

GAIRĖS

2013 rugsėjis
Nr. 7(226)

GAIRĖS
ISSN 1392-0251

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

Vyriausiasis redaktorius
Algis Kusta

Redaktoriaus pavaduotojas
Vaclovas Paulauskas

Maketavo *Gražina Majauskienė*

Redakcijos adresas:

Laisvės pr. 60 (10 aukštas), 05120 Vilnius.
El.p.: musugaires@gmail.com
tel. 241 82 03, 242 88 03, 860602291

Leidžia UAB „Mūsų gairės“

Pasirašyta spaudai 2013 09 17. SL 971.
Formatas 60x84/8. Ofsetinė spauda. 6 sp. lankai.
Kaina 3,49 Lt (su PVM).

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

Tiražas 1500 egz.
© „Gairės“

Viršelyje panaudota bigthink.com nuotrauka

ŠIAME NUMERYJE

POŽIŪRIS

Referendumas, euras ir politikų žaidimai 4 p.
Apie formalią, bet ne realią demokratiją Lietuvoje 6 p.

AKTUALIJOS

Sausumos krovinių uostai: naujos šalies galimybės 10 p.

POLITIKA

Socialdemokratinė gerovės ideologija 14 p.

EUROPOS ROŽĖ

Aktyvi pozicija Europos Parlamente –
svarbi aplinkybė siekti pozityvių rezultatų 18 p.
Europos Parlamentas siekia atsisakyti
keliaujančio karavano ir dirbti vienoje vietoje 22 p.
Baltarusija nėra prarasta šalis Europai 23 p.

DEMOS KOMENTARAS

Empatija kaip kairiosios politikos laidas 26 p.

JAUNIMO BALSAS

Pasirinkimo be drąsos mąstyti grimasos 30 p.

ŽINIASKLAIDA

Dienotvarkės nustatymas – kas tai? 32 p.
Baltoji propaganda: nemeluojama,
bet ir nepasakoma visa teisybė 34 p.

NUOMONĖS

Kai vienu kišenės tuštėja, kitų – pilnėja 36 p.

NAUJOS KNYGOS

Kokie iš tiesų buvo tie priklausomybės metai? 38 p.

LIUDIJIMAI

Karpiejai – kaimas be karo ir pokario žudynių 40 p.

MES– ES

Artima ir tolima Europos Sąjunga 45 p.
Istorinis pirmininkavimo pusmetis 47 p.

ŠYPSENOS

„Darom“ ar „Nebepridarom“? 48 p.

Numerio autoriai

Aloyzas Sakalas, Arvydas Guogis, Romualdas Čėsna,
Kęstutis K. Urba, Zigmantas Balčytis, Vilija Blinkėvičiūtė,
Justas Vincas Paleckis, Algirdas Davidavičius, Rima Pielikytė,
Birutė Steponavičiūtė, Vytenis Paulauskas, Jonas Rudokas,
Juozas Bartuška, Gediminas Dubonikas, Jonas Visockas

*Leidėjai ne visada sutinka su autorių nuomone, tačiau laikosi žodžio
laisvės principo.*

Įvykių kronika

■ Nuo naujų mokslo metų Lietuvoje važinės 645 geltonieji mokykliniai autobusiukai, kuriais kasdien mokyklas pasieks per 20 tūkstančių šalies moksleivių. Šiemet į mokyklas iškeliaus 42 nauji autobusiukai, iš kurių 1 skirtas Punsko Dariaus ir Girėno gimnazijai. Geltonųjų autobusų perdavimo šalies mokykloms šventėje Vilniuje, Daukanto aikštėje, dalyvavo Lietuvos Respublikos Prezidentė Dalia Grybauskaitė.

■ Rugsėjo 4 d. Seime įvyko Lietuvos Katalikų Bažnyčios ir Seimo kanceliarijos organizuota konferencija „Minint Popiežiaus Jono Pauliaus II apsilankymo Lietuvoje dvidešimtmetį“. Vienintelis mūsų šalį aplankęs Popiežius – palaimintasis Jonas Paulius II, Lietuvoje viešėjo 1993 m. rugsėjo 4–8 dienomis, pirmąją savo vizito dieną Šventasis Tėvas aplankė Seimo rūmus. Ši data paminėta ir rugsėjo 10 d. pirmajame III (rudens) sesijos Seimo posėdyje.

■ Vilniuje, ant pastato, esančio Žygimantų g. Nr 6, atidengta memorialinė lenta, skirta profesoriumi Josefui Ribelskiui, 1944 metais įkūrusiam Vilniaus žydų vaikų namus ir mokyklą, kuri veikė iki 1950 metų. Po karo Vilniuje liko daug žydų našlaičių ir neprižiūrimų vaikų, kuriuos karo metų įvykiai gete labai traumavo. Norint įmanomai grįžti į buvusio saugaus ir normalaus gyvenimo vėžes, tiems vai-

kams reikėjo adaptacinio laikotarpio, dėl to ir buvo įkurti žydų vaikų namai ir mokykla.

■ Pasaulyje rugsėjis minimas kaip vaikų onkologijos mėnuo, todėl šia proga paramos ir labdaros fondas „Mamų unija“ organizavo Vaikų ligoninėje Vilniuje ir Kauno klinikoje draugystės akciją „Kad išsipildytų sergančių vaikų svajonės“. Jos tikslas – priminti, kad Lietuvoje kasmet iki 100 vaikų suseraga vėžiu ir visi jie turi svajonių, kurioms išsipildyti reikia mūsų nuolatinės paramos bei palaikymo. Šventėje Vilniuje dalyvavo ir sunkiai sergančių vaikų svajonėms išsipildyti linkėjo Lietuvos disko metikas, olimpinis, pasaulio ir Europos čempionas Virgilijus Alekna.

■ Socialinės apsaugos ir darbo ministerija, atsižvelgdama į esamą vaikų dienos centrų teikiamų dienų socialinės priežiūros paslaugų poreikį, vaikų dienos centrų plėtrai papildomai skyrė 500 tūkst. Lt. 2013 m. vaikų dienos centrų projektų finansavimui iš viso skirta 7 mln. 883 tūkst. Lt. 2013 m. per Vaikų dienos centrų veiklos finansavimo konkursą finansuota 203 organizacijos, kurios suteiks paslaugas apie 5500 vaikų.

■ Lietuva užbaigė aštuonerius metus trukusią didžiausią ir pirmą savarankišką Lietuvos karinę misiją – vadovavimą NATO tarp-

tautinių saugumo paramos pajėgų Goro provincijos atkūrimo grupei (PAG) Afganistane. Tai buvo bendras karių ir civilių projektas. Per visą misijos laiką Lietuva kartu su užsienio partneriais įgyvendino daugiau nei 200 vystomojo bendradarbiavimo projektų Goro provincijoje. Nuo 2005 m. birželio PAG misijoje dalyvavo daugiau nei 2500 karių. Nuo 2010 m. Lietuvos ir kitų Gore bendradarbiavusių šalių kariai parengė daugiau kaip 700 įvairaus rango policijos pareigūnų ir daugiau kaip 1200 Afganistano nacionalinės armijos karių.

■ Valstybės valdomų įmonių (VVĮ) rezultatai gerėja – pernai VVĮ grynasis pelnas kartu su turto ir žaliavos mokesčiais valstybei siekė 436,8 mln. Lt – beveik du kartus daugiau nei prieš metus (skaičiavimai pateikiami eliminavus netipinius mokesčius valstybei ir bankų (Snoro ir Ūkio) bankrotų įtaką). Palyginimui, 2010 metais VVĮ uždirbo 74 mln. Lt grynojo pelno. Preliminariais, neaudituotiems duomenimis, valstybės valdomų įmonių (VVĮ) portfelio pardavimo pajamos per metus išaugo 4,3 proc. ir 2012 metais siekė 6 825 mln. litų. Preliminariais duomenimis, 2012 m. VVĮ sukurta pridėtinė vertė siekė 3,4 mlrd. litų ir buvo 9,9 proc. didesnė nei prieš metus.

■ Švedijos Gotlando saloje, Visbyje, pirmą kartą istorijoje atidarytas Lietuvos garbės konsulas. Jo atidaryme dalyvavo Lietuvos ir

Švedijos užsienio reikalų ministrai Linas Linkevičius ir Karlus Bildtas. Susitikimo dalyviai prisiminė ne tik Gotlandą ir Lietuvą siejusius istorinius ryšius, bet ir Gotlando reikšmę šiuolaikinėje istorijoje – būtent čia buvo pasirašytas žymusis 1989 m. Gotlando memorandumas, kuriame buvo aiškiai suformuluotas Lietuvos nepriklausomybės siekis. Lietuvos garbės konsule tapo Dalia Anderson, filologė pagal išsilavinimą, šiuo metu dirba Visbio Almedaleno universitetinėje bibliotekoje.

■ Rugsėjo 12 d. prestižiniame Briuselio vizualiųjų menų centre BOZAR skambėjo lietuvių atliekama vokalinė ir simfoninė muzika. Koncerte žiūrovai klausėsi pasaulinio garso operos solistės Violetos Urmanos ir Lietuvos nacionalinio simfoninio orkestro (LNSO), diriguojamo maestro Modesto Pitrėno. Tai – svarbiausias Lietuvos pirmininkavimo Europos Sąjungos Tarybai kultūros programos Belgijoje renginys.

■ Vilniuje EUROFI mokslinis forumas kartu su Finansų ministerija, Lietuvos banku ir Investuotojų forumu surengė diskusiją svarbiais Europos ir pasaulio ekonomikos bei finansų klausimais. Tokio masto ir svarbos renginys mūsų šalyje organizuojamas pirmą kartą. Jis siejamas su Lietuvos pirmininkavimu Europos Sąjungos Tarybai. Daugiau nei 500 aukšto rango viešojo sektoriaus, centrinių ir visame pasaulyje žinomų komercinių bankų, asocijuotų verslo struktūrų atstovai, nepriklausomi finansų ekspertai EUROFI forume aptarė ES finansų sektoriaus saugumo ir stabilumo, Bankų sąjungos vystymo, bankų gaivinimo ir pertvarkymo politikos klausimus, ilgalaikio ekonomikos augimo skatinimo ir kitas aktualijas.

Redaktoriaus skiltis


Menu tolimoje vaikystėje tėvo vakarais garsiai skaitomą Jono Biliūno apsakymą „Joniukas“. Mano bendraamžio ašaros, atsisveikinant su į karą išeinančiu tėveliu, jo, šeštų metų piemenėlio, skausmas, patyrus žmonių šiurkštumą, gaudindavo iki širdies gelmių: „Parbėgęs laukan, prie savo žąsų, vos tik begali kvapą atgauti. Pailsęs puola ant ežios ir pradeda gailiai, skurdžiai raudoti. Pirmą kartą gyvenimas jam parodė savo nagus, pirmą kartą jo maža širdelė atjautė žmonių neteisybę ir sunkią nelaimę...“

Nežinau, ar dabar moksleiviai skaito humaniškąjį Biliūną. Matydamas dažno jų šiurkštų elgesį abejočiau. Moralė ir atjauta vis labiau tampa (o gal aš klystu) nebe šio pasaulio „dimensijomis“. Mes gyvename pasaulyje, kuris balansuoja tarp realaus ir virtualaus, kuris užvaldytas besaikio vartojimo, noro praturtėti čia ir dabar bet kokia kaina, nušluojant nuo kelio silpnesnius. Televizija, kad ir rodydama nelaimingus žmones, mus laiko per keistą atstumą – lyg ir matom kitų skausmą, bet jis tarsi kitam pasauly. Tiesa, yra laidų, per kurias žmonės suaukoja didelius pinigus sergantiems, neigaliesiems, nukentėjusiems nuo gaisro ar kitų nelaimių. Bet čia esama ir labdarą dalinančiųjų, kaip interneto straipsnyje rašo viena diskutantė, nešvarios sąžinės: „Vargšai tegul lieka vargšais – už tai mes juos paremsime ir paglostysime“.

Būtent Delfi.lt portale skaitydamas dviejų kairiųjų intelektualų diskusiją, ar atjauta yra kairiųjų vertybė, vėl prisiminiau J. Biliūno „Joniuką“. O knygoje „Patarlės ir priežodžiai“ radau tokios tautos išminties: Sotus alkano neužjaučia. Vargo nematęs, vargstančio nežino. Daug yra, kurie bėdoje užjaučia, bet maža, kurie padeda. O didžiajame Lietuvių kalbos žodyne, aiškinant žodžius atjauta, užjautimas, gailėstis, pateikiama ir toks sakiny: Kiekvienas žmogus yra mūsų artimas ir vertas yra užuojautos.

Manau, kad mūsų visuomenėje, kur tokia ryški socialinė atskirtis, labai aktualus yra klausimas, ar gailimės silpnesniojo? Bet kartu randsi ir kitas klausimas: o kokia turi būti atjauta? Galbūt vien tik jausmu grįstas įsijautimas į kito būseną, nors ir humaniškas, yra bevaisis? Tada gal turėtume sutikti su filosofu A. Bielskiu, kad empatija silpnesniajam yra pagarba bendražmogiškai galimybei nusikratyti to, kas trukdo mums mąstyti ir solidarai keisti savo pačių likimus bei kurti orių gyvenimus, ir kad „neigdama empatiją ir simpatiją politinė kairė tampa bejėgė. Be empatijos ir solidarumo neįmanomas politinis praxis“.

Šiame numeryje rasite ne kartą vartojamą žodį „empatija“, kas lietuviškai reiškia atjautą. Tais tekstais kviečiame ir savo skaitytojus pasidominti mintimis apie šios bendražmogiškos vertybės vietą mūsų gyvenime. Tai ir klausimas dabartiniams realiai veikiantiems kairiesiems – socialdemokratams: ar jų pasirinktas šūkis „Svarbiausia – žmogus“ reiškia ne tik pastangas užtikrinti tam tikrą gyvenimo lygį, bet ir siekti revoliucingusių politinių pokyčių?

Algis Kivsta

Referendumas, euras ir politikų žaidimai


Aloyzas Sakalas

Vyriausybės programos, patvirtintos valdančiosios koalicijos, skyriaus „Neatidėliotini vyriausybės veiklos prioritetai“ 34 paragrafe sakoma, kad vienas svarbiausių iš jų yra „šalies pasirengimas įvesti bendrąją Europos valiutą eurą ir tapti visateise euro zonos nare, kai tai taps įmanoma pagal nustatytus konvergencijos kriterijus“.

Atrodytų, viskas aišku. Tačiau vienos iš koalicijos partnerių – Tvarkos ir teisingumo partijos (toliau – TT) vadovai tvirtina, jog euro įvedimo klausimą reikia spręsti referendumu, nes Konstitucijos 9 straipsnyje parašyta, kad „svarbiausi Valstybės bei Tautos gyvenimo klausimai sprendžiami referendumu“.

Bet Konstitucijoje nepasakyta, kurie klausimai laikytini svarbiausiais. Tad toks neapibrėžtumas leidžia laisvai traktuoti svarbiausių klausimų problemą. Vieniems gali atrodyti vienas klausimas svarbiausiu, kitiems – kitas.

Jei būtų paisoma kiekvienos iš

šių nuomonių, tai įstatymų leidyboje prasidėtų chaosas. Mūsų visų laimei, to nėra. Konstitucinės teisės žinovai tvirtina, kad tik du subjektai gali nuspręsti, ar kuris nors klausimas priskirtinas svarbiausių kategorijai, ar ne. Vienas iš šių subjektų – tai Seimas, kuris savo sprendimu gali patvirtinti, kad kuris nors klausimas yra itin svarbus ir, prieš jį sprendžiant, būtina atsiklausti tautos – skelbti referendumą. Kitas subjektas – pati tauta, kurios atstovų 300 tūkstančių parašų turi tokią pat galią, kaip ir Seimo sprendimas dėl referendumo paskelbimo.

Neteko girdėti, kad visuomenėje būtų renkami parašai dėl referendumo paskelbimo. Todėl dabar belieka laukti, ar TT partijos vadovų iniciatyva sulauks Seimo pritarimo. Manau, kad ne. Iš viso to darytina išvada, kad referendumo dėl euro įvedimo nebus. Todėl TT politikų iniciatyva – tai tik politiniai žaidimai. Vaizdžiai kalbant, šie politikai gaudo juodą katę tamsiame kambaryje, žinodami, kad jos ten nėra. Vadinasi, mes turėsime eurą tada, kai bus patenkinti visi jo įvedimui būtini finansiniai kriterijai. Sprendžiant iš Vyriausybės veiksmų, euro įvedimo procesas neturėtų tęstis kelerius metus.

Dabar pats laikas pakalbėti, ką valstybei ir kiekvienam iš mūsų duotų lito pakeitimas euru. Apie tai jau rašė tokie nepaperkami ekonomistai, kaip Jonas Valatka ir Nerijus Mačiulis. Jie nerašo užsakomųjų straipsnių, todėl jų teiginių svoris yra neabejotinas. Šie ekonomistai pagrįstai klausia:

1. Kodėl buvo sukurta Europos

Sąjunga, kodėl gi buvo sumąstyta sukurti bendrą pinigų sistemą, kodėl gi geriausios Europos ekonomikos: Vokietija, Prancūzija, Austrija, Suomija ir kitos šiaurės šalys įsijungė į šią piniginę sąjungą, kodėl net esant tikrai rimtiems šios sąjungos išbandymams – Graikijos išlaidavimui, esant Italijos, Ispanijos biudžetų pernelyg dideliems deficitams, pagrindinių Europos sąjungos ekonomikų vadovai vienaip ar kitaip pasisakė ir ėmėsi atitinkamų veiksmų euro zonos stabilumui palaikyti ir išsaugoti šią piniginę sąjungą?

2. Kodėl euro reikia ir kitoms mažoms Europos Sąjungos valstybėms – Slovakijai, Slovėnijai, Estijai, kai jo tariamai nereikia Lietuvai?

Atsakymas į šiuos du klausimus vienas: euro zonos plėtra vis daugiau naikina JAV dolerio, kaip rezervinės valiutos, dominavimą pasaulio rinkose, todėl tai nedžiugina JAV ekonomistų ir tų mūsų ekonomistų, kurių pažiūras formuoja koks nors „New York Times“. Bet Slovakijos, Slovėnijos, Estijos ir didžiųjų Vakarų valstybių ekonomistų pozicija yra maždaug tokia: jei norime, kad ES ne vegetuotų, o ekonomiškai (ir politiškai) stiprėtų, tai euro, kaip antros pasaulio rezervinės valiutos, įsigalėjimas pasaulyje didintų ES ekonominę pajėgumą. O stiprėjanti ES ekonomika – tai stiprėjanti ir vienos iš jos valstybių – Lietuvos ekonomika. Ką tai reiškia kiekvienam Lietuvos žmogui, aiškinti nereikia. Paminėsiu tik kelis momentus.

1. Sumažėtų pinigų skolinimosi kaštai, dėl ko sutaupytume apie

pusę milijardo litų.

2. Kitą pusę milijardo sutaupytume, nes nereikėtų mokėti už gyventojų ir įmonių valiutų konvertavimą.

3. Euro stabilumas padidintų investicijų srautą (Estijos pavyzdys).

4. Išnyktų būtinybė konvertuoti litus į eurus, mokant valstybės skolą. O tokios konversijos kaštai nėra tik smulkmena.

5. Lietuva būtų priimta į turtingiausių šalių klubą su vieninga ekonomika, kur visi ekonominiai klausimai (energetikos, bankinės sistemos, transporto, prekybos ir kt.) sprendžiami visų jos narių interesams tenkinti.

Klausiau ekonomistų apie neigiamas euro įvedimo pasekmes. Ekonomistai kalba tik apie galimas neigiamas pasekmes, jeigu... sugestų ES stabilumo mechanizmas. Šiandien ir artimiausioje ateityje tokių prognozių nėra. Bet ir tuo atveju Lietuva galėtų bet kuriuo momentu grįžti nuo euro atgal prie savo nacionalinės valiutos. O euro įvedimo oponentų priekaištas, kad tada prarasime galimybę lito papildomos emisijos ar jo išėmimo iš apyvartos būdu valdyti infliaciją ar kitaip veikti finansinę rinką, yra gerokai pavėluotas. Mes praradome šį monetarinės politikos įrankį jau tada, kai litą susiejome su doleriu, o vėliau ir su euru. Bet tai nėra labai blogai. Tiesiog toks sprendimas atėmė iš neatsakingų politikų bet kokią galimybę populistiskai

žaisti Lietuvos finansais.

Kitos euro įvedimo priešininkų abejonės istoriškai nepasitvirtino. Štai infliacijos šuolio nepatyrė nė viena įvedusi eurą ES valstybė. Naujausias pavyzdys – Estija. ES valstybėse nebuvo ir kainų šuolio po euro įvedimo. Kodėl mes turėtume būti išimtimi? Įvedus eurą bus tik perskaičiuotos pagal dabartinį kursą visos kainos, atlyginimai bei socialinės išmokos. Ar kas nuo to pasikeis, jei vietoje dabar mokamų (gaunamų) 10 Lt, mes mokėsime (gausime) 2,89 euro?

Tiesos dėlei reikia pasakyti, kad įsivedę eurą mes įsipareigosime pervedti į numatomą 600 mlrd. eurų ES stabilizacijos fondą, gal būt, net iki 1 mlrd. litų. Tai sudarytų apie 3 proc. valstybės biudžeto. Šios lėšos nebūtų nusavintos ir liktų mūsų valstybės finansiniu turtu minėtame 600 mlrd. fonde. Šis turtas gausėtų dėl gaunamų palūkanų.


Iš minėto 600 mlrd. fondo, esant būtinybei, būtų galima imti paskolą, kurios palūkanų norma būtų tik 2-3 proc., o ne 9, kuriuos dabar mokame už 2009 metais pasiskolintus iš privačių finansinių įstaigų pinigus.

Lito mylėtojų teiginys, jog pradę litą neteksime ir Valstybės simbolio, neatitinka tikrovės, nes su lietuviško euro įvedimu Lietuvos simbolis, kaip lietuviškas pinigas su mūsų vyčio bareljefu ant euro monetų, pasklis po visą pasaulį nuo Australijos ir Pietų Afrikos iki europinės Turkijos ar Ispanijos, nes viena euromonetų pusė bus išskirtinai lietuviška. To per tūkstantmetę mūsų istoriją nebuvo.

Dabar kiekvienas atsakykite sau, ar reikia mums euro, ar reikia referendumo, ir ar kartu su TT gaudysime juodą katę tamsiame kambaryje, iš kalno žinodami, kad jos ten nėra? ■

CITATA

Įveikdama ligšiolinius iššūkius euro zona įrodė savo gyvybingumą – struktūrinės reformos ją sustiprino ir paskatino kurti tokias svarbias finansų stabilumo priemones kaip Bankų sąjungą. Tai, kas aktualu euro zonos šalims, aktualu visai Europos Sąjungai – 28 valstybėms, ir mes norime dalyvauti priimant šiuos svarbius sprendimus. Narystė Lietuvai suteiktų naujų privalumų ir politinė, ir ekonomine prasmėmis. Mes nuėjome ilgą kelią ir tikimės, kad euras mūsų šalies valiuta taps jau 2015 metais.

Rimantas Šadžius, Lietuvos finansų ministras

Apie formaliają, bet ne realiają


Arvydas Guogis

Esminis demokratijos klausimas yra ar valdžios institucijos paiso bendruomenių ir gyventojų interesus, atsižvelgia į juos ir suderina savo sprendimus prieš tai sąžiningai pasidalindamos visa turima ir reikalinga tokiems sprendimams informacija, ar, atvirkščiai, valdžios institucijos dėl naudingų sau tiesiogiai ar konkrečių verslo įmonių interesų, slepia informaciją ir nesidalina ja iki pat sprendimų priėmimo tam, kad galima būtų priimti ne daugumai gyventojų, o atskiroms grupėms naudingus sprendimus. Ši valdžios viešos informacijos asimetrijos problema yra kertinė valdymo ir demokratijos problema šiame kartu globaliame, bet ir labai fragmentuotame pasaulyje, kuriame ištisai pinasi daugybė viena kitai prieštaraujančių ir save paneigiančių tendencijų bei reiškinių. Pokarinio struktūrinio funkcionalizmo teorijos po-

Straipsnio autorius yra Mykolas Romeris universiteto Viešojo administravimo instituto profesorius.

Einant XXI amžiui Lietuvoje aiškėja, kad jai gresia ne autoritarinė politinė diktatūra, bet formalios demokratijos įsigalėjimas. Aiškėja, kad Lietuvoje neveikia ne tik specifinės, bet ir tipiškesnės demokratijos formos. Tačiau didžiausia grėsmė kyla dėl realios demokratijos turinio nebuvimo, kurį užpildo imituojamosios, į daugumos gyventojų valią neatsižvelgiančios valdymo formos. Atjautos silpnesniajam trūkumas ir auganti socialinė nelygybė yra liekamieji tokio „nedemokratinio“ vystymosi reiškiniai. Straipsnio tikslas yra paanalizuoti demokratijos vystymo klausimus Lietuvoje ir parodyti silpnąsias formalios demokratijos puses.

žiūriu, kai kiekviena sistemos dalis pasižymėjo savo aiškiai apibrėžta funkcija, dabartinei valdymo situacijai netinka taip pat ir mokslinio aiškinimo prasme. Pokarinis viešojo administravimo, politologijos ir sociologijos mokslas ieškodavo ir gana lengvai rasdavo valdžios legitimumo įrodymų, kai demokratijos kokybę „produkuodavo“ jos „kiekybiniai santykiai“, o konfliktų teorijos požiūriu svarbiausia būdavo konsensuso, o ne konflikto eskalavimas (R. Darhendorfas)¹. Konsensusui atėjo liūdni laikai vertinant posovietinės Rytų Europos demokratijos situaciją, kai kiekvieną dieną šiose šalyse tvyro klausimas „Ar valdžia gali būti draugiška savo piliečių atžvilgiu?“ 1989-1991 metų antikomunistinių revoliucijų patosas, kuris buvo sąlygotas tuometinių labai aiškiai išreikšiamų demokratinių iniciatyvų ir susvetimėjimo pašalinimo bei moralinių aspiracijų, labai greitai Rytų Europoje užleido vietą nusivylimui dėl ekonominių ir ypač socialinių problemų sustiprėjimo bei

¹ Leonavičius V., Norkus Z., Tereškinas A. Sociologijos teorijos. Kaunas: VDU, 2005, p. 192.

demokratiją Lietuvoje

valdžią - žiniasklaidą, priešingai visoms trimis pirmosioms valdžioms, Lietuvoje pasižymėjo išskirtiniu vertinimu, kuris ilgą laiką ją kėlė pagal reitingus į pirmąsias vietas, o kartais - į pačią pirmąją vietą. Tik apie 2010 metus Lietuvoje žiniasklaidos reitingai šiek tiek nukrito. Kitų valdžios institucijų reitingai išliko tokie patys žemi, kaip ir prieš 20 metų. Teiginys, kad „valdžia - žmonių priešas“, o ne sąjungininkas, iš esmės buvo priimtinas daugeliui Lietuvos gyventojų. Buvo nebetikima ne tik centrine, bet ir, kas prieštarauja elementariai valdžios ir piliečių santykių logikai, decentralizuota vietinė valdžia. Daugelio savivaldybių politikai ir administratoriai šiame kontekste išsiskyrė kaip ypač nepatikimi ir korumpuoti valdžios asmenys. Nors buvo ir teigiamų savivaldybių valdymo pavyzdžių, kaip antai Druskininkų ar Ignalinos savivaldybėse, tačiau kai kurios Lietuvos savivaldybės, ypač Vilniaus, tapo neskaidrių sprendimų ir korupcijos sinonimu. Nepastebėti savivaldos nuosmūkiu šiuolaikinės Lietuvos gyvenime darosi nebeįmanoma, tačiau, kas ypač stebina, tai dažniausiai nebesulaukia atviresnių nepritario ar pasipriešinimo formų iš bendruomenių ir gyventojų. Toks savivaldybių administracijos ir politikų nebaudžiamumas mažina demokratijos legitimumą Lietuvoje ir tikrai neprideda prie akademikams suprantamo ir gyventojams neatidėliotinai reikalingo Naujojo viešojo valdymo principų įgyvendinimo. Faktiškai Naujasis viešasis valdymas, pasižymėdamas labai reikalingais atvirumu, skaidrumu, demokratijos, pliuralizmo, socialinės atsakomybės, socialinio teisingumo, korupcijos nebuvimo ir aktyvios nevyriausybines veiklos

principais, iki šiol nepasižymi pakankamai aiškiai apibrėžtais ir, kas ypač svarbu, praktikoje išbandytais konkrečiais valdymo metodais. Tokios „formalios“ demokratijos sąlygomis natūralu, kad Lietuva ir „skilo į dvi Lietuvos“ - valdančiųjų ir valdomųjų, kurios nebesugeba tarpusavyje susikalbėti. Bet ir nesiastengia.

Didelė demokratijos įgyvendinimo Lietuvoje problema yra asimetrinės informacijos egzistavimas. Asimetrinė informacija Lietuvoje pastebima visur - santykiuose tarp aukščiausios valdžios ir gyventojų, tarp žemesnės valdžios ir gyventojų, tarp aukštesnės ir žemesnės valdžios ir pan. 2007-2008 metais autoriui atlikus savivaldybių ir nevyriausybinių organizacijų sąveikos tyrimą Vilniaus mieste ir Ukmergės rajone paaiškėjo, kad Ukmergės rajono savivaldybė „dozuodavo“ informaciją toms nevyriausybines organizacijoms, kurių ji nepageidavo². Taip, pavyzdžiui, informacija apie projektų konkursus lengviau pasiekdavo tik savivaldybei palankias nevyriausybines organizacijas. Asimetrinė informacija reiškia tokią situaciją, kai viešam platinimui turima informacija yra pateikiama tik tada ir tik toms interesų grupėms, kurioms valdžia yra nutarusi tą informaciją platinti. Tai iškreipia „informacijos lauką“, sutrikdo natūralią konkurencinę kovą tarp organizacijų ir užkerta galimybes atitinkamai veiklai bei finansavimui. Įsivaizduokime tokioje situ-

² Guogis A., Kacevičius R., Stasiukynas A. The Problems of Interaction between Municipalities and Non-governmental Organizations in Two Lithuanian Municipalities: from Social Models Point of View// Socialo Zinatnu Vestnesis, 2009, No 1, p.12.

acijoje nevyriausybines organizacijas, kurios turi sunkumų dėl finansavimo. Ką joms daryti, jeigu jos neturi galimybės netgi sužinoti apie dalyvavimo naujuose konkursuose sąlygas arba sužino jas labai vėlai? Arba paimkime žinomą Vilniaus savivaldybės valdymo atvejį, kai Pilaitės gyventojams nežinant apie ruošiamus statyti golfo laukus Vilniaus savivaldybė bandė susitarti su verslininkais dėl golfo laukų įrengimo. Kilo skandalas, Pilaitės bendruomenė pasipriešino, ir savo neskaidrios veiklos Vilniaus savivaldybė turėjo atsisakyti. Tačiau mero A. Zuoko administracija iš tų įvykių nieko nepasimokė - ji ir toliau priiminėja daugeliui gyventojų nepalankius sprendimus dėl valstybinės žemės perleidimo atskiroms verslininkų grupėms ar dėl Vilniaus šilumos ūkio valdymo. Visiškas nonsensas yra mero A. Zuoko planas dėl tramvajaus linijų, kai yra naikinami ištisi troleibusų ir autobusų maršrutai. Ar kas paklausė Vilniaus gyventojų, kai Vilniaus viešojo transporto sąskaita buvo įkurta avialinijų bendrovė „Air Lituanica“, kai Vilniaus miesto savivaldybei mirtinai trūksta lėšų sumokėti kiemsargiams algas ar pagaliau pastatyti gatvėse viadukus, kurie padėtų spręsti transporto kamščių problemas?

