

K. STUTIS K. GIRNIUS

PARTIZAN KOVOS LIETUVOJE

"MOKSLO" LEIDYKLA

"ATGIMIMO" BENDROV

MBBK 9(TL)2
Gi 343

Fotografuotinis leidimas su autoriaus pratarme
Lietuvos skaitytojams

Iliustracin dalis reng S. STUNGURYS

Q 0503020908-185
M854(08)-90 Nesl<elbta-90
ISBN 5-420-00844-0

© Pratarm Lietuvos
skaitytojams ir iliust-
racin dalis. „Moi<s-
lo" leidykla, 1990

Pratarm Lietuvos skaitytojams

Knygos negimsta sub specie aeternitatis. Kiekvienas autorius rašo, veikiamas vairi, kartais nes moning r pes i ir aplinkybi. Ir šios knygos gimimo aplinkyb s paliko savo požymius. Nutariau rašyti knyg apie partizanus, skatinamas pesimizmo bei pareigos jausmo. Kai prie jos prad jau rim iau dirbti, išėivijos j gos bl so, Lietuvoje reakcija stipr jo, inteligentija atrod pal žusi ir prisitaikiusi prie ideologijos tarnait s vaidmens. Tada nebuvo nei mažiausios tikimyb s Lietuvoje rašyti objektyvi knyg apie pokario met pasipriešinim, nei reali vil i, kad reikalingi archyvai taps prieinami. Buvo atgrasu galvoti, kad tokie "istorikai", kaip Jermalavi ius, Laurinaitis ir kiti tars pirmutin ir paskutin žod apie vien reikšmingiausi moment m s tautos istorijoje.

Didel r pest k l tai, kad po ilg tarybin s propagandos dešimtmė i valdžios peršamas partizan kov vaizdas vis giliau šaknijosi tautos s mon je. Jei išėivijoje tik pavieniai asmenys kalb davo apie pilietin kar, kuriame partizanai es atstovavo tautiškumui, komunistai socialinei pažangai, tai Lietuvoje plito nuomon, kad partizanai buvo banditai, kurie tik žud nekaltus žmones. Daugelis Lietuvoje dabar aiškina visada buv nepriklausomyb s šalininkai ir puikiai žinoj, jog partizanai kovojo už Lietuvos laisv. Girdi, prieš ketverius metus jie galvojo taip, kaip galvoja dabar, tik negal jo reikšti ši min i d l gerai žinom priežas i. Nemanau, kad tai tiesa. Nors ir nela-

bai tikimi, komunist propagandist šampai bei trafaretai netur jo varžov ir per laik užvald žmoni galvojim . Daugelis tarybini žmoni tarybiškai galvojo. 1988m. prasid j s atgimimas tarpniais k r nauj tautin ir istorin savimon ir savo ruožtu buvo j veikiamas, kol buvo pasiektas dabartinis tautinio s moningumo lygis. Jo anks iau neb ta, kaip ir nebuvo jokio su-brendusio ir pla iai paplitusio pasaul vaizdžio, kurio prasiveržim vos sulaik griežta cenz ra.

Taikydamas knyg Lietuvos skaitytojams, jutau reikal nagrin ti dal t klausim ir reiškini , kuriuos iškl komunist istorikai, atskleisti j prielaid ir metodologijos tr kumus. Tad reik jo filosofijos ir sociologijos poži riu aptarti vidaus kar specifik , parodyti, kad Lietu oje ne vyko nei pilietinis karas, nei klasi kova, kad partizanai nebuvo teroristai, nors ir vartodavo smurt prieš gyventojus, statydamas partizan kovas lygi-nam j fon , stengiausi rodyti, kad Lietuvoje vyko pasipriešini-mas okupantui bei apib dinti ypatingas Lietuvos s lygas, kurios l m specifisk partizan kov pob d. Dabar trumpin iau ši analiz , nes tiek tikin ti nebereikia.

Noras grumtis su egzistuojan ia problematika vert pla iai nagrin ti partizan smurto veiksmus. Žinojau, kad d l to susi-lauksiu kritikos už tariam partizan juodinim , ir ne tik išėivijoje. Supratau, kad viešai prieinami duomenys, kuriuos vartojau, nebuvo nei pilni, nei objektyv s, kad buvo s moninga atranka, kuria buvo siekiama sukompromituoti partizanus bei patvirtinti išankstin tez apie j nuožmum . Mano analiz buvo neišvengiamai vienašališka, juo labiau, kad netu-r jau konkre i duomen apie "liaudies gyn j " smurt . Iš rašytoj užuomin ir kitos medžiagos buvo aišku, kad daugiausia nelie-tuvi vadovaujami sribai buvo tautos neken iami ne vien kaip kolaborantai, bet ir d l pl šikavimo, grasinim , tr mim vykdymo ir žudym . Bet konkre i duomen - dat , vietovi , auk ir

budeli pavardži - netur jau, tad lyginti partizan ir "liaudies gyn j "smurto vartojimo negal jau. Ta iau tylomis praeiti partizan vykdomas mirties bausmes neleido reikalas geriau suprasti t klausim , kur partizan vadas Adolfas Ramanauskas - "Vanagas " vadina pa iu opiausiu, bei sitikinimas, kad nevalia vieno mito keisti kitu. Be to, nors ir iškreiptas, nužudyt j s - rašas, savo gausa toli pralenkiantis kitos r šies duomenis, leido kelti ir iš dalies atsakyti klausimus d l partizan veiklos intensyvumo poky i , drausm s, atskir dalini pavaldumo aukštesnei partizan vadovybei ir taip toliau. Pvz., skirtingas mirties bausmi pob dis Var nos ir Lazdij apskrityje rodo ne tik tai, kad Lazdijuose kova buvo gerokai nuožmesn , bet ir tai, kad vietos dalini vadai labiau negu Dz kijos "A" apygardos vadovyb l m pasipriešinimo pob d .

Normaliai sijungimas egzistuojan i problem rat kausto vaizduot ir riboja galimybes šviežiai pažvelgti problematik , šiuo atveju pavojus buvo palyginti mažas, nes tarybiniai istorikai rintai netraktavo sav j tezi , jas laikydami ne provizorin mis hipotez mis, kurias reikia keisti ir tikslinti nauj duomen ar modeli šviesoje, bet anapus kritikos apreikšta tiesa. Vis d lto šiai problematikai skirta vieta mažino galimybes nagrin ti kitus svarbius reikalus, pavyzdžiui, partizan dainas ir pasipriešinimo keliamas dorov s dilemas. Tai, kad partizan dainos paplito po vis šal , o strrib dain nebuvo, daug pasako apie gyventoj nuostatas: priešo dainos nedainuojamos. Kompetentinga dain analiz leist geriau suprasti kovotoj pasaul jaut ir l kes ius, pad t atskleisti tuos partizan gyvenimo aspektus, kuriuos nustelbia d mesys "gyvenimui po žeme" ir kovos veiksmams. Dorovin problematika yra ne mažiau svarbi. Neracionalu siekti tikslo be ryžto vartoti reikalingas priemones. Pasipriešinimas b t buv s dar beviltiškesnis, jei partizanai neb t paj g priversti gyventoj vykdyti j

nurodymus ir bausti šnipus bei išdavikus. Tai iau kai kurie veiksmai yra kone visada doroviškai smerktini. Nelengva išlaikyti pusiausvyr tarp b tin veiksm ir doroviškai neperžengiam rib . Pasipriešinimo vertinimas daug priklauso nuo kovotoj sugeb jimo rasti ši pusiausvyr , ypa atsižvelgus tai, kad partizanai pabr ždavo savo katalikiškum bei dorovin pranašum prieš komunistus. Ketinu ateityje r pestingiau svarstyti dorov s klausim .

Esu gird j s priekaišt , kad knyg rengiau be tinkam archyv ir r miausi komunist medžiaga. Netur jau nei ideali s lyg , nei vis reikaling duomen , bet kiek istorik juos turi? Nemanau, kad priekaištai tur t tvirt pagrind . Pirma, rašiau apie pasipriešinim terorui šiame šimtmeityje Europos šalyje, ne apie kok nors vienkartin aistr išsiliejim neatmenamais laikais egzotiškame krašte. Tad buvo lyginamosios medžiagos. Šalia komunist paskelbt duomen gal jau prieti prie Juozo Lukšos archyvo bei kit dokument , kuriuos išnašose ne visada nurodydavau. Žini pakako. Viduramži žinovai džiaugt si, tur r dami maž dal tos medžiagos, kuri aš tur jau. Antra, nevalia visiškai nuvertinti komunist paskelbt duomen . Knygoje atkreipiu d mes vyriausiojo partizan vado Jono Žemai io, Adolfo Kubiliaus, Jono Semaškos ir kit vad parodymus. Neseniai atrasti Adolfo Ramanausko atsiminimai "Partizan gretose" rodo Antano Kulikausko ir kai kuri kit Piet Lietuvos partizan parodym tikslum . Ir tai nenuostabu. Juk saugumie iai buvo partizan veiklos "ekspertai", dažnai tur jo daugiau duomen negu partizan vadai, tad, privert žnog duoti parodymus, gal jo iš tardomojo reikalauti tiesos ir, reikalui esant, patys tikslinti juos. Problem sukelia ne tiek skelbiamos medžiagos patikimumas - saugumo archyvuose yra nepaprastai verting ir tiksli duomen - kiek jos tendencinga atranka. Lietuvi kov su kryžiuo iais istorija remiasi kryžiuo i šaltiniais, bet vien d l to

ji n ra atmetama. Tre ia, stengiausi rasti pusiausvyr tarp pedantiško empirizmo ir apibendrinimo aistros, nepasiduoti pagundai per d ti aktyvi partizan , žuvusi kovotoj arba j prieš skai i . Vis d lto neišvengiau kai kuri netikslum . Pvz., knygoje teigiau, kad 1948 m. geguž s m nes buvo ištremta 80,000 žmoni . Bet straipsniuose “The Collectivisation of Lithuanian Agriculture, 1944-1950” žurnale Soviet Studies, 1988, Nr.3, ir “Kovos su vadinamaisiais buož mis”. Lietuvi kult ros institutas. Suvažiavimo darbai, 1987, vartodamas kit apskai iavimo b d , tvirtinau, kad gal tik 40,000 nukent jo. Dabar oficialiai skelbiama, kad nukent jo 39,482. Šiuo atveju oficial s duomenys yra gana tikimi, bet dažnai reikia juos skeptiškai priimti.

Dabar atkasami partizan archyvai, leidiniai bei atsiminimai. Spauda, ypa S j džio rajon leidiniai, skelbia nauj žini apie strib ir saugumie i siaut jim bei žuvusius kovotojus. Itin verting pasakojim pasirod Panev žio Laisvo žodžio serijoje “Niekšams tylint, broliams raudant”, kurioje, be kita ko, nuvainkuojamas stribas Juozas Ramonas. Lik gyvi kovotojai ir žuvusi j šeim nariai pradeda viešai kalb ti apie partizan veikim . Visi šie užrašai su laiku atneš daug reikalingos šviesos.

Nepaprastai svarb s yra jau min ti Ramanausko atsiminimai, daugeliu atžvilgi prilygstantys Juozo Lukšos veikalui. Ramanauskas dalykiškai, be jokio romantizavimo, šiek tiek minoriškaiai vaizduoja Dz kijos partizan gyvenim , ypa 1945-1946 m., rašo apie pastangas sukurti vadovaujan ius organus, nors ir reikšdamas abejoni d l šio užmojo. Atsiminim leid jas Laisv s kov archyvas ketina spausdinti atrastus Tauro apygardos archyvus bei kit medžiag . Spaudai rengiami buvusio BDPS pirmininko Vinco Selioko atsiminimai. Apie Didžiosios kovos apygardos veikl pasakoja jos štabo viršininkas B. Trakimas -“Genelis”. Galima tik viltis, kad prabils ir lik gyvi Aukštaitijos partizanai, nes j kovos yra tikra legend gaubiamą terra incog-

nita. Bet reikia prisiminti, kad atsiminimai nėra atsiminimams lygūs. **Ceteris paribus** atsiminimai, parašyti, kovoms tebevykstant, bus autentiškesni ir tikslesni negu tie, kurie rašomi dabar. Atkasti partizan archyvai padės atsverti vaizduotės polius ar atminties spragas.

Saugumo archyvai lieka kone svarbiausiu dar nepanaudojamu partizan kovų tyrimo šaltiniu. Ten laikomi paimti partizan archyvai, išgauti suimtajų parodymai bei pirmieji "partizan žinov studij" rezultatai, tai yra met metus su partizanais kovojusi operatyvinių darbuotojų raportai. Ši raportų reikšmė nereikia menkinti, nes, remiantis jais, buvo infiltruojami ir naikinami partizan daliniai. Antra vertus, nereikia pasiduoti pagundai laikyti tikrų pinigų mągstamiausias tezes patvirtinanį medžiagą. Antai Eugenijus Grunskis **Literat roje ir mene** pasikliauja NKVD divizijos generolo Vetrovo ir kit saugumiečių pranešimais apie nukautą partizan ir sunaikintą dalinį skaičių. Prisimenant tarybinį polinką viršyti planą bei saugumo norą pabrėžti savo svarbą, reikia manyti, kad ne vien "sunaikint banditų gaujų" sudarė netikėtai užklupti ir sušaudyti nuo mobilizacijos besislepiantys kaimo vaikinai, kurių gal kas penktas turėjo ginklą. Nereikia sekti stalinistų pavyzdžiu ir laikyti šias nekaltai baudytą aukas partizanais. Tikri partizanai nebuvo ir didesnė dalis tų 40,000 vyrų, neva išėjusių iš miško iki 1946 m. pavasario. Kad tiek partizanų niekada nebuvo, galima sitikinti, perskaičius Lukš ar Ramanauskų arba bent minutelį pagalvojus, kur slapstėsi šie vyrai ir kas juos maitino.

Saugumo dokumentai yra nepatikimi ir kitais atžvilgiais. Kartais mažinamas nukentėjusiųjų skaičius. Antai skelbiami 1946 m. trimitiniai skaičiai, esantys išvežta tik 2,082 žmonėmis (Tiesa, 1988. V.5), yra absurdiškai maži, prisiminus, kad tuo met vasario mėn. buvo paskelbta Bartašių "amnestija", kurioje aiškiai buvo grasinama partizanų šeimoms. Net taikos metais du tūkstančiai

žmoni buvo per mažas derlius tauriesicms ekistams! Prad jus atviriau rašyti apie komunist teror , tuojau paskelbta, kad partizanai nužud ne 13,000 žmoni , kaip buvo skelbiama kone tris dešimtme ius, bet 25,000. Vien nauj skai iavim skelbimas kelia abejoni , juo labiau, kad neaiškinama, kod l anksiau padaryta tokia didel klaida. Neabejoju, kad pokario metais 25,000 žmoni buvo nužudyta. Ta iau nauji duomenys apie Klepo ius, Giedrai ius ir kitus nuniokotus kaimus, Sokolovo ir kit NKVD provokatori dalini bei srib siaut jim vis didina sitikinim , kad neproporcingai daug žmoni nužud komunistai. Kaip ir tada, taip ir dabar atsakomyb suver iama partizanams. Provizoriškai si ly iau šias dvi taisykles: (1) jei apytikriai pilnuose partizan apygardos archyvuose n ra mirties nuosprendžio, pravartu kaltinink ieškoti kitur, (2) jei didesn žmoni grup nužudyta prieš 1946 m. vasar , tai veikiausiai atsakingi valdžios daliniai.

Naujai skelbiama medžiaga nepaneigia pagrindini knygos tezi , kai kurias j net labiau patvirtina. Tarybinis teroras, kur laikiau pagrindine pasipriešinim sukelian ia priežastimi, buvo net baisesnis negu sivaizdavau. Ir visais atžvilgiais. Mobilizacijos daliniai gaud žmones be jokio pasigail jimo. Šios siaubingos medžiokl s, suvariusios t kstan ius žmoni miškus, kone visai tautai dar kart patvirtino, kad komunistai Lietuvoje buvo nuožmesni už nacių (išskyrus žyd atžvilgiu). Nežaboto srib ir NKVD siaut jimo bei tr mim poveik didino žmoni supratimas, kad tam pritaria valdžia. Masini informacijos priemoni pastangos pragar vaizduoti rojumi tur jo galutinai tikinti žmones, dar nepripratusius prie viešo melo ir veidmainiavimo, kad niekur neverta ieškoti teisingumo arba prieglaudos, išskyrus partizanus. Knygoje nepakankamai pabr žiau psichologin visuotinio melo poveik , stiprinant žmoni bej giškumo jausm .

Naujos publikacijos nepaneig daugelio kit knygos teigini . Mano apskai iavimai d l partizan , suimt j ir ištremt j skai-iaus buvo gerokai mažesni negu daugelio kit išeivijos tyrin toj . Šiuo atžvilgiu neklydau. Nematau reikalo keisti centrin s partizan vadovyb s k rimo, bendro pasipriešinimo eigos ir kovos specifikos aptarimo. Daug dideli m ši su prieš daliniais nebuvo. Šnip išaiškinimas ir j baudimu, deja, tur jo didel svarb , nes valdžia klasta, žmoni verbavimu ir partizan gret infiltravimu steng si palaužti pasipriešinim . Pasiteisino ir skepticizmas d l vadinamosios pasyvosios rezistencijos takos. Apie tai rašiau straipsnyje "Lietuvos pasipriešinimo istorijos klystkeliais", Aidai, 1983, Nr. 5.

Bet tai toli gražu nereiškia, kad dabar rašy iau t pa i knyg . Kai kuriomis dalimis esu nepatenkintas, pvz., priedu "Kas buvo tie "buož s"?" Kitas dalis, kaip žem s kio politikos aptarim , gerokai pagedaugo iau, nors pagrindiniai bruožai nepaneigiami ir n ra daug nauj žini . Min tuose straipsniuose m ginau tai padaryti. Nauja medžiaga pad s aptarti atskir rinktini veikim ir j tarpusavio ryšius. Tik pradedama rinkti žinias apie NKVD ir kariuomen s dalinius. B tina sudaryti išsam garnizon s raš . Nors daug rašoma apie tremtinius, n ra n vieno apibendrinan io straipsnio apie suimtuosius, kuri irgi b ta dešimtys t kstan i . Partizan spauda ir pasyvioji rezistencija laukia savo tyrin tojo. Reikia studijos apie Aukštaitijos partizanus, pirmuosius stojusius kov ir pirmuosius nukent jusius. Darbo liko daug, bet jis be galo prasmingas. Partizan kovos yra precedento netur s momentas tautos gyvenime, rod s, kad per dvidešimt dvejus laisv s metus nepriklausomyb s ilgesys tapo nenuslopinamu tautos poreikiu.

*Autorius
1990.II.20*

K STUTIS K. GIRNIUS

PARTIZAN KOVOS LIETUVOJE

L A I S V F O N D A S
LIETUVIŠKAI KULT RAI UGDYTI

Antroji laida 1988 m.

Knygos aplankas dail. PRANO LAP S
Copyright by Laisv fondas
lietuviškai kult rai ugdyti 1987

LAISV FONDO LEIDINYS NR. 19

DRAUGO spaustuv , 4545 W. 63rd St.
Chicago, IL 60629

*Ši knyg skiriu savo Motinai,
sunkiomis gyvenimo s lygomis kitiems
lengvinusiai keli .*

ŽANGA

Žinomas prancūzų istorikas E. Le Roy Ladurie rašo, kad kiekvienas istorikas, suteikęs tvirtą teorinį pagrindą nagrinėjamai problemai, po kiek laiko turi pradėti skaičiuoti turimus atitinkamus duomenis, kad galėtų nustatyti, ar tiriamas vykis yra atsitiktinis ir vienkartinis, ar būdingas ir didingas reiškinys. Su šiuo tvirtinimu negalima ginčytis, bet, deja, paskelbta labai mažai medžiagos, reikalingos tiksliau atsakyti bent dalį svarbiausių klausimų apie partizanų kovas. Sovietinė spauda išspausdino šiuos rašus žmonėms, kuriuos partizanai nužudė, ir juos panagrinėjus galima prieiti provizoriniams, bet domi išvadam. Bet kitus svarbesnius reikalus gaubia kone absoliuti tylą. Jei žinotume partizanų ir jų rėmėjų, suimtų ir išstremtų gyventojų, valdžios pareigūnų ir stribų socialinį sudėtį ir kilmą, galėtume su didesniu pasitikėjimu spręsti, ar Lietuvoje vyko klasiška kova, ar pilietinis karas. Tie duomenys galėtų laikomi saugumo archyvuose, bet dabartinėmis sąlygomis jie neprieinami net partijai numylėtiems istorikams. Žiniatirkumai labai dideli. Nepaskelbti duomenys apie Lietuvoje veikusių saugumo ir reguliarios kariuomenės dalinius, kuriose kovos operacijose

jie dalyvavo, kiek jos nari žuvo kovose su partizanais. Tokie faktai daug ką pasakyt apie pasipriešinimo apimt ir valdžios priemonės jam nuslopinti. Negalima net apytikriai nustatyti, kiek iš viso buvo partizan ir kiek jų žuvo. Nežinia, ar 1946 m. buvo 30,000 kovotojų, ar tik 10,000. Tad net nem ginu atsakyti šiai klausimui, nors suprantu jo ypating reikšmę.

Trūksta duomenų ir nėra reali vilis, kad archyvai artimiausiu laiku būtų atidaryti. Iš ties Lietuvos komunist partijos vadovybė per pastaruosius metus vis labiau pabrėžia, kad būtina pokario metų istorija vaizduoti iš klasinių ir partinių pozicijų. 1982 m. balandžio 16 d, LKP CK plenumo ideologinis sekretorius L. Šepetys skundėsi, kad kai kurie rašytojai šmeižia prieš partizanus kovojusius santvarkos rėmėjus, o 1983 m. birželio 30 d, kitame CK plenumo pirmasis sekretorius P. Griškevičius priekaištavo rašytojams, kad jie nutolsta nuo istorinės tiesos, vaizduodami žemės ūkio sukolektyvinimą. Oficialioji Lietuvos spauda vis kelia srib vaidmenį partizan kovose, net klastodama faktus. Be to, objektyvus partizan kovos vaizdavimas nesuderinamas su daugeliu svarbiausių partijos tvirtinimų dėl lietuvių tautos nusistatymo komunist santvarkos ir Sovietų Sąjungos atžvilgiu. Todėl negalima tikėtis, kad ateinančiame dešimtmetyje būtų paskelbta reikšming naujų duomenų ir kad saugumo archyvai pasidaryt istorikams prieinami.

