ir mažosios tautosakos dalykų: senovinių mįslių pasakų, mįslių galvosūkių, liaudies dainų, senovinių pašmaikštavimų ir kt.

Kalbėdamas apie leidinį (I ir II d.), VAVB bibliografas Vytautas Rimša itin pabrėžė jo mokslinę-istorinę, etnografinę, kraštotylinę ir lingvistinę (yra daug Dzūkų tarmės pavyzdžių, sudarytas aiškinamasis dzūkiškų žodžių žodynelis) reikšmę. Taigi ši knyga – amžinas rašytinis paminklas kelių kartų Burokaraistio kaimo žmonėms ir jų darbams. Ji prisodrinta faktų apie Dzūkijos kaimo žmonių likimus, buitį, darbus, švietimą, kultūrą, tarpusavio santykius, dvasinį pasaulį – tikėjimą, papročius, išmintį ir savimonę. Kita vertus, knygoje surinkta tiek daug etnografinės medžiagos, kad ji pelnytai galėtų tapti gan rimtu šaltiniu tolesniems XIX a. pabaigos – XXI a. pradžios Dzūkijos kaimo žmonių gyvenimo etnokultūros tyrinėjimams. Pagaliau, knygą gali būti geru pavyzdžiu pradedantiems šalies kraštotylininkams, ketinantiems rašyti savųjų kaimų istorijas.

Antrosios dalies redaktorius Vladas Buragas sakė, kad šio leidinio redagavimas pareikalavo nepaprasto kruopštumo, nes čia be galo daug įvykių. Nepaisant to, jis skatino visus drąsiau imtis kraštotyros darbo ir, nieko nelaukiant, rengti savo kaimų bei miestelių istorijas, nes pasikeitus žmo-

Knygos autorę sveikina Lietuvos tautinių mažumų ir išeivijos departamento atstovas Alfonsas Kairys. Iš kairės: renginio vedėjas Petras Zurlys, knygos autorė Ona Zakarauskienė ir Alfonsas Kairys

dienu. Gausu ir archyvinų dokumentų kopijų bei nuotraukų.

Kita vertus, labai plati ir įvairi yra knygos tematika. Jau pirmosios dalies redaktorius Alijušas Grėbliūnas yra minėjęs, kad čia surinkta etnografinė medžiaga apie kaimo žmonių buities ir ūkio darbus (žemės dirbimą, derliaus nuėmimą, linininkystę, bitininkystę, naktigones ir kt.), vestuves ir šeimų gyvenimą, liaudies mediciną, religines šventes, valgių ir gėrimų gaminimą, etiketą, prietarus. Daug vietos skirta Dzūkų tautosakai, spausdinamos unikalios vestuvių ir krikštynų dainos. Išsamiai aprašytos Burokaraistio kaimo XVII a. sodybos (gyvenamieji namai, pirtys, tvoros, apavas ir drabužiai, kraičio skrynios), žmonių tarpusavio santykiai ir kt. Kartu spausdinamos kaimo žmonių istorijos, pateikiami kaimo sodybų išsidėstymo 1934 ir 2000 m. planai ir daug kitos vertingos medžiagos (I t., p. 4).

Antroje knygos dalyje skelbiami Burokaraistio kaimo vaikų ir anūkų pasakojimai apie sunkius karo metų išgyvenimus, neramius pokario laikus, kaimo žmonių, stovėjusių vienoje ar kitoje barikados pusėje, sulaužytus likimus, tėvų rūpesčius dėl vaikų mokslo bei jų ateities, kaimo žmonių tarpusavio santykius, giminystės ryšius, neblėstančią meilę savo Tėvynei, kraštui ir jo žmonėms, iš kartos į kartą perduodamą patriotizmą. Itin daug vietos skirta liaudies medicinai, gydymosioms žolelėms bei kitoms gydymo (-si) priemonėms. Skyriuje „Senoliai pasakoja“ randame net liaudiškos etnokosmologijos žinių. Tarp jų – ką senoliai išmanė apie gamtos reiškinius, kaip jie šias žinias įvairiais metų laikais taikė kasdieniniame savo gyvenime, ypač buity-

nių generacijai, nebeliks kaime žmonių, menančių praeities įvykius, senąsias kaimo tradicijas, papročius.

Labai palankiai knygą įvertino ir už kruopštų darbą autorei nuoširdžiai dėkojo leidyklos „Jandrija“ direktorius Jonas Endrijaitis, Varėnos rajono meras Vidas Mikalauskas, LR Seimo nariai – Aldona Staponkienė ir Gediminas Jakovonis, Lietuvos tautinių mažumų ir išeivijos departamento atstovas Alfonsas Kairys, Merkinės seniūnas Gintautas Tebėra, knygos autorės buvusios bendradarbės – Druskininkų krašto mokytojos ir kiti aptarimo dalyviai. Kartu „Burokaraistis“ autorė O. Zakarauskienė jie pasveikino su gimtadieniu. Knygos autorė, redaktoriai, leidėjai, taip pat ir Burokaraistio kaimo bendruomenės susitikimo organizatoriai buvo apdovanoti LR Seimo narių, Varėnos rajono savivaldybės, Vilniaus apskrities Adomo Mickevičiaus viešosios bibliotekos padėkos raštais ir asmeninėmis dovanomis. O knygos autorei O. Zakarauskienei už ilgametį darbą, kaupiant kraštotylinę medžiagą ir rašant minėtos knygos dvi tomes, buvo įteikta išskirtinė Lietuvos Respublikos Ministrų Tarybos Pirmininko Gedimino Kirtilo padėka bei dovana – vardinis laikrodis.

Padėkojusi už apdovanojimus ir tokį platų knygos „Burokaraistis“ aptarimą bei pristatymą gimtojo krašto žmonėms ir Varėnos rajono visuomenei, leidinio autorė priminė, kad siekti užsibrėžto tikslo ją visuomet skatino meilė savo gimtajam kraštui, pagarba jo žmonėms ir pasišventimas kraštotyros darbui. Jos žodžiais, ji norėjusi „<...> kartotiniams jaunimui ir ateinančioms kartoms papasakoti apie senąjį Bu-

Renginio vedėjas Petras Zurlys pradeda kaimo bendruomenės susitikimą ir knygos aptarimą. Sėdi knygos autorė Ona Zakarauskienė

rokaraistį, jo žmones, šimtmečiais išsaugojusius lietuvių kalbą, papročius, kovojusius prieš visokio plauko okupantus, už Nepriklausomą Lietuvą, savo vaikams diegusių meilę žemei, dorovės principus“. Atliktas darbas rodo, kad su šiais savo siekiais knygos autorė sėkmingai susidorėjo...

Šiandien knyga „Burokaraistis“ (I – II d.) lygiomis teisėmis gali stoti į vieną gretą su tokiais moksliniais Lietuvos istorijos, kraštotyros ir etnografinės darbais, kaip Eduardo Volterio „Etnografinė išvyka į Lietuvą ir Žemaitiją 1887 metų vasarą“, Žemės ūkio akademijos prof. Jono Aleksos 1932 m. atliktų sociologinių tyrimų „Lietuvos kaimo moteris sodietė“, apėmusių 37-ųjų respublikos kaimų vidutinių ūkių moterų gyvenimą, apibendrinamais, Lietuvos TSR MA Istorijos institutas 1958–1989 m. išleista 14-kos tomų serija „Iš lietuvių kultūros istorijos“, tarp jų – Izidorius Butkevičiaus, Vidos Kulikauskienės, Marijos Miliuvienės ir Angelės Vyšniauskaitės studija „Šiuolaikinis Suvalkijos kaimas“ (serijos t. 11, 1981 m.) ar kita jų knyga „Šiuolaikinis Žemaitijos kaimas“ (t. 13, 1985 m.).

O. akarauskienės „Burokaraistis“ (I – II d.) istorinės ir etnografinės medžiagos gausa mums mena ir Lietuvos kraštotyros draugijos Vilniaus krašte surengtų kompleksinių ekspedicijų (vadovas Norbertas Vėlius) medžiagos pagrindus 1964–1971 m. išleistą dešimtį mokslinių monografijų. Tarp jų – Zervynos 1964 m., Ignalinos kraštas 1966 m., Dieveniškės 1968 m., Raudondvaris 1969 m., Eržvilkas 1970 m., Dubingiai 1971 m. ir kt.

Knygos aptarimo dalyviai – Burokaraistio kaimo gyventojai ir svečiai

Savo turiniu knyga taip pat yra labai artima po Lietuvos nepriklausomybės atkūrimo Petro Jonušo ir Venanto Mačiekaus iniciatyva pradėtos leisti knygų serijos „Lietuvos valsčiai“ kraštotyros ir etnografijos leidiniams. Jau išspausdinta 14 šios serijos knygų. Tai – Sintautai 1996 m., Obeliai 1998 m., Plateliai 1999 m., Širvintos 2000., Žiobiškis 2000 m., Lygumai. Stačiūnai, Veliuona, Raguva (visos trys 2001 m.), Seredžius 2003 m., Kvedarna 2004 m., Papielė 2004 m., Tauragnai, Musninkai. Kernavė. Čiobiškis, Laukuva (visos trys 2005 m.).

Visa tai rodo, kad iki šiol Lietuvoje yra atliktas didelis istorinių ir etnografinių Lietuvos kaimo gyventojų tyrinėjimų mokslinis įdirbis. Nemažai šia tema yra išleisti ir vertingų mokslinių leidinių. Nepaisant to, mokytojos O. Zakarauskienės knyga „Burokaraistis“ yra viena pirmųjų, kurioje taip plačiai aprėpta, atskleista ir aprašyta vieno iš Dzūkijos krašto kaimų, taip pat – ir dalies šio regiono gyventojų istorija bei etnokultūra. Tai didina šios knygos mokslinę bei praktinę reikšmę ir kartu rodo, kad ji yra svarus įnašas į bendrą Lietuvos istorijos, kraštotyros bei etnografijos aruodą.

Prie knygos pasirodymo daug prisidėjo Burokaraistio kaimo bendruomenė, kraštiečiai ir kiti rėmėjai. Tai – Kultūros ministerija, Tautinių mažumų ir išeivijos departamentas prie LR Vyriausybės, Kultūros ir sporto rėmimo fondas, leidykla „Jandrija“, Varėnos rajono savivaldybė, Varėnos rajono savivaldybės ir Vilniaus apskrities Adomo Mickevičiaus viešosios bibliotekos.

Yra prielaidų, kad leidinys nenuguls bibliotekų lentynose. Pastaruoju metu, vis didėjant Lietuvos gyventojų susidomėjimui savo šeimų, kaimų ir miestelių istorijų rašymu, knyga „Burokaraistis“ galėtų būti labai pravarti kitoms gyventojų bendruomenėms. Ir ne vien savuoju pavyzdžiu ar vien edukacine prasme, bet taip pat – ir metoduiniu atžvilgiu, ypač visiems tiems, kurie keitina imtis savo giminės ar kaimo istorijų rašymo darbų.

Palinkėkime, kad šis unikalus (tarytum, tai – pirmasis atvejis Lietuvoje, kai apie vie-

no kaimo gyvenimą parašytos dvi knygos) etnokultūros leidinys susilauktų deramo šalies skaitytojų dėmesio ir įvertinimo. Juo labiau, kad kaip sakydavo Dzūkijos kaimo senoliai, „Saulės ir knygos vienoda paskirtis – šviesti ir šildyti“.