Akivaizdu, kad Lietuvoje neveikia kolektyvinių sprendimų ir konsensuso sistema, kai yra derinami įvairių grupių interesai. Konsensusas turėtų būti kiekvienos demokratinės sistemos šerdimi, o dažniausiai jis pasiekiamas kolektyvinių derybų būdu tarp įvairių socialinių partnerių. Konsensuso šalių pavyzdžiu gali būti tokios senos demokratijos šalys Europoje kaip Švedija ir Šveicarija. Švei-

► carijoje gyventojų referendumai vyksta kas keli mėnesiai ir ne tik globaliniais klausimais. Šveicarijoje nepaprastai dažnai vyksta ne tik nacionaliniai, bet ir regioniniai kantonų referendumai, kuriais valdžia atsiklausia gyventojų nuomonės įvairiais, kartais net pakankamai smulkiais ūkiniais klausimais. Teko girdėti net apie tokį Šveicarijos referendumo pavyzdį, kai buvo sprendžiamas vieno simbolinio medžio likimas.

Švedijoje kolektyvinių derybų tarp darbdavių ir profsąjungų organizacijų sistema veikia nuo 1938 metų Salčiobadeno susitarimo. Jo dėka Švedijoje visam šimtmečiui nusistovėjo socialinė taika, tačiau ne ekonominių ir socialinių rodiklių sąskaita, o pastoviai gerinant juos. Socialinė taika Švedijoje padėjo jai ne tik lengvesniais pokario ekonominio pakilimo metais, bet ir II pasaulinio karo metu mobilizuojantis atremti potencialų fašistinės Vokietijos puolimą, kuris tapo ypač realus 1940 metais. Būtina pažymėti, kad iš politinių jėgų Švedijoje socialinės taikos iniciatoriai buvo Socialdemokratų darbo partija, kuri sėkmingai švelnino kapitalizmo prieštaravimus šalyje.

Socialdemokratų politika faktiškai buvo paremta visų Švedijos politinių jėgų, įskaitant ir dešiniąsias, vadinamąsias buržuazines partijas, nes visi šalyje suprato taikios gerovės valstybės sukūrimo uždavinį. Populiaria kalba kalbant, Švedijoje nusistovėjo „apvalaus stalo“ diskusijos, kuriose dalyvavo visų įmanomų pusių dalyviai, nepriklausomai nuo jų socialinės padėties ar užimamų pareigų. Dar ir dabar, nuvykus į Švedijos organizacijas, stebina jų „apvalaus stalo“ diskusijos, kuriose kiekvienam suteikiama teisė prisistatyti, pateikti savo samprotavimus ir siūlymus.

Labai plačiai žinoma ir Švedijos ombudsmenų institucija, iš kurios pavyzdį ima visas pasaulis. Om-

budsmeno institucijos esmę sudaro galimybė gyventojams apskūsti valdžios veiksmus arba vienai valdžios grandžiai apskūsti kitos valdžios grandies veiksmus.

Taigi demokratijos formos yra įvairios ir nėra būtinybės besąlygiškai sekti kuria nors viena iš jų. Lietuvos problema yra ta, kad mūsų demokratija yra tik formali.


Valstybiniu ar vietiniu mastu išreikšti nepasitenkinimą valdžios sprendimais yra galima, tačiau dažnai į išreikštą nepasitenkinimą nekreipama jokio dėmesio. Dar blogesnė situacija yra darbo vietoje. Kadangi Lietuvoje labai silpnos profsąjungos arba daug kur jų visai nėra, darbuotojai, drebėdami dėl savo darbo vietų, nedrįsta išreikšti nepasitenkinimo vadovybės sprendimais.

Demokratija akivaizdžiai siejasi su empatijos (sugebėjimo dalintis kito asmens jausmais ir patirtimis – Red.) silpnesniams ir socialinės nelygybės mažinimo problematika, kuri yra neatskiriama kairiųjų politinių jėgų bruožas. Tačiau keičiantis laikams, keičiasi ir politinė bei intelektualinė kairė. „Delfi“ portale pasirodė provokuojantis „Naujosios kairės“ filosofės Nidos

Vasiliauskaitės puolimas prieš silpnesnius pasmerkiant ir atmetant juos³. Užvirus diskusijai, nemažai viešųjų intelektualų kritiškai pasisakė apie tokią nehumanišką N. Vasiliauskaitės poziciją. Įdomiai atrodo „Naujosios kairės“ judėjimo vadovo A. Bielskio atsakas dėl empatijos reikalingumo „mažutėliams“ tokią nuostatą pasmerkusiai N. Vasiliauskaitei⁴. Tikrai galima pritarti A. Bielskiui, kad empatija silpnesniams yra žmogiškumo išraiška. Bet prie viso A. Bielskio filosofinio pagrindimo būtina pridurti pastabas apie stipriojo ir silpnojo santykį Lietuvos kasdieniniame gyvenime. Būtent vakariečiams Lietuvoje krenta į akis prastas Lietuvos darbdavių požiūris į savo pavaldinius ir žymiai labiau jaučiama silpnųjų atskirtis. Teoriškai galima būtų suprasti stipriųjų diktatą privačiame sektoriuje. Bet kaip paaiškinti, kad viešajame sektoriuje daugybė pavaldinių, kurie organizacijoms „deda auksinius kiaušinius“, yra nustumti į paraštes, kai yra priimami sprendimai tų organizacijų išlikimo klausimais? Tartis su žemiau stovinčiuoju ar išklausti jo nuomonę Lietuvoje dažnai laikoma nereikalinga praktika. Bet juk tik žemiau stovintysis iš tikro žino apie realią, o ne menamą padėtį organizacijoje, žino tai, kas trukdo tokiai organizacijai, kas padeda ar kenkia tvarkytis. Užsienyje tokių problemų taip pat yra. Kai žymus JAV organizacijų psichologas Chrisas Argyrisas, tvirtinęs, kad niekas geriau be pačių organizacijos narių nežino tikrosios padėties⁵, norėjo pasidalinti savo patyrimu ir tyrimų rezultatais su valstybinių mokyklų

administracijomis, jis iš jų jokio susidomėjimo nesulaukė, tačiau buvo pakviestas konsultuoti privačias verslo organizacijas.

³ Vasiliauskaitė N. Kodėl empatija „mažutėliams“ nėra kairioji vertybė – www.delfi.lt, 2013. 08.07.

⁴ Bielskis A. Apie empatiją ir kitas kairiųjų vertybes. Atsakymas N. Vasiliauskaitei – www.delfi.lt, 2013.08.26.

⁵ Denhardt R.B. Viešųjų organizacijų teorijos. Vilnius: Algarvė, 2001, p.139-140.

Demokratija išvystytose Vakarų šalyse neatsiejama nuo viešojo sektoriaus ir viešojo administravimo reikšmės įprasminimo bei jų demokratinio santykio su privačiuoju sektoriumi. Manau, kad viso viešojo sektoriaus ir viešojo administravimo esmė yra labai paprasta – tai suteikti kokybiškas viešąsias paslaugas. Bet ta esmė tampa labai sudėtinga tada, kai iš viešojo sektoriaus ar viešojo administravimo darbuotojų pusės nėra rodoma empatija ir geranoriškumas tiek savo kolegų, tiek ir vadinamųjų klientų atžvilgiu. Manau, kad Lietuvos BVP, socialinės raidos indeksą, pasitenkinimo gyvenimu ir daugybę kitų rodiklių galima būtų reikšmingai pagerinti, jeigu tik daugelis paslaugų organizatorių ir teikėjų taptų geranoriškesni ir draugiškesni kolegų ir paslaugų gavėjų atžvilgiu. Ne arogancija, o paprastumas ir draugiškumas turėtų tapti viešojo sektoriaus „alfa ir omega“. Viešosios paslaugos, kurių teikimas neskatina pelno siekimo, tiek teoriškai, tiek ir praktiškai nukonkuruoti privačias paslaugas galėtų tik tada, jeigu remtųsi žmogiškumo ir empatijos silpnesniams santykiais. Taip, Lietuvoje yra tokių pažangių viešųjų organizacijų ir tokių kolektyvų, bet jie tikrai yra išimtis, o ne taisyklė vis labiau suvetimėjančioje Lietuvos tikrovėje. Privačiame sektoriuje humaniški santykiai tarp darbdavių ir darbuotojų turi tikrai ne mažesnę reikšmę. Bet ir čia pastebimas skirtingas vakariečių ir lietuvių darbdavių požiūris į savo darbuotojus. Lietuvos jaunimas, dirbdamas Vakarų kapitalo įmonėse, atvirai kalba apie žymiai demokratiškesnę atmosferą negu lietuviško kapitalo įmonėse. Taip darbuotojų išnaudojimo ir nedemokratiško elgesio pavyzdžio sinonimu Lietuvoje, atrodo, yra tapusi „Lelijos“ įmonė. Nors ir

tarp lietuviško kapitalo įmonių yra išimčių. Tikrai neteko girdėti apie autoritarinius ar nedemokratiškus santykius, pvz., Iljos Laurso arba Ramūno Karbauskio vadovaujamos organizacijose.

- Lietuvai, kaip ir daugeliui kitų Rytų Europos šalių, dabartiniu metu yra aktualus ne politinės diktatūros panaikinimas, o realios demokratijos sukūrimas.
- Dvidešimt pastarųjų metų Lietuvoje pasižymėjo formalios, o ne realios demokratijos išgalėjimu, kai buvo neadekvačiai atstovaujami silpnesnieji visuomenės nariai ir buvo dažnai nesiskaitoma su valdomųjų nuomone bei interesais.
- Senose Vakarų demokratijos šalyse egzistuoja įvairios giliu turiniu paremtos demokratijos įgyvendinimo formos, iš kurių žinomiausi yra referendumai Šveicarijoje, kolektyvinės derybos ir darbo vietų demokratija bei ombudsmenų institucijos veikla Švedijoje bei kitose pasaulio šalyse ir kt.
- Lietuvai svarbu surasti savo realios demokratijos kelią, kuriam būtų būdinga reali politinė demokratija nacionaliniu mastu, demokratija darbo vietoje tiek viešajame, tiek ir privačiame sektoriuose, socialinės nelygybės mažinimas ir empatija bei geranoriškumas silpnesniams.

Manau, kad tolesnę diskusiją dėl empatijos silpnesniams ne/reikalingumo būtina papildyti socialinės nelygybės, taip pat demokratijos temomis, kurias puikiai galėtų plėtoti kairiosios pakraipos „Gairių“ žurnalas. Nelygybė nėra jau toks didelis blogis pats savaime, tačiau dideliu blogiu, perfrazuojant Garrett Cullity knygoje „Globalizacija ir lygybė“ rašomas mintis, ji tampa tada, kai yra užtvirtinami dominavimo santykiai silpnesniųjų atžvilgiu, tada, kai silpnesnieji skriaudžiami dėl politinio ir teisinio statuso, tada, kai stipresnieji yra paprasčiausiai žiaurūs silpnesniųjų atžvilgiu ir tada, kai silpnesnieji nesulaukia to atlyginimo ir to įvertinimo, kurio jie mano esą verti⁶. Visi šie nelygybės ir demokratijos trūkumo elementai yra ypač pastebimi Lietuvos tikrovėje ir būtent čia slypi pagrindinė Lie-

tuvos atsilikimo priežastis ir negebėjimas tiesesniu keliu eiti pirmyn. Stiprėjanti socialinė nelygybė trukdo ir realios, o ne formalios demokratijos išgalėjimui Lietuvoje. ■

Literatūra

Literatūra

1. Bielskis A. Apie empatiją ir kitas kairiųjų vertybes. Atsakymas N. Vasiliauskaitei – www.delfi.lt, 2013 08 26.
2. Cullity G. Equality and Globalisation. - Kn. (eds. Keith Horton, Haig Patapan) Globalization and Equality. London and New York: Routledge, 2005
3. Denhardt R.B. Viešųjų organizacijų teorijos. Vilnius: Algarvė, 2001
4. Guogis A., Kacevičius R., Stasiukynas A. The Problems of Interaction between Municipalities and Non-governmental Organizations in Two Lithuanian Municipalities: from Social Models Point of View// Socialo Zinatnu Vestnesis, 2009, No 1
5. Leonavičius V., Norkus Z., Tereškinas A. Sociologijos teorijos. Kaunas: VDU, 2005
6. Vasiliauskaitė N. Kodėl empatija „mažutėliams“ nėra kairioji vertybė – www.delfi.lt, 2013 08 07.

⁶ Cullity G. Equality and Globalisation. - Kn. (ed. Keith Horton, Haig Patapan) Globalisation and Equality. London and New York: Routledge, 2005, p. 8-10.

Sausumos krovinių uostai:

Lietuvoje pradėti kurti intermodaliniai terminalai ir logistikos centrai padarys tikrą perversmą krovinių srautų skirstymo, pervežimo ir pristatymo gavėjams srityje.

Romualdas Česna

Svarbiausių šalies statybų žemėlapyje ryškiu ženklu pažymėtas dar vienas objektas – Vilniaus viešojo logistikos centro (VLC) intermodalinis terminalas (VIT). Jis pradėtas statyti penkiolika kilometrų nuo sostinės, šalia Vaidotų geležinkelio stoties. Šį išskirtinį Lietuvos projektą įgyvendina bendrovė „Lietuvos geležinkeliai“, dar kartą parodydama, kad ir valstybinė įmonė, liberali ir privatizuotojų liūdesiui, gali sėkmingai dirbti šalies naudai.

Vaidotai – viena iš svarbiausių geležinkelio stočių Lietuvoje, reikšminga Europos geležinkelių IX koridoriaus grandis. Pietuose šis koridorius siekia Graikiją, Apeninų pusiasalį su Italija, Balkanų šalių miestus. Perkirtusi visą žemyną šiaurės kryptimi, geležinkelių linija ateina iki Vaidotų. Tokiu būdu ši stotis yra reikšminga ne tik mūsų šalies, bet ir Europos geležinkelių sistemai.

Toli horizonte nusidriekia žvilgančių bėgių linijos. Pro Vaidotus geležinkelio sąstatai dunda Kaliningrado link, į Klaipėdos jūrų uostą, pro šią stotį rieda traukiniai į Rytus – Baltarusiją, Rusiją, Kazachstaną, Kiniją...


Kitąmet šioje vietoje iškilis didžiulis krovinių terminalas.

Projektai brėžia ateitį

Baigiantis karštai vasarai, rugpjūčio pabaigoje, Vaidotai sulaukė garbingų svečių iš sostinės. Didžiuoliame plyname lauke iškilmingai buvo įkasta simbolinė intermodalinio terminalo statybos pradžios kapsulė. Taip pažymėta data, kuri, be jokios abejonės, įeis į šalies geležinkelių istoriją. Ten, kur šiandien jau gaudžia statybų technika, kitais metais iškilis šiuolaikiniai, modernia technika aprūpinti sandėliai, iš kurių į traukinius, vilkikus, lėktuvus bus kraunami iš Klaipėdos uosto geležinkeliu atkeliavę konteineriai.

Daugiarūšio transporto integracija skatinama visose Europos Sąjungos šalyse, tad siekiant konkurencingumo ir tinkamos Lietuvos geležinkelių integracijos daug daroma, kad būtų sudarytos kuo palankesnės sąlygos įvairių transporto rūšių sąveikai. Turinčiai gerai išplėtotą geležinkelių tinklą

bei jūrų uostą mūsų šaliai atsiveria plačios galimybės vystyti intermodalinius pervežimus.

– Viešųjų logistikos centrų steigimas yra vienas ambicingiausių Lietuvos transporto sistemos projektų, ir jis tampa realybe. Intermodalinis terminalas taps centre šio projekto dalimi ir pirmuoju VLC objektu. Įmonėms, kurios čia įsikurs, terminalas suteiks prieigą prie kelių ir geležinkelių bei leis greitai ir efektyviai perkrauti krovinius tarp skirtingų transporto priemonių panaudojant kiekvienos iš jų privalumus, – statybos svarbą akcentavo „Lietuvos geležinkelių“ generalinis direktorius Stasys Dailėdka.

Terminalo statiniai užims daugiau kaip septynių hektarų teritoriją – tokiam plote nesunkiai tilptų dešimt futbolo aikštelių. Projektuotojai terminalui išrinko ir daug sakančių vardą – Krovinių uostas.

– Čia išsidėstys keturi 1050 metrų ilgio geležinkelių krovos keliai, konteinerių saugojimo aikšte-

naujos šalies galimybės


Iš Vaidotų stoties kroviniai pasieks Baltarusiją, Rusiją, Kazachstaną, Kiniją.

lė, talpinsianti apie tūkstantį konteinerių, kiti pastatai ir įrengimai, būtini terminalo darbui užtikrinti, – aiškino generalinis direktorius. – Terminalas bus pajėgus aptarnauti daugiau nei 100 tūkstančių konteinerių per metus. Jis bus sujungtas su Vaidotų geležinkelio stotimi, per kurią reguliariai kursuoja konteineriniai traukiniai „Vikingas“, „Šeštakai Express“, „Saulė“, „Merkurijus“ ir kiti. Pasirinkta vieta patogi ir automobilių transportui – čia tiesiamas Vilniaus pietinis aplinkkelis. Taip įgyvendinama šaudyklinių traukinių koncepcija – krovinius vežti iš terminalo į terminalą neišformavus sąstatų, taupant laiką ir kaštus.

Vilniaus intermodalinis terminalas galės priimti visiškai sukomplektuotą konteinerinį sąstatą iki 57 sąlyginių vagonų ir visą jį greitai perkrauti į specialią aikštelę, kad vadinamąją paskutinės mylios pristatymą į konkrečią vietą būtų galima atlikti autotransportu ir vėliau tuščius konteinerius grąžinti į uostą.

Tai leis užtikrinti efektyvią integraciją tarp skirtingų transporto rūšių – kelių ir geležinkelių, sėkmingai panaudoti abiejų transporto rūšių pranašumus – geležinkelių ekonomišumą naudojant energetikos išteklius ir kelių transporto greitį bei lankstumą pristatant krovinių galutiniam vartotojui „iki durų“.

Šalia terminalo kuriamas Logistikos parkas, kuriame veiks transporto ir logistikos bei aptarnavimo (maitinimo, apgyvendinimo, plovimo, bankininkystės ir kt.) paslaugų kompanijos.

Pasak „Lietuvos geležinkelių“ generalinio direktoriaus, terminalo atsiradimas atneš neįkainojamą naudą regionui, paskatins infrastruktūros bei smulkiojo ir vidutinio verslo plėtrą, sukurs naujų darbo vietų, pagerins verslo sąlygas. Projektas prisidės ir prie Europos „žaliųjų koridorių“ koncepcijos įgyvendinimo: didesnę krovinių pervežimų dalį sudarys būtent intermodaliniai pervežimai geležinkelių transportu.

Šiuo metu iki statybų teritorijos tiesiamas Vilniaus pietinis aplinkkelis, kurio kitas – sujungimo su Minsko plentu – etapas bus vykdomas tiesiai per logistikos centro teritoriją. Didelis VLC pranašumas, kad jis bus šalia IX transeuropinio transporto koridoriaus, jungiančio Rytus ir Vakarų per Klaipėdos uostą bei I transeuropinio transporto koridoriaus, jungiančio Pietų Europą su Šiaurės valstybėmis.

– Pirmieji šio projekto žingsniai buvo žengti dar 2007 metais. Džiugu, kad projektas įgauna didelį pagreitį ir leidžia tikėtis, kad jam skiriamos lėšos bus panaudotos racionaliai ir efektyviai. Žinoma, taupyti svarbu, bet lygiai taip pat svarbu mokėti įsisavinti investicijas ir užsitikrinti projekto grąžą, – statybų pradžios kapsulės įkaskimo ceremonijoje kalbėjo Ministras pirmininkas Algirdas Butkevičius.

Premjeras pažymėjo, kad kuo greičiau investuosime patys arba pritrauksime užsienio investicijų, tuo greičiau Lietuva taps sėkmingą ekonomikos plėtrą vystančio regiono lydere. Jis pareiškė įsitikinimą, kad intermodalinis terminalas visiškai pasiteisins, o tuo suinteresuota ne tik Lietuva, bet ir užsienio šalys.

– Esu įsitikinęs, kad kitąmet duris atversiantis modernus terminalas teiks didelę naudą visai Lietuvos transporto ir logistikos sistemai. Neabejoju, kad tai leis smarkiai padidinti Lietuvos konkurencingumą tarptautinėje rinkoje, taip pat skatins Vilniaus regiono ekonomiką, – pabrėžė susisiekimo ministras Rimantas Sinkevičius. ▶


Rugpjūčio pabaigoje plyname lauke iškilmingai įkasta simbolinė kapsulė, bylojanti apie statybos pradžią.

► Keli zuikiai vienu šūviu

Intermodalinio transporto esmė – kuo greičiau nugabenti krovinius į paskirties vietą viename transporto vienetu, tačiau jam vežti kombinuoti bent dvi ir daugiau transporto rūšis (geležinkelio, vidaus vandenų, jūrų, oro, kelio). Kad gerokai sumažėtų kelių priežiūros išlaidos, avaringumas, triukšmas, oro tarša, automobilių keliais gabenti kroviniai siekiama kuo trumpesniais atstumais.

S. Dailidkos manymu, intermodaliniai terminalai ir logistikos centrai padarys tikrą perversmą skirstant, pervežant ir pristatant gavėjams krovinį srautus. Iš Klaipėdos jūrų uosto konteineriai bus atgabenti į Vilniaus terminalą, čia sparčiai perkraunami į sunkvežimius ir pristatomi regiono užsakovams.

Tokiu būdu vienu šūviu našausime keletą zuikių – tikino bendrovės „Lietuvos geležinkeliai“ atstovai. Pirmiausia, gabenti kroviniai geležinkeliu atsieina pigiau, nei automobilių keliais. Kitas dalykas – kroviniai „perkėlus“ nuo kelių ant bėgių, gerokai sumažės transporto srautai magistraliniuose keliuose. Visa tai gerokai su-

trumpins prekių transportavimo laiką, atpigins pervežimus, krovinį gabenimas kels mažesnę žalą aplinkai.

Pradėjus veikti terminalui, nemaža dalis konteinerių iš Klaipėdos uosto į kaimynines šalis bus vežami ne vilkikais, o geležinkeliu.

Beje, terminale bus galima sandėliuoti konteinerius ir laikyti transporto priemones bei atlikti konteinerių priežiūros ir remonto darbus.

Transportininkų skaičiumi, įvairių mokesčių pavidalu į valstybės biudžetą papildomai turėtų būti surinkta apie 55 mln. litų ir sukurta apie 1300 naujų darbo vietų. Visa skaičiuojama projekto ekonominė ir socialinė nauda siekia 370 mln. litų.

Intermodalinis terminalas – pagrindinis Vaidotuose besikuriantio Vilniaus logistikos centro dalis. Šis centras pripažintas valstybei svarbiu ekonominiu projektu.

Didžiąją dalį pradėto statyti terminalo – jo vertė 109,6 mln. litų – finansuoja Europos Sąjunga.

Sostinė atsikvėps lengviau

Nors šiuo metu šalies transporto ir logistikos sektorius sukuria

apie dešimtadalį bendrojo vidaus produkto ir yra viena pirmaujančių šakų Lietuvos paslaugų eksporto srityje, transporto sistemos plėtra tebelieka labai svarbiu veiksniu, skatinančiu viso šalies ūkio raidą.

Pasak bendrovės „Lietuvos geležinkeliai“ vadovo, intermodaliniai vežimai šiandien yra vienas efektyviausių krovinų transportavimo būdų, o viešieji logistikos centrai – būtina sąlyga tokiems vežimams užtikrinti. Gerą geležinkelių tinklą bei jūrų uostą turinčiai Lietuvai atsiveria plačios galimybės plėtoti tokius pervežimus. Sėkmingai diegiami intermodaliniai projektai bei glaudus bendradarbiavimas su partneriais ir klientais, tarptautinių ryšių plėtra turi sukurti palankias sąlygas ne tik visam transporto verslui, bet ir prisidėti prie Lietuvos ekonomikos pažangos.

Kuriant intermodalinio terminalo ir logistikos centro viziją, specialistams teko išsiaiškinti dabartinius ir prognozuojamus verslo poreikius bei tolesnes jų plėtros galimybes, sukurti Vilniaus viešojo logistikos centro koncepciją.

Logistikos centras bus plėtojamas šalia intermodalinio terminalo. Perspektyvinė jo teritorija sieks 460 ha. Įsteigta viešoji įstaiga „Vilniaus logistikos parkas“, kurios 51 proc. akcijų valdo Vilniaus miesto savivaldybė ir 49 proc. – bendrovė „Lietuvos geležinkeliai“.

Netolimoje ateityje čia kursis verslas, kurio veikla bus susijusi su transportu ir logistika. Logistikos parke bus nutiesti keliai, įrengtos komunikacijos ir sudarytos palankios sąlygos dirbti įmonėms, kurios užsiima transporto ir logistikos veikla.

Ypač patogu verslui bus tai, kad Vilniaus VLC įsikurs Lietuvos muitinės departamento tarnybos, veiks už krovinų tikrinimą atsakingi Valstybinės veterinarijos ir augalų apsaugos tarnybų padaliniai. Tai leis visą krovinų patikrą, importo, eksporto ir tranzito pro-

cedūrą atlikti sparčiai ir vienoje vietoje.

Naujųjų centrų atsiradimas paskatins miesto infrastruktūros bei smulkiojo ir vidutinio verslo plėtrą, pagerins verslo sąlygas regione.

– Pagaliau ir Vilnius priartės prie Klaipėdos, o Klaipėda – prie Vilniaus. Šio projekto dėka tapsime svarbia uosto dalimi, – džiaugėsi sostinės meras Artūras Zuokas.

Sostinei šio projekto įgyvendinimas ypač svarbus, nes pastačius terminalą, o pietinį sostinės aplinkkelį sujungus su Minsko plentu, miestas bus išvaduotas nuo sunkiasvorio transporto.

Vien faktas, kad naujajame terminale bus perkraunama iki 100 tūkstančių konteinerių per metus, sako, kad sostinė galės atsikvėpti lengviau, nes jos gatvėmis kasdien riedės 273 sunkvežimiais mažiau.

Svarbių pokyčių metas

Šiuo metu svarbiausia konkurencija tarptautinėje transporto paslaugų rinkoje vyksta tarp vadinamųjų tiekimo transportavimo grandinių arba transporto koridorių. Lietuvai strategiškai ypač svarbus yra Rytų–Vakarų transporto koridorius, panaudojant Klaipėdos uostą ir kuriamus viešuosius logistikos centrus.

Intermodaliniai terminalai, logistikos centrai kaip tik turi tapti krovinų srautų formavimo pagrindu, įsitikinę specialistai. Naujoji Europos Sąjungos Baltosios knygos redakcija skatina kombinuotą krovinų vežimą labiau aplinką tausojančiomis transporto priemonėmis. Pagal naujuosius planus 2030 metais apie 30 proc. visų krovinų, kurie turi būti gabenami ilgesniu nei 300 km atstumu, turi būti vežami geležinkeliu.

Šiuo metu geležinkeliu iš uosto vežama apie 25 proc. konteinerių. Tikimasi, kad jau artimiausiais metais šis rodiklis gerokai pasikeis. Ir pasikeis geležinkelių


Apie svarbius pokyčius kalbasi (iš kairės) „Lietuvos geležinkelių“ generalinis direktorius Stasys Dailidka, Vilniaus meras Artūras Zuokas, Ministras pirmininkas Algirdas Butkevičius, susisiekimo ministras Rimantas Sinkevičius. Vilniaus savivaldybės nuotrauka.

naudai. Sunkiasvorio transporto Lietuvos keliuose sumažės, prekės į sostinę iš Klaipėdos uosto bus gabenamos gerokai greičiau ir didesniais kiekiais.

Reikšmingiems pokyčiams, įgyvendinamiems šalies geležinkeliuose, turės ir modernus intermodalinis terminalas, jau pradėtas statyti Kaune, Palemono geležinkelio mazge, šalia pagrindinės šalies magistralės Vilnius – Kaunas – Klaipėda. Konteineriais iš Pietų ir Vidurio Europos atvežami ir terminale perkraunami kroviniai galės toliau judėti šiaurės ir rytų link. Terminalas taip pat turėtų aptarnauti krovinų srautus, patenkančius į Lietuvą iš žemyninės Europos ir judančius tolyn į Latviją, Rusiją ar Baltarusiją.

Nėra abejonės, kad daugeliui įmonių teikiant logistikos paslaugas vienoje didelėje specializuotoje teritorijoje krovinų gabenimo sąnaudos bus gerokai mažesnės.

„Lietuvos geležinkelių“ atstovų teigimu, statomi viešieji logistikos centrai, išibėgėjantys tarptautinio geležinkelių projekto „Rail Baltica“ ir kiti infrastruktūros modernizavimo darbai padidins šalies galimybes gabenti kroviniai iš

Europos į Aziją, taip pat į Vakarų Europos šalis.

Europinės vėžės geležinkelio projektas „Rail Baltica“ atves Baltijos šalis į Europos krovininio geležinkelių transporto rinką. Iki 2015 metų pabaigos europinė vėžė turi pasiekti Kauną. Gera ir dar viena žinia. Europos Komisijos sprendimu „Rail Baltica“ tapo neatsiejama transporto koridoriaus „Baltica – Adriatika“ dalimi. Tai reiškia, kad Suomija, Estija, Latvija, Lietuva, Lenkija, Čekija, Slovakija, Austrija, Italija bus sujungtos viena geležinkelio linija.

Kaip teigia Europos Parlamento narys Zigmantas Balčytis, „geležinkelis „Rail Baltica“ Lietuvai yra vienas iš svarbiausių šimtmečio projektų, suteikiantis galimybę ne tik politiškai, bet ir ekonomiškai pakeisti savo statusą, strateginę situaciją: būti ne Europos pakraščiu, periferija, o tapti Europos transporto sistemos, tuo pačiu ir ekonomikos dalimi. Lygiai taip pat šis projektas yra faktinis ne tik Lietuvos, bet ir viso Rytų regiono įsijungimas į Europos geležinkelių ir Vakarų valstybių ekonominę sistemą.“

Socialdemokratinė gerovės ideologija

Gerovės valstybės sampratą jau daugelį metų vartoja ne tik kairieji, bet ir kitos, gerokai dešinesnės politinės jėgos, matyt, pajutę šio naujų laikų ženklo svarbą rinkėjams. Todėl itin svarbu kairiesiems išlaikyti ideologinį tapatumą ir vieningumą, aiškiai pateikti esminius skirtumus tarp atskirų valstybės ir visuomenės gerovės modelių bei kelių juos įgyvendinti.

Kęstutis K. Urba

Kiekvienoje visuomenėje egzistuoja tam tikra gerovė (Adam Smith, Keynes, Friedman), tam tikras jos saugumas-tvarka (Platonas, Hobbes), tam tikra pasirinkimo laisvė (Millis, Hayek) bei teisingumas (Russeou, Marx). Deja, šie „susisiekiantys indai“ priklauso vienas nuo kito, o kurio nors vieno pernelyg didelis sureikšminimas geriausiu atveju į politikos olimpą atvedavo eilinį demagogą, tačiau blogiausiu – ir begalę nelaimių. Bandymai sukurti teisingesnę visuomenę neturint gerovės valstybės ar jų sąjungos prielaidų neišvengiamai susidurdavo su aštriu anksčiau egzistavusios tvarkos pasipriešinimu. Po frydmanizmo vėliava su libertalia ekonominės laisvės dogma naujai pasaulio politinei, socialinei ekonominei tvarkai kurti pasaulį pastaraisiais dešimtmečiais nusiaubė neoliberalizmo taifūnas, pasibaigęs pastarąja krize, kurioje pasipelnė tik bankai. Platesnės gerovės siekis be ryškesnio visuomenės evoliucionavimo bendrojo gėrio link supratimo liko arba mąstytojų raštuose, arba pasitarnavo siaurų klanų interesams

mulkinti tautas po demokratijos, dažniausiai pasibaigiančios su rinkimais, priedanga. Kuo daugiau neapgalvotos voliuntaristinės lygiavos, tuo lig šiol būdavo mažesnė gerovė. Kuo ji mažesnė, menkesnė ir laisvė, o tada ir tvarka palaipsniui mažėja. Kurgi tas „aukso“ vidurys?