Vis dėlto yra gana daug medžiagos apie partizan kovas, gerokai daugiau negu jos turi daugelio laikotarpio istorikai, sugebantys sukurti tikinamą savo studijuojamą epochos vaizdą, ir tikrai pakankamai nustatyti bendruosius pasipriešinimo ir partizan kovos bruožus. Didžioji šios medžiagos dalis buvo paskelbta prieš 15-25 metus, bet išeivijos istorikai nėra jos nei detaliau panagrinę, nei bandę sukurti labiau sintetišką laikotarpio vaizdą. Šis veikalas yra m ginimas šiai spragai užpildyti.

Norčiau padaryti kelet pastab d l knygos turinio. Aš s moningai vengiau dalies tem , kurios plačiau žinomos ir kit jau aprašytos. Tad knygoje n ra atskir partizan vad biografij ir detalesni m ši aprašym su žuvusi partizan ir j prieš skaiiais. Nem ginau trumpai aptarti ar bent pamin ti vis žinom partizan dalini veikl ir sud t . Tai reikalaut atskiro veikalo. Daugiau d mesio skyriau teoriniams klausimams, kurie man asmeniškai arčiau širdies ir per mažai svarstomi. Tre iasis knygos skyrius apie priežastis, d l kuri jaunimas stojo partizanus, sudaro knygos teorin šerd ir paaiškina, kod l aš skyriau nemaža d mesio reikalams, kurie pirmu žvilgsniu gali atrodyti šalutiniais klausimais. Dešimtame skyriuje ir keliuose prieduose smulkiau panagrin jau kai kurias problemas, stengdamasis gal ir nes kmingai, parodyti kokio pob džio analiz reikalinga, siekiant geriau suprasti partizan kovas. Tiems, kuriems ner pi teoriniai svarstymai, si lau perskaityti 5-8 skyrius, kuriuose apib dinau partizan kov raid , pastangas susivienyti ir kasdienin partizan gyvenim .

Kelios pastabos d l išnaš . Vietoj prast išnaš puslapio ar skyriaus gale aš pritaikiau Vakar mokslin je literat roje vartojam sistem . Bibliografijoje knygos pabaigoje išvardiju vartot literat r , kiekvienai knygai ir straipsniui paskirdamas numer . Atitinkamoje teksto vietoje šaltinis nurodomas skliausteliuose. Dažniausiai pirmasis numeris skliausteliuose nurodo veikal ar straipsn , o numeriai po dvitaškio — veikalo puslapius. Kabliataškis vartojamas atskirti šaltinius. Bibliografijoje nepamin ta spaudoje nepaskelbta ir iš Lietuvos gauta archyvin medžiaga.

Norčiau pad koti *Laisv* fondui ir jos pirmininkui dr. Kaziui Ambrozai iui už param ir nutarim išleisti ši knyg . Esu d kingas buvusiam partizanui Vytautui Svilui, K stu iui Jokubynui, dr. K. eginskui ir kitiems už suteiktas žinias. Brolis

Saulius padėjo parengti dešimto skyriaus lenteles, o ponia Alina Grinienė perrašė didesnę juodrašio dalį, pataisydama ir likusias kalbos klaidas.

Autorius

I SKYRIUS

Dokumentinės medžiagos ir istorinės literatūros apžvalga

Apie Lietuvos partizanų kovas ir Lietuvoje, ir išeivijoje paskelbta labai maža dokumentinės medžiagos. Išeivijoje jos daug ir nėra, o pagrindiniai archyvai Lietuvoje sunkiai prieinami net ištikimiausiems sovietiniams istorikams ir propagandistams. Istorinė ir žurnalistinė literatūra irgi palyginti negausi, dažnai nelabai aukštos kokybės, pilna prieštaravimų ir netikslumų. Svarbiausios išeivijos mokslininkų studijos buvo parašytos, kada keli svarbūs sovietiniai dokumentų rinkiniai dar nebuvo išspausdinti. Lietuvoje partizanų kovų klausimu paskelbta tik keletas rimtesnių veikalų, kurie tačiau iš esmės kartoja senosios partijos interpretaciją, papildydami ją naujesniais faktais.

1. Dokumentinė medžiaga

Juozo Lukšos „Daumanto“ atsiminimai *Partizanai* tebėra svarbiausias šaltinis apie partizanų veikimą iki 1947 m. pabaigos. Mūsų ginimai jį ir jo atsiminimus diskredituoti ir nuvertinti lieka netikinami. Lukšos atsiminimai yra ypatingi

trimis atžvilgiais. Pirma, Lukša tur jo neeilinius rašytojo gabumus, pažėdamas smulkiai aprašyti susirėmim su valdžios daliniais ir keliais sakiniais aptarti tokius reikšmingus vykius, kaip Tauro apygardos steigim . Antra, Lukšos pergyvenim diapazonas gerokai platesnis negu daugelio partizan . Jis palaik ryšius su pasyvi ja rezistencija ir užsieniu, jo atsakingas pareigas, dalyvavo m šiuose su priešu, tad tur jo ir apie k rašyti. Tre ia, Lukša paraš savo atsiminimus, partizan kovoms tebevykstant. Tad jis rašo kaip tiesioginis vyki dalyvis, perduodamas tuometines partizan nuotaikas ir l kes ius, atskleisdamas, kaip jie vaizdavosi tikrov ir savo užduotis. N ra t v lesni perm stym ir nauj interpretacij , b ding autoriams, kurie rašo savo atsiminimus, pra jus 20 ar 30 met . Galima nepritari kai kurioms Lukšos nuomon ms, bet jos yra autentiškos ir atskleidžia ne tik jo, bet ir daugelio kit partizan galvojim .

Lukša vaizduoja partizan gyvenim su šiek tiek romantikos, bet jis nenutyli partizan teism ir valdžios šalinink naikinimo. Jo knyga ir neseniai išleistas straipsnis „MGB pinkl s Lietuvos rezistencijoje” turi labai svarbi duomen apie partizan pastangas sukurti viening rezisten- cijos centr . Rašydamas, partizan kovoms tebevykstant, jis s moningai pakeit kai kurias datas, kovotoj vardus bei vietovi pavadinimus. Pavyzdžiui, Lukša vadinamajame rakte *Partizanus* pripažino sudramatin s partizan prasiveržim Lenkij (1:391-395). N vienas iš partizan nežuvo, o sužeistasis Kari nas per tris savaites pasveiko. Lukšai šmeižti skirtoje knygoje susid rimas pasienyje vaizduojamas pagal Lukšos pasakojim , tad matyti, kad sovietiniai autoriai netur jo joki kit duomen (36:43-45). Kitais atvejais jis raš apie vykius, kuri pats nepergyveno, bet gird jo iš kit partizan . Tad yra kai kuri netikslum .

Pasakodamas, kaip moksleivis Šar nas nušov tardytoj Greis , Lukša rašo, kad Šar nas savo bute laik pistolet , nors iš ties jis j kasdien nešdavosi gimnazij (Tai man pasak Šar no klas s draugas K stutis Jokubynas) (1:276-277). Aplamai Lukšos teigimus patvirtina kitur paskelbti duomenys, ir jo knyga sudaro svarb pagrind partizan kovoms suprasti.

1946-1949 m. partizanams pasisek per ryšininkus ir kitomis priemon mis Vakarus persi sti vertingos medžiagos; partizan laikraš i , nužudyt ir ištremt lietuvi s raš , partizan vadovyb s sakym , rinkim ir tr mim aprašym . Dalis šios medžiagos paskelbta. S. Žymantas dviejuose straipsniuose (209;211) domiai aptar partizan spaud , nors jis autentiškais leidiniais laik du bolševik agento Markulio k rinius *BDPS direktyvin biuletėn ir Kov* . Kai kurie dokumentai išspausdinti kaip priedai Lukšos atsiminimuose, o dar kiti BDPS Užsienio delegat ros biuleteniuose. Yra ir nepaskelbt partizan vadovyb s pranešim , kuriuos panaudojau.

Visai kitaip reikia vertinti per Jon Deksn po 1949 m. gautus vadinamosios pasyviosios rezistencijos raštiškus pranešimus ir jos „ galiotini ” raportus. Deksnys tuo metu dirbo sovietiniam saugumui, o pranešim tikslas buvo juodinti partizanus bei kurstyti nesantaik išėivijoje. Bent vienas toks „ galiotinis” Vakar saugumui prisipažino es s komunist agentas. Tad ši pranešim vert yra labai ribota, nors yra ir teising duomen . Antai, pranešime apie partizan pad t 1952 m. gana tiksliai aptarta pagrindini partizan vienet strukt ra ir nurodyta kai kuri rinktini vad vardai ir slapyvardžiai. Dr. T. Remeikis savo knygoje (151) perspausdino kai kuriuos šiuos sovietinio saugumo falsifikatus kaip autentiškus rezistencijos dokumentus. Š klausim pla iau nagrin ju ankstesniame straipsnyje (60) ir

šios knygos aštuntame skyriuje.

Išėivijoje yra nepaskelbtas dokumentas VLIKo, Lietuvos rezistencinės sąjūdos (LRS) ir ši organizacijų atsakingieji archyvuose. Kai kurie dokumentai liečia ir partizanus, ypač Vakarų atvykusius į įgaliotinius. Išliko Lukšos susirašiniai su VLIKu ir Bendro demokratinio pasipriešinimo sąjūdžio užsienio delegatūros (BDPS UD) nariais. Bet ši medžiaga tik netiesiogiai susijusi su vykiais krašte, labiau atskleidžia išėivijos tarpusavio vaidus. Lietuvių rezistencijos organizacijų ryšiai su slaptosiomis Vakarų šalių tarnybomis nebuvo labai glaudūs, o veikiau atsitiktiniai. Vakarų valstybės beveik neturėjo jokio vaidmens partizanų kovose ir partizanų veikime. Tik po 1950 m. partizanai pradėjo rinkti žvalgybinę medžiagą, vildamiesi, kad už ją bus galima gauti konkrečių paramos. Bet jau buvo per vėlu. Partizanai kovojo vieni, tad Vakarų šalių archyvuose nieko svarbaus negalima rasti.

Palyginti daug atsiminimų parašyta apie lietuvių tremtinių gyvenimą Sibire ir kitur Sovietų Sąjungos gilumoje, tačiau jie beveik nėra nei apie partizanų karą, nei apie sąlygas Lietuvoje šiame laikotarpyje. Be Lukšos, vertingi ir Elenos Jucitės ir Juozo Grišmanausko atsiminimai. Jucitė turėjo ryšius su partizanais, o Grišmanauskas, kurį laiką buvęs valdžios tarnautoju, šie paaiškina apie tremtinių vykdymą ir kolonizacinius steigimus. Labai nuostabu, kad Lietuvoje irgi nėra atsiminimų apie partizanų kovas. Normaliai komunistai rėpė savo veiklos darbą amžinimu, tad pasamdė „literatūrinį bendraautorius“, kurie veikė jo vardu faktiškai parašė atsiminimus. Išleista dešimtys senų revoliucionierių ir vokiečių met sovietinių partizanų atsiminimų. Bet kol kas neišspausdinta nė viena sūrio arba „liaudies gynėjų“, atsiminimų knyga, nors savotišką išimtį sudaro Vlodo Jasinsko apybraiža *Ramonas paklėginklė*, kurioje

atpasakojama Kupiškio valsčiaus liaudies gynėjo Juozo Ramono veikla. Atsiminimais stoka tiesiog nesuprantama ir dėl to, kad pastaruoju metu Lietuvos komunistų partijos vadovai pakartotinai pabrėžia srib vaidmenį, reikalaudami, kad net rašytojai vaizduot pirmuosius pokario metus iš „klasinių pozicijų“. Tiesa, 1985 m. pabaigoje Lietuvoje buvo pranešta, kad spaudai baigiama rengti sribo L. Banevičiaus atsiminimus.

1960-1970 m. Lietuvoje buvo paskelbta daug medžiagos apie partizanų kovas. Svarbiausia medžiaga išleista vadinamuose **Archyviniai dokument rinkiniuose**. Juose išspausdinti suimti partizanai ir nuo jų nukentę žmonės parodymai. Aplamai, šie parodymai smoningai parinkti, siekiant rodyti partizanų žiaurumą, pabrėžti jų santykius su vokiečiais, nutylėti partizanų susirėmimus su sovietinio saugumo ir kariuomenės daliniais. Itin stengiamasi vaizduoti partizanus kaip teroristus ir paprastus žmogžudžius. Tad dažnai skelbiamas partizano parodymas apie savo dalinio vykdytus mirties nuosprendžius, kartu su nužudymo liudytojų pareiškimais, tuo sukeliant nuolatini žudynių regimybę. Antai Raseini apylinkėje veikęs „Lukšio“ būrys nuo 1949 m. birželio iki 1951 m. gegužės sušaudė 11 gyventojų. Kartu su būrio vado parodymu paskelbta 10 liudytojų pareiškimai (9:171-182). Kitu atveju itin žiaurus susidorojimas su Dzūkijos kininku Petkevičiumi ir jo žmona net tris kartus paminimas (5:76,85,89-95). Daug vietos skiriama parodymams Skuodo rajone veikusiems partizanams, kurie pasitraukė iš miško ir Vilniuje bei Kaune siautėjo kaip paprasti nusikaltėliai (4:87-122).

Komunistai paskelbti parodymai nėra vienodi ir kitais atžvilgiais. Juose itin daug dėmesio skiriama 1944-1946 m. ir paskutiniams partizanų veikimo dienoms. Vargu, ar tai atsitiktinumas. Skelbiami duomenys apie pirmuosius

pasipriešinimo metus, norint pabrėžti desantinink ir Lietuvos laisvės armijos (LLA) vaidmenį ir tuo būdu paneigti partizanų kėlimosi stichiškumą. Daugiau rašoma ir apie paskutinius partizanus, nes jų veikimas labiau atitinka komunistų aiškinimus, kad partizanai buvo lyg vienišai vilkai, slankiojantys po miškus, kovodami dėl visai nerealaus tikslo.

Išspausdinti partizanų parodymai nevienodai apima visas Lietuvos dalis. Daugiausia duomenų skelbiama apie Dzūkiją ir pietinį Žemaitiją ir šiuo atveju apie visų partizanų kovų laikotarpį. *Archyviniai dokumentai* serijoje gerokai mažiau medžiagos išspausdinta apie kitas sritis, dažniausiai liečia tik ribotą laiką. Tada duomenys apie partizanų veikimą Kaišiadorių, Ukmergės ir Trakų apylinkėse, Panevėžio apskrityje ir Žaliosios girios apylinkėse, šiaurinėje Žemaitijoje iš esmės liečia tik 1944-1945 m. Labai mažai medžiagos paskelbta apie partizanus Aukštaitijoje, nors iš kitų sovietinių leidinių žinoma, kad jie veikė Šiaurini ir Joniškio, Utenos ir Rokiškio, Švenčionių ir Ignalinos apylinkėse. *Archyviniai dokumentai* rinkiniuose yra vos kelios užuominos apie Suvalkijos partizanus, nors laisvės kovotojai čia buvo itin veiksmingi.

Pradžios leisti serijai, buvo suklaidinama nuotykiškai partizanų organizacinė struktūra ir jų susirėmimai su stambesniais valdžios pajūgais. Bet vėl lyg ir norėdami rodyti, kad komunistų laimėjimas buvo reikšminga pergalė, nes kovota su rimtu priešu, o ne tik su saujele banditų, leidiniai redaktoriai išspausdino tikrai vertingos medžiagos, be kurios partizanų kovų vaizdas būtų gerokai skurdesnis. Ypač reikšmingas partizanų vado Jono Žemaičio parodymas (9:203-231), kuris kartu su Lukšos atsiminimais duoda gana pilną vaizdą partizanų pastangų sukurti vadovaujant centrui. Antano Kulikausko parodymas (6:12-20) apibūdina Dzūkijos partizanų veiklos ir vienijimosi darbų užuomazgas, o Adolfo

Kubiliaus (8:97-117) ir Jono Semaškos (8:128-135) — vaizduoja Žemaičių legiono steigimo aplinkybes ir pirmuosius veikimo metus. Ypatingi ir partizano Petro Vaitkaus (6:120-130), Martyno Viekškos (6:78-84), Gaudento Kisieliaus (9:139-140) ir Stasio Diršos (8:150-156) parodymai, kuriuose minimos stambesnės partizanų akcijos, o ne vairi, dažniausiai mirties, bausmių vykdymai.

Pabrėžtina, kad parodymai buvo duodami, partizanams esant nelaisvėje. Vieni partizanai gal buvo kankinami, kad išduot draugus, kiti gal vylsi kaip nors dar išvengti mirties bausmės, o dar tretieji, susitaikę su likimu, prisimė atsakomybę ir už kitų žmonių veiksmus. Taigi vieni savo vaidmenį nutylėjo, kiti jį perdėjo Vargu ar Tauro apygarda buvo taip lengvai suorganizuota, kaip nurodo kunigas Ylius (3:193-205). Partizanai, be abejojimo, laisviau kalbėjo apie praeities vykius ir nukautus draugus, siekdami nutylėti dabartį ir neišduoti likusių gyvųjų draugų. Antai, Kulikauskas duoda daug žinių apie Dainavos apygardos ir Pietų Lietuvos srities steigimą, bet baigia parodymą šitaip: „Ryšiai tarp atskiru PLP (Pietų Lietuvos partizanų — K.G.) organizacijos grandžiu nutraukti, atskiros gaujos ir visa organizacija buvo demoralizuotos“ (6:20). Iš tiesų šiuo metu partizanai Dūkijoje buvo gerai susiorganizavę, pats Kulikauskas buvo nusistatęs Vilniui atstovauti Dainavos apygardai Vyriausiam ginkluotųjų pajėgų štabe, o vėliau partizanų nurodymu išvyko Lenkijai.

Tardytojais dažniausiai buvo rusai, kurie parašydavo tardymo protokolus ir pareikalavė, kad suimtas pasirašytų kiekvieną puslapį. Tad (vairūs terminai, pvz., „banditas“, „gaujos“, yra tardytojo. Žmonės, kuriuos partizanai nuteisė myriop už šnipinėjimą ar partizanų išdavimą, kartais vadinami tik „tarybiniais aktyvistais“. Yra ir kitų išskiepimų. Antai savo parodyme kpt. Žemaitis pažymi,

kad 1949 m. gegužės mėn. Lietuvos sugrąžęs partizanas K. Pyplys „Audronis” jam praneš apie savo grąžimą ir apie tai, kad su juo grąžo du latviai ir vienas estas. Pyplys veikiausiai daugiau rašė ne apie latvius ir estus, bet apie kitą ekspedicijos narį. Dingęs be žinios — Jon Deksnas, vėliau tapęs komunistų agentu. Šie Žemaičių parodymai yra arba leidinio redaktorių „perredaguoti” ir suklastoti, arba paties tardytojo vietoje sutvarkyti pagal aukštesnių instancijų nurodymus. Bet aplamai *Archyvini dokument* rinkiniai vertingi, ir visi partizanų kovų tyrimotojai tik gali apgailestauti, kad serija buvo per anksti nutraukta.

Visai kitaip reikia vertinti vadinamąsias „dokumentines apybraižas”, kurių autoriai, neva remdamiesi pirminiais šaltiniais ir kartkartėmis juos cituodami ar išties išspausdinami, vaizduoja partizanų kovas. Šiam žanrui būdingas veikalas tarpe pamintinos knygos *Kraujų sugrąžėjimas. Džukijos smelis, Mirties pasakai prie Nevžio, Tai buvo Leipalingyje, Vanagai iš anapus, Pakilęs kard*. Jų patikimumas labai mažas, ir ne vien dėl to, kad autoriai itin sutirštintomis spalvomis partizanus vaizduoja žiauriai ir moterų žudikais, plėšikais, išprievartautojais, vairiausiai iškrypliškai. Svarbiausia tai, kad šie apybraižų autoriai tiek paviršutiniškai susipažinę su medžiaga, kad jie sumaišo paprasčiausius faktus, žmonių vardus ir pavardes. Štai keli pavyzdžiai.

Knygoje *Mirties pasakai prie Nevžio* apie partizanų veikimą Panevžio apskrityje išspausdintas neva dokumentais pagrįstas partizano Antano Birbilo dienoraštis. Atseit, Birbilas rašo (126:70), kaip jis sužino apie atskirai veikiantį plėšiką, kuriam vadovauja Šulas, ir vėliau prijungia jį prie savo dalinio. Netrukus Birbilas susitinka su dar kita partizanų grupe, kurios vadas yra Šulskis (126:73). Klausimas kyla dėl to, kad Šulas ir Šulskis nėra du atskiri žmonės, nes „Šulas” yra Šulskio slapyvardis. O Birbilas j

tikrai pirmą kartą nesutiko Žaliojoje girioje, nes Šulskis-„Šulas“ ir Birbilas priklausė tam pačiam desantininkų būriui (8:144) ir kartu mokėsi vokiečių žvalgybos mokykloje.

Leidinyje *Tai buvo Leipalingyje* autorius P. Rimkus tvirtina, kad 1951 m. spalio 26 d. partizanai Simanavičius, Kvedaravičius ir Stravinskas nužudė Miciūnų kaimo skaityklos vedėją Joną Rudiką (153:52), ir kad jie buvo paskutiniai trys šios vietos partizanai (153:48). Tačiau *Archyviniai dokumentai* rinkinyje išspausdinti Simanavičiaus parodymai buvo duoti vasario 7 d. (5:42). Taigi jis buvo suimtas beveik devynis mėnesiai anksčiau negu jis turėdamas prisidėti prie Rudiko nužudymo. Paminėtina ir tai, kad Stravinskas ir Kvedaravičius nebuvo paskutiniai vietos partizanai, nes jie su mima metu Stravinsko būryje dar buvo devyni nariai, kurių keli partizanus buvo stoję tik prieš mėnesį (5:72).