* Vaškelevičiūtė-Zakarauskienė, Ona. Burokaraistis: istorija, buitį, papročiai, liaudies medicina, prietarai, tautosaka / red. Alijušas Grėbliūnas. – Vilnius: Jandrija, 2003. 276 p. – Iliustr. Vaškelevičiūtė-Zakarauskienė, Ona. Burokaraistis 2: antroji knyga / red. Vladas Buragas. – Vilnius: Jandrija, 2007. 240 p. – Iliustr.

Fotografijos gerbėjams – Danos Buinickaitės paroda „Moterys“

Vytauto Žemaičio nuotr.

Parodos autorė su sūnumi Arijumi ir vyr. bibliotekininke Marijolia Sedlikovska pristato savo parodą

Kitu žvilgsniu į moterų šalį

Trakų rajono savivaldybės viešojoje bibliotekoje nauja Danos Buinickaitės-Zacharevičienės fotografijos paroda. Šį kartą ji skirta moterims, taip ir pavadinta – „Moterys“. Autorė ją fotografijos gerbėjams ir žiūrovų teismui pateikė kur kas anksčiau, negu prieš oficialų pristatymą. Tuomet vyko Šiaurės šalių bibliotekų savaitės uždarymas, kur pagrindinė tema skirta tų šalių

JAV Lietuvių bendruomenės kultūros tarybos pirmininkė Marija Remienė svečiuose pas profesorių Antaną Kmieliauską. 2006 m. rugpjūtis

moterų-rašytojų knygų pristatymams. Tačiau viešojoje bibliotekoje lyrine metafora Danos „Moterys“ žiūrovams pristatė renginio vedėja viešosios bibliotekos vyr. bibliotekininkė Marijolia Sedlikovska. Į šį renginį susirinko gražus būrelis fotografijos gerbėjų, Danos artimųjų, jos mama Trakų miškų urėdijos buhalterė Gelena Buinickienė, sūnelis Arijus, vyras Artūras. Taip pat bičiuliai, kolegos, žurnalistai: Juozas Vercinkevičius, Kęstutis Petkūnas, Alfredas, Aušra ir Ūla Girdziūšai, Viktoras Neliubinas, Robertas Čuta, Juozas Daukšys, Rasa Junevičiūtė, Tomas Terydis, Saulė Lementauskienė, Neringa Mišeikienė, bibliotekininkės, bei kiti, kurie parodos metu išsakė savo mintis.

Su Danos fotoparoda žiūrovai buvo jau susipažinę, taigi...

Apie autorę

Parodos autorė yra jauna, perspektyvi Trakų krašto fotomenininkė ir žurnalistė. Gerai žinoma ne vien Lentvaryje ar Trakuose, bet ją pažįsta kone viso rajono gyventojai, kaimiečiai, „Trakų žemės“, „Vorutos“ ir „Galvės“ laikraščių skaitytojais.

Dana Buinickaitė-Zacharevičienė yra gimusi Trakų r. Baigė Lentvario M. Šimelio vidurinę mokyklą. Vilniaus Aukštesniojoje technologijos mokykloje įgijo fotografo-technologo specialybę. Čia taip pat mokėsi nemažai jos kolegų fotografijos profesionalų, tapusių žymiais fotomenininkais. Keletą metų dirbo II „Su saule“ fotografe.

Danos Buinickaitės nuotr.

Pasaulinio garso balerina Maja Pliseckaja Trakuose 2005 metų rugsėjį dalyvauja Jurijaus Sokolovskio biliardo klubo atidaryme

Danos Buinickaitės nuotr.

Močiutė Marija Beleckaitė-Buinickienė iš Daugų. 2007 m.

Vėliau susižavėjo žurnalistika. Dirbo „Trakų žemės“ ir „Vorutos“ laikraščio redakcijoje. Šiuo metu neakivaizdiniu būdu studijuoja Vilniaus universitete žurnalistiką, dirba „Galvės“ laikraščio redakcijoje. Ir autorės...

Dana taip pat aktyviai dalyvauja šalies fotografų žurnale „Vyzdys“ rengiamuose konkursuose. Šių metų pavasarį miškininkų surengtame konkurse pelnė antrą vietą. Taigi...

Kūryba

Kaip ir visi šių dienų fotografai fotografuoti pradėjo „muiline“, vėliau įsigijo rusišką „Zenitą“, jau išiliedama į fotografų gretas. O šiuo metu Dana dirba su profesionalia šiuolaikine fototechnika.

Dirbdama surengė keletą personalinių fotografijos parodų: 2002 m. Trakuose II „Su saule“ – „Kitoks žvilgsnis“, žiūrovams pateikusi 11 foto lakštų, 2005 m. Trakų Kultūros rūmuose – „Žingsnis aukštyn“. Praeitais metais surengė net dvi parodas: Bitėnuose (Mažoji Lietuva, Pagėgių sav.) – bendraautorė su fotografu E. Skipičiu – „Šalia Martyno Jankaus ir Vydūno“ ir personalinė paroda religine tematika praeitų metų gruodžio mėnesį Trakų bažnyčioje „Trakų Madonos vaikų malda“. Be to, „Vorutos“ leidykla yra išleidusi D. Buinickaitės-Zacharevičienės 10 atvirukų su Trakų miesto, Kernavės bei Aukštadvario bažnyčios vaizdais bei 2007 / 2008 m. „Trakų Švč. M. Marijos Apsilankymo bažnyčiai 600 metų“ kalendoriai, kur gausi autorės nuotraukų. Domisi savo kolegų – fotografų – kūryba: Lietuvos fotografijos tėvo Antano Sutkaus, Amerikos lietuvio Algimanto Kezio, panevėžiškio Algimanto Aleksandravičiaus ir kitų bei savo kartos jaunų fotomenininkų kūryba.

Pasak Fotostudijos „Su saule“ savininkis Saulės Lementauskienės, jos rimtas kūrybinis žurnalistinis darbas susijęs su fotografija prieš keletą metų prasidėjo „Trakų žemės“ ir „Vorutos“ laikraščių redakcijoje ir tai tapo jos gyvenimo būdu.

Moterys – skubančio laiko tėkmėje

Nuotraukose įprasminę moterų portretai – tai autorės geros draugės, bičiulės, bendradarbės, artimos mielos močiutės, liaunos lietuvaitės Rasos šventėje Kernavėje ir Trakuose, kultūros veikėjos, laukiamos, besilaukiančios, mylimos, besimeldžiančios, gedinčios artimųjų moterys. Pasak autorės, „jose daug emocijų, moterims būdingų kaukių, viener žaižaruojančios jaunystės, kitur susimąšiusios, liūdinčios, dar kitur pamiršusios kasdienybę sklendo padėbesiais. Tad menininkus ir traukia moterys kaip neišsemiamas grožio aruodas.“

Fotografija ją žavi kaip nekasdieninė veikla, per kurią jai pavyksta į aplinką pažvelgti kiek kitaip, kitu rakursu ir šokteli kuo didesniu „Žingsniu aukštyn“. Kas yra lankęsis Danos fotoparodose, turbūt pastebėjo, jog nuo šiuolaikinės spalvotosios fotografijos ji grįžta prie japonų stiliaus juodai baltos fotografijos ilgaamžiškumo. Taip pat šiuolaikiškai ir nepriekaištingai į kadra įrėmintos, sutvarkytos kompozicijos bei akį džiugina švelnus apšvietimas.

Prie jos eksponuojamų nuotraukų nėra pavadinimų. Pasak A. Girdziūšo „... nuotraukos pasakoja pačios apie savę“, tad lankytojas lai pats įvertins Danos užfiksuotus moterų portretus, akimirkas nuo jaunystės džiugesio iki senatvės raukšlių skubančio laiko tėkmėje ir moters grožyje.

Vytautas ŽEMAITIS, Senieji Trakai

Istorinių romanų kūrybinio projekto autorius – rašytojas Jonas Užurka

Petras ŠATKUS, Vilnius

Jonas Užurka

Ošančių miškų, spindinčių ežerų ir vinguojančių upelių apsupty, istorinėse Trakų žemėse, vaizdingose Dūkijos apylinkėse įsikūręs jaunas, garsėjantis svetingais žmonėmis Dusmenų miestelis, subrandinęs Lietuvai ir Kiprą, Miką Petrauskus, ir Teofiliją Dragūnaitę-Vaičiūniene. Dusmenys ir rašytojo, Lietuvos tūkstantmečio istorinio romano laureato, asmeninio kūrybinio istorinių romanų projekto „Lietuvos istorija romanuose“, skirto Lietuvos tūkstantmečiui autoriaus, Jono Užurkos gimtinė. Talentingi žmonės, tarsi, ir negali gimti kitur, todėl ir dvigubai džiugu, kad vis labiau laisvėjančioje Europos erdvėje į tautų istoriją bei

literatūrinę panoramą talentingi kūrėjai įrašo savo tautos valstybingumo istorinį puslapį, prikelia iš šimtmečių gūdomų istorinius įvykius o tarp jų ir vienos iš Baltijos valstybių – Lietuvos – istorinę panoramą.

Lietuvių istorinis romanas ilgai kėlėsi ir prisikėlė tik dabar, po Nepriklausomybės atgavimo. Atsivėrus įvairiems archyvinams fondams, atsirado galimybė gilinti lig šiol nei pakankamai artą istorinės literatūros vagą bei paneigti tendencingai interpretuojamą Lietuvos garbingą ir didingą praeitį.

Rašytojas Jonas Užurka, sumaniai pasiremdamas istoriografiniais šaltiniais bei savo talentu, pasitelkęs vaizduotę bei meninį meistriškumą, atkuria Lietuvos valstybingumo raidą per Lietuvos valdovus, ypač per galingą Gediminaičių dinastiją. Lengvu stiliumi, sodria kalba, meniškais vaizdais J. Užurkos romanuose piešiama Lietuvos praeities panorama, rekonstruojama XIV–XV amžių geopolitinė padėtis, valdovų siekliai, buitis, papročiai ir ypač talentingai vaizduojami žygiai. Savitai sujungęs istorinę faktologiją, įvykius, istorinius šaltinius, loginę meninės tiesos jungtį į visumą, sukuria įtikinamą vaizdingumo esanties foną, situacijas, psichologiškai motyvuotas istorinių asmenybių paveikslus – jie ir gyvybingai įžvalgūs, veržlūs, ir atkakliai siekiantys tikslo, ir abejojančios, nepatiklūs, ir atsargūs, kaip ir juos supanti tų laikų aplinka. Visa tai yra plačios apimties romanuose „Gediminas – nevainikuotas karalius“, „Vytautas Didysis – nuo bėglio iki monarcho“, „Sumaištis metai“, „Tvanas – Lietuvos galybės griūtis“. Toks apibūdinimas yra motyvuotas ne vien istorinių as-

menybių savastimi, bet ir išoriniais faktoriais – tereikia prisiminti, kokie galingi kaimynai kvėpavo į nugarą: ir kryžiuočiai, ir kalavijuočiai, ir Orda, ir iš nebūties kylanti Maskva. Be abejo, minėti romanai gali sukelti ir kitokį kokio nors įvykio ar detalės vertinimą, bet čia tebutų „juodojo“ ar „baltojo“ metraštininko nuomonė, o kūrėjui lieka laisvė vaizduojamą objektą ar įvykį atkurti savitai. Minėti romanai tik dar labiau praplečia skaitytojo istorinį akiratį į garbingą tautos valstybingumo raidą, į sąsajas su kaimynais, į daugelį bendrų ištakų, parodys faktą, kad mūsų tautos istorija itin garbinga, nė kiek ne menkesnė už kitų perdėtai populiarinamų.

