
2012 gegužė

Nr. 5(214)

TURINYS

 POŽ IŪRIS

Algis Kusta. Gegužės variacijos gairių tema 2

Vaclovas Paulauskas. Šešėlinė ideologija stipresnė

už šešėlinę ekonomiką 3

Birutė Vėsaitė. Krizei paaukota jaunoji karta 5

 TE M A

Gediminas Dubonikas. Lietuvos užsienio politika:

quo vadis? 6

Aloyzas Sakalas. Ar dar ne laikas galvoti

apie prezidento rinkimus? 12

 DE MOS KOMEN TAR A S

Nelygybė, skurdas ir socialinė politika

Europoje ir Lietuvoje 15

 VALST YBĖ

Arvydas Guogis. Gerovės valstybė:

kurti, palaikyti ar naikinti? 18

Vytenis Paulauskas. Gerovę kurti trukdo… pensininkai? 21

Petras Eidukevičius. Kokių kandidatų

mums reikia į Seimą? 23

 TĖV YNAINI AI

Viktoras Černyšukas, Jonas Rumša. Lietuva ir ukrainiečiai:

amžių išbandytas bendras gyvenimas 24

 GYVENIM A S

Juozas Stasinas. Žmogus, auginęs meilės

ir dvasingumo medį 27

Ipolitas Skridla. Gegužė – spaudos mėnuo

be spaudos šventės? 29

 NUOMONĖS

Gediminas Griškevičius. Kodėl lietuvis

jau bėga nuo lietuvio? 30

Antanas Krūvelis. Labiausiai mums trūksta

išmintingo valdymo 33

 SVETUR

Gediminas Dubonikas. Lietuviai D. Britanijoje:

romantika, nekvalifi kuotas darbas ir vienatvė 34

Stiprios profesinės sąjungos stiprina ir valstybę 37

 ISTORIJOS AIDAI

Jonas Rudokas. Generolų byla, paveikusi pasaulio istoriją 40

 MŪZ Ų SVETAINĖ

Žurnalistų poezijos knyga 44

 GAIRIŲ PA ŠTA S

Skaitytojų laiškai 46

GAIRĖS
ISSN 1392–0251

Mėnesinis
visuomenės gyvenimo,
politikos, kultūros
ir istorijos žurnalas
Leidžiamas
nuo 1994 metų

Vyriausiasis redaktorius

Algis Kusta

Redakcija

Gediminas Dubonikas
Vaclovas Paulauskas

Autoriai

Algimantas Brazaitis, Jolanta Bielskienė,
Dobilas Kirvelis, Gintaras Mitrulevičius,
Vytenis Paulauskas, Jonas Rudokas,
Lidija Šabajevaitė

Maketavo Gražina Majauskienė

Redakcijos adresas:
Laisvės pr. 60 (10 aukštas), 05120 Vilnius.
El.p.: musugaires@gmail.com
tel. 241 82 03, 242 88 03
Faksas 241 77 98.

Leidžia UAB „Mūsų gairės“

Pasirašyta spaudai 2012 05 18. SL 971.
Formatas 60x84/8. Ofsetinė spauda. 6 sp. lankai.
Kaina 3,50 Lt (su PVM).

Spausdino AB „Spauda“
www.spauda.com
Laisvės pr. 60, 05120 Vilnius.

Tiražas 1500 egz.
© „Gairės“

POLITIKA

GAIRĖS 2 2012 GEGUŽĖ

Vaclovas PAULAUSKAS

Vienam žymesnių konservatorių

Arvydui Vidžiūnui antrą kartą Lie-

tuvos Seimas atėmė imunitetą. Ir vis

už eismo taisyklių pažeidimus. Pir-

mą sykį rasta šiek tiek per daug al-

koholio promilių, o antrą – greičio.

Abu kartus nepadarė avarijų – neiš-

vartė šviesoforų ir tvorų, nepartren-

kė žmonių, taigi, ir didelio skandalo

nėra. Juo labiau, kad pažeidėjas są-

žiningai prisipažino, pareiškė, jog

gailisi dėl to, kas atsitiko. Liko tik

sutvarkyti „formalumus“, paskirti

įstatymais numatytą baudą. Neteko

girdėti, kad ir rinkėjai būtų sujudę:

„Nereikia mums tokio atstovo!“. Jei-

gu A.Vidžiūnas ir vėl balotiruotųsi

savo apygardoje, tai šie prasižen-

gimai jam tikrai nepakenktų. Prie-

šingai – kai kam jis atrodytų visai

šaunus savas vyrukas. Tokia yra še-

šėlinės ideologijos nuostata, kurios

laikosi daugelis Lietuvos žmonių,

nors ofi cialioji ideologija eismo tai-

syklių pažeidimus smerkia, ir tas

smerkimas yra įteisintas atitinka-

mais įstatymais ir sankcijomis. Gai-

la, kad mūsų politologai šio fenome-

no plačiau nenagrinėja.

Sakoma, kad ekonomika ir ide-

ologija visada eina greta. Tad jeigu

yra šešėlinė ekonomika, tai yra ir

šešėlinė ideologija. Kol kas visa, kas

Šešėlinė ideologija
stipresnė už šešėlinę ekonomiką

nesutampa su ofi cialiąja ideologi-

ja, dažniausiai aiškinama „praeities

atgyvenomis“, atseit tokią nuomo-

nę suformavo tarybinis laikotar-

pis – okupacijos metai. Bet praėjo

geri du laisvės dešimtmečiai! Daug

kas pasikeitė – pasikeitė ekonomi-

ka, pasikeitė ir žmonių nuostatos į

daugelį dalykų. Paskutiniaisiais ta-

rybiniais metais Vakaruose mums

viskas atrodė tik gerai ir labai gerai

– džiaugėmės kiekvienu blizgučiu,

kiekvienu laisvu žodžiu, nauju po-

žiūriu į kasdieninį gyvenimą, istoriją

ir politiką. Iki M.Gorbačiovo persi-

tvarkymo laisvai šnekėti ir džiaugtis

galėjome, kaip buvo sakoma – tik

savo virtuvėje. Tokia buvo šešėlinė

ideologija, nes apie tai niekur ne-

buvo galima viešai kalbėti ir rašyti.

Dabar į daugelį dalykų žiūrime ki-

taip – nebedieviname (nors niekas

nedraudžia) nei džinsų, nei roko,

nei visokių gražių buities dalykėlių

– paprasčiausiai jie yra ir tiek.

Anais laikais mums atrodė, kad

bedarbystė – komunistinės propa-

gandos išpūstas reikalas, dabar pa-

tys pajutome, kai reikia krautis la-

gaminą ir važiuoti duonos ieškoti į

svečias šalis. Atsirado ir nauji tabu,

kurių negalima kritikuoti ir kurių

negalima girti ar kuo abejoti. Aš čia

net neminėsiu, jūs patys puikiai ži-

note, už ką konfi skuojami kompiu-

teriai, už ką kai kurie Nepriklauso-

mybės Akto signatarai, Seimo nariai

ir neparlamentinių partijų veikėjai

vaikščioja po teismus. Taigi, su laiku

keitėsi ir šešėlinė ideologija, bet kai

kas išliko ir iš senų laikų. Štai, kad ir

požiūris į mirties bausmę: daugelio

Europos šalių politologai sutinka,

jos gyventojų dauguma pasisakytų

už mirties bausmę ypač žiauriems

recidyvistams, tačiau ofi cialioji ide-

ologija neleidžia. Taip ir koegzis-

tuoja du požiūriai į tą patį reiškinį,

kol kas nepereidami į politinę kovą.

O štai nacionaliniai klausimai, ilgą

laiką nutylimi ir visaip glostomi ofi -

cialiosios ideologijos, suvešėjo šešė-

linėje ideologijoje ir ištrūkę į viešąją

erdvę tapo rinkimų kovų įrankiais

ne vienoje senosios demokratijos

šalyje. Tai rodo, kad ne viską galima

užspaudus nuslopinti ar išlaikyti še-

šėlyje.

Ideologinę kovą sunkiau laimėti

negu karinę ar ekonominę. Pokario

metais valdžia stengėsi užspausti

bet kokias galimybes reikštis kitokiai

nuomonei, negu ofi cialioji: slopino

užsienio radiją, neleido įvežti „ide-

ologiškai žalingų“ knygų, iš seniau

užsilikusias sunaikino ir uždarė į

specialiuosius fondus, visoje žinias-

klaidoje buvo griežčiausia cenzūra,

tačiau kitokia nuomonė egzistavo

šešėlyje. Kitą ideologiją neretais

atvejais slapta išpažino ir aukščiau-

si valdžios pareigūnai, nors dirbo ir

viešajame gyvenime elgėsi pagal ofi -

cialios ideologijos normas. Tik taip

galima paaiškinti staigų tautos vie-

nybės atsiradimą atgimimo laikotar-

piu: kas slėpėsi šešėlyje, išėjo į saulę

ir sulydė visų žmonių širdis.

Tai kodėl dabar tos širdys neken-

čia viena kitos? Iš kur toks prieštara-

vimas tarp valdžios ir didesnės tau-

tos dalies? Žmones išskyrė laisvoji

rinka: vienus iškėlė į laimės viršūnes,

kitus nustūmė į civilizacijos pakraš-

čius ir privertė išvykti iš tėvynės,

vieni susikrovė turtus, kiti kelionės

lagaminus. Kraštutinumus galėtų

bent kiek suartinti socialiai teisin-

gesni mokesčiai. Bet tai nerūpi nei

valdžiai, nei liberalizmo ideologiją

propaguojančiam Laisvosios rinkos

institutui. Pastarasis kaip tik siūlo

mažinti socialines išlaidas ir mažinti

mokesčius, kone visai jų atsisakant.

2012 GEGUŽĖ 3 GAIRĖS

POŽIŪRIS

Algis KUSTA

Du mūsų mėnesiai prasideda

šventėmis. Pirmoji naujų metų die-

na veria naujus viltingus laiko hori-

zontus, gegužės pirmoji diena pilna

simbolių – tai ir seniausios Lietuvos

partijos –socialdemokratų – įkūrimo

diena, tai ir mūsų tapsmo Europos

Sąjungos dalimi diena. Gegužės pir-

moji – tarptautinė darbo šventė, nu-

vilnijanti per pasaulį raudonų vėliavų

maištingom eisenom. Lietuvoje ji kai

kam vis dar kelia abejonių dėl savo

prigimties ir paskirties, kai kam atro-

do nereikalinga arba nebereikalinga.

Vienas didelio laikraščio komentato-

rius taip ir sako: viskas jau iškovota,

meskim vėliavas po stalu, aš prie jo

dabar rašau, o ne švenčiu... Ne, ne

viskas iškovota, nes dėl darbo ir tin-

kamo atlyginimo už jį reikia nuolat

kovoti – tokia yra profesinių sąjungų

veiklos gairė. Neperseniausiai EP na-

rio J. Paleckio surengtoje diskusijoje

apie emigracijos priežastis ir pase-

kmes ne vienas dalyvis kalbėjo pasi-

gendantis Lietuvoje civilizuotų darb-

davio ir darbuotojo santykių. Taip,

darbininkų judėjimas yra pasiekęs,

kad darbo diena būtų 8 valandų. Bet

ji Lietuvoje daugelyje privataus sek-

toriaus įmonių trunka žymiai ilgiau.

Išnaudojimas, net ir tautinis, kaip

ir daugiau esančių įtampos dalykų,

daro žmogų nesaugų. O toks žmogus

tampa įtarus, gūžiasi savyje arba eina

į minią. O su minia, kaip žinome iš

praeities ir kaip dabar matome, visko

Gegužės variacijos gairių tema

būna. Jos gairės labai ribotos – kas

nesutinka su ja, yra pasmerktas kaip

priešas.

Žinomas kultūrologas Tomas Ven-

clova prisipažįsta, kad Lietuva dažnai

jam palieka gana bjaurų tamsaus,

menkomis vertybėmis gyvenančio,

provincialaus krašto įspūdį, krašto,

kur „visad buvo buožiškas, valstietiš-

kas požiūris, milžiniškas materiali-

nių (paryškinta mano - A.K.) vertybių

pasiilgimas: gėrybės turi būti tuoj pat,

be kalbų, ir jei aš jų neturiu, esu pra-

laimėjęs ir nelaimingas“. Lietuvoje gy-

venantis švedų žurnalistas J. Ohma-

nas čia dar pasakytų, kad lietuviams

būdingas baudžiauninkų ir partizanų

mentalitetas. Deja, labai dažnai tas

partizanų kovingumas išvirsta į bjau-

rią neapykantos kovą prieš kitaip ma-

nantį. Tas nepakantumas, kaip ir go-

dumas, egoizmas, ir yra mūsų „vidaus

priešas“, kurio kai kas ieško. Priešas

mumyse – ir ne už vartų, į kurį, daž-

niausiai įsivaizduojamą, stengiasi

kreipti mūsų mintis viena teisingoji, o

iš tikrųjų klastingoji, partija. Nes nu-

kreipus mintis į šoną, mažiau minčių

lieka tam, kas yra svarbu pačioje vals-

tybėje. Taip hipnotizuojama visuome-

nė, atimant iš jos modernios valstybės

kūrimo gaires.

Gegužė mums primena baisų-

jį karą ir pergalę prieš tamsos jėgas,

tarsi sakydama, kaip svarbu sugyventi

tautoms ir valstybėms santarvėje, o jos

garantija yra tapęs unikalus susivieni-

jimo projektas Europos Sąjunga. Taip,

ji nėra ideali, bet ar šiame rūsčiame

religijų ir godumo suskaldytame pa-

saulyje rastume jai alternatyvą?

Rajoninio laikraščio pirmame

puslapyje mačiau spalvotą nuotrau-

ką: prie senų laikų motociklo – na-

cių uniforma apsirengę jaunuoliai.

Atseit, tai antikvarinių mašinų klu-

bo nariai. Motociklas, be abejo, vo-

kiškas. Reikia, aišku, ir atitinkamos

uniformos. Bet kodėl ji taip šauniai

demonstruojama, ir kodėl tokia nuo-

trauka demonstratyviai spausdinama

pirmame laikraščio puslapyje? Na,

palaikykime tai žurnalistų pomėgiu

ieškoti sensacingesnių, skaitytojų dė-

mesį patraukiančių dalykų. Bet kodėl

kasmet matome žygiuojančius jau-

nuolius su raiščiais, ant kurių matyti

nacistinius simbolius primenančių

ženklų?

Lietuvos televizija šį mėnesį rodo

prancūzų sukurtą dokumentinį fi lmą

„Antrasis pasaulinis karas“. Šis fi lmas

primena, kokia baisi savo nuožmumu

yra praktikoje įgyvendinta nacizmo

ideologija, kokia ji negailestinga žmo-

gaus gyvybei. Filmas vertingas ir tuo,

kad jame matome iki šiol mums ma-

žai žinomų karo veiksmų Vakarų Eu-

ropoje. Apskritai istorija dabar mums

atsiveria naujais puslapiais, kurie ilgą

laiką buvo baltos dėmės, deja, dažnai

jos dažomos vėl viena spalva.

Ši gegužė kiek pakeitė ir Europos

spalvą. Prancūzijos prezidentu tapo

socialistas Fransua Olandas, social-

demokratams puikūs parlamentinių

rinkimų rezultatai Serbijoje, vietinių

rinkimų rezultatai – Vokietijos že-

mėse, Jungtinėje Karalystėje, Italijoje,

kairieji po Danijos, Slovėnijos perė-

mė valdžią Rumunijoje, Olandijoje.

Daugiaprasmis, daugiažiedis,

daugiaspalvis mėnuo, ta mūsų gra-

žioji gegužė.

Gegužę, Seimo terminais kalbant,

baigiasi ir mūsų žurnalo pavasario

sesija. Susitiksime po dviejų mėne-

sių. Tikimės, kad šis laikotarpis nea-

titolins nuo mūsų skaitytojų, bičiulių.

Kas buvo užsiprenumeravęs „Gaires“

pusei metų, tikimės, pratęs prenu-

meratą, paakinkime ir pažįstamus.

Kuo daugiau bus prenumeratorių,

tuo stipriau laikysis mūsų žurnalas,

vienintelis kairiosios krypties peri-

odinis leidinys Lietuvoje. Gairės yra

reikšmingos žmogaus gyvenime.

Iki susitikimo rugpjūtį. Gražios

vasaros, mielieji skaitytojai.

GAIRĖS 4 2012 GEGUŽĖ 2012 GEGUŽĖ 5 GAIRĖS

Kasmet organizuojamas spektaklis

– po miestą valkiojamas neva mo-

kesčių akmuo. Tai didžiausia morali-

nė parama tiems, kas vengia mokėti

mokesčius. Mokesčių mažinimą lais-

voji rinka atkakliai siūlo kaip geriau-

sią būdą panaikinti ar bent sumažinti

šešėlinę ekonomiką. Bet gyvenime

gaunamas visai priešingas rezultatas.

Mokesčių, kaip didžiausios blo-

gybės, įvaizdžio kūrimas tik stiprina

šešėlinę ideologiją, kuri pateisina še-

šėlinę ekonomiką – pajamų slėpimą,

atlyginimus vokeliuose, kontraban-

dą ir net korupciją. Jeigu mokesčiai

toks blogas dalykas, tai kiekvienas jų

išvengiantis yra šaunuolis ar net re-

zistentas. Dirbti šešėlinėje ekonomi-

koje, naudotis jos paslaugomis – sa-

vaime suprantamas ir ne smerktinas

reikalas. Pirkti aiškiai žinomą vogtą

daiktą mažai kas ryžtųsi. Ne todėl,

kad išaiškėjus daiktą prarastum, bet

todėl, kad sąžinė pakuždėtų. Tuo

tarpu pirkti kontrabandines cigare-

tes, alkoholį ar dar ką nors – visai ne

gėda ir ne nuodėmė. Visuomenėje

vyrauja tokia nuostata – tokia ideo-

logija. Viešoje apklausoje dažnas pri-

pažintų, kad kontrabanda nėra geras

dalykas, bet neofi cialiai – mažai kas

bepasmerktų.

Laisvosios rinkos ideologija

– bankrotų ideologija. Vieni gamin-

tojai stiprėja ir lobsta kitų gamintojų

bankroto ir plačiųjų vartotojų masių

bei visų neturtingųjų diržų veržimo

sąskaita. Kas atsidūrė valdžios viršū-

nėse ar turtingųjų gretose – niekina

neturtinguosius Tai būdingiausias

Lietuvos elito bruožas. Antai, matyt,

prakutęs apžvalgininkas Andrius Už-

kalnis nė nemirktelėjęs tvirtina, kad

jo, kaip turtingųjų atstovo, vaikams

tarnaus neturtingųjų vaikai. Vytautas

Landsbergis „Lietuvos žiniose“ (šių

metų gegužės 12 d. Nr.109) vetera-

nams maitintis palieka tik tarybines

dešreles. Tai toks dešiniųjų „sociali-

nis teisingumas“. O jei apie socialinės

atskirties mažinimą prasižiosi, tai

koks nors „Verslo žinių“ apžvalginin-

kas Rytas Staselis kaip kirviu nukirs,

kad į valdžią veržiasi ideologiniai

bankrotai: „Tai gi ką ga li pa sa ky ti Lie-

tu vos kai rie ji – so cial de mok ra tai su

dar bie čiais, ža dan tys po rin ki mų for-

muo ti Vy riau sy bę? Por ta lo „Del fi “

rub ri ko je „Po li ti ko aki mis“ jų ly de riai

skel bia: „Žlug do me sa vus, bet ska ti-

na me kai my nų eko no mi ką“, „Kri zei

pa au ko ta jau no ji kar ta“, „Lie tu vos

val džia ati trū ko nuo re a laus gy ve ni-

mo“. Iš vis gra žiau sia vals ty bės so cia-

li nių san tau pų švais ty mo čem pio nės

Vi li jos Blin ke vi čiū tės opu so ant raš tė

– „Pa sa kos ir re a ly bė apie iš lai da vi mą

ir tau py mą“. Vis kas gir dė ta, se na, ba-

na lu, net ne si no ri at si vers ti pa skai ty-

ti. O at si ver tus – dar blo giau.“ Deši-

niųjų ideologams ir jų ginklanešiams

tikrai bloga, jei ima plūstis pusiau

Suslovo, pusiau Šustausko stiliumi,

išgirdę, kad kairiųjų rūpesčiu didi-

namos pensijos ar reikalaujama bent

kiek pakelti minimalų atlyginimą.

Dešiniųjų kinkos sudrebėjo ir išgir-

dus, kad Prancūzijos prezidentas

bus socialistas. Iš daugelio straipsnių

Lietuvos laikraščiuose tuoj po rin-

kimų ėmė sunktis nepasitenkinimo

gaidelės, nors prancūzų nedrįsta taip

koneveikti, kaip Lietuvos kairiųjų.

Lietuvos kairiuosius ir dešiniuo-

sius bei jų elitą skiria ir požiūris į

kaimyninę Rusiją. Kairieji nori oraus

lygiaverčio ir lygiateisio ekonominio

bendravimo, aštrius istorijos klausi-

mus paliekant istorikams ir netrau-

kiant jų į kasdieninę propagandą ar

partijų tarpusavio kovas. Dešinieji

viską daro priešingai norėdami pa-

tenkinti savo ambicijas ir mobilizuoti

kompleksuotą elektoratą. Jų akyse

Rusija – pasaulinė pabaisa, nuolat

kelianti grėsmę Lietuvai. O štai ne-

kompleksuoti pačių rusų inteligentai

mato visai nusilpusią savo valstybę

ir ne šviesią jos ateitį: „...pradedant

Ryga, jau nekalbant apie Varšuvą, jūs

nerasite nė vieno rusiško smeigtuko,

paprasčiausiai nerasite, – sako žur-

nalo „Iskusstvo kino“ („Kino menas“)

vyriausiasis redaktorius Danijilas

Dondurėjus. – Mes nemokame juos

gaminti (tuos smeigtukus). Jūs rasite,

na, nežinau, kažkokį energijos šalti-

nių kiekį ir neapdirbto metalo, ir dar

ko nors, medienos, ir viskas. Jūs rusų

rankomis padaryto daikto niekur ne-

rasite. Ir tai reiškia, rusų civilizacijai

galas, todėl, kad ji pasaulyje nekon-

kurencinga. Ir tendencija tik didės.

Ir daugybė ekonomikos problemų.

Tiksliau taip: tų ekonominių proble-

mų, ant kurių laikosi ta pati kultūra,

kuri yra visų svarbiausia. Visos tos

problemos kaupsis. Jūs žinote, kad

prieš Pirmąjį pasaulinį karą dau-

giausia mūrinių namų buvo statoma

Maskvoje. Jūs žinote, kad pas mus

nebuvo kortelių pirmaisiais metais

iki 1916 metų galo, todėl, kad mes

buvome galingiausia šalis. Jūs žino-

te, kad pagal kultūrą mes buvome

įžymiausia Europos šalis. Todėl, kad

tai padarė Stolypinas savo reforma. Ir

kur visa tai dingo?“

Neseniai Vytautas Landsbergis

davė naują startą žodžių mūšiui su

Rusija, kartu, kaip priimta sakyti

mūsų politinėse batalijose, duoda-

mas suprasti, kad iš didelio karo iš-

eina šnipštas. Jau ir kompensacijos

už okupaciją, dėl ko tiek metų kovota

iki gerklės užkimimo, esą pakaktų

gal simbolinės (suprask: vieno lito,

kaip iš rašytojo Vytauto Petkevičiaus

vaikų). Kitokios nuomonės griežtai

smerkiamos, jos gali egzistuoti tiktai

šešėlinėje ideologijoje, kas yra priim-

tina didesnei Lietuvos gyventojų da-

liai – žmonės žino, bet tyli. Kaip sa-

koma, paprasti piliečiai daug geriau

supranta esmę ir savo istoriją, negu

kai kurie elito didžiavyriai. Antai

Gintaras Aleknonis kalba apie Snieč-

kaus kompleksą, kad šis Kalantos su-

sideginimą ir aplink tą įvykį buvusį

bruzdėjimą anuomet Maskvai nupie-

šęs kaip eilinį chuliganų pasisiautėji-

mą. Sniečkus nebuvo beprotis. Jeigu

jis būtų pranešęs, kad Kaunas sukilo

dėl nepriklausomybės ir laisvės, tai

pats būtų netekęs posto ir pusė Kau-

no būtų sukišta į kalėjimus.

Taip ir egzistuoja per dvidešimt

metų į dvi dalis padalinta Lietuva, dvi

ideologijos – viena fasadinė, kurią iš-

pažįsta dešiniuojantis elitas, atitrū-

kęs nuo realijų ir nuo tų, kurie sun-

kiu darbu pelnosi rupią duoną, kita

– kurią mato arti žemės ir nelengvos

tikrovės esantys žmonės. Tiksliau sa-

kant – tie žmonės ir yra tikrovė, likusi

šešėlyje. Jie su savo pasaulio matymu

negali pasirodyti naujuose rūmuose.

Bet jie yra. Ir rūmams ateis kada nors

metas skaitytis ne tik su tais, kurie

šiandien tyli, bet žino, ką kada nors

ištylės.

Birutė VĖSAITĖ

Seimo narė

Jauni žmonės yra ypač jautrūs

ekonominiam šokui. Jie yra pasku-

tiniai samdomi ir pirmieji atlei-

džiami iš darbo. Jaunimo nedarbas

susijęs su socialiniu nesaugumu,

skurdu, nusivylimu politika ir de-

mokratija bei emigracija.

Ar Europa yra kontinentas jau-

niems žmonėms? Ar bus iš ko mo-

kėti pensijas senjorams, neaprūpi-

nus darbu jaunimo? Ar Europa gali

augti ir klestėti be jaunų žmonių

indėlio? Šie klausimai kilo Europos

parlamentų nariams Europos Ta-

ryboje svarstant jaunimo nedarbo

klausimus.

Europos veidas labai greitai ir

radikaliai keičiasi. Europa labai

sparčiai sensta ir traukiasi dėl mažo

gimstamumo ir ekonominės emi-

gracijos. Jaunimas nuo 15 iki 29

metų sudaro 20 proc. visų Europos

gyventojų. Prognozuojama, kad

2015 m. jaunimo bus tik 15 proc.

Kai tuo tarpu vyresnių nei 65 metų

žmonių bus dvigubai daugiau nei

dirbančiųjų. Pagrindinės šios de-

mografi nės žiemos pasekmės yra

tai, kad jaunimas tampa mažuma ir

jo balsas demokratinėje sistemoje

tampa vis silpnesnis.

Kita vertus, išlaidos pensijoms

tampa neproporcingai didelės ir

pensinės sistemos ateitis tampa la-

Krizei paaukota jaunoji karta

bai problematiška.

ES šalyse 22,4 proc. jaunų žmo-

nių yra bedarbiai, kai bendras ne-

darbo lygis sudaro 10 proc. Ilga-

laikis jaunimo nedarbas yra tikra

socialinė ir ekonominė trauma

jaunam žmogui. Nėra darbo, nėra

ir pajamų, nėra galimybės įsigyti

būstą ir kurti šeimą. Dėl šios prie-

žasties dramatiškai mažėja gimsta-

mumas.

Tie jauni žmonės, kuriems vis

dėlto pavyko įsitvirtinti darbo rin-

koje, dirba ilgesnes darbo valandas

nei jų tėvai savo jaunystėje, todėl

vis mažiau laiko lieka motinystei

bei tėvystei. Vaikų mažiau gimdo-

ma ir iš baimės prarasti darbą ir su-

gadinti karjerą.

Nors dabartinė jaunoji karta yra

geriau išsilavinusi nei prieš tai gy-

venusios kartos, jaunų europiečių

gyvenimo standartai yra žemiausi

nuo 2–ojo pasaulinio karo.

Nedarbas jaunimui sukelia de-

presiją, yra prastos sveikatos, aukš-

to nusikalstamumo ir savižudybių

priežastis. Kita vertus, jauni ir ambi-

cingi žmonės ieško galimybių kitose

šalyse, ten kuria šeimas, dar labiau

blogindami senutės Europos de-

mografi nes perspektyvas. Būdami

emigrantais jie yra dar labiau pažei-

džiami, puola į progresuojančią po-

litinę apatiją, o tai kelia grėsmę Eu-

ropos demokratiniams pagrindams.

Paskutinė emigracijos banga yra

skaudi visai Europai, tačiau di-

džiausius nuostolius patyrė Baltijos

ir Viduržemio jūros šalys.

Ji ypatinga tuo, kad emigruoja

universitetus baigęs jaunimas, o tai

reiškia, kad prarandamos investi-

cijos į jų išsilavinimą, taip pat šalių

konkurencingumo galimybės atei-

tyje. Pagal jaunimo nedarbo lygį

Lietuva yra tarp čempionų – 5 vie-

toje po Ispanijos, Graikijos, Slova-

kijos ir Portugalijos, o tai kelia daug

klausimų apie politikos racionalu-

mą ir taupymo priemones tvarkan-

tis su krizės pasekmėmis.

Jaunimo problemos bumerangu

atsilieps tiek visam Europos žemy-

nui, tiek ir Lietuvai. Jau šiandien

darbdaviai sunkiai randa reikiamos

kvalifi kacijos darbuotojų.

Mūsų šalis sensta dar sparčiau

nei kitos ES šalys. Dabar beveik kas

penktas Lietuvos visuomenės na-

rys yra pagyvenęs ar senas žmogus.

Pirmą kartą Lietuvos demografi nė-

je istorijoje senyvo amžiaus žmonių

yra daugiau nei vaikų.

Kitas Lietuvai būdingas bruožas

– senėjimo feminizacija. Jau dabar

vyresnių nei 70–75 metų moterų

yra 21 proc. daugiau nei šio am-

žiaus vyrų.

Jeigu nenorime, kad po 20 metų

Lietuva taptų skurstančių močiu-

čių kraštu, priemonių reikia imtis

jau dabar. Socialdemokratai siūlo

Lietuvai naują darbotvarkę jauni-

mo politikoje – sugrąžinti pramo-

nę kaip darbo vietų kūrimo šaltinį,

kelti algas, sukurti paskatas deri-

nant darbinę veiklą ir šeimos gyve-

nimą, smarkiai mažinti mokesčius

vaikus auginančioms šeimoms.

Reikia skubiai pakeisti darbdavių

požiūrį į samdomus jaunus žmones

ne kaip į baudžiauninkus, bet kaip

į partnerius, kurių santykiai grin-

džiami abipuse pagarba, skubiai

išspręsti profesinės praktikos pro-

blemą.

Teisingesnis pajamų paskirsty-

mas, solidarumo tarp kartų atkū-

rimas, biurokratinių barjerų šalini-

mas, jaunimo verslumo skatinimas,

pagaliau jaunų žmonių įtraukimas į

valstybės valdymą – tai uždaviniai

būsimai Lietuvos vyriausybei. Po-

kyčių reikia jau dabar.

POŽIŪRIS

GAIRĖS 6 2012 GEGUŽĖ 2012 GEGUŽĖ 7 GAIRĖS

Prioritetai keičiasi

Nepriklausomos Lietuvos užsie-

nio politikos raida prasidėjo prieš

porą dešimtmečių. Atkurdami vals-

tybę, intensyviai siekėme tarptau-

tinės paramos ir pripažinimo. Tai

buvo neabejotinas prioritetas, neuž-

mirštant ir santykių su kaimynais,

visų pirma. demokratijos keliu pasu-

kusios Rusijos.

Tai, kad sugebėjome rasti ben-

drą kalbą ne tik su Vakarais, tapti

tarptautinių organizacijų nare, bet

ir daugmaž susišnekėti su Maskva

– su šalimi, kuri daug kam vis dar

asocijuojasi su skriaudomis, sukurti

gan gerus diplomatinius santykius,

atnaujinti ekonominį bendradarbia-

vimą, buvo didelis mūsų laimėjimas

keliais pirmaisiais nepriklausomybės

metais.

Po šio etapo ėjo euroatlantinės in-

tegracijos siekis. Kaip pabrėžia dau-

guma analitikų, noras įstoti į šias or-

ganizacijas buvo unikalus ir tuo, kad

netgi suvienijo nuolat besipešančius

Lietuvos politikus. Mūsų diploma-

tija žengė ir kitomis kryptimis. Pa-

vyzdžiui, pavyko sukurti labai gerus

santykius su Lenkija. Atrodė, kad

Lietuvos ir Lenkijos bendradarbiavi-

mas yra tarsi atvirkštinis procesas is-

Lietuvos užsienio politika: quo vadis?
Užsienio politika yra kiekvienos valstybės vienas svarbiausių prioritetų. Nuo santykių su kitomis
šalimis dažnai priklauso daug įvairių vidaus ir išorės gyvenimo sričių. Todėl netgi nedidelės vals-
tybės, neturinčios naudingų iškasenų, stiprios pramonės ar galingo karinio potencialo, sumanios
diplomatijos dėka ne kartą buvo iškilusios į pasaulinį valstybių Olimpą.
Lietuva – ne išimtis. Dar viduramžiais ne tik kardu, bet dažniau sumanių vadovų toliaregiškomis
pastangomis tapome galinga šalimi, kurios politinėje valioje buvo daugelio tautų gyvenamos
žemės. Žvelgiant iš dabarties pozicijų, apie tokius laikus galima tik pasvajoti. Nors Lietuva pasie-
kė itin svarbių euroatlantinių tikslų, pastaruoju metu iškyla įvairių keblumų santykiuose ne tik su
Rytų kaimynėmis, bet netgi su Vakarais.

Gediminas DUBONIKAS torinei konfrontacijai, XX a. pirmoje

pusėje buvusiai dviejų tautų santykių

sinonimu.

Lietuva siekė ne tik stebėti, bet ir

dalyvauti tarptautiniuose reikaluose.

Dalyvavome taikos misijose, siekėme

veikti kaimyninių valstybių erdvėje.

Demokratiją, bent jau teorinę, ne-

šėme ir kita kryptimi. Prisijungėme

prie JAV karinių misijų, nors jų tei-

sėtumas ir buvo gan abejotinas, Lie-

tuvą kritikai vis dažniau ėmė vadinti

amerikiečių politikos vasale regione.

Kad ir kaip būtų, euroatlantinius

tikslus pasiekėme. Tai yra neabejoti-

nas laimėjimas. Kiek prasčiau sekėsi

Ukrainoje, Baltarusijoje, nepavyko

aplenkti ir lėtųjų estų, sėkmingai nu-

kreipusių savo diplomatines ir socio-

ekonomines pastangas Skandinavijos

kryptimi.

Nauja kryptis nepasiteisina?

Pastaruoju metu Lietuvos užsie-

nio politika vėl turi naują pobūdį.

Pasikeitus prezidentams, pasikeitė ir

prioritetai. Tačiau jie nėra taip len-

gvai apibrėžiami. Pavyzdžiui, kaden-

cijos pradžioje buvo skiriamas didelis

dėmesys santykiams su Baltarusija. Ir

anksčiau Lietuva skyrė tam nemažai

pastangų, tačiau pozicija buvo gan

kategoriška. Nauja kryptis gi rodė di-

alogo siekį su šia valstybe. Baltarusija

taip pat buvo gerokai susidomėjusi

galimu bendradarbiavimu, mūsų ša-

lyje lankėsi netgi autoritarinis kaimy-

ninės šalies prezidentas. Toks Lietu-

vos užsienio politikos pasikeitimas

gerokai nustebino ne vieną. Europai

kritikuojant Minską Lietuvos po-

zicija nebuvo lengvai suprantama.

Tačiau kai kurie analitikai pastebėjo,

kad galbūt dialogo, o ne konfrontaci-

jos ir nuolatinės kritikos būdu Lietu-

va bando pakeisti Baltarusijos vidaus

politiką ir suartinti šią tautą, kažka-

da buvusią mūsų politinės valstybės

– LDK dalimi, su Europa.

Be to, čia buvo galima įžvelgti ir

pragmatiškesnę pusę. Lietuvos pra-

monę ir netgi darbo ieškančius žmo-

nes labai vilioja plati ir daug galimy-

bių teikianti Baltarusijos rinka. Todėl

kai kas teigė, kad toks mūsų užsienio

politikos kursas yra labai logiškas ir

daug naudingesnis Lietuvos intere-

sams nei anksčiau užimta kategoriš-

ka pozicija.

Tačiau ne tik santykiai su Baltaru-

sija stebino pokyčiais. Bendravimas

su strateginiu partneriu – JAV taip

pat pasikeitė. Anksčiau Lietuva netgi

buvo kiek pašiepiama dėl per didelio

prielankumo amerikiečių politikai, o

dabar daug ką nustebino prezidentės

atsisakymas vykti į susitikimą su JAV

prezidentu, viešinčiu Europoje.

Su Rusija taip pat bandyta inten-

syvinti bendravimą, tačiau aktyvesnė

Rytų politika rezultatų davė nedaug.

Baltarusijos valdžia, aktyviai perse-

kiojanti opoziciją, tik padidino ES

nepasitenkinimą, o Lietuva, kaip ES

narė, negalėjo vykdyti atskiros užsie-

nio politikos. Santykiuose su Rusija

didesnio postūmio taip pat nesimato.

Ne tokie akivaizdūs santykiai su

JAV, aišku, dar nereiškia realaus pa-

blogėjimo. Tačiau bendravimas su

kita strategine sąjungininke kardina-

liai pasikeitė. Atrodo, kad iš strate-

ginio partnerio Lenkija pamažu gali

tapti priešiška Lietuvai valstybe. Tvy-

ro nuolatinė dvišalė įtampa, dar pa-

kurstoma Lietuvoje savo nišą radusių

lenkų politikų populizmo.

Taigi, tokie pagrindiniai akcentai,

kuriuos galime įžvelgti nepriklauso-

mos Lietuvos užsienio politikoje. Ta-

čiau šios įžvalgos – išorinė pusė. Bū-

tina atidžiau suvokti, kokia yra mūsų

užsienio politika ir kur link ji eina.