Kartais su moningai klostojami faktai. Antai, knygoje *Vanagai iš anapus* išspausdintas dokumentas, kuriame rodoma, kad Juozas Lukša buvo atsakingas už žmonių žudymą (36:274). Štai šis dokumentas.

„Raportas

1946 m. balandžio 12 d. buvo sušaudytos netoli Alovės Butrimiškių kaime trys šeimos:

1. Abromavičius Petras 53 m., jo žmona Pranas 50 m. ir sūnus Stasys 14 m. Šis pilietis pirmąsias balsavo su savo žmona 1946 m. vasario 10 d. vykusiuose rinkimuose. Naujakuriai.

2. Minkelienė apie 40 m., jos dukterys; Pranas 16 m. ir Elena 12 m., sūnūs: Petras 15 m, ir Juozas 6 m. Kaltinami tuo, kad vaikai dažnai eidavo mišką.

3. Vitkauskas Juozas 50 m., jo žmona Ona 48 m., sūnūs: Vincas 10 m. ir Vladas 20 m. Pritarė sovietams.

Skrajam nas.”

Dokumentas netikinantis ir dėl to, kadangi Lukša niekada

nebuvo vienas Džukijos partizanų vadovas, tad tokio raporto ir nebuvo parašęs. Kad šio raporto priskyrimas Lukšai yra su moninga klastotė rodo tai, kad beveik tas pats dokumentas, kitur išspausdintas (94:56), priskiriamas kažkokiam partizanui „Snaiperiui“. Štai tas dokumentas.

„Dz. miškai, 1946.12.29.

1946 m. balandžio 12 d. buvo sušaudyta Butrimiškių kaimo Alovės visos trys šeimos:

1. Abramavičius Petras 41 m., jo žmona Pranas 45 m. ir dukteris Stas 14 m. amžiaus. Šis pilietis buvo kaltinamas pirmas balsavęs su savo žmona 1946 m. vasario mėn. 10 d. vykusiuose rinkimuose ir kalbėjęs, kad balsuoti reikia.

2. Minkelienė 38 m., jos dukterys Bronė 16 m. ir Anelė 10 metų, sūnūs Pranas 14 m. ir Juozas 5 metų amžiaus. tartinė šnipinė jėga — labai gudri.

3. Vitkauskas Juozas 45 m., jo žmona Ona, sūnūs: Vytautas — 12 m. ir Vladas 7 metų amžiaus. Šeimos galva J. Vitkauskas anksčiau yra buvęs liaudies gynėju. Jo vienas sūnus nuo 1946 m. sausio mėn. mokėsi milicijos mokykloje.”

Ištisai citavau abu dokumentus, nes šis atvejis akivaizdžiai atskleidžia rėpėjus, kurie kyla, kai pagrindiniai archyvai neprieinami, o sovietiniai autoriai pasiryžę reikalui esant faktus klastoti. Matyti, kad dokumentai yra apie tą patį vykį, kad tai gal tik vienas ir tas pats dokumentas. Bet didžioji duomenų dauguma juose skiriasi — ir amžius, ir lytis, ir sušaudymo priežastys. Tad nežinia, ar tai buvo du skirtingi to paties vykio pranešimai, ar „dokumentini apybraižė“ autoriai juos klaidingai nurašė, ar dėl kažkokių priežasčių „perredagavo“. Aišku tik tiek, kad pranešimas nėra Lukšos, nors komunistų istorikai jį dažnai mini, kaip Lukšos nusikalstamos veiklos rodytį (101).

Yra ir kitas moningas klastotė. Kur laik sovietinė spauda rašė, kad kun. A. Ylius turėjo antspaudus

penkiakampe žvaigžde iš adat, kuriuo buvo kankinami komunist aktyvistai. Yliui viešai protestavus dėl šio išsigalvojimo, pradėta rašyti, kad antspaudas priklauso kun. J. Lelešiui, kuris žuvo 1947 m. ir negali paneigti jam primest kaltinim (179:33-55;3:206). Kitas prasimanymas liečia K. Kalpoką, kurio vadovaujamas partizan būrys 1944 m. gruodžio mėn. užpuol Panemunio miestelį ir „daržinį gyvūnų sudegino 11 žmonių“ (99:73). Istorikas S. Laurinaitis ten pat rašo, kad Kalpokas prisipažino, kad jis ir jo dalinio vyrai „kirviu nukapodav savo aukoms galvas ir kankindavo jas vinių prikaltose statinėse.“ Tačiau oficialus valdžios pranešimas nemini žmonių sudeginimo daržinį, nors paminėta, kad daržinį sudegė (5:197-198). Savo paskelbtuose parodymuose Kalpokas pripažįsta suorganizavęs Panemunio užpuolimą, ir kad „keletas žmonių išvesta mišką ir sušaudyta“, bet nemini nei gyvūnų sudeginimo, nei galvų kapojimo (5.173). Kitame veikale, kur Laurinaitis parašė su partizanų specialistu A. Raknu, pakartoti šie seni teigimai (103:80). Bet po dviejų puslapių, aprašydami tą patį Panemunio užpuolimą, autoriai jau užmiršo tariamą gyvūnų sudeginimą daržinį, bet pažymi, kad vienam komunistui, kuris ilgai atsišaudinėjo, partizanai nukirto galvą. Pabrėžtina, kad Raknas ir Laurinaitis neįsako, kad sau prieštarauja.

Šitoks autorių nesąžiningumas nepateisinamas, bet sovietini istorikų, polink nekritiškai kartoti senus „faktus“ iš dalies sukelia archyvą ir tad naujos medžiagos neprieinamumas. Kartojimas savo ruožtu kelia vairių klausimų. Negalima žinoti, kuriais atvejais autorius savo tvirtinimus grindžia dokumentine medžiaga, kolegų darbais ar savo vaizduote. Antai M. Goliakevičius „dokumentinį apybraižą“ *Pakliskard* suteikia daug naujos ir autentiškos medžiagos apie vokiečių žvalgybos mokyklas

lankiusius lietuvius desantininkus ir atskirus asmenis, kaip kpt. I. Vyli -Velavi i . Bet yra ir elementariausiu klaid . Goliakevi ius rašo, kad brolius Liesius greitai nukov saugumas (62:108), nors sovietini dokument rinkiniai rodo, kad abu broliai ilgai išliko gyvi ir tur jo labai svarb vaidmen K stu io ir Prisik limo apygard organizavime (9:225 227). Nauj medžiag ar klaidas dar galima atpažinti, bet sunku vertinti tvirtinimus, kurie lyg papildo ar pataiso anks iau paskelbtus duomenis. Goliakevi ius pažymi, kad 1945 m. Git n miške veik s Antano Bagdono vadovau jamas b rys tur jo per 100 partizan , ir kad j suskirst šešias mažesnes grupes (62 148). Kiekvienas padalinio vadas pamin tas seniai išleistoje knygoje *Ramonas pakel ginkl* , o kai kurie iš j dar *Faktai kaltina* serijos leidiniuose, nors niekur anks iau nerašyta, kad visi šie padaliniai buvo paklusn s Bagdonui. Nežinia, ar Goliakevi ius pri jo prie archyv ir rado jau min tus šaltinius patvirtinan i medžiag , ar jis tik perpasakojo išspausdint medžiag , pats išgalvodamas varias detales, kaip dar su broliais tiesiais. Pirmuoju atveju tur tume du skirtingus šaltinius apie partizanus Suba iaus vals iuje, antruoju atveju viskas priklausyt nuo knygos *Ramonas pakel ginkl* autoriaus s žiningumo.

Dažnai sunku suderinti skirtinguose leidiniuose paskelbtus duomenis ir daryti atitinkamas išvadas. Tai ypa svarbu, kai m ginama tiksliau nustatyti atskir partizan biografijas ar kurios nors apskrities partizan veiklos metmenis. Geras ši b d pavyzdys yra kapitono Prano Gužai io atvejis. Suimtas 1948 m. geguž s m n.. Gužaitis siek kuo labiau nuvertinti savo vaidmen pasipriešinime. Jis pakartotinai paneig priklaus s Lietuvos laisv s armijai arba bet kokiai kitai karinei ar politinei organizacijai. Gužaitis aiškino, kad jis aktyviai nedalyvavo, rengiant kovos b rius, ketinan ius stoti

kov su sugrįžtančia Raudonąja armija, pabrėždamas, jog jis slapstėsi šeimos kelyje nuo 1944 m. spalio mėn. (5:9-27). Iš kitų parodymų, paskelbtų tame pačiame rinkinyje (5:28-35), bei Vakaruose gyvenančių žmonių atsiminimų, visiškai aišku, kad nuo 1943 m. Gužaitis buvo LLA Raseinių apskrities organizacijos vadovas, 1944 m. vasarą uoliai verbavo vyrus vokiečių žvalgybos mokyklas. Vienoje mokykloje lietuviai buvo suskirstyti dvi grupes, iš kurių viena buvo vadinama Gužaičių grupe (8:44). Gužaitis priklausė ne tik LLA, bet vokiečių okupacijos metais neva buvo ir Tautos tarybos narys (143:31). Negalima tiksliai nustatyti, kada Gužaitis darė pačius pirmaisiais pokario metais. Jis teigė slapstėsis, bet Lukša manė, kad jis, tasai kapitonas G., kuris šiaurės Lietuvoje vadovavo 800 partizanų daliniui ir 1945 m. kovo mėn. buvo sužeistas kovoje su Raudonosios armijos daliniais (1:102). Neginytina, kad jis ilgai slapstėsi, nes su mitemu buvo visai išbalsojęs ir kelerius metus nematė saulės (125:296-297).

Galima išaiškinti Gužaičių veiklą vokiečių okupacijos metais, nes jis buvo gana stambi asmenybė, kurį pažino Vakarų pasitraukę žmonės ir kiti LLA vadai, kurių parodymai paskelbti komunistų spaudoje. Palyginus vieną liudijimą su kitais, juos vertinus, galima išaiškinti jo veiklą šiuo metu. Tačiau kol kas nėra pakankamai medžiagos nustatyti, ar pirmosiomis ginkluoto pasipriešinimo dienomis Gužaitis partizanavo, ar tik slapstėsi. Gužaičių istorija domi ir tuo, kad ji parodo, kaip veiklos ar asmens vertinimas priklauso nuo atsitiktinių žinių. Turime visiškai skirtingą Gužaičių veiklos vaizdą, jei tik dalis turimų duomenų būtų viešai žinoma. Pavyzdžiui, jeigu būtų tik Lukšos užuomina, kad Gužaitis buvo tas didysis šiaurės Lietuvos partizanų kapitonas G., tai veikiausiai manytume, kad jis ilgai žuvo, kovodamas su priešais, atlikęs svarbų vaidmenį partizanų

organizavime. Jeigu būtų paskelbti tik jo parodymai komunist saugumui ir nebūt kit žini apie jo veikim 1944 m., tai likt sp dis, kad jis pasitrauk iš pasipriešinimo 1943 m. ir tad buvo nekalta auka.

Nemaža partizan tik vien ar vos kelis kartus pamin ti komunist šaltiniuose ar Vakaruose gyvenan io asmens atsiminimuose. Kartais pamin ta tikra pavard , kartais tik slapyvardis. Dažnai j pamin j s asmuo pats nežino, ar tai tikras vardas ar ne. Partizanai dažnai keisdavo savo slapyvardžius. Lukša tur jo šiuos slapyvardžius: Juodis, Vytis, Kazimieras, Arminas, K stutis, Skirmantas, Skra- j nas, Mykolaitis, Daumantas. Kai kurie slapyvardžiai buvo partizan itin m giami. Buvo daug partizan pasivadin „Aru“, „Briedžiu“, „Tauru“. „Šerno“ vardu kovotojai vadovavo partizan daliniams Žaliojoje girioje, Rudnios girioje ir pietin je Lietuvoje Eržvilko vals iuje (8:145,- 6:120;9:102). Skirtingi „Žaibai“ vadovavo partizanams Alytaus, Panev žio ir Šilut s rajonuose (6:82;8:145;9:72). „Vilk ” b ta net daugiau.

Siekiant nustatyti vairi dalini istorij , atsiranda net didesni kli i . To paties dalinio oficialus vardas dažnai keisdavosi. Atskiri partizanai kartais b r vadindavo pagal oficial vard , dažniau pagal vado slapyvard . Kadangi vadai dažnai ž davo, tai b rio pavadinimas irgi dažnai keisdavosi. Skaitant partizan parodymus, ne manoma nustatyti, ar jie kalba apie t pat dalin , ar apie kelis skirtingus vienetus. Suvalkijos partizanai tur jo pastovi organizacin strukt r : apygarda, rinktin , kuopa, skyrius, b rys. Kitose Lietuvos dalyse net gerai organizuotos apygardos keisdavo skirtingo dydžio dalini pavadinimus. Pavyzdžiui, Dz kijos Dainavos apygarda iš pradži buvo suskirstyta rinktinės, v liau vestos t v nijos, nors neaišku, ar t v nija buvo tik naujas rinktin s pavadinimas, ar jos dalis. Pietin je Žemaitijoje

veikusi Jungtinio Kariuomenės apygarda irgi buvo padalyta rinktinės, bet vėliau ir ten vestos tvirtijos, ir dar „rajonai“, kurie, matyti, buvo mažesni vienetai už tvirtijas. Būri pavadinimų ir organizacinių struktūrų nepastovumas be galo apsunkina mums ginimus išaiškinti vienos vietovės partizanų veikimą.

2. Istorik ir žurnalistas darbai

Ir Lietuvoje, ir išeivijoje nėra parašyta daug vertingų knygų ar straipsnių apie partizanų kovas. Šio reiškinio priežastys nėra sudėtingos. Išeivijoje yra labai mažai pirminių šaltinių, o Lietuvoje šiuo klausimu rašantieji nedažnai prieina prie archyvinės medžiagos. Net svarbiausioje Lietuvoje išleistoje knygoje apie partizanų kovas *Klasiška kova Lietuvoje 1940-1951* autorius A. Rakas labiausiai rėmėsi *Archyvinis dokumentas* rinkiniuose ir kituose leidiniuose jau paskelbta medžiaga. Tad dauguma veikalų didele dalimi kartoja turinį pačioje medžiagoje tuose perioduose.

Išeivijoje vyraujančios partizanų interpretacijos sukūrė pats Juozas Lukša. Septintame dešimtmetyje šios interpretacijos praplėtimui ir jai labiau moksliniam pavidaui suteikė profesoriai Juozas Ambrazevičius-Brazaitis ir Vytautas Vardys. Ypatingą reikšmę turi jo Brazaitis straipsnis „Partizanai antrosios sovietų okupacijos metu“, išspausdintas *Lietuvių enciklopedijos* XXII tome ir žurnale *Laisvė*. Brazaitis pirmasis plaiais bruožais nurodė partizanų atsiradimo veiksnius, veiklos pobūdį, provizoriškai pažymėjo skirtingus kovos tarpsnius. Ši analizė praplėtimui ir papildymui N. E. S. duvio slapyvardžiu pasirašytoje knygoje *Vienas vieną*, kuri tebe rašė svarbiausias partizanų kovų aptarimas išeivijoje. Vardys šios interpretacijos papildymą, panaudodamas Lietuvoje naujai paskelbtą medžiagą (185).

Straipsni serijoje Stasys Žymantas apibūdino pagrindini partizan vienet organizacin struktūrą, ypač kokia ji buvo 1952 m. Šiuose straipsniuose Žymantas padarė užuominas apie klaidingą partizan taktiką, duodamas suprasti, kad pasyvus pasipriešinimas būtų buvęs sėkmingesnis ir racialesnis (210). Pasyvios rezistencijos svarbą gerokai anksčiau kėlė Žymantas ir kiti LRS nariai žurnale *Santarvė*, polemizuodami su VLIKu ir kai kuriomis kitomis išeivijos politinėmis organizacijomis. Panaudodamas LRS gautą medžiagą, dr. Tomas Remeikis bandė šiek tiek skirtingai interpretuoti partizan kovas, pabrėždamas tariamos „pasyvios rezistencijos“ nepasitenkinimą partizan veikla (151). Čia kyla klausimai: (1) ar pasyvus pasipriešinimas ilgainiui būtų buvęs Lietuvai naudingesnis, (2) ar Lietuvoje buvo reikšminga pasyvios rezistencijos vienetas. Jų pirmą klausimą galima vairiai atsakyti, bet nėra jokių duomenų, kad po 1948 m. būtų buvusi bent viena takinga pasyvios rezistencijos organizacija.

Rimtesni straipsni ir atsiminimai išspausdinti vairiuose leidiniuose, ypač žurnaluose *Laisvė* ir *Karys*. Vladas Ramojus dviejų dalių knygoje *Kritusieji už laisvę* tik perpasakoja Lietuvos spaudoje paskelbtą medžiagą, deja, ne kartą sumaišydamas datas ir partizan vienetus, vaizduodamas partizan kovas gerokai supaprastintai ir net iškreiptai. Pavyzdžiui, viename sovietiniame leidinyje (126:50-80) autorius išgalvoja partizano Itn. Antano Birbilo-„Baltušio“ dienoraštį, nurodydamas, kad tai „dokumentinis apybraižas, paruoštas remiantis nusikaltėlių bylos duomenimis“ (126:50). Matyti, Ramojus nepastebėjo autoriaus prieraišo, tad rašo, kad Birbilo „palikto dienoraščių ištraukas viešumai paskelbė NKVD“ (150, II d.;28). Ramojaus knyga turi šiek tiek bibliografinę vertę, nes nurodo sovietiniame spaudoje

atsitiktinius straipsnius apie partizanus, bet ir tai nenuosekliai.

Jau beveik 30 metų komunistai istorikai ir propagandistai interpretuoja Lietuvos partizanų kovas kaip klasines kovas. Didžioji tautos dalis r mumsi soviet valdžiai, kuriai priešinosi banditų gaujos. Jas sudarė buržuaziniai nacionalistai, buožs, vokiečiai desantininkai, karo nusikaltėliai ir vienas kitas apgautas doras žmogus. Išspausdinus *Archyvini dokumentai* rinkinius buvo pradėta rašyti apie „ginkluotą nacionalistinę pogrindį“, paskelbta kai kurių domesni faktai. Bet aplamai cenzūra lieka labai griežta, ir komunistų spaudoje visiškai nesvarstomi tie reiškiniai, kurie leistų iš dalies nustatyti partizanų kovų apimtį. Antai, mano žiniomis, net kartą nepaskelbta, kiek valdžios apskaitavimais buvo partizanų visoje Lietuvoje ar kurioje nors jos dalyje, kiek jų žuvo, kiek pateko nelaisvėn, kiek sušaudyta, kiek žmonų suimta ar šeimos išstremtos dėl partizanų r mimos. Net rašoma nei apie kariuomenės dalinius, nei apie saugumo garnizonus, naudotus kovoje su partizanais.

Trūksta net elementariausių žinių apie vadinamuosius „liaudies gynėjus“ — sriubius. Pavyzdžiui, kiek jų žuvo, kuriuose rajonuose, kuriais metais. Pagrindinis šaltinis yra trumpas straipsnis apie juos *Mažonoje lietuviškoje tarybinėje enciklopedijoje* (119, t. 2:340-341), kur nuolat cituoja komunistiniai autoriai. Yra ir kitas duomenys, bet jie nevisada derinasi. A. Rakauskas, nurodydamas partijos archyvą, tvirtina, kad 1945 m. pabaigoje buvo 11,000 sriubių (148:196). P. Olekas, irgi nurodydamas partijos archyvą, daro užuominą, kad 1948 m. kovo mėn. buvo tik apie 6,500 sriubių (131:104). Kitame veikale tvirtinama, kad 1945-1948 m. buvo nuo 6 iki 8 tūkstančių sriubių (171:101). Net toks tariamai autoritetingas leidinys, kaip akademinė *Lietuvos TSR istorija*,

pažymdamas strīb ir savigynos būri skaičių, nurodo Oleko veikalą kaip šaltinį, nors duomenis apie savisaugos būrius nėra nurodytame puslapyje (111:259).

Tyla gaubia masinius trėmimus, nors jau kurį laiką minima, kad „iš respublikos buvo iškeliamos buoži šeimos“. Tačiau konkretesni duomenis apie nukentėjusius nėra. Bet sovietiniai istorikai gana detalai suskaičiavo, kiek iš buožių atimta visokiausio turto. Tad rašoma, kad 47,1% galvijų, 46,4% kiaulių, 54,4% avių ir 19,5% paukščių visuomeniniame ūkių sektoriuje buvo gauta iš buožinių ūkių (171:123). Pagaliau net nepaskelbta, kiek vairaus rango komunistų pareigūnų žuvo nuo partizanų rankos.

Svarbiausia komunistų knyga apie partizanų kovas yra jau minėtas Rakno veikalas. Nemaža duomenis ir kitoje jo knygoje, kuri parašyta kartu su Stasiu Laurinaičiu (103). Vertingos medžiagos apie partizanų infiltravimą išspausdinta apybraižų rinkinyje *Nematomasis frontas*. Nors faktai veikiausiai pagražinti ir iškreipti, siekiant pabrėžti saugumo veiksmingumą, nėra pagrindo abejoti, kad aprašyti partizanai iš tiesų buvo saugumo aukos. M. Goliakevičius plačiau rašo apie LLA (62). Išleisti keli rinkiniai apybraižų apie partizanų nušautus komjaunuolius, aktyvistus ir valdžios pareigūnus. Apybraižos primityvios ir sentimentaliaios, bet jose kartais paminti kitur nedokumentuoti partizanų būriai. Daugiau šių apybraižų buvo išspausdinta žurnaluose *Švyturys* ir *Nemunas*. A. Dagelis (42), E. Žemaitis (205) ir ypač J. Aničas (16) rašo apie kunigų vaidmenį.