Žmonių, siekusių geresnio materialinio ir kultūrinio gyvenimo, judėjimai socialdemokratijos užgimimo apyaušryje suformulavo aiškius, pagaulius visiems vargo žmonėms suprantamus laisvės, lygybės, brolybės siekius. Paskutinysis, būdamas itin artimas ir daugelio tikinčiųjų bei kooperatinių plėtros šalininkų mentalumui, palaipsniui pakito į politinei kovai parankesnę solidarumą, o Lietuvoje įgavo ir tautiškai gražius bičiulystės bei vienybės atspalvius. Pastaraisiais dešimtmečiais išleista ir nemažai patį abstrakčiausią žmonių tikslą – laimę aptariančių ir akcentuojančių filosofinių ir sociologinių studijų, suformavusių netgi atskirą „feličitizmo“ srovę, kadangi buvo pastebėta, kad nežabotas gamybos – BVP augimas, globalių ryšių, informuotumo ir komunikavimo stiprinimas daugeliu atvejų žmogaus nedarą laimingesnio. Laimės kategorija indivi-

dualiąja prasme yra, visų pirma, psichologijos mokslo objektas, o socialiųjų – tai mokslų apie gerovės valstybę sankirtos kertinis akmuo, kadangi ilgesnė piliečių visumų laimingumo būseną neįmanoma be atitinkamų valstybės ir visuomenės normų įsigalėjimo, žmonių teisių užtikrinimų, ekonomikos suklestėjimo bei kultūros sklaidos, kaip ir be saviugdų pasiekimų arba ir viso to, kas telpa į šiuolaikę gerovės valstybės sampratą. Jos moksliniams gvildenimams pastarųjų dešimtmečių mūsų valstybės permainose yra skirta pernai išleista prof. A. Guogio, J. Aidukaitės ir N. Bogdanovos knyga „Gerovės valstybės kūrimas Lietuvoje: mitas ar realybė?“, kuria pagrįstai galime džiaugtis nelyg pirmuoju vyuriu, kaip ir didžiuotis, sakykime, socialdemokrato habil.dr. R. Čiegio fundamentalia „Ekonominių teorijų istorija“, kurios leidimą praėjus septyneriems metams būtina vertėtų pakartoti bei daugeliui pabandyti naujai perprasti.

Intelektualėjant visuomenėms bei plėtojantis demokratijoms praktinė politika neišvengiamai susidūrė ne tik su efektyvesnių protų valdymo per žiniasklaidą technologijų poreikiais, bet ir praktinių,

ypač sunkiai prognozuojamų, ekonominių sprendimų pagrįstumo uždaviniu, bandytu įveikti netgi matematizacija. Kai politiniai valdantieji sluoksniai demokratijos sąlygomis susidūrė su dažnai neaprepiamu iškilusių praktinių problemų sprendimų sudėtingumu, aiškiai pajuto ir atsakomybę už juos, kaip ir jų pasekmes. Pažangesnės politinės jėgos atsparos tašku pradėjo rinktis mokslo institucijas, dažnai iki tol buvusias nuosalyje ar, kaip mėgdavome sakyti, asmeninio smalsumo tenkinimo už valdiškus pinigus įstaigomis. Savo ruožtu, rinkėjams tapo priimtini ne politinės retorikos ir demagogijos meistrai, tarp kurių ir dabartinis liberalų lyderis E. Masiulis, o ir išsilavinę, sunkaus mokslo arimo ragavę politikai. Tai gerai matyti dabartinio premjero ekonomikos dr. Algirdo Butkevičiaus veikloje ir jo reiklume darbo grupių kokybei bei turiniui. Valstybės biudžeto sudarymo, jo suderinimo su savivaldos problema – naujo Lietuvos lyderio tyrimų ir praktinės veiklos objektas, ką tik pradžiuginęs ir kultūros sferos darbuotojus. Šis politikas tęsi savo žodį – dar prieš ketvertą metų jis teigė valdžiuosiems, kad „kultūra, turinti tiesioginę įtaką ekonomikai ir valstybės politikai, būtų deramai finansuojama, o skiriamos kultūrai biudžeto lėšos būtų naudojamos racionaliai ir skaidriai“.

Taigi politikai bandant atsiremti į mokslo fundamentą, ji neišvengiamai tampa ir itin išsilavinusių, save intelektualiajai, o ne naudingesnei materialinei prasme, „pasmerkusiųjų“ veiklos bei disputų objektu ir netgi darbine veikla – JAV, Rusijoje ir kitose didesnėse bei įgalinčiose valstybėse jau senokai šioms tikslams yra sukurtos išties analitinės prognostinės institucijos. Betgi visa tai reiškia, kad dalis politikų ir mokslo sprendimų, ypač ekonomikos sferoje, plačiai visuomenei nors ir yra girdimi, ta-

čiau tampa neišvengiamai sunkiai suvokiami, nes, kaip paprastai, optimalumo tenka ieškoti ribočiausių finansinių, demografinių, materialinių, o mums dar ir intelektualinių išteklių sąlygomis. Čia ir iškyla ideologijos vaidmuo politikoje: išplaukusi iš pasaulietinio ar religinio humanizmo ir buvusi savo pradinėje stadijoje lozungų lygmens, ideologija dabartyje tapo ir amžinųjų vertybių bei mokslo raizgalynių sankirtos atspindžiu, pateikiamu išaiškinamąja, priimtina bei suvokiama supaprastinta daugeliui žmonių forma, beje, kaip ir naujų pakankamo abstraktumo idėjų paieška, siekiant savo vertybių įgyvendinimo. Žinoma, praktinėje politikoje su savais „ritualais ir papročiais bei taisyklėmis“ – programų sudarinėjime, kai diskutuojama ir suvažiavimų bei konferencijų kalbose, susiduriame ir su kuriozais, dažniausiai padiktuotais ir laiko stygiaus. Pavyzdžiui, kai programa, sudaryta darbščiojo, neeilinių gabumų politiko, vaizdžiai kalbant, mąstančio ne sakiniiais, o „failais“ Vytenio Andriukaičio, šiaip ne taip tęspėjusi praeiti LSDP partinių komitetų „giras“, ant kurių beriama ir nemažai partijos eilinių brandintų grūdų bei bandoma „permalti“ būsimo premjero naujos ekonominės strategijos gaires, bet tarp neišvengiamo praradimų visos koalicijos bendros vyriausybės programos derinimo ir pirmųjų naujos vyriausybės žingsnių, Mokslų akademijos kompiuteriams laiko beveik ir nebėlieka. Būtina esant koalicijoje šį parengiamąjį Vyriausybės programos sudarymo laikotarpį prailginti bent dvigubai, kad nenukentėtų demokratiškai teikti partiečių siūlymai. Pagaliau svarbu suvokti, kad „strategavime“ atsakingiausias momentas yra pažangių idėjų siejimas su finansiniais ištekliiais, o tam darbui tikrai prisireikia daug laiko. Tačiau čia svarbiausia esminių demokratijos ir socialinio gyvenimo vertybių užtikrinimo,

socialdemokratinės gerovės valstybės kūrimo principų išsaugojimas, nes kaip pastebėjo prof. A. Sakalas, dabartinę valdančiąją partiją buvo begrauzęs ir liberalizmo kirminas, į politiką pasinešus ir asmeninės naudos ieškotojams.

Gerovės valstybės sampratą jau daugelį metų vartoja ir kitos, gerokai dešinesnės politinės jėgos, matyt, pajutę šio naujų laikų ženklo svarbą rinkėjams. Todėl itin svarbu ir kairiesiems patiems išlaikyti ideologinį tapatumą ir vieningumą, ir bendraujant su rinkėjais aiškiai pateikti esminius skirtumus tarp atskirų valstybės ir visuomenės gerovės modelių bei kelių juos įgyvendinti. Bene pagrindinis skirtumas gerovės valstybės sampratoje išryškėja ir nelyg yla išlenda iš maišo socialinės politikos sferoje deklaruojamas oraus pragyvenimo nedarbo atveju užtikrinimas, arba paprasčiau tariant – pašalpų politika. Liberalai yra linkę nedarbą laikyti paties piliečio laisvės rinktis savo kelią ir realizuoti save asmenine problema, užtikrinant trumpalaikį šelpimą tik anksčiau dirbusiems. Socialdemokratija šiuo atveju yra žymiai humaniškesnė – nedarbo pašalpos skiriamos visiems. Modernėjančios konservatyvesnės jėgos, linkusios šlietis prie liberalumo, neretai suvokia jo socialinį pragaištingumą ir todėl krypta atsižvelgti į šeimos padėties matmenį. Šiuose dalykuose yra itin stiprus prof. R. Lazutka, į kurio darbus ir paskaitas patarčiau gilintis.

Kitas svarbus ir gerai žinomas skirtumas tarp rinkos ekonomikos principų besilaikančių socialdemokratijos ir liberalumo-konservatyvizmo yra ūkio raidos ideologijoje – jo reguliavimo stiprumė per mokesčių politiką, ir valstybinio – viešojo sektoriaus dydžio nustatyme bei svarbus suvokime. Senokai įsigalėjęs supaprastintas supratimas, kad socialdemokratija – tai visų pirma dideli ir progresiniai mokes-

► čiai bei sukaupto biudžeto paskirstymas visiems, tarnavęs kaip skiriamasis politinių srovių ženklas, pastaruoju metu dėl globalizmo ir pasaulinės ekonomikos pakilimo laikotarpiams, kurie, deja, bent jau iki šiol teuzėmė mažiau nei pusę istorinių epochų trukmės, reikalauja kur kas platesnio aptarimo. Išties, valstybės, pelnytai atėjus į valdžią kairesnėms jėgoms, galėdavo sau leisti kelti mokesčius verslui ir tuo paremti mažiau pasiturinčiuosius. Visiškai kitaip ši problema atrodo kriziniais laikotarpiais, vyriausybės įklimpus į daugiamilijardes skolas, ar netgi išeidinėjimo iš krizės laikotarpiu. Nematytų ir nepatirtų lig šiol pasaulio krizės nuostolių metu, suprantama, pradėjo rutuliotis ir skirtingos krizių įveikimo ideologijos. Liberalai tęmąsto apie geresnį bankinės veiklos sureguliuojimą bei kontrolę, socialdemokratinės jėgos, suvokdamos to uždavinio svarbą, visiškai teisingai yra užaštrinę ir visuotinio užimtumo problematiką bei, senkant naftos ištekliams ir kylant jų kainoms, energetinės politikos kreipimą „žaliosios“ link. Taigi dar vienas esminis skirtumas tarp socialdemokratijos ir liberalizmo išryškėja dėmesyje visai aplinkosaugai – pirmieji dažniausiai žengia koja į koja su tradiciškai kairesniais žaliaisiais, o antrųjų proteguotas „biznierių“ pralobimas nežaboto verslo laisvės sąlygomis vykdavo gamtos ir darbuotojų bei aplinkinių sveikatos sąskaita.

Kokia tokiu atveju turėtų būti mokesstinė politika? Protingose valstybėse antikrizinė politika buvo vykdoma ja gelbstint savąjį verslą – bent jau nedidinant mokesčių, o socialines išmokas dengiant kreditais. Mūsų gi A.Kubiliaus eksperimentatoriai, mušdamiesi į krūtinę esą liberalai, elgėsi priešingai – prismaugė ir taip „pridvėsusį“ verslą padidindami PVM ir dar brangiausiai praskolinę valstybę

Vakarų bankams. Kas iš to išėjo, junta „šlapią sieną esdami“ daugelis. Taigi LSDP atėjus į valdžią neišvengiamai iškilo klausimas – kaip elgtis su mokesčiais ir su tuo pačiu PVM? Jis gi ir toliau veikia Lenkijos, kurioje apsipirkinėja generuodama jos ekonomiką Pietų Lietuva, naudai, žlugdydamas mūsų ūkį ir per vidaus vartojimo mažėjimą,

Gerovės valstybės sampratą jau daugelį metų vartoja ir dešinesnės politinės jėgos, matyt, pajutę šio naujų laikų ženklo svarbą rinkėjams. Todėl itin svarbu ir kairiesiems aiškiai pateikti esminius skirtumus tarp gerovės modelių bei kelių juos įgyvendinti.

bei tuo pačiu siaurindamas vietinę gamybą. Šiuo svarbiu politinės ideologijos ir ekonominės taktikos klausimu paskutiniajame LSDP suvažiavime susikibo dabartinis premjeras ir energingasis A.Sygas. Pasakysiu, abiejų argumentai verti įsiklausymo, o atsakymą gali duoti tik konkretūs skaičiavimai, kurių sudėtingumas, deja, sunkiai įkandamas ir visiems modeliuotojams. Tikriausiai praktinės ekonomikos šalininkas A. Butkevičius aiškiai nori pakartoti savo 2003-2004 m. bandytą įgyvendinti planą – duoti įsibėgėti verslo kilimo pagreičiui, kad, 2015-2016 m. jį praturtėjusį labiau apmokestinus, stiprų materialinės padėties pagerėjimą pajustų visi, o A.Sygas, irgi ne be pagrindo, nuogaštuoja – ar atlaikys A. Kubiliaus krizmečiu „nujodyti“ žmonės ir kiek jų dar nepabėgs svetur? Beje, paklauskiau, ar taip nepasielgs ir verslo vadai, pajutę sti-

presnius mokesčius prabangai? Šiame dispute teisėjo vaidmenį galėtų prisiimti Mokslų akademijos socialinių mokslų – ekonomikos skyrius, pateikdamas konkrečius skaičius, tačiau kiek jo belikę po akad. E. Vilko instituto sunaikinimo.

PVM praktinė problematika mūsų žmonių nenaudai labai greitai išsisprendė „neklįstančių“ konservatorių užsispyrimu. Betgi nėra to blogo, kad neišeitų į gera: PVM sumažinimas mėšai, kurio būtina reikėtų ir daržovėms bei vaisiams trumpuoju laikotarpiu, neišvengiamai sudarytų stygių biudžete, o tai galėtų sukelti ir problemų įsivesti eurą, kas vėlgi yra lazda su dviem galais. Džiaugtis galime dėl išmintingo sprendimo pakelti minimalų atlygionimą, kuris bent šiek tiek – santykinai – paryškino mokesčių progresyvumą. Iš čia seka, kad socialdemokratinė mokesstinė politika negali būti vien didėjimo krypties – ji turi būti lanksti ir adaptyvi, prisitaikanti prie esamos situacijos bei orientuota į nementinę ateitį. Beje, PVM ir kitų mokesčių skirtumų problematika visoje ES yra akivaizdžiai suformulavusi gerovės valstybių sąjungos koncepcijos kūrimo būtinumą ar jos pradų gilinimą, kai vienoje šalyse valdžioje yra kairesnės, o kitoje – dešinesnės valdžios, kai vieno valstybių ekonomikos yra mažos su neišvengiamais rinkos siaurumo, taigi ir monopolizacijos reiškiniais. Tai atskira, didžiulė problematika, išeinanti už šio straipsnio ribų. Socialdemokratinės vyriausybės, beje, daug kur buvo užleisdusios pozicijas dešiniesiems dar prieš krizę, kadangi nesuvaldė mokesčių didumo derinimo su verslo ir darbo vietų išsaugojimu. Čia iškyla ir skaudi masinės emigracijos bei Lietuvos žemės nepardavimo užsieniečiams problema, kadangi startavusių ES nelygiomis sąlygomis mūsų ūkininkų didžiuma gali prarasti savo pagrindinę gamybos

priemonę – žemę bei savo ir valstybės ateities gerovę. Būtina aiški socialdemokratijos pozicija ir atitinkami, netgi drąstiški veiksmai, apginant Lietuvos žmogų nuo „pinigų spausdintojų ir kapšų“ neokolonializmo.

Kitas labai svarbus, sakyčiau, netgi vienas esminių mūsų ekonomikai dalykų yra valstybinio viešojo sektoriaus, kuriuo A.Kubilius bandė ir atsikratinėti privatinimu ir suvaldyti per „visuomius“, didumas. Valiū liberalams – parduos ne tik „Lietuvos geležinkelius“ kokiam nors monopolistui, bet ir visą jos žemę. Danijos ekonomikos su jos laimingais piliečiais pavyzdys rodo, kad jų gerovė tarpsta ir dėl visiškai ar iš dalies valstybės kontroliuojamų aukštųjų technologijų ir gero aptarnavimo korporacijų, kurios su visu viešuoju sektoriumi sukuria apie 1/3 viso BVP. Prašnek Lietuvoje, kur gaji tebėra „kreivonomika“, apie valstybės vaidmens ūkyje stiprinimą – gerai, jei tik socialistu būsi apšauktas. Šioje problematikoje būkime visgi suvalkiečiai – dviejų šimtų tūkstančių bedarbių, kurių degradavusi ar neišsimokslinusi dalis tebevegetuoja, armija valstybei kasmet atsieina apie milijardą litų. Joks mūsų verslas nepajėgs jos greitai „susiurbti“ – bėgs arba grims ir toliau. Bene efektyviausias sprendimas būtų masinis, reikalaujančios daug rankų darbo ekologinės produkcijos, kuria jau Danija, Estija ar Italija aprūpina savo ugdymo bei gydymo-globos įstaigas, savivaldos-privataus kapitalo ūkių apie miestus steigimas. Juk turime tiek laisvos fizinės darbo jėgos, valstybinės žemės ir apie trečdaliu daugiau valdininkijos nei vidutiniškai ES. Į tai jau pradeda įsiklausyti Socialinės apsaugos ir darbo ministerijos pareigūnai, tačiau tuo pat metu ir teisingai pastebi, kad tarpžinybiškumo barjerai skandina pačias geriausias bendrojo gėrio kūrimo idėjas. O šias

kliūtis gali įveikti tik stipri valdžios ranka – taigi ir Seimo Valstybės valdymo, Ekonomikos komitetai bei merų supratingumas.

Matome, kad praktinių vien ekonominės politikos klausimų pagvildenimas yra pakankamai sudėtingas, o ką jau tada bekalbėti apie diskusiją, atitinkančią griežtus moksliskumo, taigi ir matematizacijos kriterijus. Ir čia viena negali apsieiti be kito: arba lėkštumas, tuščiažodžiavimas arba vertybių dingimas. Į šias Scilę ir Charibdę jau atsimušė ne vienas narsuolis, išplaukęs į politikos odisėjos jūras bei okeanus, atsidūręs galiausiai istorijos nuošalėje, sąvartyne ar net teismo suole – kaip teisingosios, bet neapdairios Islandijos premjeras.

Bebaigiant samprotavimus apie gerovės valstybę, kurios ekonomikai buvo skirtas trumpas ekskursas, būtina pateikti bendrąją jos schemą. Ją pats tobulinau, išvydęs pateiktąją minimoje prof.A.Guogio ir jo kolegijų knygoje. Šiuolaikinė gerovės valstybė yra neįsivaizduojama ir be sveikos gamtinės bei urbanistinės aplinkos, kaip ir be normalios visuomenės informacinės terpės.

Pagrindinis socialdemokratų atskaitos taškas „Svarbiausia – žmogus“ visų pirma skleistinas kaip jo laimė, arba tai, kas jį daro laimingą gerovės valstybėje. Tai visų pirma jo ilgaamžiškumas, sveikata ir pilnatvė. Ši reiškia būti laimingu šeimoje su vaikais, bičiulių apsuptyje darbe bei savo kaimynystėje ir bendruomenėje. Savo ruožtu, reikia ir visiško žmogaus socialinio saugumo materialine bei fizine prasme, kaip ir visų žmogaus teisių, lyčių lygybės valstybėje realaus užtikrinimo. Tai duoda pagrįstą optimizmą dėl artimųjų bei savo ateities, galimybę pilietiškai reikštis darbe, bendruomenėje bei valstybės gyvenime. Visa tai turi pildytis, kaip minėjau, sveikoje gamtinėje-urbanistinėje ir infor-

macinėje aplinkoje. Negali būti gerovės, kai kasdien tegirdime apie kitų nelaimes. Svarbu ir efektinga sveikatos, kaip ir nuo žalojančių visapusės taršos poveikių darbe bei poilsio metu, apsauga. Minėtiems tikslams pasiekti būtinas aukštas užimtumas, kuris sąlygoja, beje, ir mažesnę nusikalstamumo lygmenį. Savo ruožtu, tai, kas išvardinta, tegali remtis tvaria ekonomika, sukuriančia didelį BVP, bet tuo pat metu tik ribotą socialinę-materialinę nelygybę, bei humanistinė kultūra, aukštu dvasingumu. Tokie būtų pagrindiniai socialdemokratinės gerovės valstybės dėmenys.

Suprantama, kad pateikta schema yra nepriimtina liberalizmui vien dėl reikalavimų socialinę nelygybę matuojančiam GINI koeficientui, kaip ir konservatyvumui, įklimpusiam ir krizinės – santykinės gerovės ekonomikos ideologijoje, tačiau artimoka krikščioniškai bendruomeniškai pasaulėjautai, o iš čia ir išplaukia galimybė tartis ar bent jau sudarinėti laikinas, politinės taktikos apspręstas sąjungas prieš esamą laukinį ar neoliberalizmą bei kosmopolitizmą, kuris, pagaliau suvokęs, kad bankų laisvė šioje tvarkoje iš esmės riboja žmonių laisvę, transformuosis į žmogiškesnę, gilesnę pavidalą, pajus kultūros unikumą svarbą arba, daugumos žmonių „perkastas“, žlugs galutinai.

Akivaizdu, kad daugelis ekonominės ideologijos klausimų nėra išspręsti netgi pačios praktinės socialdemokratijos, o juo labiau ir teorijos bei mokslo srityje – ir dėl situacijų specifikos atskirose valstybėse, ir dėl pasaulio ūkio procesų naujumo. Todėl šiame gyvame procese reikalingas itin lankstus, kūrybiškas požiūris, neužklimpstant dogmatizme, kaip ir kertinių socialdemokratinė gerovės valstybės tikslų išsaugojimas ir nuolatini jų siekis nuoseklia humaniška – gerovės visiems – politika. ■

SPECIALUS ŽURNALO SKYRIUS

Rengiamas kartu su Europos Parlamento Socialistų ir demokratų pažangiojo aljanso grupe ir Lietuvos socialdemokratų delegacija

Jame informuojame apie Socialistų ir demokratų pažangiojo aljanso grupės ir Lietuvos socialdemokratų delegacijos Europos Parlamente veiklą ir požiūrius į Europos bei Lietuvos aktualijas

S&D

Aktyvi pozicija Europos Parlamente – svarbi aplinkybė siekti pozityvių rezultatų

Taip tvirtina EP socialistų ir demokratų pažangiojo aljanso grupės narys Zigmantas Balčytis. Tai patvirtina ir jo veiklos rezultatai. Su europarlamentaru „Gairės“ kalbasi apie vieną svarbiausių nūdienos Lietuvos aktualijų – kaip tapti nepriklausomiems ir konkurencingiems energetikos rinkoje, apie būtinumą sukurti vieningą ES vidaus energetikos rinką.

– *Jūs esate vienas aktyviausių Lietuvos europarlamentarų – statistika rodo, kad daugiausia pateikiate klausimų, dažniausiai pasisakote per plenarinius posėdžius. Koks Jūsų veiklos Europos Parlamente svarbiausias motyvas?*

– Visus savo darbus Europos Parlamente matauju vieninteliu – naudungumo Lietuvai matu. Per savo kadencijos ketverius metus visus savo sprendimus grindžiau, savo poziciją argumentavau, rezultatų siekiau tik atsakęs į man svarbiausią klausimą: ar ES institucijų sprendimai bus naudingi ir mūsų valstybei. Asmeninė iniciatyva, bendravimas su EP kolegomis ir frakcijomis bei jų parama dažnai leido ne tik apginti Lietuvos interesus, įrodyti būtinybę priimti vieną ar kitą sprendimą.

– *EP priklausote keliems komitetams, tarp jų – esate Pramonės, mokslinių tyrimų ir energetikos*


Zigmantas Balčytis su EP Socialistų ir demokratų pažangiojo aljanso grupės pirmininku Hanes Svoboda (kairėje).

komiteto narys. Tad gal plačiau pakalbėkime apie šio komiteto darbotvarkėje esančius dalykus, ypač apie tai, kas aktualu Lietuvai, siekiančiai užsitikrinti energetinę nepriklausomybę. Pradėkime nuo Klaipėdoje statomo suskystintų dujų terminalo. Atrodo, Europos Komisija (EK) nebuvo linkusi finansuoti ir teikti ES paramos šiam objektui.

– Iš tiesų, ji tokios pozicijos laikėsi iki pat šių metų pavasario. Kreipiausi į Europos Komisiją. Ji buvo nusprendusi teikti finansinę paramą tik regioninio terminalo statybai Suomijos įlankoje. Baigti statyti šį terminalą numatoma ne anksčiau kaip 2030 metais. Europos Komisijai pateikiau savo argumentus, kad 17 metų trukianti tokio regioninio terminalo statyba netenka prasmės, prasilenkia su ekonomine ir politine logika ir lemia dar didesnę Baltijos regiono

energetinę priklausomybę nuo išorės tiekėjo. Komisijai pasiūliau peržiūrėti savo sprendimą ir regioninio terminalo statybai skirtą finansavimą paskirstyti valstybėms narėms, savo jėgomis ir lėšomis statančioms ar statysiančioms terminalus Baltijos regione. Taip būtų galima žymiai greičiau užtikrinti saugų ir patikimą energijos tiekimą Baltijos regione ir pirkti dujas konkurencingomis rinkos kainomis. Tai įtikino EK ir ji pakeitė savo poziciją – sutiko iš dalies finansuoti Klaipėdos suskystintų gamtinių dujų terminalo statybą. Tam reikalui Europos investicijų bankas nusprendė suteikti ilgalaikę iki 300 mln. litų paskolą. Ir šiuo metu EK mano, kad visos rytines Baltijos jūros regiono šalis turėsiantis aptarnauti regioninis terminalas Suomijos įlankoje yra naudingiausias sprendimas žvelgiant iš ES perspektyvos. Tačiau tai jau nebereikia, kad dėl to ES parama negali būti skiriama tokiems projektams kaip Klaipėdos terminalas. Šis atvejis rodo, kad bet kurioje situacijoje negalime nuleisti rankų, jei turime rimtų argumentų ir vadovaujamės ekonomine logika.

– *Jūs norite pasakyti, kad šio terminalo statyba dabar yra svarbiausia?*

– Šio projekto įgyvendinimas dabar svarbesnis nei pokalbiai ar stringančios derybos su „Gazprom“, nesibaigiančios peripetijos su „Chevron“ ketinimu žvalgyti ir išgauti Lietuvoje skalūnų dujas. Iš šandienos pozicijų ir situacijos žiūrint, tik veikiantis suskystintų dujų terminalas gali užtikrinti aiškų gamtinių dujų kainos mažėjimą Lietuvos vartotojams – gyventojams ir įmonėms. Sėkmingai pastačius dujų terminalą, Lietuvai atsiveria realios galimybės gamtines dujas pirkti ne iš vieno, bet iš kelių šaltinių: JAV, Norvegijos, Rusijos. Būtina pagirti dabartinės Vyriausybės ir premjero poziciją bei veiklą dėl sklandaus dujų terminalo projekto įgyvendinimo, kuri verčia ir „Gazprom“ keisti savo poziciją. „Gazprom“ anksčiau ar vėliau bus priverstas padaryti Lietuvai nuolaidų, nes dujų tiekimo monopolį pakeis konkurencija su kitais tiekėjais.

– *Ilgai vargstama su Ignalinos atominės elektrinės uždarymu. Vis nesiseka pastatyti atliekų saugyklos. O čia dar prieš keletą metų pasigirdusi žinia, kad Europos Komisija (EK) planuoja senų atominų elektrinių uždarymui paramą mažinti 3 kartus.*

– Atsakomybė, taip pat ir kaltė dėl uždarymoje atominėje elektrinėje kilusių problemų turi tekti ne tik Lietuvai, bet proporcingai ir Europos Komisijai

su jos priskirtu konsultantu bei koordinatoriumi Europos rekonstrukcijos ir plėtros banku. Visos pusės turi vykdyti savo įsipareigojimus. Ir Briuselyje, ir Lietuvoje atkakliai aiškinau, kad negalima nutraukti ar mažinti AE uždarymo finansavimą, kad Lietuva turi ginti savo interesus, nes gali būti įstumta į nepakeliamų finansinių problemų duobę. Kreipiausi į premjerą A.Kubilių ir užsienio reikalų ministrą A.Ažubalį, kviesdamas pasinaudoti visomis valstybės turimomis priemonėmis, kad būtų gautas politinis palaikymas Europos Parlamente ginant teisėtus Lietuvos reikalavimus. Tikinčiųjų, kad pavyks apginti teisėtus Lietuvos interesus, buvo nedaug. Kaip čia dabar priešgyniausi, bus taip, kaip nusprendė didžiosios valstybės. Atmosfera kaito. Lietuva prašė Ignalinos AE uždaryti 2014-2020 metais skirti 770 milijonų eurų. EK siūlo tik 230 milijonų eurų. Vis garsiau EP skambėjo nuostata, kad po 2017 m. Ignalinos AE uždarymo finansavimą reikia apskritai nutraukti. Pateikiau 28 pataisus rengiamai EP rezoliucijai dėl senų atominų elektrinių uždarymo. Raginau Komisiją prisiimti atsakomybę ir įgyvendinti savo prisiimtus įsipareigojimus dėl atominų elektrinių uždarymo.

Vis dėlto 2012 m. pabaigoje pasirodė pirmieji ženklai, kad Ignalinos AE uždarymo problemos ir būtinybė jas spręsti randa vis daugiau šalininkų Europos Parlamente. Šių metų vasarį ES šalių vadovai sutarė dėl naujo 2014-2020 metų ES biudžeto. Lietuvai pavyko išsiderėti, kad nebūtų apriboti Ignalinos AE uždarymo finansavimo terminai, o uždarymas finansuojamas kaip numatyta Lietuvos stojimo į ES sutartyje. 2014-2020 metais Ignalinos AE uždarymui numatoma skirti 1,5 milijardo litų (450 mln. eurų), taip pat 1,03 milijardo litų (300 mln. eurų) nepanaudotų lėšų perkeliama iš 2007-2013 metų finansinės perspektyvos.

Pavasario pradžioje, po pusantrų metų trukusio nuoseklaus darbo Biudžeto kontrolės ir Pramonės, mokslinių tyrimų ir energetikos komitetuose, pavyko pasiekti, kad teisėti Lietuvos lūkesčiai dėl Ignalinos AE uždarymo finansavimo būtų įtvirtinti Europos Tarybos reglamente dėl ES paramos Bulgarijos, Lietuvos ir Slovakijos branduolinių reaktorių eksploatavimo nutraukimo pagalbos programoms, o finansavimas tęsiamas ir po 2020 metų. EP Teisės reikalų komitetas patvirtino Lietuvai palankias išvadas, kad Lietuvos stojimo į ES sutarties 56-as straipsnis bei Protokolas Nr. 4 yra tinkamas teisinis pagrindas tęsti ES finansinę paramą Ignalinos AE uždarymui.

Visada tvirtinau, kad reikia būti kietiems derybose su ES dėl Ignalinos AE uždarymo, nes mūsų ▶

► pusėje Stojimo sutartyje numatyti ES įsipareigojimai Lietuvai.