Rašytojo J. Užurkos romanai atskleidžia ne vien istorinius faktus ar lig šiol nežinotus įvykius. Meniška aplinka, buitis, dialogas, pasitelkus savitą kompozicinį stilių bei intriga, atskleidžia istorinių asmenybių, krašto valdovų, didžiųjų politikų būdą, charakterius. Ir tai neatsitiktinai.

Savo biografijoje rašytojas J. Užurka yra minėjęs: „<...> mačiau, kad yra daug žmonių be savo žemės, be savo Tėvynės, be savo Dievo. Per tuos gyvenimo dešimtmečius išmokau būti dar griežtesnis, nepakantesnis melui, ypač veidmainiavimui ir išdavystei“. Šie žodžiai rašytojo pasakyti ne šiaip sau, o remiantis savąja itin įdomaus ir sudėtingo gyvenimo patirtimi. Jonas – tikras ir bene vienintelis mūsų karo rašytojas, klampojęs ne tik tundra, ne tik karštais smėlynais, kalnuose ne tik uostęs tikro karo dūmus, gelbėjęs skęstančius ne tik Baltijos jūroje. Jonas pats yra Lietuvos kariuomenės kūrėjas, Parlamento gynėjas, stovėjęs su ginklu AT rūmuose per Sausio įvy-

kus, profesionalus karys, matęs platų pasaulį, aktyvus visuomenininkas, tačiau visa tai neužgožia rašytojo talento ir pasišventimo istorinių romanų kūrybai. Tai itin garbinga, intelektualinė asmenybė, turinti ką ir pasakyti, ir parašyti. Ar ne todėl ir jo romanų istoriniai personažai sietini irgi su panašiomis savybėmis siekiant literatūrinio tikslo. Esu įsitikinęs, kad vien tik minėti rašytojo romanai nėra atsitiktinis kūrybos aktas o tęstinis pasišventimas tautos istorijai, kultūrai bei meilė savo Tėvynei.

Pasirinkęs istorinio romano žanrą ir jam pasišventęs, rašytojas J. Užurka praplečia ne tik mūsų skaitytojų akiratį, bet į istorinę praeitį kviečia keliauti ir kitų tautų skaitytojus, kurie suras labai daug savitumo, nes šie romanai išveda už vienos tautos rėmų, supažindina ne tik su Europos gyvenimu, o su visa to meto plačia geografija. Nors autorius ir nesivaiko pigių nuotykių, lėkštų triukų bei banalių išsireiškimų, tačiau jo romanuose apstu ir intrigos, ir detektyvo siužetų, gal kiek mažiau meilės scenų. Tainaujoviškai intelektualūs romanai, ne veltų skaitytojų graibstyte graibstomi, šiuo metu nedažnas atvejis.

Esu įsitikinęs, kad rašytojo J. Užurkos literatūrinis projektas „Lietuvos istorija romanuose“ labai vertingas sumanymas, kuris praplečia kultūros erdves tarp kaimynų, skatina rašytoją dar giliau arti istoriografinę vagą ir toliau tęsiant savo svarbų ir visiems reikalingą sumanymą – istorinio romano ciklą „Lietuvos istorija romanuose“, skirtą Lietuvos tūkstantmečiui. Juk rašytojui šiemet gruodį sukanka tik šešiasdešimt, nuoširdžiai sveikiname ir dižiuojamės savo iškiliumi žemiečiui.

Demokratijos supratimas

Atkelta iš 1 p.

kinti bet kokią dviprasmybę. Deja, atleido. Aš netvirtinau, kad laiške išdėstyti motyvai teisingi, bet jei savo pareigas žmogus, išdirbęs 30 metų vienoje mokykloje, dėl įvairių, gal ir svarbių, priežasčių ją palieka savo noru, matyt reikėjo pasikviesti į tarybos posėdį ir padėkoti.

Duodamas interviu savitraščiui „Lietuvos sveikata“, naudojausi tarybos patvirtintu Vilniaus rajono asmens sveikatos priežiūros įstaigų antrojo restruktūrizavimo etapo planu 2007–2008 m. m. Tačiau valdančiajai daugumai užkliuvo tvirtinimas, kad Vilniaus rajono savivaldybė finansuojama panašiai kaip ir kitos savivaldybės, mat Lietuvos lenkų rinkimų akcijos (tai partijos pavadinimas) vadovai teigia, kad rajonas šiuo požiūriu skriaudžiamas. Statistika teigia, kad nuo 2004 m. iki šiol Vilniaus rajono savivaldybė lenkia Lietuvos savivaldybių vidurkį pagal metinių biudžeto pajamų rodiklį vykdymą. Taigi, lėšų likučius metų pabaigoje neturinti jokių skolų savivaldybė galėjo naudoti papildomiems biudžeto poreikiams tenkinti. Tokiais rodikliais reta Lietuvos savivaldybė gali pasigirti.

Minėtame restruktūrizavimo plane užsibrėžti tikslai labai geri, bet nepatiko mano pareikšta abejonė dėl optimistiškai nu-teikiančių skaičių, dėl menko dėmesio, skiriamą pritraukti prievažiūs bendros praktikos gydytojus į nuošalias vietas. Manau, tai aktualu visoms savivaldybėms, nes minėtiems gydytojams nesudarius gerų darbo, gyvenimo sąlygų, daliai kaimo žmonių gali sutrikti gydymo paslaugų teikimas. Suprantama, pagirtina, kad laikomasi Sveikatos apsaugos ministro įsakymų, bet juk tai minimalūs reikalavimai ir niekas nedraudžia savivaldybei kelti kartelę aukščiau. Argi dėl tokios rekomendacijos reikia pykti? Dėl greitosios medicinos pagalbos darbo mintis buvo ta, kad glaudžiau bendradarbiautų stotis su kitų savivaldybių greitosiomis. Da-

bar, kai yra nemažai melagingų arba ne visada reikalingų iškvietimų, ypač svarbu, kad būtų bendradarbiaujama su artimiausių teritorijų savivaldybių greitosiosios medicinos pagalbos komandomis. Esmė ne ta, kad reikia ilgai laukti iškviestos greitosios, tam gali būti ir kitų rimų priežasčių. Svarbu, kad būtų sudarytas geras bendradarbiavimo ryšys. Gerai, kad dabar toks derinimas atliktas.

Nepatiko mano vertinimas dėl demokratijos rajone. Teko dalyvauti kitų savivaldybių, Seimo, ES renkamuose institucijų veiklose, tad galiu palyginti. Deja, palyginimas ne rajono savivaldybės naudai.

Suprantu, kad mano poziciją galima vertinti įvairiai, bet tai ir yra demokratinis požiūris, su kuo aš sutinku ir vertinu.

Negimtų šis straipsnelis, jei ne įvykis 2007-12-07 savivaldybės tarybos posėdyje, kuriame buvo sudaroma antikorupcinė komisija. Jos narius delegavo tarybos komitetai. Buvau maloniai nustebintas, kad į šią komisiją buvo deleguoti ne vien valdančiosios partijos nariai. Deja, tarybos posėdyje buvo nutarta persvarstyti ir balsuoti dėl atskirų kandidatūrų. Neliko konservatoriaus J. Vasiliausko, o solidarizuodamasis su tokiu akibrokštu, atsisakė komisijoje dalyvauti ir liberaldemokratas V. Kašėta.

Nemanau, kad ši komisija rajono savivaldybėje svarbi ir turės daug darbo, bet toks jėgos demonstravimas, nepalankių daugumai tarybos narių ignoravimas nedidina patikėjimo ir demokratijos tarybos veikloje.

Taip, demokratija yra daugumos valdžia. Ji visada bus teisi, bet ne visada teisinga. Tarybos stiprybė būna tada, kai įsiklausoma į mažumos balsą, pritraukiama į bendrą savivaldybės uždavinių sprendimą, juolab, niekas iš mūsų nenori blogo ir niekas nėra garantuotas kokia situacija bus ateityje.

Gediminas PAVIRŽIS
Vilnius, 2007-12-17

Vytautas Didysis

Vladas KAZLAUSKAS

Mes iki šiol netiksliai vadiname didžiausiąjį iki šių laikų Lietuvos valdovą, antrąjį jos karalių – Vytautu. Ilgą laiką to vardo aiškinimas etimologiškai man kėlė nesupratimą: kaip suprasti *vytautas*? Tiesiog kažkokia nesąmonė.

Skaitydamas A. Šapokos knygą „Lietuvos istorija“, aptikau to mūsų valdovo antspaudo užrašo iššifravimą (gaila, bet kitose knygose tokie iššifravimai nepateikiami (bent mano skaitytose) ir antspaudo užrašų šifravimas paliekamas pačiam skaitytojui, kas yra ydinga, nes ne visi turi tokį gerą regėjimą, kad galėtų tą užrašą perskaityti). Taigi, psl. 118 radau aiškiai parašyta *Sigillum... Witowdi...* (paryškinta mano – V. K.). Išvertus į lietuvių kalbą, tai būtų *Vytaudo... antspaudas... – ne Vytauto!*

Kodėl suklydo K. Būga, netiksliai įvardindamas tą didįjį mūsų karalių? Matyt jį suklaidino rusų (ar kitų kalbų) parašymas su dusliaja *t*. *Vitovt*. Tačiau dabar puikiausiai žinome, kad dėl redukcijos žodžio gale visi lietuvių (taip pat ir rusų, lenkų bei vokiečių) kalbos skardieji priebalsiai virsta dusliaisiais (pvz., liet. *jog* [jok], rusų *Smirnov* į anglų *Smirnov*, kur dviguba *ff* reiškia [f], nes angliai žodžio gale skiria dusliuosius ir skardžiuosius priebalsius (vieną – *f*irgi ištaria kaip [v]: prielinksni *of* kaip [ʋ], todėl angliai ir rašo *Smirnov* bei kitas rusų pavardes su *-ff* vietoj – *ā* žodžio gale pagal jų tarimą rusiškai (su sudusėjusia galine priebalse), nes angliai tik – *ff* žodžio gale ištaria [f]).

Tuo tarpu tokia redukcija tarp balsių lietuvių ir minėtose (rusų, lenkų, vokiečių) kalbose nevyksta, nevyksta ir atvirkščias reiškinys – duslių priebalsių suskardėjimas tarp balsių, todėl užrašant vardą *Witowdi* antroji tarp balsių (*owatitinka au*) esanti raidė *d* užrašyta tiksliai pagal tarimą, kaip ir („pirmoji“) *t*.

Formą *Vytaudas* paremia ir lenkų *Witold* [vitout], kur galinė *d* užrašyta pagal kitus šio vardo linksnius (su *d*): *Witolda* etc.