URM atstovas: demokratinių šalių
diplomatiją apibūdinti sudėtinga

Nors Lietuvos užsienio politika

kai kurių politologų laikoma netu-

rinčia konkrečios krypties, Užsienio

reikalų ministerija (URM) tai neigia.

Ministerijos Politikos planavimo de-

partamento direktorius R. Rosinas,

kartą lankydamasis VDU, atsakyda-

mas į studentų išsakytus pastebėji-

mus dėl Lietuvos užsienio politikos

teigė, kad nelengva nustatyti kiekvie-

nos šalies, ypač ilgametės demokrati-

jos, užsienio politikos kryptis.

„Šiandien pagrindinis Lietuvos

užsienio politikos tikslas – gilinti in-

tegraciją euroatlantinėse organiza-

cijose ir tapti visaverčiais jų nariais.

Darbas vyksta nuosekliai siekiant šių

tikslų įgyvendinimo bei reaguojant

į naujai iškylančius iššūkius”, – sakė

R. Rosinas. Jis dalyvavimą tarptauti-

nėse saugumo užtikrinimo misijose,

paramą demokratijai per „vystomojo

bendradarbiavimo“ programą bei pir-

mininkavimą tarptautinėms organi-

zacijoms, kurių narėmis yra Lietuva,

įvardino kaip pagrindines priemones

šiems tikslams pasiekti. Jis apiben-

drintai teigė, kad pagrindiniai URM

tikslai sukoncentruoti į tris lygmenis:

pilietinį, valstybinį bei tarptautinį.

R. Rosinas pasakojo, kad Lietu-

vai ypač svarbu išlaikyti emigravusių

tautiečių ryšį su Lietuva, skatinant

juos burtis į bendruomenes, lanky-

ti lietuviškas mokyklas, kartu švęsti

lietuviškas šventes. URM atstovas

nepamiršo ir užsienyje gyvenančių

lietuvių investicijų bei kompetencijų

pritraukimo į Lietuvą svarbos. Pasak

jo, visi šie tikslai integruoti „Globalios

Lietuvos“ strategijoje, numatančioje

keisti požiūrį į emigravusius lietu-

vius ir siekti jų politinio, ekonominio,

kultūrinio ir socialinio įsitraukimo į

Lietuvos reikalus.

Kitas strateginis URM tikslas,

pasak R. Rosino, yra įgyvendin-

ti Lietuvos interesus, pasitelkiant

daugiašales ir dvišales diplomatijos

priemones. „Ne paslaptis, kad visas

dėmesys šiuo metu koncentruojamas

į Lietuvos ekonominio ir energetinio

saugumo didinimą, sklandų energe-

tinių projektų įgyvendinimą. Ekono-

minio nuosmukio metu ypač svarbu

tinkamai atstovauti ir ginti Lietuvos

ekonominius interesus užsienyje bei

siekti aukštą pridėtinę vertę kurian-

čios modernios ekonomikos plėtoji-

mo, investicijų pritraukimo į mūsų

šalį“, – sakė jis.

Taigi, greta pagrindinio tikslo

– veikimo tarptautinėse organizaci-

jose yra gretutinės misijos – kontak-

tų su užsienio lietuviais išlaikymas,

Lietuvos interesų socioekonominėje

ir energetinėje sferose atstovavimas

bei glaudesnis bendradarbiavimas su

mūsų regiono ir Šiaurės šalimis.

Sėkmingas pirmininkavimas –
iššūkis ir galimybė

Nuo dabartinės užsienio politikos

aptarimo pereikime prie svarbiausių

darbų, kuriuos mūsų diplomatai tu-

rės nudirbti artimiausiu metu. Bene

didžiausias iššūkis mūsų užsienio

politikos laukia 2013 m. liepos 1

– gruodžio 31 dienomis, kai Lietuva

perims pirmininkavimą Europos Są-

jungos Tarybai. Nuo to, kiek sėkmin-

gas ir sklandus bus pirmininkavimas,

priklauso Lietuvos, kaip sėkmingos

ir patikimos partnerės, įvaizdis, tei-

gia URM.

Atrodo, pasirengimas šiam diplo-

matiniam iššūkiui vyksta gan inten-

syviai. 2008 m. rugpjūčio 28 d. Vy-

riausybės posėdyje buvo patvirtintas

naujos redakcijos Lietuvos pasiren-

gimo pirmininkauti Europos Sąjun-

gos Taryboje 2013 m. veiksmų pla-

nas. Pasirengimo pirmininkavimui

ES procesas apima pirmininkavimo

programos, politinės darbotvarkės ir

prioritetų, administracinių gebėjimų,

TEMA

Lietuva šiuo metu neturi nei užsienio politikos, nei užsienio reikalų ministro. Nors
pasaulis pasikeitęs iš esmės, gyvename iliuzijomis, prieš daugelį metų suformuotais
vaizdiniais ir jų pagrindu vis dar lipdome santykius su kitomis valstybėmis.

Mečys Laurinkus
Kovo 11-osios akto signataras

C
IT

A
T

A

GAIRĖS 8 2012 GEGUŽĖ 2012 GEGUŽĖ 9 GAIRĖS

pirmininkavimo biudžeto, logistikos,

viešųjų ryšių, pirmininkavimo patir-

ties perėmimo iš kitų valstybių, kitus

klausimus.

Didžiausias iššūkis rengiantis pir-

mininkavimui neabejotinai teks vals-

tybės tarnybai ir valstybės tarnauto-

jams, kurie turės užtikrinti tinkamą

ES Tarybos ir jos darbo organų vei-

klos organizavimą. Taigi, mūsų diplo-

matų ir valstybės tarnybos darbuotojų

kompetencija gali gerokai pagerinti

Lietuvos pozicijas tarptautinėje are-

noje ir tuo pačiu sustiprinti šalies vi-

daus gyvenimą. Tačiau, kalbant apie

tendencijas ES ir tarptautinių pozicijų

stiprinimą, nereikia užmiršti ir reali-

jų. Tuo labiau, kad skirtingos partijos

nevienodai vertina mūsų diplomatijos

pasiekimus bei trūkumus.

TS–LKD atstovai užsienio politiką
vertina nevienodai

URM vadovauja konservatorių

(TS–LKD) ministras, tad paklausė-

me šios partijos politikų, ką jie mano

apie pastarojo meto Lietuvos užsie-

nio politikos gaires.

TS–LKD frakcijos atstovas K.

Masiulis įsitikinęs, kad šiuo metu

Lietuvos užsienio politikos tenden-

cijos yra ganėtinai geros ir itin dide-

lių problemų nėra. „Neturiu didelių

priekaištų Lietuvos užsienio politi-

kai”, – sakė parlamentaras. Paprašė-

me politiko aptarti tris pagrindines

diplomatijos kryptis, kurias galima

įvardinti kaip Rytų kryptis, Vakarų

kryptis ir Pasaulio kryptis.

Kalbėdamas apie Vakarų kryp-

tį, K. Masiulis pastebėjo, kad užsie-

nio politikos strategija šia kryptimi

didesnių problemų nekelia. Tačiau

jis patikslino, kad kai kurie dalykai

vis dėlto nėra puikūs. „Pavyzdžiui,

mūsų valstybės santykiai su Lenkija

pastaruoju metu yra ganėtinai prasti.

Dar vienas dalykas, į kurį reikia išties

protingo ir neskubaus atsakymo, yra

Lietuvos prisijungimas prie Europos

valiutų rinkos. Tuo labiau, kad ES so-

cioekonominė krizė ir su bendra va-

liuta susiję problemos verčia į šį klau-

simą pažvelgti plačiau“, – sakė jis.

Kalbėdamas apie Rytų kryptį,

konservatorius pabrėžė, kad ji sudė-

Lietuvos užsienio politika: quo vadis?TEMA

tingesnė nei Vakarų. „Iš tikro, reikia

ieškoti kontaktų ir gerinti santykius

su visomis šalimis, neužmirštant

ne tik Rusijos ar Baltarusijos, bet ir

Azijos. Be abejo, nereikia užmiršti

demokratizacijos siekio, nes Rusi-

ja, Ukraina ar ypač Baltarusija nėra

pakankamai demokratiškos, tačiau

demokratizacijos procesą galima ska-

tinti per bendradarbiavimą, dialogą.

Tuo labiau, kad esame energetinėje

priklausomybėje. Su Vidurinės Azijos

šalimis, buvusiomis TSRS sudėtyje,

reikėtų bendradarbiauti per įvairias

programas, pavyzdžiui, padėti apmo-

kyti valstybės tarnautojus ir taip glau-

dinti santykius, stiprinti demokratiją

regione“, – sakė TS–LKD atstovas.

 Aptardamas likusio pasaulio ša-

lis, K. Masiulis išskyrė Kiniją. „Ben-

dradarbiavimas su Kinija yra ganėti-

nai sudėtingas. Viena vertus, ši šalis

yra didžiausia regione ekonomika,

milžiniška importo ir eksporto rinka.

Kita vertus, kyla tam tikrų politinių

problemų dėl Tibeto ir Taivano. Dėl

pastarojo laikomės tokios pozicijos,

kad remiame taivaniečių demokrati-

zacijos siekius, tarptautines jų pozi-

cijas”, – sakė konservatorius.

 Paklausus, kaip vertinti Japoni-

jos, kurią Premjeras siekia padaryti

kone strategine mūsų šalies partne-

re, galimybes Lietuvoje, K. Masiulis

sakė: „Dėl Japonijos sudėtinga tiksliai

pasakyti, nes atsiranda įvairių vidinių

kliūčių. Tačiau su Japonija turime

daug panašumo. Be to, tai šalis, kuri

pasiekė milžiniškų technologinių lai-

mėjimų. Todėl reikėtų mokytis iš jos.

Lietuva savo ruožtu galėtų padėti ja-

ponams įeiti į Europos rinką“.

 Lietuvos užsienio politiką for-

muoja ne tik Užsienio reikalų minis-

terija, bet ir Prezidentūra. Pasido-

mėjome, ką Seimo narys mano apie

šalies vadovų požiūrį į diplomatiją.

„V. Adamkaus kadencijos metu Lie-

tuvą buvo bandoma paversti tam

tikra regiono lydere. Tai visiškai

suprantama, nes vyko integracijos

procesai. Tačiau po to, kai įstojome į

tarptautines organizacijas, ši pozicija

pasikeitė ir šiuo metu nebeesame ly-

deriai. Prezidentės D. Grybauskaitės

formuojama strategija yra pragma-

tiška. Palaikydama socioekonomi-

nį bendradarbiavimą Lietuva siekia

geresnių santykių su kaimyninėmis

šalimis. Manau, kad tai nėra blogai,

nes ir per ekonominius ryšius galima

nešti į Rytus demokratijos plėtrą“,

– sakė K.Masiulis.

 Su kolegos nuomone ne visiškai

norėjo sutikti E. Vareikis. Politiko

manymu, Lietuvos užsienio politi-

koje yra daug problemų. „Mūsų už-

sienio politika per 20 metų gerokai

suprastėjo. Moralinius prioritetus

pakeitė ekonominiai, užsienio politi-

ką galima pavadinti ekonomine poli-

tika“, – sakė jis.

 Paklausus, kurios kryptys jam ke-

lia didžiausią susirūpinimą, E. Varei-

kis atsakė, kad jam labiausiai nepa-

tinka pozicija dėl Baltarusijos: „Esu

įsitikinęs, kad pragmatizmas neturė-

tų užgožti demokratijos siekio, ypač

bendraujant su Baltarusija“. Pasak

jo, net ir santykiuose su Rusija, kuri

yra pagrindinė Lietuvos eksporto ir

importo partnerė, reikia pirmiausiai

žiūrėti moralinių dalykų.

Pasiteiravus, ar santykiai su Vaka-

rais nėra to paties pragmatizmo, E.

Vareikis atsakė, kad „gal ir su Vakarais

yra pragmatinės politikos siekis, ta-

čiau tai skirtingi dalykai. Visų pirma,

Vakarai nereikalauja prekybos mainais

į žmogaus teises“. „Tikros draugystės

tarp šalių negalima matuoti pinigais“,

– reziumavo kriškčioniškojo fl ango

atstovas konservatorių gretose.

J. Karosas: dešinieji nenori keisti
pozicijos Rusijos atžvilgiu

Kiek kitaip dešiniųjų valdomos

URM pozicijas vertina opozicijoje

esančios partijos. Seimo Užsienio

reikalų komiteto pirmininko pava-

duotojas socialdemokratas J. Karo-

sas įsitikinęs, kad Lietuvos užsienio

politiką kai kurių kaimyninių šalių,

visų pirma, Rusijos atžvilgiu, reikia

formuoti ne žodžiais, o darbais.

Jis įsitikinęs, kad dešinieji laikosi

dvejopos pozicijos. Būdami opozici-

joje, konservatoriai kritikuoja kairių-

jų tariamą nuolaidžiavimą Maskvai,

tuo tarpu patys, būdami valdžioje,

užmiršta keltus klausimus.

„Permainų koalicija mūru stoja už

tai, kad bendravime su Rusija neįvyk-

tų kokių nors esminių permainų. Dar

daugiau, dabar šią tradiciją imtasi

įtvirtinti: jeigu kol kas ji buvo veikiau

instinktyvi laikysena, kuria nereikėtų

girtis, tai dabar ją siekiama paversti

sąmoningai pasirinktu politinės vei-

klos orientyru. Tai ir užsimojo atlik-

ti dabartinė mūsų URM”, – tvirtina

parlamentaras.

Ypač akivaizdi konservatorių dvi-

prasmiškos pozicijos sritis – klau-

simas dėl TSRS žalos atlyginimo. J.

Karosas pabrėžia, kad tuo metu, kai

dešinieji buvo opozicijoje, netrūko

kritikos valdžioje buvusiems soci-

aldemokratams dėl neva per didelio

nuolaidžiavimo Rusijai ir nesugebėji-

mo priminti Maskvai apie kompensa-

cijas už sovietmečio okupacijos žalą.

Tačiau, pasak J. Karoso, gavę valdžią

konservatoriai šiuo klausimu nieko

nenuveikė, o santykiuose su Rusija

nesimato pažangos.

„Žalos įstatymas“jau daugiau negu

dešimtmetį yra Lietuvos santykių su

Rusija kvintesencija. Jis ne tiktai lėmė

ir lemia bendrąją mažai patrauklią

šių santykių būklę, bet ir padaro juos

mūsų vidaus politikos auka. Žodžiu,

tai yra ypatingas įstatymas, turįs ypa-

tingą paskirtį. Toks jis buvo sumany-

tas iš pat pradžių. Galėtume sakyti,

kad tai yra gudrus įstatymas, bet pro-

tingu jo nepavadinsi. Nes jis orientuo-

tas ne į benduosius visos valstybės,

o į partinius, kovos dėl valdžios toje

valstybėje, interesus. Per daug tiesai

nenusikalstume sakydami, kad tai

buvo ir yra mūsų konservatorių iš-

leistas įstatymas, adresuotas galimai

kairiųjų valdžiai. Toks jis buvo suma-

nytas, toks jis ir išlieka. Natūralu, kad

tai yra „atsinaujinantis“ įstatymas, nes

jis tampa ypač aktualus tada, jai deši-

niųjų politikų valdžiai iškyla rimtesnė

grėsmė, kai jų valdžios pratęsimo gali-

mybė tampa daugiau negu abejotina“,

– mano politikas.

„Ministras A. Ažubalis atmeta

paplitusią klaidingą nuomonę, kad

lig šiol ir kairiosios, ir dešiniosios

mūsų vyriausybės žalos atlyginimo

klausimu elgėsi daugmaž vienodai

– realiuose kontaktuose su Rusijos

politikais dažniausiai tylėdavo. Mi-

nistras paaiškina, kad tai buvę du

visiškai skirtingi tylėjimai. Kairieji

Vizitas Katare. Lietuvos Prezidentę D. Grybauskaitę priima Kataro Emyras šeichas Hamad Bin Khalifa Al Tham.

Branduolinio saugumo viršūnių susitikimas Pietų Korėjos sostinėje Seule. Prezidentė D. Grybauskaitė su
Europos Vadovų Tarybos pirmininku Hermanu van Rompuy (kairėje).

Prezidentė D. Grybauskaitė priima JAV senatorių Džoną Makeiną.
Prezidento spaudos tarnybos nuotr.

GAIRĖS 10 2012 GEGUŽĖ 2012 GEGUŽĖ 11 GAIRĖS

Užsienio prekybos su svarbiausiais partneriais struktūra ir pokytis

Eksportas

2012 m. sausio–vasario mėn.

Importas

2012 m. sausio–vasario mėn.

vertė, mln. Lt

lietuviškos

kilmės prekių

dalis, proc.

proc.

pokytis, palyginti su

2011 m. atitinkamu

laikotarpiu, proc.

vertė,

mln. Lt
proc.

pokytis, palyginti su

2011 m. atitinkamu

laikotarpiu, proc.

Iš viso 11322,2 66,4 100,0 11,9 Iš viso 13131,6 100,0 14,1

Rusija 1861,0 15,5 16,4 27,0 Rusija 5156,3 39,3 21,7

Jungtinė

Karalystė 1138,7 96,0 10,1 2,4 k Lenkija 1124,4 8,6 25,4

Latvija 1112,0 53,2 9,8 27,5 Vokietija 1106,8 8,4 7,1

Vokietija 949,4 85,1 8,4 4,9 Nyderlandai 703,2 5,4 21,5

Nyderlandai 937,3 96,6 8,3 26,7 Latvija 691,2 5,3 –3,9

Estija 767,1 71,0 6,8 34,0 Švedija 380,7 2,9 4,7

Lenkija 589,2 56,0 5,2 –10,1 Belgija 366,1 2,8 4,6

Prancūzija 466,0 90,6 4,1 –22,3 Italija 327,2 2,5 1,2

Ukraina 431,4 84,1 3,8 72,5 Estija 304,4 2,3 –6,2

Švedija 417,8 89,4 3,7 17,3 Kinija 301,1 2,3 24,4

Baltarusija 384,1 19,4 3,4 –30,9 Baltarusija 290,0 2,2 44,2

Kitos šalys 2268,2 75,9 20,0 – Kitos šalys 2380,2 18,0

TEMA

tylėjo ir tiek, o dešinieji tylėdami tą

klausimą vis dėlto „išlaikė darbo-

tvarkėje”. Tačiau ministro įžvelgiamą

skirtumą suprasti sunku“, – ironiza-

vo J. Karosas.

Politiko manymu, tokia dešinių-

jų užsienio politikos linija, kuri yra

jų vidaus politinės kovos įrankis, ne

tik nepadeda glaudesniam dvišaliam

bendradarbiavimui, bet ir kenkia

Lietuvai.

P. Gylys: užsienio politika
labai problematiška,
tačiau dėl to kalta ir opozicija

Buvęs užsienio reikalų ministras

(1992–1996) kairiųjų vyriausybėje

ekonomistas P. Gylys įsitikinęs, kad

Lietuvos užsienio politika turi didelių

sunkumų. „Manau, kad nevertiname

santykių su kaimyninėmis šalimis,

todėl ir patiriame daug pralaimėji-

mų“, – įsitikinęs profesorius.

„Šiandien draugų, bent jau di-

desnių, neturime. Prasti santykiai su

artimiausiais kaimynais. Nesusikal-

bame su Rusija, lenkais, netgi su La-

tvija bendravimas nėra puikus. Kitas

dalykas, integracijoje neturim stiprių

pozicijų, argumentuotos nuomonės.

Situacija Europoje sudėtinga, euro,

kaip valiutos, tendencijos yra abejo-

tinos, o mes mechaniškai kartojam,

kad Lietuvai būtina įsivesti eurą. Juk

neaišku, nei kada geriausia įsivesti, nei

ar jo mums reikia. Tuo labiau, nežino-

me Europos pozicijos, ar ji mums leis

įsivesti bendrą valiutą, o svaičiojame

apie tai nuolat”, – teigė P. Gylys.

Paklausus, kodėl susiklostė tokia

situacija Lietuvos užsienio politikoje,

dabar Nepartiniam demokratiniam

judėjimui vadovaujantis P. Gylys pa-

brėžė, kad per mažai visuomenės in-

telektualinių pajėgumų įtraukiama į

užsienio politikos formavimą, mažai

pasitelkiama vaizduotė, nesuvokiama,

kokiame regione gyvename ir kokie

turi būti santykiai su aplinkinėmis ša-

limis. „Prezidentūros pozicija taip pat

nėra gera. Prezidentės stilius užsienio

politikoje netinka, čia reikia diploma-

tijos, sugebėjimo kalbėti nuosaikiai, o

ne tokios retorikos ir pozicijos, kokia

yra šiandien. Tokia pozicija visai ne-

tinka mažai šaliai, turinčiai laviruoti

tarp didelių kaimynų”, – sakė jis.

P. Gylys įsitikinęs, kad ir kaimy-

ninės šalys ne visada geranoriškos.

„Lenkų politikai, bent jau kai kurie,

nenori dialogo, tai akivaizdu, tačiau

mes taip pat nesugebame ieškoti

kompromiso“. Paklaustas, ką mano

apie santykius su Rusija, P. Gylys sakė,

kad „konservatorių politika jokios

realios naudos kol kas nedavė. Nors

jie vadovauja URM, turi Preziden-

tūros palaikymą, santykiai su Rusija

negerėja. Kai konservatoriai neturi

valdžios, jie šaukia dėl žalos atlygini-

mo ir t.t., tačiau patys, gavę ministro

portfelį, nieko nedaro. Čia gal ir opo-

zicijos, kad ir LSDP, problema– per

mažai primena konservatoriams jų

lozungus arba neakcentuoja dešinių-

jų nesugebėjimo ar nenoro tobulinti

bendradarbiavimo su didžiausia kai-

myne“.

Socioekonominių santykių plėtra
– geriausia kryptis?

Taigi, politikų nuomonė apie Lie-

tuvos diplomatijos raidą yra nevie-

noda. Vis dėlto, kai kurių analitikų

manymu, užsienio politikos kryptis

tiek pasaulyje, tiek ir Lietuvoje la-

bai stipriai veikia socioekonominiai

prioritetai, o valstybės pirmiausia

stengiasi išlaikyti gerus santykius su

tomis šalimis, kurios yra pagrindinės

prekybos partnerės. Pažvelgę į Sta-

tistikos departamento skaičiavimus,

galime teigti, kad pagrindiniai Lietu-

vos ekonomikos partneriai yra Rusi-

ja, D. Britanija, Latvija, Nyderlandai

ir Vokietija.

2012 m. sausio–vasario mėn. Lie-

tuva daugiausia eksportavo į Rusiją

(16,4 proc.), Jungtinę Karalystę (10,1

proc.), Latviją (9,8 proc.), Vokietiją

(8,4 proc.), o importavo – iš Rusijos

(39,3 proc.), Lenkijos (8,6 proc.), Vo-

kietijos (8,4 proc.) ir Nyderlandų (5,4

proc.).

Taigi, eksportas ko gero yra svar-

biausias Lietuvos sektorius. Būtent

eksporto didėjimas padeda mūsų

šaliai atsigauti, palengva bristi iš

krizės. Šiuo atžvilgiu dabartinę Lie-

tuvos užsienio politikos liniją, ypač

formuojamą Prezidentės, kai buvo

norima pagerinti santykius su Rusija

ir Baltarusija, atrodo galima visiškai

suprasti.

Tačiau socioekonomika yra ir

prastėjančių tarpvalstybinių santy-

kių identifi katorius. Pavyzdžiui, vis

prastėjant Lietuvos ir Lenkijos san-

tykiams ši šalis pareiškė atsisakanti

dalyvauti strateginę reikšmę mums

turinčioje naujos atominės elektrinės

statybos iniciatyvoje. Analogiška ir

Baltarusijos pozicija. ES bendrai po-

zicijai griežtėjant ir Lietuvai aktyviau

prisijungus prie šios šalies valdžios

represijų kritikos, Baltarusijos diplo-

matai atvyrauja, kad tai gali gerokai

pakenkti ekonominiams santykiams.

Be abejo, vien pragmatiniais sie-

kiais negalima argumentuoti savo

užsienio politikos tikslų. Tačiau pro-

tingos diplomatijos pastangomis pa-

siekti prekybos, ekonominiai ryšiai ir

jų panaudojimas šalies viduje neabe-

jotinai yra stiprios valstybės vienas

pagrindinių formavimo būdų, žino-

ma neužmirštant tų prioritetų, kurių

negalima įvertinti vien materialiais

kriterijais.

Tokio rimto egzamino Europoje Lietuva dar nėra turė-
jusi – ji nuo 2013 m. liepos 1 d. iki gruodžio 31 d. pirminin-
kaus Europos Sąjungos Tarybai.

Europos Sąjunga (ES) yra labai sudėtingas mechanizmas,
todėl Lietuvos pirmininkavimas bus ir galimybė, ir atsakomy-
bė, pagal kurią kitos valstybės narės ir partneriai visame pa-
saulyje vertins mūsų šalies brandumą.

Taryba yra toji ES institucija, kuri atstovauja valstybėms
narėms, kur šalys – didelės ir mažos – kovoja už savo interesus
ir mėgina juos derinti su kitų šalių interesais.

Mūsų šalis pusę metų, nuo 2013 m. liepos 1 d. iki gruodžio
31 d., bus atsakinga už tai, kad 27 valstybės narės sutartų dėl
bendrų sprendimų. Šiuos sprendimus siūlys Europos Komisi-
ja, o savo žodį pakeliui tars ir Europos Parlamentas - su abiem
šiomis institucijomis, ir su daugeliu kitų partnerių, Lietuvai,
kaip pirmininkei, teks glaudžiai bendradarbiauti.

Pirmininkauti yra kiekvienos valstybės narės pareiga. Ir
mažesnės šalys, tokios kaip Slovėnija, ir didesnės, tokios kaip
Vokietija, turi parodyti, kad jų valstybės tarnautojai ir diplo-
matai sugeba visą didelį ES mechanizmą palaikyti besisukantį.

Kiekviena valstybė narė, pirmininkaudama ES, turi būti
nešališka teisėja, bet kartu siekia spartesnės pažangos ir sau
svarbiose srityse. Lietuva daug dėmesio žada skirti keturiems
prioritetams: kad ES labiau rūpintųsi energetiniu saugumu,
kad glaudžiau bendradarbiautų su Rytų kaimynais, tokiais kaip
Gruzija ar Ukraina, kad stiprintų išorinių sienų apsaugą, kad
stiprintų visokeriopus ryšius Baltijos jūros regione.

Kaip rodo praktika, valstybių narių prioritetai sudaro tik ne-
didelę dalį būsimosios darbotvarkės. Svarbiausia, ko laukiama
iš pirmininkaujančios šalies, – kad ji užtikrintų visiems bendrų,
Komisijos suplanuotų ir pasiūlytų teisės aktų priėmimą.

Taigi pažymys Lietuvai bus rašomas pagal pirmininkavimo
sklandumą – dėl kiek teisės aktų ji sugebės suderinti visų vals-
tybių narių interesus, dažnai priešingus.

Kai prie stalo sėdi 27 valstybių atstovai, suderinti interesus
dažnai nelengva (o Lietuvos pirmininkavimas tikriausiai pra-
sidės nuo 28 naujos narės - Kroatijos - priėmimo). Kiekviena
ES svarbia tema, nuo miškininkystės iki pašto, valstybių na-
rių atstovai posėdžiauja darbo grupėse. Tokių grupių yra apie
250. Lietuvos valstybės tarnautojai ir diplomatai pirmininkaus
daugiau kaip tūkstančiui posėdžių. Tam jie turės ne tik puikiai
mokėti anglų ir prancūzų kalbas (posėdžiai vyksta be vertimo),
bet ir išmanyti visas formalias ir neformalias sprendimų pri-
ėmimo taisykles, nuodugniai išmanyti visų klausimų esmę ir

Milžiniškas darbas ir atsakomybė
detales - net ir tų, su kuriais pati Lietuva nėra susidūrusi.

Gausybė darbo grupių posėdžių – tai tik pradžia. Dėl ko
nesugebės susitarti valstybių narių atstovai šiose grupėse, tu-
rės tartis jų ambasadoriai. Dėl ko nepavyks suderinti ir am-
basadorių pozicijų, teks spręsti ministrams. ES Ministrų Ta-
ryba renkasi dešimtimi pavidalų: dažniausiai, bent kartą per
mėnesį, posėdžiauja užsienio reikalų, ekonomikos bei fi nansų,
vidaus reikalų, teisingumo ministrai, bet dažniau ar rečiau su-
sitinka ir kitų sričių ministrai. Tad ministrų posėdžiams turės
pirmininkauti ir beveik visų Lietuvos ministerijų vadovai. Di-
džioji dalis visų šių renginių vyks Briuselyje, bet daugiau kaip
pusantro šimto planuojama ir Lietuvoje.

Taigi Lietuva turės būti parengusi dešimtis, net šimtus
aukščiausios kvalifi kacijos specialistų – darbo grupių pirmi-
ninkų, jų pavaduotojų ir „atsarginių žaidėjų“.

Be to, Lietuvai teks atsakomybė daugelyje kitų tarptauti-
nių organizacijų ir pasaulinių renginių atstovauti ir visos ES
pozicijai. Dalį išorinio atstovavimo naštos yra perėmusios
nuolatinės Europos Sąjungos institucijos, bet dalis tenka pir-
mininkaujančiai šaliai. Todėl pirmininkavimo laikotarpiui
stiprinama ne tik Nuolatinė atstovybė prie Europos Sąjungos,
tapsianti viso proceso „smegenų centru“, bet ir kai kurios kitos
Lietuvos atstovybės pasaulyje.

Pasirengimas pirmininkauti prasidėjo jau prieš kelerius
metus, tačiau artėjant fi nišo tiesiajai bus rengiama dar daugiau
mokymų, komandiruočių ir kitų renginių. Dalį šių renginių
siūlo ir fi nansuoja pati Europos Sąjunga, nes jos pačios inte-
resus atitinka, kad Lietuva pirmininkautų kuo veiksmingiau.
Kitą dalį Lietuva turės rengti ir fi nansuoti pati, nes tik taip ga-
lės būti tikra, kad vykdo savo, o ne kieno kito politiką. Kaip
rodo anksčiau pirmininkavusių šalių patirtis, investuotos lėšos
sugrįžta – ne tik spartesniu ūkio augimu, kurį paskatina kitų
šalių atstovų antplūdis, bet ir neįkainojama patirtimi bei aukš-
tesne savo šalies specialistų kvalifi kacija.

Lietuva per visą ateinantį laikotarpį pirmininkavimui su-
planavusi skirti apie 214 milijonų litų – tai mažiau negu kitos
šalys pirmininkės, ir net kelis kartus mažiau negu iki krizės yra
skyrusios didžiausios šalys. O darbą, nepaisant fi nansinės kri-
zės, nudirbti reikės tokį patį ar net didesnį, jei norime pasiro-
dyti patikimi partneriai. Štai kodėl pirmininkavimas išbandys
ne tik valdymo institucijų, bet ir visos šalies susitelkimą.

Parengta pagal URM informaciją

Lietuvos užsienio politika: quo vadis?

GAIRĖS 12 2012 GEGUŽĖ 2012 GEGUŽĖ 13 GAIRĖS

Prof. Aloyzas SAKALAS

Tai rodo, kad Lietuvos piliečiai

greitai atsitokėjo nuo juos apėmusios

porinkiminės euforijos ir jiems pra-

dėjo kažkuo nebepatikti prezidentės

politika. Praktika rodo, kad reitingų

kritimas yra permanentinis procesas,

todėl galima laukti, kad per likusius

dvejus netus dabartinės prezidentės

reitingai ir toliau kris. Jeigu taip at-

sitiks, tai dabartinės prezidentės tiki-

mybė būti perrinktai antrai kadenci-

jai nebus labai didelė. Bet kas galėtų

po dvejų metų būti konkurentu da-

bartinei prezidentei?

Apie tai jau verta galvoti dabar,

o ne prasidėjus rinkimų kampanijai.

Juk tokio kandidato visi kauleliai turi

būti perrinkti dar gerokai prieš rin-

kimų dieną. Kad išvengtume galimų

klaidų. Tačiau apie galimus kandida-

tus šiek tiek vėliau. Dabar verta pa-

kalbėti apie tai, kodėl mažėja prezi-

dentės reitingai.

Žiniasklaidoje gausu straips-

nių, kuriuose ypač blogai vertinama

prezidentės pagrindinė veiklos sri-

tis – užsienio politika. Sakoma, kad

ji neprognozuojama, sakoma, kad

kryptingos ir homogeniškos užsienio

politikos apskritai nėra. Manyčiau,

kad tokie kategoriški vertinimai per-

dėti. Prezidentės užsienio politiką

lengva prognozuoti, jei jos pagrindu

paimsime teiginį, kad Lietuvos poli-

tika turi būti akibrokštu ES ar Jung-

tinių Amerikos Valstybių politikai.

Jei ji bus kitokia, tai Lietuva taps tik

nedideliu sraigteliu didžiųjų Vakarų

valstybių politiniame mechanizme.

Todėl Lietuvos prezidentė, pabrėžda-

ma savo išskirtinumą, atsisako vykti

į ES valstybių vadovų pasitarimus ir

vyksta į tuos pasitarimus, kuriuos ES

vadovai blokuoja. Tokiu savo elgesiu

prezidentei pavyksta atkreipti į save

užsienio kolegų dėmesį, bet ar tokie

akibrokštai laikytini užsienio politi-

kos prioritetais? Greičiau ES valsty-

bės pradės Lietuvą vertinti kaip ne-

reikšmingą, bet kaprizingą valstybę,

su kurios nuomone visiškai nebūtina

skaitytis. O tai būtų didelis Lietuvos

diplomatijos pralaimėjimas. Jau ir

dabar yra tokio pralaimėjimo požy-

mių. Santykių su kaimyninėmis vals-

tybėmis pablogėjimas – tai tik vienas

iš požymių.

Kalbant apie prezidentės vidaus

politiką, reikėtų atsakyti į klausimus,

kokie konkretūs prezidentės dar-

bai sustiprino Lietuvos ekonomiką,

pagerino socialinį klimatą, nulaužė

ragus korupcijai, padidino Lietuvos

gyventojų saugumą. Prezidentė savo

metiniame 2011 m. pranešime sako:

„Esu konstruktyvaus žodžio šalinin-

kė. Ir kalbu, kad žodžius paverstume

darbais, o darbus – rezultatais“.

Kokie gi prezidentės žodžiai virto

darbais, o darbai– rezultatais? No-

rint atsakyti į visus klausimus, nepa-

kaktų vieno straipsnio, o reikėtų išti-

sos įvairių specialistų studijos. Todėl

apsiribosiu tik teisėsauga, su kuria

susiduriame vos ne kasdien ir kur

prezidentės veikla neliko visuomenės

nepastebėta.

Prezidentė, plačiai užsimojusi

pažaboti korupciją, nedvejodama

pakeitė FNTT, VSD ir Generalinės

prokuratūros vadovus į tinkamus jai

pareigūnus. Kokie šių pakeitimų re-

zultatai? Neteko girdėti, kad jie būtų

sumažinę korupciją. Tačiau šie pa-

keitimai pasireiškė visiškai ne taip,

kaip buvo tikėtasi. Pasirodė, kad STT

dirba nepalyginamai profesionaliau

nei FNTT. Tai gali matyti kiekvienas

plika akimi, jei pavarto laikraščius ar

pasiklauso radijo ir televizijos. Ar ne

paradoksas, kad geriausiai dirba ta

institucija, kurios vadovas liko ne-

pakeistas? Tada gal ir kitų vadovų

nereikėjo keisti? Tuo tarpu naujasis

FNTT vadovas, dar nepradėjęs dirb-

ti, jau rašo sau pagiriamąsias charak-

teristikas, tuo parodydamas, kad jam

svetimas teiginys, jog „valdininku gali

ir nebūti, o žmogumi būti privalai“.

Apie VSD veiklą kalbėti sunkoka,

nes tai institucija, kuri gali veikti, gali

ir nieko nedaryti, bet mes apie tai ne-

sužinosime, nebent įvyktų koks nors

skandalas pačiame VSD.

Nelauktus rezultatus pateikė ir

naujasis Generalinis prokuroras, ku-

ris numojo ranka į prezidentės nuo-

monę apie, neva, egzistavusį Lietuvo-

je CŽV kalėjimą ir parodė, kad tokio

kalėjimo Lietuvoje nebuvo. Negana

to, Generalinis prokuroras kreipėsi

į Seimą prašydamas atimti imunite-

tą iš vieno dabar valdančių konser-

vatorių vadovų V. Matuzo. Šie du
Generalinio prokuroro poelgiai jau
parodė, kad jis yra tikrai nepriklau-
somas nuo kitų valdžių prokuroras

(Konstitucijos 118 straipsnis). Ir jei

Generaliniam užteks parako kreiptis

į Seimą ir dėl imuniteto atėmimo iš

prezidentės globojamos teisėjos N.

Venckienės, kaip to prašo teismai,

tai galima bus sakyti, kad iš rajono

atvykusio dabartinio Generalinio

prokuroro teisinis stuburas yra nepa-

lyginamai tvirtesnis už visų ligi šiol

buvusių elitinių prokurorų stuburus.

Nes tie prokurorai bijojo politikų

ir nedrįso nagrinėti bei perduoti

teismui Pakaunės maišto, Bražuolės

tilto sprogdinimo, J. Abromavičiaus

nužudymo, buvusio vyriausybės

premjero A. Šimėno išdavystės ir kitų

bylų. Nes tie prokurorai žvalgydavosi

į aukštų politikų veidus ir šia prasme

buvo „kišeniniai“.