Labai svarbu, kad Lietuva sulauktų tinkamos paramos, nes atominių jėgainių uždarymas susijęs su galimu radiacijos išplitimo pavojumi. Uždaroma atominė jėgainė – ne ta vieta, kur galima eksperimentuoti saugumo sąskaita: branduolinė katastrofa nepaiso valstybių sienų.

– *Lietuva daugiausia iš ES šalių moka už dujas Rusijai. Ji priversta derėtis viena su monopoliniais tiekėjais dėl energetinių išteklių tiekimo. Kur tas išgirtasis ES solidarumas?*

– Oficialiai kreipiausi į EK, kad siekiant įgyvendinti sanglaudos politikos tikslus, užtikrinti vartotojų teisių apsaugą bei sudaryti vienodas sąlygas įmonių konkurencijai vidaus rinkoje yra būtina dujų kainos klausimą spręsti Bendrijos lygmeniu.

Be abejo, jei šios derybos vyktų kartu su Europos Sąjunga ir kitomis suinteresuotomis valstybėmis, atsirastų reali galimybė sukurti sąlygas atpiginti dujų ar šildymo kainas.

– *Jūs berods buvote Europos Parlamente vienas iš pirmųjų, siūlančių idėją steigti Europos Sąjungos energijos išteklių pirkimo grupę, kuri derėtųsi dėl išteklių kainos ES vardu?*

– Kreipiausi į Europos Tarybą, kad ši įvertintų tokį pasiūlymą. Ne kartą pasisakiau už aktyvesnę Europos Komisijos vaidmenį valstybių narių derybose su monopoliniais tiekėjais. Pateikiau pataisas EP Pramonės, mokslinių tyrimų ir energetikos komiteto pranešimui dėl bendradarbiavimo su užsienio partneriais energetikos politikos klausimais bei strateginio požiūrio, siekiant energijos išteklių tiekimo saugumo, tvarumo ir konkurencingumo. Pernai EP ir Europos Taryba priėmė sprendimą, kad valstybės narės nuo 2012 metų gali prašyti EK atstovų dalyvauti derybose, kai sprendžiami tarpvalstybiniai klausimai, susiję su naftos, dujų ar elektros tiekimu. Tai ypač naudinga mažosioms, kaip Lietuva, nuo trečiųjų šalių energetiškai priklausomoms valstybėms, kurios dėl savo padėties turi labai silpnas derybines pozicijas. Taip pat numatoma, kad valstybės narės turi keistis informacija apie tarpvalstybinius susitarimus energetikos srityje.

Derantis dėl energetinių išteklių kainos ES vardu, ypač perkant dujas, trečiųjų šalių monopoliniams tiekėjams nebeliktų galimybių energetinius išteklius naudoti kaip politinio spaudimo įrankį atskiroms

šalims ir tai sumažintų įtampą šių šalių dvišaliuose santykiuose. Jeigu pavyktų su energetinių išteklių tiekėjais iš kitų šalių kalbėti vienu balsu, Europos Sąjunga taptų vienu didžiausių energetinių išteklių pirkėjų pasaulyje. Tai radikaliai pakeistų mūsų derybinę galią, nes perkant galėtume pasinaudoti savo, kaip stipraus rinkos veikėjo galia paklausos atžvilgiu. Europos Komisijos deleguoti asmenys turėtų dalyvauti Lietuvos derybose dėl dujų pirkimo. Europos Komisijai taip pat būtina žinoti, kokius reikalavimus energetiškai izoliuotoms valstybėms narėms derybose kelia trečiosios šalys.

Pereiti prie kolektyvinio energetinių išteklių pirkimo visos ES mastu prireiks daug laiko. Reikia nusiteikti, kad procesui trukdys ir didelių finansinių, ekonominių bei politinių interesų priešpriešos.

– *Ar yra kokių nors trikdžių tokiu senergetiškai izoliuotus ES regionus, kaip Lietuva ir kitos Baltijos šalys, prijungti prie ES bendros energetikos rinkos?*

– Būtina diferencijuoti ES finansinę paramą, didžiausią prioritetą skirti tarp valstybinių jungčių projektams, kurie padės diversifikuoti energijos tiekimo šaltinius ir taip ženkliai sumažinti, o gal ir visai panaikinti valstybių narių priklausomybę nuo vieno energijos tiekėjo, integruoti izoliuotus regionus į bendrą europinę erdvę. Tokie energetikos jungčių projektai dažnai stokoja politinės valios ir palaikymo. Taip atsitiko ir su labai svarbia dujų jungties su Lenkija statyba. EK atstovai vis patikindavo, kad Baltijos regiono prijungimas prie Europos dujų tinklų yra laikomas prioritetingu ES projektu. Tačiau 2010 m. pradžioje EK patvirtintuose 43 ES energetikos infrastruktūros projektuose nebuvo Lietuvos ir Lenkijos tarpusavio dujotiekio jungties projekto. Tuo reikalu kreipiausi į Europos Komisiją. EP Pramonės, mokslinių tyrimų ir energetikos komitetas pritarė mano parengtoms pataisoms apie spartesnę ir efektyvesnę labiausiai energetiškai izoliuotų regionų integravimą į Europos energetinę erdvę.

2011m. ES viršūnės pritarė Lietuvai gyvybiškai svarbiems projektams – Lietuvos elektros jungtims su Lenkija ir Švedija bei dvipusiam dujotiekiui su Lenkija. Šių projektų įgyvendinimas reiškia Lietuvos energetinės izoliacijos panaikinimą.

Šiomet Europos Parlamentas (EP) patvirtino reglamentą, kuriame tarp strateginių ES energetikos tinklų įrašyti ir Baltijos šalių elektros bei dujų jungčių planai. Tai reiškia, kad Lietuvai gyvybiškai svarbioms elektros ir dujų jungtims ES uždega „žalią“ šviesą: projektams bus greičiau suteikiami leidimai

bei didžiausios nacionalinės svarbos statusas, ES parama. Sukurti vieningą energijos vidaus rinką yra visų ES valstybių narių interesas.

– *Betgi šiemet Lenkijos užsienio reikalų ministras R. Sikorskis viešai pareiškė, kad Lietuva turėtų pasirinkti tarp dviejų projektų – suskystintų gamtinių dujų terminalo Klaipėdoje ir dujų jungties į Lenkiją, nes abu projektai neatsipirktų.*

– Po tokio pareiškimo kreipiausi į Europos Komisiją dėl dujų jungties projekto tarp Lenkijos ir Lietuvos: kokia šiuo metu yra padėtis dėl šio dujų jungties projekto ir kada numatoma pradėti šios jungties statybos darbus? Europos Sąjungos energetikos komisaras G.Oettingeris savo atsakyme dar kartą patvirtino, kad jokių abejonių dėl dujų jungties tarp Lenkijos ir Lietuvos statybų nėra: vyksta dujų jungties planavimo etapas, numatoma, kad projekto rengėjai sprendimus dėl statybos darbų priims dar šiemet.

– *Pernai Lenkija pasirašė susitarimą su Vokietija dėl dujų tiekimo (reversiniu būdu) iš Vokietijos į Lenkiją dujotiekiu Jamalas-Europa. Šis susitarimas suteikia galimybę Lenkijai importuoti pigesnes dujas, kurias Rusija eksportuoja į Vokietiją „Nordstream“ dujotiekiu, nutiestu Baltijos jūros dugnu (apeinant energetiškai nuo išorės tiekėjų priklausančias ES valstybes nares, tarp jų ir Lietuvą).*

– Praėjusių metų pabaigoje viešai pareiškiau nuogastavimus, kad, jei Lenkija pirs pigesnes dujas iš Vokietijos, tikėtina, kad iš Lenkijos pusės nebus skubama tiesti dujotiekį, sujungiantį su Lietuva. Lietuvos ir kitų Baltijos šalių gamintojams ir toliau bus sunku konkuruoti su lenkiška produkcija ne tik savo, bet ir kitose rinkose, nes Lenkijos gamintojai gamybos procese naudos pigesnius energijos išteklius.

Dujų jungtis tarp Lenkijos ir Lietuvos suteiktų galimybę Lietuvai pirkti dujas labiau konkurencingomis kainomis ir užsitikrinti energijos tiekimo saugumą. ES yra įsipareigojusi teikti finansinę paramą šiam projektui įgyvendinti.

Mano įsitikinimu, EK vaidmuo Baltijos regione privalo būti aktyvesnis nei kitose ES dalyse, ypač formuojant ir įgyvendinant šio regiono ilgalaikę energetikos strategiją, o prireikus – priimti ir politinius sprendimus siekiant užtikrinti šio regiono ilgalaikę ir stabilią integraciją į ES vidaus energijos rinką ir visos ES energetinį saugumą. Nustatyti ambicingi terminai: iki 2014 m. numatoma baigti sukurti ES vidaus energijos rinką, o po 2015 m. – nė viena ES valstybė

narė neturi likti izoliuota nuo europinių elektros ir dujų tinklų. Abejoju, ar šiuos tikslus pavyks pasiekti, nes laiko liko labai mažai.

– *Skaitytojai, skaitydami šį pašnekesį, gali pagalvoti, kad Jums viskas sekasi palyginti sėkmingai ir lengvai.*

– Svarbi aplinkybė siekti pozityvių rezultatų – aktyvi pozicija Europos Parlamente. Dažnai problemos sprendimas užsitęsia. Darbo rezultato tenka palaukti: tikslūs ir suderinti sprendimai priimami tik po kelerių metų. Be to, situacija ir Lietuvoje, ir Europoje keičiasi, vis reikalaujama naujo požiūrio ir skubių sprendimų bei greitos reakcijos į įvykius. O „kautis“ dėl valstybės reikalų nors ir nelengva, bet būtina. Kaip sakiau, reikia kietai ir iki pergalės. Jei neveiksi – nieko ir nenuveiksi.

– *Dėkojame už pokalbį.*

Daugiau apie Europos Parlamento nario Z. Balčyčio pagrindinius darbus 2009-2013 metais galima pasiskaityti leidinyje „Europos Parlamento Zigmanto Balčyčio Briuselio sąrašas“. Jis publikuojamas ir parlamentaro interneto naujienlai kraštyje www.balcytis.lt.


Europos Parlamentas siekia atsisakyti keliaujančio karavano ir dirbti vienoje vietoje

Vilija Blinkėvičiūtė

Europos Parlamento Socialistų ir demokratų frakcijos narė

Europos Parlamentas posėdžiauja Briuselyje ir Strasbūre. Kiekvieną mėnesį iš Briuselio į Strasbūrą ir atgal vyksta apie 5000 darbuotojų, įskaitant Europos Parlamento narius ir jų padėjėjus, važiuoja sunkvežimiais su darbiniais dokumentais, todėl neretai Europos Parlamentas vadinamas keliaujančiu karavanu. Deja, dabar pats Europos Parlamentas neturi teisės spręsti dėl savo darbo vietos, nes pagal ES sutartis Europos Parlamento būstinė įtvirtinta Strasbūre ir jos pakeitimui būtinas vienbalsis valstybių narių pritarimas.

Europos piliečiams vis sunkiau paaiškinti, kodėl Europos Parlamentas vieną savaitę per mėnesį dirba Strasbūre. Toks keliavimas apsunkina ir paties Europos Parlamento darbo organizavimą bei brangiai kainuoja mokesčių mokėtojams. Nebevažinėjant į Strasbūrą, kasmet būtų galima sutaupyti apie 169–204 milijonus eurų, o tai prilygsta apie 15–20 proc. Parlamento metinio biudžeto. Šis klausimas ypač aktualus dabar, kai daugelyje valstybių narių yra taupomi biudžetai. Sumažėtų ir aplinkos tarša, nes keliautojų automobiliai kasmet į aplinką išmeta mažiausiai 19 tūkst. tonų CO₂. Galiausiai reikėtų atsižvelgti ir į tai, kad geografinis 435 km atstumas tarp šių dviejų Europos Sąjungos būstinių pasaulyje neturi analogų. Be to, taip Europos Parlamentas izoliuojamas ne tik nuo Briuselyje įsikūrusios Komisijos ir Tarybos, bet ir nuo kitų suinteresuotų subjektų, nevyriausybinių ir pilietinės visuomenės organizacijų bei valstybių narių atstovybių.

Iki šiol Europos Parlamento narių bandymai atsisakyti antros darbo vietos Strasbūre baigdavosi nesėkmingai, nes ne paslaptis, jog kelios valstybės narės tam nepritaria. Šį rudenį Europos Parlamente Briuselyje ir vėl užvirė diskusijos, jog reikėtų įtvirtinti vieną darbo vietą ir atsisakyti nemažai kainuojančių kelionių į Strasbūrą. Taigi pirmą kartą Europos Parlamente Konstitucinių reikalų komitete šį rudenį


Rugsėjo 8 dieną V.Blinkėvičiūtė lankėsi VIII tradicinėje neįgalųjų šventėje „Tau, Vilniau!“ Neįgalųjų kūrybos paroda-mugė ir koncertas vyko sostinės katedros aikštėje. Į šventę susirinko daugiau nei 1500 dalyvių ir 30 neįgalųjų meno saviveiklos kolektyvų. Europos Parlamentarė šiltai bendravo su mugės dalyviais bei įsigijo patikusių gaminių. Džiugu buvo sutikti daug senų pažįstamų bei pasidalinti mintimis apie neįgalųjų problemas, kurias V.Blinkėvičiūtė nuolat stengiasi padėti spręsti dirbdama Europos Parlamente.

bus svarstomas pranešimas dėl Europos Sąjungos institucijų būstinių vietos, kuriuo siekiama Europos Parlamentui suteikti teisę pačiam apsispręsti dėl savo darbo vietos organizavimo. Kitaip tariant, parlamentarai sieks, kad Europos Parlamentas dirbtų vienoje darbo vietoje Briuselyje ir kad nebūtų leidžiami pinigai tokioms kelionėms.

Svarstant argumentus už ir prieš dvi Europos Parlamento darbo vietas, nesiekama sumenkinti Strasbūro būstinės istorinės ir simbolinės vertės, tačiau gal būtų galima kaip kitaip įtvirtinti šią istorinę vertę. Nes šiandien Strasbūras, kažkada buvęs Europos vienybės ir integracijos simbolis, simbolizuoja ir nepagrįstą išlaidavimą bei biurokratiją. Taigi Europos Parlamentas šiam klausimui skiria išskirtinį dėmesį ir diskusijų metu atsižvelgs į jo būstinės vietos pasirinkimo istorinę reikšmę, valstybių narių istorinį susitarimą dėl visų ES institucijų būstinių vietų ir į Europos Sąjungos piliečių nuomonę. ■

Baltarusija nėra prarasta šalis Europai

Taip teigia Europos Parlamento Socialistų ir demokratų frakcijos narys Justas Vincas Paleckis, pasiūlęs europarlamentarams pradėti rimtas diskusijas apie santykių su Baltarusija strategiją. Rugsėjo 12 d. Europos Parlamentas patvirtino J. Paleckio parengtą pranešimą, kuriame siūloma sustiprinti ES bendradarbiavimą su Baltarusija, jei ši paleistų politinius kalinius ir imtųsi reformų. Kad prasidėtų ES ir Baltarusijos dialogas, EP nariai taip pat ragina Baltarusiją panaikinti demokratinę opozicijai ir nevyriausybiniams organizacijoms taikomus asociacijų, žodžio, judėjimo, susirinkimų ir minties laisvės suvaržymus. Baltarusijos valdžia dar raginama užtikrinti teismų nepriklausomumą, mažumų teises ir žiniasklaidos laisvę, taip pat pakeisti rinkimų įstatymą ir nebevykdyti mirties bausmės.

Su J. Paleckiu kalbamės apie jo parengtas rekomendacijas šiuo klausimu.

– *Ką naujo Jūs siūlote, kad Baltarusija priartėtų prie Europos Sąjungos ir demokratijos?*

– Kai pernai pasiūliau parengti pranešimą apie Europos Sąjungos ir Baltarusijos santykius ir gavau įpareigojimą, galvojau, kad imuosi beveik *mission impossible* (neįmanomos misijos). Per devyniolika A. Lukašenkos valdymo metų Europos Parlamentas priėmė 108 rezoliucijas dėl Baltarusijos. Ir visos jos buvo skirtos reaguoti į blogus arba labai blogus įvykius toje šalyje. Tačiau per tą laiką nebuvo nė vienos diskusijos dėl santykių su šia šalimi, nerengiamos jokios strategijos, nors su visomis šalimis reguliariai kas penkeri metai mūsų strategijos peržiūrimos. Mano pranešimo – rekomendacijos ES Tarybai, Komisijai ir Išorinių veiksnių tarnybai – uždavinys, kaip supratau, buvo kitoks. Ne tiek kalbėti apie žmogaus teisių padėtį Baltarusijoje – visi žinome, kad ji bloga, kiek siūlyti kelius, kaip ją pagerinti, apmąstyti ES santykių su Baltarusija strategiją. Tai itin sudėtinga, turint omenyje skirtingus Baltarusijos opozicijos požiūrius dėl strategijos ir taktikos, o ir labai įvairias europarlamentarų nuomones. Atvirai kalbant, nutariau imtis šio darbo, kai išgirdau vieno žinomo Europos politiko nuomonę, kad Baltarusija yra prarasta Europai. Taip nemanau. Esu įsitikinęs, kad žemyno centre esanti valstybė ir 10 milijonų baltarusių nėra ir neturėtų būti prarasti Europai, o Europa – jiems. Jau vien tas faktas, kad Baltarusijoje Šengeno vizų


Justas Paleckis: „Vien sankcijų politika yra nevaisinga“.

išduodama daugiau nei bet kurioje kitoje pasaulio šalyje, jeigu skaičiuosime tūkstančiai gyventojų, atspindi baltarusių nuotaikas.

– *Pastaraisiais mėnesiais ne kartą teko skaityti ir girdėti įvairių nuomonių apie Jūsų rengiamą rekomendaciją dėl ES politikos Baltarusijos atžvilgiu. Regis, ir Europos Parlamente, kai pristatėte savo pirminę ataskaitą, diskusija buvo karšta.*

– Žinoma, būtų buvę labai lengva dar kartą pasmerkti režimą, dar kartą surašyti žmogaus teisių pažeidimus, laisvių ir demokratijos stygių – toks šabloniškas pranešimas nesukeltų jokių ginčų. Pasi-

► rinkau sunkesnę kelią. Pagrindinės mintys buvo dvi. Net ir dabar, kai dialogas stringa, kai iš Baltarusijos ateina ir blogos žinios, reikia kalbėtis ir su opozicijos, pilietinės visuomenės atstovais, ir pamėginti pradėti nelengvą dialogą su oficialiais pareigūnais – su sąlyga, jeigu būtų išlaisvinti politiniai kaliniai. Be to, reikia atverti visus vartus, duris ir netgi langus kontaktams tarp žmonių, panaikinti visus dirbtinius barjerus prie sienos perėjimo punktų, konsulatuose, vienašališkai sumažinti išskirtinai didelį baltarusiams vizos mokestį.

Metų pradžioje, pradėdamas rengti šį dokumentą galvojau, kad dauguma kolegų vis dėlto palaikys tokią liniją. Pritartų, spėjau, 60 proc., gal net 70 proc. Užsienio komiteto narių. Pirmoji diskusija dėl mano rekomendacijų buvo labai nelengva, emociinga – dalis kolegų nesuprato, kad tai ne eilinis pranešimas apie žmogaus teises, kad jo sumanymas kitoks. Tačiau antrasis svarstymas jau buvo kitoks.

– *Ir šis dokumentas beveik vienbalsiai buvo priimtas EP Užsienio reikalų komitete.*

– Liepos 9-ą gerą pusvalandį balsavome Užsienio reikalų komitete dėl 292 papildymų ir pataisų, pateiktų dokumentui. Kai švieslentėje sužibo skaičiai: 55 už, 5 susilaikė, 1 prieš, nuaidėjo plojimai – ne tik aš, bet ir daugelis kolegų nesitikėjo tokio plataus pritarimo. Paprastai balsuojančiųjų prieš ar susilaikiusiųjų būna žymiai daugiau, o kartais visas įdėtas darbas nueina perniek – dokumentas nepatvirtinamas.

Plojimai buvo skirti ne tik pranešėjui, bet ir visai komandai, dirbusiai rengiant šį dokumentą, 25 kolegoms, pateikusiems papildymus ir pataisas. Labai gerai padirbėjo ir mano padėjėjai, ir Socialistų ir demokratų frakcijos bei Užsienio reikalų komiteto ekspertai. Tačiau svarbiausia, kad suradau bendrą kalbą su kiekvienos EP frakcijos paskirtais „šešėliniais pranešėjais“ – diskusijos su jais virdavo karštos, bet korektiškos. Ginčijomės, ar verta rekomendacijoje minėti skaičius ir statistiką. Niekas neprieštaravo, kai siūliau pateikti duomenis, kurie liudijo, jog pagal žiniasklaidos laisvės indeksą, korupciją Baltarusija pasaulio šalių fone – viena paskutiniųjų. Arba apklausų Baltarusijoje rezultatus: integracijos su ES nori šiek tiek daugiau gyventojų negu integracijos su Rusija.

Tačiau kai kurie kolegos pradžioje nesutiko, kai siūliau pasitelkti Jungtinių Tautų žmonijos plėtros indekso rodiklius. Pagal juos Baltarusija užima 50-ą vietą iš 189-ų valstybių, aplenkdamas ne tik visas ES Rytų partnerystės šalis, bet ir kai kurias Europos Sąjungos valstybes (beje, Lietuva šiame indekse yra 41-oji). Pavyko įrašyti ir tokį kai kurių europarlamenta-

rų abejones sukėlusį teiginį: apklausos rodo, kad 70 proc. baltarusių yra už permainas, tačiau daugelis jų bijo nestabilaus pereinamojo laikotarpio, kada pasiektas gyvenimo lygis gali sumažėti. Pranešime išliko ir teiginys apie tai, kad vykdant Baltarusijoje reformas reikėtų išsaugoti tuos pozityvius socialinius elementus, kurie įsitvirtinę dabar. Rekomendacijoje pabrėžiama, kad demokratiniai pokyčiai šalyje įvyktų greičiau, jeigu prie jų prisijungtų ir pareigūnai, nors pagrindiniai permainų iniciatoriai turėtų būti pilietinė visuomenė ir verslo bendruomenė. Šie ir kiti duomenys, teiginiai, manau, bus naujiena kol kas labai menkai dėl kontaktų stokos padėti Baltarusijoje žinantiesiems kolegoms ir kitų ES institucijų pareigūnams, jie paaiškina pranešime siūlomus žingsnius. Žinoma, šioje rekomendacijoje gausu ir griežtos žmogaus teisių, žiniasklaidos suvaržymų kritikos, nes kol kas ten padėtis negerėja.

– *Reikia manyti, konstruktyvūs santykiai su Baltarusija būtų naudingi ir Lietuvai?*

– Dokumente ne kartą paminėta Lietuva. Štai 47 Lietuvos miestai ir savivaldybės turi partnerius Baltarusijoje. Lietuvos, Lenkijos, Baltarusijos ir Kaliningrado srities bendradarbiavimas „Nemuno“ euroregione – taip pat sveikintinas geros praktikos pavyzdys. Rekomenduojama ES šalims rengti su Baltarusija dvišalius ekonomikos forumus – Lietuva čia taip pat jau yra daug nuveikusi. Atkreipiamas dėmesys į Astraveco (Astravo) AE statybą už 50 kilometrų nuo Vilniaus. Pabrėžiama, kad tai ne tik Lietuvos, bet ir visos ES rūpestis – kartu privalome pasiekti, kad būtų laikomasi aukščiausių aplinkosaugos standartų, kad AE būtų išbandyta apkrovos testais.

Rekomendacija atspindi ir Lietuvos, pirmininkaujančios ES Tarybai, poziciją. Turime pasinaudoti ES ir Rytų partnerystės viršūnių susitikimu lapkritį Vilniuje kaip svarbia galimybe pagerinti Briuselio ir Minsko santykius. Aišku, proveržis santykiuose su Baltarusija iki lapkričio pabaigos gali ir neįvykti. Tačiau reikės bandyti vėl ir vėl, nes sankcijų politika nedavė rezultatų. Turėti nuspėjamą, patikimą, demokratijos keliu žengiantį kaimyną – tai visų ES šalių, ypač kaimyninių Baltarusijai, interesas. ES narės ir institucijos raginamos ieškoti būdų, kaip paskatinti Minską imtis demokratinų reformų, nevaržyti nepriklausomos žiniasklaidos. ES kviečiama toliau visokeriopai remti pilietinę visuomenę, modernizavimo dialogą, laisvą žiniasklaidą bei sumažinti Šengeno vizų kainas baltarusiams.

Žinoma, visados išlieka ir sankcijų panaudojimo galimybė, atsiliepiant į įvykius šalyje. Tik reikia gerai

apskaičiuoti, kad, taikant vėzdą į viršūnėles, nebūtų užplota paprastiesiems žmonėms.

– *Turbūt jaučiate pasitenkinimą, kad ši rekomendacija susilaukė gan vieningo pritarimo didžiojoje EP salėje rugsėjo 12 d.?*

– Džiaugiuosi, kad visos parlamentinės frakcijos palaikė tai, kas pradžioje atrodė labai sunkiai įgyvendinamu uždaviniu: reformų, žmogaus teisių įgyvendinimo pagerėjimo Baltarusijoje galime pasiekti per platesnį dialogą. Dauguma Baltarusijos opozicijos atstovų taip pat pasisako už santykių su Europos Sąjunga stiprinimą, nes dabartinė izoliacija kenkia ne tik valdžiai, bet ir paprastiesiems žmonėms. Šią šalį iš trijų pusių supa ES valstybės, todėl yra daug galimybių baltarusius paveikti. Esu įsitikinęs, kad boikotas ar sankcijos nėra geriausias kelias, o pesimizmo dėl Baltarusijos ateities skleidimas niekur neveda. ■

Europos Parlamento tyrimas: lietuviai – didesni, bet vis dar pasyvūs europiečiai

Pusė mūsų šalies gyventojų šiandien jaučiasi nebe tik lietuviai, bet ir europiečiai. Absoliuti dauguma Lietuvos gyventojų remia savo šalies narystę ES. Kita vertus, lietuviai vis dar mažai pasitiki savo šalies politine sistema ir mažiausiai Europoje tiki savo įtaka rinkimuose. Tai parodė Europos Parlamento užsakymu šią vasarą atliktas tyrimas.

Palyginti su praėjusių metų rudeniu, besijaučiančių ne tik lietuviais, bet ir europiečiais padaugėjo net 14 proc. punktų. Tik lietuviais jaučiasi 45 proc. šalies gyventojų – tai 14 proc. punktų mažiau negu pernai. 12 proc. punktų sustiprėjo Lietuvos žmonių parama narystei ES: dabar 62 proc. Lietuvos gyventojų pritaria teiginiui, kad ši narystė yra „gerai“ (ES vidurkis – tik 50 proc.), o 80 proc. – kad ji naudinga šaliai (ES vidurkis – 54 proc.). Palankiausiai narystę ES vertina Lietuvos studentai ir vidutinio amžiaus vadovai, o nepalankiausiai – pensininkai.

Stiprėja Lietuvos žmonių pasitikėjimas politine sistema ir tuo, kiek joje atsižvelgiama į jų nuomonę. 37 proc. lietuvių mano, kad į jų nuomonę atsižvelgiama Europos Sąjungoje – tai 7 proc. punktais daugiau negu pernai. Didžiausia taip manančiųjų dalis yra Švedijoje (64 proc.), o mažiausiai – Graikijoje ir Kipre (18 proc.), taip pat Čekijoje, Latvijoje ir Esti-

DISKUTAVO DĖL ES ATEITIES

Europos Komisijos (EK) pirmininkas Ž. Barozas (J. M. Barroso) Europos Parlamente rugsėjo 11 d. pristatė pranešimą dėl padėties Sąjungoje, kuris tapo paskutiniu tokio pobūdžio pranešimu rengiantis kitų metų EP rinkimams gegužės mėnesį. Reaguodami į Ž.Barozo kalbą EP politinių frakcijų pirmininkai reiškė kritiką EK dėl vykdytos politikos, pažymėjo, kad būtina sugrąžinti pasitikėjimą ES.

Pradėdamas diskusijas, EP pirmininkas Martinas Šulcas (M. Schulz) pažymėjo, kad „siekiant sugrąžinti žmonių pasitikėjimą būtina plačiai atidaryti duris ir dirbti skaidriai“. Jis kartu atkreipė dėmesį, kad ES turi labiau susitelkti į nuo krizės kenčiančių milijonų žmonių gyvenimo pagerinimą. „Jei jauni žmonės nemato perspektyvų, kaip galime tikėtis, kad jie pasitikės ES?“, – klausė EP pirmininkas.

EP Socialistų ir demokratų grupės pirmininkas Hanes Svoboda (H.Svoboda) atkreipė dėmesį, kad „griežtos taupymo priemonės toliau didina atskirtį tarp turtingųjų ir prislėgtųjų skurdo, Šiaurės ir Pietų šalyse trūksta viešojo ir privataus sektoriaus investicijų“. H.Svoboda kvietė būti vieningiems prieš kitų metų rinkimus ir kurti „artimesnę ir bendresnę Europą, kuri būtų pakankamai stipri save apginti pasaulyje“.

joje (25–27 proc.). Net 59 proc. lietuvių mano, kad į jų šalies nuomonę atsižvelgiama ES – tai 12 proc. punktų daugiau negu pernai. Pusė Lietuvos gyventojų patenkinti tuo, kaip demokratija veikia ES (ES vidurkis – 44 proc.). Tuo tarpu savo šalies politinė sistema pasitiki tik trečdalis Lietuvos gyventojų (ES vidurkis – 58 proc.). 31 proc. lietuvių patenkinti tuo, kaip demokratija veikia jų šalyje – tai 10 proc. punktų daugiau negu pernai. Danijoje taip mano net 89 proc. apklaustųjų, o Portugalijoje – vos 14 proc.

Tyrimas taip pat atskleidė mažėjančių žmonių domėjimąsi ES reikalais: dabar jais domisi 43 proc. europiečių (pernai buvo 51 proc.) ir 38 proc. lietuvių (buvo 45 proc.). Daugiau kaip 40 proc. lietuvių ir europiečių teigia, jog Europos Sąjungą jiems geriausiai įkūnija demokratijos ir laisvės vertybės. Euro zonos šalyse ne mažiau svarbi yra bendra valiuta. Tiek pat gyventojų mano, kad europietiško jausmą sustiprintų labiau suderintos ES šalių socialinės apsaugos sistemos. Daugiau kaip pusė ES ir Lietuvos gyventojų nedarbą laiko svarbiausia šiandienos Europos problema. Tuo tarpu svarbiausiais ligšioliniais ES pasiekimais europiečiai laiko judėjimo laisvę ir taiką. Nors 57 proc. europiečių mano, kad geriausias būdas būti išgirstiems ES yra balsuoti Europos Parlamento rinkimuose, Lietuvoje taip manančiųjų dalis yra mažiausia iš visų valstybių – tik 33 proc. Apie pusė ES ir Lietuvos gyventojų būtų labiau linkę juose balsuoti, jei pagrindinės Europos politinės partijos iš anksto paskelbtų savo kandidatus į Europos Komisijos (EK) pirmininko postą. ■

EuroparlPress-Lietuvių-redakcijos inf.

Empatija kaip kairiosios politikos laidas


Algirdas Davidavičius

Demos kritinės minties instituto narys

Pastaruoju metu mano geri bendražygiai ir bičiuliai iš *Naujosios kairės*, filosofai Nida Vasiliauskaitė ir Andrius Bielskis, viešai diskutavo *Delfi* portale apie empatijos, arba atjautos, svarbą ar nereikšmingumą nūdienos kairiesiems. Pusių teiginiai nėra paprasti, bet aš pabandyčiau juos pateikti glaustai, nepaisant neišvengiamo minčių iškraipymo. Kiekvienas skaitytojas gali susipažinti su ana diskusija *Delfyje* pats, idant galėtų susidaryti aiškesnį ir nuodugnesnį vaizdą.