Ypač klaidinanti forma *Vitovta* ir panašios (kiti linksniai) atsirado iš formos *Vitovt*, nelietuviams (rusams) nežinant tikrojo šio vardo kilmininko (su *d*: *Vitovda*), jį pasidarius iš vardninko (su redukuota galine – *t*) *Vitovt*.

Vytaudo etimologija aiški ir paprasta: pirmoji vardo dalis aiškinama tradiciškai: šaknis *vyt-* randama tokiuose žodžiuose: *vyt-urys* (plg. *žib-urys*, *švyt-urys*, *knyb-urys*); *Vyt-enis* (plg. *Lengv-enis*, *Rast-enis*, *Gird-enis*); *vyt-uras* (plg. *skud-uras*, *auk-uras*, *mut-uras*). *Vyt-* reiškia kokį nors sukamą veiksmą: vyturys suka ratus danguje čiren-damas; *Vytis* – tai priprastas lietuvių manevras iš pradžių kovoje trauktis, po to apsisukti ir pulti; *vyturas* – vejamas ant kojos; *Vytenis* – darantis vytį (manevrą).

Antroji *-aud-* susijusi su žodžiu *austi*, *audžia*, *audė*, kuris reiškia girdėjimą, triukšmą, plg. lotynų *audire* – „girdėti“; *ausis* „iš“ *audsis*; giria *audžia* – *šniokščia*, *šlama*, *ūžia*; *audra* – garsus vėjas su lietuvi. Vėliau *austi* įgijo reikšmę „daryti audinį“, greičiausiai dėl audimo staklių keliamo triukšmo.

Todėl *Vytaudas* reikštų „grįžtantis išgirsti, paklaustyti“ ir/ar „paužti“ (gal „patriukšmauti“, o gal labiau „papuotauti“), netgi „pagarsėti“, pvz., po sėkmingo žygio (į priekš teritoriją ar bent po medžioklės).

Remdamasis anksčiau išdėstytais samprotavimais, konstatuoju, kad antrąjį Lietuvos karalių taip ir reikia vadinti: *Vytaudas Didysis*, žmonių vardą *Vytautas* paliekant kaip prapastą, nors ir netikslų.

Taigi, artėjant šio iki šiol didžiausio Lietuvos valdovo apgarsinimo Salyne *Lietuvos karaliūmetinių* sukakčiai (2008 m. sukanka 610 metų – A. Šapoka „Lietuvos istorija“, psl. 121, 122) bei mirties metinių sukakčiai (2010.10.27. – 580 ir 2030.10.27. – 600 metų, ten pat, 146 psl.) reikia susigrąžinti tikrąjį šio tokį gražų ir didų Lietuvos „kilimą išaudusio“ žmogaus vardą.

P.S. Beje, ir Jogailos kaip ir Švitrigailos, Kęsgailos ar Skirgailos vardą reikėtų tarti su tvirtagale priegaide antrajame skiemenyje nuo galo (ne su tvirtaprade, kaip yra dabar), nes tvirtapradį lietuvių dvibalsį ji slavai būtų išvertę į oi [oj], ir turėtume lenkišką Jagojlto, o ne Jagieļto, atsiradusį iš lietuviško tvirtagalio ai, kurį slavai suvokia kaip [ei] tipo garsą. Taigi: Jogailą (Jogailą), Švitrigailą (Švitrigailą), Kęsgailą (Kęsgailą), Skirgailą (Skirgailą) ir pan.

GERVĖČIŲ KRAŠTO LIETUVIAI – JIE MOKĖSI LIETUVIŲ KALBOS

Valentas ŠIAUDINIS, Vilnius

Tęsinys. Pradžia Nr. 13

Laurinavičius Bronius, g. 1913m. 1937m. baigė Vilniaus Vytauto Didžiojo gimnaziją, o 1944m. – Vilniaus kunigų seminariją. Kunigavo Švenčionyse, Ceikiniuose, Kalesninkuose, Švenčionėliuose (čia 1959m. baigė statyti bažnyčią). 1968 – 1981m. klebonavo Adutiškyje. 1979m. tapo Helsinkio grupės nariu. 1981m. lapkričio 24d. neaiškiomis aplinkybėmis tragiškai žuvo Vilniuje. Palaidotas Adutiškyje. 1988m. lapkričio 25d. palaikai perkelti ir iškilmingai perlaidoti Švenčionėlių bažnyčios šventoriuje.

1998m. rugpjūčio 21d. Lietuvos Respublikos Prezidento dekretu kunigas Bronius Laurinavičius apdovanotas Vyčio Kryžiaus II laipsnio ordinu (po mirties).

Pastaba: 1975m. rugpjūčio 1d. 35 valstybės, jų tarpe JAV, SSRS, Vatikanas, pasirašė Saugumo ir bendradarbiavimo Europoje Baigiamąjį Aktą.

1976m. lapkričio 25d. Lietuvoje įsikūrė Helsinkio grupė, kurios tikslas rinkti ir fiksuoti žinias, susijusias su žmogaus ir tautų teisių bei laisvių pažeidimais, ir perduoti jas į užsienį. Grupės iniciatorius ir neoficialus vadovas buvo Viktoras Petkus. Nariai – kun. Karolis Garuckas, fizikas, mokslų daktaras E. Finkelšteinas, poetė, rašytoja, pedagogė O. Poškienė, poetas, vertėjas Tomas Venclova. 1977m. Viktoras Petkus buvo nuteistas. Į užsienį išvažiavo E. Finkelšteinas ir Tomas Venclova. Į jų vietą stėjo gydytojas Algimantas Starkevičius, inžinierius Vytautas Vaičiūnas ir darbininkas Mečislovas Jurevičius. 1979m. mirė kun. Karolis Garuckas. Jo vietą užėmė kun. Bronius Laurinavičius.

Laurinavičius Stanislovas, g. 1941m. 1958m. baigė Gervėčių rusų baltarusių vid. mokyklą, po to – Vilniaus technikos mokyklą. Dvejus metus tarnavo kariuomenėje. Baigęs tarnybą keletą metų dirbo Kazachstane. 1969 – 1972m. mokytojavo Gervėčių vid. mokykloje, vėliau Širvintų rajono Kiauklių aštuonmetėje. 1973m. baigė istoriją Vilniaus universitete. 1974-1983m. – Ukmergės internatinės mokyklos direktoriaus pavaduotojas. Nuo 1983m. iki šiol dirba Ukmergės vaikų globos namų direktoriumi. 2001-2005m. LSDP Ukmergės skyriaus pirmininkas. Ukmergės rajono Tarybos pirmininkas. 1997-2004m. Ukmergės rajono savivaldybės Tarybos narys. 2000-2003m. rajono savivaldybės valdybos narys, švietimo, kultūros ir sporto komiteto pirmininkas.

Laurinavičius Vaclovas, g. 1930m. 1951m. baigė Vilniaus I-ąją berniukų vid. mokyklą. 1958m. – Vilniaus universitete mediciną. Nuo to laiko iki 1972m. dirbo Eišiškių ligoninėje gydytoju, o nuo 1972m. iki mirties (1987m.) – Šalčininkų ligoninės vyr. gydytojo pavaduotoju.

Laurinavičius Vytautas baigė Gervėčių rusų baltarusių vid. mokyklą, po to Vilniaus universitete ekonomiką. Gyvena ir dirba Vilniuje.

Sturlytė Marytė, g. 1950m. Baigė vidurinę mokyklą, 1973m. Vilniaus universitete – ekonomiką. Gyvena ir dirba Vilniuje.

Girios

Augulytė (Lukšienė) Svetlana gimė 1978 metais. 1995 m. baigė Gervėčių vidurinę mokyklą. Tais pačiais metais įstojo į Vilniaus aukštesniąją pedagogikos mokyklą, kurią baigė 1999m.,

ir...? ... Dabar Rimdžiūnų lietuvių vidurinės mokyklos direktorė.

Buckutė Lionė, g. 1948m. Baigusi vid. mokyklą, 1967m. įstojo į Vilniaus pedagoginį institutą, kuriame 1972m. baigė rusų kalbą ir literatūrą. Dirba Vilniuje.

Buckutė Ona, g. 1963m. 1986m. Vilniaus pedagoginiame institute baigė rusų kalbą ir literatūrą.

Dremaitė Marija, g. 1966m. 1988m. Vilniaus universitete baigė rusų kalbą ir literatūrą.

Chmeliuskaitė (Miškinienė) Malvina, g. 1926m.

1943m. rudenį Malvina, nors jau turėdama septyniolika metų, pasiryžo mokytis ir 1944m. pavasarį baigė Gervėčių lietuvių progimnazijos tris klases. Rudenį išvyko mokytis į Vilniaus antrąją mergaičių gimnaziją. 1949m. baigė Vilniaus antrąją mergaičių gimnaziją, o 1956m. įsigijo matematikos mokytojos specialybę Vilniaus Pedagoginiame institute. 1956m. rudenį pradėjo mokytojauti Vievio rajone (dabar Kaišiadorių rajonas) Kietaviškių vidurinėje mokykloje. Čia sukūrė šeimą. Nuo 1965m. iki 1981m. mokytojavo Trakų rajone. 1981m. išėjo į pensiją.

1991m. nuvyko į gimtąjį Gervėčių kraštą. Nusipirkos namus Pelegrindos kaime. Dirbo Girių baltarusių aštuonmetėje mokykloje, dėstė lietuvių k.

Kai 1995m. iš Rimdžiūnų į Girias persikėlė 5 – 8 lietuviškos klasės, jose Malvina dėstė fiziką ir matematiką. 1996m. spalio mėnesį lietuviškų klasių moksleiviai grįžo į Rimdžiūnus. Malvina Rimdžiūnų lietuvių vidurinėje mokykloje dėstė namų ruošą mergaitėms, o baltarusių vidurinėje mokykloje – lietuvių kalbą. 1998m. savo sodyboje Pelegrindoje ėmė kurti etnografinį muziejų. Jame atsirado: mintuvai, linų brauktuvės, šepčiai, rateliai (kalvaratai), apmetimo stovai, audimo staklės ir kt. Šiomis staklėmis Malvina išaudė nemažai audinių tautodailės motyvais:

Tautišką giesmę – Lietuvos himną,
Baltarusijos himną,
užrašas su gerve, pagal tautodailininkės Janinos Alekniešės piešinį, - „Gervėčiai“
„Viešpaties malda“ (Tėve mūsų),
Sveikinimą Gervėčių klebonui Leonui Nastuikui jo penkiasdešimtmečio proga,
Paveikslą „Trakų pilį“ ir t.t.

Malvinos austa „Lietuvių tautinė giesmė“ kabo ir Baltarusijos lietuvių bendruomenės buveinėje Minske, o taip pat Rimdžiūnų lietuvių vidurinėje mokykloje (kartu su Baltarusijos himnu)..

Malvina sukūrė eilėraščių. 2006m. išleido eilėraščių knygutę vaikams „Nendrinė kepurė“. Tais pat metais išleido ir antrąją knygą „Mano Gervėčiai“.