Šiandien yra didelė tikimybė,

kad kišeninių prokurorų dinastija

baigiasi. Tačiau ši tikimybė gali pa-

virsti kasdienine realybe, gali ja ir

nepavirsti. Ir tai priklauso tik nuo

paties Generalinio prokuroro. Ir jei

tikimybė virs realybe, tai nebereikės

ir „ypatingų prokurorų“, apie kuriuos

kalbama Seime, nes visi prokurorai,

žiūrėdami į savo vadovus, pavirs

„ypatingais“.

Reziumuodamas galiu pasakyti,

kad teisėsaugos institucijų vadovų

pakeitimai nesumažino korupcijos,

ko siekė prezidentė ir ko norėjo Lie-

tuvos piliečiai. Tai negalėjo neatsil-

iepti ir prezidentės reitingams.

O dabar laikas pakalbėti ir apie

galimus prezidentės D. Grybauskaitės

konkurentus 2014 m. prezidento

rinkimuose.

Pradėkime nuo valdančios dau-

gumos. Konservatorių kandidatų

sąrašas gana trumpas. Iš jo daugiausiai

perspektyvų turėtų dabartinė Seimo

pirmininkė Irena Degutienė, sąžininga

ir dalykiška vadovė, kurios veikla tik

keletą kartų per visą jos kadenciją

buvo kritikuotina. Tarp TS-LKD frak-

cijos narių kito tokio ryškaus kandi-

dato nesimato nei tarp konservatorių,

nei tarp beveik išnykusių krikščionių

demokratų (krikščionys demokratai

buvo pagrindinė Lietuvos politinė

partija prieškaryje). Nesimato ypač

dabar, kai žymiausių konservatorių

veikėjų šviesius veidus aptemdė ko-

rupcijos šešėlis.

Liberalai galėtų pasiūlyti R

Šimašių. Tai geras teisininkas, kuris

nėra įsipainiojęs į kokius nors skan-

dalus. Bet ar rinkėjams bus tinkamas

laisvosios rinkos apaštalas, jei lais-

voji rinka beveik pavirto Lietuvoje

keiksmažodžiu?

Sudėtinga padėtis ir opoziciniame

fl ange. Kadangi Lietuvos prezidentu

gali būti Lietuvos pilietis pagal kilmę,

tai Darbo partijos pirmininkui V.

Uspaskich tikėtis prezidento krėslo

neverta, nebent Seimas ryžtųsi

pakeisti Konstituciją. Kitų ryškių

kandidatų į prezidentus kaltinamųjų

suole sėdinčioje Darbo partijoje dar

nesimato.

Tvarkos ir teisingumo partija turi

savo kandidatą – R. Paksą. Bet ar

norės rinkėjai matyti prezidentu jau

kartą pašalintą iš šio posto asmenį

– labai abejotina.

Tarp socialdemokratų matyčiau

du kandidatus. Tai V. Andriukaitis

ir A. Butkevičius. Niekas dar nerado

priekaištų jų abiejų reputacijai. Abu

jie žinomi specialistai. V. Andriukai-

tis –Seimo narys nuo pat 1990 metų

kovo 11 dienos. Gydytojas, puikiai

orientuojasi užsienio politikoje, bet

dabar pamėgo Konstitucinę teisę. Jo

pateiktos Konstituciniam Teismui

bylos turi vieną bendrą savybę– jos

laimi, o tai pakankamai solidus V.

Andriukaičio išprusimo rodiklis.

A. Butkevičius pagal reitingus yra

antras ar trečias asmuo Lietuvoje. Tai

puikus ekonomistas, gerai ir glaus-

tai argumentuojantis savo teiginius,

žinantis ne tik realią klestinčios Li-

etuvos perspektyvą, bet ir kelius, kaip

ją paversti tikrove. Ir nekonfl iktiška

asmenybė.

Tikėtina, kad bet kuriam iš

šių dviejų valdant Lietuvą, joje

įsitvirtintų socialinis teisingumas.

Ir pagaliau tauta taptų solidari ir

nebeišsivaikščiojanti po užsienio val-

stybes..

Be Seimo politikų dar galima

matyti prezidento krėsle ir tokį iškilų

visuomenininką kaip P. Gylys ar kurį

nors kitą neabejingą Lietuvos poli-

tikai žymų mokslininką. Pavertę savo

rėmėjus vieninga komanda jie taptų

rimtais konkurentais partiniams

kandidatams.

Kaip matome, rinktis tikrai yra

iš ko. Matysime, ar mano išvardinti

(ir neišvardinti) kandidatai tikrai

norės imtis šio alinančio darbo. Ar

jie pateiks ir savo vizijas, ir ar rinkėjų

simpatijos bus kurio nors iš jų pusėje.

O gal rinkėjai pasirinks dabartinę

prezidentę. Visa tai parodys ateitis,

bet pradėti kalbėti apie galimus kan-

didatus į Daukanto aikštės šeimininko

postą reikia jau dabar. Kad išvengtume

galimų klaidų, kurios palieka gilų

pėdsaką kiekviename iš mūsų. Ir kad

prezidentas nebūtų renkamas iš vieno

kandidato, kaip kad buvo „senais ge-

rais laikais“.

Ar dar ne laikas galvoti apie prezidento rinkimus?
Sakyčiau - ne laikas, jei nematyčiau, kaip drastiškai keičiasi prezidentės reitingai.
Pagal „Vilmorus“ šių metų kovo mėnesio apklausų duomenis prezidentės reitingai tik per mėnesį
nukrito per 10 punktų. Į klausimą, kokie visuomenės veikėjai geriausiai atstovauja jūsų
interesams, D. Grybauskaitės reitingas nuo 53,6 proc. (2009 m. spalio mėn.) tolygiai mažėjo
ir dabar tesiekia 27,0 proc. (2012 m. balandžio mėn.)

TEMA

GAIRĖS 14 2012 GEGUŽĖ 2012 GEGUŽĖ 15 GAIRĖS

DEMOS kritinės minties institutas Naujosios kairės auditorijos dvisavaitinių renginių ciklo rėmuo-
se surengė viešą diskusiją apie nelygybę, skurdą ir socialinę politiką, kurioje dalyvavo DEMOS
kvietimu į Lietuvą atvykusi Europos Parlamento narė Gabrielė Cimer (G.Zimmer) Seimo narys,
socialdemokratas Algirdas Sysas ir DEMOS ekspertas, sociologas dr. Tadas Leončikas.

Pagrindinė diskusijos dalyvė ir

pranešėja G. Cimer, ilgametė Vokieti-

jos politikė, atstovaujanti „Die Linke“

partijai EP Europos jungtinėje kai-

riųjų/Šiaurės šalių žaliųjų frakcijoje

(ji yra šios frakcijos vadovė), kartu su

gausiai susirinkusiais renginio da-

lyviais svarstė, kokios yra nelygybės

pasekmės ir kaip keisti pajamų pa-

siskirstymą nacionaliniu, Europos ir

globaliu mastu.

Pranešėją atskiru komentaru apie

pajamų nelygybę, skurdą ir socialinę

politiką Lietuvoje papildė Seimo na-

rys A. Sysas. Kartu su pranešėja jis

teigė, kad metas visuomenei pažvelgti

į veidrodį – kad visi aiškiai pamaty-

tume augančią nelygybės kuprą ir

pradėtume tiestis.

Pajamų nelygybė Lietuvoje jau ilgą

laiką buvo viena didžiausių Europoje,

o šiemet, paskelbtais Eurostato duo-

menimis, ji tapo didžiausia. Net ir

ikikriziniu ekonomikos augimo laiko-

tarpiu maždaug penktadalis Lietuvos

gyventojų gyveno žemiau skurdo rizi-

kos lygio, o dabar turtingiausias penk-

tadalis Lietuvos gyventojų gauna 7,3

karto daugiau pajamų, negu neturtin-

giausias. Ar šis didžiausias Europoje

atotrūkis yra teisingas ir ar jis priim-

tinas civilizuotai visuomenei?

DEMOS kritinės minties instituto

ekspertas, sociologas dr. T. Leončikas

akcentavo, kad Europos mastu eko-

nomikos sunkmetis labiausiai pa-

veikė skurdesniąją visuomenės dalį

– mažas pajamas gaunančiuosius,

bedarbius, o Rytų Europoje – ir pen-

sininkus. Kitaip tariant, krizės našta

nėra pasiskirsčiusi tolygiai. Tai ypač

aktualu ten, kur taikomos radikalios

valstybės išlaidų mažinimo priemo-

nės – tačiau ar atsižvelgiama, jog

taupymas ar nauji mokesčiai nepro-

porcingai užgula ir taip mažiau tu-

rinčiųjų pečius?

„Augantis skurdas ir socialinė at-

skirtis išryškėjo tose šalyse, kuriose

socialinė politika silpna, o valstybės

ištekliai skiriami privataus fi nansų

sektoriaus sukeltiems nuostoliams

padengti. Tampa aišku, ,,Europa

2020“ strategijoje išsikeltas tikslas su-

mažinti ES skurstančiųjų skaičių 20

mln. žmonių nebus pasiektas, nes kai

kur socialinio teisingumo atsisakoma

teisinantis krize“, – konstatavo dr. T.

Leončikas.

Žemiau pateikiame pagrindi-

nių diskusijos dalyvių pasisakymus,

taip suteikiant galimybes „Gairių“

skaitytojams patiems susipažinti su

diskusijoje išsakytomis aktualiomis

šiandienai mintimis, kurios gali tapti

politinėmis gairėmis stabdant nely-

gybės ir skurdo augimą, įgyvendinant

kairiają socialinę politiką Lietuvos ir

Europos mastu.

Gabrielė Cimer: kova su skurdu
– bendra visų politikos sričių
užduotis

Aš ir mano kolegos Europos Par-

lamente dažnai pastebime, kad norė-

dami sužinoti, kokią įtaką Europos

Sąjungos politika daro atskirų šalių

socialinėms politikoms, pasigenda-

me informacijos ir analizės iš naujųjų

šalių narių. Todėl norėčiau pasinau-

doti šia proga užmegzti ryšius su tais,

kurie atlieka tokią analizę, pasikalbė-

ti, kaip būtų galima sulaukti trūksta-

mo atgalinio ryšio.

Nuo 2004 m. esu Europos Parla-

mento narė ir atstovauju Vokietijos

kairiųjų partijai. Man nusišypsojo

sėkmė būti paskirtai į EP Socialinių

reikalų ir užimtumo komitetą, taip pat

į Plėtros komitetą. Mano pagrindinė

tema ir pagrindinis noras visada buvo

pasiekti, kad pavyktų kovą prieš

skurdą ir socialinę atskirtį perkelti į

visus tris lygius: nacionalinį, europinį

ir globalinį. Esu tvirtai įsitikinusi, kad

struktūriniu požiūriu neįmanoma

sėkmingai kovoti su skurdu, jei mes

neįtrauksime visų šių lygių.

Pirmasis mano tikslas – įtraukti

visus minėtus lygius į skurdo pro-

blemos sprendimą. Antrasis susijęs

su tuo, kad prieš skurdą ir socialinę

atskirtį sėkmingai galime kovoti tik

tada, kai į tai žiūrime kaip į tam tikrą

žmogaus teisių dalį. Tai reiškia, kad nė

vienas žmogus neturi gyventi skurde,

kiekvienam turi būti sudarytos sąlygos

oriam gyvenimui, priėjimui prie tyro

vandens, prie socialinių paslaugų,

taip pat prie energijos išteklių, už ku-

Nelygybė, skurdas ir socialinė politika Europoje ir Lietuvoje

riuos sugebėtų susimokėti. Mes ne-

galime kovos su skurdu laikyti vien

socialinės politikos užduotimi, nes tai

bendra visų politikos sričių užduotis.

Jei, pavyzdžiui, badas nebus pakeltas

į aukščiausią problemiškumo lygį ir

nebus svarbiausia tema visose poli-

tikos srityse – ar tai būtų ekonomi-

kos ar energetikos politika, plėtros ar

žemės ūkio politika – mes negalėsime

sėkmingai su juo kovoti.

Tačiau iškyla dvi dilemos. Pir-

moji dilema – kova su skurdu ir so-

cialine atskirtimi laikoma atskirų

ES šalių reikalu. Antroji dilema – ši

kova nelaikoma ES lygio užduotimi,

nėra laikoma viena iš pagrindinių ir

svarbiausių temų. Susidaro keista

situacija kai, pavyzdžiui, socialinio

užimtumo politika yra laikoma ES

politikos dalimi, tačiau kova su skur-

du – ne.

Lisabonos sutartyje yra numa-

tyta galimybė susitarti dėl mažiausių

pajamų, tačiau nėra minima galimybė

susitarti dėl minimalaus atlyginimo.

2010 m. ES buvo paskelbti kovos su

skurdu bei socialine atskirtimi metais

ir Europos Tarybos susitikime buvo

numatyta paskelbti ir nusistatyti sau

tikslus. Keletą metų prieš tai mes, su

įvairių socialinių judėjimų pagalba,

aiškiai išsakėme savo reikalavimus,

kad ir Strategijoje, ir sutartyse turėtų

atsispindėti konkretūs tikslai skurdui

įveikti. Pavyzdžiui, vienas iš tokių

tikslų galėtų būti toks – iki 2020 m.

reiktų išspręsti benamių problemą.

Taip pat norėjome, kad būtų su-

formuluoti konkretūs tikslai, kaip

kovoti su vaikų ir moterų skurdu.

Tačiau problema buvo ta, kad vieni iš

didžiųjų politikų, tokių, kaip Vokie-

tijos konclerė Angela Merkel, par-

lamente pasakė, kad mes konkrečių

bendrų tikslų neformuluosime, nes

tai kova, kuri priskiriama socialinės

politikos sričiai, o socialinė politika

nėra ES pagrindiniuose tiksluose.

Europiniu lygiu sutartyje turi-

me numatytą vieną konkretų tikslą

– iki 2020 m. yra ketinama sumažinti

skurdą 20 proc. Problema ta, kad

kiekviena šalis gali pati savarankiškai

nuspręsti, kokius kriterijus naudoti

skurdo dydžio skaičiavimui jų šalyje.

Taigi, pavyzdžiui, viena iš šalių gali

pasakyti, kad jiems svarbiausias krite-

rijus yra ilgalaikis nedarbas, kita šalis

gali sakyti, kad jiems svarbu yra kiek

žmonių gyvena žemiau skurdo ribos,

dar kita šalis skurdą gali matuoti pa-

gal sumodeliuotą būtiniausių dalykų

sąrašą, kuris parodytų skurdo lygį,

kuris apibrėžia, kad, tarkim, neskurs-

tanti šeima yra tokia šeima, kuri gali

išvažiuoti atostogauti, turi skalbyklę,

šaldytuvą ir pan. Tai reiškia, kad

kiekviena šalis skurdą skaičiuoja taip,

kaip nori.

Tokia situacija buvo prieš krizę,

kai ES pradėjo įgyvendinti savo tau-

pymo politiką. Visiškai aišku, kad per

pastaruosius dvejus metus atotrūkis

tarp turtingų ir skurstančių žmonių

labai padidėjo. Taip pat reikia pa-

sakyti, kad ir tarp įvairių ES šalių tur-

to pasiskirstymas yra labai skirtingas.

Turtingiausioje ES šalyje, Liuksem-

burge, vidutinės pajamos yra 14, 7

proc. didesnės negu skurdžiausioje

šalyje Rumunijoje. Pastebime, kad

tas atotrūkis, ta bedugnė, atsiverian-

ti tarp įvairių ES šalių, krizės metu

dar labiau padidėjo. Taip pat paste-

bime labai didelius skirtumus tarp

įvairiausių visuomenės sluoksnių..

Taigi, iš 500 mln. ES gyventojų dau-

giau nei 17 proc. gyvena skurde. Vaikų

skurdas ES šalyse siekia 19 proc. Ver-

ta paminėti ir jaunimo nedarbą, kuris

vienose šalyse siekia 22 proc., o kito-

se – kaip Ispanijoje ir Graikijoje – 40

proc. Tad mes kalbame ne apie mažą

grupelę žmonių, kuriems reikalinga

pagalba, kad galėtų gyventi oriai, mes

kalbame apie visose ES šalyse esantį

skurdą.

Buvau Graikijoje ir kalbėjausi

su žmonėmis, kurie prarado darbą,

taip pat kalbėjau ir su tais, kurie

dar turi darbo vietą, kurie gauna

mažiausią minimalų atlyginimą, dar

labiau sumažėjusį per pastaruosius

mėnesius. Taip pat buvau susitikusi

su nusivylusiomis šeimomis, kurios,

neįstengdamos išlaikyti savo vaikų,

yra priverstos atiduoti juos vaikų

globos namams. Tai atlyginimų

mažinimo, etatų mažinimo politi-

kos rezultatas. Tai reiškia, kad ES

politika, spręsdama krizės pada-

rinius, sunkiausią naštą užkrauna

ant vargingiausių pečių. Visi tie mi-

DEMOS viešoje diskusijoje.

DEMOS KOMENTARAS

GAIRĖS 16 2012 GEGUŽĖ 2012 GEGUŽĖ 17 GAIRĖS

lijardai, kurie neva skirti Graikijos

gelbėjimui, nepasiekia tų žmonių,

kuriems tikrai reikia paramos. Tai

akivaizdi išvada visos neolibera-

lios privatizavimo politikos, kai vi-

sos paslaugos iš viešojo sektoriaus,

iš valstybės rankų perduodamos į

privačias rankas. Iš Graikijos reika-

laujama išparduoti valstybės turtą,

kad valstybė galėtų susimokėti sko-

las. Reikalaujama mažinti ir taip mi-

nimalius atlyginimus, o tai reiškia

kišimąsi į profsąjungų kolektyvinių

sutarčių politiką.

Iš ES pusės vis dar nesimato

pastangų nustatyti minimalias paja-

mas ir minimalų atlyginimą, 21 ES

šalyje mes turime įstatymų numa-

tytus minimalius atlyginimo dydžius,

tačiau jie labai skiriasi tarpusavyje:

aukščiausias minimalus atlygini-

mas yra Liuksemburge, mažiausias

– Rumunijoje. Mes reikalaujame, kad

minimalūs atlyginimai būtų nusta-

tyti pagal skurdo lygį toje šalyje, kad

nesusidarytų situacija, kai žmonės

net ir dirbdami skursta. Kadangi tai

nėra ES politikos dalis, tai reikėtų

kiekvienoje atskiroje šalyje kreiptis į

vyriausybes su šiais reikalavimais.

Man taip pat rūpi ir lyčių klausi-

mas. Per pastaruosius dešimt metų

čia neįvyko jokių pokyčių į gerąją

pusę. Todėl mes bandėme ES lygiu

įvesti Lygaus atlyginimo dieną – kovo

antrąją. Kodėl kovo 2 d.? Todėl, kad

tos moterys, kurios dirbo lygiai tokį

patį darbą, kokį dirbo ir vyrai, tiktai

kovo 2 d. būtų gavusios tą atlyginimą,

kokį vyrai gavo praėjusių metų

gruodžio 31 d., skaičiuojant pagal

vyrų ir moterų gaunamus atlygini-

mus. Keista, kad ta situacija turtin-

giausiose šalyse yra ryškiausia. Vokie-

tijoje atlyginimų už tą patį darbą

atotrūkis siekia 22 proc. Tad aiškėja,

kad dar reikia daug nuveikti. Mums

reikėtų kovoti su ES taupymo politi-

ka, kuri vykdoma socialinių paslaugų

atžvilgiu, priešintis valstybės turto

išpardavimui, socialinių paslaugų

liberalizavimui. Taigi, mums reikia

minimalių atlyginimų, minimalių

pajamų, minimalių ekologinių ir

socialinių standartų.

Algirdas Sysas: socialinė nelygybė
stabdo valstybės raidą

Nuo globalių problemų norėčiau

nusileisti į Lietuvos situaciją. Skurdas

ir socialinė nelygybė vaikšto kartu, ir

toji socialinė nelygybė stabdo valsty-

bės ir visuomenės raidą. Didžiausią

įtaką nelygybė turi tiek švietimui, tiek

sveikatai, tiek nusikalstamumo lygiui,

tiek būsto politikai. Pastebėsiu, kad

geresniais laikais socialiniam būstui

buvo skiriama 80 mln. litų, pernai

– tik 12 mln. litų. 81 tūkst. šeimų

vis dar laukia socialinio būsto. Skur-

džiausiai gyvenančių žmonių skaičius

ryškiausias naujose ES valstybėse ir

tose, kurios turi neprogresinius mo-

kesčius. Geriausiai nelygybę parodo

Gini koefi cientas: Europos vidurkis

yra 30, pasaulyje – apie 40, JAV – 47.

Neseniai teko matyti duomenis, kad

pernai pasaulyje buvo parduota dau-

giausiai brangių automobilių. Ikikri-

ziniais metais Lietuvoje milijonierių

daugėjo po 20–30 per metus, 2010

m. jų padaugėjo 234. Tad vieniems ši

krizė buvo išties baisi, o kitiems tai

tapo galimybe užsidirbti dar daugiau

pinigų. To priežastys – vyriausybės

ekonominė politika, darbo rinkos to-

lesnis liberalizavimas, mokesčių po-

litika, ekonominis neoliberalizmas,

globalizacija.

Apsaugos nuo to priemonės Lie-

tuvoje egzistuoja, bet kaip jos nau-

dojamos? Darbo rinkos reguliavimo

priemonė yra minimali mėnesinė

alga. Deja, nuo 2008 m. ji nebuvo nė

kiek indeksuota. Fiskalinėje politiko-

je yra fi ksuotas neapmokestinamas

pajamų minimumas, yra tam tikros

neapmokestinamų pajamų rūšys, so-

cialinės išmokos. Yra parama natū-

ralia forma: kompensacijos už šiltą,

šaltą vandenį, už kurą, maisto pro-

duktus, piniginė socialinė parama,

socialinės stipendijos. Bet jei mes

žvelgsime, kas įvyko krizės metais,

tai kova su krize prasidėjo nuo „vai-

ko pinigų“ atėmimo, po to – ligonių,

bedarbių išmokų mažinimas ir t.t. O

būtent šios grupės yra labiausiai so-

cialiai pažeidžiamos ir skurstančios.

Tai, kad situacija per trejus metus pa-

siekė katastrofi šką būklę, iliustruoja

keletas skaičių: 2008 m. socialinėms

išmokoms iš biudžeto išmokėta 150

mln., pernai ši suma siekė 1 mlrd. 200

mln., 560 tūkst. asmenų gavo maisto

paketus – to dar niekados nebuvo.

Kai girdime tokius skaičius, vargu, ar

galima sakyti, kad skurdo nėra.

Vienas iš sprendimo būdų – pro-

gresinių mokesčių sistema. Taip pat

reikia paminėti ir darbo santykių

sritį, kurioje labai svarbu kolektyvi-

nės derybos ir sutartys, konstitucinė

teisė į streiką. Ekonominėje politiko-

je – BVP perskirstymas toms visuo-

menės grupėms, kurioms to labiau-

siai reikia. Labai svarbu yra efektyvi

užimtumo sritis, socialinės globos

standartai ir kt.

Tadas Leončikas: mes dreifuojame
bendra kryptimi su visa Europa

Pagal daugelį nelygybės rodiklių

Lietuvos situacija, paskutiniais duo-

menimis, tapo išskirtinė – nelygybė

pasiekė didžiausią mastą skaičiuo-

jant nuo 2004 m. (įstojimo į Europos

Sąjungą). Įdomu palyginti, kokie po-

kyčiai vyko per krizės laikotarpį ES

šalyse. Daugelyje jų nelygybės mastas

ir skurde gyvenančių žmonių dalis

išaugo 2008–2009 m., Lietuvoje kri-

timas tęsiasi ir tarp 2009–2010 m.

Tai, žinoma, buvo susiję su pajamų

sumažėjimu. Įdomu pastebėti, kad

Lietuvoje apie individo ar namų ūkio

pajamas yra kalbama labai mažai. Tai

vienas iš kultūrinių niuansų, kurį ga-

lima pastebėti lyginant su kitomis ES

šalimis. Žinoma praktika, kai įmonių

viduje pasirašomi keisti pasižadėji-

mai nekalbėti apie savo atlyginimą,

man atrodo, didele dalimi prisideda

prie to, kad didelė visuomenės dalis

nesusigaudo, kur jie yra visuomenės

hierarchijoje, ant kurio laiptelio sto-

vi ir gal ne tiek, kokias galimybes jie

patys turi, bet kokias galimybes turi

gyvenantieji aplink.

Lyginant su kitomis šalimis nėra

taip, kad Lietuvoje tiesiog yra krizė ir

mes dreifuojame bendra kryptimi su

visa Europa. Ne tik nelygybė auga in-

tensyviau negu Europoje, bet mes iš-

siskiriame tuo iš kitų Vidurio ir Rytų

Europos šalių, kuriose nelygybė po

įstojimo į ES mažėjo iki pat pastarųjų

metų.

Kalbant apie Lietuvą, reikia įver-

tinti ne tik statistikos niuansus, bet

ir diskursą. Man atrodo, didelė dalis

visuomenės vadovaujasi „sveiko pro-

to“ logika ir yra linkusi sakyti: kaip

mes galime leisti viešuosius pinigus

socialinėms išmokoms, jei mes, kaip

valstybė, nesame sukaupę pakanka-

mo turto. Tai pagrįstas argumentas,

bet galima atsakyti, kad būtent dėl to

reikia matyti ne tik skurdą, bet ne-

lygybės problemą bei kalbėti, kaip

bendras turtas yra paskirstomas. Ar

galima tikėtis, kad krizė praeis, eko-

nomika atsigaus ir viskas išsispręs?

Trumpas atsakymas būtų „ne“.

Organizacija, kurioje dirbu

– Eurofondas – atliko studiją,

nagrinėdamas, kaip keitėsi dar-

bo vietų struktūra praeityje ir

lygino, kas pasikeitė per krizę

(Eurofound, 2011, Shifts in the job

structure in Europe during the Gre-

at Recession http://www.eurofound.

europa.eu/publications/htmlfiles/

ef1141.htm).

Per dešimtmetį daugiausia darbų

atsirado geriausiai apmokamame sek-

toriuje ir tai – su aukšta kvalifi kacija

bei išsilavinimu susiję darbai. Kitas

polius – mažiausiai apmokamų dar-

bų penktadalis. O vidurinė dalis po

truputį traukiasi. Nors manoma, kad

ekonomikos nuosmukio metu visa

ekonomikos augimo kreivė pakrypo

atgal, tačiau, jei žiūrėtume į darbų

pasiskirstymą, darbo vietų struktūrą

pagal darbo užmokestį, matytume

besitęsiant tą pačią tendenciją: be-

veik visose darbų kategorijose darbo

vietų mažėjo, išskyrus geriausiai ap-

mokamus darbus. Atrodo, kad tai yra

ne tik Europos, bet ir išsivysčiusio

pasaulio tendencija: JAV tendencija

ta pati, tiktai poliarizacija ne tokia

didelė kaip Europoje.

Egzistuoja keli darbo vietų struk-

tūros modeliai. Europos atveju mes

matome poliarizaciją – darbų dau-

gėja tik geriausiai apmokamame ir

prasčiausiai apmokamame sektoriu-

je. Tačiau skirtingų šalių situacijos,

žinoma, skiriasi. Pavyzdžiui, Vokieti-

joje yra aiškesnė gerėjimo tendencija

– mažiausiai apmokamas sektorius

mažėja. Lietuva ir kitos Baltijos šalys

patyrė darbo vietų mažėjimą visuose

sektoriuose, o daugiausiai sumažėjo,

be abejonės, statybos ir susijusiose

srityse. Lietuvoje buvo ta situacija,

kai dalis statybos darbų ir jų atlygi-

nimai, skirtingai negu kitose šalyse,

buvo geriausiai apmokamame sekto-

riuje. Lyginant su kitomis šalimis, nė

viename sektoriuje nebuvo augimo,

todėl suprantamesnis yra pajamų

kritimas ir skurdo plitimas. Jei pažiū-

rėtume į atskirų visuomenės grupių

situaciją, tai pamatytume, kad krizės

našta pasiskirsčiusi netolygiai, ji ne-

proporcingai daugiau užgulė pečius

tų, kurie ir taip turėjo mažiau galimy-

bių ir vargingiau gyveno: galima kal-

bėti apie mažas pajamas gaunančius

žmones apskritai, bedarbius, taip pat

pensininkus (Rytų Europos šalyse).

Tačiau, jei žiūrėtume į darbų struk-

tūrą, problemiškesnė situacija yra ne

pensininkų, o jaunimo atveju. Jiems

apskritai darbo vietų sektoriuose ne-

daugėjo. Galvojant apie perspektyvas,

jaunimo problema yra aktualesnė.

Europos ir Lietuvos lyginimas yra

aktualus, nes Lietuvos socialinė poli-

Nelygybė, skurdas ir socialinė politika Europoje ir LietuvojeDEMOS KOMENTARAS

tika neturi ilgalaikės strategijos. Šiuo

atveju ES politika atlieka ,,civilizuo-

jantį‘‘ vaidmenį, nes bent jau turime

konkrečius orientyrus (strategijos

„Europa 2020“ tikslai). Deja, Lietu-

vos socialinei raidai planuoti jie pa-

naudojami tikrai per menkai.

Kalbant apie nelygybę, labai svar-

bu kalbėti ne tik apie išmokas, ,,pra-

geriamus‘‘ pinigus, bet ir apie sociali-

nes paslaugas, kurios šiandien yra ne

visos labai brangios, bet, nepaisant

to, ne visiems prieinamos. Paslaugų

prieinamumą lemia ne tik pajamos,

bet ir socialiniai ryšiai (tinklai) bei

skaidrumas viešajame sektoriuje.

Vienas iš pavyzdžių – Estija, kuri su

panašiu socialinės nelygybės lygiu

kaip Lietuvoje turi žymiai didesnį

gyventojų pasitenkinimo rodiklį tarp

įvairių skirtingos padėties grupių.

Viešasis sektorius, jo skaidrumas

ir efektyvumas, įskaitant ir fi nansa-

vimą, turėtų būti vienas prioritetų

tiems, kas šiandieninėje Lietuvoje

laiko save susijusiais su kairiąja poli-

tika.

www.demos.lt

DEMOS kritinės minties institutas, įkurtas 2008 metais, yra nepriklausomas
politikos analizės centras („think-tank“), vykdantis tyrimus ir užsiimantis švie-
čiamąja veikla, skirta darbo judėjimui ir žmogaus teisėms ginti Lietuvoje ir Eu-
ropoje. DEMOS tikslas yra tapti įtakingu balsu formuojant Lietuvos socialinę ir
ekonominę politiką – instituto ekspertai turi daug praktinės ir teorinės patirties.
DEMOS prioritetas – gilinti darbo judėjimo tarptautiniu mastu ekspertizę, stiprinti
ir įtvirtinti profsąjunginės veiklos reikšmę Lietuvoje. Dėl to DEMOS skatina akty-
vių ir progresyvių darbuotojų susivienijimų kūrimąsi, rengia mokymus jų nariams.
DEMOS kritinės minties instituto šviečiamoji veikla nukreipta į socialinės rizikos
ir atskirties mažinimą ir darbo rinkos problemų tyrimus. DEMOS ekspertai leidžia
knygas, organizuoja seminarus ir konferencijas, rengia viešas diskusijas opiomis
socialinėmis ir politinėmis temomis. DEMOS veikla skatina viešosios erdvės, de-
mokratinės kultūros ir pilietinės visuomenės stiprėjimą. Instituto branduolį suda-
ro penkiolika ekspertų – politikos mokslų, sociologijos, viešųjų ryšių, žurnalistikos
ekspertų – dirbančių kartu su kitomis nevyriausybinėmis ir jaunimo organizacijo-
mis analizuojant, kritikuojant ir viešinant problemas, kurios kelia grėsmę demo-
kratijai, žmogaus ir darbo teisių užtikrinimui Lietuvoje ir ES.

GAIRĖS 18 2012 GEGUŽĖ 2012 GEGUŽĖ 19 GAIRĖS

Prof. Arvydas GUOGIS

Mykolo Romerio universiteto
Viešojo administravimo katedra

Metų pradžioje teko būti Naujo-

sios kairės organizuotame susitiki-

me su norvegų politologu Asbjornu

Wahl. Jis teigia, kad pasaulyje buvo

demontuota gerovės valstybė, teigia

su skaudama širdimi ir aiškina tai fi -

nansinio kapitalo puolimu. Tačiau su

juo sutikti, kad gerovės valstybė yra

jau panaikinta, negalima, nes skirtin-

gi gerovės valstybių modelių pagrin-

dai Vakaruose yra išlikę. Vienur išlikę

daugiau, kitur mažiau.

Švedijoje, žymiausioje gerovės

valstybėje, teigiama, kad atsisakyta

tik kokio trečdalio gerovės valstybės,

bet du trečdaliai išlikę. Aišku, to kie-

kybiškai nepaskaičiuosi, bet vaizdu-

mo dėlei toks paaiškinimas tinka. Be

kita ko, galima teigti, kad dabartinis

Švedijos ir kitų Šiaurės šalių ekono-

minio vystymosi pagerėjimas susijęs

su tuo, kad jos dėl savo labai išplėtotos

socialinės sferos turėjo kur atsitrauk-

ti į liberalesnę darbo rinką ir libera-

lesnius santykius. Jos, atsisakydamos

dalies „socialinės naštos“, galėjo taip

suaktyvinti ekonomiką. Bet reikia tu-

rėti ko atsisakyti. Anglo–saksų šalys,

kaip JAV ar Jungtinė Karalystė, netu-

ri ko atsisakyti ir taip negali paska-

tinti ekonominio augimo. Nes jos yra

ne institucinio–perskirstomojo mo-

delio šalys, kaip Šiaurės Europoje, o

liberalaus–marginalinio modelio ša-

lys, kurios visada pasižymėjo didele

socialine nelygybe ir dideliu procen-

tu gyventojų, gyvenančių skurde. Jų

net pavadinimas mokslinėje kalboje

reiškia „marginalinį modelį“, t.y. jos

Gerovės valstybė: kurti, palaikyti ar naikinti?

generuoja marginalines grupes, so-

cialinę atskirtį. Todėl reikia daryti

skirtumą tarp gerovės valstybių tipų.

Lietuvą galima laikyti „minimalia ge-

rovės valstybe“, o kiekvieną jos socia-

linį pasiekimą, kaip algų padidinimą

socialiniams darbuotojams, dideles

ir ilgai mokamas motinystės išmokas

ir kt. vertinti kaip tokios ‚minimalios

gerovės valstybės“ laimėjimą.

A.Wahl tvirtina, kad gerovės vals-

tybė Vakaruose jau žlugo, tačiau rei-

kia pastebėti, kad ne visi jo teiginius

ir 2011 m. išleistą knygą apie gerovės

valstybės žlugimą vertina taip pat,

kaip jis pats. Štai Naujosios kairės

lyderis, prof. Andrius Bielskis teigia,

kad A.Wahl tenorėjo pasakyti, kad

XXI a. pradžioje pasikeitė politinių

jėgų balansas, kuris leidžia fi nansi-

niam kapitalui pereiti į puolimą ir

mažinti gerovės valstybės reikšmę.

Kitaip tariant, ne kairiųjų jėgų labui

pakito jėgų pusiausvyra, o tai leidžia

apriboti gerovės valstybės funkcijas.

Perfrazuojant A.Bielskį, dabar vyksta

atvirkštinis procesas funkcinio socia-

lizmo priemonių įsigalėjimui. Pernai

„Gairių“ žurnale rašiau, jog švedų

socialdemokratas Gunaras Adler–

Karlsonas teigė, kad funkcinio soci-

alizmo priemonėmis, tokiomis, kaip

kolektyvinės derybos, progresiniai

mokesčiai ir pan., galima pažaboti

kapitalizmo funkcijas, padaryti jas

valdomomis ir nukreiptomis visos

visuomenės interesų tenkinimui.

Kitaip tariant, funkcinis socializmas

reiškė kapitalizmą su „žmogišku vei-

du“, o dabartiniu metu taip kalbėti

apie kapitalizmą nebeišeina, nes jis

įgijo daug atgrasių individualistinių

bruožų, kurie vis stiprina neigiamas,

o ne teigiamas globalizacijos puses,

skatina nekontroliuojamą nelygybę ir

skurdą, taip sukurdamas savo antipo-

dą – glokalizaciją, kuri „pralaimėju-

sius gyventojus“ įkalina savotiškuose

socialiniuose getuose dėl pajamų,

sveikatos, išsilavinimo stokos, taip

pat dėl amžiaus ar neįgalumo.

Bet kuri visuomenė turi galvo-

ti, kaip paskirstyti išteklius skirtingų

kartų, skirtingo amžiaus žmonėms,

paaiškindama, kaip derins vieną su

kitu tris gerovės šaltinius: rinką, šeimą

ir valstybę, kad galėtų skirti lėšų dvie-

jų ekonomiškai priklausomų amžiaus

grupių poreikiams tenkinti, – jau-

niausių visuomenės narių švietimui

ir vyriausiųjų pensijoms. Sprendžiant

šį klausimą, diskursai apie socialinius

reikalus remiasi tik trimis paradigmo-

mis: laisvojo subjekto, daugialypio

solidarumo ir piliečių lygybės. Šios

paradigmos peržengia politinės šach-

matų lentos ribas. Jos išdėsto gerovės

šaltinius kitokia hierarchine seka ir

vadovaujasi skirtinga Respublikos šū-

kio samprata (Andre Massono paskai-

ta: santykiai tarp kartų ir socialinės

gerovės valstybės ateitis: laisvė, lygybė

ar brolybė?). Laisvojo subjekto paradi-

gma į pirmą vietą iškelia rinką, skelbia

laisvę (asmens veiksmų laisvę, laisvę

turėti turtą, juo keistis ir jį palikti ki-

tiems) ir pirmiausia ragina pasirūpinti

savimi patiems. Daugialypio solida-

rumo paradigmos centre yra šeima ir

įvairių visuomenės grupių solidaru-

mas. Ji pabrėžia brolystės, kurią Leo-

nas Burže (Bourgeois) vadina solida-

rumu, socialinių ir įvairių kartų ryšių

svarbą. Piliečių lygybės paradigmos

gynėjai tiki socialinės gerovės valsty-

be, valstybės lėšų perskirstymu, skel-

bia lygybę (visi privalo turėti vienodas

galimybes ir atvirus kelius savo su-

manymams įgyvendinti), svarbiausiu

laiko piliečių ir visuomenės ryšį. Visas

pasaulio valstybes, tarp jų ir Europos,

galima suklasifi kuoti remiantis dides-

niu polinkiu į kurią nors vieną iš šių

trijų paradigmų. Tačiau akivaizdžios

ir įvairios valstybių konfi gūracijos bei

variacijos, kaip yra, pavyzdžiui, su

Rytų Azija, Lotynų Amerika, Afrika ar

Pietų ir Rytų Europa, kurios netelpa į

tradicines schemas.