Tačiau ką šis ginčas galiausiai reiškia? Dėl ko jis reikšmingas ir dėl ko verta prie jo prisidėti, taip pat ir „Gairių“ skaitytojams? Manau, kad jo tema bei priežastys yra tokios svarbos, kad dar pareikalautų ne vienos diskusijos tarp bet ko, kas tik mąsto ar veikia sąmoningai „kairuliškai“, kaip tą besuprastume.

Nida teigia, kad atjauta (empatija) yra nesvarbi ar net žalinga kai-

riajai minčiai, laikysenai gyvenime ir veiksmui. Taip būtų dėl to, mano persakymu, kad atjauta atima iš atjaučiančiojo autonomišką, kritinį mąstymą (o kartu ir veikseną) bei verčia jį vien gailėtis minios kenčiančiųjų ir taip prarasti save kolektyvinėje pagailos jiems ekstazėje, kai tuo tarpu kolektyvinėms masėms žmonių to greičiausiai visai nereikia (pvz. jie gali siekti visiškai adaptuotis, prisitaikyti prie engimo, o ne priešintis jam). Tuo tarpu politika yra kova dėl galios, ir politiškai įgyvendinama bendrų gyvenimo sąlygų kaita yra vykdoma sąmoningų, kritiškų, ir visai neatjaučiančių, kaip Biliūnas kiekvienos katytės, individų. Štai dėl ko empatija negali ir neturi būti kairiosios politikos dalyku ar priemone.

Andrius gi bando racionaliai pagrįsti, kad tarpasmeninė ir net kolektyvinė atjauta yra bet kurių žmonių solidarumo, gebėjimo organizuotai veikti pamatas, dėl to negali būti atskirta nuo kairiųjų politinių vertybių – tokių kaip teisingumas, lygiavertiškumas, žmonių savarankiškumas bei neatskiriama gebėjimas mąstyti ir t.t., iš dalies sutikdamas dėl prastos empatijos panaudos, kuri naviškai skatintų mus griebtis visų kolektyvinio išgelbėjimo per „meilę“ iliuzijų ar menkintų kritines proto galias suprasti ir atrasti alternatyvas esamoms pasaulio padėtim, teikiamos žalos. Revoliucijos iliuzijomis nepadarysi.

Aš iš esmės pritariu Andriui ir manau, kad Nida dirbtinai susiaurina ir sukarikatūrina empatijos arba atjautos dalyką. Empatija, kaip ir protas, yra bendražmogiškas ge-

bėjimas turėti aktyvų santykį su patiriama tikrove. Toks gebėjimas gali skleistis įvairiai ir teigti, kad protu bei technologijomis buvo sukurti Aušvicas arba Hirošimos tragedija bei dėl to protas bei technologinis santykis su tikrove yra iš esmės žalingi bei atmestini, yra perdėtas bei karikatūriškas. Atskirų gebėjimų išplėtojimo ir panaudos įvairovė nereiškia pamatinės tų gebėjimų svarbos mūsų gyvenimui. Tad būtent kaip mes naudojame savo esminius psichofizinius gebėjimus – tokius kaip protavimas, įsijautimas, atjauta, veiklumas ir t.t. yra svarbu, bet pagal jų atskirus panaudos rezultatus mes negalime nurašyti ar nuvertinti tų gebėjimų kaip nebesvarbių praktinei, tarp kitko ir politinei, veiklai.

Akivaizdu: jautrumas ir atjauta kolektyvinei žmonių kančiai, atsirandančiai dėl kapitalistinio engimo, yra, tvirtinu, vienas iš kelių pamatinių bruožų, skiriančių kairiąją politiką nuo kitų politinių kryptių arba ir nuo nepolitinio prisitaikymo. Kas gi kitas atjaustų? Nida arba analogiškai mąstantys, sakyti, aure, pvz., Lietuvoje ar kitur pasaulyje Romos katalikų bažnyčia „atjaučia“ kolektyvinę ar asmeninę jos priežasčių arba nukeldama jas į metafiziką. Šiuo požiūriu Nida ir bet kas yra teisūs: sriubos valgyklos ar vietos „oriai numirti“ kapitalizmo suniokotiems žmonėms yra tik prastas ir neetiškas žaizdų lopymas nepašalinant jas sukėlusios ligos.

Dėl to kitas svarbiausias skiriamasis bruožas yra būtent dėl šitos atjautos kylantis teisėtas pasipiktinimas ir pasipriešinimas engimui,

jį įtvirtinantiems galios santykiams ir struktūroms. Ir praktiškai sėkmingas pasipriešinimas taip pat negali vykti be atjautos vienas kito pykčiui dėl neteisybės ir patiriamos, kančios dirbtinumo. Solidarumas kaip bet kokios organizuotos veiklos pagrindas, negali nebūti empatiškas, nes vien intelektualus supratimas nežadina ir nemotivuoja veiksmo, kiek tik stebime žmonių istoriją.

Pats kairysis solidarumas ir yra veikli atjauta, konfrontacija su struktūrine neteisybe ir engimu, kylančiu iš atjautos tos neteisybės ar engimo keliamai kančiai. Gerai visiems žinomas senovės Romos sukilėlis vergas Spartakas antai nebuvo stoikų filosofas, ramiai ir atsietai, be juokingų pagailos jausmų svarstęs apie vertus daryti pamąstomoje ateityje dalykus, kai jį ir jo likimo draugas gladiatorius žalojo vergvaldžiai. Atjauta – tai išgyvenimas kartu ir dalinimasis emocijomis, kurios visuomet yra stiprūs ir veiksnūs veiklos varikliai. Tad atjauta nuo pat sąmoningos žmonių veiklos istorinės pradžios yra, neišvengiamai, pamatinė kairiosios politikos kategorija.

Tad pasitvirtinkime: ne atjauta, kaip gailėtis ir noras paguosti asmenį bei iliuziškai sumažinti jo patiriamą gyvenimo skausmą (nekonfrontuojant su bendromis struktūrinėmis priežastimis), yra kairioji politikos kategorija. Ne – tai bendras gilus, plataus, prievarta vykdomo neteisingumo mūsų visų gyvenimuose bendras išgyvenimas bei to bendrumo suvokimas, abipusis, kolektyvinis atjautimas. Iš esmės, kairioji atjauta būtų kolektyvinis, veiksnus, konstruktyvus pyktis, kuris tampa konstruktyviu dėl dar gilesnio kairiojo jausmo – veiklios meilės žmonėms, įsipareigojimo žmonijai bei žmogiškumui kaip universaliems ir pamatiniams dalykams, negalintiems būti nuvertintais kaip kapitalizmo preke ar jo pelno priemone.

Dėl atjaučiančio, solidaraus pasipriešinimo, konstruktyvaus ir mylinčio pykčio tampa įmanomas ir kairysis siekis pakeisti žmones žlugdančios nelygybės ir kapitalizmo prievartos, kad ir kokios „švelnios“ bei „neišvengiamos“, santykius bei institutus. Pakeisti kokybiškai skirtingais, paremtais žmonių lygiavertiškumu bei demokratine kooperacija dalykais – tuo, ką K.Marksas vadino socializmu ir kas iki šiol tikrai nebuvo platesniu ir tvariu mastu išbandyta būtent dėl to, kad bendražmogiška atjauta ir meilė žmogiškumui būdavo paminama galios ir valdžios įgijimo „dalykinių“, „pragmatiškų“ imperatyvų, kaip tą demonstravo Lenino arba Mao sukurtos sistemos, kurių socialistinėmis marksistine prasme tikrai nepavadinsi.

Tačiau, pritariu Nidai, net jei ji ir nemanė tai sakanti, labai svarbu atskirti kam ir kokia atjauta yra išgyvenama. Atjauta yra bendražmogiškas gebėjimas, kažkas lyg psichofizinis žmonių artumo raumuo, kuris gali labai skirtis savo išlaviniu bei genetinėmis galimybėmis tarp individų, tad ne visi gali patirti atjautą ir atjausti vienodu mastu. Dar daugiau, kai kalbame didelių žmonių bendrijų ir net „žmonių“ masteliais, asmeninė atjauta įmanoma tik abstrakčiai, kadangi mūsų, kaip primatų, gebėjimai patirti ir skaityti vienas kito emocijas (o tai ir yra atjautos patirties ar praktikos pagrindas) yra ribojami žmonių, su kuriais mes gebame palaikyti mums prasmingus, abipusiai juntamus ryšius, skaičiumi. Kaip smuo, aš negaliu įsivaizduoti ryšio su „žmonija“, nes „žmonija“ man nėra joks pavienis asmuo su atpažįstamais bruožais. Štai dėl ko dažnai sunku atjausti (ne šiaip išsigąsti) milijonines genocido aukas, sunku būti jautriam ir supratingam „galvoje matant“ tik abstraktokų didelių skaičių ir pavienių kančios vaizdų fragmentus.

Kita vertus, kaip tik tokiais mas-

teliais ta konkreti ir stipri atjauta, kurią jaučiame kitam kaip pavieniam asmeniui ar keliems, kiek sugebame savo jausmais aprėpti, gali būti mūsų proto pastangomis perkelta ir susieta, racionalizuota, ligi didesnio masto žmonių bendruomenių. Ir čia kyla pavojus „persistengti“, rodyti jautrumą kažkokios mūsų suvokimu abstrakčiai kenčiančios žmonių grupės nariams, pvz., mano, kaip dar vis vidutiniškai pragyvenančio miestiečio, atjauta kiekvienam benamiui arba kiekvienam romų bendruomenės nariui praktiškai gali būti labai neveiksni. Mat ne kiekvienas tokios „atjautos kategorijos“ atstovas sutiks ją priimti arba atliepti taip racionaliai ar tokiomis emocijomis, kaip to noriu aš. Jis gali sąmoningai atmesti ir tokį jautrumą ir tokią pagalbą ir prašyti iš manęs pagalbos, kurios aš nei praktiškai, nei materialiai negaliu suteikti. Tačiau, jei tik veikiu vienas, ne solidariai su kitais, neorganizuo-


DEMOS kritinės minties institutas, įkurtas 2008 metais, yra nepriklausomas politikos analizės centras („think-tank“), vykdamas tyrimus ir užsiimantis šviečiamąja veikla, skirta darbo judėjimui ir žmogaus teisėms ginti Lietuvoje ir Europoje. 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 profesijunginės veiklos reikšmę Lietuvoje. DEMOS kritinės minties instituto šviečiamoji veikla nukreipta į socialinės rizikos ir atskirties mažinimą ir darbo rinkos problemų tyrimus.

► tai ir be jokios racionalios aktyvaus gyvenimo sąlygų keitimo strategijos: aš, pvz., galiu veikti ir per organizacijas, aktyviai siekiančias padėti žmonėms įveikti benamystę arba romų atskirtį bei engimą. Ir vien iš racionalios kalkuliacijos ar galios siekio tą būtų nei prasminga, nei sėkminga daryti.

Taip ir prasideda, tarpasmeninio santykio lygmenyje, kairioji politika – nes politika yra ne vienas kito atjautos intymus ar pernelyg emocingas, „nuprotinantis“ santykis ir ne vien asmenų kooperacija, o pirmiausiai plataus masto, kolektyvines žmonių sąlygas formuojantys bei įgyvendinantys sprendimai, paremti ir informuojami mūsų tiesiogine, jutimine ir jausmine, patirtimi. Tad politikoje atjauta būtų racionali ir jautriai, apdairiai atskiriantį įvairius žmonių poreikius bei gyvenimo aplinkybes kalkuliacija, ir organizuota veikla. Taip pat ir abs-

traktesni strateginiai pasirinkimai ir išpareigojimai, kurie, visomis geriausiomis žiniomis, kuo labiau leistų klestėti kiekvienam politinės erdvės nariui – nesvarbu jo amžius, lytis ar kiti asmeniniai skirtumai.

Tačiau, visų pirma, kartoju, atjauta reikalinga apskritai tapti atpažįstamai kairiuoju ir politiškai veikliu: jei aš neatpažįstu ir neatjaučiu kitų žmonių kančios, aš negaliu suvokti, kam man ką nors apskritai savo ir kitų gyvenime bendrai, solidarai keisti. Dėl ko vertėtų atsiskyti prisitaikyti prie „darbo rinkos reikalavimų“, „įstaigos tradicijų“ ar „tautos papročių“ ar bet kokių kitų kapitalizmo viešpatavimo rėmų mūsų gyvenime. Kapitalizmo kuriamas nuolatinis nužmoginimas, žmogaus pavertimo „ištekliais“ ir kalbančiais įrankiais yra labai aiški, nedviprasmiška kolektyvinė kančia pasaulyje. Nereikalinga ir dirbtinė kančia. Ją organizuotai įveikti

pasaulio mastu vien kritinio, laisvo ir individualaus, kūrybingo kairiųjų intelektualų mąstymo prireiks lygiai tiek pat, kiek ir kiekvieno su kaire save sutapantinčio asmens atjautos ir jautrumo tos kančios bendražmogiškai patirčiai.

Jei politinė kairė dar vis siekia būti aktyvios žmonijos kaitos jėga nūdienos pasaulyje, aktyvios ir praktiškos atjautos ir ją paremto veiklaus solidarumo, jai prireiks ženkliai daugiau, nei praeities scholastinio mąstymo ir leninistinės ginkluotos kovos bei manipuliacijų metodų (jei tik jie apskritai reikalingi). Mat be pasaulinio masto tinklaveikos tarp visų, labai įvairiai mąstančių ar jaučiančių engiamųjų ir jų bendros kančios patirties pajautos bei išsąmoninimo (kas ir būtų „kairioji atjauta“) jokia revoliucija (o ne šiaip smulki „teroristinė“ ar „demonstracinė“ veikla) nebus įmanoma. ■

Mintys iš diskusijos Delfi.lt: ar empatija yra kairioji vertybė?

Nida Vasiliauskaitė:

Jei su socialinės atskirties grupėmis solidarizuotis derėtų dėl to, kad jos atskirtos ir atstumtos, t.y. dėl jų silpnumo (o ne dėl kitų priežasčių), tai gal, analogiškai, paremkime ir silpną poetą, silpną architektą, silpną režisierių ar inžinierių, silpną mąstytoją ir silpną disputantą – tegul jis eina raudonu kilimu kartu su stipriais, profesionaliais, gebančiais nugalėti, su talentingais?

Gal tuomet net būtų gražu įvesti intelektualiai silpnų žmonių kvotą parlamente ir kitose galios struktūrose? Su veto teise, kai tik jie pasijus diskursyviai diskriminuojami – ir vis periodiškai jų atsiklausti, kokių pripažinimų jiems dar reikia.<...>išties diskriminatoriška, užgauli ir anti-kairuoliška yra būtent (tikra ar įsi-

teigta) empatija „silpniesiems“ kaip tokiam, kuris mylimas, palaikomas, ginamas ir „atjaučiamas“ būtent dėl to, kad suvokiamas kaip silpnas arba dėl to, kad iš tiesų toks tuo metu yra – čia esama labdarų dalinančios damos nešvarios sąžinės ala „vargšai tegul lieka vargšais – už tai mes juos paremsime ir paglostysime“. Ne, ne „meilė subalternui“, manding, turėtų būti Kairės atspirties taškas, o suvokimas jį nubrėžusių hierarchijų nepateisinamo kvailumo.

Andrius Bielskis:

Civilizuota visuomenė buvo sukurta plečiant žmonių galias ir jos ribas, įtraukiant anksčiau jai nepriklausius ar marginalizuotus žmonių grupes. Ir tai daroma ne dėl to, kad jie yra silpni ir todėl nusipelno pagarbos, bet dėl to, kad to reikalavo žmogiškumas – suteikti žmonėms galimybę plėtoti savo galias, tai, kas iš jų buvo neteisėtai atimta.

Neigdama empatiją ir simpatiją politinė kairė tampa bejėgė. Be empatijos (sugebėjimo įsijausti neturint panašios patirties), simpatijos (sugebėjimo įsijausti turint panašią patirtį) ir solidarumo neįmanomas politinis subjektas, kuris visuomet yra kuriamas, kuris vienintelis gali paskatinti realius politinius pokyčius. Be empatijos ir solidarumo neįmanomas politinis praxis. O tai, kad empatija visuomet buvo esminė kairiųjų intelektualų ir politikų vertybė, byloja ir gausūs istoriniai pavyzdžiai – pradedant Karlu Marxu, Friedrichu Engelsu ir baigiant Gyorgy Lukácsu ir visa Frankfurto mokykla. Visi jie buvo gerai išsilavinę privilegijuoti buržua, tačiau solidarizavosi su silpnaisiais – beteisiais, eksploatuojamais darbininkais (ir šiuo atveju nesvarbu, kad tai darė pirmiausia vedami teorinių-filosofinių paskatų, o ne pigaus emocionalumo, kuris mažai ką bendro turi su tikra empatija).

Kapitalo ir socialinių būstų konfliktas

Praėjusiame „Gairių“ numeryje rašėme apie „skvotus“ – negyvenamas, dažnai apleistas patalpas, kuriose be savininko leidimo įsikuria žmonės. Yra dar viena būsto forma – socialiniai centrai. Apie vieną tokių – Varšuvos socialinį centrą „Syrena“ pasakojama tinklapyje www.anarchija.lt.

85 proc. Varšuvos pastatų karo metu buvo sugriauti. Patys gyventojai juos atstatė ir apsigyveno juose. Po karo pastatai buvo paversti bendruomenine nuosavybe, vėliau – socialiniais būstais. Dauguma jų apgyventi nepasiturinčių žmonių ar neturtingų pensininkų. Dabar atsiranda suinteresuotų asmenų, kurie už grašius perperka iš tarpukariu buvusių šeiminių ar jų paveldėtojų pastatus ir nori juos panaudoti verslui arba griauti. Pagrindinė problema – reikia kaip nors atsikratyti gyventojų. Daugumai jų neduodamos kitos gyvenamosios patalpos, jie metami tiesiog į gatvę arba grūdami pas giminaičius, net jei šie gyvena kitame mieste.

Iš pradžių jiems buvo užkelti nuomos mokesčiai, neišvežamos šiukšlės. Bandyta prievarta iškeldinti. Jei neišsikelia, atjungiamas vanduo ir elektra – daroma viskas, kad gyventi taptų neįmanoma. Akivaizdu, kad privatinkai bando apeiti įstatymus ir dažnai veikia nelegaliai. Tačiau žmonės priešinosi. Iškeldinti vėl užima namus nelegaliai, patys įsiveda išjungtą elektrą ir vandenį, prie įėjimų stato barikadas ir ginasi nuo policijos, derina

veiksnius su teisininkais.

2011 m. kovo mėnesį Varšuvoje buvo rastas judėjimo už socialinius būstus aktyvios narės Jolantos Brzeskos (64 metai) kūnas. Ji buvo paskutinė gyventoja name, iš kurio kiti buvo išmesti. Ji nepasidavė ir neišsikėlė, be to, agitavo ir kitus būti atkaklius ir kovoti. Jos sudegęs kūnas rastas miške. Kaip įvyko nelaimė, iki šiol neištirta. Kiti judėjimo už socialinius būstus nariai neabejodami sako, kad tai buvo paprasčiausias fizinis susidorojimas su nepatogia ir didelę įtaką kitiems turinčia moterimi. Lenkijoje judėjimas už socialinius būstus išties stiprus, yra susiformavusi bendruomenė, kuri kovoja už tai, kad ši teisė nebūtų panaikinta.

Namas, kuriame įsikūrė socialinis centras „Syrena“, taip pat po karo atstatytas Varšuvos gyventojų, jų apgyventas. Žmonės, neišpirkę būstų (tokių dauguma), prieš kelerius metus buvo iškeldinti, atsiradus naujam savininkui. Paskui senieji gyventojai ir prisijungę prie jų aktyvūs jauni žmonės užėmė namą iš naujo. Nelegaliai įsikėlę gyventojai šį ir kaimynystėje stovintį namą (šis buvo išpirktas už 50 zlotų!) keletą kartų gynė nuo policijos – apgynė. Privatinkai iš pradžių labai norėjo keturių aukštų namą nugriauti, bet, kad ir kaip stengėsi gauti tam leidimą, jis vis dėlto buvo paskelbtas istorine vertybe ir labai geros būklės pastatu, kurio griauti negalima. Ne visiems pastatams taip pasiseka.

Socialinio centro „Syrena“ keturių aukštų name yra įrengta viskas, ko reikia bendruomenės gyvenimui, – miegamieji, svečių kambariai, virtuvė, vonios kambariai, pokalbių kambariai, biblioteka, „freeshopas“, kur žmonės nemokamai dalijasi daiktais, kom-

piuterių klasė, dviračių taisykla (socialiniame centre yra galimybė išmokti taisyti dviračius kiekvienam – ir merginos moka tai daryti), yra siuvykla su siuvimo mašinomis, drabužių džiovykla, studija, kur kuriama atributika, transparantai, gaminami įdomūs marškinėliai ir kiti estetiniai atributai ir pan.

Name gyvena ir jauni nauji gyventojai, ir senieji, tų, kurie po karo atstatė namą, palikuonys. Dalis pastarųjų turi bėdų dėl alkoholio ir šeiminio smurto, todėl jaunieji gyventojai – dažnai savaime taip išeina – turi rūpintis pirmųjų vaikais. Vaikai patys eina bendrauti su jaunaisiais gyventojais, nuo mažumės žino, ką reiškia kovoti už savo gyvenimą – dalyvauja protestuose, kartu gina namus nuo privatininkų. Taigi name veikia savotiškas bendruomeninis vaikų darželis – socialinio centro „Syrena“ aktyvūs gyventojai rūpinasi labdara, neretai turtingesni žmonės iš užsienio pasiunčia reikalingų vaikams daiktų ar kitokios paramos.

Įdomu, kad gyvenimas „Syrenos“ bendruomenėje toli gražu nėra kokios jaunimo subkultūros ar klausomos muzikos pagrindu. Gali pasirodyti keista, bet problemines diskusijas viešose centro erdvėse ten galima išgirsti kur kas dažniau nei bet kokią muziką. Aktyviajam branduoliui gyvenimas socialiniame centre nėra tik laisvalaikio užsiėmimas, simboliniai protestai ar palaikymo akcijos. Tai kova už savo paties ir tokių kaip tu pats gyvenimą, nes kitaip neišeina, kitaip busi išstumtas – kapitalas apeidamas įstatymus nori panaikinti teisę į socialinį būstą. Tai atkaklus pasipriešinimas, kuriuo užsiimama nelegalvojant, kad tai, nors ir ES šalyje, gali būti pavojinga gyvybei. ■

Pasirinkimo be drąsos mąstyti grimasos


Rima Pielikytė

XXI a. – pasirinkimų amžius. Daugybė knygų pasakoja, kaip optimaliai išspręsti problemas, kaip priimti geriausią sprendimą, kaip iš gyvenimo pasiimti tai, kas naudingiausia. Nepaisant to, kad turime didžiausią pasirinkimų įvairovę, pritrūkstame drąsių minčių, nepasitikime savo sprendimais ir savo išvalga. Deklaruojame, jog mūsų visuomenė atvira, tačiau mūsų mąstymas uždaras.

Nemokame drąsiai mąstyti, drąsiai sakyti, ko norime ar nenorime, atsirinkti, kas reikalinga ir kas nereikalinga. Šiuolaikinė visuomenė reikalauja mokėjimo atsirinkti, pasirinkti. Šis gebėjimas neįmanomas be kritinio mąstymo.

Ugdytojo svarba

Mūsų visuomenė nepakankamai išmintinga, kad suprastų ugdymo, mąstymo ugdymo svarbą.

Mąstymo ugdymas - nepastebimas procesas plačiajai auditorijai,

Straipsnio autorė yra Lietuvos socialdemokratinio jaunimo sąjungos narė

Norint keisti politiką, reikia keisti švietimą. Štai čia ir baigiasi politikos ambicija, tikslai keliami nebe taip aistringai, prasideda politikos rutina. Atrodo gan liūdnai. Didžiulė problema – vizijos neturėjimas. Žmonės bijo vizijos, nes ji užkrauna atsakomybę. Bet vis dėlto, kokios valstybės mes norime, po dešimties, penkiolikos metų? Kaip ugdome tą jauną žmogų, kuris kurs Lietuvą po dešimties, dvidešimties metų?

tačiau savo mintimis, drįstu teigti, dažnai neobjektyviomis ir nepagrįstomis, dalijamės lengva ranka. Pamištame liaudies išmintį: „Žodis ne žvirblis, nesugrįš“. Visi suprantame, kad ugdymo procesas neįmanomas be ugdytojo ir ugdytinio bendradarbiavimo. Ugdytiniai priešinasi vien tik deontinio autoriteto viešpatavimui, jiems reikia autoriteto, kuris jį pažadintų tobulėjimui, mokymuisi, pagaliau - mąstymui. Štai šioje vietoje didžiausia atsakomybė ir tenka ugdytojui. Jo pareiga išmokyti drąsiai mąstyti ir, neprarandant kritiškumo, pagrįsti savo sprendimus ir savo išvalgą. Reikėtų prisiminti, kad auklėjimo misija – žadinti žmones iš dogmatinio snaudulio, yra taip pat ir politinė misija.

Austrų filosofas K. R. Poperis (1902-1994) teigė, kad „pagerinti miesto gyvenimą įmanoma tik auklėjant piliečius būti savikritiškais“. Auklėjimas turėtų būti svarbiausia valstybės pareiga. Tačiau gyvename pernelyg patogiai ir neįjauciamo kritinio nerimo egzistencialistiniu, racionalistiniu, pragmatiniu požiūriu.

Vaikų protus formuoja asmeninis skonis, mąstymo ugdymas

paliktas savięgai. K. R. Poperis pabrėžia ugdymo svarbą ir valstybės pareigą: „Bet kurios valstybės ateitis priklauso nuo jaunosios kartos ir todėl tiesiog beprotiška leisti, kad vaikų protus formuotų asmeninis skonis ir aplinkybių jėga“.

2012-2013 mokslo metų populiariausios universitetuose studijų sritys buvo šios: verslas ir administravimas, socialiniai ir elgsenos mokslai bei teisė. Nepaisant to, kad būtent technologijų, fizikos bei gamtos mokslų specialistų jau dabar stinga ir vis labiau stigs ne tik Lietuvoje, bet ir visame pasaulyje. Didžiausios perspektyvos po penkerių metų, kai studijas baigs dabartinė abiturientų karta, žadamos informacinių technologijų specialistams, biotechnologams ir įvairių sričių inžinieriams – šių specialistų paklausa vis didėja ir Lietuvoje, ir Vakaruose. Tačiau kartais susidaro įspūdis, kad teisininkas gali nors ir valytoju įsidarbinti, ir tai jau bus geras rezultatas, tenkinantis valstybės aukštojo mokslo rodiklius, nes jis dirba, moka mokesčius.

Valstybė žengia pirmuosius žingsnius, skatindama mokslieivius rinktis nebe humanitarinius ar so-

cialinius, bet tikslius mokslus, tačiau valstybė kol kas niekaip negali padėti abiturientams ir jų tėvams susiorientuoti, kokios profesijos ateityje bus paklausios.

Viena iš priemonių galėtų būti žadėtas kvalifikacijų žemėlapis, kuris 2012 m. buvo pradėtas rengti Švietimo ir mokslo bei Ūkio ministerijų. Valstybė privalo rūpintis, kad jos piliečiai gautų išsilavinimą, įgalinantį juos dalyvauti bendruomenės gyvenime ir pasinaudoti kiekviena galimybe išvystyti savo polinkius ir gabumus.

Kas šiuo metu mus skatina tobulėti, tobulintis?

Svajojam apie atvirą, drąsiai ir savim pasitikinčią visuomenę, bet, deja, toliau sėdim su savo socialinėm fobijom. Gal dėl visuomenės abejingumo kaltos nuolatinės grumtynės, kurių tikslas – pragyvenimas. Dėl šios priežasties atrodo naivu kalbėti

Vilniuje vykusio Jaunimo organizacijų mugė kvietė jaunimą susipažinti su Vilniuje veikiančiomis jaunimo organizacijomis ir jų veikla.

Šiais metais Lietuvos socialdemokratinio jaunimo sąjunga nutarė miestiečius pakviesti „atlaikyti dešiniųjų smūgius Lietuvai“. Šia akcija jaunimo organizacija siekė atkreipti visuomenės dėmesį į dešiniųjų partijų vykdytą politiką, kuri iš Lietuvos priverė emigruoti daugiau kaip pusę milijono Lietuvos žmonių. Lietuvos socialdemokratinio jaunimo sąjungos Vilniaus m. skyriaus pirmininkė Nora Naudužaitė teigia, kad tokios akcijos siekia visuomenei priminti skirtingų ideologijų požiūrį į paprastus žmones: „Šia akcija siekiame priminti, kad kiekvienas iš mūsų turime rūpintis savo valstybe. Kiekvienas turime teisę eiti balsuoti, o tai ir yra „Lietuvos gynimas“, savo idėjų atstovavimas ir galbūt „smūgių atlaikymas“.

Paklaustas, kaip kilo idėja būtent taip išreikšti savo pažiūras, Lietuvos socialdemokratinio jaunimo sąjungos pirmininkas Ramūnas Burokas teigia, kad norint jaunimui perduoti žinią reikia tai daryti kūrybiškai.

„Net nežinau kaip kilo idėja, tiesiog svastėme, kas būtų patrauklu jaunimui. Futbolo vartai ir idėja atlaikyti „smūgius“ pasirodė tinkama. Tad šiandien ir stovime čia. Tikiuosi, kad visi „atlaikys“ ir niekam nereikės daugiau emigruoti iš mūsų Tėvynės“, – sakė R. Burokas.

apie mokymąsi visą gyvenimą. Dauguma abejinga idėjoms, tikėjimui, visuomenės reikalams ir, stebėtina dažnai, sau. Išmoko nieko nenorėti. Blogiausia tai, kad dauguma visuomenės myli šį savo vaidmenį ir tuo užkrečia jaunuomenę.

Svarstant įvairius klausimus prie darbo stalo, kalbant su draugais ar šeimos nariais, klausantis konferencijų pranešimų, bijom brangiausios laisvės formos – intelektualinės laisvės: bijom ieškoti tiesos, bijom abejoti savo nusistatymais. Kas dėl to kaltas? Socialinė atskirtis, galimybių mažėjimas, motyvacijos stoka. Sugalvota daug įmantrių žodžių, kaip pavadinti skurdą kitaip, kad šis žodis nerėžtų ausies. Skurdas yra skurdas. Viešoji erdvė pilna blevyzgų, nesiliaujančių paikybių – gražuolių varžytinės, arklų lenktynės, šunų parodos, pasikliaujama horoskopų, burtų pranašystėmis. „Modernioji tikyba“ užliūliuoja visus.

Pamirštama, kad liaudžiai neužtenka tik duonos ir žaidimų. Juk visų žmonių pagrindinė motyvacija – visaverčio gyvenimo troškimas. Kūrybiškumas kaip kritinio mąstymo aspektas paliekamas menininkų luomui. Dažnai girdima: „Aš ne menininkas, tad...“. Tokių žmogų, kuris vengia mąstyti, mintimis ugdyti save ir taip save tobulinti, galima vadinti „gyvenimo marionete“. Ką lietuvis daro, kad gyventų geriau? Emigruoja? Anot Andre Morua, „žmogus kenčia dėl to, kad pasaulis jam abejingas, ir dėl to, kad jis bejėgis pats tą pasaulį pakeisti“.

Pamirštama, kad valstybė prasideda nuo žmogaus. Būtų pats laikas atkreipti dėmesį, kad „mažuma“ kitur gali tapti dauguma, kaip tapo su emigracijos mastais Lietuvoje. Sprendimas pripažinti ar nustatyti, kad tam tikra žmonių grupė yra mažuma, – tai didelis iššūkis ir pavojus. Pavojinga todėl, kad tai gali padidinti diskriminaciją ir atskirtį. ■


Dienotvarkės nustatymas – kas tai?