Žemės ūkio politiką gana nuodugniai nagrinėjo M. Gregorauskas (63) ir M. Tamošinas (169), o A. Jefremenka yra ūkių steigimo žinovas (74;75). Iš jo darbų galima ištraukti duomenis apie trėmimus ir ūkių konfiskavimą apimtą, apie kininkų abejingumą, geriau tariant priešiškus ūkių koloniams. Tai laikė nuotaika, ypač komunistų rėmėjams.

neapykanta kol kin s santvarkos priešams, aiškiai pasireišk pirkame kol kie i suvažiavime. Dalis kalb perspausdinta veikale *Pirmieji žingsniai kolektyviniu keliu*. Du akademinio pob džio veikalai irgi skiria daug d mesio to laiko žem s kio politikai (156; 171). Vertingos medžiagos yra R. Krutulyt s ir S. Ivanauskait s-Juonien s straipsniuose.

Knyga *LKP skai iais* yra nepakei iamas šaltinis partijos nari , sud iai nagrin ti. Išspausdintas panašus statistinis leidinys apie komjaunim . Ivanauskait , J. Paleckis (139) ir Z. Zalep ga (199) raš apie vietos valdžios organ veikt pirmaisiais pokario metais. S. Atamukas aptaria partijos kadr politik (18), o J. Bielinien nagrin ja Rašytoj s jungos veikim (28). K ji gražiais žodžiais m gina pasl pti, atskleista 1946 m. rašytoj suvažiavime skaityt kalb rinkinyje *Už tarybin lietuvi literat r* (180). Iševijoje R. Lukošis nas (slapyvardis) aptar š dvasinio teroro akt (114). Mokslinink terorizavimas atskleistas *Moksl akademijos žinyne* (112). Kiekvienu galimu atveju labai pravartu palyginti 1945-1952 m. išleist medžiag su v lesniu jos aptarimu — kartais sunku j iš viso atpažinti.

Nors sribai neraš savo atsiminim , o istorikai paskelb nedaug straipsni ir kone visus pagal partijos priimt schem , dailiojoje literat roje pla iai aprašomos partizan kovos. Vos prasid jus stalininiam atodr kiui, Lietuvos rašytojai, iš pradži ištikimi partie iai, suskubo rašyti apie partizan kovas, savaim aišku, iš partijos pozicij . Ši tema laim jo savotišk valdžios palaim , kai 1959 m. valstybin premij laim jo Alfonsas Bieliauskas už roman *Rož s žydi raudonai*. Partizan tema tiek sibi bavo, kad ji užgož visas kitas ir dominavo lietuvi literat r taip, kaip jokia kita tema sovietiniame laikotarpyje. Tai tiesioginis rodymas, kaip giliai partizan kovos siskverb tautos s mon . Ta prasme daug k pasako tai, kad kol kas n ra parašytas n vienas

stambesnis k riny s apie vadinam j lietuvišk j divizij Raudonojoje armijoje per Antr j pasaulin kar .

Pirmieji k riniai partizanus juodino, bet ilgainiui jiems buvo suteiktas žmogiškesnis veidas. Atskir rašytoj poži ris irgi keit si, nors kintantis partizan vaizdavimas iš dalies atspindi ir rašytojo literat rini sugeb jim brendim . Reikia tik palyginti Mykolo Sluckio apsakym rinkin *V j pagair je* su v lesniu romanu *Laiptai dang* . Min ti Sluckio ir Bieliausko romanai, Rimanto Šavelio *Dievo avin lis*, Vytauto Bubnio *Alkana žem* , Juozo Pož ros *Šalnos*, Jono Avyžiaus *Degimai*, Vytauto Petkevi iaus *Šermukšni lietus* ir ypa jo *Apie meil* , *duona ir šautuv* pla iai vaizduoja partizan kovas ir turi daug pažintin s reikšm s. Vertingos medžiagos randame Jono Mikelinsko ir Algirdo Pociaus apsakymuose. Partizan tema paliet ir iškiliausi lietuviai rašytojai Romualdas Granauskas, Bronius Radzevi ius ir Juozas Aputis.

Ir rašytoj k riniuose jau iama slogi cenzoriaus ranka, bet kai kuriais atžvilgiais beletristikoje pasakoma tiesos, kurios kitur nepasakoma, vaizduojama tai, ko istorikai negali pamin ti. Istorikai nutyli valdžios žiaurumus, bet t las rašytojas mini partizan lavonus, išmestus kaimo ar miestelio turgaus aikšt je. Tik rašytojai vaizduoja tuos laikus, kada Lietuvos kaime buvo dvi valdžios: sovietin — dienos metu, partizan — nakt . Joks propagandistas ar istorikas negal t apib dinti stribus, kaip juos vaizduoja Avyžius *Degimuose*. Jei istorikai link kalb ti apie partizan saujel , tai *Šermukšni lietuje* Petkevi ius rašo apie t laik „tuoj po karo, kai pus kaimo bern sulindo mišk ”. O Pergal je 1968 m. išspausdintame apsakyme *K dik lis* Jonas Mikelinskas vaizduoja dviej broli , komunisto ir partizano, pokalb :

- O tu jai su jais (partizanais. — K. G.) ranka rankon.

- Tada visi jo.

— Ne visi.

— Beveik visi.

Šis pokalbis dokumentuoja kone visuotin pritarimą partizanams. Juk su labai mažomis išimtimis galima tvirtinti, kad apie partizan kovas net rašytojai negali visko vaizduoti, ir cenzūra tikrai apie partizanus nepraleidžia nieko teigiamo, ko tikrovėje nebuvo.

II SKYRIUS

Partizan kov pob dis

1. Lietuvos partizan kov ypatumai

Partizan kovos yra unikalus reiškinys naujausi laik Lietuvos istorijoje. Savo apimtimi ir trukme, kovojusi ir žuvusi j skai iumi partizan kovos gerokai skyr si nuo kov d l nepriklausomyb s. Savo poveikiu tautos s monei partizan kovos nustelbia net Antr j pasaulin kar . O tie du karai buvo kiti bene reikšmingiausi šio šimtme io vykiai Lietuvos istorijoje. Net ir platesniu, ne vien tik Lietuvos mastu šios kovos kelia nuostab , jei ne d l kit priežas i , tai d l to, kad šitokia nelygi kova tarp mažos ir jau pavergtos tautos, ir dar tokiomis nepalankiomis s lygomis, taip ilgai truko.

Lietuvos partizan kovos vyko apie aštuonerius metus, nuo 1945 iki 1952 m. Tai ilgas, labai ilgas laikotarpis. Juk nuo Soviet S jungos užpuolimo iki Vokietijos visiško pasidavimo pra jo nepilni ketveri metai. Bolševikams reik jo tik ketveri met nuversti Kerenskio vyriausyb ir nugal ti baltuosius pilietiniame kare. Amerika Vietname kariavo aštuonerius metus, tiek met vyko Alžyro laisv s kovos, tiek

laiko užtruko Viet Minhui iš Vietnamo išvaryti prancuzus po antrojo pasaulinio karo, o anglams savo kolonijoje Malajoje (dabartinėje Malaizijoje) numalšinti komunist vadovaujamus vietos sukilimus.

Šiame šimtmečiu būta vairiausių šio vidaus karų, būtent mginim smurtu ar smurto grasinimu pakeisti šalies vyriausybę, jos politiką, valdančiojo elito sudėtį, paįvaldymo santvarką. Vidaus karuose galima mgininti nuversti teisėtą ar neteisėtą vyriausybę, gyventojų gerove besirūpinančias ir jos visai nepaisančias valdžias. Savo ruožtu sukilimai gali siekti didesnio socialinio teisingumo arba senos santvarkos sugrąžinimo (48:133-136). Galima kovoti dėl tautinio suverenumo ar dėl prijungimo prie kitos šalies. Vidaus kare gali kovoti vien tik tos šalies gyventojai, o kartais viena pusė išsilaiko tik remiama svetimos šalies. Jau minėti sukilimai Vietname, Alžyre ir Malajoje, Rusijos pilietinis karas, dabartiniai karai Afganistane ir Kambodijoje, kovos dėl Lietuvos nepriklausomybės, prancuzų ir Jugoslavijos partizanų kovos su hitlerine Vokietija — visa tai vidaus karai.¹

Vienais atvejais maištininkai iškovojo pergalę, kitais vyriausybę juos numalšino. Vidaus karo užuomazgoje nevisada galima numatyti laimėjimą, nes galutinį rezultatą lemia vairsiniai, visuomeniniai, vidaus ir užsienio politikos veiksniai, kurių tarpusavio ryšiai be galo sudėtingi ir kurių vaidmuo priežastingumo tinkle nėra pastovus, bet priklauso nuo specifinių tuometinių konjunktūrų. Net pirmu žvilgsniu tvirta valdžia su galinga kariuomene bei plačiai išvystytu represijos organų tinklu gali staiga sužlugti. Taip atsitiko Rusijoje per Pirmąjį pasaulinį karą. Panašiai be jokio pasipriešinimo maištininkams sutriko ir šachų valdžia Irane. Abiem atvejais lemiamą vaidmenį turėjo kareivių atsisakymas vykdyti viršūninkų sakymus. Nors vidaus karai

kartkariais nelauktai baigiasi, dažnai galima atspėti, kas laims pergalę, ypač jei atidžiau atsižvelgiama į vidaus karo pobūdį, abiejų pusių apsiginklavimą, gyventojų nuotaikas ir jų tautinį sudėtį, valdančiojo elito pozicijas ir kompetencijas. Nors atmintinai daugiau stringa netikėtose maištininkų pergalės, valdžia daug dažniau atremia sukilimą iš karto. Nuo 1946 m. iki 1959 m. pasaulyje buvo 1200 vidaus karo ar jų užuomazgų atvejų, tai yra pilietiniai bei partizaniniai karai, karių maištai, perversmai, plačios apimties riaušiai. O kaip dažnai maištininkai perma valdžią? (47:3).

Nebuvo jokios galimybės Lietuvos partizanams nugalėti Sovietų Sąjungą. Antrojo pasaulinio karo pabaigoje Raudonoji armija turėjo kelis kartus daugiau karių negu Lietuva turėjo gyventojų, daugiau šarvuočių ir pabėgusių negu lietuviai sunkieji kulkosvaidžiai. Partizanai nesvajėjo apie pergalę, bet vylėsi išsilaikyti iki tol, kol Vakarai pabus ir privers komunistus iš Lietuvos pasitraukti. Jei jie būtų žinoję, kad Vakarai nerems Lietuvos laisvės reikalo, ir jei sovietinis teroras nebūtų buvęs toks nuožmus, vargu ar tiek daug vyrų būtų stoję partizanų eilėse. Tačiau Sniečkus ir kiti komunistai šūlai vargu ar sivaizdavo, kad vidaus pasipriešinimui numalšinti užtruks aštuoneri metai, kad partizanai tiek ilgai kovos vien vieni.

Dovydas nugalėjo Galijotą, bet ne be Dievo pagalbos. Mažesnės tautos kartais nusikrato vergijos ar kolonializmo pančių, bet — tik ypatingomis aplinkybėmis. Panagrinus šio šimtmečio vidaus karų patirtį, išryškėja, kad kai kurios aplinkybės yra beveik būtinos slygos geriau apsiginklavusiam priešui nugalėti. Tarp jų yra šalies gamta bei geopolitinė padėtis, priešų valdžios pastovumas ir nusistatymas tautiniame konflikte. Šiais atžvilgiais Lietuvos partizanų padėtis buvo tokia nepalanki, kad normaliais apskaičiavimais komunistai turėjo juos numalšinti per

kelerius metus.

Pirma, Lietuva ne vien tik labai mažas kraštas, bet jos gamta visiškai netinka partizanavimui. Nėra nei kalnų, nei džiunglių, nei dykumų, kur galėtų slapstytis kovotojai. Nėra nei sunkiau prieinamų pelkių, nei didesnių girių kaip Gudijoje, kur tuo laiku sovietiniai partizanai per karą su Vokietija. Pabrėžtina, kad Lietuva yra itin nemiškingas kraštas. Po Pirmojo pasaulinio karo miškai sudarė vos 17 proc. Lietuvos ploto (53:37), o po Antrojo — tik 15 (67:20). Net tokioje tirtai apgyvendintoje šalyje, kaip Vakarų Vokietija, miškai sudaro beveik tris dešimtadalius viso krašto ploto. Pagal Mao Ceduno gerai žinomą posakį, liaudis yra jūra, kurioje plaukioja sukilėlis — žuvis. Tačiau gamtos ir gyventojų skaičiaus atžvilgiu Lietuva veikiau buvo tvenkinys, kuriame ir mažoms žuvims sunku slapstytis.

Antra, ne tik Lietuvos gamta, bet ir jos geopolitinė padėtis apsunkino pasipriešinimo sąlygas. Kitoms šalims pagalba, ypač turėjimas bendros sienos su kuria nors draugiška, arba blogiausiu atveju — neutralia šalimi yra beveik būtina sąlyga sėkmingam pasipriešinimui prieš gerai ginkluotą ir situacijai valdžią. Dažniausiai partizanai nepajėgia pasigaminti sau ginklų, ypač sudėtingesnių: ginklai, šaudmenys ir medicininiai reikmenys turi būti iš kitur atgabenti, ir dideliais kiekiais. Be gerai ginklų net puikiai parengti ir fanatiškai nusiteikę sukilėliai daliniai negalės veikti prieš. Gerai žinoma, kad Vietminho kariai su dideliu pasiaukojimu kovojo prieš Prancūzijos dalinius, prisitaikydami prie gamtos sąlygų, puikiai išnaudodami savo taktinį pranašumą surengti pasalas ir tada dingti džiunglėse. Bet tuo pačiu metu kai kurie j daliniai buvo geriau apginkluoti negu Prancūzijos kariai (51:91). Dien Bìn Phu mūšyje vietnamiečiai turėjo keturis kartus daugiau pajėgumų negu prancūzai (50:125-127).

Svarbu turėti bendrą sieną su draugiška šalimi, kuri galima pasitraukti prieš ofensyvą, duoti kovotojams progą pailsėti ir pasigydėti. Kaimyninė šalis paramos arba bent neutralumo reikšmę akivaizdžiai rodo alžyriečių išsivadavimo kova su Prancūzija. Ginklai sukilėliams buvo gabenami iš Maroko ir Tuniso, ten pasitraukdavo sumušti alžyriečių daliniai. Prancūzijos ginkluotųjų pajėgimų ginimas vairiomis užtvaramis sustabdyti karinius reikmenis tiekimą keldavo itin didelį alžyriečių susirpinimą. Be to, sukilėli daliniai galėjo rasti prieglobstį Tunise ir Maroke, ten pailsėti. Panašiai padėtis buvo Pietų Vietname. Nors Vietkongo karių nemažai rėmė vietos gyventojai, jie ginklus gaudavo iš Šiaurės Vietnamo ar Kampučijos, ten turėjo didesnes bazes, ten patėgdavo patyrusius pralaimėjimus. Graikijos komunistai priešinosi vyriausybei ginimams juos numalšinti, kol Tito santykiai su Stalinu buvo geri ir komunistai galėjo rasti prieglobstį Jugoslavijoje. Malaizijos sukilėli viltis išblėso, kai Tailandas pradėjo uoliau prižiūrėti sieną ir leido Anglijos daliniams Tailando teritorijoje vyti sukilėlius.

Lietuva buvo beveik visai Sovietų Sąjungos, tai yra prieš, apsupta. Su vienintele kaimynine šalimi Lenkija Lietuva turėjo tik 110 kilometrų sieną, bet Lenkija faktiškai buvo Maskvos pavaldinė. Pokario metais sovietiniai kariuomenės karai dar viešpatavo Lenkijoje, kur sovietinio saugumo reikalavimai buvo klusniai vykdomi. Siena buvo uoliai saugojama, kad net atskiri partizanai tik naktį gindavo slapta Lenkiją prasimušti. Didelis didesnis bėris pasitraukimo Lenkiją poilsiu, prieglobstiu ir persiginklavimui negalėjo būti joki kalb.

Šiomis patobulintos ginkluotomis dienomis menkai ginkluoti sukilėliai turi tik labai mažas tikimybes pasiekti grynai karinį pergalę, net jei juos remtų beveik visa tauta. Prieš

nusistatymas t ši konflikt turi b ti palaužtas ar kaip nors pats žlugti. Vyriausyb s paj gumas toliau kovoti gali gerokai sumaž ti ar net visai dingti, (a) jei vyriausybei ar šalies gyventojams karas tiek grysta, jog tiesiog nutariama j nutraukti, (b) jei karas sukelia nepakeliam finansin naš , arba (c) jei teritorija, d l kurios kovojava, nebelaikoma strategiškai svarbia šalies gyvybiniam interesams (198:105). D l vienos ar kitos ši priežas i daug Afrikos ir Azijos taut pokario metais laim jo nepriklausomyb . Nors kai kuriose šalyse išsivyst pla ios apimties ginkluotas pasipriešinimas, jos dažniau laim jo savo nepriklausomyb ne d l partizan pergali kovos lauke, bet veikiau d l to, kad krašto valdytojai nutar jiems t laisv suteikti.

Tai nereiškia, kad Europos šalys vien gera valia nutar atsisakyti savo kolonij . Dažnai sukil li ar terorist veiklai numalšinti nusi st karini dalini išlaikymas labai brangiai kainavo, o net ir palyginti mažas auk skai ius tapo nepriimtinas. Terorist antpuoliai paskatino Anglij pasitraukti iš Kipro ir Adeno. Bet nemaž reikšm vyriausyb s nutarimui tur jo jau vyk s imperijos nykimas bei atsisakymas tarptautin s galyb s vaidmens, d l kurio abu min tieji kraštai neteko savo ankstesn s strategin s svarbos.

Pabr žtina, kad Anglija suteik nepriklausomyb savo svarbiausiai kolonijai — Indijai, nors ia vyko tik taikus pasipriešinimas.

Ši apibendrinim nepaneigia ir min tas Alžyro atvejis, nei karas Vietname. Alžyro sukil liai smarkiai kovojo, iš pradži laim jo nemaža kov , bet po kiek laiko Pranc zijos kariuomen gijo aiški persvar . T a iau karas brangiai kainavo, suk l tarptautin nepasitenkinim Pranc zijos elgesiu, svarbiausia, sukil liams pasisek paveikti Pranc zi- jos gyventoj vieš j nuomon , nemaž j dal tikinti, kad reikia iš Alžyro pasitraukti, kad tolesnis kolonijos išlaikymas

yra doroviškai smerktinas. Ir nors Šiaurės Vietnamo karinės pajėgos veiksmingai priešinosi amerikiečiams Piet-Vietname, Amerikos nutarim nutraukti karinius veiksmus labiausiai lėmė amerikiečių bruzdėjimas, jų nepasitenkinimas Amerikos politika.

Ir šiuo atžvilgiu lietuvių partizanų padėtis buvo gerokai skirtinga. Sovietų Sąjunga buvo nusistatiusi žibėti savo imperijon traukti Lietuvą. Bene kiekvienas sovietinis kariuomenės užimtas žemės plotas tuojau tampa gyvybiškai svarbus Kremliaus vadovams. Net jei Lietuvos okupavimas reikalavo finansinių nuostolių (o jie nebuvo dideli tokiais milžiniškai šaliais), tai neturėjo tokos Maskvos sprendimams. Be to, nebuvo galima laukti, kad bent dalis Sovietų Sąjungos piliečių priešint savo vyriausybės politikai Lietuvoje. Stalino teroro bauginti ir karo nualinti sovietiniai žmonės mažai žinojo, kas dedasi Lietuvoje, nesidomėjo jos likimu, veikiausiai net pritarė jos prijungimui. Nebuvo galima tikėtis, jog šalis, kuri beveik be jokio protesto leido savo vyriausybei išžudyti milijonus savo piliečių, staiga imtų ginti kitatauti teises.

Taigi Lietuvos partizanai buvo pilna prasme vien vienii. Apsupti nuožmaus priešų, nepalankiomis partizanavimui gamtos sąlygomis, jie turėjo kovoti su galinga šalimi, kurios piliečiai nedrįso protestuoti prieš nusižengimus vyriausybės, pasiryžusios bet kokia kaina ir bet kokiomis priemonėmis prijungti Lietuvą prie savo imperijos. Be to, tuo metu Sovietų Sąjunga nevedė jokio karo užsienyje. Malšindama laisvą kovą Pabaltijy ir Ukrainoje, ji galėjo naudoti tiek jėgas, kiek jos reikėjo. Nereikia šios aplinkybės nuvertinti. Per Antrąjį pasaulinį karą variose šalyse, kaip Prancūzijoje, Jugoslavijoje ir Sovietų Sąjungoje išsivystė gana stiprus pasipriešinimas, kurio vokiečiams nepasisekė numalšinti. Tačiau vokiečių kariuomenei prancūzų ar sovietiniai partizanai niekada

nebuvo svarbiausias priešas, o tik nemalonum sukeliantis veiksnys. Komunist istorikai daug rašo apie savo partizanus, jų išvaduotus rajonus, bėgimą karį, milžiniškus nuostolius vokiečių karo technikai ir taip toliau. Bet žinomiausias ir Maskvai palankus Vokietijos-Soviet Sąjungos karo istorikas Erickson nupiešia kitą vaizdą. Partizanai sukeldavo kaimus kuriems nemalonumai, kartais reikdavo kokią diviziją pakelti frontui panaudoti miškų valymui, bet ne vieno karto vokiečiams nereikėjo atidėti ar atšaukti numatytą karo veiksmų vieno dienos partizanų veikimo (49:114-115).

2. Vidaus karų šys

Teiginiui, kad partizanų kovos buvo vidaus karas, pritarią ir komunistai, ir aršiausi išėivijos patriotai. Bet kyla nesutarimai dėl mginim šias kovas tiksliau aptarti. Partizanai vadino save laisvų kovotojais, o komunistai nori jiems prisegti banditų ir naci kolaborantų etiketę. Išėivijoje vienas kitas yra rašęs, kad Lietuvoje vyko pilietinis karas arba ypatingos rūšies sukilimas, nors dauguma teigė ir teigia, kad partizanų kovos buvo ginkluotas pasipriešinimas okupantui ir kad kalbos apie pilietinį karą yra nesusipratimas. Okupuotame krašte pilietinis karas ne manomas.