Išsivysčiusiame pasaulyje svarbus

palyginamuoju požiūriu tarp skir-

tingų šalių modelių yra socialinių

išmokų ir socialinių paslaugų santy-

kis. Ypač didelės senatvės pensijos

sudaro didžiausią Pietų Europos ša-

lių socialinės apsaugos išlaidų dalį.

Socialinės paslaugos Portugalijoje,

Ispanijoje, Italijoje, Graikijoje, Kipre

ir Maltoje yra išplėtotos gerokai ma-

žiau, palyginus su Šiaurės Europos

šalimis, kuriose socialinės išmokos

yra didelės, bet jų lyginamasis svoris

lyginant su socialinėmis paslaugo-

mis, yra gerokai mažesnis negu Pietų

Europos valstybėse. Korporatyvinis

(bismarkinis) – konservatyvus mo-

delis, prie kurio labiausiai yra priar-

tėjusios Prancūzija ir Vokietija, šiuo

požiūriu yra vidurinėje pozicijoje

tarp Šiaurės ir Pietų Europos valsty-

bių. Rytų Europoje socialinės draudi-

minės išmokos nėra didelės, bet soci-

alinės paramos ir socialinių paslaugų

lyginamasis svoris, palyginus su so-

cialinio draudimo išmokomis, irgi

yra gerokai mažesnis negu Šiaurės

Europos ar kontinentinės Europos

šalyse. Svarbią vietą tokiose valstybė-

se, kaip Graikija, Italija (Pietų Italija)

ar Rytų Europoje vaidina klientelis-

tiniai santykiai, kai atskiros privile-

gijuotos gyventojų grupės įgyja spe-

cialias, papildomas teises į išmokas

ar paslaugas. Klientelizmo apraiškų

negalima pastebėti nei Šiaurės Euro-

poje, nei liberaliuose anglo–saksiš-

kuose kraštuose, nei kontinentinėje

Vakarų Europoje. Šiuo požiūriu Rytų

ir Pietų Europa yra panašesnės į kai

kurias besivystančias Pietų Amerikos

ar Azijos valstybes, kuriose atskiros

privilegijuotos grupės (kaip „nusipel-

nę asmenys“, jėgos struktūrų darbuo-

tojai) gauna specialias, papildomas

išmokas ir paslaugas. Todėl Rytų

Europos klientelizmą aiškinti vien

tik komunistinio paveldo įtaka da-

bar, praėjus daugiau nei 20 metų po

Berlyno sienos griuvimo ir Baltijos

šalių „dainuojančių revoliucijų“, yra

ne visai korektiška, nes, kaip matyti

iš daugelio šalių pavyzdžių, tai yra la-

biau atsilikusių, besivystančių Pietų

šalių bruožas. Netgi Italijoje, kurioje,

remiantis agreguotais rodikliais, yra

palankesnė socialinė padėtis, jos pie-

tinėje dalyje, kuri yra labai atsilikusi,

klientelizmo apraiškų yra nė kiek ne

mažiau negu vis labiau atsiliekančio-

je Graikijoje. Socialinių sistemų fra-

gmentacija tokiose šalyse, kaip Grai-

kija, daro šias sistemas neefektyvias

ir neveiksmingas, brangiai adminis-

truojamas ir neteisingas socialinio

teisingumo požiūriu. Nors Pietų

Europos šalys per pastaruosius du

dešimtmečius, kol jose jautėsi eko-

nominis pagyvėjimas, labai stipriai

išplėtojo savo socialines programas

ir daug kur įveikė atsilikimą, kelių

pastarųjų metų ekonominės padėties

pablogėjimas ir ilgametės valstybių

skolos sustabdė pradėtus darbus ir

atbloškė šias šalis daugelį metų atgal.

Jau keli dešimtmečiai Europoje

kalbama apie Europos socialinį mo-

delį, priiminėjami įvairūs socialinę

politiką vienodinantys dokumentai,

kaip kad 2000 m. Lisabonos stra-

tegija. Tačiau toliau žodžių kuriant

vieningesnį Europos socialinį mo-

delį nelabai tenueita, nes socialinė

politika Europos Sąjungoje faktiškai

atiduota nacionalinei jurisdikcijai ir

kompetencijai, o atskirų šalių mo-

delių skirtumai tokie akivaizdūs,

kad neleidžia tų modelių vienodinti.

Nors Europa tarp kitų regionų išsi-

skiria savo labiau išvystyta socialine

politika ir socialine apsauga, kalbė-

ti apie „vieningą Europos socialinį

modelį“ galima tik ideologiniu–ver-

tybiniu pagrindu, nes Europoje rea-

liai egzistuoja keli gerovės modeliai.

Vienintelis šiek tiek veikiantis Europą

vienijantis metodas socialinės politi-

kos srityje yra atviro koordinavimo

metodas, bet jis veikia labai ribotai

ir apima siauras socialinė politikos

ar socialinio darbo organizavimo

sritis. Atviro koordinavimo metodas

faktiškai reiškia mokymąsi iš atskirų

šalių geresnės praktikos socialinės

politikos srityje. Šis metodas nėra

originalus, tik kūrybiškai pritaikytas

„sugretinimo“ („benchmarkingo“)

metodas, kai lyginimo būdu siekia-

ma kopijuoti arba kūrybiškai perimti

geriausią socialinę praktiką. Savaime

suprantama, kad atskiri socialinės

politikos momentai, kaip socialinio

darbo technika ar savivaldybių soci-

alinių paslaugų administravimo da-

lykai, gali būti lengviau vieni iš kitų

perimami, negu dideli struktūriniai

pertvarkymai, kurie nulemia vienokį

ar k tokį gerovės modelio tipą šalyje.

Manau, kad Europos socialinio

modelio sampratai neprieštarauja

mano siūlomas normatyvinis sociali-

nės politikos modelis, kurį sudarytų

vienuolika susisiejančių ir „persiden-

giančių“ principų, pasižyminčių pa-

žangiu požiūriu į socialinę politiką:

1) bendruomenės gerovė, 2) socialinė

įterptis, 3) socialinis solidarumas, 4)

anomijos prevencija, 5) socialinės

nelygybės ir skurdo mažinimas, 6)

dekomodifi kacija, 7) progresyvus

apmokestinimas, 8) „aktyvi“, o ne

„pasyvi“ socialinė politika, 9) social-

inis įgalinimas, 10) laimės siekimas,

11) demokratinė valstybė kaip in-

stitucija. Tačiau kaip to siekti Lietu-

voje be jau aptartų socialinės politikos

priemonių, kurias yra pasiūlę social-

VALSTYBĖ

Europa tarp kitų regionų išsiskiria savo labiau išvystyta socialine politika ir socialine apsauga, bet
kalbėti apie „vieningą Europos socialinį modelį“ galima tik ideologiniu–vertybiniu pagrindu,
nes Europoje realiai egzistuoja keli gerovės modeliai.

GAIRĖS 20 2012 GEGUŽĖ 2012 GEGUŽĖ 21 GAIRĖS

iniams reikalams neabejingi politikai,

administratoriai ir mokslininkai? Tarp

konkrečių praktinių rekomendacijų

politikams ir administratoriams

norėčiau pažymėti:

1) Naujojo viešojo valdymo (New

Governance) metodus, kurie orientuo-

ja visuomenę ne į didesnę ekonomiza-

ciją ir kiekybinių rodiklių naudojimą, o

į kokybinius rodiklius, atvirumą, skai-

drumą, pilietiškumą, pliuralizmą, ko-

rupcijos nebuvimą, aktyvią nevyriau-

sybinių organizacijų veiklą.

2) Iš kiekybinių rodiklių išskirti so-

cialinės reintegracijos rodiklius, kurie

atspindėtų grįžusių į normalų gyveni-

mą marginalinių grupių atstovų pro-

centą. Matuojant socialinės reintegra-

cijos laipsnį, būtų galima įvertinti ir

socialinių institucijų veiklos efektyvu-

mą, ypač skiriant dėmesį valstybinių

organizacijų efektyvumui, taip pat jų

bendradarbiavimui su nevyriausybi-

nėmis ir privačiomis institucijomis

(siekiant socialinių tikslų).

3) Naudoti naujus konkrečius

socialinio administravimo metodus,

tokius kaip „benchmarkingą“, t.y.

„sugretinimo“ metodą, kai yra lygi-

namos organizacijos veiklos efekty-

vumo požiūriu ir atsiliekančios orga-

nizacijos lygiuojasi ir mokosi iš toliau

pažengusių organizacijų. Ypač „su-

gretinimo“ metodas administruojant

ir tiriant socialinius procesus tiktų

vykdyti decentralizuotų institucijų

lygmenyje, pvz., tarp savivaldybių.

 4) Plačiau naudoti „piliečių“, kaip

klientų, pasitenkinimo viešosiomis

paslaugomis tyrimus, taip pat „tyri-

mus dalyvaujant“, kai tiriamieji (pvz.,

marginalinių grupių atstovai) žino,

kad yra tiriami ir kartu su tyrėjais

ieško išeičių iš susidariusių keblių,

krizinių situacijų, pvz., įsidarbinant,

pradedant mokytis ar dalyvaujant ne-

vyriausybinių organizacijų veikloje.

5) Pergalvoti socialinės apsaugos

sistemos struktūros klausimus. Pa-

vyzdžiui, socialinio draudimo srityje

galima būtų pagalvoti ne vien apie

„Sodros“ ar privačių pensijų fondų,

bet ir valstybinių kaupiamųjų fondų

sukūrimo galimybę. Jeigu visuome-

nėje nepasitikima nei „Sodra“, nei

privačiais fondais, tai tada kaip pa-

Vytenis PAULAUSKAS

Ar įmanoma Lietuvoje sukurti
gerovės valstybę ir išspręsti tiek Lie-
tuvoje, tiek ir Europoje bei visame
pasaulyje egzistuojančias ekonomi-
kos, fi nansines problemas? Atsakau
– ne. Ne dėl to, kad tų visų uždavinių,
problemų iš principo neįmanoma iš-
spręsti, bet dėl to, kad to neleidžia da-
bartinis ekonomikos mokslo lygis ir jį
atitinkanti visuomeninė sąmonė. Da-
bartinė laisvosios rinkos ekonomika
yra paremta iš esmės klaidingais pos-
tulatais. Panaši padėtis, kokia šiuo
metu yra ekonomikoje,viduramžiais
buvo astronomijos moksle. Tuomet
buvo galvojama, kad Žemė yra ne ap-
vali, bet plokščia ir ją, kad kur nors
nenukristų, laiko trys banginiai.

Kokie gi trys banginiai laiko tą
laisvosios (ir ne tik laisvosios) rinkos
ekonomikos vadinamąjį mokslą? Tai
verslas, verslas ir dar kartą verslas –
taip teigia laisvosios (ir ne tik laisvo-
sios) rinkos apologetai. Taigi, pagrin-
dinė klaida yra ta, kad ekonomikoje
per daug sureikšminamas verslinin-
kų vaidmuo. Jie laikomi dievais, be
kurių malonės niekas, jokie teigiami
pokyčiai, ekonomikoje negali įvykti.
Atseit, verslas yra besąlygiškas gėris,
nes tik jis yra ta sritis, kurioje suku-
riamos darbo vietos, žmonėms ga-
rantuojamos pajamos ir sumokami
mokesčiai valstybei.

Esant tokiam politikų ir ekonomis-
tų požiūriui į verslą, toleruojama to-
kia padėtis, kai verslininkai išnaudo-
ja darbuotojus, laikydami juos kone
vergais ir nemokėdami jiems nor-
malių atlyginimų, nors ir galėtų juos
mokėti, nesilaiko įstatymų, nemoka
mokesčių valstybei. Taip pat poli-
tikai stengiasi padaryti įstatymuo-
se landas tam, kad, pasinaudodami
jomis verslininkai galėtų dar labiau
praturtėti visų kitų visuomenės na-

Gerovę kurti trukdo…
pensininkai?

rių sąskaita. Pavyzdžiui, Seimo narė
A. Zuokienė siūlo leisti išbandymo
laikotarpiu dirbti nesudarius darbo
sutarties. Tai faktiškai leistų darb-
daviams neribotai naudoti nelegalų
darbą. Be to, Seimo nariai siūlo dar
labiau sutrumpinti įspėjimo dėl at-
leidimo iš darbo terminus, sumažinti
išeitinių išmokų dydžius, ilginti dar-
bo savaitės trukmę, trumpinti kas-
metines minimalias atostogas iki 20
darbo dienų, naikinti įvairias papil-
domas atostogas, atsisakyti Gegužės
1–osios ir Kūčių švenčių, padarant
jas darbo dienomis, atleisti prade-
dančiuosius verslininkus 6 mėnesius
nuo „Sodros“ mokesčio ir t.t.

Visos šios priemonės mažina dar-
buotojų pajamas, vartojimą, stabdo
ekonomikos augimą ir perskirsto lėšas
vienos visuomenės grupės – turtin-
gųjų naudai. Siekdami pateisinti tokią
neteisingą pasaulio tvarką, pasaulio ir
Lietuvos galingieji – turtuoliai, vers-
lininkai pasitelkia demagogus, kurių
tikslas ne objektyviai analizuoti esamą
padėtį, bet primesti visuomenei tam
tikrą, tendencingą nuomonę. Siekdami
savo savanaudiškų tikslų turtuoliai su
valdančiųjų politikų pagalba stengiasi
supriešinti atskiras visuomenės gru-
pes tam, kad jos peštųsi tarpusavyje,
kaltintų viena kitą, tačiau nepastebėtų
tikrųjų jų nelaimių kaltininkų.

Kai vyko mokytojų streikas, Švieti-
mo ir mokslo ministras G. Steponavi-
čius aiškino, kad mokytojai, palyginti
su kitais, gyvena gerai, jų atlyginimai,
atseit, netgi didesni už šalies vidurkį ir
mokytojų reikalavimus būtų įmano-
ma įvykdyti tik kitų visuomenės gru-
pių sąskaita. Stengiamasi supriešinti
mokytojus ir tarpusavyje. Lietuvoje
masiškai uždarinėjamos kaimo moky-
klos, nes joms yra nepalanki fi nansa-
vimo tvarka, kai fi nansuojama ne pa-
gal tai, kiek mokykloje yra klasių, tai
yra, kiek reikia mokytojų, bet kiek yra

mokinių. Suprantama, kad kaimuose
neįmanoma surinkti mokinių tiek,
kaip ir miestuose, – kad jų būtų po 30
vienoje klasėje. Kai žmonės protes-
tuoja prieš kaimo mokyklų uždarymą,
Švietimo ir mokslo ministerijos valdi-
ninkams atsiranda pretekstas aiškinti,
jog kaimo mokyklos nori gerai gyventi
miesto mokyklų sąskaita, nori iš pas-
tarųjų atimti lėšas.

Į demagogų chorą netikėtai įsiliejo
ir žinoma ekonomistė A. Maldeikienė,
kuri ėmė emocingai aiškinti, jog dėl
to, kad jaunimas blogai gyvena ir emi-
gruoja iš šalies, kalčiausi yra… pensi-
ninkai. Jie. atseit, gauna didžiules pen-
sijas ir dauguma turi butus (kuriuos
įsigijo už savo viso gyvenimo triūsą).
Pasak A. Maldeikienės, 80 proc. viso
nekilnojamojo turto priklauso pen-
sininkams. Iš viso to, manau, reikėtų
padaryti išvadą – norint Lietuvoje
sukurti gerovės valstybę, reikėtų visus
pensininkus susodinti ant rogučių ir
išvežti į mišką. Tuomet jaunimui liktų
ir visų pensininkų pensijos, ir jų butai.
Tada jaunimas prigimdytų daug vai-
kų, taip rastųsi Lietuvos verslui pigios
darbo jėgos, ir ekonomika suklestės.

Matyt tokia yra A. Maldeikienės
ateities Lietuvos ekonominė vizija.
Vis dėlto, manau, kad ši ekonomistė
pradinėje mokykloje nepakankamai
išmoko aritmetikos, jeigu nesuge-
ba analizuoti paprasčiausių skaičių.
Lietuvoje senatvės pensininkų yra
maždaug 600 tūkstančių. Jų pensijos
vidurkis buvo 768 litai, o, pavyzdžiui,
Lenkijoje – 1492 litai,Latvijoje – 801
litas, Estijoje – 1050 litų. Taigi, Lie-
tuvos pensininkai negyvena jokiame
rojuje, kaip atrodo A. Maldeikienei. Iš
viso praėjusiais metais senatvės pen-
sijoms buvo išmokėta 5,5 mlrd. litų,
nors Lietuvos bendrojo vidaus pro-
dukto buvo sukurta už 105,7 mlrd.
litų. Tai reiškia, kad maždaug vienam
penktadaliui Lietuvos gyventojų (600

VALSTYBĖ

tikimumo ir efektyvumo garantija

galėtų tapti valstybinių kaupiamųjų

fondų sukūrimas.

6) „Sodros“ sistemos tobulinimo

kryptis turėtų liesti tiesioginę „So-

dros“ įmokų ir išmokų priklausomy-

bę. Tai pakeltų pasitikėjimo sistema

lygį, piliečiai žinotų, kad ir nuo jų su-

mokėtų įmokų dalies priklausys būsi-

mų pensijų dydis.

7) Vertėtų atsisakyti dalies privilegi-

juotų, t.y. specialių, papildomų pensijų

– kaip skatinančių socialinį neteisingu-

mą. Galėtų būti atsisakyta valstybinių

pirmo ir antro laipsnio, taip pat jėgos

struktūrų specialių išmokų.

Mykolo Romerio universiteto Po-

litikos ir vadybos fakulteto dekanas

doc. A. Monkevičius siūlo 8–ąją reko-

mendaciją politikams ir administrato-

riams – laimės indekso skaičiavimą.

Laimės indeksas natūraliai siejasi su

aukščiau išvardintomis septyniomis

rekomendacijomis tam, kad valsty-

bės raidos modelis labiau atspindėtų

visuomenės lūkesčius ir remtųsi soci-

aliniu teisingumu bei piliečių pasiten-

kinimu raidos sąlygomis.

Kelias į Gerovės valstybę ilgas ir nelengvas.

GAIRĖS 22 2012 GEGUŽĖ 2012 GEGUŽĖ 23 GAIRĖS

tūkstančių pensininkų) buvo skirta tik
vos 5,2 proc. viso Lietuvoje sukurto
„pyrago“ – bendrojo vidaus produk-
to. O štai kita visuomenės dalis, kuri
sudaro mažiau kaip vieną procentą
Lietuvos gyventojų, – verslininkai,
praėjusiais metais gavo daugiau nei 8
mlrd. litų pelno – maždaug pusantro
karto daugiau negu visi Lietuvos pen-
sininkai. Verslininkai pelno mokesčio
beveik nemoka – jis gali būti 15 proc.
arba tik 5 proc., o gali ir visai įmonė
būti atleista nuo šio mokesčio.

Deja, nė viena politinė jėga ne-
drįsta pareikalauti, kad ir verslininkai
prisidėtų prie visuomenės gerovės,
kad jie bent šiek tiek daugiau pakra-
tytų savo išsipūtusias pinigines ir su-
mokėtų ne 5 ar 15, bet 75 proc. pelno
mokesčių. Beje, pastarasis skaičius
yra ne iš fantastinės srities – naujasis
Prancūzijos prezidentas socialistas F.
Olandas pasiūlė būtent 75 proc. ap-
mokestinti turtuolius, kurie per me-
tus gauna daugiau kaip vieną milijoną
eurų, be to, jis dar pasiūlė sumažinti
pensinį amžių nuo 62 iki 60 metų ir
padidinti mokytojų skaičių. Manau,
kad Lietuvos socialdemokratai galėtų
iš šių Prancūzijos socialistų idėjų pa-
simokyti. Beje, A. Kubiliaus vyriausy-
bė numatė, kad Lietuvos valstybinės
įmonės 50 proc. savo pelno pervestų į
valstybės biudžetą. Jeigu valstybinėms
įmonėms savo 50 proc. pelno pakanka
investicijoms, tai kodėl tiek pat netu-
rėtų užtekti ir privačioms įmonėms,
kodėl jos, kaip ir valstybinės įmonės į
valstybės biudžetą negalėtų sumokėti
ne 15, bet 50 proc. savo pelno?

Net ir tuo atveju, jeigu visi pensi-
ninkai būtų išvežti į mišką, jaunimo
gyvenimas nė truputį nepagerėtų. Nes
tie sutaupyti 5,5 mlrd. litų lėšų, skirti
pensininkams, atitektų ne jaunimui,
ne dirbantiesiems, bet darbdaviams,
kurie tais pinigais pasididintų savo pel-
nus. O jaunimo gyvenimas dar labiau
pablogėtų, nes jiems būtų dar sunkiau
rasti darbo. Juk pensininkai sukuria
labai daug darbo vietų. Be abejo, šis
mano teiginys prieštarauja politikų ir
verslininkų tezei, kad darbo vietas ku-
ria tik verslas, o pensininkai verslinin-
kų uždirbtus pinigus tik pravalgo. Bet
būtent valgydami pensininkai ir kuria
darbo vietas. Pensininkai valgo ir dėl
to žemdirbiai augina grūdus, daržo-

ves, įvairius gyvulius, perdirbėjai visa
tai perdirba, prekybininkai – parda-
vinėja. Kiek pensininkai suvalgo, tiek
verslininkai ir pagamina. Pensininkai
kuria darbo vietas ir sveikatos apsau-
gos sektoriuje, nes senatvėje serga
įvairiomis ligomis ir juos reikia gydy-
ti, slaugyti. Taip pensininkai sukuria
daug darbo vietų ligoninėse, poliklini-
kose, vaistinėse.

Tuo tarpu, jeigu pensininkų pi-
nigai atitektų verslininkams, tai tie
pinigai nepadėtų Lietuvoje sukurti
daugiau darbo vietų, nes verslininkai
didesnę dalį tų pinigų išvežtų į už-
sienį – ten, kur vyriausybės mažiau
skriaudžia tiek darbuotojus, tiek ir
pensininkus, kitaip sakant ten, kur
nėra A. Kubiliaus, kuris galvoja, kad
Lietuva pigia darbo jėga turi konku-
ruoti su labiausiai atsilikusiomis Eu-
ropos ir pasaulio valstybėmis.

A. Kubilius 3,5 metų visaip išsisu-
kinėjo atsisakydamas kelti minimalią
algą, teigdamas, jog dėl to turi Triša-
lėje taryboje susitarti darbdaviai su
profsąjungomis, jog „vargšai“ versli-
ninkai nepajėgs tiek „daug“ mokėti
darbuotojams, nors savo pelnus skai-
čiuoja milijardais litų. Galų gale A.
Kubilius ėmė šantažuoti profsąjungas
teigdamas, jog jis padidins minimalią
algą iki 850 litų tik tuo atveju, jeigu
bus liberalizuoti darbo santykiai. Mat
to reikalauja Investuotojų forumas,
kuris darbuotojų sąskaita nori gauti
dar daugiau pelno ir dar daugiau jo
išvežti į užsienį. Liberalizavus darbo
santykius darbuotojai prarastų daug
daugiau negu gautų dėl kuklaus mi-
nimalios algos padidinimo.

A. Kubilius, nedidindamas mini-
malaus atlyginimo, atseit, rūpinasi
bedarbiais, nes padidėjus tam atlygini-
mui, sumažėsią darbo vietų. Tačiau juk
iš tiesų yra visai priešingai – nedarbas
didžiausias būna būtent tose šalyse, ku-
riose ir atlyginimai yra patys mažiausi,
o tose šalyse, pavyzdžiui, Skandinavi-
joje, kur atlyginimai yra ypač dideli,
nedarbo beveik nėra. Tai suprantama
– ekonomiką į priekį traukia ne uba-
gai, bet tie vartotojai, kurių perkamoji
galia pakankamai didelė. Minimalaus
atlyginimo didinimui ypač priešinasi
šešėlinio verslo atstovai, dalį atlygini-
mo mokantys vokeliuose. Mat, padidi-
nus minimalų atlyginimą, jiems tektų

dalį atlyginimo, mokamo vokeliuose,
ištraukti iš šešėlio ir nuo tos atlygini-
mo dalies papildomai sumokėti mo-
kesčius valstybei. Nenorėdami nieko
papildomai sumokėti valstybei, tie še-
šėlinio verslo atstovai reikalauja kartu
su minimalaus atlyginimo didinimu
kelti ir neapmokestinamąjį minimu-
mą. Keista, kad A. Kubilius, paskelbęs
kovą su šešėline ekonomika, šiuo atve-
ju atsižvelgia į šešėlinio verslo atstovų
pageidavimus.

Darbo ir socialinės apsaugos vi-
ceministrė A. Mikalauskaitė, su-
prantama, vykdo savo didžiausio
viršininko A. Kubiliaus nurodymus.
Matyt nežinodama, kaip paaiškinti
tokį kvailą A. Kubiliaus užsispyrimą,
prieštaraujantį ekonominei logikai,
nedidinti minimalaus atlyginimo, ji
pareiškė, jog jo nereikia didinti todėl,
kad žmonės Lietuvoje pakankamai
gerai gyvena, visi turi ką valgyti, nie-
kas nebadauja. Tačiau, matyt, badau-
ja buvęs laikinasis „Snoro“ adminis-
tratorius S. Triklis, kuriam už 8 dienų
„darbą“ buvo sumokėta 17 mln. litų.
Tikriausiai neturi ką valgyti ir kitas
„Snoro“ administratorius N. Kupe-
ris, kuris už trijų mėnesių darbą iš
dosniosios A. Kubiliaus vyriausybės
gavo net 67 mln. litų. Pardavus visą
„Snoro“ turtą net nebus padengtos
tos banko administravimo išlaidos.

Lietuvos pensininkai, skirtingai
negu užsieniniai trikliai ir kuperiai,
nebadauja, nes jie, anot A. Maldei-
kienės, turi butus (dažnai net ir pres-
tižinėse miesto vietose) ir todėl gali
tuos butus parduoti ir keltis kur nors
į lūšnynų rajoną, kur jiems labiau
tinka gyventi nesipainiojant po kojų
turtuoliams. Atseit, pensininkai ne-
turi vadovautis sentimentais prisiriš-
dami prie tos vietos, buto, kuriame
jie visą gyvenimą gyveno. Bet kaip
tokiu atveju galima reikalauti patrio-
tizmo iš jaunimo – kad jis liktų Lie-
tuvoje vien tiktai tam, kad būtų darb-
daviams pigia darbo jėga, kraunančia
jiems milijardinius pelnus? Supran-
tama, kad ir jaunimas tokiu atveju
spjauna į sentimentus, spjauna į savo
tėvynę motiną – Lietuvą ir išvažiuo-
ja laimės ieškoti į platųjį pasaulį, kur
jis galbūt bus ne tik pigi darbo jėga,
bet ir žmogus, kurio triūsas deramai
įvertinamas pinigine išraiška.

Petras EIDUKEVIČIUS

Neverta net klausti, kokių nerei-
kia. Net per daug gerai esame susipa-
žinę su tokiais.

O kokių reikėtų? Kandidatas į Sei-
mą turėtų pasižymėti trimis (PPK) po-
žymiais: padorumu ir principingumu
bei kompetencija. Tik padorumas yra
bene svarbiausias reikalavimas. Pado-
rus politikas pirmiausia galvoja, ką ten
valdžioje padaryti, bet ne pasipelnyti.
Toks be administravimo, ekonominės,
teisinės ar nors vienos iš jų kompeten-
cijos į Seimą patekti net nepretenduos.

Tarp daugybės padorumą apibū-
dinančių reikalavimų bene svarbiau-
sias bus: „neapgaudinėti nei kitų, nei
savęs“. Prieš rinkimus žadėti viena,
o po rinkimų daryti jau kita – tai vi-
siškai akivaizdus ir labai paplitęs ne-
padorumo pasireiškimas. Per tokius
išrinktuosius, kurie „išdūrė“ mus
daugybę kartų visuose buvusiuose
Seimuose, daugeliui į politiką, į parti-
jas net pasižiūrėti nesinori. Dauguma
(apie 60 proc.), netekę vilties pataiky-
ti, spjauna į rinkimus.

Verta atskirti padorumą nuo prin-
cipingumo. Padorumas yra moralinė
savybė ir aukštos kultūros, atsakomy-
bės prieš visuomenę požymis. Princi-
pingumas yra tvirtos pažiūrų sistemos
– politikui ideologijos – turėjimas ir
jos nuoseklus prisilaikymas. Pasaulyje
yra nusistovėję trys svarbiausios ideo-
loginės pažiūrų srovės: liberalai, kon-
servatoriai ir socialistai. Tik jos turi
ir bendrų principinių nuostatų, kaip
laisvę ar demokratiją. Yra dar ir dau-
gybė tarpinių tarp jų variacijų. Pavyz-
džiui, „social–liberalai“. Dabartinius
pragmatikus „socialdemokratus“ ar
„leiboristus“ galima vertinti kaip soci-
alistus su mažesnėmis ar didesnėmis
liberalizmo priemaišomis.

Politinis ideologinis principingu-

mas – aiški politinių principų sistema

Kokių kandidatų
mums reikia į Seimą?

leidžia rinkėjui nuspėti, kaip elgsis iš-
rinktasis kandidatas valdžioje. Libe-
ralizmas „propaguoja parlamentinę
santvarką, individo iniciatyvos laisvę
ir valdžios nesikišimą į ekonomiką“
(pagal žinynus). Konservatoriai „gina
tradicinę visuomenės tvarką ir įsiga-
lėjusias vertybes“. Socialistams yra
svarbūs valstybinis rinkos reguliavi-
mas, „socialinės lygybės bei teisingu-
mo principai“.

Tenka apgailestauti, mūsų parti-
jos, o tuo pačiu ir rinkėjai dėl ideo-
loginių principų per daug nekvaršina
sau smegenų. Jie susirūpinę konkre-
čiais apčiuopiamais dalykais, kaip
šildymo kainos ir alga ar pensija. O
apie sisteminius dalykus, pavyzdžiui,
kad algos ir pensijos, ar švietimas su
medicina tiesiogiai susieti su mo-
kesčiais, net negalvoja: „Reikia gilių,
kam mums tie ąžuolai?“

Dabartinė „laisvosios rinkos“ vi-
suomenės santvarkos epocha prasidė-
jo principiniais Prancūzijos didžiosios
revoliucijos lozungais: „liberte, egali-
te, fraternite“ (laisvė, lygybė brolybė).
Kaip svarbiausius akcentus liberalai
nusitvėrė „laisvę“, socialistai – „lygy-
bę“ . Konservatoriams, o tuo labiau
krikdemams, lyg ir priklauso „broly-

bė“, kaip katalikiško „mylėk savo arti-
mą kaip ir save“ analogas. Tik jie šio
principo į savo akcentus neįsitvirtino.
Taip ir turime šiandieninę visuomenę
be jokių į tą „brolybę“ net užuominų.

Beje, „holistai“ siūlo „lygybę“ ir
„brolybę“ keisti vienu principu – „vie-
nybe“. Pagal mūsų Himną?!

Dabar vertinant mūsų politikų
ar kandidatų į valdžią pagrindinius
politinius principus, dažniausia net
nėra ką vertinti. Per radiją teko gir-
dėti, kad partijoms ruošiami labai
svarbūs ideologiniai – politinių prin-
cipų apibrėžtumo reikalavimai. Kad
tik kuo greičiau!

Visa tai įvertinę, gal prieš šiuos
rinkimus pabandykime paklausinėti
kandidatų, kokius politinius prin-
cipus jie turi? O kad jie netuščiažo-
džiautų, „nepudrintų mums smege-
nų“, paklauskime jų konkrečiai apie
mokesčius – koks progresinių mo-
kesčių laipsnis vienas iš trijų jiems
artimesnis: 1. jokių progresinių; 2.
liberalus amerikietiškas, kai tarifai
skiriasi bent tris kartus; 3. skandi-
naviškas, kai tarifai skiriasi daugiau
kaip keturis kartus. Ir tuomet jau šiek
tiek konkrečiau sužinosime su kuo
turime reikalą.

VALSTYBĖ

A. Janušonio pieš.

GAIRĖS 24 2012 GEGUŽĖ 2012 GEGUŽĖ 25 GAIRĖS

– Teko būti liudininku, kaip

ukrainiečiai juokaudami teigė, kad

lietuviai buvo geriausi „okupantai“

per visą jų istoriją. Jie omenyje turėjo

tuos laikus, kada kai kurios Ukrainos

žemės įėjo į Lietuvos Didžiąją Kuni-

gaikštystę. Šie faktai liudija apie ilga-

amžius lietuvių ir ukrainiečių santy-

kius. Kokie jie buvo?

– Tikrai lietuviai nebuvo „oku-

pantai“ tiesiogine šio žodžio prasme.

Tai buvo dviejų tautų federacija. Mes

gi nesakom, kad vokiečiai yra Švei-

carijos okupantai, kadangi ši Alpių

konfederacija buvo sukurta tautų su-

sitarimo principais. Panaši situacija

buvo ir LDK Ukrainos atžvilgiu. Be

to, ukrainiečiai buvo laukiami etni-

nėje Lietuvoje. Kernavės rezervato

muziejuje saugoma daug artefaktų.

Visi jie yra ukrainiečių–rusėnų ir

lietuvių santykių bei bendro jų gy-

venimo liudininkai. Rusėnai atvežė į

Lietuvą saulėgrąžų auginimo ir alie-

jaus technologijos kultūrą. Net kai

kuriuos lietuvių mėgstamus patie-

kalus, pavyzdžiui, skrudintą juodą

duoną su česnakais, į Lietuvą atvežė

ukrainiečiai, vadinami tuo metu ru-

sėnais, o konkrečiai – tai buvo „fi r-

minis“ kunigaikščių Ostrogiškių pa-

tiekalas. Pats Konstantinas Vasylis

Lietuva ir ukrainiečiai: amžių išbandytas bendras gyvenimas

Tęsiame pasakojimus
apie mūsų krašto
tautines bendrijas

Su Lietuvos ukrainiečių
bendrijos pirmininku
Viktoru Černyšuku kalbasi
žurnalistas Jonas Rumša.

Ostrogiškis, nekarūnuotas Ukrainos

karalius, buvo LDK didžiuoju etmo-

nu ir laimėjo mūšius prieš tuometinę

Maskvos kunigaikštystę.

Galima prisiminti daug galingų

veikėjų rusėnų, kurie darė įtaką Lie-

tuvos raidai, ekonomikos ir kultūros

plėtrai. Vievyje kūrė Maksimas Mele-

tijus Smotrickis, pirmosios slavų gra-

matikos autorius. Vilniuje gyveno ir

Dievui bei žmonėms tarnavo Ivanas

Josafatas Kuncevičius, kuris vėliau

tapo Romos katalikų ir graikų–kata-

likų (unitų) šventuoju.

– Kaip kito tie ryšiai, kai abi tau-

tos atsidūrė carinės Rusijos sudėtyje?

– Lietuvius ir ukrainiečius vienijo

abipusis pasitikėjimas. Todėl carinėje

Rusijoje jie kovojo už laisvę, savo tra-

dicijas, savo kalbą, savo tikrą istoriją,

galų gale savo Tiesą, padėdami vieni

kitiems. 1817 m. buvo uždaryta Kije-

vo akademija. Tuo laiku carinė valdžia

pradėjo kovą prieš ukrainiečių kalbą.

Buvo uždaryti ir visi ukrainietiški li-

cėjai, gimnazijos, universitetai. Tie-

sa, po dvejų metų Akademijos veikla

buvo atnaujinta, bet ji veikė tik kaip

dvasinė aukštoji mokykla. Pasaulieti-

niai dalykai ten jau nebuvo dėstomi.

Ukrainiečiai vyko mokytis į Vilnių.

Kai šiek tiek vėliau toks pat likimas

ištiko Vilniaus universitetą, lietuviai

studijavo Ukrainos universitetuose,

kuriems tuo metu buvo leista dirbti.

Ryšiai stiprėjo, nemažai lietuvių iš-

važiavo gyventi ir dirbti į Ukrainos

miestus, ypač nemažai jų atsidūrė

Kijeve ir Pietų Ukrainoje. Vytautas

Kernagis, ištyręs savo šeimos istoriją,

surado prosenelių pėdsakų Odesoje.

O kiek jų dar neištirta?

– O ukrainiečių poeto Taraso Šev-

čenkos gyvenimas susijęs su Vilniumi.

Kokį vaidmenį turėjo Vilnius jo pa-

saulėžiūrai ir kūrybai?

– Skaitytojams priminsiu, kad bū-

simojo ukrainiečių poeto, dailinin-

ko T. Ševčenkos gyvenimo Vilniaus

laikotarpis užima keletą metų – nuo

1828 m. iki 1831 m., kai jis mokėsi ta-

pybos pas garsų dailininką, Vilniaus

universiteto profesorių Joną Rustemą.