Birutė Steponavičiūtė

Gan paprastai skambantys apibrėžimai visai nėra tokie savime suprantami, kaip gali pasirodyti. Tai – žiniasklaidos poveikio kontekstui priklausantys terminai, ir platesnės žinios apie juos gali padėti geriau suprasti informacijos poveikio dinamiką viešojoje bei politinėje erdvėje.

Dienotvarkės nustatymas (angl. *agendasetting*) yra viena iš žiniasklaidos poveikio auditorijai teorijų. Tai yra palyginti jauna masinės komunikacijos teorija, pastaruosius 20 metų aktyviai tyrinėta JAV bei Europos mokslininkų. Dar 1922 metais amerikiečių žurnalistas V. Lipmanas (*Walter Lippman*) teigė, jog būtent žiniasklaida „nupiešia“ daugybę paveikslų apie tam tikrus įvykius auditorijos narių galvose. Jis pirmasis pastebėjo dienotvarkės nustatymo egzistavimą, tačiau neįvardijo to kaip naujos teorijos.

1960 metais atsirado naujas požiūris į žiniasklaidos poveikį – imta kalbėti apie ribotą efektą, kai komunikacijos tyrinėtojams pradėjo rūpėti ne tai, ar žiniasklaida iš tiesų daro poveikį, o tai, koks stiprus tas poveikis yra. Šis požiūris, anot mokslininko M. Makombo (*Maxwell McCombs*), rėmėsi atra-

Liepos mėnesį Pakruojo dvare vykusioje Jaunųjų socialdemokratų sąjungos akademijoje vyko nemažai įvairių diskusijų su žinomais partijos, žiniasklaidos ir kitų sričių atstovais. Viena iš temų, kuriomis buvo aktyviai diskutuojama, – žiniasklaidos vaidmuo formuojant viešąją nuomonę. Apie tai kalbėdami prelegentai ne kartą vartojo „žiniasklaidos dienotvarkės“ ir „politinės dienotvarkės“ terminus.

dimu, jog auditorija ne tik sužino tam tikrus faktus iš žiniasklaidos, bet taip pat palapsniui išmoksta įvertinti, kurie iš pateiktų faktų yra svarbiausi. Kaip pastebėjo komunikacijos tyrinėtojas B. Kohenas (*B. C. Cohen*), remdamasis aukščiau nurodyta prielaida, „žiniasklaidos poveikis auditorijai nebus reikšmingas (didelis), jei ji (žiniasklaida) sakys žmonėms, *ką galvoti*, bet bus itin didelis, kai žiniasklaida nurodys, *apie ką galvoti*.“ Tokia žiniasklaidos galimybė formuoti auditorijos supratimą ir paveikti jau egzistuojantį suvokimą sudarė prielaidas atsirasti dienotvarkės nustatymo teorijai. Šiame teiginyje atsispindi esminė dienotvarkės nustatymo teorijos mintis, tačiau kiti svarbūs momentai, pvz., žiniasklaidos dienotvarkės nustatytojai ir pan., neišreiškiami.

Taip pat nėra akcentuojamas laiko aspektas (t. y., per kiek laiko temos suvokimas auditorijoje tampa lygus dėmesio, kurį žiniasklaida skyrė konkrečiai temai, dydžiui), neaišku, ar įtaka yra tiesioginė ar netiesioginė. Į pastaruosius klausimus buvo bandyta atsakyti vėliau.

Profesoriai M. Makombas bei D. Šou (*Donald Shaw*) kaip pavyzdį pateikė visiems žinomą Votergeito skandalą JAV, kad įrodytų, jog dienotvarkės nustatymas ži-

niasklaidoje tikrai egzistuoja (ir dar daugiau – jis tikrai veikia). Tai, kad politikoje egzistuoja korupcija, nebuvo naujiena, tačiau toks netikėtas demaskavimas spaudoje, per televiziją transliuotas Amerikos senato posėdžių klausymasis įvykį pavertė metų tema (Votergeito skandalas įvyko JAV XX a. 8-ojo dešimtmetyje ir privertė atsistatinti JAV prezidentą R. Niksoną. Tapo žinoma, jog Respublikonų partijos vyresnybės nurodymu buvo įsibrauta į Demokratų partijos būstinę Vašingtone, kur bandyta įrengti klausymosi aparatūrą).

Tos temos, į kurias žiniasklaida koncentruoja daugiausia dėmesio, per tam tikrą laiką tampa auditorijai labiausiai pažįstamos ir reikšmingesnės už kitas. Štai ryšiai su visuomene yra vienas iš „filtrų“, darančių įtaką tam tikros žinios atsiradimui/neatsiradimui visuomenėje per žiniasklaidą.

Komunikacijos tyrinėtojai Rodžeris (*Rogers*) ir Deringas (*Dearing*) atidžiai išnagrino visus iki 1987 metų atliktus dienotvarkės teorijos tyrimus ir suskirstė klasikinę dienotvarkės teoriją į tris dalis: žiniasklaidos dienotvarkę, visuomenės dienotvarkę bei politikos dienotvarkę. Remdamiesi savo tyrimais, minėti mokslininkai išskyrė tokius pagrindinius aspek-

tus: žiniasklaida tikrai daro įtaką visuomenės dienotvarkėi tiesiogiai; visuomenės dienotvarkė (ji dar prilyginama viešajai nuomonei) daro įtaką politikos dienotvarkėi, kadangi politikai reaguoja į tai, ko rinkėjai galėtų norėti; žiniasklaidos dienotvarkė taip pat turi nepriklausomą (!) tiesioginę įtaką politinei dienotvarkėi; dėl kai kurių svarstomų problemų politikos dienotvarkė turi tiesioginę ir stiprią įtaką žiniasklaidos dienotvarkėi; žiniasklaidos dienotvarkė yra tiesiogiai veikiamą daugelio šaltinių ir realaus pasaulio įvykių. Ar šiandienos kontekste visi teiginiai vienodai teisingi ir vertingi? Klausimas retorinis...

Teorijoje aiškiai aptariami ryšiai tarp konkrečių dienotvarkių ir toms dienotvarkėms įtaką darančių veiksnių, tokių kaip „asmeninė partitė“, „tarpasmeninė komunikacija“, „dienotvarkėje aptariamos problemos svarba realiame pasaulyje“. Teigiama, kad vis tik žiniasklaidos dienotvarkė yra priklausoma nuo daugiau veiksnių, tokių kaip „nuomonių lyderiai“ ar „įtakinga žiniasklaida“. Atsižvelgiant į šiandienos žiniasklaidos specifiką, čia galima būtų pridėti ir ryšių su visuomene sąvoką, nors minėti mokslininkai to ir neakcentavo.

Beje, pastarieji teigė, jog dienotvarkės nustatymas gali būti „tyčinis“ bei „netyčinis“ ir jį gali inicijuoti žurnalistai arba politikai. Tyrėjai taip pat pažymėjo keletą trūkumų sklandaus dienotvarkės nustatymo procese: visuomenės informavimo priemonės (VIP) nėra lygiavertės viena kitos atžvilgiu; VIP pranešimai ne visada sutampa su aplinkos patirtim; VIP pateikiami pranešimai nėra vienodai vertingi visiems auditorijos nariams.

Dž. Vatsonas (*J. Watson*) 1998 metais dienotvarkės nustatymo teoriją papildė naujais aspektais. Jis pradėjo kalbėti apie dienotvarkių įtakos ir formavimo procesus. Autorius be tradiciškai įtraukiamų žiniasklaidos, politinės ir visuome-

nės dienotvarkių prabilo apie korporacinę (žmonių kalba – didelių įmonių) dienotvarkę. Pastaroji apibrėžiama kaip „esminiai klausimai ir interesai verslo segmente“. Dž. Vatsonas sako, kad verslo atstovai daro tiesioginę įtaką tiek žiniasklaidos, tiek politinei dienotvarkėms. Korporacinės dienotvarkės tikslas – paveikti žiniasklaidos dienotvarkę per užsakomuosius straipsnius, reklamą ar esminius įvykius, siekiant verslo ar verslo problemų žinomumo ir palaikymo visuomenėje, o politinė dienotvarkė dažniausiai veikiamą norint įtraukti klausimus į politikų dienotvarkę bei siekiant palankesnių sprendimų.

Dž. Vatsonas akcentuoja įdomų aspektą, kad visos dienotvarkės yra sąmoningai formuojamos, kadangi turi konkrečius motyvus, tikslus ir siekius, išskyrus visuomenės dienotvarkę. Pastaroji, anot autoriaus, yra tarsi produktas, kurį formuoja ir tiesiogiai veikia „sąmoningos dienotvarkės“. Tačiau remiantis Rodžerio ir Deringo teiginiais, matyti, jog visuomenės dienotvarkė tiesiogiai dar gali būti veikiamą realių pasaulio įvykių. Dž. Vatsonas pastebi, kad viena iš galimybių, kaip visuomenės dienotvarkė gali daryti įtaką bendram dienotvarkių nustatymo procesui, yra socialinės grupės. Jis aiškina, jog susiformavus tam tikroms socialinėms (ką čia vyniot į vatą – lobistinėms) grupėms, kurios veikia aktyviai atstovaudamos savo interesams ir siekia, kad tam tikras klausimas atsidurtų politinėje dienotvarkėje, jos papildomai gali bandyti paveikti ir žiniasklaidos dienotvarkę. Tokiu atveju, visuomenės dienotvarkė gali būti laikoma sąmoninga ir sukurti abipusį poveikį.

Tiek ankstesnių autorių, tiek Dž. Vatsono teiginiai atskleidžia, jog dienotvarkės sąveikauja viena su kita, tačiau neaišku, kiek yra svarbios viena kitai ir kokio dydžio įtaką gali daryti. Nors dienotvarkės pateikiamos kaip lygiavertės viena

kitos atžvilgiu, tačiau ar taip iš tiesų yra? Tikėtina, ne. Daug ką lemia konkreti tema, situacija, aplinkybės ir kiti aspektai.

Anot M. Makombo bei A. Reinoldo (*A. Reynolds*), sukauptus pakankamai įrodymų apie tai, jog dienotvarkės nustatymas per žiniasklaidą veikia auditoriją, praėjusio amžiaus devintojo dešimtmečio pradžioje imta ieškoti atsakymo į klausimą, kas nustato pačios žiniasklaidos dienotvarkę. Iki tol pastaroji tyrimuose buvo laikoma nepriklausomu kintamuoju, tačiau pamažu paaiškėjo, kad vis dėlto žiniasklaidos dienotvarkė – priklausomas kintamasis.

1980–1989 metais buvo atlikta nemažai empirinių tyrimų (literatūroje nurodoma, kad juos vykdė tokie komunikacijos tyrinėtojai kaip S. Džilbergas (*S. Gilberg*), K. Ylas (*C. H. Eyal*), M. Makombas ir kt.) kuriuose vienas pagrindinių teiginių buvo, jog žiniasklaidos darbotvarkę nustato nuomonių lyderiai. Pvz., Amerikoje prezidentas yra žinių šaltinis numeris vienas. Kaip taikliai pastebi M. Makombas, prezidento šuo gali tapti žinomas labiau nei bet kuris kitas prezidento administracijos darbuotojas. Tačiau ne tik prezidentas daro įtaką žiniasklaidos dienotvarkėi – pati žiniasklaida taip pat veikia prezidento dienotvarkę, taigi atsiranda abipusis ryšys.

Kaip jau minėta, prezidento vaidmuo lemiant, kokios naujienos ir kokių lygmeniu turi būti pateiktos auditorijai, nėra vienintelis. Labai daug žinių yra paprasčiausiai sukuriamos ryšių su visuomene agentūrų, pateikiamos įvairių interesų grupių ir pan. (nepamirškime ir to, kad dar egzistuoja ir užsakomieji straipsniai). Netgi tokie stambūs ir įtakingi JAV dienraščiai kaip „The New York Times“ arba „Washington Post“ pusę savo kasdienės informacijos surenka iš kitų spaudos leidinių, valstybinių informavimo agentūrų, interesų grupių, viešųjų ryšių bei spaudos

► agentūrų ir kt. Kitaip tariant, žiniasklaida nėra veidrodis, kuris atspindi dienos įvykius. Greičiau tai paveikslas, nutapytas iš dėl įvairių priežasčių vienokių ar kitokių atrinktų įvykių.

Žiniasklaidos dienotvarkės nustatymo procesui iliustruoti neretai naudojama metafora „svogūno lupimas“. „Svogūno“ viduryje – žiniasklaida; „rievė“, esanti arčiausiai žiniasklaidos (t. y. „svogūno“ šerdies), labiausiai veiks žiniasklaidos dienotvarkę. Tolesnės „rievės“ darys vis mažesnę įtaką, priklausomai nuo to, kaip yra nutolusios nuo šerdies (kuo arčiau –

tuo įtaka didesnė, tuo toliau – tuo mažesnė).

Kalbant apie konkrečius žiniasklaidos dienotvarkę veikiančius šaltinius, M. Makombsas bei A. Reynoldsas mini pranešimus spaudai, spaudos konferencijas (kitai tariant, ryšių su visuomene priemonės). Ypač akcentuojamas terminas „intermedia“, šiame kontekste reiškiantis, jog pagrindinė žiniasklaidos priemonė lemia kitų žiniasklaidos priemonių dienotvarkes.

Taigi dienotvarkės nustatymas nėra toks paprastas ir nevaldomas ar savaime reguliuojamas procesas. Daugiausia jame laimi tie, kurie

geba perprasti ir išnaudoti esminius teorijos atspindžio praktikoje momentus. ■

Naudota literatūra:

McCombs, Maxwell, News influence on our Pictures of the world. In: Byrant&Zillman.
McQuail D., Windahl S. Communication models for the study of mass communication. London. 1993
Watson, J. Media Communication. An Introduction to Theory and Process. Macmillan Press LTD, 1998
McCombs Maxwell, Reynolds, Amy. How the news shapes our civic agenda. Iš: Media effects; advances in theory and research. 2008

Baltoji propaganda: nemeluojama, bet ir nepasakoma visa teisybė

Lietuvos žiniasklaida Latstovauja dešinioms politinėms ir ekonominėms idėjoms, ir tai galima laikyti baltosios propagandos proveržiu, teigia Vilniaus universiteto Žurnalistikos instituto dėstytojas dr. Mantas Martišius. Pasak jo, lietuvišką auditoriją pasiekia tendencinga informacija apie užsienio įvykius, nes jos šaltiniai – tie patys, ir vaizdą jie esą pateikia vienokiu ar kitokiu kampu. Kaip išsivaduoti iš baltosios propagandos? Mokslininkas pataria: mokykitės kalbų, kitų šalių naujienomis domėkitės patys ir leiskite apie tai sužinoti kitiems. Pateikiame kiek sutrumpintą S. Bendžiaus pokalbį su M. Martišiumi LRT radijo laidoje „Ryto garsai“, skelbtą svetainėje LRT.lt.

– Labai dažnai galvojame, kad problemos, su kuriomis susiduriame Lietuvoje, yra labai unikalios, būdingos tik šiai vietai, ir nepasižiūrime, kaip yra kitur. Nepasižiūrime dėl įvairių priežasčių, bet turbūt pati pagrindinė ta, kad žiniasklaida nesuteikia pakankamai aiškaus vaizdo apie kitur iškilusias problemas, jų sprendimo būdus, kelius ir pan., – sako M. Martišius. – Viena problema yra žiniasklaidos, kita – auditorijos. Žiniasklaidos problema ta, kad ji vienas užsienio naujienas padaro elitines, tarkim, dabar karštas klausimas yra Sirija (įsiverš ar neįsiverš, kažkokie kiti reikalai), o kaip socialinius, politinius, ekonominius klausimus sprendžia ar išsprendė kitos šalys, mes nesužinome. Didžiausia auditorijos problema ta, kad ji nėra vakarietiškos žiniasklaidos vartotoja – juk jei negauni iš vietinės, gali skaityti užsienio spaudą ar klausytis radijo stočių ir tu sužinosi pats. Gal tai užtrunka ilgiau, ne taip patogu, bet iš esmės gali.

Tačiau Lietuvoje nėra kritinės auditorijos masės, kuri tai darytų. Pavyzdžiui, per politines diskusijas, kai kažką teigia koks politikas ar ekspertas, į studiją paskambintų žmogus ir pasakytų –jūs kalbate ne visai tiesą, nes Švedijoje, Vokietijoje ar Olandijoje buvo panašiai, o jūs sakote, kad niekur panašiai nėra. Ir tada, jeigu turėtume daug platesnį vaizdą, priimtume geresnius sprendimus.

Dabar situacija tokia – nemeluojama, bet visa tiesa nepasakoma. Suprantu, kad neįmanoma visapusiškai pateikti, vis tiek bus atranka ir pan. Bet, susieta tik su užsienio naujienų agentūrų informacija, ji tampa „elitarine“. Pavyzdžiui, pas mus dabar vyksta didelė diskusija dėl socialinės rūpybos, pensijų ir pan. Tačiau tuos klausimus sprendžia visa senėjanti Europa. Visos šalys apie tai diskutuoja, priima sprendimus, atlieka skaičiavimus. Taigi kaip yra kitur? Pas mus nelabai apie tai kalbama.

Kitas dalykas – tendencingu-

mas. Informacija nesąmoningai padaryta tendencinga. Ji tendencinga, nes jos šaltiniai tie patys ir jie vaizdą pateiks vienokiu ar kitokiu kampu. Kadangi mes, mūsų žiniasklaida, esame tik vartotojai, o ne kūrėjai, informaciją galime tik perimti ir pateikti tam tikras išvadas arba perpasakoti istorijas. O tos istorijos vis tiek sukuriamos vadovaujantis tam tikra filosofija, tam tikru naratyvu ir atspindi tam tikras vertybes ir ideologijas, nors baisiai tendencingomis ar melalingomis nepavadinčiau.

– Vyraujančias būtent mūsų valstybėje?

– Ne, nebūtinai mūsų valstybėje. Galbūt, sakykime, ideologijas, atspindinčias vartotojiškos visuomenės požiūrį.

– Kokį užsienio įvykių galėtumėte pateikti kaip pavyzdį?

– Tarkim, judėjimas „Okupuok Volstritą“. Kas tai yra? Antiglobalistų judėjimas? Nesakau, kad tai labai geri žmonės, kurie susirenka, sukelia riaušes ir išdaužo vitrinas per pasaulio viršūnių, G8 ar G20 susitikimą. Pas mus pateikiama tai, kas tų žmonių iš tikrųjų nepuošia. Tačiau kodėl tie žmonės renkasi? Iš neturėjimo, ką veikti? Kaip pankai, hipiai? Ko jie reikalauja? Kokie jų pasiūlymai? Ar į juos reikia atsižvelgti, ar nereikia?

Visai neseniai sužinojau, kad vienas pasiūlymas (visai racionalus) yra sumažinti vaistų patentų galiojimo laiką iki 10–15 metų. Tada vaistai taps pigesni ir neturtingos šalys galės išspręsti daugybę savo sveikatos problemų neįklindamos į finansines bėdas. Tačiau tai sužinojau iš britų žiniasklaidos. Lietuvoje bus pasakyta – susirinko pasaulio viršūnių lyderiai, jie kažką tarėsi, nusprendė, pasiūlė, o tuo metu miestelis buvo nusiaubtas, sudaužytas, sutryptas ir policija sumė kelis šimtus protestuotojų. Dėl ko jie protestavo? Ko jie susirinko? Ką jie norėjo pasakyti? Nieko nėra. Iš tikrųjų Lietuvoje mes užsidarę.

– Kaip žinome, propaganda – tai tam tikras nuoseklus informacijos skleidimas, galima sakyti, į viešus vartus tam, kad būtų paveikta auditorija, pasiektas norimas rezultatas to asmens, organizacijos, kuri tą informaciją skleidžia. Tačiau Jūs vartojate terminą „baltoji propaganda“. Kas tai yra?

– Baltoji propaganda yra propaganda, kuri nemeluoja, sako teisybę. Bet iš tikrųjų pasakoma ne visa teisybė – kai jūs kažką rašote ar sakote, visada yra galimybė padėti tašką anksčiau. Jie padės tašką toje vietoje, kuri atspindės jų ideologiją. Jų šaltiniai bus atviri, bet taip pat jie formuos jiems svarbias temas. Tokiu atveju visą informaciją tarsi gali patikrinti, ji teisinga, bet dažnai ji nevisapusiška ir šiek tiek nukreipta į tam tikrą naratyvą ar pasakojimą, kuris palankus tai darančiai pusei.

Pavyzdžiui, žalieji pasisako už atsinaujinančią energiją. Jie išvardys visus privalumus, bet pasiūlymas nutylėti trūkumus. O trūkumas – žalioji energija brangi. Taigi jie tam tikras temas pakreips taip, kad būtų sakoma, kas yra gerai jiems, bet nekalbės, pavyzdžiui, ką daryti užpoliariniame rate, kur saulės nepakanka. Gal ten vėjo pakanka, aš nežinau.

– O Jūs pastebite, kad baltoji propaganda prasiveržia laikraščiuose arba radijo, televizijos laidoje?

– Visa Lietuvos žiniasklaida atstovauja dešinioms politinėms ir ekonominėms idėjoms („Gairių“ nedrįstume priskirti šiai kategorijai –Red.) ir labai retai keliamos kairiosios politinės ir ekonominės idėjos, pavyzdžiui, prekybos centrų nedarbas savaitgaliais, daug daugiau teisių profsąjungoms. Apie tai nekalbama. Kokios temos dažniausios Lietuvoje? Pas mus iki šiol (nežinau, kodėl taip yra) itin daug kalbama apie labai didelę mokesčių našą. Bet tai dešinišios ideologijos idėja, kad mokesčiai dideli

ir juos reikia mažinti. O apie socialinę atskirtį kalbama nepakankamai. Nežinau, ar yra koks politikas, kuris ateitų ir pasakytų, kad padidins mokesčius (tarkim, PVM bus 25 proc.), įves progresinius mokesčius, o už gautus pinigus mažins socialinę atskirtį (manytime, kad tokių politikų yra Socialdemokratų partijoje – Red.).

– Bet ir užsienyje yra baltoji propaganda?

– Be jokios abejonės. Daug kas dėl jos ir ginčijasi. Kai kas sako, kad tai tam tikrų vertybių sklaida pasauliniu mastu, kuri suformuoja tam tikrą rėmą. Jei išėisi už to rėmo, tapsi politiškai nekorektiškas, neteisingas, atsilikęs, konservatorius ne politinė, bet socialine prasme.

– Propaganda istorijoje naudojama visur. Šiandien mes, patys to nežinodami, taip pat tampame juodosios, pilkosios ar baltosios propagandos aukomis. Ką reikėtų daryti, kaip protingai atsirinkti, neužkibti ant to kabliuko?

– Jeigu atsakyčiau į šį klausimą, turbūt uždirbčiau labai daug pinigų. Žinoma, mokykitės užsienio kalbų, ypač Vakarų šalių, ir bandykite remtis įvairia žiniasklaida – ne tik nacionaline, bet ir tarptautine. Gyvename tikrai neizoliuotai ir turime matyti. Pavyzdžiui, dabar kalbame apie kylančias maisto kainas, ir bet kuris verslininkas pasakys, kad jos kyla visame pasaulyje. Nors Lietuvoje grūdų derlius labai geras, maisto kainos vis tiek pakils. Visada įdomu pasižiūrėti, ar kainos pakils Švedijoje, Norvegijoje ar Danijoje, ir tada palyginti. Taigi reikia visą laiką mokyti. Reikia kažkokių kritinės masės, apie 300 tūkst. žmonių, kurie Lietuvos viešojoje erdvėje galėtų surinkti reikalingus faktus ir juos pateikti mums, kad mes į viską pasižiūrėtume truputį giliau, iš kitos pusės ir priimtume geresnius sprendimus. ■

Kai vienu kišenės tuštėja, kitų – pilnėja

Vytenis PAULASKAS

Kai prasidėjo pasaulinė krizė, tuometė A. Kubiliaus vyriausybė ėmėsi žiaurių akcijų prieš bedarbius ir kitus pašalpų gavėjus. Bedarbiams pašalpos buvo sumažintos dvigubai, o keliuose rajonuose buvo pradėtas eksperimentas, kurio tikslas buvo griežtinant reikalavimus kiek galima labiau sumažinti pašalpų gavėjų skaičių ir jiems išmokamų pašalpų dydį. Tokius valdžios veiksmus palaiko absoliuti dauguma visuomenės, aišku, ir propagandistai iš Laisvosios rinkos instituto, kurie teigia, jog pašalpos tėra tik žmonių tvirkimo ir valstybės, jos ekonomikos žlugdymo priemonė ir todėl jų iš viso niekam mokėti nereikia. Populiarus yra mitas, kurį kartoja žiniasklaida, kad, atseit, bedarbiai jokio darbo dirbti nenori ir kad jie į Darbo biržą pašalpų atsiimti atvažiuoja su mersedesais.

Tokios pasakėlės apie nepaprastą Lietuvos valdžios dosnumą pašalpų gavėjams ir nepaprastą pašalpų gavėjų gudrumą apgaudinėjant valstybę mažai ką su realybe turi bendro. Norint gauti kokią nors pašalpą reikia gerai žinoti įstatymus ir įvykdyti daugybę sunkiai įvykdomų reikalavimų, kuriuos kelia tų įstatymų kūrėjai pašalpų gavėjams. Visas šis procesas reikalauja labai daug pastangų, prilygstančių tai užduočiai, kurią pasakoje gavo Eglė žalčių karalienė – sunešioti geležines klumpes. Su-

prantama, kad daugeliui paprastų žmonių toks valdžios iškeltas uždavins yra neįveikiamas, o dažniausiai jie net nežino, kad jiems priklauso kažkokios kompensacijos. Šiuo metu valdininkai skaičiuoja, kiek yra apgavikų, nepagrįstai gnančių pašalpas, tačiau niekas neskaičiuoja, kiek yra tokių žmonių, kuriems pašalpos pagal įstatymus priklauso, bet kurie jų dėl vienokių ar kitokių priežasčių negauna.

Kai po masinio įmonių privatizavimo tos įmonės taip pat masiškai ėmė bankrutuoti, jų darbuotojai daug vargo negalėdami atgauti savo uždirbtų atlyginimų. Todėl buvo įkurtas Garantinis fondas, į kurį įmonės moka mokesčių. Fondas skirtas tam, kad būtų sukaupta pakankamai lėšų, kuriomis būtų galima atsiskaityti su bankrutavusių įmonių darbuotojais. Neseniai žiniasklaidoje buvo paskelbta, kad iš to fondo jiems priklausančių pinigų neatsiėmė net šeši tūkstančiai žmonių. Iš viso tokių neatsiimtų pinigų susikaupė penki milijonai litų. Kai kuriais atvejais pinigai savo savininkų laukia visą dešimtmetį.

Šis pavyzdys rodo, kad absoliuti dauguma žmonių nėra sukčiai, norintys pasisavinti valstybės pinigus. Jie nesugeba paimti net ir savo sąžiningai uždirbtų pinigų. Deja, nesena patirtis rodo, kad valdžia siekia taupyti būtent mažiausias pajamas gaunančių žmonių sąskaita. Tuo tarpu turtingiesiems, priešingai, daromos įvairios mokesčių lengvatos, jie dosniai finansuojami ir iš valstybės biudžeto motyvuo-

jant, jog tokiu būdu įliejamos lėšos į šalies ekonomiką, kuriamos naujos darbo vietos.

Dėl tokių veiksmų negalima kaltinti vien tik Lietuvos valdžios. Labai panašiai elgiasi ir kitų valstybių vadovai. Lietuvos valdžia dažniausiai tik pakartoja kitų valstybių veiksmus besąlygiškai tikėdama tų veiksmų teisingumu.

Deja, labai dažnai kvailystės daromos ir pasauliniu mastu. Pavyzdžiui, politikai ir ekonomistai tiek Lietuvoje, tiek ir užsienyje nuolat kartoja: kadangi mažėja gimstamumas ir ilgėja žmonių gyvenimo trukmė, todėl ateityje dirbančių žmonių mažės, pensininkų daugės, ir tie dirbantieji nesugebės tiems pensininkams užtikrinti gero gyvenimo (bent tokio, koks yra šiuo metu). Todėl siekiant, kad ateityje pensininkų gyvenimas nepablogėtų ir net pagerėtų, atseit, būtina kaupti lėšas privačiuose kaupiamuosiuose pensijų fonduose. Iš pirmo žvilgsnio šie teiginiai atrodo teisingi. Vis dėlto šiuo atveju niekas kažkodėl nepastebi akivaizdžios loginės klaidos. Juk dirbančių žmonių nepadaugės dėl to, kad dalis „Sodros“ pinigų pateks į privačius pensijų fondus. Visas materialines vertybes, kurių reikalingos pensininkams, bet koku atveju sukuria dirbantys asmenys. Pinigai patys savaime, net jeigu jie gulės privačiuose pensijų fonduose, be dirbančių žmonių pastangų jokių materialinių gėrybių nesukurs. Pinigai gali sukurti materialines (ir netgi kultūrinės,

dvasines) vertybes, jeigu jie panaudojami toms vertybėms pirkti. Jeigu kokio nors daikto niekas nepirks, tai jo niekas ir negamins. Tie pinigai, kurie atiduodami privatiems pensijų fondams, atimami iš pensininkų. Todėl pensininkai už tuos pinigus negali pirkti prekių ir tokiu būdu skatinti Lietuvos ekonomikos. Savo ruožtu privatūs pensijų fondai iš pensininkų atimtus pinigus perveda į užsienį, ir tie pinigai dingsta pasaulio spekuliacinėse rinkose.

Be to, visi politikai ir ekonomistai, kurie proteguoja privačius pensijų fondus, nepateikdami jokių įrodymų, aiškina, kad tie fondai išgelbės pensininkus ir Lietuvą, tačiau kažkodėl ignoruoja tai, kad darbo našumas nuolat labai sparčiai auga, ir augimo tempai yra daug didesni negu didėja žmonių materialiniai poreikiai. Tai reiškia, kad ateityje daug mažesnis dirbančių asmenų skaičius sugebės patenkinti daug didesnio žmonių skaičiaus poreikius. Todėl ne žmonių tingėjimas, bet būtent darbo našumo augimas yra visame pasaulyje egzistuojančio didžiulio nedarbo priežastis. Dėl to, norint ne tik deklaracijomis, bet realiai kovoti su nedarbu, reikia trumpinti darbo dienas, darbo savaitės laiką ir trumpinti pensininkų amžių.

Buvusi A. Kubiliaus vyriausybė paskaičiavo, kad jeigu pensinis amžius nebus ilginamas, tai ateityje pensininkai gaus mažesnes pensijas ir todėl gyvens blogiau. Vis dėlto ir šis teiginys prieštarauja ekonominei logikai. Jeigu gimstamumas mažės, tai reiškia, kad ateityje bendras žmonių skaičius taip pat sumažės. Tačiau juk bendras apyvartoje esančių pinigų skaičius nemažės, nes visą laiką bendra pinigų masė ne mažėja, bet tik didėja. Nuo lito įvedimo per dvidešimt metų Lietuvoje cirkuliuojančių pinigų kiekis padidėjo daugiau kaip dešimt kartų. Jeigu ateityje pensininkams bus

mokamos mažesnės pensijos negu dabar, tai reikš, kad valstybėje cirkuliuojantys pinigai perskirstomi mažinant pensininkams skirtą pinigų masės dalį ir didinant kažkam kitam skiriamas lėšas. Suprantama, kad tie, kurių gaunama bendros pinigų masės dalis didėtų, būtų turtingiausioji visuomenės dalis – verslininkai. Mat jeigu valdžia nesikiša į laisvosios rinkos veikimą, nereguliuoja arba per mažai reguliuoja pinigų masės perskirstymą, tai neišvengiamai absoliuti diduma lėšų suplaukia į turtingųjų rankas. Beveik visose šalyse šiuo metu tas lėšų perskirstymo reguliavimas yra per mažas. Dėl to ir atsiranda daugelis tose šalyse egzistuojančių problemų – skurdas, nedarbas. Užtat laikraščiuose nuolat puikuojasi informacija, pasakojimai apie turtingiausius pasaulio žmones, „uždirbančius“ milijardus.