Kaip minėta, yra vairių rūšių vidaus karai: visų tautų sukreiantys ir vienkartiniai pilietiniai karai, kaip Rusijoje, Ispanijoje ir Kinijoje; dažni kariniai perversmai Piet Amerikos šalyse, kurie mažai paveikia eilinio piliečio kasdieninį gyvenimą; dešimtmečius besitęsiančios teroro kampanijos, pavyzdžiui Šiaurės Airijoje; greitai numalšinti sukilimai, — kaip Vengrijoje 1956 m. Vidaus karuose kartais tarpusavyje kovoja vienos šalies piliečiai, kartais jie vieningai

mgina išvartyti koki nors svetim valdži, ar tai būtų šal dešimtmečius valdžiusi kolonijin vyriausyb, ar neseniai siveržs okupantas. Yra ir taiki vidaus kar — Gandhi tokiam vadovavo Indijoje.

Galima vidaus karus vairiai ršiuoti — tyrin tojai su skirtingais tikslais gali pasi lyti skirtingas vidaus kar klasifikacijas. Šio darbo tikslams vidaus karai bus ršiuojami pagal du kintamuosius dydžius, b tent (a) pasipriešinimo veiksm pob d ir (b) prieš tarpusavio ryšius. Savo ruožtu pasipriešinimo veiksmai skirstomi keturias r šis — veiksmai be smurto, teroras, partizan karas, reguliarus karas. Prieš tarpusavio ryšiai yra trejopi. Maištininkai gali sukilti prieš savo valdži, kovoti d l tautin s nepriklausomyb s, m ginti išvartyti neseniai siveržus okupant. Pirmuoju atveju vyksta pilietinis karas, antruoju karas su kolonializmu, treiuoju karas su okupantu. Taigi pagal ši klasifikacij gali b ti dvylika r ši vidaus kar, pavyzdžiui, partizaninis pasipriešinimas okupantui, koks vyko Pranc zijoje ir Soviet S jungoje per Antr j pasaulin kar, teroro kampanija prieš kolonialist, kaip vyko Kipre ir Egipte šeštame dešimtmetyje, ir t.t.² Lentel nurodo vidaus kar r šis ir vien ar kit b ding j pavyzd.

Pasipriešinimo veiksm suskirstym teror, partizan kar ir reguliar kar pirmiausia pasi l Roger Crozier savo takingame veikale *The Rebels*. Crozier irgi teigia, kad pasipriešinimo veiksm pob dis atspindi sukilimo raid ir etapus. Normaliomis aplinkyb mis maištininkai pradeda smurto veiksmus teroristiniais antpuoliais, gerokai sustipr j jie suorganizuoja partizan b rius, o už m nemažai teritorijos tenai sukuria kariuomen, kuri prieš vyriausyb s dalinius pradeda reguliar kar, kuris nelabai skiriasi nuo kar tarp dviej skirting šali (40:127-129). Crozier pažymi, kad sukilim raida nevisada atitinka jo model, dažniausiai

VIDAUS KARŲ KLASIFIKACIJA

Maištininkai - valdžios tarpusavio santykis

		Pilietinis karas	Karas su kolonializmu	Karas su okupantu
Pasipriešinimo veiksmų pobūdis	Be smurto	Prancūzija (1968)	Indija	Danų rezistencija naciams
	Teroras	Šiaurės Airija	Kinijos Mau-Mau	Prancūzų rezistencija naciams
	Partizanų kovos	Salvadoras; Nikaragva	Malaizija	Sovietų partizanai su vokiečiais
	Reguliarus karas	Kinija; Ispanija	Vietnamas su Prancūzija	Jugoslavija (1942-1945)

Dideli to, kad valdžia numalšina maištininkus, dar nepajėgūs suorganizuoti partizanų būrių ar reguliarių kariuomenės. Jis teigia, kad kartais tame pačiame sukilimo etape vartojami skirtingo pobūdžio pasipriešinimo veiksmai, pavyzdžiui, teroras ir partizanų užpuolimai. Tačiau jis leidžia suprasti, kad normaliomis aplinkybėmis maištininkai, pasiekę sukilimo etapą, nebevaržo ankstesnio tarpsnio pasipriešinimo veiksmų. Atseit maištininkai, pajėgūs partizanauti, nevertos teroro, o suorganizavę reguliarią kariuomenę atsisakys ir partizanų. Teroras yra pačių silpniausių maištininkų ginklas.

Crozierio sukilimo etapų suskirstymas lieka vienas žinomiausių vidaus karų išsivystymo modelių. Tačiau kai kurie kritikai, pavyzdžiui, Thomas Perry Thornton, teigia,

kad jis per griežtai sutapatina konkrečias pasipriešinimo priemones su sukilimo etapu. Specifiškai Thorntonas teigia, kad teroras vartojamas visuose trijuose etapuose, nors mažiau per partizaninį laikotarpį ir dar mažiau suorganizavus reguliari kariuomenę, ir kad partizanai būriai taip pat nenutraukia savo veiklos steigus kariuomenę (172:90-95). Geriausias jo tvirtinimo rodymas — tai Vietkongo veikla Vietnamo kare. Nuo 1966 m. Vietkongas turėjo gerai ginkluotą kariuomenę, bet tuo pačiu metu sustiprėjo partizanų veikla ir, kas mažiau žinoma, teroristiniai veiksmai. Kai 1964 m. Vietkongas nužudė 516 valdžios pareigūnų ir kaimo seniūnų, tai 1967 m. jis sunaikino 3,707 pareigūnus ir seniūnus, o 1969 m. — net 6,202 (105:272-274,454). Taigi, nors terorizmas gali būti silpnas ginklas, jo nebijo naudoti ir patys stiprieji sukilėliai.

Kokios rėšies vidaus karas vyko Lietuvoje? Iš esmės yra keturios nuomonės: dvi komunistų istorikų, dvi išėivijos. Pirmaisiais pokario metais sovietiniai propagandistai ir pareigūnai aiškino, kad partizanų kovos — tai tautos remiamos vyriausybės akcija sunaikinti banditus, vartojant šiuolaikinę terminologiją, teroristus, kuri ginkluotus būrius sudarė buožės, buržuaziniai nacionalistai ir hitlerininkai. Vėliau mažiau kalbėta apie banditus ir teroristus, daugiau apie tariamą buržuazini nacionalistų ginkluotą pogrindį ir apie klasių kovą kaime. Išėivijoje yra užuominų, kad Lietuvoje vyko pilietinis karas arba ypatingos rėšies sukilimas, nors dauguma teigė ir teigia, kad partizanų kovos buvo ginkluotas pasipriešinimas okupantui ir kad kalbos apie pilietinį karą yra nesusipratimas. Taigi yra šie keturi partizanų kovų aptarimai; (1) veiksmai prieš teroristinę įdė, (2) klasių kova kaime, (3) pilietinis karas, (4) ginkluotas pasipriešinimas prieš okupantą.

Svarstysiu šias galimybes išėilės. Nagrinėdamas

teroristinius s j džiūs ir jiems b ding smurto vartojim , m ginsiu parodyti, kad nors partizanai kartais grieb si teroro, j negalima laikyti teroristais. Svarstydamas tvirtinimus apie klasi kov bei pilietin kar , ypating d mes skirsiu prieš tarpusavio ryšiams. M ginsiu rodyti, kad svarbiausia klasi kovos sampratos prasme Lietuvoje nevyko klasi kova; pirma, iš viso abejotina, ar galima prasmingai kalb ti apie klasinius skirtumus tarp Lietuvos kinink ; antra, kaimo varguomen partizanus r m nemažiau kaip valdži . Nebuvo jokio pilietinio karo d l Maskvos vyraujan io vaidmens partizan numalšinime ir vietos komunist išlaikyme. Taigi peršasi išvada, kad Lietuvoje vyko partizaninio pob džio pasipriešinimas okupantui.

a. Ar partizanai buvo teroristai?

Terorizmas, teroristiniai veiksmai bei s j džiai yra vairiai aptariami.³ Vieni tyrin tojai siekia rasti koki nors vien savyb , kuri b dinga visiems teroristiniams veiksams. Antai pagal vien kuriam laikui gana taking aptarim , terorizmas yra *simbolinis* veiksmas, kuriuo siekiama paveikti politin elges nenormaliomis priemon mis, susietomis su smurto vartojimu ar grasinimu j vartoti (172;73). Svarbiausias aptarimo žodis yra „simbolinis“. Net politinio priešo nužudymas nelaikomas teroristiniu veiksmu, jei nem ginama jam suteikti koki nors simbolin reikšm , paversti j propagandos objektu, kuriuo kas nors „pasakoma“ priešui, neutraliems visuomen s nariams ar terorist šalininkams. Kiti tyrin tojai neieško vienos b dingos savyb s, bet ver iau išvardija nemaž j s raš , teigdami, kad normaliomis aplinkyb mis teroristinis veiksmas k nys jas visas ar j didesn dal . Pagal vien šitokios r šies apibr žt , teroristiniai veiksmai yra savavališki, nenumatomi, itin nuožm s,

s moningai pažeidži dorov s nurodymus (teroristai dažnai pabr žia, kad j sieki gyvendinimas pateisina visas priemones), lygiai nukreipti prieš „kaltus“ ir „nekaltus“ žmones (196:13-19). Treti tyrin tojai atsižvelgia teroristini s j dži vairum , net nebando rasti tikslesnio aptarimo. J nuomone, ne manoma sugalvoti aptarimo, kuris galiot visiems terorizmo atvejams ir kuris pad t tyrin tojams geriau suprasti terorizm (97:79).

Sunku tik ti, kad bandymai rasti viening teroristini veiksm aptarim b t s kmingi, iš dalies d l to, kad yra vairiausi šitokios r šies veiksm , kuri tarpusavio ryšiai gana nevienodi. Teroristai naudoja smurt ar juo grasina, bet tai daro ir paprasti nusikalt liai. Tad, stengiantis atskirti terorist nuo paprast kriminalist smurto veiksmus, kartais m ginama pirmiausia apib dinti terorist ar teroristin s j di, po to nurodant, kad teroristiniai veiksmai yra tie, kuriuos vykdo teroristai. Bet šis žingsnis nelabai naudingas. Juk nepaisant, kokia b t savyb , pagal kuri m ginama aptarti teroristus, — ar tai b t j organizacijos nari skai ius ar vidaus strukt ra, j galutiniai siekiai ar sivaizduotas priešas, — tik maža dalis teroristini s j dži j tur s. Jei b t galima nurodyti kai kurias savybes, kurios b dingos daugumai pastarojo dešimtme io kairi j terorist grupi Piet Amerikoje, tai ši bruož veikiausiai netur jo nei pavieniai devynioliktojo šimtme io anarchist teroristai, nei tarpukar s dešini j smogik grup s Vokietijoje, Chorvatijoje ar Rumunijoje. Teroristais laikomi ir idealistiškai nusiteik Rusijos narodnikai ir tokia nuotyki ieškotoj gaujel , kaip Symbionese Liberation Army, kuri pagrob turtuol Hearst. Kaip L. Wittgensteinas akivaizdžiai parod , nagrin damas žaidimo s vok , bergždžia ieškoti bendros teroristini veiksm ar teroristin s grup s savyb s. Reikia pasitenkinti vairiais panašumais, kurie nelygiai ir nevisada

galioja visiems atvejams. O jau min tas m ginimas teroristin veiksm apib dinti pagal jo simbolines savybes yra nevyk s dar ir d l to, kad stengiasi miglot s vok (teroristin veiksm) išaiškinti dar neaiškesne, b tent simboliniu veiksmu.

Antroji tyrin toj grup neieško vieningos teroristini veiksm savyb s, pasitenkindama kai kuri bendr bruož išvardijimu. Ta iau neaišku, ar jau min tame aptarime nurodytos savyb s, kaip savavališkumas, nenumatomumas, nuožnumas ir t.t., yra b tinos s lygos teroristiniam veiksmams ir ar jas visas sud jus turime ši veiksm b tinas ir pakankamas s lygas. Dar didesn pasi lyto aptarimo tr kum jau netiesiog pamin jau: b tent išvardytos savyb s lygiai galioja paprast nusikalt li ir terorist poelgiams. Aplamai s kmingas aptarimas ne manomas be kokio nors politinio momento ar siekio nurodymo. Ir tad v l gr žtame prie reikalo aptarti terorist ar teroristin s j d .

Taigi teroristini veiksm apib dinimas yra gana sud tingas reikalas, bet ne pagrindinis r pestis. Juk aptarimas svarbus tik tiek, kiek jis padeda atsakyti klausim : ar partizanai buvo teroristai. Provizoriškai pasitenkinkime šiuo apibr žimu: terorizmas yra toks smurto vartojimas ar grasinimas j vartoti, kuris tarp kai kuri gyventoj sluoksni (t.y. auk ir t , kurie tikisi b ti aukomis) sukelia didel baim ir nerim , siekiant kai kuri politini tiksl . Pagal š apibr žim negin ytina, kad Lietuvos partizanai kartais griebdavosi teroristini priemoni .

Bežemiai ir kiti buvo grasinami neimti valdžios si lomos iš kit kinink atimtos žem s. V liau partizanai ragino valstie ius nestoti kol kius ir nubausdavo, kartais net mirtimi, tuos, kurie agitavo organizuoti kol kius. Svarbesniems komunist valdžios r m jams, pavyzdžiui, agitatoriams, kol ki pirmininkams, partijos pareig nams bei

vadinamiesiems sovietiniams darbuotojams, dažnai būdavo nesaugu naktį pasilikti kaime. Ne vienas aktyvesnis komunistas iš kaimo persikėlė gyventi miestą. Be to, sovietiniai istorikai galėtų nurodyti, kad Lietuvos partizanai dažnai vengdavo kovų su Raudonosios armijos daliniais, nepuldinavo karinių bazų, nesprogdino geležinkelio būgalių — taigi nedarė to, ką partizanai normaliai daro.

Tačiau reikia prisiminti, kad jokiam vidaus kare neapsieinama be teroristinių veiksmų, bet ne visada juos vykdančieji laikytini teroristais. Tai akivaizdžiai parodo Vietkongo atvejis. Kai kuriais metais jie nužudė daugiausia penkis tūkstančius žmonių, o 1968 m. užėmė Hue miestą nužudė beveik šešis tūkstančius miesto gyventojų. Be to, Vietkongas dažnai minuodavo kelius, apšaudė būgalių stovyklas, naikino kaimus (105:272-278). Bet Vietkongas nebuvo teroristai, o partizanai, kurie vartojo terorizmą ir be saiko ir dažnai be reikalo. Niekas nevadina Prancūzijos pasipriešinimo sąjūdžio narių per vokiečių okupaciją teroristais. Prancūzai rezistentai retai stovėdavo kovų su vokiečių daliniais, nors kartais tai vykdavo. Jie susprogdinėdavo geležinkelio būgalius, karinius rengimus, karo reikmenis sandėlius. Bet didžioji dauguma šitokių veiksmų vyko, sąjungininkams išlaipinus savo karių šiaurės Prancūzijoje. Tačiau jau nuo 1942 m. pradžios rezistentai vis daugiau slapdavo ar nužudėdavo nacių rėmėjus, kolaborantus ir ypač tuos, kuriuos taršė nacių žiniaraštininkai. Patriotiškai nusiteikę prancūzai laikė šiuos smurto veiksmus pateisinamu susidorojimu su tautos išdavikais.

Aplamai teroristiniai veiksmai yra sudėtinis vidaus karo dalis, kuri nevengia nei valdžią, nei maištininkus. Bet terorizmas terorizmui nelygus. Daug kas priklauso nuo konkrečių istorinių aplinkybių, ypač nuo vidaus karo pobūdžio. Antai vairs Azijos ir Afrikos tautinio

išsivadavimo s j džiai vartojo teror , ne tiek siekdami sumažinti kolonijin s šalies karini dalini veiksmingum , kiek padaryti tvarkos ir rimties išlaikym tok brang , kad kaina tapt kolonijinei vyriausybei ir ypa jos pilieiams per aukšta.

Reikia teroro vartotojus suskirstyti dvi pagrindines grupes: (a) grynai teroristini s j džiai narius, ir (b) platesn s apimties pasipriešinimo s j džio dalyvius. Šitoks suskirstymas yra gana reikšmingas. Ne vien tik didžioji dauguma teroro vartotoj aiškiai priklauso vienai ar kitai grupei, bet priklausymas vienai ar kitai grupei dažniausiai nustato ir teroro veiksm pob d , taikinius ir siekius. (Ne vertinimas reikalo šitaip suskirstyti teroro vartotojus dažnai sužlugdo m ginimus aptarti teroristini veiksm pob d , nes tai, kas b dinga vienai grupei, yra didžiausia retenyb kitai, ir atvirkšiai).

Grynai teroristiniai s j džiai yra vair s; devynioliktojo šimtme io rusu narodnikai, Baader-Meinhofo grup Vakarų Vokietijoje, Raudonoji brigada šiuolaikin je Italijoje, bask terorist organizacija ETA, prieš dvidešimtpenkerius metus Kipre veikusi EOKA, Kenijos MauMau ir daug Piet Amerikos kairi j teroristini grupi . Grynai teroristiniam s j džiams b dingos kelios savyb s. Beveik be išim i j nari skai ius gana mažas, jie neturi jokios teritorin s baz s, kuri gal t laikyti sava ir kurios gyventojai noromis ar nenoromis vykdyt j nurodymus. Be to, teroro veiksmis jie stengiasi savo s j d ir jo tikslus išreklamuoti, kai kuriuose gyventoj sluoksniuose pas ti baim ir nerim , juos taip dezorientuoti, kad jie nežinot , ko laukti, už kok elges jie gali tapti teroro aukomis.

Grynai teroristiniai s j džiai neturi daug nari , kartais kelis šimtus, dažnai ne daugiau šimto. Antai narodnik teroristinis sparnas Narodnaja volia (Liaudies valia) tur jo gal

pus t kstan io nari ir tik mažesn j dalis dalyvavo teroro veiksmuose. Kipro terorist organizacija EOKA, tur jusi nemaž vaidmen nepriklausomyb s iškovojuje, gal tur jo šimt nari , ta iau toki , kurie buvo patyr žudikai ir sabotažo žinovai. Baader-Meinhofo gauja, Japonijos Raudonoji armija ir panašios grup s gal jo sumobilizuoti tik kok penkiasdešimt žmoni . Didžiausias n dienis terorist s j dis Uragvajaus Tupamaros tur jo gal tris t kstan ius nari , bet šis didelis nari skai ius kaip tik leido valdžiai juos infiltruoti (97:85-86). Dažnai m ginimas prapl sti savo nari skai i arba veikti truput viešiau yra pragaištingas, priveda prie spartesnio organizacijos sulikvidavimo. Kai narodnikai prad jo veikti Rusijos kaime, tar s valstie iai juos greitai išdav žandarams. Grynai teroristiniai s j džiai neturi daugiau nari iš dalies d l to, kad jie neatstovauja platesniems gyventoj sluoksniams, savo narius dažniausiai susitelkdami iš nepatenkint šviesuomen s ir aplamai turtin-gesni klasi nari .

Teroristiniai s j džiai neturi savos teritorin s baz s, kurios gyventojai mažiau ar daugiau pripažint j valdži . Teritorin s baz s tur jimas nereiškia, kad maištininkai yra už m didelius plotus, net atskirus šalies rajonus, kaip buvo Kinijoje. Baz gali b ti gerokai kuklesn . Keli kaimai, miško ar pelk s apylink s laikytini teroristin mis maištinink baz mis, jei vietos gyventojai gana vieningai juos remia ir žino, kad gali nukent ti d l maištinink sakym nevykdymo. Teritorin s sukil li baz s gali b ti visai arti didži j miest , net prie svarbi vyriausyb s kariuomen s rengim . Tad apie dešimt myli pietus nuo milžiniškos amerikie i karin s baz s Da Nang Vietname daugelis kaim buvo Vietkongo rankose; viename iš j My Lai ir vyko žinomosios žudyn s. Teroristiniai s j džiai nepaj gia sukurti net ir šitoki bazi , iš dalies d l to, kad teroristai dažniausiai yra miestie iai ir

veikia miestuose, kur centro valdžios galia kaip tik stipriausia. Teroristinis bazis ir nariškai iš atžvilgiu išimt sudaro Mau Mau Kenijoje.

Teroristai, b dami negaus s, vartoja teror , kad save ir savo tikslus išreklamuot , visuomenei save primintu, kad jie veikia, nors nematomi ir beveik negirdimi. Terorist antpuoli taikinys dažnai yra nekalti žmon s. Bomba paliekama traukinio stotyje, nakties metu susprogdinamas bankas. Atentatai ir pagrobimai irgi be griežtos logikos. Dažnai svarb s politiniai veik jai, kurie vadovauja represijos organams, paliekami ramyb je, o auka tampa koks nors biznieriūs, bet irgi ne turtingiausias ar takingiausias. Savaime aišku, kad kairieji teroristai normaliai nenukreips savo teroro prieš bedarbiūs, o dešinieji teroristai Piet Amerikoje nežudys karinink . Ta iau n ra griežt kriterij , pagal kuriuos vienas, o ne kitas turtingas žmogus pagrobiamas ar nužudomas. Pasak vieno rašytojo, net ir smulkmeniškiausias terorist nurodym vykdytas negali užtikrinti b sim auk saugum (15:48). Siekiama pas ti nerim visoje grup je, mažai atsižvelgiant pavieni žmoni elges .