Eilėraščiuose apdainuojama Gervėčių krašto grožis, meilė Tėvynei, lietuvių kalbai.
„Pievomis vingiuoja
Upė Ašmena.
Čia Gervėčių kraštas –
Tėviškė mana.“ (Eil. „Mano sapnai“)

„Viržių medų renka
Bitės ir kamanės,
Čia ne per seniausiai
Meškos, stirnos ganės.“ (Eil. „Mano šilajai“)

„Esam Gervėčių krašto žmonės –
Sala lietuvių Gudijoj.
Sunku gyventi be Tėvynės,
Savo motulės Lietuvos.“ ...

„Mes lietuvių kalbą
Visą laiką gynėm,
Nes labai mylėjom
Lietuvą Tėvynę.“ (Eil. „Kaip motulės pienas“)

„Mylėjom mes savo gimtinę,
Josios laukus, žalius miškus.
Dar labiau Lietuvą Tėvynę,
Kuri taip traukė mus visus.“ (Eil. „Gervėčių giesmė“ - Gervėčių himnas)

Karmazaitė Aldona, g. 1944m.

1961m. baigė Marijampolio vid. internatinę mokyklą. 1970m. – Vilniaus pedagoginiame institute matematiką. Dirba Kaišiadorių raj. Paparčių vid. mokykloje.

Karmazaitė (Galinaite) Alina, g. 1947m. 1965m. baigė Marijampolio vid. internatinę mokyklą, o 1972m. – Vilniaus universitete mediciną. Dirbo Šakiuose, Vilniaus infekcinėje ligoninėje...

Karmazaitė Liongina, g. 1950m. 1968m. baigė Trakų internatinę mokyklą. 4 metus studijavo Vilniaus universitete fiziką. Perėjo mokytis į VISI ir 1977m. jį baigė. Įgijo radioelektronikos specialybę. Dirba „Sodroje“.

Karmazaitė Marytė, g. 1955m. Baigė Vilniaus I-ąją internatinę mokyklą. 1979m. – Vilniaus universitete pediatriją. Dirba Kaišiadoryse okuliste.

Karmazaitė (Bruneizerienė) Rima, g. 1956m. Baigė Vilniaus I-ąją internatinę mokyklą (Dzūkų g.), 1981m. – Vilniaus universitete bibliotekininkystę. Gyvena ir dirba Vilniuje.

Karmaza Stasys, g. 1951m. Baigė Vilniaus I-ąją internatinę mokyklą. 1974m. – Vilniaus universitete ekonomiką. Dabar „Lietuvos kino“ generalinis direktorius.

Kasevičienė (Chmeliauskaitė) Jadvyga, g. 1929m. Puiki organizatorė. Aktyvi Girių kaimo ansamblio „Žilvitis“ dainininkė. Yra koncertavusi Pelesoje, Pelekuose, Astrave, Minske... Ne kartą koncertavo Vilniaus rotušėje, Mokytojų namuose... Jai nestinga nei fantazijos, nei sumanumo. Svetinga. Kiekvieną apsilankiusį maloniai priima, pavaišina.

Kuckaitė Janina, g. 1944m. Baigė Marijampolio vid. internatinę mokyklą, 1967m. – Vilniaus pedagoginiame institute matematiką.

Lukša Jonas, g. 1957m. baigė Geležinkelio transporto technikumą ir VGTU. Gyvena ir dirba Vilniuje.

Lukša Vaclovas – buvęs pirmasis Gervėčių krašto Lietuvių bendruomenės pirmininkas. Daug prakaito išliejo, kad Rimdžiūnų lietuvių kultūros ir švietimo centras priklausytų Gervėčių krašto lietuvių bendruomenei. Tam pritarė netgi Lietuvos vadovai.....Miręs.

Lukša Vytautas, g. 1981m. Baigė Rimdžiūnų lietuvių vid. mokyklą. 2004m. – VGTU magistro laipsniu. Gyvena ir dirba Vilniuje.

Petrikaitė Janė, g. 1942m. Baigė Marijampolio vid. internatinę mokyklą. 1965m. – Vilniaus pedagoginiame institute rusų kalbą ir literatūrą.

Petrikaitė Marytė Vilniaus pedagoginiame institute baigė matematiką. Gyvena ir dirba Vilniuje.

Ravaitytė Marytė baigė Gervėčių baltarusių vid. mokyklą ir VGTU. Dirba Vilniuje.

Ravaitytė Ramutė baigė Gervėčių baltarusių vid. mokyklą ir VU finansus ir kreditą. Dirba Vilniuje.

Skurkaitė Marytė, g. 1951m. 1969m. baigė Marijampolio vid. internatinę mokyklą, o 1974m. – Vilniaus universitete finansus ir kreditą. Dirba Vilniuje, bankų sistemoje.

Šemytė Marytė, g. 1947m. 1965m. baigė Mielagėnų vid. mokyklą, o 1970m. – Vilniaus universitete matematiką. Šiuo metu dirba UAB „Liregus“ vadybininke.

Urbanavičiūtė Marytė, g. 1947m. Mokėsi Marijampolio vid. mokykloje internate. Baigė Maskvos kooperacijos universiteto filialą Vilniuje. Gyvena ir dirba Vilniuje. Gervėčių klubo pirmininko pavaduotoja. Aktyvi saviveiklininkė.

Urbanavičiūtė Marytė, g. 1962m. 1983m. Vilniaus universitete baigė buhalteriją. Gyvena ir dirba Vilniuje.

Urbanavičiūtė (Ravaitienė) Jadvyga, g. 1944m. 1962m. baigė Marijampolio vid. internatinę mokyklą. 1967m. – Vilniaus pedagoginiame universitete matematiką. Dvejus metus dirbo Dūkšte. Vėliau – iki šiol – Marijampolio vid. mokykloje.

Urbanavičiūtė Sabina, g. 1955m. Baigė Marijampolio vid. internatinę mokyklą. 1978m. – Vilniaus pedagoginiame universitete matematiką. Mokytoja Kaune.

Gudininkai

Jadzevičius Edvardas, g. 1943m. 1962m. baigė Marijampolio vid. internatinę mokyklą. 1967m. – Lietuvos ŽŪA mechanizaciją. Visą laiką gyvena ir dirba Utenos rajone.

Jadzevičius Viktoras, g. 1953m. (tėvelis iš Gėliūnų, motina iš Gudinkų). 1971m. baigė Marijampolio vidurinę internatinę mokyklą, o 1976m. – Lietuvos kūno kultūros institutą. Dirbo Molėtų sporto mokyklos direktoriumi. Nuskendo.

Knystušės

Buckus Algirdas, g. 1939m. 1958m. baigė Minsko politechniką mokyklą, tarnavo kariuomenėje. 1973m. baigė Vilniaus politechnikumą. Nuo 1973m. – Vilniaus autobusų parko autokolonos viršininkas.

Buckus Juozas, g. 1947m. Baigė Gervėčių rusų baltarusių vidurinę mokyklą, vėliau – žurnalistiką Maskvoje. Dirbo „Vakarinių naujienų“ redakcijoje Vilniuje. Po 1990m. grįžo į tėviškę, dirbo. 1998m. spalio 4d. žuvo namuose per gaisrą.

Kaltanaitė Danutė, g. 1941m. Baigė Vilniaus I internatinę mokyklą, 1961m. – Vilniaus universitete lietuvių kalbą ir literatūrą. Mokytojavo Girių aštuonmetėje, Knystuškių ir Rimdžiūnų pradinėse mokyklose, dėstė lietuvių kalbą. 1971m. mirė. Palaidota Girių kapinėse.

Karmazaitė (Valterbergienė) Regina, g. 1955m. Baigė vidurinę mokyklą, 1978m. – Vilniaus pedagoginiame institute rusų kalbą ir literatūrą.

Kuckaitė Birutė, g. 1939m. 1939m., būdama šešių mėnesių, su tėvais persikėlė į Vilnių. Apsigyveno Užupyje. 1941m. tėvams gimė ir antra dukrelė – Nijolė. Abi lankė vidurinę mokyklą.

Birutė, sulaukusi 17 metų, įsidarbino Vilniaus radijuje, vėliau – operatore televizijoje. Vakaraus baigė Vilniaus darbo jaunimo vidurinę mokyklą. 1987m. pradėjo tapyti. 1988m. tapo Tautodailininkų sąjungos nare. 2006m. jai suteiktas Meno kūrėjos statusas.

Birutė savo kūrinuose vaizduoja gimtinę, jos žmones (ypač artimuosius), Gervėčių krašto gamtą. Jos gimtinė – tai namas, klėtis, šulinys, tvartai, kluonas, papūpė – pirtis. Medyje grandzialis su porele gandrų, žydintis arba brandinantis vaisius sodas. Pirkios viduje lova, stalas, suolai, krosnis ir būtinai – katinas.

Tapė ir Vilnių – Aušros vartų koplyčią, Šv. Onos bažnyčią. Surengė 13 personalinių parodų: Gardine, Minske, o likusias Vilniuje. 2006m. 32 jos paveikslus įsigijo Lietuvos dailės muziejus. Jos paveikslų įsigijo Anglijos, JAV, Kanados, Prancūzijos, Vokietijos ir, žinoma, Lietuvos meno kūrinių mėgėjai.

2004m. vasario 5d. Astrave buvo atidaryta Birutės tapybos darbų paroda, skirta Vasario 16 paminėti. Tai buvo jos 11 personalinė paroda „Skrendantis katinas“. Parodą suorganizavo Gervėčių krašto lietuvių bendruomenės pirmininkas Vladas Bublevičius.

Kuckaitė (Augulienė) Birutė, g. 1957m. Baigė Vilniaus I internatinę mokyklą ir Vilniaus universitete ekonomiką.

Tęsinys kitame numeryje

Jonas Basanavičius – nuo nacionalinio atgimimo iki Vasario 16-osios akto

Jonas JAKIMAVIČIUS, Vilnius

Liūdnam pagarsėjusioje spaudos draudimo gadynėje, sužibo tamsioje Lietuvos pagangėje J. Basanavičiaus „Aušra“, žiebusi viltį šviesesnės ateities, davusi lietuvių tautai tikėjimą, kad lietuvių tauta turės ateitį, žiebusi karštą Tėvynės meilę. Tie dalykai yra svarbiausi, kad tauta nepražutų, išlaikytų savo gyvybę. J. Basanavičius ir kiti „aušrininkai“ karšta Tėvynės meile palietė dar gyvas lietuvių širdis ir pažadino plačiu mastu busti tautiniam atgimimui, patiems sukursti tautinės gyvybės išsaugojimui.

Po dvidešimt penkerių metų ėmė švisti Lietuvai ir šviesesnis rytas, o dar po dvidešimtmečio šviesi, saulėta diena įsidienojo.

Siekiant paryškinti Vasario 16-osios reikšmę, prasminga būtų pažvelgti į lietuvių nacionalinį atgimimą, kuris ir buvo vainikuotas Vasario 16-osios aktu ir nacionalinės valstybės sukūrimu. Daugelis įžymių mūsų veikėjų įnešė svarų indėlį į šį tautos prisikėlimo darbą. Tarp jų Jonas Basanavičius, „Aušros“ įkūrėjas, tautos savimonės žadintojas, vienytojas, švietėjas, idėjinis, organizacinis ir politinis vadovas. Prasminga būtų pažvelgti į tai, ką į lietuvių nacionalinį atgimimą įnešė būtent Basanavičius, koks būtent jo dalyvavimo nacionaliniame atgimime būdas, kokie svarbiausi nuveikti darbai.