Kad ir kaip būtų skaudu vilniečiams,

T. Ševčenkos kūrybai poeto buvimas

Vilniuje neturėjo didelės įtakos. Be

abejo, čia jis susipažino su J. Rustemo

meno mokykla. Iš pokalbių su studen-

tais sužinojo apie laisvės idėjas. Jis pa-

matė kitokį kraštą, kitą gyvenimą. Bet

jis buvo gan jaunas savarankiškiems

žingsniams. Be to, jis sutiko čia savo

pirmąją meilę – Jadvygą Gusikovską.

Nors vėliau Tarasas pripažino, kad

Vilniaus gyvenimas skatino jį apmąs-

tymams. O tai jau labai daug.

– Ar garsiojo Kobzariaus atmini-

mas prideramai įamžintas Vilniuje?

– Manau, kad taip. T. Ševčenką

Lietuvos sostinėje mena dvi atmini-

mo lentos – ant Vilniaus universiteto

Istorijos fakulteto rūmų sienos ir pas-

tato Pilies gatvėje. T. Ševčenkos var-

du pavadinta viena Vilniaus universi-

teto Filologijos fakulteto auditorija.

Naujamiesčio rajone yra T. Ševčen-

kos gatvė. Svarbus įvykis buvo pernai

– sostinės senamiestyje atidengtas

jauno T. Ševčenkos paminklas, kurį

sukūrė ukrainiečių skulptorius Vi-

talijus Andrijanovas. Kasmet kovo

mėnesį vyksta T. Ševčenkos gimimo

dienos minėjimai. Ne kartą poeto kū-

riniai buvo leidžiami lietuvių kalba.

Pirmasis T. Ševčenkos eilių vertėjas

į lietuvių kalbą yra Juozas Andziu-

laitis–Kalnėnas. 1885 m. „Aušroje“

buvo išspausdintos jo verstos ukrai-

niečių poeto eilės. T. Ševčenkos kū-

rybą į lietuvių kalbą taip pat vertė

Liudas Gira, Vincas Mykolaitis–Pu-

tinas, Antanas Venclova, Eduardas

Mieželaitis, Aleksys Churginas ir

kiti. Beje, garsųjį eilėraščių rinkinį

„Kobzarius“ į lietuvių kalbą pirmasis

išvertė Vytautas Bložė 1961 m.

– Kokias sąlygas turėjo ukrainie-

čiai puoselėti savo kultūrą tarpuka-

rio Lietuvoje?

– Tarpukario Lietuvoje ukrainie-

čiai gyveno Kaune, kituose miestuo-

se ir kaimuose, iš viso apie 16 tūkst.

Didelė jų dalis Antrojo pasaulinio

karo metais ir po jo emigravo į Va-

karus. Manoma, kad senosios ukrai-

niečių išeivijos Lietuvoje yra likę 3–4

tūkst. Tarpukariu jų kultūros ir poli-

tinio gyvenimo centras buvo Kaunas.

Čia veikė dvi bendruomenės – kul-

tūros ir politinė, ukrainiečių radijas,

mokykla, vyrų ir moterų chorai, jau-

nimo ansamblis, skautų organizacija,

ukrainietiškai vadinama Plast, buvo

leidžiami laikraščiai, žurnalas, alma-

nachai.

Lietuvoje visada buvo domimasi

ukrainiečių kultūra. 1928 m. įsikūrė

Lietuvių–ukrainiečių draugija. Jos

pirmininku buvo prof. M. Biržiška,

aktyviai joje veikė V. Krėvė–Mickevi-

čius, J. Tumas–Vaižgantas ir kiti, da-

lyvavo vietos ukrainiečiai. Draugija

kasmet minėjo T. Ševčenkos gimimo

ir mirties metines, šventė ukrainiečių

nacionalines šventes, įvairiais būdais

populiarino ukrainiečių literatūrą,

meną, kultūrą, istoriją.

1940 m. ukrainiečių, kaip ir kitų

Lietuvos tautinių mažumų, organi-

zacijos, draugijos buvo uždraustos,

radijo laidos, laikraščiai, žurnalai už-

daryti, aktyvūs veikėjai represuoti.

Gaila, kad šiandien Lietuvoje ir net

Kaune mažai žinoma apie ukrainiečių

gyvenimą tarpukario Lietuvoje.

– Ar didelė buvo ukrainiečių mi-

gracija į Lietuvą tarybiniais metais?

– Daug ukrainiečių atvyko į Lie-

tuvą pokario ir vėlesniais metais, kai

čia buvo kuriamas laivynas, atsta-

tomas Klaipėdos uostas, kuriamos

naujos pramonės šakos – chemijos,

naftos perdirbimo, atominės energe-

tikos. Tai buvo daugiausia inžineri-

nės–techninės inteligentijos atstovai.

Todėl ukrainiečiai tarp kitų Lietuvoje

gyvenančių tautų skyrėsi aukštu išsi-

mokslinimo lygiu. Pagal šį rodiklį jie

buvo antroje vietoje po žydų. Sunku

tiksliai pasakyti, kiek jų atvažiavo ir

liko visam laikui. Žinoma, kad vienu

metu Lietuvoje gyveno nuo 45 tūkst.

iki 64 tūkst. ukrainiečių.

– Kiek ukrainiečių tautybės žmo-

nių šiuo metu gyvena Lietuvoje? Kaip

jų skaičius kito per dvidešimt Nepri-

klausomybės metų?

– Statistika tvirtina, kad ukrai-

niečių Lietuvoje liko 23 tūkstančiai,

prieš 20 metų buvo 34 tūkstančiai.

Daugelis jų išvažiavo į Vakarų Euro-

pos šalis. Dalis grįžo į Ukrainą. O dar

kiti asimiliavosi. Aš pažįstu nemažai

mišrių ukrainiečių–lietuvių šeimų,

kuriose vaikai identifi kuoja save kaip

lietuviai, bet ne ukrainiečiai.

Lietuva padarė didelę pažangą, kai

prieš dvidešimt metų pakvietė visus,

tarp jų ir kitataučius, kartu atkurti

 Visagino ukrainiečių vokalinė grupė „Kalina“ Lietuvos tautų festivalyje „Kultūrų tiltai“.
 D. Babilo nuotr.

TĖVYNAINIAI

GAIRĖS 26 2012 GEGUŽĖ 2012 GEGUŽĖ 27 GAIRĖS

valstybę. Kita vertus, Lietuvos veikė-

jams vis nebuvo laiko pagalvoti apie

„mažąjį pilietį“, apie mokyklas įvai-

rioms tautoms. Net nedidelė etninė

grupė, kuriai sudarytos visos sąlygos

puoselėti savo kultūrą ir mokyti vai-

kus gimtąja kalba istorijos, literatū-

ros, etnografi jos, gali atnešti didelės

naudos visai Lietuvai. Reikėjo galvoti

apie kalbos ir etninio meno centrų

kūrimą. Šiandien turėtume visiškai

kitokią situaciją – ir dėl migracijos, ir

socialinėje srityje.

– Kokiuose šalies miestuose ir ra-

jonuose yra įsikūrusios ukrainiečių

organizacijos? Kokia jų veikla?

– Ukrainiečių organizacijos, o jų

yra nemažai – apie 20 visoje Lietuvo-

je, veikia Vilniuje, Kaune, Klaipėdoje,

Panevėžyje, Jonavoje, Visagine. Toli

gražu ne visi gyvenantys Lietuvoje

ukrainiečiai buriasi į bendrijas. Pa-

vyzdžiui, apie 100 ukrainiečių šeimų

kompaktiškai gyvena trijuose Vil-

niaus rajono kaimuose – Airėnuose,

Geisiškėse ir Europoje (toks kaimo

pavadinimas). Jie neturi jokios ben-

drijos, nei kaimiškos seniūnijos. Nei

Lietuvai, nei Ukrainai visiškai nerūpi

jų problemos, susietos su ukrainie-

čių kalbos ir kultūros palaikymu, su

unikaliu istoriniu palikimu, su kul-

tūriniu ir ūkiniu paveldu. Ukrainie-

čių yra ir kitose kaimiškose vietovė-

se – prie Biržų, Vievio, Skaidiškėse,

netoli Alytaus ir Šiaulių. Ukrainiečių

organizacijos toli nuo jų. Ir jie gyvena

atskirai nuo organizacijų, bet tai dar

nereiškia, kad jie gyvena ne taip dva-

siškai turiningai, kaip miestelėnai. Jie

gerbiami ir įdomūs kaimynams savo

skirtumais ir ypatumais. Ukrainie-

čiai, kuriuos jungia vietinė organi-

zacija miestuose, stengiasi išlaikyti

savo kalbą ir kultūrą. Ypač sėkmingai

veikia ukrainiečių organizacijos Klai-

pėdoje ir Visagine. Čia yra mokyklos,

ansambliai, chorai, ukrainiečiai apie

savo veiklą rašo straipsnius vietinėje

spaudoje, aktyviai dalyvauja miestų

šventėse. Jie – matomi.

– Kokias sąlygas turi ukrainiečių

vaikai ir jaunimas mokytis gimto-

sios kalbos? Kokios yra Nacionalinio

transliuotojo laidos ukrainiečių kal-

ba?

– Aš jau minėjau, kad ukrainiečiai

turi mokyklas Klaipėdoje ir Visagine.

Bet po Švietimo įstatymo pakeitimo

situacija pasikeitė iš esmės. Ukrainie-

čių mokyklų nebeliko. Dabar jos va-

dinasi būreliais. Skirtumas – didžiu-

lis. Neliks ir kalbos mokytojų, viskas

išnyks.

Vieną kartą per savaitę trans-

liuojama penkiolikos minučių tru-

kmės televizijos laida ukrainiečiams

„Trembita“ (trembita – muzikinio

instrumento pavadinimas. – J.R.),

kartą per mėnesį – pusvalandinė ra-

dijo laida. Radijo ir televizijos laidų

kūrėjai siekia populiarinti ukrainie-

tišką žodį, supažindinti žiūrovus ir

klausytojus su ukrainiečių kultūra,

bendra Lietuvos ir Ukrainos istori-

ja, veikėjais, kurie dirbo abiejų tau-

tų labui. Televizijos laidų kokybė ir

turinys buvo gerai įvertinti įvairiuose

tarptautiniuose festivaliuose, gavo

Grand Prix ir specialius prizus Jalto-

je, Toronte, Kijeve, Užgorode, Buda-

pešte, Klagenfurte.

Bet ir čia atsirado nemažai kliū-

čių. Rengti tokias laidas vis sunkiau

ir sunkiau dėl sumažinto fi nansa-

vimo. O juk jos daugeliui Lietuvos

ukrainiečių yra vienintelis šaltinis,

iš kurio jie gali pasisemti ukrainiečių

žodžio gaivumo.

– Dalis ukrainiečių priklauso

graikų apeigų katalikų bažnyčiai.

Kokia šių tikinčiųjų padėtis Lietuvoje

šiandien?

– Bažnyčia ukrainiečiams, gy-

venantiems išeivijoje, visada buvo

ir liko traukos centras. Bažnytinis

graikų apeigų katalikų Bazilijonų

vienuolyno ansamblis Vilniuje – tai

pasaulio kultūros paveldo perlas,

UNESCO pasididžiavimas. Tam, kad

galima būtų palaikyti viso ansamblio

gyvenimą, reikalingos investicijos.

Pinigų mažai. Iš čia kyla visos kitos

problemos.

Be Vilniaus ukrainiečių graikų

apeigų katalikų bendruomenės, kuri

valstybės pripažinta tradicine Lie-

tuvos religine bendruomene, yra ir

ukrainietiški pravoslavų bei katali-

kų junginiai Klaipėdoje, Visagine,

ukrainiečių kaime Geisiškėse, Elek-

trėnuose, Kaune. Prieš dešimt metų

aš kalbėjau su Ukrainos autonominės

stačiatikių bažnyčios vadu patriarchu

Filaretu apie galimybę įkurti cerkvę

Klaipėdoje. Bet pritrūko klaipėdiečių

iniciatyvos. Graikų apeigų katalikų

bažnyčia ir jos vienuolių misionierių

veikla davė tiek daug Lietuvai, kad

mūsų visuomenė dabar galėtų akty-

viau dalyvauti sprendžiant šios baž-

nyčios problemas. O jų nemažai ir

gyvena ji, deja, labai vargingai.

Pernai Vilniaus senamiestyje atidengtas pamin-
klas XIX a. ukrainiečių dainiui ir dailininkui Tarasui
Ševčenkai.
V. Uznevičiaus nuotr.

EUROPOS ROŽĖ

Juozas STASINAS

Per beveik penkiasdešimt darbo

metų šalies gamtosaugoje sutikau

nemažai žmonių, kurie savo meile

Lietuvai, savo dvasingumu, pagar-

ba kitaip mąstančiam ar atlaidumu

klydusiam nusipelno didelės pagar-

bos ir dėmesio. Vienas tokių žmonių

buvo šviesaus atminimo Zdislovas

Truskauskas.

Susipažinau su juo 1967 metais,

pradėjęs dirbti Lietuvos gamtos ap-

saugos draugijos tarybos pirmininko

pavaduotoju. Darbas gamtosaugoje

buvo glaudžiai susijęs su žmonėmis,

mylinčiais Tėvynės gamtą, miškus,

siekiančiais išsaugoti savitą Lietuvos

kraštovaizdį, dvarų parkus, švarius

vandenis. Šalyje veikė šimtai gamto-

saugos būrelių, žmonės patys būrėsi

į ekologinius klubus ir pagal to meto

galimybes darė viską, kad apgintų

gamtą nuo industrializacijos, me-

lioracijos ir chemizacijos. Dažnai

lankydavausi miškų ūkiuose, giri-

ninkijose, neaplenkdavau ir pačios

Miškų ministerijos. Čia ir sutikau

Z. Truskauską. Tuomet, būdami dar

visai jauni, lengvai suradome bendrą

kalbą. Zdislovas dažnai dalyvauda-

vo įvairiuose gamtosaugininkų ben-

druomenės renginiuose, teikė įdomių

pasiūlymų, kaip geriau organizuoti

visuomeninį darbą, kartu išgyvenda-

vo, jeigu kas nesisekdavo ar ko nepa-

vykdavo įgyvendinti.

Zdislovui miškas nebuvo tik me-

diena, jis miške matė daugiau, įžvelgė

žymiai svarbesnius valstybei, Tautai

ir žmogui dalykus. Jo mokslo drau-

gas, Dzūkijos nacionalinio parko ir

Čepkelių valstybinio gamtinio rezer-

vato direktoriaus pavaduotojas Euge-

nijus Drobelis yra sakęs: „... Zdislovo

ori ir rami laikysena suteikdavo pasi-

tikėjimą ir ramybės pojūtį būnant ša-

Žmogus, auginęs
meilės ir dvasingumo medį

lia jo. Ištiktas abejonių ar kluptelėjęs

gyvenimo kelyje, visada galėdavai at-

siremti į tvirtą Zdislovo petį, išgirsti

padrąsinantį žodį... Zdislovas paliko

ir ypač svarbias gyvenimo vertybes

– tikėjimą žmogaus padorumu, sąži-

ningumu, duoto žodžio tesėjimu... “

Būdamas plačios erudicijos, demo-

kratinių pažiūrų ir didelės toleranci-

jos žmogumi, Zdislovas rėmė tautinio

atgimimo, pilietinės visuomenės ug-

dymo, humanistinių vertybių saugos

idėjas. Šiam tikslui jis išnaudojo visas

užimamas valstybines ir visuomeni-

nes pareigybes, o jų buvo nemažai:

Zdislovas dirbo aplinkos viceministru,

buvo Lietuvos miškininkų sąjungos

prezidiumo pirmininko pavaduotoju,

Generalinio miškų urėdo pavaduo-

toju, leidinio „Lietuvos miškininkai“,

žurnalo „Mūsų girios“, laikraščių

„Tėviškės gamta“, „Žaliasis pasaulis“

redakcinių tarybų nariu bei konsul-

tantu. Išskirtinai jis rūpinosi Jaunųjų

miško bičiulių sambūrio veikla, ir ne

todėl, kad vadovavo jam, bet todėl,

kad jaunojoje kartoje įžvelgė gilesnį

ekologinį mąstymą ir kitokį miško

vertės suvokimą. Šiandien Sambūrio

narių pasodinti medeliai auga visuose

šalies kampeliuose, jie užima šimtus

hektarų, o Lietuvos tūkstantmečio

garbei įveisti ąžuolynai, pasodintos

želdinių giraitės ošia Alytaus, Kauno,

Klaipėdos, Šiaulių, Marijampolės ir

Vilniaus apskrityse, įvairiose gyven-

vietėse, mokyklų aplinkoje. Į medelių

sodinimo talkas būdavo kviečiami

valstybės vadovai, įvairių partijų, or-

ganizacijų ir judėjimų žmonės, rašy-

tojai žurnalistai, poetai.

Įvairiuose disputuose apie miškų

ateitį Z. Truskauskas teigdavo, kad

„miškas vis labiau taps dvasinio žmo-

gaus atsinaujinimo ir fi zinio stiprėji-

mo vieta“, kad „miškas – mažiausiai

civilizacijos pakeistas gyvosios gam-

tos kampelis. Tai vieta, kur vyksta

įdomiausias, gražiausias ir prasmin-

giausias gyvenimas, kuris apspren-

džia ir mūsų egzistenciją“ .

Verčiu laikraščio „Tėviškės gamta“,

leidžiamo nuo 1989 metų, komplek-

to puslapius ir tartum iš naujo einu

su savo geru bičiuliu bei bendražygiu

skaityti paskaitų, sodinti medelių,

kalbėtis su jaunaisiais miško bičiu-

liais, susitikti su žurnalistais, rašyto-

jais, pedagogais. Zdislovas aktyviai

reiškėsi skleidžiant gerąją gamtos

pažinimo, pagarbos žmogui ir visam

gyvajam pasauliui mintį.

Viename interviu laikraščiui „Tė-

viš kės gam ta“ Z. Truskauskas, Ge-

ne ra li nės miš kų urė di jos ge ne ra li nio

urė do pa va duo to jas, džiaugėsi, kad

miš ki nin kų po žiū ris į sa vo dar bą ir pa-

skir tį vi suo me nė je gerokai pasikeitė.

„Il gus me tus miš kų ūkių, miš ko pra-

mo nės ūkių (eg zis ta vo ir toks pa va di-

ni mas), gi ri nin ki jų veik los pri ori te tas

bu vo ku bi nis met ras. Miš kų pa skir tis

anaip tol nė ra bū ti tik me die nos aruo-

du, o vals ty bi nių miš kų pa rei gū nų

už da vi nys - sau go ti, at kur ti, pri žiū rė-

ti miš kus, pri tai ky ti juos žmo nių po-

il siui. Apie šiuos miš ki nin kų dar bus

vi suo me nė tu ri ži no ti. Tai - ne ma da,

o ge rų san ty kių pa grin das. An tra

ver tus, ak ty vin da mi ry šius su vi suo-

me ne, mes ją auk lė ja me, kad miš ke

žmo gus ne si elg tų kaip tin ka mas, o

lai ky tų si tam tik rų tai syk lių. Ki taip

sa kant, jau tų si kaip na muo se, bet

elg tų si kaip sve čiuo se. Iš skir ti nė miš-

kų pa skir tis - tar nau ti žmo gui, ypač

na cio na li nių ir re gio ni nių par kų, ap-

sau gi nių mies tų miš kų, au gan čių gra-

žiau sio se ar ba žmo nėms leng viau siai

pri ei na mo se vie to se“.

Z. Truskauskas pasakojo va sa rą

atos to gau da mas tė viš kė je Ig na li nos

ra jo ne su ti kęs tu ris tus iš Vo kie ti jos.

„Su aša ro mis aky se jie gy rė na tū ra lią

TĖVYNAINIAI

GAIRĖS 28 2012 GEGUŽĖ 2012 GEGUŽĖ 29 GAIRĖS

Lie tu vos gam tą, miš kus, džiau gė si,

kad žmo nės be jo kių ap ri bo ji mų ga li

lais vai vaikš čio ti, il sė tis, sto vyk lau ti

gra žiau siuo se gam tos kam pe liuo se.

Mums, lie tu viams, tai at ro do na tū ra-

lu: va žiuo da mas su sto ji prie upe lio ar

eže ro, pa su ki vie nu ar ki tu ke liu, ten,

kur gra žiau, ten, kur la biau pa tin ka.

Vo kie ti jo je, tar kim, vals ty bi nių miš-

kų iš li ko tik 25 pro cen tai. Vi sa ki ta

- pri va ti nuo sa vy bė“.

Lie tu vos Res pub li kos Kon sti tu ci-

jo je pa ra šy ta, kad vals ty bi nės reikš-

mės miš kai pri klau so vals ty bei, o tai

reiš kia - vi sai vi suo me nei. „Miš kai

tu ri bū ti pri ei na mi kiek vie nam do rai

juo se be si el gian čiam Lie tu vos pi lie-

čiui“, – pabrėžė Zdislovas.

Būdamas jautrios sielos žmogus,

Zdislovas, kaip ir visa lietuvių tau-

ta, skaudžiai išgyveno poeto Justino

Marcinkevičiaus netektį. Kartą darbo

reikalais lankiausi Generalinėje miš-

kų urėdijoje. Pamatęs mane, Zdislo-

vas pasikvietė į kabinetą ir pasidali-

no savo sumanymu įamžinti Poeto

vardą. „Gražiausia ir prasmingiausia

dovana būtų įveistas miškas ar paso-

dinta ąžuolų giraitė, – atsakiau ir dar

pridūriau: – Mes jau turime gražias

tradicijas – taip pagerbėme poetą

Paulių Širvį, žymųjį gamtosauginin-

ką Viktorą Bergą ir kitas asmenybes“.

Zdislovas susimąstė, ir jo veide pa-

mačiau pritarimo ženklą. Netrukus

jis ėmėsi darbo – miškui pasodinti

pasitelkė rašytojus, poetus, gamti-

ninkus, miškininkus. Į iškilmingą

renginį Trakų miškų urėdijoje pa-

kvietė ir Poeto artimuosius. 2011 m.

gegužės 3 d. Žeronių girininkijos val-

dose, padedant vietos miškininkams,

pasodinta beveik 3 hektarai miško,

kuris pavadintas Tautos poeto Justi-

no Marcinkevičiaus vardu.

Z. Truskauskas gražino Lietuvą,

nuo jaunumės ausdamas žaliąją girios

drobę ir į ją įpindamas gimtojo krašto

meilę, kurią poetiškais žodžiais apdai-

navo J. Marcinkevičius: Tu žodžiais,

žodžiais į mane, /Tu į mane vis duona,

duona,/ Augink tą medį, po kuriuo/

Susėdę žmonės meiliai šneka.

Ipolitas SKRIDLA

Žurnalistai dažnai paaimanuoja,

kad sunku leisti, išlaikyti kultūros,

švietimo ir meno leidinius, kai ku-

riuos rajoninius laikraščius. Smaugia

pridėtinės vertės mokestis, lyg koks

valdžios tramdomasis apynasris.

Trūksta lėšų, gresia bankrotai. Išeina,

kad laisva spauda ne tiek daug laisvės

turi.

Ir plika akimi matyti, kaip kon-

kurencija, savininkų įnoriai ardo

žurnalistų visuomenės solidarumą.

Net padorios spaudos dienos šventės

nebesugebame tinkamai organizuoti,

tik kažkokie kameriniai renginiai, net

suofi cialinti, kaip kad šiemet konfe-

rencija Seime. Prisimenu, ir ne aš

vienas, kaip anksčiau gegužės mėne-

sį nuvilnydavo per Lietuvą žurnalistų

šventės, kaip Spaudos diena šurmu-

liuodavo Vilniuje, Katedros aikštėje

ar Vingio parke.

Iki Nepriklausomybės atkūrimo

teko ne vienerius metus vadovauti

1968 m. įsteigtam ūkiskaitiniam lai-

kraščių ir žurnalų susivienijimui „Pe-

riodika“. Jo žinioje buvo trys respu-

blikiniai leidiniai, 44 rajonų, keturių

miestų ir 15 žurnalų. Ši ūkiskaitinė

organizacija rūpinosi jų leidyba, so-

cialiniais–buitiniais žurnalistų rei-

kalais, jų kvalifi kacijos kėlimu ir kita

kūrybinė veikla. Visa tai padėjo mies-

tų ir rajonų laikraščių redakcijoms,

respublikinių žurnalų leidėjams len-

gviau spręsti leidybinius, ūkinius–fi -

nansinius reikalus.

„Periodikos“ veiklos pradžia buvo

nelengva. Visi leidiniai, išskyrus mies-

tų ir keletą rajonų laikraščių, buvo

nuostolingi. Žurnalistai irgi negalėjo

pasigirti darbo sąlygomis. Pagrindi-

nis „Periodikos“ uždavinys buvo iš

esmės pagerinti redakcijų leidybinę,

ekonominę–ūkinę, organizacinę vei-

Gegužė – spaudos dienos mėnuo
be spaudos šventės?

klą, siekti, kad periodinė veikla būtų

rentabili. Suprantama, pirmiausia tai

priklausė nuo leidinių tiražų ir paja-

mų, gaunamų už reklamą.

Savarankiška ūkinė–fi nansinė

veikla leido „Periodikai“ užtikrinti ne

tik stabilų, normalų redakcijų darbą,

bet ir sukaupti reikiamą lėšų fondą

materialiniam žurnalistų skatinimui.

Antai, žurnalistams buvo skiriamos

negrąžinamos lėšos įsigyti koope-

ratinius butus, apmokami sanatori-

niai kelialapiai, mokamos premijos

už darbo rezultatus ir pan. Atsirado

galimybė „Periodikos“ sistemos žur-

nalistams didinti atlyginimus bei ho-

norarus.

Buvo organizuojami kultūriniai,

sportiniai renginiai, žurnalistų spar-

takiados, spaudos šventės, išvykos į

kūrybinius susivienijimus, rajonų ir

miestų redakcijas pasidalinti darbo

patirtimi.

Turimos lėšos leido „Periodikai“

įrengti ir plėtoti žurnalistų mokymo

ir poilsio bazę Molėtų rajone prie Be-

bruso ežero, įsigyti ir įrengti poilsio

namus Šventojoje. Juose kasmet ga-

lėdavo ilsėtis, kelti kvalifi kaciją mies-

tų, rajonų laikraščių bei „Periodikai“

priklausančių respublikinių leidinių

žurnalistai.

Buvo sta-

tomos nau-

jos redakcijų

patalpos, re-

montuojamos

esamos.

 Per paskutiniuo-

sius dešimt „Periodi-

kos“ egzistavimo metų

(iki 1990 metų) pastatytos

naujos, gerai įrengtos, aprū-

pintos reikiamu inventoriumi

Trakų, Zarasų, Prienų, Ukmergės,

Šakių, Marijampolės, Akmenės, Kė-

dainių, Molėtų redakcijos. Pasisteng-

ta, kad normalias, darbui pritaikytas

patalpas, turėtų esančios Vilniuje

žurnalų redakcijos. Redakcijos buvo

aprūpintos transportu, reikalinga

orgtechnika. Redaktoriams nereikėjo

rūpintis ūkiniais reikalais.

Svarbiausioms, aktualiausioms

problemoms aptarti ir jas spręsti prie

„Periodikos“ buvo suformuota re-

daktorių taryba. Jos veiklą žurnalistai

vertino teigiamai.

Ypatingas dėmesys buvo skiria-

mas kultūros leidiniams. Supranta-

ma, kad tokių leidinių tiražai negalė-

jo būti dideli, o fi nansiniai rezultatai

ne per geriausi. Nepaisant to čia dir-

bantys žurnalistai gaudavo premijas,

kelialapius, kitas lengvatas.

Nė vienai redakcijai, turinčiai ma-

žus tiražus ir menkas fi nansines gali-

mybes, bankrotas negrėsė.

Žurnalistų darbas buvo vertina-

mas. Jų kūrybiškumą skatino page-

rėjusios darbo sąlygos, dėmesys jų

socialinėms–buitinėms reikmėms,

tarpusavio draugiškas bendradar-

biavimas bei keitimasis gerąja darbo

patirtimi.

Gaila, kad dabarties laisvosios

rinkos sąlygomis nebeįmanoma tokia

spaudos leidinių susivienijimo forma.

Bet būtinai reikia veiksmingesnio

žurnalistų visuomenės ben-

dravimo.

GYVENIMAS

Būrelis gamtos mylėtojų, LSDP bičiulių susirinko ąžuolų parke Vilniuje, prie Jono Pauliaus II gimnazijos. Prie čia jau gražiai subujojusių LSDP įkūrimo metines
menančių 115 ąžuoliukų prisiglaudė dar du ąžuoliukai – pernai mirusio Z. Truskausko atminimui. Talkoje dalyvavo Zdislovo žmona Regina (stovi ketvirta iš
dešinės), jo duktė Inga (pirmoje eilėje) ir anūkė Karolina (trečia iš dešinės).

Z. Truskauskas dažnai lankydavosi parke
pažiūrėti, kaip auga ąžuoliukai.

GAIRĖS 30 2012 GEGUŽĖ 2012 GEGUŽĖ 31 GAIRĖS

Gediminas GRIŠKEVIČIUS

Ir prabėgus septyneriems metams

nuo savo darbo vasaros Palangos

gelbėjimo stotyje tebegirdžiu šiame

krašte gimusio ir augusio, ilgus me-

tus gelbėtojams vadovavusio Jono

Vigelio balsą: „Tik niekada neatsukite

nugaros žmonėms ir jūrai. Šito mes,

gelbėtojai, neturime teisės“. Taip pat

iš „pusiau gilaus“ asmeninio nugy-

ventųjų metų Patirties šulinėlio ataidi

ir buvusio redaktoriaus pavaduotojo

buvusioje „Tarybinėje Klaipėdoje“

Jono Garadausko, beje, vadovavusio

Lietuvos žurnalistų sąjungos Klai-

pėdos skyriaus organizacijai, mintis:

„Susikalbėkime! Gyvenkime, dirb-

kime, elkimės taip, kad ir po 20 –30

metų, pamatę buvusį bendradarbį,

nepereitume į kitą gatvės pusę, o bi-

čiuliškai pasisveikintume ir paklaus-

tume: „Kaip tau ir šeimai šiandien

sekasi?“

Šioje vietoje prisimintinas dar ir

toks pamokantis posakis: „Dantis

rodo, o širdis nesišypso“. Jį apie žmo-

nes–chameleonus pasakė pavasariš-

ko atminimo pedagogas Boleslovas

Normantas, Palangos Stasio Vainiū-

no meno mokyklos kūrėjas, muzi-

kalios sielos humanistas ir žinomas

chorvedys. Jis, beje, kariuomenėje

viename pulke buvo tarnavęs su tuo-

mečio Lietuvos Respublikos Prezi-

dento Antano Smetonos sūnumi, ku-

riam „niekas tarnyboje nedarė jokių

nuolaidų“.

Gyvenimui skatinančios, dvasiš-

kai augti padedančios mintys buvo

ypač reikalingos socialistinėje san-

tvarkoje, kur, be visa ko, tarybinis

lietuvis su visa „Maskvos liaudimi“,

reikia ar nereikia, kiekviename žings-

nyje buvo verčiamas prisiminti „Mo-

ralinį komunizmo statytojo kodeksą“.

Beje, jis stebėtinai panašus į katalikų

„Dešimtį Dievo įsakymų“. Reikia

pripažinti, abu nekvaili, ir tokie mo-

raliniai imperatyvai būtini šiandie-

ninėje gyvensenoje. Nes Lietuvos

žmonių tarpusavio bendravimas da-

bar primena kandžių sukapotą vilno-

nį megztinį – skylių daug, o natūralių

siūlų permegzti neturim, nemokė-

tume, o svarbiausia – nenorim. Štai

iš kur – svetimumas. „Naudos tiesa“

vyrauja net tarp giminių, tarp brolių,

seserų, tėvų ir vaikų, sutuoktinių, kai-

mynų. Konfl iktai, rietenos, teismai,

„kompromatų“ paieškos... Iki „krau-

jų“. Viena Tiesa – fi nansinis „Kirvio

draugiškumas“ vainikuoja dabar

naujausių laikų Lietuvos moralinę

padangę. Ne vienas esame atviras ir

„išsišiepęs“ šuniukui, jūrai, medžiui,

ypač – Prekybos centrui ar Bankui,

o „artimam savo“ patyliais rodom

špygą ir linkime... paties blogiausio.

Argi šitaip „subjaurėję“ esame mes,

palikuonys tų, kurie išdidžiai ištvėrė

Norilsko, Vorkutos lagerių prižiū-

rėtojų „urzgimą“, mes, kurie laisvės

aistra žėrinčiomis akimis puolėme į

„Baltijos kelią“? Liūdna, bet tai – tie-

sa. Lietuvis nenoriai, nenuoširdžiai

bendrauja su kitu lietuviu, šalinamės

vienas kito, „maustome“, apgaudinė-

jame vienas kitą, melais ginamės nuo

atvirumo, gyvenimo realybės.

Egoizmas, godulys, pavydas yra

vieni nepatraukliausių kapitalistėjan-

čios Lietuvos valstybės „moralinės

sveikatos“ bruožų. Juos aprašiau jau

dviejose satyrinėse knygose, bet kad...

Retam lietuviui dabar rūpi knygos.

Rašyk nerašęs, leisk neleidęs. „En-

telektas“ cinikų, grubių chamų vei-

dais agresyviai atmeta „haveliškąjį“

mandagumą. Nemeilė yra pavojinga,

kaip sprogusios Černobylio atominės

elektrinės garai. Buitinis „kiaulizmas“

nutolina dažną miestelėną vieną nuo

kito taip, kad rytą „labas“ nebesako.

Štai prieš dvejus metus tokiam Palan-

gos Arūnui priminiau, kad jau derėtų

sumokėti pinigus už nuomotą gara-

žą, bent už vienus metus iš ketverių.

Pažadėjo – „grįšiu iš Vokietijos su pi-

nigais, būtinai pats susirasiu“. Dingo.

Slepiasi. Piktas, kad drįsau paklausti.

Kas dar tarp mūsų nedingo? Daug

kas dingo, o mes nesielvartaudami

abejingai stebime, kaip liepsnose

žūsta nedorėlių supleškintas šventas

Tytuvėnų bažnyčios ir vienuolyno

ansamblis, kaip lyg balandžio sniegas

tirpsta žmogiškosios vertybės, pasiti-

kėjimas vienas kitu.

2007 m. rugsėjį viešėjau Belgijos

ir Europos Sąjungos sostinėje Briu-

selyje sykiu su kitais Lietuvos savi-

valdybių asociacijos ir „Savivaldybių

žinių“ surengto žurnalistinio kon-

kurso „Mano savivaldybė“ laureatais.

Lietuvos savivaldybių merų padėjėjai

ryšiams su visuomene kaip reta atvi-

rai ir jautriai diskutavome su fi nan-

sinį visos Europos Sąjungos „mikro-

klimatą“ modeliavusia – reguliavusia

eurokomisare Dalia Grybauskaite,

analizavome priežastis, kliūtis Lietu-

vos keliuose ir takeliuose į ekonomi-

nę pažangą. Aš tada prasitariau, kad

Palangoje vykusioje Lietuvos moterų

lygos konferencijoje autoritetingiau-

sios mūsų valstybės lyderės nuspren-

dė būsimuose Lietuvos Prezidento

rinkimuose remti D. Grybauskaitės

kandidatūrą. Jautėme, jog toji žinia

ją maloniai nudžiugino. „Jeigu Lie-

tuvos žmonės manimi pasitikės ir

išrinks savo Prezidente, aš pirmiau-

siai atkreipsiu savo ir visų dėmesį į

savivaldybių problemas. Į ten tarsi

nematomas voratinklis tvyrančią di-

delę korupciją ir kitas nesąžiningu-

mui, suinteresuotiems klanams ak-

tualias fi nansines „landas“. Į tai, kad

daug kur nesugebama įsisavinti ES

lėšų, nes nekompetentingai teikiami

projektai. Būna, kad valdininkijos

„elitas‘ imasi realizuoti jiems, o ne

pirmiausiai gyventojams naudingus

fi nansinius projektus. Ne vieną poną

derėtų paklausti – „o kodėl kenki

savo valstybei?“ – kalbėjo pagarbą

Kodėl lietuvis jau bėga nuo lietuvio?
pelniusi eurokomisarė.

D. Grybauskaitė tada Briuselyje

didžiavosi eilinių lietuvių darbštu-

mu, etnokultūrinėmis tradicijomis,

ragino labiau pasitikėti savimi ir vie-

nas kitu, bendruomeniškiau kovoti

už visiems ir kiekvienam rūpimus

interesus, drąsiai kelti į viešumą susi-

kompromitavusių, pareigų sąžiningai

neatliekančių valdininkų pavardes,

ypač įdėmiai vertinti, kontroliuoti

visų lygių vadovų žingsnius ir darbus.

Tik taip gims pilietinė visuomenė.

„Valstybė – tai mes visi, tik nebūkime

abejingi“, – drąsino eurokomisarė.

– Mes niekuo nesiskiriame nuo vo-

kiečių, rusų, prancūzų, japonų, kai ko

mes ir juos galime pamokyti. Ekono-

minės gerovės ant lėkštės neatneš nei

Maskva, nei Briuselis. Imkimės patys

sąžiningų iniciatyvų“.

Penkiasdešimt metų bendra-

darbiaudamas spaudoje, nesigiriu,

mažumėlę psichologiškai pažinau

brolį ir sesę lietuvį, jo charakterį, tai-

kų, patiklų, kaip Juozo Liaudanskio

skulptūrų veidai Kelmėje, atvirą, kaip

šventos jūros link skubančios krašto

upės... Koks jis, mano kartos lietuvis?