Kaip min ta, teror vartoja ir platesn s apimties pasipriešinimo s j džiai, suorganizav ne tik partizan dalinius, bet kartais net ir reguliari kariuomen . Šie pasipriešinimo s j džiai skiriasi nuo grynai teroristini grupi ne vien tik savo nari gausumu ir sugeb jimu steigti savas teritorines bazes, bet ir skirtingai vartoja teror . Jiems nereikia reklamos, jie nesiekia dezorientuoti gyventoj savo teritorijoje, tarp j pas ti baim . Veikiau jie m gina sunaikinti tuos, kuriuos laiko išdavikais, smurto grasinimu stengiasi užtikrinti, kad net jiems nepalank s gyventojai vykdyt j nurodymus. Aplamai teroras vartojamas užtikrinti gyventoj paklusnum , tad iš dalies jis atstoja nors ir sugriežtintu b du valdžios teisingumo ir policijos organus.

Pagal šiuos teroro vartotojų aptarimus Lietuvos partizanai jokia būdu negali būti priskiriami prie grynai teroristinių sąjūdžių. Pirma, jų skaičius buvo didelis. Ne šimtai, bet tūkstančiai vyrų priklausė partizanams. Vieniems žuvus, kiti perimdavo jų vietas. Pirmaisiais pokario metais jų net per daug buvo, todėl partizanų vadai ragindavo vyrus sugrąžinti namo. Antra, partizanai turėjo savo teritorijas, kuriose sakymai buvo vykdomi, maistas jiems tiekiamas, kur sovietiniai organai neturėjo jokių galių. Komunistų pareigūnai ir kiti valdžios rėmėjai gerai žinojo, kur galima eiti dienos metu ir kur negalima, o kur laik naktį partizanai valdė didelius Lietuvos plotus. Labai reikšminga ir tai, kad partizanai veikė visoje Lietuvoje. Nėra nė vieno iš dabartinių 44 rajonų, kuriame nebūtų buvę partizanų. Be to, didžioji dauguma partizanų būrė gaivališkai steigėsi. Tai rodo, kad jie turėjo itin platią gyventojų sluoksnį pritarimą, o nebuvo kokios nors slaptos ir mažos grupės, mėginanti abejingiems gyventojams primesti savo ideologiją. Partizanai nesiekė teroru save išreklamuoti. To nereikėjo, nes gyventojai ir valdžia puikiai žinojo, kas yra partizanai ir ko jie siekia. Be to, teroristinėmis anpuoliais partizanai nemėgino dezorientuoti vietos gyventojų. Bene kiekvienas kaimo gyventojas žinojo, už kuriuos veiksmus jis gali nukentėti nuo partizanų. Juk partizanai dažniausiai baudavo tuos, kuriuos tarė priešingai su saugumu, partijos veikėjus, valdžios darbuotojus, ypač tuos, kurie turėjo vyraujantį vaidmenį kolkių steigime ir valdyme. Partijos aktyvistai, tariai šnipai ir valdžios darbuotojai dažnai būdavo spjami, kad nukentės, jei nenutrauks savo veiklos. Komunistams kaime būdavo nesaugu, veiklesnieji dažnai persikeldavo miestus ir miestelius gyventi.

Kad partizanai nebuvo teroristai rodo ir tai, ko jie nedarė. Jie nesistengė praplėsti savo veiklos miestuose, nevykdė

atentat prieš atsakingiausias partijos ir sovietinius darbuotojus ar kultūros veikėjus. Žinomi tik keli atvejai, kai partizanai vykdė platesnį apimtą teroristinį veiksma, kuriuo buvo mėginama žudyti žmones be atrankos. 1949 m. gegužės 1 d. Šimonių klubas buvo mesta mina — žuvo 16 žmonių, 13 sužeista. 1948 m. balandžio 14 d. Merkinėje susprogdintas klubas — žuvo 3 žmonės, 19 sužeista. Rugsėjo 11 d. klubas Alovėje mesta mina, kuriai sprogo, 47 žmonės užmušti ar sužeisti. Komunistiniai istorikai nuolat mini šiuos ir tik šiuos incidentus, tad manytina, kad daug kitų panašių smurto veiksma nebūta. Kad buvo tiek mažai tokių incidentų per aštuonerius metus rodo didelį partizanų nuosaikumą, visiškai nebūdingą teroristinėms organizacijoms.

Partizanai nežudė aukščiausių partijos pareigūnų, nors palyginamoji kitose šalyse teroristų ir partizanų veikla patvirtina, kad sunku apsisaugoti nuo tokių užpuolimų. Būta vienas kitas vidutinio rango pareigūno nužudymas. Bene svarbiausias iš jų — Povilas Tryškus, žemės ūkio ministro pavaduotojas nukautas 1950 m. spalio 19 d. netoli Skaudvilės, tad kelionėje, o ne darbovietėje. Ypatingas dėmesys, kurį Lukša skiria susidorojimui su Marijampolės aktyvu per inscenizuotas vestuves, rodo, kad tai nebuvo kasdieninis vykis (1:263-277). Komunistiniai istorikai irgi jį nemini. Pirmosiomis partizanų kovų dienomis kovotojai kartais apšaudydavo Kauno, Panevėžio ir kitus didesnius miestus saugumo būstinėse, miestus su užduotimis ar šiaip sau atvykę partizanai turėdavo ginklus, kuriuos vartodavo gresiant areštui. Tokiais atvejais partizanai kartais nušaudavo ir atsakingesnius pareigūnus. Antai 1947 m. rugsėjo mėn. taip žuvo Kauno MGB viršininko pavaduotojas (1:374). Partizanai siverždavo miestus ir apiplėšdavo maisto parduotuves ir gamyklas. Šitokia veikla pasižymėjo Tauro apygardos Birutės rinktinė (1:373,10:215-217). Pažymėtina,

kad partizanai ketino mirtimi nubausti sovietinį agentą Markulį, dėl kurio išdavystė žuvo daug partizanų, bet Vilniuje nuvykę partizanai dėl kelių atsitiktinumų negalėjo nuosprendžio vykdyti.

Kyla klausimas, kodėl partizanai šitaip elgėsi, prisiminus, kad žinomo Kremliaus statybinio nužudymas lyg būtų parodęs partizanų pajėgumą ir galbūt išgąsdinęs kitus kolaborantus. Sudėtingos padėties negalima išaiškinti vienu ar kitu veiksniu. Net ir patys veikėjai kartais nežino, kodėl vienaip ar kitaip elgiasi, o priversti išaiškinti duoda klaidingus atsakymus. Iš dalies galima suprasti partizanų taktiką, atsižvelgus tai, kad jie visai nepripažino sovietinės valdžios teisėtumą, save laikė nepriklausomos Lietuvos respublikos atstovais, laikinai turinčiais teisę perimti valdžios darbą. Komunistai ir valdžios darbuotojai buvo laikomi okupacinio režimo pareigūnais ir tautos išdavikais, nusipelnusiais griežtą bausmę. Panašiai galvojo Vietnamo ir Alžyro sukilėliai. Partizanai Prancūzijoje, Jugoslavijoje ir Sovietų Sąjungoje per Antrąjį pasaulinį karą jautėsi galintys susidoroti su tariamais išdavikais ir reikalauti vietos gyventojų paklusnumo.

Šios valdžios funkcijų perimimas ar noras jas perimti bei atsakomybės už šalies likimą jausmas padeda suprasti, kodėl partizanai vengė užpildinti komunistus didesniuose miestuose, nevykdė atentatų, nesprogdino gamyklų ir kitų pramonės ar ryšių rengimų, nesiekė sužlugdyti šalies kio. Kovotojai jautė, kad mieste veikimo slygos per daug ribotos, ir kad jie joki būdu negalėtų iš gyventojų reikalauti savo nurodymų vykdymo. Aukštą komunistų pareigūnų nužudymas nebūtų buvusi veiksminga kovos priemonė. Kadangi Maskvoje, o ne Lietuvoje buvo daromi visi svarbiausi sprendimai, nebuvo galima viltis atentatais paveikti vietos politiką. Pašalinus kur nors pareigūną, jo

viet perimt kitas, kuris lygiai uoliai, kaip jo pirmtakas, vykdyt Kremliaus nurodymus. Nebuvo prasm s naikinti savo šalies turto. Prisimintina, kad partizanai netrukd žem s kio atsistatymo. Iki 1949 m. gr d derlingumas beveik pasiek prieškarin lyg . Partizan s j dis kaip tik šiuo metu buvo stipriausias, tad b t gal j s žem s k labiau nualinti. kininkai buvo laikomi savais žmon mis, kuriuos reik jo apsaugoti nuo priešo rekvizicij . Pagaliau šis valdžios funkcij pasisavinimas, b dingas didesniems pasipriešinimo s j džiams, paaiškina, kod l partizanai taip nirtingai m gino sutrukdyti vairius sovietinius rinkimus. Jie žinojo, kad valdžia, nepaisydama tikr rezultat , paskelbs, kad kone visi rink jai dalyvavo rinkimuose ir balsavo už vienintel kandidat . Bet jie laik nebalsavim netiesioginiu partizan valdžios pripažinimu ir pavert rinkimus dviej valdži kovos objektu.

Taigi seka išvada, kad savo skai iumi, paj gumu bei teroro priemoni vartojimu partizanai netur jo bruož b ding grynai teroristin ms grup ms. J negalima laikyti teroristais.

b. Ar Lietuvoje vyko klasi kova?

Pagal marksizm kova yra vienas pagrindini , istorijos varikli . Klasi kova, atvira ar pridengta, yra nuolatinis vis klasini visuomeni elementas. Kai kurie primityvesni marksistai net teigia, kad visi ideologiniai gin ai, politiniai nesutarimai, visuomeniniai ir ideologiniai kivir ai yra tik klasi kovos išor s išraiškos. Nuosaikesnieji marksistai nem gina vis konflikt suvesti klasi kov , bet pabr žia, kad nors ne visi reiškiniai tiesiog susieti su koku nors kinu klausimu, ekonominiai interesai turi lemiam vaidmen visuomeniniame gyvenime.

Klasi kova turi svarb vaidmen ne vien tik komunist ideologijoje, bet ir praktikoje. Už m kuri nors šal , komunistai dažnai m gina sukelti klasi kov ar tos kovos regimyb . Skirdami ypating d mes kio pertvarkymui ir buvusio elito sunaikinimui arba bent pašalinimui iš viešojo gyvenimo, komunistai m gina sukurstyti klasin nesantaik , vairiais geresnio gyvenimo pažadais ir kin mis lengvatomis siekia apie save sutelkti vargingesnius šalies pilie ius. Antai 1940 m. komunistai su m daug visuomen s veik j , praved savo žem s reform Lietuvoje ir j t s pokario metais. Kaip ir Soviet S jungoje tre iame dešimtmetyje, komunist propagandistai Lietuvoje kur laik nesigail jo pastang tikinti bežemius ir vargingesnius kininkus priešintis vadinam j buoži išnaudojimui. Šios pastangos neliko visai bergždžios — žem s gavimas kai kuriuos valstie ius padar komunist r m jais, kuriems mokymas apie klasi kovos pastovum bei neišvengiamum buvo prie širdies, nes pateisino i elges ir bent laikin kin s pad ties pager jim Sovietin valdžia tur jo ir kit priemoni klasi kovos regimybei sukurti. Darbininkams ir vargingesniems valstie iams, stojantiems j partij , buvo teikiama lengvat . stribus nepriimdavo turtingesni j kinink , neleido jiems stoti kol kius, jiems užd jo specialius mokes io priedus, kurie ne vienam kininkui tapo nepakeliama našta, d l kurios tur jo palikti savo k .

Komunist pastangos sukurstyti klasin nesantaik neliko visai bergždžios. Neutr ko kandidat stribus, neutr ko ir neapykantos. Kai kurie valstie iai savo fanatiškumu mažai kuo skyr si nuo tiesiogini partijos darbuotoj . Pavyzdžiui, pirmame Lietuvos kol kie i suvažiavime, vykusiam 1948 m. gruodžio m nes , Birž apskrities sand lininkas S. Petrauskas pritar pasi lymui parašyti Stalinui laišk , prašant , kad jis išvežt buožes, ir teig : „Reikia nušluoti

tuos piktšašius nuo žemės paviršiaus, ir mes nušluosime juos” (142:87). Buvo kit panašiai pikt pasiūlym, pavyzdžiui, su būož mis išvežti ir visus nestojančius kol kius.⁴

Sovietinė žemės ūkio politika pastatydavo vargingesnius valstiečius gana kebliai ir dažnai tragiškai padėt. Vienu atžvilgiu bežemiams ir mažžemiams valdžia siūlė duoti kininkams labiausiai pageidautiną materialinę pagalbą, bet žemės ūkio nesunkiai sivaizduoti kiekis žiningas, bet neturtingi kininkai turėjo gundyti galimybę sigyti nuosavą ir ilgai svajotį žemės sklypą, kurio turėjimas ne vien tik padidintų jo savigarbą, bet padėtų jam ir šeimai išbristi iš didesnio ar mažesnio skurdo. Antra vertus, žemės paėmimas iš valdžios reikėjo bent netiesioginį pritarimą komunistų politikai (kitaip tariant, laikais daugelis gyventojų laikė okupantų rėmimu) ir sukėlė partizanų keršto pavojų. Daug kas mūšė valdžios siūlomą žemę, ypač jei savininkai buvo dingę be žinios, žuvę ar pasitraukę į Vakarus. Leisti žemei gulėti nenaudotai buvo lyg ir nusikaltimas. Padėtis buvo sudėtingesnė, kai valdžia mėgino atiduoti kaimą tik Sibirui išstremto ar kitaip nuo valdžios nukentėjusio žmogaus kaimui. Žmonės dažnai jo neėmė. Bet ir tuo ne visada baigdavosi reikalas. Kartais valdžia grasindavo didelėmis bausmėmis žemės atsisakusiems, nes jie esantys sabotažininkai ir partizanai rėmėjai (1:106). Bauginimai ne visada būdavo sėkmingi. Antai 1945 m. Biržų apskrityje iš 3404 kaimiečių, gavusių žemę, 1279 atsisakė savo sklypų (111:186). 1944 m. sovietinė valdžia steigė žemės komisijas, jas sudarydama daugiausia iš buvusių samdinių ir naujakurių. Bet ir jos ne visada vykdavo valdžios norus. Kėdainių, Rokiškio, Biržų, Tauragės ir Utenos apskrityje valsčių žemės komisijos dažnai nieko nedarė, tad reikėjo kelis kartus keisti jų sudėtį (69:29-30).

Jau ir taip sudtingi bei tragizmo kupini padėti paaštrino partizanų siekimas perimti nepriklausomos Lietuvos valdžios teises ir pareigas. Kiekviena valdžia ir kiekvienas pretendentas valdžiai skelbiasi turintis teisę to smurto vartojimo monopolį ir bausis tuos, kurie nepaiso duotų nurodymų ar statymų. Tą valdžią, kuri nesugeba tikinti ar priversti gyventojus paklusti savo nurodymams, greitai praranda autoritetą. Galingos valstybės teisingumo organai kartais pro pirštus žiūri kaip kuri nelabai svarbi statymų nepaisymų. Bet dar tvirtai nesitvirtinusi valdžia turi imtis priemonių bent prieš dalį, kurie nevykdo jos nurodymų. Juo labiau turėjo partizanai tai daryti, norėdami gyventojams rodyti, kad jie yra jėga, su kuria reikia skaitytis, o ne tik miške besislapstantys žmonės.

Partizanai laikė komunistų sakymus bei potvarkius neteisais ir negaliojančiais ir laukė, kad kaimiečiai jį nepaisytų. Jie ypač jautriai reagavo tuos komunistų potvarkius, kuriais buvo siekiama pakeisti Lietuvos kaimo struktūrą žemės išdalijimu, o vėliau kolonizaciniu steigimu. Nereagavimas šitokiems pakeitimams, kuriais komunistai mėgėsi nedviprasmiškai tvirtinti savo santvarką, būtų reiškęs viešąjį gėšumą pripažinimą. Partizanai turėjo reaguoti ir dar dėl to, kad kiekviena valdžia bando savuosius nuo priešų apginti arba bent nubausti tuos, kurie juos skriaudžia. Jei iš partizanų žemė buvo atimta ir kitam atiduota, tai blogiausiu atveju bent dalis žemės pasiūsi ar gausi turėjo būti kaip nors nubausti, kaip pavyzdys kitiems ketinantiems žemės gauti. Nubaudimas turėjo kitus atgrasinti nuo panašaus elgesio ir tuo pačiu nuraminti partizanų ramius, bent ta prasme, kad buvo rodyta, jog iš komunistų gautos dovanos kartais brangiai kainuoja.

Taigi komunistų žemės politiką iš dalies sukūrė tragiški ir užburti ratai Lietuvos kaime. Valstiejiams buvo

si loma žem , kurios buvo sunku atsisakyti. Savo ruožtu partizanai m si priemoni prieš kai kuriuos naujakurius. Vieni iš j atsisak žem s, o kiti, jausdami pavoj , dar labiau priart jo prie komunist ir tuo b du pasidar dar didesniais partizan priešais. Svarbu pabr žti, kad daug varging valstie i ne m komunist si lomos žem s ir kad dažnai partizanai net neband bausti žem s gavusi j .

Lietuvos komunistai siek sukurti klas s kovos regimyb ir kai kuriais atžvilgiais tai padar . Buvo valstie i , kurie r m partijos politik , pasisavino Maskvos gamybos š kius, stojo sribus. Bet tai dar nereiškia, jog Lietuvoje vyko klasi kova. Nemaža sovietini kari sutiko tarnauti Vlasovo daliniuose ir kovoti su Raudon ja armija. Nemažiau rus ir gud vokie i okupacijos metais tarnavo savivaldoje, policijoje, priklaus savisaugos batalionams, dalyvavo veiksmuose prieš sovietinius partizanus. Bet ši reiškini akivaizdoje nekalbama, kad per Antr j pasaulin kar Soviet S jungoje vyko pilietinis karas ar klasi kova. Pranc zijoje naciai rado daug kolaborant . Bet abiem atvejais teigiama, kad vyko tautinis pasipriešinimas okupantui, kuris savo pus n prisitrauk išdavik bei vairi r ši išgam . Šie pavyzdžiai tik primena, kad kone kiekvienam okupantui sekasi surasti r m j , bet j buvimas nereiškia, kad pasipriešinimas okupantui tampa pilietiniu karu.

Norint nustatyti, ar Lietuvoje pokario metais vyko klasi kova, reikia bent provizoriškai apibr žti klasi kovos s vok . Reikia nedelsiant atmesti aptarim , pagal kur komunistai visada kovoja už varging j , ypa proletariato, reikal , o komunist priešai visada remia išnaudotojus. Šitoks apibr žimas atmestinas, nes jis išsprendžia klasi kovos problem , atsižvelgdamas ne tikrov , bet teikdamas savotišk apibr žt . Juk klausdami, ar kurioje šalyje vyko klasi kova, mes norime sužinoti š t apie kovojan i pusi

klasinis sudėtis bei siekius, o ne tai, kaip kurie nors asmenys nutarė vartoti kai kuriuos žodžius. Juk *ceteris paribus* koks nors hitlerininkas, nutaręs pavadinti visus naci priešus Vakarų kultūros naikintojais, galėtų aiškinti, kad Hitleris tik gyn Europos kultūrą nuo vairių jos priešų.

Yra ir kita atmetama klasiškos kovos samprata. Pagal ją, partizanai ir komunistai, kaip ir abiejų pusių rėmėjai, tik josi pergales atveju pagerinti savo finansinį ar visuomeninį padėtį. Sovietiniai istorikai teigia, kad partizanai siekė atstatyti vadinamąjį buržuazinį santvarką, norėdami atgauti per žemės reformą netektą žemes ir taktinį valdžią. Išėivi kartais tvirtinama, kad stribai ir kiti komunistiniai šalininkai kovojo ne tik už komunizmą, bet už naujai gautą žemę, prestižą ir vaidmenį visuomenėje. Neginytina, kad veik kiekvienas žmogus, nutaręs rizikuoti gyvybe, tikisi kokią nors laimėti, nes kitu atveju jis neturėtų priežasties kovoti. Jo geidžiamos gėrybės nebūtinai turi būti materialinės, nes žmonės kovoja ir už savo tautos laisvę, dvasinį religinį sitikinimą, ir t.t. Bet net jei teigiama, kad dvasiniai siekiai visada yra tik šalininkų ar nesalininkų priedanga materialiniams interesams, vis dėlto dar nerodyta, kad Lietuvoje vyko klasiška kova bet kokia reikšmingesne prasme. Juk pagal šį aptarimą bajorų tarpusavio vaidai, plėšikavimai, kiviariai, karininkų perversmai, nukreipti prieš kitą karininkų valdžią, — visa tai klasiškos kovos pavyzdžiai. Ir tokia paprastai klasiškos kovos samprata nei atitinka Markso pirminis minties, nei turi didesnio empirinio turinio. Kitaip tariant, iš neginytamo fakto, kad kovojantieji tikisi šiek tiek laimėti savo pasiaukojimu, negalima be kitų prielaidų ir konkrečių duomenų priėti išvadą, jog vyksta klasiška kova.

Klasiškos kovos samprata gana sudėtinga. **Komunistų Partijos manifeste** Marksas ir Engelsas drįsiai suskirstė pasaulį dvi kovojančias stovyklas. Tačiau Marksas savo

politiniuose veikaluose, kaip *Klasi kova Pranc zijoje 1848-1850* ir *Luji Bonaparto briumero aštuonioliktoji*, beveik užmiršta šitok primityv pasaulio padalijim daug d mesio skirdamas gana painiems ir sud tingiems vairi klasi tarpusavio santykiams.⁵ Kadangi n viena šio šimtme io komunist revoliucija, ypa Kinijos ir Soviet S jungos, neatitiko marksizmo schem , marksizmo apologetikai dar labiau supainiojo klasi ir klasi kovos sampratas, kad b t galima teigti, jog vyko socialistin s revoliucijos. Vis d lto galima išskirti dvi klasi kovos sampratas. Pirmoji iš j yra bene visuotinai priimta, antroji teb ra kontroversiška ir, anot jos kritik , beveik bereikšm . Pagrindine prasme klasi kova vyksta tada, kai skirting klasi nariai atsiranda skirtingose barikad pus se, pavyzdžiui. jei Lietuvoje didžioji dauguma darbinink , bežemi ir mažažemi b t r m sovietin valdži , o didžioji dauguma pramoninink , valdinink ir turtingesni j kinink b t stoj partizanus. Antr ja šalutine prasme klasi kova gali vykti ir tada, kai asmenys, nepaisydami savo socialin s pad ties ar užsi mimo, m gina gyvendinti siekius, kurie aiškiai tarnauja vienos ar kitos klas s interesams, o kiti žmon s šiai politikai priešinasi, nes ji kenkia j klas s interesams. Nors sovietiniai istorikai retai išskiria šias dvi prasmes, jie veikiausiai teigt , kad pokario metais Lietuvoje vyko klasi kova abiem prasm mis. Vadinasi, vargingieji valstie iai, partijos vadovaujami ir ger žmoni remiami, kovojo d l savo interes ir šviesios ateities.