Suprantama, kad netekę darbo, neturintys jokio pajamų šaltinio žmonės būna nepatenkinti. Suprantama, kad, neturėdami pakankamai pinigų, jie būna nepatenkinti mokesčiais, kuriuos reikia mokėti valstybei ir kurie didina prekių kainas. Todėl žmonės reikalauja tuos mokesčius sumažinti. Sumažinus mokesčius valstybės biudžetas netenka pajamų, todėl tenka mažinti atlyginimus biudžetinės sferos darbuotojams, atleisti juos iš darbo ir tokiu būdu didinti nedarbą. Be abejo, tokie veiksmai taip pat sukelia didžiulį žmonių nepasitenkinimą. Galima rinktis ir kitą variantą – neatleidinėti darbuotojų, bet didinti valstybės skolą. Skolintis tenka iš bankų, kitaip sakant, iš tų turtuolių, kurie turi daugiausia pinigų ir kurie savo pinigų laiko bankuose. Jeigu valdžia tokius veiksmus kartoja daug kartų, tai valstybės skola pasiekia tokį dydį, kad jos tampa neįmanoma panaikinti ir padidinus mokesčius. Todėl valstybės žmonių pajamas reikia stengtis subalansuoti iki to

momento, kol valstybės skola dar nepasiekė tokio dydžio, kad jos nebūtų įmanoma greitai likviduoti. Deja, šiuo metu, po katastrofiškai nesėkmingo A. Kubiliaus vyriausybės darbo, Lietuva priartėjo prie tos pavojingos skolų ribos, o gal net ją jau ir peržengė.

Valstybės finansines problemas reikia spręsti ne mažinant mokesčius, bet didinant minimalų atlyginimą ir, jeigu to dar neužteks siekiant papildyti valstybės biudžetą, didinti kokius nors mokesčius. Paprasčiausiai didžiausią efektą būtų galima gauti padidinus pridėtinės vertės mokesčių. PVM padidinimas būtų mažiausiai skausmingas tiek verslui, tiek ir paprastiesiems žmonėms. Didinant PVM kartu su minimalios algos didinimu būtų įmanoma pačiu trumpiausiu keliu pasiekti pajamų balansą valstybėje.

Lietuvos politikai turi šiek tiek kitokią viziją. Jie nori padovanoti japonams 20 milijardų litų (beje, neturėdami tų milijardų) tam, kad japonai Lietuvoje statytų atominę elektrinę. Amerikiečių „Ševronui“ norima padovanoti ketvirtadalį Lietuvos tam, kad jie galėtų niokoti Lietuvos gamtą, nuodyti vandenį ir po to tą užnuodytą vandenį su Seimo palaiminimu neribotais kiekiais laidoti Lietuvos žemėje. Visa tai vadinama užsienio investicijomis, kurioms meldžiasi Lietuvos politikai. Tam, kad tų užsienio investuotojų į Lietuvą atvažiuotų kuo daugiau, bus siekiama dar labiau atpiginti darbo jėgą ir dar labiau liberalizuoti darbo santykius tam, kad darbuotojai neturėtų jokių teisių, bet tik pareigas pusvelčiui dirbti tiek, kiek darbdavys įsakys.

Lietuvos valdžia turėtų ne amerikiečiams, japonams, kažkokiems mistiniams investuotojams, o Lietuvos žmonėms dirbti, gerinti jų gyvenimą. ■

Kokie iš tiesų buvo tie priklausomybės metai?

Jonas Rudokas

Tautų ir valstybių gyvenimas praeityje, istoriniai procesai paprastai būna painūs, sudėtingi, todėl visais laikais netrūksta bandymų juos „supaprastinti“, išprausti į primityvią „juoda-balta“ schemą kartais iš nesupratingumo, o dažniausiai sąmoningai kvailinant žmones politiniais, konjunktūriniais sumetimais. Taip suformuojama vyraujanti, viešpataujanti visuomenėje (net ir demokratinėje!) nuomonė, ir visi, bandantys nuo jos nukrypti, tuojau triuškinami, smerkiami, apkaltinant melavimu ar net tautos išdavyste.

Taip atsitiko ir su netolimos praeities, priklausomybės metų (1940–1990) istorija, jos vertinimu. Daugelį metų buvo kalta į galvas žmonėms, kad tada Lietuvoje gyveno, veikė tik enkavedistai, sribai ir partizanai, disidentai, kad tada nieko gero ne tik kad nebuvo padaryta – nebuvo įmanoma padaryti. O jeigu kas tuo abejoja, rašo ar kalba kitaip, tai įžūliai meluoja, bando baltinti komunistų nusikaltimus – taip keli gana mokyti žmonės įvertino ir kelis mano rašinius šiuo klausimu 2002–2009 metais. Pagaliau ne kartą skelbta, kad visi 200 tūkstančių mūsų tautiečių – LKP narių buvo išgamos, pabaisos, todėl labai gaila, kad po 1990 m. jie visi nebuvo iššaudyti – tada gyvenimas nepriklausomoje Lietuvoje būtų buvęs žymiai geresnis...

Tokios nuomonės pas mus gyvavo gana ilgai, daugiau kaip 20 metų, bet dabar, regis, jau vis daž-

niau pasigirsta kitokių, protingų balsų, pasirodo rašinių, kuriuose tie metai imami vertinti labiau sąžiningai, objektyviai: pavyzdžiui, istoriko Č. Laurinavičiaus straipsnis „Klausimai, praėjus ketvirčiui amžiaus po Sąjūdžio gimimo (Metai, 2012, Nr.5), prof. B. Genzelio straipsnis „Juoda“ – „balta“ istorijoje ir sąžinė“ (Gairės, 2013, Nr.6). Bet svarbiausia – neseniai pasirodė Lietuvos istorijos instituto parengtas straipsnių rinkinys „Epochas jungiantis nacionalizmas: tautos (de)konstravimas tarpukario, sovietmečio ir posovietmečio Lietuvoje“ (V., 2013). Žinoma, tokio pobūdžio leidinys – tai dar ne monografija, ne susisteminta informacija konkrečia tema, bet dėl jau minėtų priežasčių vertingas ir įdomus – neveltui jis bene geriausiame šiuo metu sostinės knygyne „Akademine knyga“ pakliuvo tarp labiausiai perkamų. Todėl noriu atkreipti į jį ir žurnalo skaitytojų dėmesį, žinoma, nepasakodamas jo turinio, o tik pabrėždamas kai kurias svarbesnes, novatoriškas, mano manymu, jo ypatybes ir idėjas.

Visų pirma pažymėtina, kad ne vienas straipsnių autorius pripažįsta: LTSR-LKP vadovybė, ta tūkstantį kartų prakeikta nomenklatūra, vis dėlto dažnai veikė ne proletarinio internacionalizmo labui, klusniai vykdydama Maskvos komandas, o pagal nacionalinio komunizmo principus (148, 231 psl.). Paprastai tariant, vykdė pakankamai savarankišką politiką, naudingą mūsų tautai, gana sėkmingai suderindama socializmo, socialinio teisingumo ir naciona-


lizmo, t. y. tautos interesų gynimo, idėjas. Žinoma, ne visada būdavo įmanoma tą daryti, ir dar lengvai: juk nepamirškime, kad nacionalizmas (paprastai priduriant buržuazinis lietuviškas, ukrainietiškas ar kitoks, tik ne rusiškas!) buvo pati didžiausia nuodėmė tikram komunistui, juo apkaltinus J. Stalino laikais buvo sušaudyta ne viena Ukrainos, Baltarusijos, Gruzijos ir kitų respublikų vadovybės karta.

Tiesa, realizuoti nacionalinio komunizmo idėjas šiokias tokias palankias sąlygas suteikė etnofederalistinė TSRS struktūra, kurią ne kartą prakeikė buvęs Rusijos Dūmos vicepirmininkas V. Žirinovskis, nes ji silpnino imperiją. Iš tiesų ji „sudarė galimybes atskirose sovietinėse respublikose susidaryti etniam elitui (nomenklatūrai), kuris, būdamas lojalus oficialiai politikai, kartu siekė užtikrinti so-

cialinę ir ekonominę savo krašto gerovę... Sistema buvo gana palanki struktūriškai proteguoti atskiras tautas ir jas apibrėžti teritoriškai“ (146, 148 psl.). Tačiau pasinaudoti šios sistemos galimybėmis net pagrindinių (titulinių) sąjunginių respublikų tautoms, jų labai niekada nebuvo paprasta: juk, kaip tvirtina Vakarų mokslininkai, „sovietinis „tautų žydėjimas“ iš esmės vyko „tautų kalėjime“ (144 psl.).

Iš tiesų Centras bet kada (ir po J. Stalino mirties), apkaltinęs neištikimybe marksizmui-leninizmui ar pasinaudojęs vietinių nomenklatūrų tarpusavio kivirčiais, galėjo pakeisti jas, visą respublikų vadovybę, atsiųsdamas iš Rytų „geresnę“. Tą jis padarė 1959 m. Latvijoje, kur nacionalkomunistų taip pat būta – lygiai taip pat, kaip 1949 m. Estiją „išvalė“ dar J. Stalinas. Tuo tarpu „lietuviškoji nomenklatūra išvengė valymų, nes buvo vieninga, „susitelkusi“, o tai padėjo A. Sniečkaus aplinkai atlaikyti nacionalizmo iššūkius ir Maskvos kaltinimus „vietininkiškumu“ (233 psl.). Vadinasi, LTSR-LKP vadovybė gudriau, geriau pasinaudojo, žinoma, ribotomis tarybinės valdymo sistemos galimybėmis kelti krašto ekonomiką ir kultūrą.

Realizuoti nacionalinio komunizmo idėjas šiokias tokias palankias sąlygas suteikė etnofederalistinė TSRS struktūra. Iš tiesų ji sudarė galimybes atskirose sovietinėse respublikose susidaryti etniam elitui (nomenklatūrai), kuris, būdamas lojalus oficialiai politikai, kartu siekė užtikrinti socialinę ir ekonominę savo krašto gerovę.

Negana to, vienas iš rinkinio autorių pabrėžia, kad tautinės nomenklatūros veikla prisidėjo prie tarybinio režimo žlugimo taip pat, kaip ir nacionalistų (disidentų?) protestai. Kitaip sakant, ir vieni, ir kiti galų gale padėjo pasiekti tą patį tikslą (263 psl.). Pagaliau dar viena mintis, kuri, žinoma, daug kam nepatiks: autoriai pripažįsta ir A. Sniečkaus nuopelnus – ginant lietuvių kalbos vartojimą (191 psl.), skatinant vietos kadrų ugdymą ir kėlimą į valdžios postus (197 psl.). Šią ilgamečio LKP vadovo veiklą ne kartą pabrėžė rusų ir net lenkų mokslininkai, nes kaip ne kartą teko pačiam įsitikinti, tam įrodymų, archyvinės medžiagos yra daugiau negu reikia. Bet kad tą pastebėtų mūsų istorikai, teko gerokai palaukti.

Tuo tarpu A. Sniečkui taip veikti buvo pakankamai pavojinga, nes jo padėtis valdžios viršūnėje niekada nebuvo labai tvirta net N. Chruščiovo ir L. Brežnevo laikais (237, 258 psl.). Į jo kėdę taikėsi ne vienas varžovas ir iš Rytų, ir iš vietos veikėjų, pavyzdžiui, dar 1940 m. Centro emisaras, atsiųstas Lietuvos komunistams prižiūrėti, Daniilas Šupikovas (235 psl.) – 1952 metais. Už tai dabar mūsų istorikai, minimos knygos autoriai, – S. Grybkas, V. Ivanauskas, Č. Laurinavičius, V. Sirutavičius – tokias savo labai ereziskas mintis gali paremti teoriniais Vakarų mokslininkų darbais – o tai, tikiuosi, suteikia jiems kur kas didesnę įtikinimo jėgą.

Žinoma, rinkinyje rašoma ne tik apie lietuviškosios tarybinės nomenklatūros vaidmenį – ir mūsų kultūrininkų nuopelnus palaikant lietuvių priklausomybės metais, ir apie sėkmingas Lietuvos mokslininkų pastangas ginti krašto interesus, ypač Liaudies ūkio tarybos laikais (1957–1965 m.) ir kt. Labai įdomus Č. Laurinavičiaus straipsnis, kuriame rasite daug kam netikėtas tokias mintis apie 1919 metus: „Vincio Kapsuko-Mickevičiaus

atstovaujama Lietuvos Tarybų Respublika patraukė didelę dalį lietuvių inteligentijos – be komunistų partijos narių, taip pat kairiųjų ir net dešiniųjų pažiūrų atstovus (Joną Basanavičių, Balį Sruogą, Kazį Binkį, Juozą Tumą-Vaižgantą ir kt.)... Kartu tektų pripažinti, kad Kapsuko valdžia Lietuvoje pasižymėjo netipiniu bolševikų režimui liberalizmu. Visų pirma, nebuvo bolševizmu įprasto reiškimo – raudonojo teroro.“ (36 psl.).

Bet svarbiausia, kad kalbant apie mūsų valstybės atkūrimą 1918 metais straipsnyje argumentuotai pabrėžta, kad tinkamų mūsų tautai alternatyvų Vasario 16-osios sprendimui tada tikrai nebuvo, nors pastaruoju metu atsiranda ir kitaip rašančių – kad geriau būtų buvę atgaivinti Liublino uniją (17, 18 psl.). O juk jos žala mūsų tautai buvo žinoma dar Simonui Daukantai, ir nuo to laiko neatsirado jokių įrodymų, kad jis būtų taip skaudžiai apsiriekęs, greičiau priešingai...

Tik tokiu atveju labai keista kitoje rinkinio vietoje skaityti, kad ikišiolinis Vasario 16-osios aiškiniamas nemokslinis, artimas mitams (402 psl.) – lygiai taip pat, kaip mitas apie 1940 m. socialistinę revoliuciją Lietuvoje. Nejaugi tai sulyginami, visai panašūs dalykai? Kita panašaus tipo mintis: kad 1920 metais „Lietuvos teisės į Vilnių buvo bemaž niekinės“ (414 psl.) – tai gal ir dabar jos tokios? Anaipol, ir jos remiasi ne tik 1920 m. Lietuvos sutartimi su Rusija, pakankamai mums svarbiu dokumentu, bet ir kitais. Pavyzdžiui, 1890 m. Tarpautinės konferencijos Vašingtone sprendimu, kad jokie teritoriniai pasikeitimai nebus teisėti, jeigu jie bus įvykdyti užkariaujant ar grasinant kam, pagaliau principu, galiojusiu dar senovės romėnų teisėje: teisės pažeidimas (L. Želigovskio invazija) nesuteikia teisės.

Kad ir kaip būtų, knyga įdomi, verta istorijos mėgėjų ir bet kokių sąmoningų piliečių dėmesio. ■

Karpiejai – kaimas be karo ir pokario žudynių

„Gairių“ straipsniuose buvo aprašyta nemažai siaubingų pokario metų žudynių įvairiose Lietuvos vietose. Tačiau Lietuvoje buvo ir taikių be tarpusavio žudynių vietovių. Viena iš tokių – Vilkaviškio apskrities Gražiškių valsčiaus Karpiejų kaimas. Tęsiame pasakojimą (pradžią Nr. 6) apie šio kaimo gyvenimą prieškarui, jau artėjant karo baisumams.

Juozas Bartuška

Užnemunės valstiečių streiko atgarsiai

Iš tarpukario laikų mano jau šešiamečio „vyro“ atmintyje yra tvirtai užsifiksavę du įvykiai. Vienas – tai, kad apie tris saulėtus šiltas dienas laukuose nesimatė dirbančių vyrų, nors apie tokias dienas žmonės sakydavo, kad „net akmenys laukuose kruta“. Antras – tai, kad tomis dienomis pirmą kartą savo gyvenime pamačiau vieškeliu Vilkaviškis-Bartninkai-Gražiškiai per mūsų kaimą važiuojančius šešis autobusus. Aš ilgai maniau, kad tai įvyko vidurvasarį. Tačiau nuomonę apie tų įvykių laiką teko pakeisti, kai perskaičiau trijų tomų „Mažosios lietuviškosios tarybinės enciklopedijos“ (MLTE, Vilnius, 1966, 1968, 1971), skyrelį „Gražiškiai“, kuriame parašyta, kad „Gra-

žiškių valsčiaus valstiečiai aktyviai dalyvavo 1935 valstiečių streike. Rugsėjo 21 buržuazinė policija suėmė streiko vietinio komiteto narius P. Eidukaitį, K. Kazlauską, S. Subačių; kitą rytą susirinkusi 200-300 valstiečių minia juos išlaisvino. Į Gražiškius buvo sutraukta daug policijos iš Vilkaviškio, Kalvarijos, Kauno. Rugsėjo 23 policininkai užpuolė į Gražiškius susirinkusią valstiečių minią ir žiauriai susidorojo su streikininkais. Buvo užmuštas (nušautas) žemės ūkio darbininkas J. Abramavičius, keletas valstiečių sunkiai sužeista“. Tragiškesnių pasekmių išvengta dėl to, kad policininkų šaudymo metu valstiečiai buvo susirinkę ne Gražiškių centrinėje aikštėje, bet už pusės kilometro ant vieškelio Gražiškiai-Kalvarija. Po pirmųjų policininkų šūvių dauguma valstiečių suspėjo saugiai pasislėpti pakelės grioviuose. Po to policininkai valstiečius suvarė į Gražiškių centrą ir apklausinėjo, ko jie čia susirinkę. Pagal toje minioje, buvusio mano tėčio pasakojimą dauguma atsakinėjo, kad jie susirinko dėl noro paklausti kažkokio į Gražiškius žadėjusio atvažiuoti didelio viršininko kalbos. Tokiems „įtaigius“ atsakymus pateikusiems valstiečiams policininkai įsakė nedelsiant išsiskirstyti. Tačiau pagal trumposios keturių tomų „Tarybų Lietuvos enciklopedijos“ I tomą (Vilnius, 1985) Gražiškių streiko pagrindinis organizatorius Pranas Eidukaitis (1878-1941) 1936 m. buvo nuteistas 15 metų kalėti, o 1938 m. buvo amnestuotas. Pagal Alpo Liepsnonio (Kukankos) knygą „O kur žvaigždės?“ (Vilnius, 1979) Kauno sunkiųjų darbų kalėjime ka-

lėjo ir Prano sūnus Sergiejus Eidukaitis (1912-1941), kuris iš kalėjimo grįžo šiek tiek vėliau negu jo tėvas. Kalėjime, Aleksandrui Guzevičiui pasiūlius, 1937 m. Sergiejus buvo išrinktas į politinių kalinių komitetą. Beje, neseniai sužinojau, kad rašytojas A. Gudaitis-Guzevičius 1939 m. už priešvalstybinę veiklą buvo išstremtas į Šakių ir Vilkaviškio apskritis. Tos tremties dalį jis praleido pietvakarių Lietuvos užkampyje Gražiškiuose, panašiai kaip A. Voldemaras – Šiaurės rytų Lietuvos užkampyje Zarasuose.

Iš man žinomos informacijos taip ir neaišku, kiek valstiečių buvo atėjusių į Gražiškius sąmoningai protestuoti, o kiek tik susitikti bei pabendrauti su kitais tos sueigos dalyviais. Kiek prisimenu mūsų kaimo pietinės dalies ūkininkų tarpukario laikų pokalbius, jie nereikšdavo beveik jokių pretenzijų tuolaikinei valdžiai, nes pagal tuos ūkininkus valdžia gyveno tik sau, o valstiečiai – taip pat tik sau, nes valstiečiams buvo įmanoma turėti tik tiek, kiek pasigamina ir parduoda, o sulaukti iš valdžios pagalbos ar ją paveikti valstiečiai neturėjo jokių galimybių. Beje, tokie samprotavimai dėl informacijos stokos apie valdžios paramą valstiečiams buvo nepakankamai tikslūs. Pagal Liudviko Gadeikio straipsnį „Dvi Lietuvos: griauti sunkiau, negu statyti“ (žurnalas „Veidas“, 2012 03 05, Nr. 10), eksportuojamos žemės ūkio produkcijos kainos pasaulinės krizės metais (1929-1934) sumažėjo apie du kartus. 1934 m. už eksportuotą sviestą Lietuva gavo tik 14 mln. Lt, o didesnės sviesto žaliavos supirkimo iš valstiečių kainoms palaikyti tuometinė valdžia primokėjo dar

14,5 mln. Lt – tai buvo gana didelė dotacija, nes Lietuvos valstybės metinis biudžetas tada buvo tik apie 250 mln. Lt. 1935 metais, kai eksporto pajamos už sviestą padidėjo iki 24 mln. Lt, valstybės priemokos buvo sumažintos iki 9,3 mln. Lt. Tačiau beveik visos tos priemokos atiteko stambesniems ūkininkams, turėjusiems dvi ir daugiau karvių, nes tik vieną karvę turėję smulkūs ūkininkai pieno „Pienocentriui“ dažniausiai neparduodavo, o beveik visą suvartodavo savo šeimos poreikiams. Per ekonominę krizę visam eksportui remti buvo išleista 173 mln. Lt. O aktyvistų už didesnę socialinę teisingumą suorganizuoti Užnemunės valstiečių streikai ir net neaktyvus dalyvavimas juose buvo bandymas paveikti tuometę valdžią. Neteko girdėti, kad man žinomi kaimo valstiečiai būtų skundęsi per dideliais mokesčiais arba kitokiomis prievolėmis valstybei. Neprisimenu net minėtų valstiečių nusiskundimų dėl 1929-1933 m. pasaulinės krizės nepalankios įtakos jų pragyvenimo lygiui. Apskritai man žinomi mūsų kaimo žmonės nemėgdavo verkšlenti dėl sunkaus gyvenimo, nors jis objektyviai daugeliui toks ir buvo. Verkšlenantį mano kaimo žmonės nepagarbiai vadindavo „zvygna“, o taip „iškeiktas“ žmogus bent viešai nustodavo „zvygnoti“.

Mokytojai ir kunigai

Tarpukario metais didžiausi autoritetai daugumai kaimo žmonių buvo mokytojas ir kunigas, nes kitokių aukštesnius mokslus baigusiu autoritetų beveik ar visiškai nebuvo. Mane septynmetį į Gražiškių pradinę mokyklą tėtis atvedė 1936 m. gegužės 1d. Tuomet gegužės ir birželio mėnesiais reikėdavo mokyti parengiamajame skyriuje, o pirmojo skyriaus mokslai prasidėdavo rugsėjo 1-ąją. Mano mokykloje buvo trys klasės, kuriose tuo pačiu laiku būdavo mokomi dviejų skyrių mokiniai: pirmo ir trečio, antro ir ketvirto, penkto ir šešto. Keturių skyrių mokslas buvo privalomas, o

penkto ir šešto – laisvai pasirenkamas, ten mokėsi jau ne visi keturis skyrius baigusieji mokiniai. Gražiškiuose penktame ir šeštame skyriuose mokėsi ir tolimesnių kaimų tik keturių skyrių pradinės mokyklas baigusieji mokiniai.

Gražiškių mokyklos mokytojų vykdomas patriotinis auklėjimas buvo grindžiamas ne žodiniu politikavimu, bet kvalifikuotu mokinių mokymu ir objektyviu bei sąžiningu mokinių žinių vertinimu nepriklausomai nuo tėvų socialinės ar turtinės padėties. Būdavo net turtingų tėvų vaikų, kurie dėl prasto mokymosi po kelerių metų buvo paliekami tame pačiame skyriuje ir iki 16 metų nesugebėdavo užbaigti net tik keturių skyrių. Deja, tokias mokymo pasekmes tekdavo patirti ir kai kuriems neturtingiausių žmonių vaikams, ypač tiems, kuriems būdavo lemta dirbti nuo jurginių iki Visų šventųjų „etatinu“ piemeniu, o jų mokslo metai prasidėdavo lapkričio 2-ąją ir baigdavosi balandžio 22-ąją.

Lietuvos užkampio Gražiškių pradinės mokyklos mokymo kokybės pranašumu (net Vilkaviškio miesto pradinių mokyklų atžvilgiu) įsitikinau 1942 metais, kai buvau priimtas į Vilkaviškio gimnazijos antrą klasę. Po trijų savačių nuo mokslo metų pradžios lietuvių kalbos mokytojas Kavaliauskas pranešė, kad nuo kitos pamokos jis pradės tikrinti mokinių gebėjimo nagrinėti sakinius pagal kalbos dalis žinias: atsakiusieji be klaidų bus vertinami labai gerai (penketu), o už kiekvieną klaidą bus vertinama po vienetą mažiau (iki dvejeta). Tada aš pagalvojau, kad tas mokytojas „durnas“ – visi mokiniai bus įvertinti penketais, nes nerealu, kad pradinės mokyklos penkis ar šešis skyrius baigę mokiniai darytų tokias primityvias klaidas. Deja, paaiškėjo, kad aš smarkiai apsirikau. Beveik visų, baigusiu Vilkaviškio miesto pradinės mokyklas, mokinių žinios už tris ir daugiau klaidų buvo įvertintos dvejetais,

Gražiškiuose silpnu laikyto Juozo Pėčelio tokios žinios buvo įvertintos trejetu, o pirmuoju ketvertu buvo įvertintas buvęs Lankeliškių (pusiaukelėje tarp Gražiškių ir Vilkaviškio – po 11 km) pradinės mokyklos mokinys Jonas Šidlauskas. Tiktai mano –vienintelio klasėje – tokias žinias mokytojas įvertino penketu. Beje, tik mano vieno klasėje visų trimestrų ir metų žinias penketais įvertino patys reikliausi mokytojai – be jau minėto Kavaliausko vokiečių kalbos – Kėlertaitė, matematikos – Baranauskaitė, geografijos – Gelumbavičiūtė. Čia nelabai verta „pasigirti“ dar vienu penketu – už tikybą, nes taip buvo įvertinami visi arba beveik visi mokiniai, nors kapelionas Šuminas sumažindavo pažymius už klaidas atsakymuose į papildomus klausimus – poteries. Dažniausiai mokiniai suklysdavo kalbėdami „Tikiu“, kai vietoje *nužengimo į pragarus* numiręs Kristus *nužengdavo į pragarą*. Daug juoko ir pašaipų bendraklasiams buvo sukėlusios kapeliono „klapčiuko“ dvi klaidos pačiame lengviausiame poteryje „Sveika, Marija“, tačiau kapelionas buvo vienodai teisingas visiems – savo „klapčiuko“ tokį atsakinėjimą įvertino trejetu.

Čia jau natūralu pradėti kalbėti apie Gražiškių parapijos kunigų įtaką savo parapijiečiams. Mano atmintis (maždaug nuo 1933-1934 m.) labiausiai užsifiksavę tik vieną tarpukario metų kunigą – ilgametį parapijos kleboną Antaną Uogintą, kuris klebono pareigas ėjo nuo 1934 iki 1964 metų. Labiausiai įsimintinas jo veiklos bruožas – tolerancija ne tik savo parapijiečiams, bet ir visoms jo veiklos laikotarpiu valdžioms. Jo veiklos turinio charakteringiausia sudėtinė dalis buvo abstraktus Dievo žodžio skleidimas be konkretizavimo atskiriems parapijiečiams dėl jų ir akivaizdžiai nekatalikiško elgesio – skirtingai, kaip pasakojo vyresnieji žmonės, nuo prieš jį buvusio klebono Aleksandravičiaus, kuris iš sakyklos dažnai ▶

► griežtai ir konkrečiai pasmerkdamo už nusizengimus katalikiškai moralei konkrečius savo parapijiečius. Klebonas A. Uogintas buvo nuosaukiai nuolankus, ištikimas ir pagarbus taip pat visoms jo klebonavimo metais „Dievo duotoms“ valdžioms. Taigi, klebono elgesys savo parapijiečių ir visų jo klebonavimo buvusių valdžių atžvilgiu atitiko Evangelijos pagal Matą Kristaus kalno pamokslo nuostatai, kad reikia mylėti ne tik savo artimą, bet ir „mylėkite savo priešus ir melskitės už savo persekiotojus“, taip pat Naujojo Testamento apaštalo Pauliaus 13-o laiško romiečiams „Klusnumas vyriausybei“ nuostatą, kad „Kiekvienas tebūna paklusnus vyriausybei, kurios valdžioje jis yra. Nes nėra kitos vyriausybės, kaip tik nuo Dievo. Dėl to, kas priešinasi vyriausybei, priešinasi ir Dievo įstatymams ir tie, kurie priešinasi, susilauks savo bausmės. Todėl reikia vyriausybės klausyti ne tik bausmei išvengti, bet ir dėl sąžinės.“ Toks klebono A. Uoginto elgesys (ar daugiau dėl sąžinės, ar bausmei išvengti) apsaugojo jį nuo bet kokių represijų net vadinamojoje „gūdžioje Sovietijoje“ (JAV lietuvių antitarybininkų terminas), o daugumai parapijiečių bent neskatino polinkio dalyvauti antitarybinės rezistencijos veikloje.

Tarpukaryje Gražiškiuose buvo ir keletas vikarų, tačiau mano atmintyje užsifiksavo tik vienas iš jų – kiek prisimenu, 1939 m. atsijęs vikaras Baltutis, kuris priviliojo į gegužines pamaldas nemažai mokinių savo nuosavu dideliu odiniu kamuoliu, kuriuo leisdavo pažaisti kvadratą apie vieną valandą prieš tas pamaldas. Be to, tas vikaras turėjo nuosavą, didesnę nei mokykloje populiarių mokslo knygų biblioteką, kurią mėgo jau pasakų amžių praaugę mokiniai, tarp jų ir aš. Tiksliau, aš jau nuo pirmo skyriaus iš mokyklos bibliotekos neimdavau pasakų knygų ir taip, bet nesėkmingai, elgtis ragindavau ir kitus savo bendramokslis, aiškindamas, kad daug naudingiau skaityti knygas


Fotografuota apie 1961 m. Antroje eilėje iš kairės aš, autorius, mūsų dukrelė Rita, žmona Irena, mama Petronėlė, tėtis Antanas.

apie tikrus, o ne pasakose išgalvotus įvykius. Vikaro biblioteka buvo populiari dar ir dėl to, kad ji veikdavo ir mokinių vasaros atostogų mėnesiais. Mokyklos baigimo proga už gerą mokymąsi vikaras mane apdovanojo dviem mano mėgstamo turinio Stasio Dabušio knygomis „Fizika pašnekesiais“ ir „Elektra pašnekesiais“. Vikaras buvo viešai antitarybiškai angažuotas kunigas. Buvo gandų, kad jis buvo numatytas ištremti į Sibirą po savaitės nuo pirmųjų trėmimų dienos. Todėl paskutiniaisiais karo metais emigravo į Vokietiją, o vėliau – į JAV. Tačiau šis vikaras daugumai parapijiečių akivaizdžiai buvo daug mažiau įtakingas už kleboną.