„Homo naturale“, be Kapitalizmo, jo

vertelgiškos prigimties primetamos

sintetikos, silikonų ir kitokių „gliut-

vaimatų“. „Homo naturale“: kokiais

žodžiais mano lietuvį kalbinsi – to-

kiais atsakys. Nei aš baltesnis, nei ki-

tas – juodesnis. Vidinis padorumas,

sąžiningumas ne tik kalbėsenoje, bet

ir darbuose yra visų su visais susikal-

bėjimo garantas. Būtų. Noras norėti

gimdo norą galėti. Nors ir nemažas

„karvablynis“ buvo mano, mūsų iš-

gyventoji tarybinė santvarka, soci-

alizmas, bet ano meto valdžios ne-

apkaltinsi dėmesio stoka paprastam,

eiliniam darbo žmogui. Į laikraštyje

atspausdintus jo skundus, pastabas,

siekiančius pašalinti buityje pasitai-

kančias negeroves, buvo reaguojama

operatyviai, nedelsiant. Už tai žmo-

nių akyse Redakcija, Laikraštis, Žur-

nalistas buvo gerbiami taip pat, kaip

mokytojas, daktaras, kunigas, o ir val-

dininkų autoritetas buvo nepalygina-

mai aukštesnis, negu dabar. Jei koks

eiliniausias kolūkietis kelintą kartą

pasiskųsdavo partijos komitetui, jog

dėl nepažvyruoto vieškelio laiku ne-

atvažiuoja autobusas arba kelias pa-

ras nėra elektros, neatstatomi vėtros

nulaužti stulpai, tuoj kolūkio pirmi-

ninkas buvo kviečiamas „ant kilimė-

lio“ į partijos pirmojo sekretoriaus

kabinetą, išbaramas be sentimentų

ir įgaliojamas „nedelsiant ištaisyti

žmogaus laiške iškeltus trūkumus“.

Kitaip – arba partinė nuobauda, arba

... „čiuožk, pirmininkėli, ieškotis pats

darbo fermoje ar mechaninėse dirb-

tuvėse, nes vadovaujančiam darbui

netinki: žmogui padėti – pirmutinė,

šventa pareiga“.

Savo žurnalistinės veiklos metus

aš skaičiuoju nuo 1961 m. vasario

8-osios, kai Šakių rajono laikraštis

„Socialistinis kelias“ išspausdino pir-

mąją informaciją „Pionieriai talki-

ninkauja“ apie tai, kaip Gelgaudiškio

mokinukai padeda paštininkams kuo

operatyviau pristatyti spaudos siun-

tas. Tais metais Jurijus Gagarinas

pirmasis pasaulyje pasiekė kosmosą,

visatos erdvynus. O mama, aš, broliai

Kęstutis ir Vytautas dar vystykluose,

net šuniukas Tobis su būda ligoninės

vairuotojo A.Basčio vairuojamu sun-

kvežimiu, persikėlę keltu per Nemu-

ną iš Kidulių į Jurbarką, per Kelmę,

Vaiguvos kalvynėlius iš Zanavykijos

pasiekėme tuomet Užvenčio rajone

buvusius tarp didžiulių žalių miškų

skendinčius Šaukėnus. Šviesaus at-

minimo mama 36 metus ten dirbo

gydytoja stomatologe. Aš ir šiandien

labai šviesiai ir pagarbiai prisimenu

patiklius, geranoriškai mūsų šeimai

padėjusius šaukėniškius. Ir pernykštį

rugsėjį mes su žmona Vlada Marija,

su gausiu būreliu Klaipėdos Senjorų

malonius įspūdžius patyrėme mano

mokytojos, Krašto muziejų sukūru-

sios Elenos Burdulienės ir Kultūros

centro direktorės Zofi jos Blažienės

surengtoje literatūrinėje popietėje.

Mes, anuomečiai lietuviai, esa-

me jausmo žmonės. Retas iš mūsų

„stovėjome po medžiu“, kai kitam

skaudėjo, reikėjo pagalbos, dažnai

neklausdami, kas, kiek kainuotų:

Jeigu žmogus –vertas pasitikėjimo

geradarys, šaukėniškiai (kaip ir kiti

lietuviai!) namų duris leisdavo prasi-

verti pačiam.

Ir dabar mums, širviaamžiams,

svetimi parsidavėliški menkystos,

agresyvieji chamai. Mums rūpi soci-

alinis teisingumas ir yra artimesnės

bent švediškosios socialdemokratijos

idėjos. Kuo daugiau tikrumo, sielos

ramybės, „HOMO NATURALE!“

Kol mes, lietuviai, nepriversime (taip,

taip – nepriversime!) savo išrinktųjų,

už mūsų mokesčius išlaikomų valdi-

ninkų, betgi „surupūžėjusių“, atsira-

šinėjančių, dirbti ŽMONIŲ labui, tol

aplinkui tvyros šermenų nuotaikos,

nepasitikėjimas ir Lietuvos valstybe

ir ...savo gyvenimu.

Didžiausia beširdystė, naujojo lai-

ko nuodėmė – kad lietuvis jau šalina-

si lietuvio.

Gėda ir bėda, bet gal dar nėra ne-

pagydoma ši liga? Jūra man, kaip ir

kitiems palangiškiams, kužda, kad

ir žodžiai „NeMEILĖ“, „NeVILTIS“

labiausiai gyvastingi, gal ir nemarūs

yra be neiginio. Jais ir tikėkime, rink-

damiesi kandidatus į 2012 – 2016 m.

Lietuvos Respublikos Seimą.

NUOMONĖS

Apklausos rodo,
kad 43 proc. Lietuvos
gyventojų nepasitiki
vieni kitais.

GAIRĖS 32 2012 GEGUŽĖ 2012 GEGUŽĖ 33 GAIRĖS

Antanas KRŪVELIS

Vis dažniau girdime teigiant, kad

Lietuvos visuomenė sirguliuoja. Vie-

ni „diagnozuoja“, jog dar nepraėjęs

tarybinių metų užkratas, kiti sako,

kad jau spėjom prisiryti bjauriausių

vakarietiškų bacilų, nuo kurių nie-

kaip nepajėgia išsigydyti ir pati Va-

karų visuomenė. Reikia pasakyti, jog

visuomenės negalavimus, valstybės

ligas žmonės matė seniausiais laikais,

pastebi juos ir šiandien. Lygiai taip

pat visais laikais atsiranda žmonių,

kurie imasi konstruoti būsimos vi-

sos žmonijos visuomenės ar atskiros

valstybės modelį, kuriame neliktų

visuomenės skaudulių. Atrodo, kad

teisingos visuomenės suformavimas

neatsiejamai yra susijęs arba labai

daug priklauso nuo valdymo būdo.

Kaip valdžia yra suformuojama, koki

jos įgaliojimai, už ką ir kam ji turi

būti atsakinga ir atskaitinga, ko ji turi

siekti. O siekis vienas – padėti žmo-

nėms įgyvendinti valstybėje pačią

teisingiausią tvarką, kuria būtų pa-

tenkinti ir ją palaikytų absoliuti vals-

tybės visuomenės dauguma.

Dar II–I a. pr. Kr. gyvenęs fi loso-

fas Poseidonijus yra nurodęs senovės

valdžių kaitos schemą. Jis teigė, jog

pirmiausia Romą valdžiusių karalių

(buvo septyni, 754 – 510 m. pr. Kr.)

valdžia buvusi tobula. Karaliai įgy-

vendindavo labai daug gerų, naudin-

gų romėnams darbų. Bet septintasis

karalius Tarkvinijus Išdidusis išsigimė

į tironą, ir neapsikentę romėnai išvijo

jį iš šalies. Po tirono valdžios įsigali

mažumos diktatūra –plutokratija. Iš

šios valdymo formos išauga demo-

kratinis judėjimas, suformuojantis

demokratinę valdžią, kuri galiausiai

išsigimsta į ochlokratiją (minios val-

džia). Tokių požymių jau atsiranda

ir šiandieninėje demokratijoje. Na, o

išsigimusi demokratija vėl prisišau-

kia tironą. Manau, kad šios senovės

valdžios kaitos schema nėra atmesti-

na ir mūsų laikų valdžių kaitai.

Kaip vienas talentingų, teisingų

valdovų yra minimas ir senovės In-

dijos karalius Ašoka (273–236 m. pr.

Kr.), kuris savo darbais įgyvendino

karaliaus priesaikos formulę: „Tegu

aš neteksiu ir dangaus, ir gyvybės, ir

palikuonių, jeigu valdydamas skriau-

siu jus (pavaldinius).“ Jis vadovavosi

savo skelbtu ediktu: teisingas tikėji-

mas. teisingas sumanymas, teisingas

veikimas, teisinga kalba, teisingas

gyvenimo būdas, teisingos pastan-

gos, teisingas galvojimas, teisingas

susikaupimas. Tai valdovas, kurio

veikloje dominavo tiesa, teisingumas,

pagarba žmonėms ir atsakomybė už

tų žmonių gyvenimo kokybę, už jų

likimus.

Teisingos, gal net idealios visuo-

menės paieškos vyko visais laikais,

vyksta ir dabar. Vienas iš ryškesnių

viduriniais amžiais tokios visuome-

nės konstruktorių buvo fi losofas,

valstybės veikėjas Tomas Moras. Jis ir

„surado“ tą fantastinę „Utopijos“salą

su jos idealia visuomene. Formulė jos

paprasta: privatinės nuosavybės nėra,

produktai skirstomi pagal poreikius,

darbas privalomas – 6 val. per dieną,

valdžia renkama.

Marksistai–leniniečiai irgi kūrė

„mokslinio komunizmo“ teorijas,

kalbėjo kurią socializmą. Jie skelbė:

„Komunizmas vykdo istorinę misiją

– išvaduoti visus žmones iš sociali-

nės nelygybės, nuo visų engimo ir iš-

naudojimo formų, nuo karo baisybių,

įgyvendinti lygybę, brolybę ir laimę“.

Ši jų iš esmės socialiai teisingos vi-

suomenės formulė analogiška uto-

pinei T. Moro formulei. Privatinės

nuosavybės nėra (tik visaliaudinė),

bus įgyvendintas didysis principas:

„iš kiekvieno pagal sugebėjimus,

kiekvienam – pagal poreikius“. Net

ir naciai kūrė šviesią ateitį, bet tik

arijams, tik išrinktai vokiečių tautai,

kuri yra „virš visų“ (iuber alles). Na-

cių ideologai, vadovaudamiesi an-

tižmogiška morale, paruošė savo te-

orinę formulę, kurią išdėstė Hitleris

knygos „Mano kova“ („Mein Kamf“)

pavidalu. Šią nusikalstamą, žmoni-

jai pasibaisėtiną teoriją jie praktiš-

kai pradėjo įgyvendinti vykdydami

kraupų holokaustą, kuriuo siekė su-

naikinti, išdeginti ištisas tautas, kitas

paverčiant vergauti vokiečių – ponų

rasės tautai.

Lietuvos XX a. mąstytojas An-

tanas Maceina taipogi turėjo viziją,

kokia turėtų būti ateities, teisingu-

mu pagrįsta visuomenė, nes, anot jo,

„kapitalistinė santvarka savo struktū-

roje yra paneigusi teisingumą ir savo

daromas skriaudas palieka išlyginti

karitatyviniam veiksmui“. Atrodo, A.

Maceina bando suderinti nuosavybės

privatininkiškumą su jos visuome-

nišku pobūdžiu. Jis teigia: „Privatinė

nuosavybė turi būti suvisuomeninta

josios nepanaikinant.“ Toliau ši tezė

paaiškinama, kad kai kapitalizmo iš-

naudojama masė nori ir pati dalyvau-

ti savo gaminių rinkose, tai jau reiškia

kapitalizmo galą. Naujoje socialinėje

santvarkoje, teigia A. Maceina, turi

būti pajamų ir išlaidų kontrolės įsta-

tymas. Na, va, atrodo, kad toks įsta-

tymas pas mus jau veikia – neteisėtu

praturtėjimu įtariamas E. Karalius

jau sėdo į teisiamųjų suolą. Svarbu,

kad šis įstatymas veiktų visa jėga, nes

tokių karalių yra pakankamai. Įdo-

mi A. Maceinos vizija ir dėl bankų.

Jis teigia: „Dabar bankai yra pelno ir

biznio įstaigos. Naujojoje santvarko-

je toki bankai turėtų išnykti. Turėtų

nebelikti procentų.“ Suprantama,

sunku tai įsivaizduoti. Tai patvirtina

ir pats A. Maceina sakydamas: „Nau-

josios santvarkos vaizdas nuosavybės

atžvilgiu atrodo utopiškai, jis toks ir

yra, kai žiūrima dabartinės santvar-

kos akimis“.

Apie ateities santvarkos kai ku-

riuos bruožus įdomių minčių patei-

kia „Gairėse“ (2011, Nr.10) P. Eidu-

kevičius straipsnyje „Kaip gintis nuo

Labiausiai mums trūksta išmintingo valdymo
panikos bankų sektoriuje“. Tikriausiai

jo vartojama sąvoka „privati iniciaty-

va“ sietina su privatine nuosavybe. P.

Eidukevičius teigia, kad turi pasikeis-

ti tos privačios iniciatyvos prioritetai.

Ir jos svarbiausiu prioritetu – var-

dikliu turėtų būti bendrieji reikalai,

užtikrinantys visuotinį stabilumą.

Tačiau, autoriaus žodžiais, „apie ko-

kią individualią naudą gali būti kalba

stabilumą neužtikrinančioje „lais-

vosios rinkos“ visuomenėje?“ Toliau

jis klausia: „Kiek nedaug mums rei-

kia keistis ir keisti. Tik prioritetus?“

Bet gal tas „kiek nedaug“ iš tikrųjų,

reiškia labai daug? Gal kaip tik čia ir

glūdi visas tos problemos sudėtingu-

mas? Ar šių „prioritetų“ supratimas,

jų esmės suvokimas yra pagal jėgas,

pavyzdžiui, bankininkams?

Tikrai labai įdomus prof. D. Kir-

velio straipsnis „Socialmeritokratija

versus socialdemokratija“ (Gairės,

2012, Nr.1) apie išmintingą, tegu ir ne

tiek demokratišką, kaip dabar įsivaiz-

duojame, valstybės valdymo būdą –

meritokratiją bei naujos visuomenės

konstrukciją pagal konverguojančių

technologijų schemą (NBICE). Apra-

šytas Singapūro, kaip meritokratinio

valdymo pionieriaus, suklestėjimas

akivaizdžiai parodo, jog visa tai pa-

siekta dėka kieto administracinio,

reguliuojančio valdymo, nesibodint

netgi rykštelės. Autorius rašo: „Ne tik

JAV, bet ir Europa perdėtai išteklius

dėjo į gyvenimo komfortą, kuris ne-

davė pakankamo grįžtamojo ekono-

minio efekto – tenka išgyventi krizę.“

Tai gal ta krizė ir nebūtų kilusi, jeigu

savo laiku ir labai rimtai kai kuriems

veikėjams būtų sudrožta rykštele.

D. Kirvelio keliamas klausimas,

ar Lietuvoje būtų galima pabandyti

įgyvendinti meritokratiją ar socialme-

ritokratiją kelia norą palyginti Singa-

pūro valstybės politinę, geopolitinę

padėtį ir jos vadovo Li Kuan Ju asme-

nines savybes su Lietuvos valstybės

ir Prezidentės D. Grybauskaitės pa-

dėtimi. Li Kuan Ju, kaip rašoma, dėl

amerikiečių jam daromų priekaištų

ryžtingai atsako: „Tegul pas jus bus

Amerikos demokratija, ir palikit mus

ramybėje“. Kitaip tariant, amerikonus

pasiunčia velniop arba dar kur nors

toliau. Ar mūsų Prezidentė gali ana-

logiškai pasielgti? Pavyzdžiui, Euro-

pos Sąjungai pareikšti – palikit mus

ramybėje ir... Atrodo, kad nelabai.

Gal ryžto jai ir pakaktų, bet ji neturi,

kaip labai teisingai pastebi straipsnio

autorius, tų tvirtų pamatų, stiprios,

įtakingos visuomenėje ją remiančios

politinės jėgos, o ir Lietuvos politinė

padėtis sumažina jos galimybes. Šį tą

sako ir Vengrijos pavyzdys. Na, bet to-

kiai Lietuvos gelbėjimo misijai, kurią

pagrindžia D. Kirvelis, manau, realios

galimybės yra. Reikia tik, kad labai pa-

sistengtų Socialdemokratų partija.

Dar noriu kiek pasamprotauti dėl

D. Kirvelio viename straipsnyje („So-

cialdemokratai, pasimokėm, grįžki-

me į socialdemokratiją“, Gairės, 2011,

Nr.4). aprašomo amerikiečių moksli-

ninko A. Maslovo pateiktos žmogaus

poreikių piramidės Suabejojau vienu

autoriaus teiginiu. Komentuodamas

A. Maslovo žmogaus poreikių pi-

ramidę, sako: „Žmogus pasiekęs šį

penktąjį A. Maslovo poreikių lygme-

nį ir radęs visuomenės pripažinimą,

net ir būdamas skurde, jaučiasi lai-

mingas“. Man tai sunku įsivaizduoti,

kaip žmogus, gyvenantis skurde, gali

jaustis esąs laimingas. Nebent koks

viduramžių asketas, sąmoningai pa-

sirinkęs gyvenimą kančioje, skurde

tam, kad taip save paruoštų laimin-

gam amžinam gyvenimui. Tai viena.

Antra, man atrodo, kad skurde gyve-

nantis žmogus neturi net tų minima-

lių galimybių patenkinti ir žemiausių

fi ziologinių poreikių. O be jų, kaip aš

suprantu, žmogus neturi galimybių

artėti prie aukštesnių poreikių. Žmo-

gui, gyvenančiam skurde, manau,

sunku jaustis, kad jis yra kam nors

reikalingas. O tai ir yra baisiausia.

A. Maceina sako, kad žmogus gali

skursti savo dvasia ne dėl savo nega-

bumų, bet dėl ekonominių trūkumų

jam gali būti uždarytos aukštesnio

gyvenimo sritys.

Lietuvai dar reikia nemažai pasi-

stengti, kad sumažėtų ar visai neliktų

skurdo.

NUOMONĖS

GAIRĖS 34 2012 GEGUŽĖ 2012 GEGUŽĖ 35 GAIRĖS

Gediminas DUBONIKAS

Vyko užsidirbti, pasiliko ilgam

Karolis D. Britanijoje gyvena nuo

2003 m. „Studijavau humanitarinę

specialybę, ji man patiko, deja, pers-

pektyvos ją baigus buvo ne kokios.

Trečiame kurse atsirado galimybė iš-

važiuoti į užsienį padirbėti. Tuo laiku

pradėta masiškai vykti į D. Britaniją.

Nebuvo dar taip paprasta išvykti, su-

sirasti ten darbą, todėl pasinaudojo-

me agentūros paslaugomis. Su keletu

draugų nutarėme pabandyti padirbė-

ti žemės ūkyje. Pasiėmiau akademi-

nes atostogas, susikrovėm lagaminus

ir iškeliavom“, – pasakoja jis.

Pradžioje nebuvo lengva, teko

keisti kelis darbus, ne visada rasda-

vo bendrą kalbą su vietiniais. „Trūko

pinigų, valgiau tokį maistą, apie kurį

nenoriu net prisiminti“, – atviravo

vaikinas.

Jis prisipažino, kad buvo minčių

grįžti atgal, tuo labiau, kad kai kurie

draugai nutarė parvažiuoti, užsidir-

bę truputį pinigų, o ir studijos buvo

dar nebaigtos. „Tačiau nutariau pasi-

likti kuriam laikui D. Britanijoje, už-

sidirbti, pasitaupyti, – teigė Karolis.

– Lietuvoje man, studentui, pragy-

venti buvo sunku. Gyvenimas sosti-

nėje kainuoja daug, o studijuodamas

negali dirbti visą dieną, taigi negausi

normalesnės algos“.

Paklausus, kaip galėtų suskirstyti

savo gyvenimą D. Britanijoje, beveik

dešimtmetį ten gyvenantis lietuvis iš-

skyrė kelis periodus. „Pirmasis etapas

buvo apie 2003-2004 metus, tuo laiku

plėtėsi ES, į D. Britaniją pradėjo tūks-

tančiais vykti Rytų Europos gyvento-

Lietuviai D. Britanijoje: romantika, nekvalifi kuotas darbas ir vienatvė
D. Britanijoje gyvena šimtai tūkstančių mūsų tautiečių. Šioje publikacijoje pabandysime pažvelgti
į tris jaunus žmones, išvykusius į šią šalį ieškoti laimės. Kiekvieno jų istorija yra išskirtinė, nors,
ko gero, atspindi ir bendras migracijos tendencijas, vyraujančias pastaruoju metu, –
tai tarsi romantikos ir skaudžios realybės pynė, papildyta D. Britanijai būdingo kosmopolitizmo.

jai. Tačiau vietiniai tuo nesiskundė,

nes buvo daug laisvų darbo vietų o

atvykėliai dažniausiai noriai kibdavo

į bet kokius, tačiau geriau nei savo

šalyse apmokamus darbus. Vėliau,

kai įsidarbinau statybose, prasidėjo

„aukso amžius“. Tuo laiku statybose

algos vis kilo. Pradėjęs nuo pagalbinio

darbininko per keletą metų išmokau

specialybės, buvau metalo konstruk-

cijų, armatūros surišėjas. Studijas, be

abejo, teko nutraukti“.

Tėvynės ilgesys privertė grįžti

Karolis pasakojo, kad nepaisant

gerų uždarbių ir galimybės gyventi

taip, kaip nori, jį nuolat graužė Tė-

vynės ilgesys. „Į Lietuvą parvykda-

vau tik kelioms savaitėms per metus.

Nors dirbdamas statybose uždirb-

davau išties daug, galėjau pirkti pra-

bangius drabužius, atostogauti užsie-

nio šalyse, mėgautis įvairiais pinigų

teikiamais malonumais, tačiau labai

ilgėjausi Tėvynės ir ten likusių arti-

mųjų, draugų“, – atviravo jis.

Paklausus, ar vien tik emociškai

jautė trauką į Lietuvą, Karolis prisipa-

žino, kad ir pati Anglija jam nepatiko.

„Gyvenau Londone, į darbą ir namo

kelionė trukdavo kone valandą. Tai

labai didelis miestas. Daug kas ne-

patiko, kai kurie dalykai ten gan ne-

logiški, bent jau lietuvio akimis. Vis

lygindavau su Lietuva, kaip ten yra.

Grįžau. Tai buvo pats ekonominio

pakilimo pikas. Ir Lietuvoje žmonės

uždirbdavo gerus atlyginimus. Ma-

niau, kad Tėvynėje būsiu laiminges-

nis, nors ir mažiau uždirbsiu, bet vis-

kas bus sava, - pasakojo vyras. – Taip

galvojau ne aš vienas. Tuo metu į Tė-

vynę parvykdavo vis daugiau tautie-

čių. Grįžau į gimtąjį miestą, pasiėmęs

paskolą įsigijau būstą, buvau susitau-

pęs, todėl tai nebuvo sunku. O paskui

atėjo krizė. Apie jokį normalesnį dar-

bą nebebuvo ir kalbos. Štai taip atėjo

naujas mano ir daugumos grįžusių

tautiečių gyvenimo etapas. Susikrovę

lagaminus, būriais vykome atgal į tą

pačią D. Britaniją“.

Karolio sugrįžimas į D. Britani-

ją nebuvo paprastas. Šalyje taip pat

siautė ekonominė suirutė, sustojo sta-

tybos, sunku buvo rasti darbą. „Kurį

laiką teko gyventi iš pašalpų. Vėliau

vėl įsidarbinau statybose, tačiau atly-

ginimai buvo gerokai nukritę, o kur

dar tūkstančiai lenkų ir rumunų, taip

pat pretenduojančių į laisvas darbo

vietas“, – neslėpė situacijos užsienio

lietuvis.

Vis dėlto vyrui pavyko įsitvirtinti.

„Situacija su darbais kiek pagerėjo,

asmeninis gyvenimas taip pat pa-

sikeitė, susipažinau su iš Kazlų Rū-

dos kilusia mergina, po kurio laiko

susituokėme. Aš dirbu statybose, ji

– aptarnavimo srityje. Nėra blogai,

uždirbame, tačiau per daug sau leis-

ti neturime galimybių. Pavyzdžiui,

norėjome nuomotis atskirą būstą,

tačiau nepavyko jo išlaikyti, todėl bu-

vome priversti kooperuotis ir ieškoti

su kuo galėtume išsinuomoti namą.

Taip gyvena dauguma“, – sakė jis.

Paklaustas, ar ateityje galvoja par-

vykti į Lietuvą, vyras tvirtai atsakė

„taip“. „Žmona taip pat daugmaž pri-

taria. Tereikia užsidirbti pinigų, pa-

baigti mokslus. Šiuo metu studijuoju

socialinę ekonomiką, tikiuosi, baigęs

mokslus D. Britanijoje, rasti atitin-

kamą darbą Lietuvoje, kur norėčiau

įsikurti visam laikui“, – pasakojo tau-

tietis.

Inžinierius šlavė gatves

Dar vienas mūsų pašnekovas, dir-

bantis ir gyvenantis D. Britanijoje,

– Andrius. „Studijavau statybos inži-

neriją, įgijau magistro laipsnį“, – pa-

sakoja vyras. „Darbą sostinėje tuo

metu nebuvo sunku susirasti. Eko-

nominis pakilimas skatino statyti.

Kitas klausimas – darbo patirtis. Vos

studijas baigusiam jaunam specialis-

tui rasti gerai apmokamą darbą net ir

nemažoje pasiūlos rinkoje buvo sun-

ku, o ir pačiam nesinorėjo vadovauti

nuolat apgirtusiems statybininkams,

todėl ieškojau darbo biure“, – atvira-

vo jis.

Įsidarbino vienoje plastikinių

langų įmonėje. Po truputį kilo alga,

tačiau kilo ir pragyvenimo lygis sos-

tinėje. ,,Maždaug pusę atlyginimo

skirdavau būsto nuomai, o kur dar

komunaliniai mokesčiai. Dar pridė-

jus išlaidas maistui, ne kažin kas iš

algos likdavo. Todėl nutariau vykti į

D. Britaniją“.

Paklausus, kodėl pasirinko šią

šalį, Andrius užsiminė, kad dar stu-

dijuodamas per vasarą buvo dirbęs

ten. „Be to, D. Britanijoje gyveno ir

draugė, pas kurią pradžiai galėjau įsi-

kurti“, – pasakojo jis.

Pasidomėjome, kaip sekėsi diplo-

muotam inžinieriui rasti darbą D.

Britanijoje. „Dirbau įvairius darbus,

teko net ponų kiemą šluoti. Kurį lai-

ką visai neradau darbo, gyvenau iš

pašalpų. Šiuo metu dirbu statybinių

medžiagų parduotuvėje pardavėju-

konsultantu, tai jau arčiau specialy-

bės“, – šmaikštavo jis.

Paklaustas, kodėl neieško darbo

pagal Lietuvoje gautus diplomus,

kurie galioja visoje ES, vyras teigė,

kad šiuo metu jį rasti galimybių nėra

daug. „Visur reikalauja patirties, o iš

kur ją paimti? Statybos yra sudėtin-

ga sritis, prieš kelerius metus gautos

teorinės žinios čia nėra labai vertina-

mos, jei neturi įgūdžių. O ir su anglų

kalba prastokai, todėl lankau kursus.

Vis dėlto ateityje tikiuosi dirbti aukš-

tesnės kvalifi kacijos darbą“, – sakė

Andrius.

Skirtingai nei dauguma ten gyve-

nančių tautiečių, Andrius nejaučia di-

delės nostalgijos Lietuvai. „Parvykstu

atostogų, tačiau nemanau, kad arti-

miausiu metu norėčiau grįžti į Lietu-

vą. Man patinka užsienyje. Londonas

jau truputį pabosta, gal kada vyksiu

į kitą Europos šalį“, – atviravo opti-

mistiškai nusiteikęs Anglijos lietuvis.

Padėjo giminės,
bet prispaudė vienatvė

Silvijos istorija ko gero sudėtin-

giausia. Vaikų namuose užaugusi

mergina teigė visada kovojusi už vie-

tą po saule. Tačiau ji sugebėjo baigti

kolegiją, įgijo turizmo administrato-

rės specialybę. „Be abejo, darbų regi-

onuose labai mažai, todėl daug žmo-

nių išvažiuoja. Iš pradžių aš važiavau

į Vilnių, pas draugą, po kurio laiko

abu keliems mėnesiams vykome į D.

Britaniją, kur gyvena mano giminės.

Jie taip pat atvykėliai, tačiau padė-

jo įsikurti. Padirbėjęs draugas išvy-

ko tęsti studijų į Lietuvą, o aš likau

D. Britanijoje, nes normalaus darbo

Lietuvoje surasti nebuvo daug gali-

mybių“, – pasakojo ji.

Silvija atviravo, kad taip pat keitė

darbus, kol atvyko į Londoną. „Čia,

kaip ir ko gero kiekvienoje sostinėje,

daugiausiai darbų, tačiau ir pragyve-

nimas brangiausias. Vis dėlto darbą

rasti pavyko“. Mergina pasiėmė pa-

skolą, įsigijo motorolerį, kuriuo važi-

nėdavo į darbą. Kitą paskolą panau-

dojo akių operacijai.

Pinigų nors ir stigdavo, tačiau

bent buvo galimybė dirbti.

Tačiau Silvija susidūrė ir su kita

gyvenimo D. Britanijoje puse. „Ne-

pavyko surasti naujų draugų, sunkiai

mezgėsi pažintys. Galbūt dėl viena-

tvės susirgau depresija. Labai liūdna,

kai nėra su kuo pasikalbėti, paben-

SVETUR

GAIRĖS 36 2012 GEGUŽĖ 2012 GEGUŽĖ 37 GAIRĖS

drauti. Tik darbas ir namai. O ir pini-

gų pramogoms trūko. Čia susidūriau

su dar viena rimta D. Britanijos pro-

blema. Šios šalies sveikatos apsau-

gos sistema, skirtingai nei Lietuvoje,

nemokamai suteikia tik būtiniausias

paslaugas, į ligoninę paguldys tik iš-

skirtinais atvejais“, – pasakojo ji.

Merginos teigimu, kartą prie gy-

dytojos kabineto laukė visą dieną.

„Man išties buvo blogai, vaistai nepa-

dėjo, prašiau, kad paguldytų į ligoni-

nę, tačiau gydytoja tik pakeitė vaistus

ir liepė eiti namo. Be abejo, ji dėl to

nekalta, tokia jų sistema“, – neslėpė

nusivylimo Silvija. „Šiuo metu dar

nedirbu, prasitęsiau ligos lapą. Ban-

dysiu gyventi iš pašalpų, kol pagerės

sveikata. Manau, kad daug tautiečių

turi panašių problemų, daug kam

sunku, kamuoja vienatvė, daug kas

grįža, tačiau aš kol kas dar bandysiu

D. Britanijoje“, – teigė mergina.

Kas labiausiai patinka
D. Britanijoje ir kuo nusivylėte?

Karolis: Labiausiai patinka tai,

kad yra daug galimybių. Gali nuolat

keisti darbą, jį rasti nėra labai sunku.

Skirtingai nei Lietuvoje, čia darbą

padeda surasti įdarbinimo agentūra,

kuri dažniausiai už tai neima pini-

gų, nes už surastą darbuotoją moka

darbdavys. Be abejo, atlyginimai la-

bai skiriasi, to tikrai neuždirbčiau

Lietuvoje taip paprastai. Kainos ne-

didelės, palyginti su gaunama alga.

Nėra didelių komunalinių mokesčių,

pigūs drabužiai. Apskritai, turi gali-

mybę užsidirbti tiek buičiai, tiek lais-

valaikiui.

Labiausiai nepatinka tai, kad turė-

jau išvykti iš šalies, kurią myliu, dirb-

ti svetur. Manau, kad Londonas yra

per didelis komfortiškam gyvenimui.

Kita vertus, mažesniuose miestuose

ir atlyginimai mažesni.

Nepatinka nusikalstamumas, pa-

vyzdžiui, iš manęs pavogę motociklą.

Nepatinka brangus transportas.

Andrius: Labiausiai patinka kos-

mopolitizmas, tai, kad čia bendrauja

įvairūs žmonės, atvykę iš skirtingų

šalių, skirtingų kultūrų. Lietuvoje,

jei skiriesi, tarkim, išvaizda, visi žiūri

kaip į marsietį, o čia visiems vieno-

dai, tu pankas ar hipis.

Kaip ir Karoliui, man patinka,

jog gavęs algą tu gali pragyventi gan

oriai. Aišku, perku dažnai pigesnius

produktus ar prekes, tačiau čia jų

pasirinkimas yra milžiniškas, įvai-

rių akcijų daug. Net ir uždirbdamas

minimalią algą galėjau sau leisti porą

kartų nuvykti savaitgaliui į kitas Eu-

ropos šalis. Apskritai, Londone daug

renginių, kartais ir nemokamų, žmo-

nės labai myli savo šalį, monarchus,

ypač jaunąjį princą Viljamą su Keite.

Buvau pažiūrėti jų vestuvių ceremo-

nijos, susirinko minios entuziastin-

gai nusiteikusių žmonių. Čia žmonės

ne tokie pikti ir paniurę.

Be abejo, yra ir blogų dalykų. Pa-

vyzdžiui, buvo riaušės. Pavojingos

rasinės tendencijos, taip pat sociali-

nės, nes kai kurie žmonės naudojasi

socialinėmis privilegijomis, o dirbti

nenori.

Silvija: Patinka laisvė, galimybė

susirasti darbą.

Nepatinka tai, kad šioje šalyje

sunkiai mezgasi pažintys, taip pat

labai nuvylė sveikatos apsaugos sis-

tema, kuri, jei neturi pinigų, tavimi

mažai rūpinasi.

Taigi, šios trys skirtingų žmonių

istorijos ko gero puikiai iliustruoja

nemažos dalies lietuvių, išvykusių

svetur, gyvenimą. Tos viltys ir proble-

mos, kurias apsakė šie jauni žmonės,

būdingos visai mūsų kartai. Gaila,

kad kol kas vis dar daugiau išvyksta,

nei yra norinčių ir galinčių sugrįžti.

Tačiau reikia tikėtis, kad vieną dieną

po pasaulį išsibarstę mūsų draugai ar

artimieji galės susikrauti lagaminus ir

ramia širdimi skristi į Tėvynę, nebe-

sižvalgydami atgal į jiems prieglobstį

suteikusių šalių horizontą.

Realijos ir tendencijos

Statistikos departamento duomenimis, 2010 m. iš Lietuvos emigravo 83,2 tūkst. šalies gyventojų, tai 61,2

tūkst. daugiau negu 2009 m. Socioekonominės krizės pradžioje daugiau negu trečdalis emigrantų išvyko į Jungti-

nę Karalystę, o 2010 m.- kas antras.

Minimalus valandinis atlyginimas D. Britanijoje: 21 metų amžiaus ir vyresniems darbininkams – 6,08 svaro

sterlingų, 18-20 metų amžiaus darbininkams – 4.98, 16-17 metų amžiaus darbininkams – 3.68, praktiką atlie-

kantiems asmenims – 2.60 (svaras sterlingų lygu 4,3 lito). Mažiausias atlyginimas Lietuvoje buvo apie 4,85 Lt. už

darbo valandą.

D. Britanija patenka į mažiausiomis prekių kainomis pasižyminčių šalių grupę.

Tačiau Anglijoje ir Š. Airijoje netrūksta problemų. D. Britanijoje sparčiai didėja skaičius žmonių, kurie į ligo-

ninę pakliūna dėl nesaikingo alkoholio vartojimo ar su tuo susijusių ligų. Naujausi duomenys rodo, kad D. Brita-

nijoje sparčiai plinta venerinės ligos.

Šioje šalyje suvartojama daugiausiai kokaino nei bet kuriose keliose senojo žemyno valstybėse kartu paėmus.

Atvykėliai iš Rytų Europos pernai Londone įvykdė daugiau kaip 11 tūkst. nusikaltimų. Daugiausia į policijos

akiratį pakliūva lenkų, rumunų ir lietuvių tautybių asmenų. Apskritai užsieniečiai atsakingi už ketvirtį visų Lon-

done padarytų nusikaltimų.

Užsieniečiai padaro devynis iš dešimties su narkotikų platinimu susijusių nusikaltimų. D. Britanijoje didėja

musulmonų bendruomenė, kurioje plinta ir ekstremistinės idėjos.

Susitikimai aukščiausiu lygiu

„Per pusantros dienos J. Paleckio

komanda sugebėjo surengti maksi-

maliai užpildytą programą, asisten-

tai Jurgis ir Kasparas pasikeisdami

visur mus lydėjo, vertėjavo ir suteikė

daug naudingos informacijos. Tik at-

vykę į Briuselį buvome maloniai nu-

stebinti sužinoję, jog tą pačią dieną

surengtas vizitas Europos profesinių

sąjungų konfederacijos būstinėje

vyks aukščiausiu lygmeniu, – pasa-

koja R. Motiejūnaitė-Pekkinen – Be-

veik prieš metus perėmusi genera-

linio sekretoriaus postą prancūzė

Bernadette Segol nepasididžiavo ir

skyrė laiko negausiai delegacijai iš

Lietuvos“.

B. Segol pabrėžė, kad profsąjun-

gų judėjimas krizės metu yra ypač

svarbus paprastiems darbuotojams.

Dešiniųjų dominuojamos ES šalių

vyriausybės, propaguodamos griež-

tą taupymo programą, įstumia mus

į uždarą ratą, kai mažinamos valsty-

bės išlaidos mažina žmonių pajamas,

mažėja vartojimas, ekonomika susi-

traukia, mažėja surenkami mokes-

čiai ir taip sukeliamas naujas “diržų

suveržimo” etapas. Europos kairieji

politikai jau krizės pradžioje minėjo,

kad šis kelias įklampina ES tik į dar

didesnę krizę, tačiau Europos Komi-

sija ir Europos Taryba (abi dešiniųjų

dominuojamos) tik prieš kelis mėne-

sius pripažino, kad vien tik išlaidų

apkarpymu problemos neišspręsime.