J. Basanavičiaus laidotuvių dieną buvo tarti tokie žodžiai: „Dr. J. Basanavičius kaip Mozė vedė mus iš tyrumų pažadėtojon žemėn, laisvojon Lietuvon...“ /1/ Prisiminkime kaip būtent J. Basanavičius vedė lietuvius, koks vadovas jis buvo. Kuo gi Basanavičius panašus į Mozė, kuris vedė žydų tautą iš Egipto vergijos į laisvos tautos būvį. Šv. Rašte užrašyti Mozės žodžiai „Galina ranka Viešpats išvedė mus iš Egipto, iš vergijos namų. Kai faraonas kietaširdiškai užsispyrė neleisti mums išeiti...“ Išėjimo knyga 13, 15. /2/

Išėjus į laisvę Mozė paskelbė iš Dievo savo tautai pirmuosius įstatymus. Šie įstatymai Dekalogo vardu sudaro mūsų civilizacijos pagrindą. O mūsų nacionalinio atgimimo patriarchas J. Basanavičius vedė lietuvių Tautą iš žiaurios carizmo priespaudos, kai buvo uždarytas Vilniaus Universitetas, uždrausta lietuvių spauda, į laisvos, kultūringos tautos būvį. Vėliau, jau po Vasario 16-osios akto, kai buvo leista nusistatyti patiems kraštui Konstituciją, jau kartu su visa Lietuvos Taryba priėmė pirmuosius įstatymus, kurie ir nustatė Lietuvos Valstybės pagrindus. Tai patvirtina teisininkas Mindaugas Maksimaitis veikale „Lietuvos Valstybės Taryba, kaip Konstitucinis Institutas“ Jurisprudencija. 21/13/tomas. Vilnius, 2001, p. 24–26. /3/

Grįžęs į Lietuvą 1905 m. Basanavičius jau turėjo autoritetą lietuvių inteligentų tarpe kaip „Aušros“ įkūrėjas. Jo patarimo dėl „Varpo“ steigimo klausė V. Kudirka. O Vilniuje, parvykus Lietuvon, jau ėjo pirmas P. Vileišio lietuviškas laikraštis „Vilniaus žinios“. Nuo 1901 m. jau buvo atgauta Šv. Mikalojaus bažnyčia, pirmoji bažnyčia Vilniuje su pamaldomis lietuvių kalba. Pirmas didis žygis, padaręs J. Basanavičių realiu lietuvių vadovu, buvo Vilniaus Didžiojo Seimo suorganizavimas.

J. Basanavičius, jau prieš organizuodamas Vilniaus Seimą, turėjo savo Lietuvos ateities viziją, ateities programą. Ta vizija jis sugebėjo įtikinti pirmaisiai Vilniaus inteligentų grupe, susitelkusią apie „Vilniaus žinias“. Tuo pat metu J. Basanavičius parašė atvirą memorandumą caro valdžiai dėl lietuvių tautos padėties ir jos reikalavimų. Tai buvo labai drąsus memorandumas. Jai sakoma:

„<...> lietuvių tauta paskutiniame 25-metyje atbudo iš amžino snaudulio ir pas-

kutiniu laiku tautiškoji sąmonė paplito po visą Lietuvą. Lietuviai dabar didžiuojasi savo kalba, būdu ir papročiais, didžiai brangina istoriškąsias savo tradicijas ir rūpinasi nuosekliai lygiai kaip ir kitos apšviestos Europos tautos, įgyti tautišką savarankiškumą <...>“. „Geisdami kuo plačiausios, žmogui įgimtos, laisvės ir sykiu norėdami, kad kitos tautos, kartu su jais gyvenančios, galėtų tuo naudotis, lietuviai reikalauja savo tėvynei plačios autonomijos su įsteigiamuoju Seimu senovės Lietuvos sostapylyje Vilniuje, idant apie savo šalies reikalus patys galėtų tartis“ /4/. Panašiai ir Mozė reikalavo faraono: „Leisk mūsų tautą į laisvę“.

Įdomu, kad net kai kuriems lietuvių veikėjams iš pradžių ir autonomijos reikalavimas neatrodė priimtinas. Kai Basanavičius Petrapilyje kreipėsi į tenyksiščių lietuvių labdarių draugiją, prašydamas sukviesti platesnį lietuvių inteligentų susirinkimą Lietuvos autonomijos klausimui aptarti, dauguma susirinkimo dalyvių šiam Basanavičiaus sumanymui nepritarė. Jie įrodinėjo, kad neturint nei vadovėlių, nei pakankamai paruoštų mokytojų, nei ekonominių įstaigų ir gautą autonomiją sunku būtų išlaikyti. Panašiai kiti teigė, kad Lietuva neturinti pakankamai inteligentų. Basanavičius šiuos abejojančius žmones taip įtikinęs: „Kol neturime savų vadovėlių, mokymės iš svetimų. Bet užtat visą savo gyvenimą patys tvarkysimės. Prisiminkime Bulgariją: pradžioje ji nieko neturėjo – nei įstaigų, nei valdininkų, nei mokyklų, nei mokytojų. O dabar išaugo į modernią valstybę.“ /5/ Šie Basanavičiaus žodžiai paveikė visą draugijos valdybą ir ji priėmė rezoliuciją reikalauti Lietuvai plačios autonomijos.

Sukaupia per 25 metus nepriklausomos Bulgarijos atstatymo patirtis, matyt, buvo Basanavičiui vienas iš svarbiausių argumentų formuojant nepriklausomos Lietuvos ateities viziją, tvirtas įsitikinimas, kad Lietuva gali, kaip ir kitos Europos šalys – Čekija, Serbija, Bulgarija – atgauti savo laisvę ir savarankiškai susitvarkyti, remdamasi pripažįstama tautų apsisprendimo teise. Didžiojo Vilniaus Seimo suorganizavimu Basanavičius pasireiškė kaip gabus politikas, tautos derintojas, vienytojas.

Suvažiavimo sušaukimu Basanavičius norėjo įtikinti visą lietuvių tautą priimti laisvos Lietuvos ateities viziją, pasitarti ir bendrai demokratiškai priimti tikslus ir uždavinius, nes „keliai kuriais mums kaip tautai reikės eiti, kaip arčiausiame laike, taip ir tolimesnėje ateityje, nėra dar visų bendrai paskirti“ /6/. Bendrą visų tikslą – Lietuvos autonomijos reikalavimą patvirtino suvažiavimo rezoliucijos. Vėliau, jau 1917 m. Vilniaus konferencijoje šis laisvės troškimas virto bendru visiems lietuviams, Nepriklausomos, demokratiniais pagrindais sutvarkytos, Lietuvos, etnografinėse ribose reikalavimu jau vokiečių valdžiai.

Svarbiausias J. Basanavičiaus darbas Lietuvai – „Lietuvių mokslo draugijos“ įkūrimas, jos suorganizavimas ir pirmininkavimas jai iki gyvenimo pabaigos. Dar 1882 m. Basanavičius kvietė, kad patys lietuviai steigtų mokslo draugiją mūsų kalbai, tautinei kultūrai puoselėti. Basanavičius visada rūpinosi „ką Lietuvai gera padaryti“. Reikėjo lietuvių tautą plačiai žadinti, reikėjo jos istorinę savimonę gaivinti, reikėjo ją apšviesti mokslu ir mokyklomis, kad ji kaip atgimusi, save suvokianti, kultūringa tauta vėl jaustųsi pilnavertė tarp Europos tautų ir galėtų įgyti sau prideramų teisių. Basanavičius suprato, kad dabar Lietuvai turi ateiti kultūros periodas, kurio atėjimą buvo sutrukdžiusi caro Rusijos priespauda. „Mokslo, šviesos ir vėl mokslo“. Šis šū-

kis lydėjo jį iki pat L.M.D. įsteigimo. „Balandžio 7 d. buvo viena svarbiausių lietuvių atgimimo istorijoje diena – Lietuvos Mokslo Draugijos įsteigimas Vilniuje“ /7/ rašo J. Basanavičius autobiografijoje.

Ši draugija subūrė lietuvių inteligentus, išėjusius mokslus įvairiuose universitetuose, bendram moksliniam darbui tirti Lietuvą ir lietuvių tautos kultūrą. Laisvai tautai reikia turėti savo mokslininkų įvairiose mokslo srityse. Prieš tai daugelis mokslininkų nueidavo tarnauti svetimoms tautoms. Dažnai tiek rusų, tiek vėliau vienas iš vokiečių argumentų dėl Lietuvos nepriklausomybės buvo „juk lietuviai neturi savo inteligentų, kaip jūs sugebėsite patys tvarkytis“. Basanavičius organizuoja bendrą lietuviško švietimo darbą. Buvo steigiamos mokyklos, o joms reikėjo ruošti vadovėlius, taip pat reikėjo ruošti mokytojų. Mokslo draugija greitai tapo šviesos, sklandančios į visą kraštą, centru. Draugija sudarė komisijas lietuviškiems vadovėliams rengti. Šiam darbui vadovavo mokslininkai, vėliau tapę Signatarais: P. Klimas, M. Biržiška, A. Smetona, K. Bizauskas. Vadovėliams ruošti ir leisti komisija atliko milžinišką darbą. Iki 1915 m. buvo išleista 56 vadovėliai, o 1915–1921 m. 115 vadovėlių lietuviškoms mokykloms. Lietuvių Mokslo Draugija tapo savotiška pirmąja švietimo ministerija Lietuvai, dar nesant Lietuvos valstybės. Ji per mokslą, švietimą plačiu mastu ugdė lietuviai inteligentus, būsimus veikėjus. Daugelis L.M.D narių vėliau tapo svarbiais mokslo, kultūros, švietimo darbuotojais, sudarė pagrindą atkurtam Vilniaus ir nacionaliniam Vytauto Didžiojo Universitetui.

Svarus Basanavičiaus indėlis yra ir į Lietuvos Bažnyčios „atlietuvinimo“ darbą. Jis įkūrė draugiją „...Dėl lietuvių kalbos teisių Bažnyčiose“. Rašė memorandumus rusų valdžiai, Popiežiui apie lietuvių kalbos padėtį Lietuvos Bažnyčiose. Kartu su susipratusiais lietuviams kunigais dirbo dėl lietuviškų pamaldų, dėl lietuvių vyskupo paskyrimo Vilniuje, dėl Lietuvos Bažnyčios atskyrimo nuo Lenkijos Bažnyčios. Kas galiausiai buvo ir pasiekta Popiežiui savo bule „Lituanorum gentis“ įkuriant Lietuvos Bažnytinę provinciją 1926 m. ir ją suorganizuojant arkivyskupui Jurgiui Matulaičiui. Bažnyčia bendrai Lietuvos istorijoje suvaidino žymų vaidmenį išlaisvinant tautas. Iš esmės tikroji tautos ir žmogaus laisvės teisė yra kilusi iš evangelinio Kristaus mokyimo. Brolybės, lygybės idėja kilo iš įsakymo „mylėk savo artimą kaip save patį“. Kristus atėjo „skelbti belaisviams išvadavimo“. Iki Krikščionybės Europoje buvo vergovinė santvarka. Su jo mokyimo mšviesa palaipsniui Europos mentalitete visiems žmonėms buvo pripažinta laisvės teisė. Taigi čia irgi Basanavičius prisidėjo, kad šviesa gimtąja kalba pasiektų plačiuosius tautos sluoksnius.