Klebonas A. Uogintas Gražiškių šešiametėje mokykloje man buvo vienintelis tikybės mokytojas. Tačiau iš to jo ilgo penkerių mokslo metų mokytojavimo konkrečiai mano ilgalaikėje atmintyje užsifiksavo tik vienas jo pamokų epizodas, kad katalikams draudžiama savarankiškai be kunigo konsultacijos skaityti Senąjį Testamentą, nes be tokios konsultacijos katalikai gali neteisingai suprasti kai kurias to Testamento teksto dalis. Tiktai 1999 metais, kai nusipirkau ir perskaičiau JAV liuteronų

kunigo Alfredo Vėliaus parengtą visą „Šventąjį Raštą Senojo ir Naujojo Testamento su Apokrifinėmis Knygomis“ (Minskas, 1998), įsitikinau, kad mano tikybės mokytojas buvo teisingas. Tai galima fragmentiškai pailustruoti toliau pateiktais kai kuriais Senojo Testamento (ST) tekstais. Senojo Testamento „Pradžios arba Pirmosios Mozės knygos“ 6 skyriaus 4 pastraipoje rašoma, kad „Dievo sūnūs su žmonių dukterimis vaikų turėjo“ (erezija: Jėzus Kristus nebuvo vienintelis Dievo sūnus). „Pakartotojo Įstatymo arba Penktosios Mozės knygos“ 4 skyriaus 39 ir 40 pastraipose rašoma, kad „Atmink ir įsiamonink šiandien, kad Viešpats yra Dievas, <...> kad tu vykdytumei jo nuostatus ir įsakymus, kuriuos aš tau šiandien perduodu, kad tau ir tavo vaikams po tavęs gerai sektųsi ir ilgai gyventumėte šioje žemėje, kurią Viešpats, tavo Dievas, tau amžiams atiduoda“ (erezija: Dievas Mozei ant Siono kalno nieko nekalbėjo apie nemirtingąją žmogaus sielą ir jos gyvenimą po žmogaus mirties). Mano pirmoji viso Šventojo Rašto įsigijimo ir skaitymo paskata buvo noras sužinoti pradinį originalų 10-ies Dievo įsakymų tekstą, kuris pateiktas ST „Išėjimo

arba Antrosios Mozės knygos“ 20-ajame skyriuje „Šventieji Dievo Įsakymai“ (pagal evangelikų liuteronų ST tekstą) arba „10 Dievo įsakymų“ (pagal katalikiškuosius ST tekstus), tačiau tų skyrių tekstai abiejuose variantuose yra vienodi, sudaryti iš 26-ių pastraipų, nenurodant, kurios pastraipos laikomos dešimtimi Dievo įsakymų, o kurios – tik tų įsakymų patikslinimais ir komentarais. Aš tame skyriuje radau 13 įsakymų reikalavimų, iš kurių būtų galima pasirinkti 10 svarbiausių Dievo įsakymų; po pirmojo įsakymo „Neturėk kitų Dievų be Manęs“ (3 pastraipa) antruoju įsakymu turėtų būti 3 ir 4 pastraipų derinys „Nesidaryk jokio paveiklo ar dievaičio, kuris būtų panašus į tai, kas aukštai danguje arba žemai žemėje, ar vandenyje po žeme yra. Nesimelsk jų ir netarnauk jiems!“ – šio įsakymo reikalavimo Dievo įsakymu nelaiko katalikai ir pravoslavai, bet protestantams liuteronams ir musulmonams tai yra įsakymas, nes jie Dievo ir šventųjų atvaizdų garbinimą laiko pagonybės atgyvena. Izraelitams pažadėtosios žemės parengimas į ją atvyksiantiems izraelitams ten jau gyvenančių tautelių genocidu taip deklaruojamas Išėjimo knygos 23 skyriaus 23 pastraipoje: „Ir kai Mano (Izraelio Dievo – J.B.) angelas, pirm tavęs eidamas nuves tave pas amoriečius, chitiečius, pereziciečius, kanaaniečius, chiviečius bei jebusiečius ir Aš juos išnaikinsiu.“ Beje, Izraelio Dievas pats tokio minėtų tautelių genocido nevykdė, o tą darbą įpareigojo atlikti Po Mozės mirties izraelitų vadu tapusiam Jozuė (hebraiškai – Jošua), kas išsamiai aprašyta ST „Jošua knygoje“.

Permainos

Daugeliui gerai apmokamus darbus turėjusiems žmonėms ir turtingiesiems ūkininkams ateities perspektyvas sudrumstė po 1940 m. birželio 15-osios pradėta kurti nauja valdžia ir Lietuvos inkor-

poravimas į Tarybų Sąjungą. Kaip tada jautėsi nauja valdžia nepatenkinti minėti žmonės, konkrečiai nežinojau, nes su jais mano kaimo galo neturtingesnieji ūkininkai dėl tokių naujų ir apskritai dėl jokių politinių problemų nebendraudavo. Neturtingesniųjų tas valdžių pasikeitimas beveik neįaudino, o labiau buvo tik savotiška atrakcija, o kai kuriems – ir viltis geriau gyventi. Aš tarybinius karius pirmą kartą pamačiau 1940 m. birželio 17-ąją važiuojančius sunkvežimiais vieškeliu iš Kalvarijos per Gražiškius į Vištytį ir dainuojančius tada populiarias tarybines dainas „Katiuša“, „Trys tankistai“, „Jeigu karas rytoj“. Tą dieną pakelėje radau numestą rusišką laikraštį, kuriame pagal žodžius Molotov ir Stalin pirmą kartą iššifravau kelias man nežinomas rusiškas raides. Tada Gražiškių parduotuvėse atsirado ir rusiškų prekių, iš kurių labai paklausiu buvo kaimo žmonių vadinama „marmaliudė“ (obuolių marmeladas).

Pirmaisiais naujosios valdžios mėnesiais kasdieniniame ūkininkų gyvenime ir jų tarpusavio santykiuose beveik niekas nepasikeitė. Rimtesni pokyčiai prasidėjo 1940 m. pabaigoje, kai buvo nacionalizuotos stambiųjų ūkininkų daugiau nei 30 ha turėtos žemės, jos buvo pradėtos dalinti bežemiams bei mažžemiams. Pasienio su Vokietija vietovių kai kurie valstiečiai pradėjo gyventi net geriau – papildomai užsidirbdavo pasienyje pradėtų statyti tvirtovių paruošiamuosiuose (dažniausia akmenų skaldymo ir žemės kasimo) darbuose. Į tuos gana gerai apmokamus darbus priimdavo visus pageidaujančius, o žemės ūkio darbų ne sezono laikais pageidaujančiųjų būdavo gana daug – net atvykusių iš apie 30-40 km atstumo nuo pasienio buvusių Marijampolės apylinkių.

Tam tikrą rezonansą, bet mažesnę nei laikinojoje sostinėje ar kituose miestuose, sukėlė 1941 m. birželio 14 d. prasidėję trėmimai į Sibirą. Iš Karpiejų kaimo ištremtų tada nebuvo, o iš viso Gražiškių

valsčiaus ištremtų buvo taip pat palyginti nedaug. Man žinomos tik trys ištremtos šeimos – valsčiaus viršaičio, sekretoriaus ir Gražiškių pradinės mokyklos vedėjo, mano penkto skyriaus mokytojo Juozo Liutkevičiaus kartu su jo žmona mokytoja Marija.

1941 m. birželio 22 d. dar neprašvitus tada giedroje padangėje vakaruose pasigirdo į perkūniją panašūs garsai. Mano tėtis, kuris dar šešiolikmetis 1914 m. laikinai buvo mobilizuotas arkliniu vežimu į rusų jau užimtą Rytprūsių dalį vežti karinius krovinius, tuoj pat suvokė, kad ta perkūnija yra sprogusių artilerijos sviedinių garsai. Paskutinis toks sviedinys sprogo jau tik apie vieno kilometro atstumu į vakarus nuo mūsų namų. Pradėjus švisti tėtis man liepė keltis iš pievos parvesti arklį, kurį negražinamai galėtų „pasiskolinti“ greitai laiku iš tvirtovių statybų į namus skubantys civiliai darbininkai. Beje, Karpiejų vieškeliu pasitraukė tik vienas kitas tarybinis kariškis ir pravažiavo tik keli traktoriukai, kurie netoliese liko pakelės grioviuose. Galbūt daugiau kariškių pasitraukė greitesniu transportu kitais keliais.

Vokiečių kariuomenės daliniai mūsų kaimo vieškelyje (apie 16 km nuo Vokietijos sienos) pasirodė jau apie pusę šešių ryto. Daugeliui kaimo žmonių vokiečių kariuomenė sukėlė nenugalimosios įspūdį, ypač dėl kaimiečiams dar nematytų jos karinio transporto mašinų – vikšrinių automobilių ir motociklų, šarvuotų automobilių ir kt. Be to, tos karinės technikos pravažiavo gana daug – mūsų kaimo vieškeliu ji važiavo beveik be pertraukos apie tris dienas. Vokiečių transportui nepakako tik vienos vieškelių juostos, o reikėjo trijų – net per greta vieškelių augusius ūkininkų pasėlius. Pirmosios karo dienos buvo labai šiltos, net karštos. Todėl pakelės sodybų žmonės vokiečiams kibirais atnešdavo atsigerti vandens, kurį jie gerdavo tik po to, kai to vandens atsigerdavo jį atnešę žmonės. ■

Artima ir tolima Europos išsiparduodanti Graikija, „eksportuotoja“

Graikija, Rumunija ir Slovėnija – kaip ir daugelis ES šalių – ir skirtingos, ir turinčios ir kai kurių panašumų ES narės. Graikija – tipiška Pietų Europos valstybė su giliomis istorinėmis tradicijomis ir puikiu turizmo sektoriumi, tačiau nemažomis socioekonominėmis problemomis ir iššūkiams visuomenėje. Rumunija, nors ir nepakylanti iš skurdžiausių Europos šalių sąrašo bei kelianti susirūpinimą kitoms valstybėms, siekia panaudoti vidinį potencialą. Slovėnija, nepaisant politinių kuriozų ir ekonominių iššūkių, sugeba ieškoti ir rasti visiems naudingus sprendimus.


Graikija

Apie Graikiją (11,2 mln. gyventojų) dažniausiai girdime naujienose, kuriose pabrėžiamos šios šalies socioekonominės problemos ar Bendrijos šalių pastangos gėbėti prasiskolinusių ir milžiniško nedarbo išvargintą valstybę. Tačiau viešojoje erdvėje galima rasti ir mažiau girdėtos ar įvairiapusiškesnės informacijos apie graikų kasdienį gyvenimą.

Vilioja užsieniečius

Vis dažniau pasaulio žiniasklaida rašo apie investuotojų susido-

mėjimą nekilnojamuoju turtu (NT) šioje šalyje. Per krizę jis gerokai atpigę, todėl tapo patrauklia investicija užsieniečiams. Graikijos vyriausybė taip pat visokeriopai skatina pirkti objektus šalyje. Užsienio investuotojams, nepriklausantiems ES šalims, tačiau nutarusiems pirkti Graikijoje NT ne mažiau kaip už 250 tūkst. eurų, bus suteikta galimybė penkerius metus gyventi šalyje. Jei per tą laiką nekilnojamas turtas nebus parduotas, privilegijos bus pratęsimos. Be pirkėjo teisę apsigyventi šalyje gaus ir jo šeimos nariai.

Graikijos žiniasklaidos teigimu, tokios nekilnojamojo turto įsigijimo sąlygos labai sudomino Kinijos ir Rusijos turtuolius, kurie taip galėtų gauti leidimą gyventi Graikijoje bei laisvai keliauti po kitas ES šalis. Būtent tai, o ne pats nekilnojamas turtas yra tikrasis susidomėjimo objektas.

Siekdama pritraukti investicijų Graikija skatina pirkti ne tik privačių nekilnojamąjį turtą. Milžiniški valstybei priklausantį NT išpar-

davimai taip pat sudomino Rusijos, Kinijos ir Kataro turtuolius. Skelbiama, kad valstybės parduodamo turto sąrašas yra ne tik paplūdimiai ir terminės pirtys, bet ir turistiniai objektai.

Paradoksalu, tačiau Graikija – ne vienintelė ES narė, mainais už investicijas suteikianti leidimus apsigyventi šalyje. Panašios praktikos imasi ir krizės kamuojamas Kipras, taip pat kitos ES šalys.

Nesutaria dėl pavadinimo

Dar viena įdomi Graikijos vidaus gyvenimo peripetija – nesutarimai su kaimynine Makedonija. Graikai, tikina, jog „Makedonijos“ vardo naudojimas valstybės pavadinime gali reikšti teritorines pretenzijas į taip pat vadinamą Graikijos sritį. Graikai įsitikinę, kad istorinio pavadinimo naudojimas neturi sąsajų su dabartine Makedonija ir pastaroji negali jo naudoti. Atėnai nori, kad kaimynai naudotų pavadinimą „Makedonijos-Skopjė respublika“. Makedo-

Sajunga: Rumunija, kontroversiška Slovėnija

nai teigia, jog sutikimas pakeisti Makedonijos pavadinimą prilygtų jos nacionalinio identiteto ir kalbos išsižadėjimui.

Graikijos ir Makedonijos respublikos konfliktas tęsiasi jau keletą metų. Makedonai teigia, kad jie pasigenda graikų noro išspręsti ginčą dėl valstybės pavadinimo. Paradoksalu, tačiau šis ginčas stabdo makedonų integraciją į Europos Sąjungą ir NATO.

Vis dėlto 2011 m. Graikija pralaimėjo ginčą su Makedonija dėl pavadinimo. Tarptautinis Teisingumo Teismas Hagoje nusprendė, kad Atėnai neturėjo teisės dėl daug metų besitęsiančio ginčo blokuoti Makedonijos prisijungimo prie NATO, Makedonijos prašymas priversti Graikiją ateityje susilaikyti nuo pastangų blokuoti Skopjės narystę kitose tarptautinėse organizacijose patenkintas nebuvo.

Stiprėja kraštutinumai

Dar viena šios šalies tendencija – stiprėjančios kraštutinės nuotaikos. Graikijoje pastebimas tiek kraštutinių kairiųjų, tiek ir ekstremistiškai nusiteikusių dešiniųjų aktyvumas. Paradoksalu, tačiau nuo nacių okupacijos Antrojo pasaulinio karo metu nukentėjusioje Graikijoje atgimsta fašistiniai šūkių ir idėjų. Neonaciai netgi rengia eitynes Atėnų gatvėmis.

Kraštutinių dešiniųjų organizacijos, ypač „Auksinės aušros“ atstovai, turi ir tam tikrą politinį palaikymą – parlamento rinkimuose gavo mandatą. Organizacija ir jos

rėmėjai skatina mažinti imigrantų srautus, pasisako prieš šalyje gyvenančius užsieniečius, kairiųjų organizacijas.

Ekstremistiškai nusiteikusių anarchistų grupuotės ne tik nuolat dalyvauja įvairiuose mitinguose, protesto akcijose, susiremdamos su riaušių policijos būriais, bet neretai imasi pavojingų išpuolių. Teigiama, kad nemažai sprogimų prie bankų, korporacijų ir valstybinių institucijų būna surengti būtent kraštutinių kairiųjų. Nors per šiuos sprogamus dažniausiai žmonės nenukenčia, tačiau tai kelia nemažą susirūpinimą Graikijos valdžiai.

Kad ir kaip būtų, į Graikiją traukia vis daugiau turistų, kurie viešbučiuose, kavinėse ar muziejuose palieka nemažas sumas, vis labiau prisidedančias prie krizinio šalies biudžeto pildymo. Eilinius turistus į šią šalį vilioja tiek mažos kainos, tiek ir nuostabi gamta bei paveldas. Todėl galima tikėtis, kad Graikijos įvaizdis pasaulyje vėl po truputį turi atsigausti. Tuo labiau, kad ir patys graikai ima nusimesti krizės depresiją.


Rumunija

Rumunijos (21,54 mln. gyventojų) įvaizdis taip pat ganėtinai pašlijęs. Rumunija susiduria ne tik su vienu didžiausių Europoje skur-

du ir socialine atskirtimi, bet ir kelia kitų šalių susirūpinimą.

Minios prostitučių ir kišenvagių

Rumunijai tapus ES nare ir atsivėrus platesnėms galimybėms šios šalies piliečiams vykti į kitas ES šalis, jose padaugėjo ne tik normalaus darbo ieškančių atvykėlių iš Rumunijos, bet ir šios šalies prostitučių bei kišenvagių.

Štai jau 2010 m. BBC paskelbė, kad prostitutės iš Rumunijos pirmąją tarp Europos šalyse registruojamų prostitučių. ES finansuojama „Tampep“ organizacija, kuri ir pateikė tokius duomenis, renka informaciją iš socialinių tarnybų ir sveikatos priežiūros įstaigų. Prostitučių iš Rumunijos apstu kiekvienoje turtingesnėje Europos valstybėje.

Prostitucijos problema egzistuoja ir pačioje Rumunijoje. Nors šioje šalyje už prostituciją griežtai baudžiama, dėl didelio skurdo ir socialinės atskirties moterų Rumunijos gatvėse netrūksta. Prostitucijos imasi ne tik paprastos, skurdžiai gyvenančios rumunės, bet ir šalies garsenybės. Rumunijoje kilo skandalas, kai paaiškėjo, kad garsi gimnastė, Europos ir pasaulio čempionatų sidabro medalių laimėtoja, buvo priversta užsiiminti prostitucija, kad galėtų sudurti galą su galu ir padėti skurstantiems artimiesiems.

Dar viena Rumunijos ir visos Europos problema – šios šalies nusikalčiai, ypač kišenvagiai. Jie organizuo-

► tai arba pavieniui plūsta į turtingesnes Europos valstybes. Teigiama, nuo nusikaltėlių iš Rumunijos atplūdžio kenčia D. Britanija, Prancūzija, Ispanija, kitos šalys.

Netrūksta rekordų

Nepaisant sunkaus pragyvenimo, nemažo nusikalstamumo ir kritiško kitų ES šalių požiūrio į rumunus, vietos gyventojai turi ir kuo pasidžiaugti.

Štai 2012 m. Rumunijos sostinėje Bukarešte užfiksuotas naujas pasaulio rekordas: šalies siuvėjai pasiuvo ilgiausią pasaulyje vestuvinį nuometą, kurio ilgis – 2750 m. Rekordinį nuometą turinčiai sukneli pasiūti prireikė 4,7 tūkst. metrų audinio, 5,5 metro nėrinių, 45 metrų pamušalo ir 1,8 tūkst. metrų siuvimo siūlų. O siuvėjos prieš šios suknelės dirbo net 100 dienų. Nuometas išmatuotas suknele apvilkus manekėnę ir pakėlus ją į orą karšto oro balionu.

Dar vienas rekordas – Rumunijoje buvo išskleista didžiausia kada nors pasaulyje pasiūta vėliava. Trijų futbolo aikščių dydžio – maždaug 349 metrų ilgio ir 227 metrų pločio – vėliavai išvynioti prireikė maždaug 200 žmonių, kuriems šis darbas užtruko kelias valandas. Anksčiau didžiausios pasaulyje vėliavos rekordas priklausė Libanui.

Keičia įvaizdį

Šalies įvaizdį bandoma gerinti ne tik pasaulio rekordais, bet ir naujomis turistų vilionėmis. Skelbiama, kad šalies valdininkai, atsakingi už turizmo sektorių, anksčiau turistus į šalį planavo vilioti reklamuodami grafo Drakulos prototipą. Tačiau neseniai valdininkai apsigalvojo ir pagrindiniu šalies prekės ženklu nutarė skelbti rumunų kompozitoriaus George Enescu muziką. Ko gero istorinė asmenybė jiems pasirodė per daug susijusi su niūriu šios šalies įvaizdžiu užsienyje.

Paradoksalu, tačiau būtent grafo Drakulos šalies įvaizdis atrodo ne tik nekenkdavo Rumunijai užsienyje, bet į šalį padėdavo pritraukti minias turistų ir taip prisidėti prie šalies ekonomikos bei papildomų pajamų vietos gyventojams.

Atrodo, kad Rumunijos turizmo sektoriaus valdininkai tai supranta ir nesirengia užmiršti vampyrų temos. Jie vienoje turizmo mugėje, vykusioje Londone, ne tik kad tradiciškai pristatė Drakulos asmenybę ir maršrutus po jo gimtąsias vietas, tačiau ir atskleidė D. Britanijos karališkosios šeimos tolimą giminystę su Drakulos personažo prototipu, kuris kadaise iš tikro valdė Transilvaniją. Bekingemo rūmų gyventojų atrodo nebaušina kalbos apie tolimą giminystę su grafo Drakulos prototipu. Kai kurie jų yra netgi apsilankę Transilvanijoje.


Slovėnija

Slovėniją (2 mln. gyventojų) pristatyti pirmiausiai norėdusi nuo visai Europai neabejotinai reikšmingo įvykio. Rugsėji šioje šalyje vyko 38 Europos krepšinio čempionatas.

Krepšinio šventė žiemos sporto šakų šalyje

Čempionato varžybos vyko keturiuose miestuose – Celjėje, Jesenicėse, Koperyje ir sostinėje Liublianoje. Sloveniatimes.com teigimu, daug dėmesio buvo skirta

ne tik sportininkams, bet ir krepšinio austruolių poreikiams. Miestų aikštėse buvo nutarta įrengti austruolių zonas – vietas, kuriose bilietų negavę entuziastai varžybas galėtų stebėti milžiniškuose ekranuose. Iš anksto buvo nutarta, kad šiose vietose turi vykti tiek rungtynių transliacijos, tiek įvairūs renginiai, sukurta ir turistų aptarnavimo sistema.

Kai kurių miestų valdžia dėl turistų srautų prailgino barų ir kitų pasilinksminimo vietų darbo laiką.

Taigi, šis sporto renginys ne tik nemažas išbandymas Slovėnijos turizmo, aptarnavimo ir sporto sferoms, bet ir puiki galimybė priminti apie save likusiai Europai.

Politinė sumaištis

Nors čempionatas vyko sklandžiai, kitose srityse Slovėnija atrodo negali labai pasigirti. Slovėniją purto didžiausia ekonomikos krizė nuo šalies įstojimo į ES 2004 m. Analitikai Slovėnijos ekonomikos padėtį jau lygina su Kipru ar Graikija. Be to, daugėja teigiančių, kad visai neseniai klestėjusiai šaliai gali tekti prašyti Europos pagalbos.

Daug kuriozų ir pastarojo meto Slovėnijos politiniame gyvenime. Štai 2012 m. Slovėnijoje vykusius prezidento rinkimus laimėjo Borut Pahoras. Paradoksalu, tačiau kairiųjų pažiūrų politikas 2011 m. buvo priverstas atsistatydinti iš premjero posto dėl nepasitikėjimo. Vis dėlto jis sugebėjo surengti vakarietiško stiliaus prezidento rinkimų kampaniją ir patraukti rinkėjus.

Ir po rinkimų netrūko politinių krizių šalies gyvenime. Vyriausybėje kilus korupcijos skandalui valdžios vairą perėmė centro kairieji, o vadovauti vyriausybei paskirta Alianka Bratušek. Taigi šiuo metu ir prezidentas, ir premjerė yra kairiųjų pažiūrų.

A. Bratušek pasisakė prieš anksčiau vyriausybę propagavotą

taupymo priemones, be to, bent jau oficialiai, skelbiama, kad šaliai pavyks iš ekonominės krizės išbristi be ES pagalbos. Premjerė įsitikinusi, kad ekonomikos skatinimas, o ne beatodairiškas valstybės lėšų taupymas gali padėti atsigausti Slovėnijai. Ji užsimojo pertvarkyti ir bankų sistemą, nes būtent situacija šalies bankuose kelia didelį pavojų finansų stabilumui.

Kompromisą rado

Slovėnija, panašiai kaip ir Graikija, taip pat turėjo nemažą nesupratimą su kaimynais. Konfliktas tarp Slovėnijos ir Kroatijos kilo dėl sienų. Šios šalys nesutarė dėl nedidelės Pirano įlankos Adrijos jūroje. Kroatija teigė, kad pusė įlankos priklauso jai, Slovėnija gi su tuo nesutiko, nes jai ši teritorija labai svarbi kaip priėjimas prie jūros. Slovėnija dėl to netgi mėgino blokuoti Kroatijos narystę ES.

Dar viena sritis, kėlusį įtampą tarp šalių ir stabdžiusi Kroatijos priėmimą, buvo susijusi su bankais. Kroatijos gyventojai laikė nemažą sumą pinigų Liublianos banke iki 1991 m. Subyrėjus bendrai Jugoslavijos valstybei, žmonių indėliai pasiliko Slovėnijoje. Taigi, kroatai reikalavo savo santaupų, kadaise laikytų banke.

Nepaisant ginčų, abi šalys vis dėlto sugebėjo rasti kompromisą ir Kroatijai atsivėrė kelias į ES. Numatyta, kad šalių nesutarimus dėl teritorijos turėtų spręsti tarptautinės organizacijos, o dėl kroatų santaupų, laikytų Liublianos banke, 2013 m. kovą abi šalys sudarė sutarimą. Taip pavyko atrasti konstruktyvų dialogą tarp kaimyninių valstybių. Atrodo, kad kitoms nesutariančioms Europos valstybėms taip pat reikėtų pasimokyti iš šių šalių, kaip reikia spręsti dvišales problemas. ■

Parengė
Gediminas Dubonikas

Istorinis pirmininkavimo pusmetis

Per Lietuvos pirmininkavimo ES Tarybai pusmetį Lietuvoje įvyks beveik 300 renginių: daugiau nei 20 aukščiausio lygio susitikimų, daugiau nei 160 ekspertinio lygio susitikimų, 12 parlamentinių renginių, daugiau nei 70 socialinių partnerių organizuojamų susitikimų.

Briuselyje ir Liuksemburge per pusmetį Lietuva surengs daugiau nei 1500 posėdžių: Tarybos, Nuolatinųjų atstovų komiteto, darbo grupių posėdžių ir kt. Posėdžiams pirmininkaus Lietuvos ministrai, Lietuvos nuolatinis atstovas ES ir jo pavaduotojas, specialieji atašė, valstybės institucijų ekspertai ir kt.

Pirmininkavimo komandą sudaro daugiau nei 1,5 tūkst. tarnautojų atstovaujančių apie 80 institucijų. Iš jų 239 numatyti pirmininkais (160 – sostinėje, 73 – Lietuvos nuolatinėje atstovybėje ES, 6 – Lietuvos misijose/atstovybėse prie tarptautinių organizacijų), apie 270 – darbo grupių pirmininkų pavaduotojais. Dar apie 1 tūkst. asmenų atliks kitas pirmininkavimo funkcijas (bus ekspertai, koordinatoriai).

Planuojama, kad per Lietuvos pirmininkavimo ES Tarybai pusmetį šalyje apsilankys apie 30 tūkst. svečių.

Pirmininkavimo metu organizuoti pirmininkavimo renginius, pasitikti atvykstančius svečius oro uoste, užtikrinti sklandžią renginių eigą konferencijų centruose padės apie 100 savanorių. Dauguma jų – jauni žmonės nuo 16 iki 35 metų.

80 ryšio pareigūnų lydės ir teiks visokeriopą pagalbą užsienio delegacijų vadovams, kurie dalyvaus Lietuvoje vykiančiuose susitikimuose.

Interneto svetainėje www.eu2013.lt pateiktuose faktuose apie pirmąjį Lietuvos pirmininkavimo ES Tarybai mėnesį nurodoma, kad pirmininkavimo atidarymo iškilmėse liepos 5 dieną Vilniaus universiteto Didžiąjame kieme dalyvavo Europos Komisijos Pirmininkas Ž. Barozas, eurokomisariai, Europos Vadovų Tarybos Pirmininkas Hermanas Van Rompuy, ES šalių žurnalistai, iškiliausi Lietuvos kultūros ir meno atstovai, politikai, diplomatai, iš viso – apie 900 svečių. Pirmasis pirmininkavimo mėnuo didelio susidomėjimo sulaukė internete ir socialiniuose tinkluose. Interneto svetainėje eu2013.lt apsilankė 60 tūkst. unikalų lankytojų. Didžiausio susidomėjimo sulaukta liepos 1 dieną, kai svetainę aplankė 10 tūkst. žmonių.

Apie aukšto lygio susitikimus Vilniuje informavo 207 žurnalistai iš Lietuvos ir 204 – iš užsienio. Per VIP salę Vilniaus oro uoste išvyko ir atvyko apie 200 delegacijų. Renginių svečius vežioję automobiliai įveikė 35 tūkst. kilometrų.

Į užsienį išgabenta 17 tonų pirmininkavimo suvenyrų, 7 tonos suvenyrų paskirstyta institucijoms Lietuvoje. Aukšto lygio pirmininkavimo renginių dalyviams ir organizatoriams atspausdinta 3,8 tūkst. leidimų, tam sunaudota 30 spausdintuvo dažų kasečių.

Europos Komisijos vizito ir neformalių ministrų susitikimų metu dirbo 118 vertėjų, kurie sinchroniškai žodžiu vertė iš 24 į 7 kalbas.

2012–2014 m. laikotarpiu iš valstybės biudžeto Lietuvos pirmininkavimui ES Tarybai skirta 214 mln. litų. Lietuvos pirmininkavimo biudžetas yra vienas iš mažiausių, panašaus dydžio, kaip Airijos, Kipro, Slovėnijos ir kitų taupiausiai pirmininkavusių šalių.

„Darom“ ar „Nebepridarom“?

Jonas Visockas

Diskusija apie teisėsaugą

Teisingai kaltinai tautos atstovus:
Kur žiūri koalicija?
Kodėl naktim prie tavo lovos
Nebebudi policija?

Vaistai

Anąsyk pasakė žmogėnas nelabas,
Kad protą kuprotą išgydo tik... grabas!

Kas svarbiausia

Kai kam patriotizmas ir Tėvynė –
Tik jo stambi valda. Ir piniginė...

Prašymas

Žmogau, nekeik valdžios eilinio vėplio,
Kad jis bedirbdamas užlipo vėl ant grėblio...
Grėblys, beje, ne vietoje stovėjo,
O ir vėplys ne tuos batus avėjo...
Na, grėblio kotas kaktą jam praskėlė...
Vieni niekai, – ten proto... mažumėlė!

Nuvalakino...

Šiek tiek pakakino, daugiau palakino,
Ir kaimo žmogų nuvalakino...
Va taip ir gimė svaras turčių
Ir šimtas svarų kaimo skurdžių...

Optimistinė gaida

Valio! Už miesto mero vaju! –
Turėsim Vilniuj greit tramvajų...
Turėsim mes ir oro laivą...
Gal kada nors... ir galvą blaivą?! –
Joje užteks ir protui vietos!..
Gal bus net gatvės neduobėtos?
Ir Gugenheimą greit turėsim,
Jei bankrutuoti nesuspėsime...
Valio! Gyvensim „aukso amžių“,
Ko nebematė daug praamžių...

Gal net turėsim kitą merą?
Valio! Vivat! Už naują erą!!!

Paprošinimas

Vaikine, nors esi tu diplomatas,
Suprask, kad ne kažkas – valstybės biurokratas...
Tad atsimink: tau duota tiek valdžios ir valios,
Kiek skyrė karalienė ar karalius...

Užjauškim!

Ambicijų didžiausias vergas,
Nepripažintas patriarchas...
Kas ne su juo, prieš tuos burnoja...
Užjauškim žmogų – paranoją!..

Laiko kalambūras

Mūsų laiko kalambūras:
Brangsta maistas. Brangsta kuras...
Brangsta jau net grynas oras...
Greit pabrangs... gyventi noras!
Toks visuotinis brangimas,
O valdžių tik... pamykimas?

Šis tas apie kakarinę

Pasitelkęs kakarinę,
Rodo meilę begalinę.
Neva mylimai Tėvynei,
Greičiau – viešai kakarinei...

P.S. *Tie, kas turi sveiko proto,
Meilę šią darbais įrodo!*

Šunybė

Šuo gali ir savam įkasti,
Jei jam bandysis uodegą paspėsti...

Naujas siūlymas

Kasmetinis šūkis „Darom!“
Kviečia mus. Ir mes padarom!..
O po to ir vėl ... pridarom,–
Laukiam, kol pakvies vėl „Darom!“
Siūlau seną šūkį „Darom!“
Keist nauju: „Nebepridarom!“