Reikia stimuliuoti ekonomiką, kurti

naujas darbo vietas. ETUC genera-

linė sekretorė minėjo, kad Europa

turi pasirinkti, kuriuo keliu jinai eina

– ar su kitais pasaulio regionais (Ki-

nija, Indija) ji nori konkuruoti pigia

darbo jėga ir žemais standartais, ar

norima vystyti aukštąsias technolo-

gijas, investuoti į inovacijas. B. Segol

taip pat minėjo, kad profsąjungos

turi daugiau dėmesio skirti jaunimo

nedarbui.

Konfederacijos patarėja Sarah

King papasakojo apie ETUC struk-

tūrą, veiklą. Konfederacijos nariais

yra daugiau nei 80 nacionalinių ar

šakinių organizacijų. Nors pagrin-

dinis konfederacijos darbas vyksta

europiniame lygyje, bet juo siekiama

pagerinti kiekvieno ES darbuotojo

darbo sąlygas. Todėl susitikimai su

lankytojais iš šalių narių yra labai

naudingi ir ETUC veiklai. Deja, naci-

onalinės vyriausybės, kovodamos su

krize, dažnai pasunkina darbuotojų,

bet palengvina kompanijų padėtį.

Pavyzdžiui, Jungtinė Karalystė suma-

žino korporacijų pelno mokestį, bet

padidino PVM. Tai reiškia, kad už

krizės likvidavimą moka visi paprasti

žmonės, o didelės kompanijos į savo

kišenes susižeria dar didesnius pel-

nus. Jos neretai užuot investavę gau-

tą pelną į našumo didinimą ar naujų

darbo vietų kūrimą, išmoka didelius

dividendus akcininkams. Profsąjun-

gos reikalauja, kad būtų lengvinamos

veikimo sąlygos mažoms ir viduti-

nėms įmonėms, o ne visam sektoriui.

Kitaip didžiausią naudą, kaip dažnai

būna, gaus didžiosios multinaciona-

linės kompanijos.

Pokalbyje buvo aptarta teisė strei-

kuoti ir jos suvaržymai. „Beje, kaip

vieną iš neigiamų pavyzdžių S. King

paminėjo atvejį, kai streikas alaus da-

rykloje, remiantis visuomeniniu in-

teresu, buvo uždraustas teismų, taip

verslo interesus iškeliant aukščiau

darbuotojų. Ji neprisiminė šalies, kur

taip įvyko, o atstovai iš Lietuvos tu-

rėjo progos „pasigirti“, jog kaip tik ir

yra iš to krašto, kur alus svarbiau nei

žmogaus teisės“, – pasakoja R. Mo-

tiejūnaitė–Pekkinen.

Lietuvos atstovai pasiūlė ir ETUC

sutiko, kad 2012 arba 2013 m. Lietu-

voje būtų suorganizuota ETUC kon-

ferencija arba seminaras ir taip pa-

viešinta europinių profesinių sąjungų

tikslai ir programa Lietuvoje.

Stiprios profesinės sąjungos
stiprina ir valstybę

SVETUR

Europos Parlamento nario Justo Vinco Paleckio kvietimu į Briuselį buvo atvykę įvairių Lietuvos profsąjungų
atstovai: „Utenos trikotažo“ profsąjungos pirmininkė Vilija Bierontienė, prekybos centrų – Irina Judina, Vilniaus
Karoliniškių poliklinikos – Živilė Mikalauskienė, Nacionalinio pareigūnų susivienijimo pirmininkas Vytautas
Bakas, „Lituanikos batų“ fabriko profsąjungos pirmininkas Kęstutis Juknis, naftos įmonės „Orlen“ darbuoto-
jų atstovė Virginija Vilimienė, tinklalapio www.lprofsajungos.lt redaktorė Ramunė Motiejūnaitė–Pekkinen,
„Vilniaus energijos“ profsąjungos atstovas Vidas Bauševičius bei Lietuvos švietimo darbuotojų profesinės są-
jungos Aukštaitijos regiono koordinatorius Andrius Navickas. Jie lankėsi Europos Profsąjungų Konfederacijos
(ETUC) būstinėje, belgų aeronautikos komponentų gamykloje Sabca, susitiko su Europos Parlamento nariais
J. Paleckiu, Kinga Gonč iš Vengrijos ir Ole Christensenu iš Danijos.
Straipsnį apie šią kelionę parengėme remdamiesi Jurgio Gursčio, Kasparo Kemeklio ir Ramunės Motiejūnai-
tės–Pekkinen pasakojimais.

GAIRĖS 38 2012 GEGUŽĖ 2012 GEGUŽĖ 39 GAIRĖS

Profesinės sąjungos Belgijoje …

Belgų aeronautikos komponentų
gamykloje „Sabca“ svečius iš Lietu-
vos priėmė įmonės profesinės sąjun-
gos tarybos pirmininkas ir kiti nariai.
Jie papasakojo, kaip įmonės vadovy-
bė bendradarbiauja su darbuotojais.
Visi santykius reglamentuojantys
klausimai sprendžiami darbo ir ne-
laimingų atsitikimų prevencijos ko-
mitetuose, kurių pusę sudaro įmonę
valdantys atstovai, kitą pusę – dar-
buotojų išrinkti profesinių sąjungų
nariai. Darbo komitete aptariami
bendri įmonės reikalai: pozicija rin-
koje, pelnas, metinė pardavimų pro-
gnozė, viršvalandžių apmokėjimo
tarifai, darbuotojų atostogų laikas,
bei kiti klausimai. Šios aukštųjų tech-
nologijų įmonės darbuotojų (inžinie-
rių) atlyginimas siekia 11 eurų už va-
landą, viršvalandžiai apmokami 150
proc. tarifu, už kiekvieną papildomą
valandą darbuotojas gauna laisvą
valandą metų pabaigoje. Dėl viršva-
landžių sukauptas laisvadienių atos-
togas pasiėmęs darbuotojas vis vien
gauna savo atlyginimą. Priklausomai
nuo įmonės sėkmės rinkoje metų pa-
baigoje išmokamos premijos. Įmo-
nės darbuotojų atlyginimai auga pri-
klausomai nuo darbo stažo. Išdirbus
įmonėje 25 metus darbuotojas gauna
vieno mėnesio dydžio atlyginimo ne-
nuskaičius mokesčių premiją, išdir-
busiems 35 metus – dviejų. Belgijoje
atlyginimai yra indeksuojami pagal
infl iacijos dydį. Jei, tarkim, liepą nu-
statyta, kad metinė infl iacija yra 3
proc., tai ir atlyginimas pakils trimis
procentais. Skaičiuojant infl iacijos
dydį atlyginimų dydžiui nustatyti ati-
mamas energetikos, kuro bei praban-
gos prekių kainų pokytis. Nelaimingo
atsitikimo atveju darbuotojo patalpi-
nimą į ligoninę dengia darbdavio lė-
šomis apmokamas draudimas.

Svečiai iš Lietuvos įmonių ir įstai-
gų profsąjungos vadovo teiravosi, kaip
sugebama įtikinti vadovybę, kad ji įgy-
vendintų darbuotojų reikalavimus. Pa-
sak profsąjungos vadovo, dažniausiai
pasitelkiama argumentų kalba. Ban-
doma parodyti, kad darbuotojo rei-
kalavimų patenkinimas atneštų įmo-
nei daugiau darbo našumo, didesnę
darbuotojų motyvaciją. Jei darbdavys

nelinkęs patenkinti darbuotojų siekių,
taikoma „akis už akį“ taktika. Jei pra-
šoma dirbti viršvalandžius, darbuoto-
jas dirba tik pusę valandos. Jei neįma-
noma susitarti, taikoma griežčiausia
protesto forma – streikas. Darbdavys
apie gręsiantį streiką turi būti infor-
muotas prie 12 dienų. Streiko metu
darbuotojams nutraukiamas atlygi-
nimo mokėjimas, todėl profsąjungos
turi sukūrusios specialų streikų fondą,
iš kurio darbuotojui kiekvieną streiko
dieną pirmą savaitę mokama 35 eu-
rai, o antrą savaitę – 45. Streiko metu
su įmonės vadovybe sutariama, kada
prasidės trišalės derybos, į kurias pa-
prastai atvyksta ir atsakingos ministe-
rijos atstovai. Jos gali būti pradėtos ir
pasibaigus streikui, net po kelių mė-
nesių.

Į įmonės profsąjungos vadovybę
ar tarybą 4 metams išrinkti atstovai
turi praeiti 10 dienų per metus ap-
mokymų kursus, kuriuos organizuoja
nacionalinės profesinės sąjungos. Tai
teisės, buhalterijos, komunikacijos
technikos, derybų meno, įtikinimo
strategijų kursai. Įmonių specialistai,
kurie išrenkami vadovauti profesi-
nei sąjungai, paprastai atsisako savo
darbo ir visą laiką skiria tik darbuo-
tojų teisių gynimui. Tik mažesnėse
kompanijose jie iš dalies atlieka savo
ankstesnį darbą.

Pasak R. Motiejūnaitės–Pekkinen,
gamyklos atstovai ne be pasididžia-
vimo pasakojo apie savo darbovietę.
„Deja, naujų darbuotojų į darbą ne-
priimama, gamyba po truputį per-
keliama į pigesnes šalis, tačiau pro-
fesinės sąjungos sugebėjo išsikovoti
įspūdingų socialinių garantijų dar-
buotojams, ir atleista jų buvo gero-
kai mažiau nei planuota. Tam, tiesa,
2003 m. prireikė septynių savaičių
streiko, tačiau apie jį darbuotojų at-
stovai, net ir priklausantys krikščio-
niškajai federacijai, kuri savaime yra
kiek nuosaikesnė, nekalba kaip apie
kažkokį stebuklą“. Streikas Belgijoje
– savaime suprantamas dalykas, jei
nepavyksta rasti kompromiso. Kad
jį paskelbtų, profesinės sąjungos turi
gauti pritarimą iš 66 proc. visų dar-
buotojų. Tarpininko vaidmenį tarp
darbuotojų ir darbdavio, jei reikia,
atlieka darbo ministerijos atstovas.

Belgijoje profesinių sąjungų kon-

federacijos pagal pasaulėžiūrą yra
pasidalinusios į tris. Didžiausia –
krikščioniškos pakraipos profsąjun-
ga – turi 1,7 milijono narių, socialde-
mokratinė – 1,2 milijono, o liberalų
– 250 tūkstančių. Skirtingi ir aiškini-
mai, kuo viena nuo kitos skiriasi, juk
visos kovoja už tą patį tikslą. Krikš-
čioniškos pakraipos profsąjungos
narys sakytų: mes labiau linkę siek-
ti susitarimo su įmonių vadovais, o
socialdemokratai renkasi griežtesnę
poziciją – streikus ir piketus, jie pa-
sisako už vyrų ir moterų teisių darbe
lygybę, vienodą atlyginimą.

Belgijoje darbuotojų priklausy-
mas vienai ar kitai profesinei sąjun-
gai yra vienas aukščiausių pasauly-
je: 53 iš 100 yra profesinės sąjungos
nariai. Profesinės sąjungos Belgijoje
tarsi tradiciškai įskiepytos visuome-
nei, nes veikia daugiau kaip 125 me-
tus. Daugiau profesinėms sąjungoms
priklausančių darbuotojų turi tik
Suomija (70.3), Danija (69.1), Norve-
gija (53.7). Vidurio ir Rytų Europos
valstybėse profesinės sąjungos skai-
tlingiausios Čekijoje (21), Vengrijoje
(16.9), o Lietuvoje, spėjama, šis pro-
centas siekia 7 proc.

Darbuotojų teises (ekonomines,
socialines bei saugumo ir sveikatos)
profesinės sąjungos gina trijuose so-
cialinio dialogo lygmenyse: nacio-
naliniame prekybos, sektoriniame
bei įmonių. Aukščiausiame nacio-
naliniame prekybos lygmenyje kas
dvejus metus siekiama nutarimo dėl
visų Belgijos darbuotojų ir bedarbių,
tačiau dirbti galinčių gyventojų so-
cialinės pažangos (atlyginimų tarifų,
kovos su nedarbu, perkvalifi kavimo).
Profesinėms sąjungoms vyriausybė
yra delegavusi nedarbo pašalpų iš-
mokėjimo funkciją, jai atlikti skiria ir
fi nansavimą.

Didžiausioje Belgijos profesinėje
sąjungoje dirba apie 3 tūkst. žmonių,
80 tūkst. savanorių aktyvistų 150 at-
stovybėse. Šie darbuotojai suteikia
teisinę konsultaciją, išmoka bedarbio
pašalpas, atlieka mokomąją, pataria-
mąją bei administracinę veiklą.

 R. Motiejūnaitė–Pekkinen pasako-
ja: „Susitikę su socialistinės pakraipos
profesinės sąjungos (ABVV/FGTB)
generaliniu sekretoriumi, be kita ko,
sužinojome, kad šiam susivienijimui

priklausantys piliečiai moka dešimt
eurų per mėnesį nario mokesčio. Pa-
šnekovas pažymėjo, kad Belgijoje sti-
prios yra ir studentų profesinės sąjun-
gos, o jų aktyvūs nariai, kaip turintys
gerą patirtį, ypač medžiojami didelių
nevyriausybinių organizacijų. Social-
demokratinės pakraipos profesinėje
sąjungoje taip pat formuojasi grupė
„žalias idėjas“ propaguojančių žmo-
nių, kas esą irgi pritraukia jaunimo.
Paprastai profsąjungos stengiasi ne-
sivelti į politiką: profsąjungos dirba

savo darbą, politikai – savo“.

…Vengrijoje

Pasak J. Paleckio, jo kolegė Eu-
ropos Parlamente, gydytoja–psicho-
logė pagal išsilavinimą, dirbusi so-
cialinių tyrimų institute, o paskui ir
Vengrijos socialinių reikalų ministre
Kinga Gionč susitikime su svečiais iš
Lietuvos pabrėžė, kad visagale pasi-
jutusi dešiniųjų vyriausybė smarkai
apribojo profsąjungų galias, atėmė
teisę dalyvauti derybose su vyriausy-
be ir darbdaviais.

Profesinių sąjungų padėtis Ven-
grijoje yra labai panaši į Lietuvos:
maža narystė (10–20 proc.), sunku
pritraukti naujus žmones. Atėjusios
didelės tarptautinės kompanijos
stengiasi išvengti stiprių profsąjungų
(ko dažnai negali padaryti ten, iš kur
jos kilusios), o smulkių ir vidutinių
įmonių darbuotojų poreikis profsą-
jungoms nėra nedidelis.

Pasak K. Gionč, šešios nacionali-
nės profsąjungos, nors ir konkuruoja,
bet vis labiau sutaria. Dauguma prof-
sąjungų susijusios su kairiosiomis jė-
gomis, kai kurios – su dešiniosiomis.
Vienos jų yra labai radikalios, pavyz-
džiui, viešojo transporto sektoriuje,
dažnai rengia streikus, kitos eina tik
derybų keliu. Parlamentarės many-
mu, sunku atsakyti, kuris kelias yra
teisingiausias, – anot jos, visa turi
vystytis natūraliai, nuosekliai. Kad
taip būtų, į profesines sąjungas rei-
kia pritraukti jaunimo, o tam profsą-
jungos turėtų būti moderniškesnės,
naudotis socialinių tinklų teikiamais
privalumais, įvaldyti naujausias tech-
nologijas ir pan.

K Gionč sakė, kad tik įsibėgėjant
ekonominei krizei naujųjų ES šalių

darbuotojai pradėjo suprasti, koks
svarbus yra profesinių sąjungų tiks-
las, kad tik susivieniję darbuotojai
galės derėtis su darbdaviais, reikalau-
ti geresnių darbo sąlygų.

…Danijoje

EP narys iš Danijos O. Christen-
senas svečiams priminė, kad socia-
linis dialogas, kolektyvinės derybos
Danijoje egzistuoja nuo 1898 m. Nuo
nulio sukurti sistemą yra nelengva,
tačiau, kai ji pradeda veikti, visa tam-
pa daug paprasčiau: politikams ne-
reikia sukti galvos dėl darbo santy-
kių, susitaria dvi pusės – darbdaviai
ir darbuotojai.

J. Paleckio žodžiais, profsąjungi-
ninkas iki kaulų smegenų O. Christen-
senas, dirbęs ir nedidelio miesto meru
(beje, bendradarbiavusiu su Kaišiado-
riais), sugiedojo tikrą himną savo ša-
lies profesinėms sąjungoms. „Jau 114
metų ten visuotinai praktikuojamos
kolektyvinės sutartys, profsąjungos
jungia apie 70 proc. darbuotojų. Di-
džioji pusė darbdavių irgi susijungę
į savo organizacijas. Danai apskritai
mėgsta burtis. Ten pajuokaujama: jei
du piliečiai susitiko alaus išgerti – žiū-
rėk, jau kokią organizaciją įkūrė...“

 Šiuo metu Danijoje narystė pro-
fesinėse sąjungose šiek tiek mažėja:
mat žmonių pragyvenimo lygis kyla,
poreikis kooperuotis nebe toks sti-
prus, nes jie tikisi, kad sunkumus
įveiks individualiai. Paprastai parla-
mentas ir vyriausybė nesikiša į darbo
santykius, todėl jų reglamentavimo
nereikia perkelti į įstatymus.

O. Christensenas pristatė daniš-
kojo modelio „Flexsecurity“ esmę:
žmogus iš darbo gali būti atleistas bet
kada, tačiau nedarbo išmoka yra 90
proc. minimalios algos (13 eurų už
val.) bei suteikiamos puikios galimy-
bės persikvalifi kuoti. Todėl net treč-
dalis (800 tūkst.) darbuotojų kasmet
keičia darbą. Šalyje jau beveik nėra
žmonių, kurie į pensiją išeina dir-
bę tik vienoje darbovietėje, ir tai, O.
Christenseno manymu, yra gerai, nes
žmonės keisdami darbus tobulėja.

Danijos profesinės sąjungos taip
pat konkuruoja tarpusavyje. Neseniai
ten įsteigta krikščioniškoji profesinė
sąjunga. Pasak O. Christenseno,, ji

laikytina geltonąja, tačiau žmonių
teisė rinktis nekvestionuojama.

Kai nėra darbo įstatymų, darbuo-
tojų gynybą sustiprina galimybė pro-
fesinėms sąjungoms rengti streikus.
Danijoje streikuoti draudžiama, jei yra
sudaryta kolektyvinė sutartis ir ji vyk-
doma. Jeigu kokia įmonė iš užsienio
(panaši situacija susidariusi su avia-
kompanija „Ryanair“) atsisako sudaryti
kolektyvinę sutartį, jai tiesiog neįma-
noma išlikti Danijoje dėl konkurentų,
darbuotojų, visuomenės spaudimo.

Nedarbo pašalpas Danijoje taip
pat skirsto profesinės sąjungos.

Danijoje vyriausybė ir parlamen-
tas praktiškai nesikiša į darbo san-
tykių reglamentavimą. Šis procesas
paliktas darbuotojų ir darbdavių
kolektyviniams susitarimams. Ir
nors kolektyviniai susitarimai ne-
privalomi kompanijoms, kurios nėra
darbdavių organizacijų narės, tačiau
jų laikosi visos sektoriaus įmonės.
Valdžia yra patenkinta tokia situa-
cija, kadangi darbo santykiai nėra
politizuojami. Juos keisti galima
daug greičiau negu tose valstybėse,
kur minimalus uždarbis ir kiti darbo
santykių aspektai įtvirtinti įstatymu.

J. Paleckis susitikime pastebėjo:
„Danija juk įeina į pasaulio penketuką
ir pagal aukščiausią gyvenimo lygį, ir
pagal konkurencingumą. Negana to:
neseniai paskelbtas „laimės indek-
sas“ – kurioje pasaulio šalyje žmonės
jaučiasi geriausiai. Ir kuri gi valstybė
pirmoje vietoje? Danija. Manau, kad
tai didelis ir profesinių sąjungų nuo-
pelnas. Ir socialinio modelio, sukurto
daugiausiai socialdemokratų, kurio
nekeičia ir atėjusieji į valdžią dešinie-
ji. Juk danai moka aukštus – 40–50
proc. – mokesčius, bet užtat gauna
puikų švietimą, medicininį aprūpi-
nimą visiems, saugumą, aukščiausio
lygio infrastruktūrą“.

Lietuvoje tik apie 7 proc. darbuo-
tojų yra profesinių sąjungų nariai
– 10 kartų mažiau, negu Danijoje. „O
juk taisyklė paprasta: kuo stipresnės
profesinės sąjungos, tuo aukštesnis
gyvenimo lygis, tuo laimingesnė ša-
lis“, – pabrėžė J. Paleckis.

Ši viešnagė ir leido pajusti skir-
tumą tarp profesinių sąjungų įtakos
bei padėties Lietuvoje ir kitose ES
šalyse.

SVETUR Stiprios profesinės sąjungos stiprina valstybę

GAIRĖS 40 2012 GEGUŽĖ 2012 GEGUŽĖ 41 GAIRĖS

Jonas RUDOKAS

Visų pirma, tai tirono .J. Stalino

teroro prieš kariuomenės vadovybę

pradžia – iš viso 1937-1938 m. žuvo

apie 40 tūkstančių karininkų, tas,

žinoma, negalėjo neatsiliepti II pa-

saulinio karo eigai. Todėl A. Hitleriui

buvo lengviau apsispręsti priimant,

kaip paaiškėjo tik vėliau, pragaištin-

gą sprendimą užpulti TSRS – juk di-

džiulė Raudonoji armija faktiškai liko

be vadų, generolų pareigas ėjo kapi-

tonai, karinė valstybės galia buvo žy-

miai susilpninta, ir karas su Suomija,

regis, tą patvirtino.

Antra, žymios karininkų dalies,

pačių gabiausių, geriausiai parengtų,

netektis gerokai atsiliepė ir Vokietijos

– TSRS karo eigai, ypač 1941-1942

m. įvykiams: milžiniški Raudonosios

armijos nuostoliai (6-10 kartų dides-

ni nei vokiečių, vien tankų prarasta

28 tūkstančiai, milijonai žuvusių ir

patekusių į nelaisvę karių)1, o ir dide-

lė vokiečių armijos sėkmė karo pra-

džioje su tuo tiesiogiai susiję.

Kas buvo tie kaltinamieji?

Pradėsime nuo paties garsiausio,

tariamo sąmokslo vadovo – M. Tu-

chačevskio, kuris, beje, mums įdomus

ir tuo, kad buvo lietuviškos kilmės

– tą neseniai paskelbė rimtas rusų

istorikas Borisas Sokolovas. Jo pro-

tėviai, pasirodo, yra kilę iš to paties

bajoro Indroso, kuris su sūnumis Li-

tvoniu ir Zigmontenu, savo kariauna

apie 1352 m. atsikraustė į Černigovą,

Generolų byla,
paveikusi pasaulio istoriją

kur apsikrikštijo, nors prieš tai laikėsi

lietuviškų pagoniškų papročių. Ir pa-

vardės galūnė neva rodanti, kad jos

nešiotojai buvo lietuviškos kilmės,

kaip kunigaikščiai Masalskiai, Tru-

beckojai, Glinskiai.2

Bet tai – tolima praeitis. Persikel-

kime dabar į XX a. pradžią. Jaunas

ambicingas leibgvardijos poručikas

M. Tuchačevskis narsiai kaunasi su

vokiečiais I pasaulinio karo fronte,

pakliūna į nelaisvę, pabėga ir pada-

ro svaiginančią karjerą Raudonojoje

armijoje – nuo bataliono iki 5-osios

armijos vado. Tokiam staigiam kili-

mui hierarchijos laiptais padėjo ir re-

voliucinė situacija – karo vadų labai

trūko, ir įgimtas jauno karvedžio ta-

lentas, ir didelis jo noras pasireikšti,
išgarsėti. 5-oji armija, M. Tuchačevs-
kio vedama, Rytų fronte sutriuškino
Kolčako kariuomenę, pergalių buvo
ir daugiau.

Tiesa, ne visomis savo pergalė-
mis šis karvedys turėjo moralinę
teisę didžiuotis: tai jis vadovavo ka-
riuomenei, nepaprastai žiauriai nu-
malšinusiai valstiečių sukilimą prieš
bolševikų valdžią Tambovo guber-
nijoje 1921 metais – degindamas iš-
tisus kaimus, masiškai šaudydamas
įkaitus, panaudodamas prieš sukilė-
lius net nuodingąsias dujas. Tais pat
metais sėkmingai šturmavo sukilusią
Kronštato tvirtovę, vėl negailėdamas
nekaltų žmonių aukų.3

Ta proga galime susimąstyti dėl
nelengvo talentingų žmonių, ypač

karo vadų likimo totalitarinėje valsty-

bėje. Jų valdovai – tironai panaudojo

tokius žmones savo nežmoniškiems,
nusikalstamiems tikslams įgyvendin-
ti, įtraukė juos į beviltiškus ar brolžu-
diškus karus, avantiūras. Taip buvo
XX a. ir Rusijoje, ir Vokietijoje.

Vienai tokiai avantiūrai, kuri turė-
jo įtakos ir mūsų istorijai, M. Tucha-
čevskis vadovavo 1920 metais. Tada
Raudonoji armija, prastai ginkluota,
alkana, o neretai ir basa plūstelėjo į
Vakarus, skelbdama ant savo durtuvų
ašmenų nešanti laisvę Europos, visų
pirma, Lenkijos ir Vokietijos proleta-
riatui. Taigi užmojai buvo didžiuliai
– pasaulinės revoliucijos idėjų per-
galė. Bet žygis baigėsi triuškinančiu
pralaimėjimu, visų pirma, todėl, kad
Lenkijos proletarai – darbininkai ir
valstiečiai sutiko Tuchačevskio armi-
ją ne gėlėmis, kaip naiviai tikėjosi V.

Leninas ir tos armijos vadas, o kul-

Prieš 75 metus, 1937 m. birželį, Maskvoje buvo pasmerkti mirti ir tuojau pat sušaudyti aštuoni
garsūs Raudonosios armijos vadai su maršalu Michailu Tuchačevskiu priešakyje, tarp jų ir du mūsų
tautiečiai. Kodėl tai buvo istorinė byla?

ANALIZĖ

komis, atkaklia ir gerai organizuota

gynyba. Klimentas Vorošilovas rašė:

„Mes laukėme iš lenkų darbininkų ir

valstiečių sukilimų ir revoliucijos, o

sulaukėme šovinizmo ir bukos nea-

pykantos „rusams.“4 Ta proga Lenki-

jos maršalas Juzefas Pilsudskis leido

sau pajuokauti: girdi, lenkai yra per

daug artimi Rusijos kaimynai, kad

pasektų jos pavyzdžiu ir atiduotų val-

džią bolševikams…5

Antra, pastarasis tą kartą pasi-

rodė esąs kur kas geresnis strategas

už M. Tuchačevskį, kuris pasidavė

žygio azartui, nepasilikdamas jokių

rezervų. Tačiau Lietuvos respublikai

nepavykęs žygis į Varšuvą ir Berlyną

buvo labai naudingas. Raudonosios

armijos pergalės atveju mūsų valsty-

bė būtų dingusi iš politinio Europos

žemėlapio ne 1940, o jau 1920 me-

tais, ir pačios Europos likimas būtų

tapęs neaiškus, greičiausiai – labai

liūdnas. Žygio į Vakarus vadas vėliau

tvirtino: „Revoliucija iš išorės buvo

galima. Kapitalistinė Europa buvo

sukrėsta iki pamatų, ir jeigu ne mūsų

strateginės klaidos, ne mūsų karinis

pralaimėjimas, tai galbūt kampanija

Lenkijoje būtų tapusi jungiančiąja

grandimi tarp Spalio revoliucijos ir

revoliucijos Vakarų Europoje.“6

Laimei, taip neįvyko – M. Tucha-

čevskio strateginių klaidų ir J. Pilsuds-

kio karinių nuopelnų dėka. Garsusis

A. Hitlerio feldmaršalas E. Manštei-

nas buvo labai teisus, sakydamas, kad

prie karinių pergalių prisideda ne tik

laimėtojai, bet ir pralaimėjusieji, ži-

noma – savotiškai7… Bet tai jau kita

tema – grįžkime prie M. Tuchačevs-

kio. Nors nuostoliai dėl nepavykusio

žygio į Vakarus buvo milžiniški, nors

dėl to pasaulinės revoliucijos perga-

lės idėjas teko porai dešimtmečių ati-

dėti, visa tai kol kas labai nepakenkė

būsimam maršalui – matyt, ir pats

V. Leninas suprato prašovęs pro šalį.

Jaunasis komandarmas baigė Pilietinį

karą su trimis Raudonosios vėliavos

ordinais ir kitais apdovanojimais, ėjo

labai atsakingas pareigas kariuome-

nėje: 1925-1928 m. – Raudonosios

armijos štabo viršininkas, 1928-1931

m. – Leningrado karinės apygar-

dos vadas, 1931-1937 m. – Gynybos

liaudies komisaro pavaduotojas, pir-

masis pavaduotojas. Ypač dideli Tu-

chačevskio nuopelnai kuriant naują

karo strategiją atsiradus naujiems

ginklams, motorizuojant armijas, jis

daug prisidėjo ir prie pirmųjų raketi-

nių ginklų kūrimo.

Tačiau J. Stalino režimui toks

žmogus buvo neparankus – dėl savo

ryškaus talento, savarankiško, no-

vatoriško mąstymo ir dėl kilmės iš

dvarininkų – jis buvo įtariamas sim-

patizuojant rusiškojo imperializmo,

o ne proletarinio internacionalizmo

idėjoms. Tokie žmonės totalitari-

niam režimui atrodė pavojingi. Cha-

rakteringa, kad dauguma tariamų M.

Tuchačevskio bendrininkų buvo ne

rusų tautybės: Augustas Korkas – es-

tas, Jona Jakiras – besarabas, Rober-

tas Eidemanis – latvis, ne tik kariškis,

bet ir gabus rašytojas, dar prieš I pa-

saulinį karą išleidęs eilėraščių knygų,

romanų, dramų, Borisas Feldmanas

– turbūt žydas, na ir du lietuviai

– Vytautas Putna, Jeronimas Ubore-

vičius. Taip generolų byla sutapo, ir,

žinoma, neatsitiktinai su kampanija

Tarybų Sąjungoje prieš kitataučius,

pradžioje armijoje, o paskui ir kitose

gyvenimo srityse. Ji siejama su J. Sta-

lino ir VKP(b) CK nacionalinės poli-

tikos pasikeitimu artėjant karui.8

J. Uborevičiaus asmenybė verta

dėmesio ne tik todėl, kad jis buvo

mūsų tautietis, uteniškis. Jis augo

su vėliau garsiais broliais Miškiniais,

kurių motina labai norėjo išleisti juos

į kunigus, o šie spyriojosi. Kartą ji už-

siminė – gal ir Jeronimas norėtų būti

kunigu? Jis susimąstė, o po to pareiš-

kė: norėčiau, jei žinočiau, kad tapsiu

vyskupu… Taigi didelis noras iškilti J.

Uborevičiui buvo būdingas jau labai

anksti. Kaip ir V. Putna, jis atsidūrė

Rusijoje per I pasaulinį karą, Raudo-

nojoje armijoje sparčiai kilo, sėkmin-

gai vadovavo stambiems kariniams

junginiams, pelnė net tris Raudono-

sios vėliavos ordinus. Deja, kaip ir M.

Tuchačevskis, tamsių darbų neišven-

gė: V. Leninas jam pavedė nuslopinti

čečėnų sukilimą Šiaurės Kaukaze – o

kariškiai pasirinkimo neturi.

Tačiau kaip karo vadas J. Uborevi-

čius buvo labai talentingas – tą savo

laiku pripažino neginčijami autorite-

tai G. Žukovas ir J. Konevas, garsūs

II pasaulinio karo maršalai. G. Žuko-

vas apie jį rašė: „Tuchačevskis buvo

labiau išsilavinęs strategijos srityje…

Uborevičius daugiau domėjosi ope-

ratyvinio meno klausimais ir taktika,

buvo didelis žinovas ir vieno, ir kito,

ir nepralenktas kariuomenės auklė-

tojas. Ta prasme, mano nuomone,

jis buvo trimis galvomis aukštesnis

už Tuchačevskį, kuriam buvo būdin-

gas šioks toks poniškumas, antipatija

kasdieniniam juodam darbui.“9 Dar

labiau vertino J. Uborevičių J. Kone-

vas – kaip pilietinio karo ir karinės

apygardos vadą, mokėjusį žiūrėti į

priekį ir ugdyti kadrus. Jo nuomone,

„Uborevičius buvo žmogus su neei-

liniu karvedžio talentu, jo asmenyje

mūsų armija patyrė patį skaudžiausią

nuostolį, nes šis žmogus galėjo sė-

kmingai vadovauti frontui ir apskritai

atlikti vieną iš svarbiausių vaidmenų

karo metu.“10

Verta pridurti, kad J. Uborevičius

ir A. Korkas, kaip ir Lietuvos kariuo-

menės vadas būsimas divizijos ge-

nerolas Stasys Raštikis, buvo baigę

Vokietijos karo akademiją. Ši 1-ojo

rango komandarmų biografi jos deta-

lė byloje buvo panaudota prieš juos,

juo labiau, kad J. Uborevičius neslėpė

savo simpatijų vokiškajam karo me-

nui, Vokietijos kariuomenei. M. Tu-

chačevskis, priešingai, daug rašė apie

Vokietijos militarizacijos pavojus, ta-

čiau tas netrukdė jiems būti artimais

draugais.

ISTORIJOS AIDAI

M. Tuchačevskis.

J. Uborevičius

GAIRĖS 42 2012 GEGUŽĖ 2012 GEGUŽĖ 43 GAIRĖS

Dar labiau mums verta prisiminti

V. Putną (1893-1937) – ne tik žymų

karo vadą, išgarsėjusį Rytų fronte,

vėliau karinį diplomatą – TSRS at-

stovą Kinijoje, Japonijoje, Vokietijo-

je, D. Britanijoje, bet ir aktyvų mūsų

tautinio judėjimo dalyvį, talentingą

dailininką. Jo, gimusio neturtingo-

je šeimoje Molėtų krašte, gabumus

pastebėjo vietos dvarininkė Jelens-

ka, išmokė jį skaityti, rašyti ir piešti,

sušelpė. Dar vaikas jis pateko į Rygą,

kur mokėsi amatų, dailės mokyklose.

Amžių sandūroje čia gyveno apie 35

tūkstančiai mūsų tautiečių, jie buvo

gana aktyvūs ir gerai organizuoti,

turėjo net savo teatrą. Jaunasis Vy-

tautas įsijungė į jų veiklą, tapo susi-

pratęs lietuvis, piešė dekoracijas tea-

trui, rašė eiles, sukūrė daug paveikslų

Lietuvos istorijos temomis, dalyvavo

parodose Rygoje ir Vilniuje – 1912-

1915 metais. Dėl to ponia Jelenska

pavadino jį „lietuviu pagoniu“ ir nu-

traukė paramą.11

Vėliau, revoliucijų metais, V. Pu-

tna pakeitė savo politinę orientaciją,

nuėjo pas bolševikus. Greičiausia pa-

tikėjęs, kad jų idėjos socialinei nelygy-

bei pašalinti bus labiau veiksmingos.

Taip galvojo ne jis vienas. 1918 m. pa-

reiškė: „Aš negalėjau būti niekuo kitu,

tik bolševiku“ ir pridūrė: „Ir dar aš

– lietuvis.“12 Tą jis pabrėždavo ne kar-

tą, apie jo simpatijas Lietuvai kalba ne

viena istorija, panaši į legendas.

Antai žymus mūsų diplomatas

Vaclovas Sidzikauskas rašo girdė-

jęs iš jo paties, kad 1920 m. rudenį

Minske buvęs planas (tik neįvykdy-

tas) pasiųsti dvi Raudonosios armijos

divizijas su V. Putna priešakyje L. Že-

ligovskiui iš Vilniaus išvaryti.13 Kita

istorija: neva 1927 m. pabaigoje, kai

Lietuvai grėsė nauja Lenkijos agre-

sija, jis pasiuntęs telegramą pačiam J.

Pilsudskiui (kurį pažinojo), reikalau-

damas atsisakyti tokių planų.14 Paga-

liau, kažkur teko skaityti, kad kai V.

Putna 1936 m. netikėtai iškviestas iš

Londono į Maskvą važiavo traukiniu

pro Kauną, tai Lietuvos kariuomenės

štabo II (žvalgybos) skyriaus, žinoju-

sio, koks to iškvietimo tikslas, atsto-

vas pasitiko generolą Kauno stotyje ir

pasiūlė jam toliau nevažiuoti. Tačiau

šis atsisakė, taip pasirašydamas sau

mirties nuosprendį…

Sąmokslininkų byla

NKVD ieškojo ir kaupė kompro-

mituojančią medžiagą prieš M. Tu-

chačevskį jau nuo 1930 metų. Bet

pirmieji jo rūsiuose atsidūrė korpu-

sų vadai Vitalijus Primakovas, buvęs

raudonųjų kazokų vadas, ir V. Putna.

Taip prasidėjo garsioji M. Tuchačevs-

kio ir tariamų jo bendrininkų byla.

NKVD budeliai kankino V. Primako-

vą ir V. Putną tol, kol gavo iš jų rei-

kalingus parodymus prieš iš anksto

numatytas aukas.

NKVD sulygino visus aštuonis,

paskelbdama juos kontrrevoliucinio

sąmokslo ir teroro organizatoriais,

užsienio žvalgybų talkininkais. O tai

RTFSR Baudžiamojo kodekso 58-1b.

58-8, 58-11 straipsniai. Ir buvo labai

„rimti“ argumentai tiems kaltini-

mams pagrįsti: J. Uborevičiaus ir V.