Basanavičius taip pat suprato ir ekonominės tautos pažangos reikšmę. Jis drauge su kitais įsteigė „Vilijos“ bendrovę žemės ūkio mašinoms gaminti, o vėliau ir „Cemento“ bendrovę, rūpinosi prekybos, pramonės, žemės ūkio pakėlimu.

„Begyvendamas Bulgarijoje jis turėjo progos gerai suprasti, kaip pavergtą tautą pradeda organizuoti ir kuriomis priemonėmis gali sėkmingai tvarkyti savo reikalus...“ /8/. „Pridėkime dar prie to, kad Basanavičius pirmas gerai nusimanė kas yra „teisingi, vadinasi, demokratiški rinkimai“ /9/, ir daugelyje lietuvių organizacijų vadovavo, pirmininkavo, gauname vaizdą tikro tautos vadovo, vakarietiškos, europietiškos, demokratinės kultūros ug-

dytojo, vedančio tautą į kultūringos, laisvos, pilnavertės tautos būvį.

Kai Vilniaus 1917 m. rugsėjo 18–23 d. konferencija, pasitarusi dėl Lietuvos ateities, bendru sutarimu nutarė, kad laisvai tautai reikia turėti ir savo nepriklausomą, demokratiniais pagrindais sutvarkytą, valstybę, tada J. Basanavičius jau kartu su visa Lietuvos Taryba vedė lietuvių tautą į Pažadėtąją žemę. Basanavičiaus vizijos reikšmė formuojant nepriklausomos Lietuvos ateitį tebebuvo didelė. Štai memorandumo vokiečių valdžiai 1917 m. matome Basanavičiaus argumentus:

„Lietuvių tauta reikalauja būsimos valstybės atstatymui tik iš senovės jos gyvenamų žemių, būtent tose ribose, kurias remdamiesi etnografijos dėsniais, esame jau pažymėję. Tariamoji inteligentų bei viršutinių luomų stoka, kaip rodo laimingas Bulgarijos augimas, visai nesutrukdytų atkurti Lietuvos. Dar prieš karą lietuvių giminė, palyginti yra išleidusi daug inteligentijos... Naujai susidariusios sąlygos išvaduotoje šalyje duos naujų inteligentų, kaip tai visuomet yra buvę naujai įsteigtose valstybėse. /10/ Dabar jau visa Lietuvos Taryba prašo Vokietijos valdžios lyg Mozė su Araonu „leiskite lietuvių tautą į laisvę“.

Galviausiai simboliška, kad tautos patriarchui, garbės vadovui teko pirmininkauti istoriniam Vasario 16-osios vienybės posėdžiui, kuriame vienbalsiai buvo priimtas Nepriklausomos Lietuvos Valstybės atkūrimo aktas. Taigi tikrai J. Basanavičius kartu su visais mūsų tautos vadovais lyg Mozė vedė lietuvių tautą laisvon Lietuvon.

Naujausio mūsų nacionalinio atgimimo metu vėl buvo aktualus šis palyginimas apie

Mozė iš Išėjimo knygos /Išėjimo knyga 12, 16/, kai mes ėjome iš nelaisvės 1988–1991 m. Po ilgos sovietinio melo okupacijos mes rėmėmės tikrai mūsų Dievo Tiesa. Vyklo neprievertinai, taiki kova už Tiesą, „čia Lietuva, lietuvių tauta su Dievu, o ne Sovietų sąjunga.“ Ir Tiesa nugalėjo melą, anų dienų terminologija „faktai galiausiai stipresni už melą“. Išėję iš melo sistemos nelaisvės ar jau tikrai pasiekėme savo galutinį tikslą. O gal dar tebeklaidžiojame dykumose, tikrą tikslą, tiesą, Lietuvą, pametę. Pamenate kaip visi kartu dainavome, skandavome:

„Lietuva, Lietuva – bus laisva“. Bet ar jau iš tikrųjų visiškai sugrįžome į Lietuvą iš dykumų ir tyrų. Ar visiškai sugrįžome į mūsų namus, mūsų kultūrą, europietišką demokratiją, mūsų kalbą, mūsų tikybą, mūsų Tėvynę. Ar iš tikrųjų visi tarnaujame Lietuvai, tautos laisvei ir gerovei. O gal dar visiems reikia atsinaujinti ir iš tiesų pasiaukoti Lietuvos atkūrimui. Būkime laisva tauta laisvoje Tėvynėje. Visuomet atminkime Vasario 16-ąją, mūsų išėjimo į laisvę dieną, ir jos prasmę perduokime mūsų vaikams.

Naudotos literatūros sąrašas:

1. Adolfas Nezabitauskis, „Jonas Basanavičius“. Vilnius, „Vaga“, 1990, p. 505.
2. Šv. Raštas. Išėjimo knyga, 13, 15.
3. Mindaugas Maksimaitis, Lietuvos Valstybės Taryba kaip Konstitucinis Institutas, Jurisprudencija. Mokslo darbai. 21/13/tomas. Vilnius. Lietuvos Teisės Universitetas, 2001, p. 24–26.
4. „Memorandumas grafiui S. J. Vitei, Ministrų Tarybos Pirmininkui, 1905.10.31–11.02 d.“ Publikacija, Kn. Didysis Vilniaus Seimas. E. Motieka. Vilnius, 2005, p. 276.
5. Adolfas Nezabitauskis, Jonas Basanavičius, Vilnius, 1990, p. 228.
6. Atsišaukimas į lietuvių tautą, 1905.10.27. Publikacija, kn. Didysis Vilniaus Seimas. Vilnius, 2005, p. 270.
7. J. Basanavičiaus autobiografija, Lietuvių Tauta, V. Vilniuje 1936, p. 151.
8. Adolfas Nezabitauskis, Jonas Basanavičius, p. 447.
9. Tėn pat, p. 450.
10. Jonas Basanavičius „Dėl Vasario 16 d. paskelbtos Lietuvos nepriklausomybės“ Kn. Nepriklausomos Lietuvos valstybės atkūrimas 1917–1922 m., Vilnius, Lietuvos Nacionalinis Muziejus, 2001, p. 8.

Prisiminimų žvilgsnis į mokyklą

Julius NORKEVIČIUS, Vilnius

Pastaruoju metu skaitytojus pasiekė ne viena knyga, pasakojanti apie mokyklą. Įvairaus amžiaus autoriai dalijasi prisiminimais apie mokymosi metus, juos į žinių pasaulį vedusius mokytojus. Kartu išsamiai ar pačiais bendriausiais potėpiais bando nuskaidyti tuometinę savo mokyklos, gimtinės ar net viso krašto būklę.

Bene išsamiausiai, o momentais gerokai smulkmeniškai apie tai pasakoja agronomas Gustavas Gontis. Atsisveikinęs su Marijampolės žemės ūkio techniku (dabar kolegija) vadovo kėde, pasinėrė į kūrybą. Ir šiandien pedagogas ar net septynis prisiminimų knygas jau suskaičiuoja. Tai „Išėjo berniukai...“, „Nešėm šviesą“, „Tiesos žingsniai“, „Klaidžioja tiesa gyvenimo vingiuose“, „Vinkšnėnų kaimo istorijos“, „Sugriautos tvirtovės“, „Laisvės kibirkštėlė arba Rietavo romanas“. Jas išleido Marijampolės „Ramonos“, Šiaulių „Saulės deltos“ leidyklos.

Mokyklai, pedagogikos klausimams autorius daugiausia dėmesio skiria knygoje „Sugriautos tvirtovės“. Vienkiemį ūkininkų visapusiško gyvenimo ikikarinėje Lietuvoje, karo, pokario metų atspindys, pateiktas per vienos gausios šeimos likimą, kartu seka ir autoriaus kelią į žinių pasaulį pradžios mokykloje, gimnazijoje, Dotnuvos žemės ūkio akademijoje. Nepamirštami ir susitikimai su tokiomis asmenybėmis, kaip Ruokis, Tabolis, Petrauskas, Kriščiūnas, Tonkūnas, iš jų gautos pamokos. Labai taiklios pastabos apie mokytojų elgesį su mokiniais, jų būdo bruožus, darbo stilių. Apkritai gana šiltai atsiliepiama apie juos, nors ir pavadina, sakykim, Stasiukas-kirvukas. Tai sako pagarbiai, be ironijos. Labai įdomiai prisimena jau tada gerai žinomą poetą Stasį Anglickį, Šiaulių gimnazijoje jį mokiusį vokiečių kalbos. Autoriui bene labiausiai įstrigo šio dalyko brandos egzaminas: „Vokiečių kalbos mokyti visus aštuonerius metus. Kažkas išeina, bet žodžių trūksta... Klasės draugas atsiunčia „špargalką“. Ar tai išsigelbėjimas? Kažkokia viltis yra, bet ... Prieina mokytojas Anglickis.

– Atiduok.

Atsistoję Gustė, atiduoda „špargalką“, visas užkaista. „Išvarys dabar... Liksiu antriems metams“, – mašto.

– Sėsk. Rašyk toliau, –sako mokytojas.

Ką rašyti po tokio smūgio? Nerimas dėl rašinio, jo įvertinimo lydėjo vaikina iki egzaminų žodžių, kuris vyko po kelių dienų. Aprimo, kai „ištraukė“ Gustė bilietą. Atsisėdo ruoštis. Viskas aišku. Apgalvojo atsakymus. Pats suprato: atsakė gerai. Širdy apsidžiaugė. Nusišypsojo ir mokytojas Anglickis.

– Gerai išlaikei. Kaip tu čia išmokai?

– Išmokau. Sėdėjau nuo saulės iki saulės, – pasakė ir linksmas išėjo iš klasės“. O skaitytojas be papildomų aiškinimų suprato, kaip pagarbiai kalbama apie reiklų, principingą mokytoją, sugebantį priversti mokinį mokytis, o nelaimėje užjaučiantį, gal net šiek tiek tėviškai nuolaidžiauojantį.

Paminėta knyga, sakyčiau, namų, šeimos – tėvo ir motinos pedagogikos pagrindų vadovėlis. Ir Gustavas Gontis šio vadovėlio neišklausė, bet, nuo mažumės, dirbdamas visus namų ir ūkio darbus, nepriklaistingai išmoko, giliai į širdį ir atmintį įkrito namų pedagogikos kiekvienas dėsnis, kiekviena rekomendacija. Ir kaip rodo knygoje „Laisvės kibirkštėlė“ išpasakoti prisiminimai, jis sėkmingai šiuo iš vaiktės atsineštu turtu naudojosi pedagogo, mokyklos vadovo darbe. Skaitytojai atkreipia dėmesį į G. Gončio tiesų, gražų, dalykišką bendradarbiavimą su dėstytojais, mokomo-

jo ūkio darbuotojais, moksleiviais. Neliks nepastebėtas ir jo pedagoginis talentas, sugebėjimas kiekvieną, net pačią paprasčiausią užduotį išsamiai, suprantamai paaiškinti, parodyti, o paskui be priekabių kontroliuoti, kaip ją atlika.