Ar vyko klasi kova pirm ja prasme, b tent, ar daugelis varging j valstie i r m partijos politik , o buož s jai priešinosi? Ieškant atsakymo ia daug pad t tyrin tojams neprieinami partijos ir saugumo archyvai. B t gera žinoti ne tik strib ir partijos aktyvo, bet ir partizan ir j ryšinink sud t bei socialin pad t. Kokie kininkai r m partizanus, juos maitino, dav jiems prieglobst , leido savo dukroms b ti

į ryšininkais? Reiki konkrečių ir detalių duomenų. Net jei visi sričiai buvo kilę iš varguomenės, tai nereiškia, kad vyko klasinė kova, ypač jei gerokai daugiau vargingų valstiečių dalyvavo partizanų sūdyje. Turtingesni į kininkai vaikiai partizanavo, bet jie buvo ir pas komunistus. Svarbu būtų žinoti partizanų ir valdžios rėmėjų socialinį padėtį skirtingais partizanų kovų laikais, ar abiejų pusių sudėtis keitėsi, aiškinti, kad Lietuva iš Vakarų nesulauks paramos. Po naujos tremim bangos partizanų gretos padidėjo, nes iš tremimo išvengė vyrai ir kartais berniukai neturėjo kur kitur eiti. Ar po tremimo padidėjo ir sričių skaičius? Ar juos šiuo metu vidutiniai vaikai, norėdami užtikrinti, kad per sekančią bangą tave nebūt išvežti? Be archyvų negalima šį klausimą tiksliai atsakyti, bet pabrėžtina, kad sovietiniai istorikai neskelbia platesnių duomenų apie partizanų socialinį padėtį, kas sukelia tarimą, kad šie duomenys nepatvirtintų kalbų apie klasinę kovą.

Stengiantis patvirtinti ar paneigti klasinės kovos teoriją, reikėtų nustatyti, koks nuošimtis vargingųjų ir turtingesnių kaimo gyventojų rėmė partizanus, koks nuošimtis — valdžiai, kiek mąginu laikytis nuošaliai. Be to, svarbu nustatyti partizanų ir jų rėmėjų socialinį padėtį, išaiškinant kokios partizanų nuošimt sudarė vargingi, vidutiniai ir turtingesni gyventojai. Neturint tiesioginių duomenų, reikia vartoti įvairios rūšies šalutinį medžiagą, kuri netiesiogiai atskleidžia priešingą socialinį padėtį.

Sunku sivaizduoti šalį, kurioje būtų mažiau palanki sąlyga klasiškai kovai negu Lietuva. Nors išėivijos ir sovietiniai ekonomistai skirtingai interpretuoja duomenis dėl darbininkų skaičiaus ir kokybės dydžio, yra kai kurių negintinų faktų. Pirma, klasinė diferenciacija nebuvo toli pažengusi. Ekonomisto L. Truskos žodžiais, „visuomenės proletarizacija buržuazinėje Lietuvoje buvo žymiai silpnėsiu negu

išsivysiusiose Europos šalyse” (173:131). Lietuvoje nebuvo nei stambi dvarinink, nei galing kapitalist, nei proletariato masė. Antra, nepriklausoma Lietuva buvo žemės kraštas, kuriame absoliučiai vyravo smulkios ir vidutinios ūkiai. Didesni dvarai buvo išdalyti per žemės reformą. 1930 m. surašymo duomenimis, beveik trečdalis visų ūkių buvo 10-20 ha dydžio, o apie 60% ūkių buvo 5-20 ha dydžio (107, t. XV: 182; 173:118). Komunistai netikėdami ginė neigti šiuos duomenis, kiek suteikti jiems skirtingas reikšmes, nors kai kurie sovietiniai istorikai, pvz. J. Tamošiūnas, dirbtinai būdavo mėginę sumažinti smulkių ir vidutinių ūkių skaičius jungiant apie 24.000 plotų, mažesnių už 1 ha (169:122).

Daugiau gėlin sukėlia samdomųjų žemės ūkio darbininkų skaičius. Oficiali Lietuvos statistika rodo, kad jie sudarė 15% ūkių visame žemės ūkyje dirbantys. Sovietiniai ekonomistai tvirtina, kad jų buvo daug daugiau. (Šią tvirtinimą detaliau nagrinėjau priede skyriaus gale.) Kaip bebūtų, šiuo atžvilgiu Lietuva skyrėsi nuo kaimyninių Rytprūsų, kur vyravo stambesni ūkiai ir tikri dvarai. Šimtui ha žemės ūkio naudmenų Rytprūsiose buvo tris kartus daugiau samdomųjų darbininkų negu Lietuvoje. Be to, savininkų valdomi ūkiai sudarė 88% ūkių Lietuvos žemėse.

Labai mažas savaveiksmi gyventojų ūkių dirbo pramonėje ir statyboje. 1939 m. pabaigoje apie 30.000 darbininkų dirbo monose su penkiais ir daugiau darbininkų (107, t. XV:205;173:113). Buvo ir 13.000 darbininkų statybose. Tai itin mažas skaičius, prisiminus, kad tuo metu buvo apie 1.800.000 savaveiksmi gyventojų Lietuvoje. Nebuvo daug ir kitų darbininkų — amatininkų, tarnai, transporto ir ryšių darbininkų, pastoviai nedirbantys kaimuose ir miestuose gyventojai. Be to, šie žmonės nepriklausė proletariatui pirmine šio žodžio prasme. Marksas amatininkus buvo linkęs laikyti

buržuajais, o nepastovius darbininkus priskirdavo prie vadinamojo lumpenproletariato, kuriam nenumat jokio vaidmens revoliuciniame s j dyje.⁶

Net jei tartume, kad Lietuvoje buvo apie pus milijono darbinink , iš kuri 60 nuošim i dirbo žem s kyje, neb t tvirto pagrindo teigti, kad Lietuvoje buvo *darbinink klas* . Dažnai teigiama, kad n ra klas s be klasinio s moningumo. Lietuvos darbinink dauguma dirbo kiuose su dar vienu ar dviem darbininkais. Kartu dirbantys bernas, merga ir piemuo ar du bernai ir merga, vargu ar tur jo klasinio s moningumo ir jaut tur bendrus interesus su nelietuviais miest darbininkais. Markso žodžiais, jie sudar „beform mas ”, kaip maiš sumestos bulv s sudaro bulvi maiš (118:239). Net pri mus grynai strukt rin klas s apibr žim , Lietuvos darbininkai be klasinio s moningumo sudaryt , Markso terminu, tik „klas savyje” (class-in-itself), kuri nepaj gi tur ti politinio vaidmens.

Be to, klasin visuomen egzistuoja tada, kai yra ribota socialin kaita (social mobility), kai yra didel tikimyb , kad žmogus, gim s vienos klas s nariu, juo ir mirs. N ra detali studij apie socialin kait Lietuvoje, bet susidaro sp dis, kad ji buvo gana didel ir nebuvo ne veikiam kli i tiems, kurie siek pagerinti savo pad t .

Pirmaisiais pokario metais gyventoj „klasiniai” skirtumai dar labiau sumaž jo. Per pirm j bolševikmet per 30,000 lietuvi buvo nužudyti ar iš Lietuvos išvežti. Nemaža j buvo inteligentai, karininkai, turtingesni kininkai ir prekybininkai. Žydus, kurie sudar didel dal prekybinink ir pramoninink , išžud naciai. 1944 m. per 50,000 žmoni pasitrauk Vakarais, daugiausia tie, kuriuos komunistai laik „klas s priešais”. Tarp j nebuvo daug vidutini ar varging kinink . Sovietiniai autoriai teigia, kad vargingieji valstie iai ir darbininkai labiausiai nukent jo per vokie i

okupacij . Daugiau j žuv pirmomis karo dienomis, kai vadinamieji sovietiniai aktyvistai buvo kartais šaudomi, daugiau j buvo išvežta Vokietij darbams, iš kurios Lietuv v liau nebegr žo. Neturtingieji aktyviau r m sovietinius partizanus ir žuv kovoje su vokie iais. Taigi d l komunist veiklos sumaž jo turting j skai ius, o d l vokie i veiks m praret jo darbinink gretos. Tad klasiniai skirtumai, kurie visada buvo labai maži, dar labiau sumaž jo.

Yra netiesiogini duomen , rodan i , kad vargingi kaim gyventojai r m partizanus ir stojo j gretas. Turimos žinios apie partizan veikim vairiose Lietuvos dalyse n ra lengvai suderinamos su klasi kovos teorija. Pagal j daugiausia partizan tur jo b ti tose apylink se, kur klasin diferenciacija buvo toliau pažengusi, b tent ten, kur dirvožemis buvo aukštos kokyb s ir vyravo stamb s kiai su samdomais darbininkais. Antra vertus, partizan veikimas tur jo b ti silpniausias miškinguose ir sm l tuose Lietuvos rajonuose, kur žem prasta, kiai maži, ir gyventoj daugum sudaro vidutiniai ir vargingi valstie iai. Šiose vietov se s lygos partizanavimui tur jo b ti itin nepalankios, nes neb t buv „buoži ” j remti, o vargingieji kininkai b t pad j valdžiai partizanus sugauti, o ne patys jais tap . Nors partizanai veik visoje Lietuvoje, jie buvo itin aktyv s kaip tik ten, kur pagal klasi kov teorij , jie tur jo b ti silpniausi. Dz kijoje, ypa Var nos rajone, Suvalkijoje Kazl R dos girios apylink se, piet Žemaitijos Smalinink -Viešvil s miškuose ir Aukštaitijoje Žaliosios girios apylink se buvo itin daug partizan . Nemaža j buvo Šimoni , Dus t ir Git n miškuose. Pasipriešinimas buvo silpnesnis Šiauli , K daini , Kurš n ir Joniškio apylink se, dalyse dabartini Jurbarko ir Šaki rajon , kur itin greitai steig si kol kiai, nors ia buvo gera žem ir daugiau stambi ki (74:48). Tad atrodo, kad partizan s j džio išsivystyme didesn vaidmen tur jo ne

apylink s kinink tarioji klasin diferenciacija, bet gerokai paprastesn priežastis, b tent gamtos s lygos. Kur buvo mišk kovotojams prisiglausti, ten atsirado partizan ir j r m j . Ta iau šis apibendrinimas negalioja visoms miškingoms vietov ms, ypa Ryt Aukštaitijoje netoli Gudijos sienos, kur gyventoj tautin sud tis buvo mišri. Išimtis tik patvirtina sp d , kad klasiniai skirtumai netur jo didesnio vaidmens partizan kovose ir kad tautinis elementas buvo daug svarbesnis.

Sovietiniai istorikai, dar labiau rašytojai, kartais pripaž sta, kad partizanuose buvo daug paprast valstie i , kad partizanus r m net vargingi kininkai. Romane *Apie duon , meil ir šautuv* V. Petkevi ius šitaip aptar partizanus:

Ir rankos ant ginkl artojiškos, pl g nuspaustais nykšiais, darb išplakomis plaštakomis, pajuodusiomis panagmis. Nei vieno baltarankio, nei vieno storo arba ilgaplaukio, nei vieno akinuoto arba šiaip kuo pasižymin io. Kažkokia kaimo sueiga, ir tiek. Jei ne tarp koj suspausti ginklai (137:319).

Pripažin vidutini ir varging kaimo gyventoj dalyvavim partizanuose, sovietiniai istorikai stengiasi rodyti, kad j vaidmuo buvo šalutinis ir juos apgavo patriotiniais jausmais spekuliuojantys „buož s” ir vair s turtingesni sluoksni nariai. Šiuo atžvilgiu mažai kuo skiriasi žurnalistai ir rašytojai M. Kar iauskas Nemuno poemoje rašo:

**Petrai, Andriaus s nau,
ubago broli,
naivus mažžemi,
kas tave
žudyti išmok .**

t vyn s vardu,
jei jos niekad netur jai.

(Pergal , 1982, Nr. 2, p. 13)

O žurnalistas Sigitas Bl da rašo, kad „žuvo paprast bernuž li , netur jusi nei dvar , nei aukšt smetonin s valdžios rang — jie taip ir nesuprato, už k k l ginkl , ir patys nuo jo krito” (31).

Nor dami ši teorij pagr sti, komunistai aiškina, kad (1) pasiturintys (kininkai, arba buož s, vieningai r m partizanus ir sudar j pagrindin ramst , (2) kad partizanams vadovavo buoži s n s, buv karininkai ir mokytojai, bet ne valstie iai ar darbininkai. Ta iau pirmasis tvirtinimas kol kas ne rodytas ir veikiausiai neatitinka tikrov s. Antrasis iš dalies teisingas, bet partizan vad socialin kilm galima lengvai išaiškinti be joki užuomin apie klasi kov . Pabr žtina ir tai, kad j kilm nelabai skyr si nuo pagrindini komunist veik j , ir tai d l gana d sning priežas i .

Komunistai pakartotinai aiškina, kad turtingesni j kinink s n s keršydami už atimt turt dažnai sijung partizan b rius, jiems vadovavo, o j t vai paskutin mis išgal mis partizanus maitindavo, leisdavo savo kiuose tvirtinti bunkerius. Turtingieji kininkai kovo j su tarybine valdžia papras iausiais kiniais sumetimais — komunist išvijimas leist jiems atsiimti praloštas žemes bei atgauti tak visuomeniniame gyvenime.

Tvirtinimas apie lemiam „buoži ” vaidmen turi dvi dalis: (a) „buož s” vieningai, arba bent gerokai vieningiau už kitus kininkus r m partizanus, ir (b) juos *aktyviai* r m , o ne tik prijaut jiems. Negana parodyti, kad tokie ar tokie pasiturin i kinink s n s stojo partizanus, ir negana pabr žti, kad komunist išvarymu b t džiaug si turtingieji, kuri kin pad tis b t pager jusi. Reikia suabejoti ir šiuo tvirtinimu, nes jis prieštarauja kai kuriems liudininkams, o

dar svarbiau, sunkiai suderinamas su vadinamąjį „buoži“ padėtimi pokario metais. Pasiturintys kininkai greitai tapo kone labiausiai ujamą ir persekiojama Lietuvos gyventojų grupe, kuri po dažnų smūgių buvo taip suterorizuota, kad nemaža jos narių tik pasyviai laukė neišvengiamo arešto ir ištrėmimo. „Buoži“ sėkmingai patekęs kininkas puikiai žinojo savo ateitį: nepakeliami mokesčiai, žemės konfiskavimas, ilgainiui ištrėmimas iš Lietuvos. Vos sugrįžę Lietuvai, komunistai pradėjo savo žemės reformą, 1946 m. — masinius trėmimus, o 1947 m. „buožms“ buvo uždėtas specialus mokesčių priedas, kuris po metų buvo padvigubintas (apie žemės ūkio politiką rašau ketvirtame skyriuje). Tiesioginiai trėmimai, valdžios suorganizuota kampanija dar siūlyti vis isteriškesni. Buvo reikalaujama visus „buožes“ ištrėmti, nepriimti kol kius ir iš jų išvaryti. Stribai ir aktyvistai dažnai stebėjo juos, ieškodami progos juos suimti, tik damiesi sugauti apsilankančius partizanus ar jų ryšininkus. Šiomis aplinkybėmis daug pasiturintys kininkai buvo taip bauginti, kad nedrįso padėti partizanams, o patys partizanai vengė jų, netoli kurių galėjo tykoti stribai. Savo atsiminimuose mokytoja Elena Jušaitė pabrėžia, kad ne pasiturintys, bet vargingieji kininkai labiausiai rėmė partizanus (79:53). Turtingesni jų bauginimui pamiršo ir kai kurie sovietiniai šaltiniai. Minėdami kolonizatorių suvažiavime keli delegatai pabrėžė, kad „buožs“ demoralizuoti, pradeda apleidinti savo kius ir iškeliauti miestus (142:48).

Komunistų propagandistai uoliai pabrėžia partizanų vadų kilmę ir ankstesnę profesiją, nurodydami, kad toks ir toks partizanų vadas buvo „buožs“ sėkmingai nus, kad jis pats buvo karininkas, mokytojas ir t.t. Atseit nei valstietis, nei darbininkas. Vis partizanų vadams nuo 1948 m. iki 1951 m. Jonas Žemaitis-„Vytautas“ buvo generalinio štabo kapitonas, pirmasis Piet Lietuvos srities vadas Juozas Vitkus-„Kazi-

mieraitis" buvo atsargos pulkininkas, paskutinis partizan vadas Adolfas Ramanauskas-„Vanagas" buvo mokytojas seminarijoje dalytojas, baigęs Karo mokyklą, o Juozas Lukša-„Daumantas" turtingo kininko sūnus. Šitie tvirtinimai yra gana apgaulingi. Ramanauskas gimė Amerikoje, Vitkus dalį savo jaunystės praleido Anglijoje, nes jį neturtingi tėvai išvyko iš Lietuvos, ieškodami geresnio gyvenimo (163). Ir kiti pasipriešinimo vadai buvo neturtingi tėvų vaikai. Vincas Seliokas-„Gintautas", kuris buvo BDPS prezidento pirmininkas, yra šaltkalvio vaikas. Pabrėžtina, kad Karo mokyklą lankė ne vien tik turtingi vaikai. Kadangi Karo mokykloje nereikėjo mokėti už mokslą, tad jį stėjo daug neturtingi jaunuoliai, kurie neturėjo pakankamai lėšų studijuoti universitete. Tad jokių būdu negalima aiškinti, kad partizanai vadai buvo tik išnaudotoji vaikai.

Partizanams dažniausiai vadovaudavo buvę karininkai, kurie dažnai buvo paskiriami didesni vienetų vadais, net neturėdami didesnių partizanavimo patirties. Bet tai gana dėsningas reiškinys ir nepatvirtina teigimo apie klasišką kovą. Kas kitas turėjo partizanams vadovauti, jei ne tas, kuris buvo patyręs karo reikaluose? Net per Rusijos pilietinį karą, kai ideologinės aistros ir neapykanta buvo peržengusios visas ribas, Leninas ir Trockis patikėjo buvusiems caro karininkams atsakingas pareigas, nes to reikalavo skėmingas karo vadovavimas. Lietuvos komunistai irgi naudojo specialistų paslaugomis. Pirmaisiais pokario metais Vilniaus ir Kauno universitetuose dalyta ne mažieji, šaltkalviai, partijos politikai pritariantys berašiai, bet tie, kurie pagal visus kriterijus turėjo būti laikomi „buržuais", tai yra Lietuvoje likę Nepriklausomos Lietuvos laikiniai profesoriai. Net ir komunistų partijos ir valdžios pareigūnų viršūnėse irgi buvo sunku žvelgti klasišką kovą pdsakus. Ypatingi vaidmenys turėjo iš kitur atvykę nelietuviai, o lietuviai, kuriems

buvo patik tos reikšmingos pareigos, retai b davo varguomen s atstovai, bet vair s biurokratai, pareig nai, profesional s revoliucionieriai. Taigi, jei partizanams nevadovavo vargingesni Lietuvos gyventojai, tai ir komunistams nevadovavo darbininkai.

Partizan vadov socialin kilm ir profesija gal šiek tiek skyr si nuo paprast kovotoj . Gal daugiau j buvo turtingesni kinink ar šviesuomen s vaikai. Taciau jie šiuo atžvilgiu buvo labai panaš s komunist vadus. Kapsukas, Angarietis, Pož la, Gaška, v liau prie partijos prisišliej s Venclova buvo turting t v , atseit „buoži ” vaikai. Antano Snie kaus t vas tur jo šimt marg . Tad vartojant sovietinio pob džio argumentus, b t galima aiškinti, kad pokario metais Lietuvos valdžios virš n je kone trisdešimt met s d jo „buož ”. Jei t v kilm kai kuriomis aplinkyb mis ir kai kuriose šalyse turi daugiau reikšm s žmoni politinei diferenciacijai, tai Lietuvoje taip nebuvo. Kadangi Rusijos imperija nesir pino nerus taut švietimu ir mokslas buvo sunkiai prieinamas, didžioji dauguma mokslus baigusi j lietuvi iki nepriklausomyb s atk rimo buvo turtingesni t v vaikai, kurie v liau pasidar Nepriklausomos Lietuvos karininkais ar kompartijos veik jais. O kaip jau min ta, Lietuvos gyventoj socialin sud tis Nepriklausomyb s metais buvo gana vienalyt : absoliuti gyventoj dauguma buvo savarank s kininkai, tad ir partizan , ir komunist vadai dažnai buvo kil iš panaši sluoksni .

Antroji klasi kovos samprata, pagal kuri lemiam vaidmen turi ne dalyvi socialin pad tis, bet j siekis tarnauti kurios nors klas s interesams, yra labai neaiški ir sukelia vairi klausim . Beveik ne manoma nustatyti konkre i kriterij klas s interesams aptarti, ypa jei reikia nurodyti ir gyvendinimo priemones. Yra vairiausi vertybi , kuri negalima suderinti vienos su kita, o dar kit

gyvendinimas reikalauja treji atidėjimo ilgam laikui. Jei klasės interesai yra kaip nors nustatyti, ar jos r m jai turi savo elgesiu jiems objektyviai tarnauti, ar pakanka, kad jie tik m gina, nors ir nes kmingai, tai daryti?