Putnos giminės gyveno Lietuvoje, A.

Korko – Estijoje, R. Eidemanio – La-

tvijoje, o V. Feldmano – net Pietų

Amerikoje… Dar viena svarbi aplin-

kybė: tariamus sąmokslininkus tei-

sė ne teisininkai ar NKVD, o jų geri

draugai – karo vadai, bendražygiai iš

pilietinio karo laikų: Semionas Bu-

dionas, Vasilijus Bliucheris, Jakovas

Alksnis, Ivanas Belovas ir kiti. Tai

buvo dar viena J. Stalino ar jo ištiki-

mo tarno TSRS generalinio prokuro-

ro A. Višinskio suktybė: beveik visi

tie „teisėjai“ vėliau patys buvo sušau-

dyti, o V. Bliucherį užkankino negy-

vai tardymo metu…15

Taigi, viskas buvo rūpestingai

apgalvota, kad liaudžiai nekiltų nė

mažiausių abejonių dėl pirmųjų pa-

smerktųjų kaltės. O paskui, kai gi-

gantiška teroro mėsmalė buvo pa-

leista į darbą, tokio pedantiškumo

jau nebereikėjo – į mirtį lengva ranka

buvo siunčiami ir giminių užsieniuo-

se neturintys rusai, ukrainiečiai…

M. Tuchačevskio ir jo kolegų teis-

mas truko neilgai, nes kankinimų

palaužti visi kaltinamieji prisipažino

rengę karinį – trockistinį sąmoks-

lą. Visus juos sušaudė – 1937 metų

birželio 12-ąją. Gerokai vėliau, V.

Chruščiovo laikais, paaiškėjo, kad

teisiamiesiems buvo leista kreiptis at-

gailos laiškais į patį J. Staliną. Vienas

jų, J. Jakiras tada parašė: „Tardymas

baigtas. Man pateiktas kaltinimas

valstybės išdavimu, aš pripažinau

savo kaltę, aš atgailauju… Aš mirsiu

su meilės žodžiais Jums, partijai ir ša-

liai, tikėdamas komunizmo pergale.“

J. Stalinas ant šio laiško užrašė tokią

rezoliuciją: „Niekšas ir prostitutė“,

jam pritarė ir K. Vorošilovas, ir L.

Kaganovičius.16

Po to NKVD ėmėsi jau žemesnio

rango kariškių ir darbavosi nepails-

dama. Taip Raudonoji armija neteko

didelės dalies savo vadų – žiauriai

kankinami vieni traukė paskui save

į kapus kitus. Žuvo visi penki 1-ojo

rango komandarmai (tai maždaug

armijos generolo laipsnis), visi dvy-

lika 2-ojo rango komandarmų, visi

aukščiausi laivyno vadai, beveik visi

korpusų, divizijų vadai, beveik pusė

pulkų vadų.

Joks totalitarinis XX a. režimas

neapsiėjo be masinio teroro, bet ka-

riuomenės vadų naikinimas TSRS

karo išvakarėse buvo sunkiai suvo-

kiamas, ypač Vakaruose. Todėl ši

kruvina kampanija pagimdė ne vieną

legendą, iš kurių ir šiandieną tebėra

populiari, pasakojama, kaip tikras

istorijos faktas, ta, kurią jau po karo

paleido į pasaulį V. Šelenbergas, Rei-

cho politinės žvalgybos šefas, arti-

miausias H. Himlerio bendradarbis.

Neva tai jo žinyba sufabrikavo doku-

SILUETAI

mentus apie tariamą M. Tuchačevs-

kio rengiamą sąmokslą aplinkiniais

keliais sugebėjo įpiršti juos pačiam

J. Stalinui, ir dar gavo už juos 3 mln.

aukso rublių.17

Legenda panaši į tiesą, tačiau ji

neturi nieko bendra su realybe. J. Sta-

linui Šelenbergo pagalbos neprireikė

– tas galutinai tapo aišku, kai istori-

kai gavo progą paskaityti M. Tucha-

čevskio ir jo kolegų bylos medžiagą.18

Tikrosios kariškių naikinimo prie-

žastys buvo visai kitos: pirma, kaip

jau teko užsiminti, diktatorius juos

laikė pavojingais savo režimui, ypač

tuos, kurie išgarsėjo Pilietiniame

kare, buvo žinomi kaip revoliucio-

nieriai – Lenino bendražygiai. Visus

juos Stalinas sunaikino, kaip ir tūks-

tančius gabiausių inteligentų, meno,

mokslo žmonių.

Antra, Raudonosios armijos va-

dovybėje tada įsiplieskė aštrus konf-

liktas tarp „tankistų“, kariuomenės

modernizacijos ir motorizacijos

šalininkų, ir „kavaleristų“, kuriems

atstovavo tokie kareivos, kaip K. Vo-

ISTORIJOS AIDAI Generolų byla, paveikusi pasaulio istoriją

rošilovas, S. Budionas ir kt. Jie buvo

mažaraščiai, nieko neišmanė moder-

nioje karyboje, kas tapo aišku netru-

kus, jau pirmosiomis karo dienomis.

Kodėl visa tai mums verta prisi-

minti?

Tai skaudžios istorijos pamokos:

kiek daug talentingų įvairių tautų

žmonių, tarp jų ir lietuvių, susižavėjo

klastingomis Lenino ir Stalino idėjo-

mis, buvo įpainioti į kruvinus darbus

ir pagaliau patys tapo nusikalstamo

režimo aukomis! Nors būtų galėję

pasitarnauti savo gimtinėms, ypač

gindami jas nuo priešų – juk suma-

nių, narsių karininkų 1918-1920 m.

Lietuvai taip trūko…

Tačiau yra šioje istorijoje ir po-

zityvi prasmė, savotiška nepermal-

daujama gyvenimo logika: jeigu dik-

tatoriai, tironai būtų sugebėję geriau

pasinaudoti jiems pavaldžių žmonių

talentais, jų kariniais, moksliniai su-

gebėjimais, tai jie būtų padarę žmo-

nijai dar daugiau žalos – Stalinas,

Hitleris, Mao Cze-dunas. Mūsų visų

laimei – nesugebėjo…

Šaltiniai

1 Бешанов В. Танковый погром 1941
года, М., 2001, с. 509.
2 Соколов Б. Михаил Тухачевский, М.,
1999, с. 9-12.
3 Ten pat, p. 206-220.
4 Мельтюхов М. Советско-польские
войны, М., 2004, с. 154.
5 Пилсудский против Тухачевского, М.,
1991, с. 237.
6 Cit. iš Соколов Б., с. 137, 138.
7 Манштейн Э. Утеряные победы, М.,
1999, с. 62.
8 Вдовин А. Русские в ХХ веке, М., 2004,
с. 125-128.
9 Cit. iš Соколов Б., с. 350.
10 Симонов К. Глазами человека моего
поколения, М., 1990, с. 306.
11 Pivoras S. Utopijos pilietis Vytautas
Putna, rink. Lietuvių atgimimo istorijos
studijos, t. 8, V., 1996, 264.
12 Cit. iš Pivoras S., p. 265.
13 Sidzikauskas V. Lietuvos diplomatijos
paraštėje, V., 1994, p. 55.
14 Pivoras S. p. 267.
15 Соколов Б., с. 423.
16 Ten pat, с. 425, 435.
17 Шеленберг В. Лабиринт, М., 1991, с.
35-48.
18 Зелькович Н. Маршалы и генсеки, М.,
1997, с. 622; Соколов Б., с. 464, 469.

V. Putna.

1937 m. užsukta stalininė teroro

mėsmalė į savo nasrus įtraukė dar

vieną Lietuvoje gimusį komandarmą

– prieš pat karo pradžią, 1941 m. kar-

tu su grupe karo vadų Stalino įsaky-

mu buvo sušaudytas garsus lakūnas,

du kartus Tarybų Sąjungos Didvyris

Jakovas Smuškevičius.

Jis gimė 1902 m. šiaurės rytų Lie-

tuvos miestelyje Rokiškyje, neturtin-

gų žydų šeimoje. Prasidėjus I pasau-

liniam karui šeima atsidūrė Rusijoje,

ten ir prabėgo visas Jakovo gyveni-

mas. Čia jis tapo lakūnu, kūrė tarybi-

nę karo aviaciją, 1937 - 1940 m. buvo

TSRS karo aviacijos vadas.

Jis, kaip karo lakūnas, vadas, pa-

sižymėjo aviacijos mūšiuose su ja-

ponais Mongolijoje, Kinijoje. Ispa-

nijos pilietiniame kare prieš fašistinį

Franko pučą išgarsėjo kaip generolas

Duglas – juo žavėjosi ir Ernestas He-

mingvėjus.

1969 m. Rokiškyje buvo pasta-

tytas ir iki šiol stovi skulptoriaus K.

Bogdano sukurtas paminklas-biustas

čia gimusiam Jakovui Smuškevičiui.

Atidengimo iškilmėse dalyvavo daug

svečių iš Maskvos, Lietuvos vadovų,

atvykęs buvo TSRS lakūnas-kosmo-

nautas G. Beregovojus. Tuo laiku

buvo įprasta dukart TSRS didvyriams

statyti paminklus jų gimtinėse.

Sušaudytas Stalino įsakymu

GAIRĖS 44 2012 GEGUŽĖ 2012 GEGUŽĖ 45 GAIRĖS

Vytautas BARAUSKAS

Senolė

Susidėjusi į kuprą

viso savo gyvenimo kraitį,

o skausmą prilaikydama lazdele,

Senolė, tarytum aukščiausiam

valdžios pareigūnui,

nuolankiai nusilenkdama,

eina prie kiekvieno pakelės konteinerio

ir plačiai atveria jo dvokiančius nasrus.

Papildžiusi savo krepšelį

giliais atodūsiais, keliomis ašaromis,

virpančiom lūpom kažką sušnibždėjusi,

Visu kūnu priglunda prie lazdelės peties

ir vėl eina toliau.

Eina, šlepsi.

bet prie manęs ji nesustoja.

Nieko neprašo, nepersižegnoja.

Aš jai – niekas.Net ne žmogus.

Žmogaus ji n e b e p a m e n a.

Mėšlungiškai gniaužiasi

abiejų rankų pirštai.

Verždamasi iš krūtinės

Širdis į smilkinius

be atvangos ima kalti žymaus poeto

eilėraščio žodžius:

 „Ant mano kapo

 nerašykit mano vardo,

 Užrašykite tiesiog –

 Lietuva“.

Viktoras DENISENKO

* * *
Tik skausmas vertas įkvėpimo,
Kai tavo mintys peiliais vaikšto,
Kai pamatai save be grimo
Ir negali užbaigti laiško
Paskirto savo tikrai meilei,
Kuri tave seniai pamiršo.
Į veidrodį pažiūri baikščiai
Pieštuką paimi į pirštus –
Bandai nupiešt prakeiktą skausmą,
Kuris tik vertas įkvėpimo,
Bet negirdėti sieloj griausmo
Ir taurėje išdžiuvęs vynas
Tau primena bemiegę naktį,
Tau primena bevaisę dieną,
Kai lyg apsėstas ar prakeiktas
Liūdnai po miestą vaikštai vienas.

Jadvyga GODUNAVIČIENĖ

Euroskeptika

Paskubom į Europą – pažadėtąjį dangų,
Pasipūtę ir sotūs, juokas drebina langus…
Bet ką aš čia veikiu?
Stop , paleiskit, sustokit –
Man atgal, į anadienos stotį,
Kur nei persiško šilko, nei kailių,
Užtat dosniai dalijomės meile.
Klimpdami į lemtingąją pusnį,
Laužėm alkaną plutą per pusę.
Delnus šildė kirtavietės laužas,
O širdis lyg pašėlusi daužės…
Tad sustokit, išleiskit išties,
Nes skausmingai ilgiuos praeities.

Šitas aidas toli girdis…
To dar nebuvo – išleista pirmoji Lietuvos žurnalistų poezijos knyga. Ji buvo pristatyta

Lietuvos autorių teisių gynimo asociacijos salėje gegužės 9 d. Kaip sako knygos sudary-

tojas Vytautas Žeimantas, sumanymas išleisti tokią netradicinę žurnalistams knygą su-

brendo ne iš karto: „Bėgant metams ir vis labiau įsijaučiant į žurnalistikos erdvę, neretai

pajusdavau, kad dažnas kolega neapsiriboja vien tik profesionalia veikla, bando pabalnoti

ir sparnuotą žirgą Pegasą, poetinio įkvėpimo, poetinės kūrybos simbolį“. Tokios knygos

idėją palaikė Lietuvos žurnalistų sąjunga ir Nacionalinė žurnalistų kūrėjų asociacija.

Žurnalistų poezijos rinkinį sudaro 25 autorių kūryba. Kiekvienas iš jų prisistato trum-

pu įžanginiu žodžiu. Knygos viršelio dailininkas – Albertas Vaidila.

 Spausdiname keletą žurnalistų eilėraščių.

Juozas ELEKŠIS

Gimtoji kalba

Mano Dievas — tu, Tėvyne!

Meilė, laimė ir daina

čia pirma ... ir paskutinė.

Tu — kaip motina šventa!

 Noriu būti tavo paukštė,

 krist į dirvą rugeliu,

 Vilniaus bokšto tavo aukšto

 būti akmeniu galiu.

Tu davei man gimtą kalbą –

mano draugą, mano priešą,

paskutiniąją pagalbą

mano kelio žemėj viešo.

 Ji lydėjo, kelią rodė,

 leido džiaugsmo medų gert

 ir ištarus vieną žodį,

 širdis ir duris atvert.

Gal aš verksiu, gal vaitosiu

kur tarp sienų keturių,

bet su jos žodžiu numirsiu –

kito draugo neturiu.

Jonas JACKEVIČIUS

Skraidymas

Papaikęs tyras lauko vėjas
Gamtoj lig valiai prisižaidęs,
Atgyja, žmogų gatvėj vejas
Ir dulkes beria jam į veidą.

O iš muziejų skraido tie
Ir tos, kurie seniai jau mirę
Pavėjui leidžiasi arti
Kavinės ar kokteilių baro –

Vėl kaukės ant veidų visų,
Ir gęsta vakaras vėlyvas,
Ir šiepiasi tarp debesų
Girtuoklio veidas nebegyvas.

Ipolitas SKRIDLA

Posmelis alui

Geriant alų skaidrios mintys,
Į posmelius ima pintis,
O išgėrus tris bokalus,
Linksma darosi prie stalo...

Ir gyvenimas gražus,
Nes jį skaidrina alus.

Laimutė VASILIAUSKAITĖ –ROŽUKIENĖ

Klounas

Karaliams reikia juokdario, ne patarėjo,

nes patarėjai pataria tik sau.

O juokdarys neūžauga lošėjas

kažką pasako ir visiems daugiau.

Jis rizikuoja gyvastim kaip visata.

O visata jį užtaria ir kelia –

drąsos injekcijos kaip ūsai želia

dangaus ženklais, ne vienadiene apkalta.

Jonas VĖLYVIS

* * *

Žurnalistika etiška –

Gyvenimas niekšiškas.

Žurnalistika niekšiška –

Gyvenimas etiškas!

Taip nesutinka

Vienas su kitu

Nuo vakaro

Iki ryto...

O naktį pailsi,

Kad vėl susikibtų –

Per naktį lig ryto

Nuo šiandien lig kito...

Vytautas ŽEIMANTAS

Ritmas

Mėgstu ritmą.

Ne būgno –

Širdies dūžio,

Rankų ir kovos.

Ne silpną –

Kalvio smūgio,

Audringos bangos.

Mėgstu ritmą.

Ne lėtą –

Šokio smagaus,

Alsavimo aistringo.

Ne menamą –

Tikrą,

Darbo spartaus

Ir visada vaisingo.

MŪZŲ SVETAINĖ

GAIRĖS 46 2012 GEGUŽĖ 2012 GEGUŽĖ 47 GAIRĖS

Gyvenkime ir
išgyvenkime?
Jonas VAINAUSKAS
Kėdainiai

Apie Lietuvos politiką daug kal-

bama ir rašoma mūsų žiniasklaidoje.

Tik tos gausios kalbos neatneša jo-

kios naudos. Toje politikoje niekas

nesikeičia į gera. Kodėl? Rodos ir rin-

kimai laiku įvyksta. Į politiką ateina

nauji žmonės, žadėdami rinkėjams

daug ką keisti. Tačiau pažadais ir bai-

giasi tos permainos. Rezultatų taip

ir nematyti. Žmonės vis veržiasi ir

veržiasi diržus. Darbo nėra daug, tad

kam pasiseka įsidarbinti, džiaugiasi

net ir grašius gaudamas. Kiti nusivy-

lę palieka Tėvynę ir svetur ieško lai-

mės. Kodėl tapo tokia padėtis šalyje,

pasukusioje prieš pora dešimtmečių

demokratinių principų link? Matyt

ta demokratija geriausiai sugebėjo

pasinaudoti tie, kas puolė prie val-

džios lovio, ne vienas atsisakydamas

savo pažiūrų. Tokie iki šiolei kalba

apie demokratiją, patys kaip inkstai

taukuose besivartydami, kitų sukur-

tomis vertybėmis besinaudodami.

Paprastas gi žmogus vos galą su

galu suduria. Maisto Lietuvoje ne-

trūksta, bet jis palyginus su atlygi-

nimais ir pensijomis brangus ir vis

brangsta. Kodėl? Gal ir todėl, kad

maistas vežiojamas po visą šalį nuo

vieno krašto iki kito. Ta pati duona

vežama iš vieno rajono į kitą tolimes-

nį, pienas, varškė, sviestas – iš Že-

maitijos į Aukštaitiją ir atvirkščiai...

Ir taip po visą Lietuvą neūkiškai mar-

širuojama, prarandama daug laiko

ir degalų. Iš tokios laisvos rinkos ir

vadinamosios konkurencijos pirkėjas

nieko nelaimi – pasiūla gal ir dides-

nė, bet prekės tik pabrangsta.

Kai taip yra, žmonės žiūri, kur ką

pigiau nusipirkti. Ir randa ne savoje

šalyje, o pas kaimynus – Lenki-

joje, Baltarusijoje... Štai kokia

mūsų valstybės politika.

Ir ji labai gera atrodo

aukštiems val-

d i n i n k a m s ,

ministrams

– jų pasiklausęs gali pamanyti, kad

gyveni kaip kokioje Amerikoje.. Jie –

tai tikrai, nes gali viskuo apsirūpinti.

O kaip tiems, kurie neturi daug

pinigų? Tokiems geriau nesirgti, žo-

lelėmis tik gydytis, nes vaistų bran-

gumas neapsakomas, pas gydytoją

patekti reikia laukti mėnesį ar kelis.

Bet kas apie tai galvoja kapitalisti-

nėje santvarkoje? Šiandieninė deši-

niųjų valdžia Lietuvoje nuo daugelio

problemų tiesiog nusišalina ir atvirai

kalba, kad patys piliečiai turi galvoti,

kaip išsikapstyti. O kaip iš tos krizės

mus kapstė? Tiesiog užsieniuose sko-

linosi pinigų. Dabar valstybės skola

siekia arti 50 milijardų. Bet fi nansų

ministrė žaviai šypsodamasi ramina:

nesijaudinkime...

Taip ir bėga metai vis kalbant apie

šviesesnę ateitį. O ji kaip tas horizon-

tas...

Motinos
meilės jėga
Romualdas NAVICKAS
Kretinga

Karo pabaigoje, 1944 m. žiemą,

mirė tėvas. Likau su mama dviese.

Lankiau Tirkšlių pradžios mo-

kyklą, vėliau Mažeikių gimnaziją.

Mama verpdavo, tokiu būdu uždirb-

dama pragyvenimui. Norėdamas pa-

dėti mamai ir sau įsidarbinau Tirkš-

lių valsčiaus Vykdomajame komitete,

kuriam pirmininkavo toks Antanas

Riauka iš Žemalės kaimo kilęs, vėliau

„miško brolių“ nužudytas…

Kai Mažeikių apskritis buvo pada-

lyta ir Seda tapo rajonu, įsidarbinau

Sedos taupomojoje kasoje vyriausiu

inspektoriumi. Išsinuomojau Sedoje

pas pažįstamus butą, vis parvažiuo-

damas į Tirkšlius aplankyti mamos.

Taip ir bėgo metai.

Vieną 1950 m. šaltą gruodžio

šeštadienį susiruošiau parvažiuo-

ti namo. Iš pat ryto išėjau ant kelio,

vedančio iš Sedos į Tirkšlius. Spigi-

no šaltis, buvau su kailinukais, bet be

kepurės (tokia mat mada buvo). Tais

metais nebuvo jokių autobusų. Gerai,

jei pasitaikydavo koks sunkvežimis

ir pavežėdavo. Dažniausiai tai buvo

benzovežiai. Ir tąkart pamačiau ben-

zovežį. Vairuotojas sustabdė mašiną.

Paprašytas pavežti tarė: „Lipk, jei ne-

bijai sušalti“. Užsiropščiau ant ben-

zovežio, įsikibau į turėklus ir mašina

pajudėjo. Iš Sedos iki Tirkšlių – 18

km. Mašinos viršuje jokios užuovė-

jos nebuvo, sustyrau, vis dangsčiau

rankomis ausis, kurios irgi šalo. Kai

mašina sustojo Tirkšliuose, vos vos

nulipau ant žemės.

Išsigando motina mane tokį pa-

mačiusi. Padėjo nusirengti, pagirdė

karšta arbata, pasodino mane prieš

krosnį, kad sušilčiau. Atėjo vakaras,

atslinko naktis, ir man darėsi vis

blogiau. Drebėjau, viskas skaudėjo,

sukosi galva. Mamytė pamatavo tem-

peratūra – termometras parodė 40

laipsnių karščio.

Kitą rytą mama manęs jau priža-

dinti nebegalėjo, kadangi buvau nete-

kęs sąmonės. Pakvietė vietos ambu-

latorijos gydytoją, kuris mane gerai

apžiūrėjęs, patarė ruoštis laidotu-

vėms, į ligoninę neverta vežti, vis tiek

nieko nebus. Mano mylima mama

rankų nenuleido. Surado vieną medi-

cinos darbuotoją, pas kurią privačiai

pirko tada tik ką išrastą vaistą peni-

ciliną. Tada šis vaistas buvo brangus

ir vaistinėse jo dar nebuvo. Pasamdė

pažįstamą akušerę Jadvygą Bomštei-

nienę, ta penkias paras budėjo prie

manęs ir kas keturias valandas leido

man į raumenis peniciliną. Mama iš-

pardavė viską, ką turėjo brangaus. Už

gautus pinigus pirko peniciliną.

Prabėgo penkios paros ir įvyko ste-

buklas. Jis įvyko dėka mano mamytės

didelės meilės ir pasiryžimo mane iš-

gelbėti iš mirties nagų. Aš atmerkiau

akis ir pamačiau prie mano lovos

sėdinčią motiną ir Jadvygą Bomštei-

nienę. Išgirdau kaip mamytė sušuko:

„Viešpatie, jis gyvas…“ Džiaugsmu

tryško ir akušerė Jadvyga.

Prabėgo daug metų, mano motina

mirusi ir palaidota Kretingos kapinė-

se, ten yra skirta vieta ir man.

Kasmet, atėjus Motinos dienai,

atsiklaupiu prie motinos kapo, dėko-

damas mintyse už Jos gerumą ir auk-

sinę širdį, padariusią stebuklą.

Nepamiršta savo
giminės šaknų
Juozas BAUŽYS
Kumpikų kaimas, Kretingos rajonas

Kumpikų kaime (Kretingos r.) gy-

venantis Vytautas Vaičikauskas turi

surinkęs apie savo giminę daug me-

džiagos. Vaičikauskų giminės šaknys

yra kilusios iš garsios to meto Milių

giminės, kurie vadinosi bajorais. Jo

tėvas buvo iš šešiolikos vaikų šeimos.

Motina Barbora Mačernytė-Vaiči-

kauskienė mirė anksti, 1943 m. pava-

sarį. Tėvui vienam teko vargti ir augin-

ti nemažą šeimą – du sūnus ir penkias

dukras. Nors ir sunkūs metai buvo,

visi vaikai užaugo sveiki ir darbštūs,

kad ir be motinos priežiūros.

V. Vaičikauskas ne tik sugeba už-

rašyti ir saugoti savo giminės šaknis.

Jis dar turi sąsiuvinį, kuriame nuo pat

nepriklausomybės atgavimo rašo die-

noraštį apie viso kaimo įvykius. Turi

ir daugiau prirašytų sąsiuvinių iš to

meto, kai gyvenome kolūkiuose.

Garsus poetas Vytautas Mačer-

nis, kuris žuvo per karą, buvo, kad ir

tolimas, giminaitis mūsų Kumpikų

V. Vaičikauskui. Vytauto mamos se-

suo Petronėlė Mačernytė-Laučienė

50 metų mokytojavo Darbėnuose.

Neseniai mirė sulaukusi 100 metų. O

jos duktė Jūratė Laučiūtė yra išrinkta

į rajono tarybą. Žmonės ją išrinko,

kaip gabią, išsilavinusią, sąžiningą,

aktyvią ir teisingą. Jūratė gimė ir už-

augo Darbėnuose. Čia baigė ir vidu-

rinę. Tik aukštuosius mokslus išėjo

buvusiame Leningrade. Girdėti, kad

dar dėstytojauja Klaipėdoje.

V. Vaičikauską pažįstu nuo pat

vaikystės. Iki melioracijos jo visa

šeimyna gyveno Kniežų kaime. Ten

vienintelis žmogus begyvena – V.

Vaičikausko brolis Juozas. Jis yra pa-

žadėjęs iki pat savo mirties išsaugoti

tėvų ir bočių pastatus. O pastatų am-

žius, sako, siekia 250 metų.

Be visų kitų darbų Vytautas suge-

ba gražiai išdrožti šventųjų statulė-

les, susilaukia pagyrimų iš žmonių.

Daug savo darbelių yra padovanojęs

ir Kretingos muziejui, bažnyčioms.

Kartą pas Vytautą pamačiau ant

darbastalio bebaigiamą dirbti įdo-

mų, su koplytėlėmis, kryžių. Jį buvo

numatęs pastatyti Vaineikių marų

kapinaitėse. Tuose kapeliuose yra pa-

laidota ir Vytauto kelių kartų giminės

mažų vaikų. Tik tos kapinaitės apleis-

tos. Neseniai su sūnumi Broniumi

buvome nuvažiavę apžiūrėti kapinai-

čių, jas ir nupaveikslavome. Spausdi-

namoje nuotraukoje matyti žemesnis

kryžius su dviem koplytėlėm – tai ir

yra naujai padarytas V. Vaičekausko.

Antros marų kapinaitės yra Kum-

pikuose. Jas prižiūri Antanas Rimkus.

V. Vaičikauskas suremontavo vieną

koplytėlę, kuri mena, kad čia 1400 m.

yra palaidoti ir keli švedų kareiviai. V.

Vaičikauskas yra suradęs du didžiu-

lius akmenis, kuriuos žada su trakto-

riumi nuvilkti prie marų kapinaičių ir

pastatyti jų kampuose. Vieną akmenį

vilks į Vaineikius, o kitą į Kumpikus.

Ir iškals juose 1400 metų datą, kai tos

kapinaitės atsirado. Tokių kapinaičių,

pasakojama, būta įvairiose Lietuvos

vietose. Tada žmonės mirė masiškai

nuo vidurių šiltinės,

vadintos juodaisiais

karščiais.

Savo namuose ant

aukšto V. Vaičikauskas

yra įrengęs ir nedidelį

muziejų. Žada vis dar

plėsti – kad būtų ko

žmonėms pažiūrėti. O

šiaip Vytautas yra ge-

ros širdies. Ko tik žmo-

nės paprašo, atsisakyti

nemoka. Visi kaimo

žmonės jį gerbia.

Dingo vaikai…
Albinas KLIZAS
Gargždai

Šalies radijas plyšauja, laikraščiai

postringauja, kur iš akiračio dingo

didelis būrys mokyklinio amžiaus

vaikų, ar ne penki tūkstančiai? Kau-

no miesto savivaldybė rengiasi jų

ieškoti net su policija. Klaipėdos ra-

jono švietimo darbuotojai, susidūrę

su moksleivių paieška, tvirtina, kad

nelankančių mokyklos moksleivių

sąraše esama tokių, kurie jau …yra

studentai.

Turbūt ne viskas gerai su apskai-

ta, ją reikia tikslinti, ne veltui visais

laikais buvo sakoma, kad gyvulių aps-

kaita nepalyginamai geresnė, negu

žmonių. Neseniai buvo visuotinis gy-

ventojų surašymas, o kiek Lietuvoje

gyventojų yra, taip tiksliai ir nežino-

me, ką čia kalbėti apie vaikus.

Lietuvos rašytojų sąjungos žurna-

lo „Metai‘‘ balandžio numeryje Vio-

leta Šoblinskaitė-Aleksa rašo: „Ne

per daugiausia, tiesą sakant, tų vaikų

ir vaikaičių Lietuvoje jau ir liko. Išsi-

lakstė kas kur. <…> Vilniuje, Kaune

dar galima išvysti mokinukų ir stu-

dentų .O mažuose miesteliuose pusė

namų tušti, visai ne taip, kaip Vaka-

rų Europoje ar Šiaurės šalyse, kur

mažiausioj gyvenvietėj jaunų ir senų

knibžda. Merdėjanti žemė.Tušti kaip

iškirmijusio riešuto kevalas namai

užkaltomis langinėmis“. Teisinga ar

iškreipta mūsų gyvenimo panora-

ma? Sakykite, žmonės, ir kartu mūsų

didieji politikai, kurie savo žodyne,

švaistydamiesi skundais teismams,

vartojate žodį „šmeižtas‘‘, ar čia daug

netiesos? Šiame gyvenimo chaose

pabandykime suskaičiuoti bent mūsų

vaikelius.

GAIRIŲ PAŠTAS

GAIRĖS 48 2012 GEGUŽĖ

Apie žemės ūkį
ir jo specialistus
Ferdinandas PETKEVIČIUS
Ramygala

Tarpukario Lietuvoje pagal sta-

tistiką 1939 m. buvo laikoma 1239,9

tūkstančio galvijų ir 1272,1 tūkstan-

čio kiaulių. Maisto produktai tuo

metu buvo tikriausiai pigiausi Euro-

poje. Atkurtoje Lietuvoje 2011 m. pa-

baigoje buvo laikoma 686 tūkstančiai

galvijų, tvartuose kriuksėjo apie 700

tūkstančių kiaulių

Dabar 50 proc. kiaulienos versli-

ninkai įsiveža iš Vokietijos, Olandijos

ar Lenkijos. Maisto kainos vargin-

gam žmogui tapo jau nebepaveja-

mos (pvz., 2011 12 01 litras pieno,

3,5 proc. riebumo, Vilniuje kainavo

2,95 lito, aukščiausios rūšies kvieti-

niai miltai – 5 litus. Tuo tarpu kai-

myninėje Lenkijoje atitinkamai 1,85

ir 2,94 lito).

Iki 1990 m. Lietuvoje buvo pa-

rengta daug žemės ūkio specialistų

su viduriniu specialiuoju ar aukštuo-

ju išsilavinimu. Jų įgytos žinios (už

dyka ir dar gavus stipendijas) buvo

didelis likutinis turtas, tačiau jis buvo

nuvertintas atkūrus nepriklausomy-

bę. Tie specialistai imti laikyti „sovie-

tiniais kolaborantais“ – atseit, padėjo

moksliniais pagrindais tvarkytis ko-

lūkius ir tarybinius ūkius. Daugelis

jų, pertvarkant žemės ūkį kapitalisti-

niais pagrindais, buvo išvaryti pensi-

ninkauti, nuvertinti jų diplomai. Tik

neteko girdėti, kad bent vienas tary-

binių laikų profesorius, netgi iškilęs

į valdžią, būtų gėdijęsis šio vardo, jo

atsisakęs.

Senieji žemės ūkio specialistai

buvo ir lieka didelė kliūtis užsienio

žemės ūkio aptarnavimo ir kitoms

kompanijoms, kurios atkūrus ne-

priklausomybę puolė į Lietuvos rin-

ką, kokiu tai būdu papirko valstybės

tarnautojus, įvedė savo tvarką. Su-

naikinta sterilių veterinarinių vaistų

gamyba Ukmergės ar Kaišiadorių

biofabrikuose, kaip neatitinkančiuo-

se Europos Sąjungos reikalavimų.

Pabrango visos paslaugos ir priemo-

nės, reikalingos žemės ūkio produk-

cijos gamybai. O mūsų valstybės „ko-

ordinatoriai“ įvairiais biurokratiniais

reikalavimais atbaidė kaimo gyvento-

jus nuo darbo žemės ūkyje.

Tarpukario Lietuvoje vyriausy-

bė neleido skriausti vargingų kaimo

gyventojų (pvz., už ligonio apžiūrė-

jimą savo kabinete galima buvo imti

ne daugiau kaip 3 litus, už apsilan-

kymą namuose – ne daugiau kaip 5

litus, gydytojas privalėjo važiuoti pas

ligonį).

Dabar neaišku, kokia tarnyba nu-

stato įvairių paslaugų įkainius, ne-

tenka matyti kokių nors mokslinių

studijų tuo reikalu. Taigi– mulkink

kiek nori savo klientą, svarbiausia,

kad tik surašytum pinigų iš jo paė-

mimo kvitą už paslaugas ir įduotum

kasos aparato čekį (belieka prie ka-

sos aparato priverstinai primontuoti

vaizdo kamerą).

Daug tarybiniais laikais išsilavi-

nusių žemės ūkio specialistų labai

gerai tvarko savo ūkius (jiems beveik

nereikia jokių konsultantų ar šiuo-

laikinių specialistų), kad ir gaudami

mažesnes už kitų šalių ūkininkus Eu-

ropos Sąjungos išmokas dar sugeba

konkuruoti pasaulinėje rinkoje. Turi-

me būti jiems dėkingi, kad jie nelei-

džia dirvonuoti Lietuvos žemelei.
O užsienio kapitalistai Lietuvos

žemės ūkyje jau stipriai įsitvirtino. Jie
papirko senesnius ūkininkus, kad jie
pasitrauktų iš žemės ūkio gamybos,
padarė kaimo žmogų ne gamintoju,
o vartotoju. Kapitalistui svarbiausia,
kad būtų pigi žemė ir pigus būsimo
„baudžiauninko“ darbas, kad Lietu-
va taptų Danijos kiaulių kompleksų
lokalizacijos vieta, o jų produkcija
būtų brangiai parduodama. O jauni
ir sumanūs miestelių ir kaimų gyven-
tojai, neturėdami čia padoraus gyve-
nimo, priversti (didesniais mastais
negu tarpukario Lietuvoje) palikti
savo krašto žemę, tėvus ir vaikus
valstybės globai ir ieškoti pasaulyje
prasmingesnio gyvenimo.

P. S. Žurnalą „Gairės“ skaitau
Ramygalos bibliotekoje. Čia jos gau-
namos šviesaus atminimo buvusio
„Ramygalos“ kolūkio pirmininko, tri-
jų Seimo kadencijų nario V. Velikonio
dėka.

Gyvoji atmintis
Albertas VAITIEKŪNAS
Šiauliai

Gerbiama redakcija, atsiprašau, jei

rasite klaidų mano laiške – mokyklą

esu baigęs prieš 65 metus, nebežinau

visų dabarties rašybos taisyklių. Tai

net nežinau, kaip dabar geriau rašyti:

laisva ar nepriklausoma Lietuva. Nors

man atrodo, ji nėra nei laisva, nei ne-

priklausoma. Bet kai ji radosi, buvo

daug gražių vilčių. Deja, jos nepasitei-

sino. Gal todėl prastai išėjo, kad buvo

pradėta ne nuo naujų darbų, o nuo to,

kas sukurta, griovimų, ardymų. Buvo

įvairių pasikeitimų. Keitėsi laikraščių,

gatvių ir net partijų pavadinimai.

Taip atsitiko ir mūsų Šiauliuose. Ka-

rui baigiantis miestas labai nukentėjo,

buvo sugriauta didžioji jo dalis. Miestą

nuo vokiečių vadavo ir 16-oji lietuviš-

koji divizija, jai vadovavo buvęs nepri-

klausomos Lietuvos generolas Vladas

Karvelis. Vėliau jis dalyvavo vaduojant

iš fašistų Čekoslovakiją (beje, Prahoje

buvo baigęs karo akademiją). Po karo

belaisviai vokiečiai pastatė Šiaulių

centre gražų Pergalės paminklą. Vie-

na proga V. Karveliui buvo suteiktas

Šiaulių miesto garbės piliečio vardas.

Jis tikrai buvo vertas tokio pagerbimo

– buvo gimęs Šiauliuose, tarnavo ne-

priklausomos Lietuvos kariuomenėje,

vadavo miestą nuo nacių.

Atkūrus nepriklausomybę mano

minėtas paminklas buvo susprog-

dintas. V. Karveliui atimtas miesto

garbės piliečio vardas, pakeistas ir

jo vardu pavadintos gatvės pavadi-

nimas. Apie tokią neteisybę esu kal-

bėjęs su karo veteranais, jie sakė, kad

niekas nekreipia į tai dėmesio. Buvo

vilties, kai Šiaulių miesto meru tapo

socialdemokratas Sartauskas. Bet kai

išgirdau, kad savo, kaip mero, pir-

muoju darbu jis laiko skirti sklypą

naujos bažnyčios statybai, tai netikiu,

kad jis padėtų atstatyti istorinę tiesą.

Visko buvo mūsų Lietuvos istorijoje.

Šaudėme vieni kitus, šaudėme kitatau-

čius. Manau, kad jau užtenka vieniems

kitus vadinti kolaborantais, stribais ar

banditais. Bet peiktina, kai valdžia isto-

riją panaudoja savo interesams.

GAIRIŲ PAŠTAS