Švietimu besidominčiojo dėmesį atkreips ir iš vaikystės nuoširdžiai draugaujančiu su sportu, o dabar nepailstančio sporto entuziasto – propaguotojo, rėmėjo, Australijoje gyvenančio Antano Laukaičio „Gyvenimo sukuriuose“. Autorius nuoširdžiais, įtaigiais prisiminimais perbėga ne vieną dešimtmetį – nuo ikikarinio Leipalingio iki Australijos, stabtelėdamas Kretingoje, Kaune, Reicho darbo tarnyboje, fronto kautynėse, karo suniokotoje Vokietijoje, pabėgėlių stovyklose. Paminėjau tik ryškiausius punktus, o smulkų kelionės maršrutą susidarys kiekvienas skaitytojas. Apie ką jis bepasakotų, nemažai dėmesio skiria sportui, kurio nepamiršo ir pačiais sunkiausiais jo gyvenime pokario metais. Tad knyga savotiška ikikarinės Lietuvos mokyklos sporto istorija. Iš jos puslapių aiškėja, kokias turėjo sąlygas sportuoti besimokantis jaunimas, kurios sporto šakos buvo populiarios, rengiamos varžybos, jų dalyviai, kas vadovavo sportiniam judėjimui. Tarp eilučių perskaitai, už ką autorius dėkingas sportui, kuris gelbėjo išsisukti net iš pačių nedėkingiausių padėčių.

Vaidžiai, įtikinamai Antanas Laukaitis pasakoja apie mokymąsi Kretingos pranciškonų gimnazijoje, gyvenimo sąlygas bendrabutyje, čia vyravusią tvarką. Daug vietos skiriama Kauno mokyklos gyvenimui vokiečių okupacijos metais. Pagarbiai, šiltai jis pasakoja apie savo mokytojus, bendravimą su jais. Atrodo, kad autorius visus daugiau ar mažiau mylėjo, gerbė, todėl nė vieno ypatingai neišskiria. Grakščiai, o kartais talkon pasikvietęs subtilią pašaipėlę, jis pasakoja apie moksleivių laisvalaikį, pasilinksmino vakarus, pirmuosius pasimatymus, jaunatviškas išdaigas, slaptus pirmuosius moksleiviškus „robaksus“ okupuotame Kaune. Jaudinantys prisiminimai apie pirmą pažintį su tarybiniu saugumu, bandymą jį verbuoti ir kaip išsisukta nuo šios grėsmės.

Doc. dr. Romualda Dobranskienė savo ketvirtąją knygą „Ugdymo patirties vertybės“ skiria pedagogams ir mokslininkams, moksleiviams ir jų tėvams, studentams, plačiai visuomenei. Čia surinkti trisdešimt metų autorės spaudoje skelbti rašiniai apie mokyklos gyvenimo dvasią, galimybes individualybės plėtoje, kūrybos galioms, gebėjimams pasireikšti. Ne viename rašinyje ieškoma atsakymo, kaip patenkinti prigimtinės reikmės, kaip antai: saviraiškos, meilės, pagarbos, prasmės, kūrybos, tvarkos ir darnos poreikius. Knygoje išryškėja ugdymo teorijos ir praktikos, idėjų ir realybės, žmogiškųjų, krikščioniškųjų ir švietimo vertybių gyvenimo tikrovėje, nacionalumo ir globalumo, tradicijos ir naujovės, laiko ir žmogaus santykis dabartyje.

Autorė knygą pradeda samprotavimais apie švietimo istoriją Šilutės krašte, remiantis istoriniais šaltiniais, liudininukų pasakojimais. Toliau konkrečiais faktais grindžia mokyklos, esančios pertvarkų sukūryje, būklę, vertybes, problemas, diskusijas apie galimus jų sprendimo būdus. Šiltais, nuoširdžiais pasakojimais skaitytoją patrauks knygos trečiasis skyrius, kuriame sukaupti rašiniai, kurie beveik dvidešimt metų rašyti Šilutės rajono laikraščio skyreliui „Pedagoginiai pašnekesiai“. Tematika labai įvairi, ją diktavo autorės pastebėtos, nugirstos gyvenimiškos situacijos, pastabos apie

mokinių elgesį gatvėje, mokykloje, namuose. Čia aptariami ir jaunimo profesijos pasirinkimo, pedagoginio bendravimo, pedagoginio tėvų švietimo klausimai ir pan. Šie rašiniai turėjo įtakos dorovinio vaikų auklėjimo šeimoje tobulinimui.

Ypatingo skaitytojo dėmesio sulauks knygos skyrius „Mokyklos savivaldos praktika“. Čia apibendrinama ne vieną dešimtmetį Šilutės 1-osios vidurinės mokyklos kaupta patirtis, remiantis mokyklos gyvenimo dienoraščiu, metodiniais biuleteniais, mokinių rašiniais, laiškais, mokslininkų, kolegų atsiliepimais. Pasak prof. Leoną Jovaišą, šis skyrius apibendrina knygos autorės ir jos vadovaujamos bendruomenės sukurto, juos ir mokyklą išgarsinusias švietimo kasdienės veiklos naujoves. Ryškiausia iš jų – įgyvendintas saviraiškos ir savivaldos ugdymo principas, sukėlus pedagoginės visuomenės didį susidomėjimą, diskusijas.

Knyga baigiama skvarbiu Romualdos Dobranskienės žvilgsniu į praeities kultūrinį palikimą, knygos egzistavimo ir kūrybos vietą žmogaus gyvenime, žmogiškuosius santykius. Spsausdinami buvusių mokinių, žurnalistų mintys apie pedagoginio darbo prasmę.

Solidžią monografiją „Karo pedagogika Lietuvoje (1918–1940 m.)“ parengė Generolo Jono Žemaičio Lietuvos karo akademijos mokslininkai Algirdas Ažubalis, Rolanda Kazlauskaitė-Markelienė, Audronė Petrauskaitė, Bronius Puzinavičius, Feliksas Žigaras. Kai kas abejoja dėl jų „nukaltos“ sąvokos „karo pedagogika“. Ji jau labai dviprasmiška. Pasigirdo siūlymų šią mokslo šaką vadinti karinio rengimo ar net kario rengimo pedagogika. Ar siūloma nauja edukologijos sąvoka prigris, parodys laikas.

Per daug nesigilinant į naujos sąvokos pavadinimą, tenka pripažinti, kad monografija įdomi, čia sukaupta begalo vertinga medžiaga. Autoriai išsamiai išnagrino karininkų rengimo Lietuvoje 1919–1940 m. sistemą, aptarė pagrindinius istorinius tik mūsų kraštui būdingus lietuvių kario rengimo pedagogikos šaltinius. Nepamiršo visapusiškai išanalizuoti psichologines, etnines, dorovines karininkų rengimo problemas, kaip paminėtų reikalavimų laikomasi kasdienės praktikoje. Taip pat plačiai aptarė kareivių ir karininkų išsilavinimo bei kultūros lygio kėlimą, kitaip sakant – andragoginę Lietuvos kariuomenės veiklą. Apžvelgė ir gerosios pedagoginės patirties perėmimo iš kitų valstybių klausimus. Knyga baigiama septynių asmenų, kurie domėjosi kario rengimu mūsų šalyje, biografijomis. Ypač vertinga autorių atlikta jų siūlomų darbo metodų analizė, paminima, kur šių kūrėjų pedagoginės mintys skelbiamos.

Įdomių minčių apie mokymąsi gimnazijose, mokytojų rengimą, mokytojo darbo sunkumus pokario metais, pedagoginės ir mokslinės tiriamosios veiklos derinimą buvusiose technikuose bei kitais mokyklos, įvairių kartų moksleivių gyvenimo klausimais galima perskaityti Bronės Beržiūnienės, Aldonos Gaigalaitės, Vytauto Merkio, Zofijos Aleksandravičiūtės-Navickienės „Jų testamentai vykdomi“, Jono Rudoko „Mes – laimingi žmonės“, Janinos Semaškaitės „Protėvių žemės šauksmas“. Labai šiltai Jonas Dagys „Į praeitį atsigręžus“ prisimena Biržų gimnazistų savišvietos būrelius, klubus, visuomeninių organizacijų teminius susirinkimus, kurie darė didelį poveikį jaunimo tautiško plėtrai, pasaulėžiūros formavimuisi, savišvietai, sąmonėjimui.

ateitis

„ateities“ prenumerata – puiki dovana šv. Kalėdų proga!

Žurnalas – jauniems ir vyresniems, atradusiems ir ieškantiems, gerbiantiems istoriją, besidžiaugiantiems šiandiena ir žvelgiantiems į ateitį!

Kas antrą mėnesį išeinantį žurnalą galima užsiprenumeruoti kiekviename „Lietuvos pašto“ skyriuje. Prenumeratos kaina metams – 24 Lt. Indeksas 5090. Informacija tel. 8-616 34013, zurnalas@ateitis.lt

Voruta
Visos prekių ženklų teisės saugomos

9 771392 067018

Prenumeratos indeksas 0135

Redakcinė kolegija:

Tomas Baranauskas, dr. Kazimieras Garšva, Vytautas Gocentas, dr. Viktoras Jencius, dr. Napaleonas Kitkauskas, prof. dr. Arnoldas Pirockinas, akad. prof. habil. dr. Antanas Tyla, adv. Vytautas Zabiela, akad. prof. habil. dr. Zigmantas Zinkevičius, archit. Dainora Juchnevičiūtė-Vaivadienė

Ieva Jankutė, Lietuva
Tadas Stomma, JAV
Marija Remienė, JAV
Bronius Saplys, Kanada

Spaudos radijo ir televizijos
rėmimo fondas
Vilniaus krašto lietuvių
sąjunga išseivijoje

© „Voruta“ 2007. Visa medžiaga (rašiniai) pateikta laikraštyje „Voruta“ yra II – Juozo Vercinkevičiaus leidyklos „Voruta“ (įmonės kodas LT281160790) nuosavybė. Laikraštį ar jo straipsnius kopijuoti ir platinti be raštiško sutikimo draudžiama.

© „Voruta“, 2007. Leidžiamas nuo 1989 m. spalio 24 d. aštuonioliktą leidimo metai. Laikraštis išeina kas antrą šeštadienį. Apimtis – 4 sp. l. Rinko ir maketavo „Vorutos“ leidykla. Redakcijos adresas: Naujoji g. 16, Trakai, tel./ faks.: (8 528) 5 53 31; (8 528) 5 12 66, (8 605) 19 302. Vyriausiasis redaktorius Juozas Vercinkevičius, el. p. redaktorius@voruta.lt Spausdino AB „Spauda“, Laisvės pr. 60, LT-05120 Vilnius. Tiražas 1500 egz.

Laiškams: „Voruta“, Naujoji g. 16, LT-21111 Trakai, LIETUVA. Tel. faksas: (8 528) 5 53 31; (8 528) 5 12 66. El. paštas: redaktorius@voruta.lt Interneto svetainė: http://www.voruta.lt

Redakcija: Aleksandras Adamkavičius, Martynas Buivis, Jurgita Brasiūnaitė, Albina Trečiokienė, Gražina Zaleckytė, Birutė Žemaitaitytė, Juozas Vercinkevičius