Iš dalies ši antroji klasi kovos samprata išgalvota, stengiantis išgelbėti marksizmo teorija apie visuomenės vystymąsi ir revoliucijų ypatingą vaidmenį jame. Pagal pirmąją sampratą reikalai buvo aiškūs. Antai per Didžiąją Prancūzijos revoliuciją ir Anglijos revoliuciją 1640-1648 m. buržuai nuvertė aristokratą ir karaliaus valdžią. 1905 m. Rusijoje caro vyriausybei pasisekė nuslopinti buržuazinę revoliuciją, o per Spalio revoliuciją darbininkai nuvertė šalį trumpam laikui valdžiusi buržuazinę vyriausybę. Teorija aiški, bet daug naujų tyrimų rodo, kad ji neatitinka tikrovės.⁷ Atrodo, kad pagrindinėse vadinamosiose buržuazinėse revoliucijose buržuai vaidmuo buvo gana ribotas. Todėl pirminė revoliucijos ir klasi kovos samprata buvo pataisyta ir papildyta antrąja. Tačiau neišskumai lieka. Antai buvo aiškinama, kad Anglijos ir Prancūzijos revoliucijų dėka buvo pašalintos įvairios kliūtys prekybos ir pramonės raidai ir sukurtos sąlygos intensyviai kapitalistinio vystymuisi. Bet ir šiuo atveju istorinė tikrovė yra gerokai sudėtingesnė.⁸

Nemanau, kad antroji klasi kovos samprata daug ko verta. Ji labai miglota ir mažai ką išaiškina. Bet ji kartais vartojama pateisinti soviet valdžią. Ir pokario metais buvo lietuviai, kurie tik jo partijos išmintimi ir vylėsi, kad jos pravedami pakeitimai ilgainiui bus naudingi. Dabartiniai Lietuvos vadovai su pasididžiavimu nurodo pastarąjį 40 metų kinų pažangą, ypač pramonėje, ir tikina, kad ji valdžia tarnauja tautos gerovei ir interesams. Atsakymų šis argumentu yra vairiausi, bet paprasčiausia nurodyti, kad reik jo labai brangiai mokėti už kinų pažangą, bent atsakyti tautinės nepriklausomybės, daug žmogaus teisių, o

tu kstantiai buvo be pagrindo valdžios nužudyti arba ištremti. Sovietų Sąjungos gilum . Be to, būtų galima argumentuoti, kad tokiu kintančiu pažangiu, gal net gerokai didesniu, būtų galima pasiekti be tokiu dideliu auku . Vis Europos šalių gyvenimo lygis pakilęs nepriklausomai nuo valdžios santvarkos, tad nuopelnai už pažangą tenka bendrai konjunkturai ir mokslo pažangai, o ne gyventojus engiančiai valdžiai.

Ginai šiuo klausimu galėtų ilgai tęstis, bet aišku, kad komunistų politika kaime akivaizdžiai skurdino valstiečius, padarė jų gyvenimą žymiai sunkesniu . Iki 1964 m. kaimiečių interesai bene visais atžvilgiais ir pagal visus kriterijus gerokai nukentėjo, nes per pirmuosius dvidešimt komunistų valdžios metų jie buvo apgaujiami ir išnaudojami. Iš pradžių jiems buvo pažadama nuosavos žemės, po kiek laiko ji buvo atimta, ir ne vienas buvęs bežemis buvo priverstas nenoriai ją atiduoti valdžiai. Steigiant kolkius buvo žadamas rojus ant žemės, pilni aruodai, visų gyvulių perteklius visiems kolkiečiams.⁹ Tikrovėje buvo toks baisus išnaudojimas, kad žmonės kentė alką, kartais turėjo net vogti. Minimieji net atvejai, kai žmonės mirė nuo bado (64:161).

Kolkiuose sūviespatavo taisyklė, kad pirmasis grūdų valstybei, o paskutinysis kolkiečių. Kolkiams turėjo būti užmokėti vairius mokesčius, atsilyginti mašinų-traktorių stotims, atidėti skolą ateinantiems metams, mokėti vairiems fondams, ir tik tada likusius pinigus, grūdus bei pašarą padalyti tarp kolkiečių . Šiomis sąlygomis kolkiečiams beveik nebuvo prasmės dirbti visuomeniniame sektoriuje. 1953 m. ir 1954 m. grūdų derlingumas buvo keturi ar penki centneriai iš ha, tai yra pusė to, kas buvo pasiekta nepriklausomybės metais, gerokai mažiau negu 1948 m. 1952 m. pajamos už darbą kolkių sudarė mažiau negu penktadalį kolkiečių šeimos metinių pajamų, o iš pusės ha

privataus pagalbinio sklypo net 73%. Padėtis greitai nepagerėjo, nes 1958 m. kol kietis vidutiniškai tebegaudavo 64% savo metinių pajamų iš pagalbinio kio. Uždarbis buvo stebėtinai mažas, kad net ir dabar sovietiniai leidiniai galėtų būti skelbti. Veikalas *Tarybų Lietuvos valstietija* tik lakoniškai pažymi, „pajamų, gaunamų iš visuomeninio kio, iki 1958 metų, faktiškai nepakakdavo minimaliems kolonikių šeimoms poreikiams“ (171:156). 1952 m. iš 2,635 kolonikių, 1439, arba 55%, nemokėjo savo nariams pinigų už darbdienius (56:95). Prano Zundso apskaitavimu, dar 1958 m. kolonikių atlyginimas alga ir natūra nesiekė 1300 senųjų rublių (201:70).¹⁰

c. Ar Lietuvoje vyko pilietinis karas?

Yra užuominų Lietuvoje ir išeivijoje, kad pokario metais vyko pilietinis karas. Šis tvirtinimas kai kuriais atžvilgiais yra tikslesnis už aiškinimus apie klasišką kovą. Pirma, juo pripažįstama, kad kovos buvo plačios apimties, kad maištininkai turėjo nemažą galią ir takos ir kad ji kovotojų daliniai buvo pajėgūs vykdyti reikšmingesnes užduotis. Klasiška kova gali vykti be kruvinų susirėmimų ir joje nedalyvaujant didžiąjai gyventojų daugumai. Antra, nebereikia rodyti, kad skirtingi kovojančių pusių šalininkai arba priklausė kokiam nors apibrėžtam klasei ar gyventojų sluoksniui, arba siekė konkrečių kintinių ar visuomeninių tikslų. Gana nurodyti tik, kad tokie ir tokie žmonės rėmė komunistus, nepaisant ar jie buvo turtingi ar vargšai, darbininkai ar biurokratai, ar jie elgėsi svarbiausias akstinas buvo kerštas, gėdumas ar tyriausias idealizmas.

Autoriai, kurie aiškina, kad pokario metais Lietuvoje vyko pilietinis karas, nurodo, jog Maskva turėjo savo rėmėjus tarp lietuvių, kad lietuvis kovojo su lietuviu, kad partizanus ir

stribus kartais r m to paties kaimo ar apylink s gyventojai.

Antai A. Štromas rašo:

Ištisus aštuonerius metus (1944-52) Lietuvoje vyks pilietinis karas buvo ne kas kita, kaip dviej politin s s mon s form susikirtimas. Aš vadinu jį pilietiniu karu, o ne tautos pasipriešinimu okupantui todėl, kad visgi paioje tautoje atsirado j g , id jniais sumetimais per jusi okupanto pus ir kariavusi už jo atnešt nauj tvark (164:39).

Pilietinio karo teorijos šalininkai negali paneigti Soviet S jungos vaidmens Lietuvoje. Tai iau svetimoms šalims ar j gos parama vienai ar kitai kovojan iai pusei dar nereiškia, jog negali b ti pilietinio karo. Vokietija ir Italija r m F. Franco, komunistai ir kairieji pad jo respublikonams, bet vis d lto Ispanijoje vyko tikras pilietinis karas. Tuo pa iu kai kuri gyventoj parama okupantui nepaver ia pasipriešinimo okupantui pilietiniu karu. Priešingu atveju reik t teigti, kad turb t niekada n ra buv jokio pasipriešinimo okupantui. o tik pilietiniai karai, nes kiekvienam okupantui pasiseka savo pus n patraukti nors ir maž dal vietos gyventoj . Kiekvienoje naci užimtoje šalyje vokie iai rado r m j , bet j buvimas nereiškia, kad vien d l to pasipriešinimas hitlerininkams virto pilietiniu karu. Bent pirmomis Pranc zijos okupavimo dienomis gerokai didesnis nuošimtis pranc z r m Vichy režim negu lietuvi komunistus, bet Pranc zijoje kalbama tik apie pasipriešinim , o ne apie pilietin kar . Kitaip tariant, kai kuri gyventoj parama abiem kovojan iom pus m yra b tina, o ne pakankama pilietinio karo s lyga. Jei šitokia parama b t pakankama s lyga, tai kuri nors galinga šalis gal t iš eil s okupuoti, ir inkorporuoti visas kaimynines šalis, kas kart nurodydama savo šalinink b rel paremti teigimui, jog vyko tik vienas pilietinis karas po kito.

Nėra kokios nors konkrečios ribos, nustatančios kiek paramos iš užsienio gali gauti viena ar kita kovojanti pusė ir kuri peržengus pasipriešinimas okupantui tampa pilietiniu karu. Bet pagal visus kriterijus Sovietų Sąjungos vaidmuo buvo nepaprastai didelis ir visi svarbesni sprendimai buvo daromi Maskvoje, o ne Lietuvoje.

Komunistai labai jautrūs dėl Maskvos vaidmens pokario metais, gerai suprasdami reikalingą vietos gyventojų rolę. Pas juos nėra tokių prieštaravimų kaip pas Štromą, kuris cituotoje ištraukoje rašo, kad „vieni lietuviai per jo okupanto pusę“. (Jei buvo okupantas, tai netikslinga kalbėti apie pilietinį karą.) Nuosekliai mėginama sukurti vaizdą, kad bent tiesiogiai kovoje su partizanais dalyvavo vien lietuviai. Serijoje *Faktai kaltina* stengiamasi nutylėti susirėmimus su kariuomene ar didesniais saugumo daliniais, o pastaruosiu metu net klastojama seniau išspausdintus parodymus. Kai rašoma apie „brolišką respubliką“ pagal Lietuvos komunistams, tai labiausiai minima kinų bei techninė parama, „kvalifikuoti bei atsakingi“ darbuotojai ir pareigūnai atvykimas. Atseit Kremlius, rėpdamasis lietuvių kine ir dvasine gerove, neturėjo noro ir reikalo siversti lietuvių tarpusavio ginčus, nes vietos komunistai patys galėjo lengvai susidoroti su vairiais atskalnais.

Sovietų Sąjungos dominuojančio vaidmens nurodymas yra tik vienas iš loginių argumentų, kuriais siekiama rodyti, kad, nepaisant koks buvo jų santykis tarp lietuvių partizanų ir komunistų, visos kalbos apie pilietinį karą yra tik paprastas nesusipratimas. Reikia pabrėžti, kad normaliomis aplinkybėmis toji šalis, dėl kurios valdžios kovoje pilietiniame kare, yra suvereni valstybės. Bet jei partizanai siekia nepriklausomos valstybės, tai Lietuvos komunistai, šalį laikydami Sovietų Sąjungos dalimi, net nesvajėjo apie tikrą šalies valdymą.

Du pavyzdžiai gal padės suprasti, kodėl *logiškai* negalima vadinti pokario metų kovą pilietiniu karu. Tarkime, kad kuriuo nors stebuklingu būdu partizanai nugalėjo ir iš Lietuvos išvijo visus stribus, kariuomenės bei saugumo dalinius, o Snieka ir visus lietuvius komunistus su mirtimi kalėjimui pasodino. Net ir tokiu atveju karas nebūtų užsibaigęs, nes Raudonoji armija būtų tuojau sugrįžusi. O tikri pilietiniai karai užsibaigia, kai viena pusė nugalė kitą ir visoje šalyje sitvirtina valdžioje.

Štai antras pavyzdys. Sivaizduokime, kad visi Lietuvos komunistai ir jėrai vieni po kitą perėjo partizanų pusę, iki kol nė vienas lietuvis neberėmė sovietinės valdžios. Ir šiuo atveju Lietuvos likimas būtų buvęs tas pats. Jei visuotinis tautos nusistatymas neturi lemianio vaidmens kuriame nors konflikte, tai jis negali būti pilietinis karas.

Pilietinio karo teorijos šalininkas gali pritarti šiai kritikai, bet pabrėžti, kad reikšmingas lietuviškais rėmėjais komunistus ir pritarę politikai. Pasak jo, tiksliau kalbėti ne apie pilietinį karą, o apie nemažą gyventojų palankumą Maskvos primestai santvarkai.

Iš tikrųjų Lietuvos gyventojai neprijaut komunistų siekiams, nerėmė jų politikos. Partizanai nebūtų galėję taip ilgai išsilaikyti be itin didelės gyventojų paramos, nes partizanavimui nepalankiomis gamtos sąlygomis gausesnės komunistų šalininkų būrys būtų padėjęs valdžiai iššifruoti partizanus ir sustabdyti jų veikimą. Labai atkaklus valstieji pasipriešinimas kolektyvizavimui rodo neigiamą valstieji nusistatymų valdžios politikos atžvilgiu.

Yra dviejų rūšių duomenys, nelengvai suderinami su teigimais apie gyventojų palankumą komunistams. Pirmosios rūšies duomenys yra istorinio psichologinio pobūdžio: kad komunistų elgesys per pirmąjį bolševikmet ir pirmaisiais pokario metais sukėlė tokį pasibjaurimą ir pasipiktinimą

tautoje, jog su kai kuriomis išimtimis lietuviai juos sutiko su baime ar su neapykanta, trokšdami, kad komunistai kuo greičiau iš Lietuvos išsinešdint. Kitaip tariant, komunistų elgesio sukelti psichologiniai padariniai nesuderinami su jų rėmimu. Antroji duomenų šalis liečia Maskvos ir jos statytinį elgesį. Komunistų politika Lietuvoje pirmaisiais pokario metais rodo, kad jie Lietuvį žiūrėjo kaip prieš šalį, kurioje mažas, bet ištikimas partii brys buvo apsuptas priešiška nusiteikusi gyventoj masė. Patys komunistai elgėsi, lyg jie siektų tvirtinti okupacin režimą, o ne nugalėti prieš pilietiniame kare.

Negalima užmiršti, kad iki 1940 m. okupacijos Lietuva buvo nepriklausoma valstybė daugiau negu dvidešimt metų. Nors ir buvo valdžios ir visuomeninės santvarkos trūkumai, gyventojai didžiavosi savo valstybingumu ir tikėjo Atlanto chartos pažadais, kad nepriklausomybė bus Lietuvai ir kitoms jos praradusioms šalims sugrąžinta. Net ir praeityje laisvės neturėjusios tautos buvo pasiryžusios dėl jos kovoti, tad juo labiau ja pasidžiaugusios tautos nebuvo linkusios atviromis rankomis priimti svetimą valdžią.

Dar didesnį vaidmenį tautos nusistatyme turėjo atmintyje dar neišblėsusi pirmosios komunistų okupacijos patirtis. Jos sukėlto siaubo neužtemdė net ir vokiečių okupacija, kuri daugeliui Lietuvos gyventojų — žydai sudarė aiškiausią išimtį

— buvo lengvesnė našta negu sovietinė dėl vairių priežasčių.

Pirma, komunistų teroras buvo pirmutinis Lietuvos susipažinimas su tikrai nežabotu smurto siaučimu. O pirmutinis susipažinimas palieka giliausius padoakus žmonėms atmintyje, nes jautrumas dar neatbukęs. (Kareiviai veikiausiai prisimena pirmą nukautą prieš, o ne dešimt.) Komunistų teroras buvo siaubingas savo apimtimi ir slaptumu. Per vienerius komunistų valdžios metus buvo kelis kartus daugiau žmonių suimta arba ištremta negu per visą nepriklausomybės

laikotarp . *Lietuvos komunist partijos istorijos apybraižos* duomenimis nepriklausomyb s metais už priešvalstybin veickl buvo nuteista 3,096 asmenys, tai yra mažiau negu 150 per metus. Dar 6,805 žmon s buvo nuteisti vairiomis administracin mis baudomis, iš kuriu 3.825 buvo komunistai ar komjaunuoliai; kai kurie iš j buvo po kelis kartus bausti.

Komunist areštai vyko slaptai, tuo padidinant nesaugumo jausm . Žmon s buvo suimti be žinios ir sp jimo, nebuvo pranešama gimin ms, kuo jie kaltinami, koks bus j likimas. Lietuvos gyventojai buvo priprat prie kitos tvarkos. Cenz ruojama nepriklausomyb s laik spauda oficialiai pranešdavo, kas suimtas už komunistin veickl ir kuo jis nubaustas.

Antra, komunist okupacija buvo itin slogi, visa apr pian-ti. Komunistai m gino paveikti visas gyvenimo sritis, siveržti net priva iausias s mon s kerteles. Gyventojai buvo ver iami veidmainiauti, tartum savanoriškai dalyvauti masin se eityn se Stalino garbei; mokytis jo min i , sivaizduoti, kad didelius nuostolius sukeliantis lito nuvertinimas jiems neš naud ir taip toliau. Panaši reiškiniai nebuvo nepriklausomyb s metais, net per vokie i okupacij . Žmogus gal jo mažiau ar daugiau nekreipti d mesio vokie ius, jei jis vykd j sakymus. Naci propaganda netiko brukimui kitoms tautoms. Nebuvo labai sunku išvengti ir mobilizacijos vokie i kariuomen .

Tre ia, komunist teroras kaip tik pasiek savo virš n paskutin savait prieš Vokietijos-Soviet S jungos karo pradži . Nuo masini birželio m nesio tr mim nukent jo apie trisdešimt t kstan i žmoni , o nuo vokie i pasitraukdami komunistai nužud apie du t kstan ius žmoni . Masin s žudyn s Raini miškelyje ir Pravienišk se buvo pla iai aprašytos. Bolševik siaut jimas kartais buvo tiesiog nesuprantamas. Kai vokie i kariuomen spar iai

verž si Soviet S jung ir sumušti Raudonosios armijos daliniai m gino pab gti iš apsupimo, kai fronte tr ko šaudmen , sovietinis saugumas nepaleido savo auk , kartais juos gabendamas šimtus kilometr iki galutinio susidorojimo. Dalis Kauno kal jime laikom politini kalini sulauk budelio kulkos tik erven je, rytus nuo Minsko.

Savo atsiminimuose net didelis komunist šulas Antanas Venclova pažymi, kad birželio tr mimai smarkiai sukr t taut .

..B t buv keista, jei tarybinis saugumas b t nieko neveik s. Matyti, jis žinojo tikr j dalyk pad t ir birželio vidury Lietuvoje vykd areštus. Deja, nemaža hitlerini agent liko laisv je arba pasisl p , o buvo suimta atsitiktini žmoni , rami buvusio režimo valdinink , kurie dabar nuoširdžiai ar nenuoširdžiai, bet linko bendradarbiauti su tarybine valdžia, eilini šauli organizacijos nari , kurie anaipol ne visi buvo nusiteik profašistiškai (pav., mokytojus savo metu šaulius var prievarta, o nesutinkan ius šalino iš tarnybos). Buvo areštuota tardytoj , teis j , mokytoj , aukšt j valdinink ir kit . Kadangi arešt tikslas visuomenei nebuvo pla iau paaiškintas, areštai ir tr mimai joje suk l nepasitenkinim , o kartais panik . Sklido vairiausi gand , vienas už kit fantastiškesni . Šiaip ar taip, netgi Taryb valdžios šalininkams tie areštai ir tr mimai dar blog sp d . Kartais net atrod , kad saugumo organus yra siv l prieš , kuri tikslas — kuo daugiau Lietuvos gyventoj nuteikti prieš Taryb valdži .”

Venclovos paklaustas CK sekretorius K. Preikšas aiškino, kad iš dalies vyko nesusipratimas ir kad

„aiškios klaidos b tinai bus atitaisytos — ir jis žinojo, kad buvo areštuota netgi toki žmoni , kuriuos mes patys pažinojome kaip dorus pilie ius, kartais gal ir ne per daug karštus naujosios santvarkos draugus, bet visiškai lojalius žmones”. (188:92-93)

Tiedu komunistai apgail jo ne pa ius tr mimus, o tik tai, kad

buvo išstremta ir net į pačių akimis — be jokio pagrindo.

Dėl vis ši žiaurum, kurie buvo plačiai išskelti vokiečių okupacijos metais, net ir tie lietuviai, kurie 1940 m. dar tik jo komunist pažadais ir buvo linkę remti sovietinį santvarką, laik Raudonosios armijos sugrįžim ne išvadavimu, o vienos okupacijos pakeitim kita. Jie gal nebuvo pasiryžę ginklu priešintis, tačiau jie jokia būdu nerėmė komunistus.

Pačių komunistų politika Lietuvos atžvilgiu taip pat paneigia teigimą, kad Lietuvoje vyko pilietinis karas ir kad didesnis gyventojų skaičius pritarė partijos politikai. Kremlius žiūrėjo Lietuvai kaip prieš šalį, kuri turės valdyti išstikimieji Maskvos prokonsulai, kol bus palaužtas gyventojų pasipriešinimas. Stalino požiūriu lietuviai buvo itin neišstikimieji. Juk karo pradžioje jie sukilo prieš komunistus, o vokiečių okupacijos laikais proporcingai labai mažai lietuvių pasidarė sovietiniais partizanais ar juos rėmė.¹¹ Pagal Stalino supratimą, didžioji lietuvių tautos dauguma buvo jo priešai, ir su jais buvo atitinkamai elgiama. Net būvo karo belaisviai buvo iš partijos išmesti, nepaisant, kokie dideli buvo jų ankstesni nuopelnai.¹²

Kadangi komunistų politiką detaliau nagrinėjus ketvirtame skyriuje, paminėsiu tik keletą būdingų bruožų, nurodantių Kremliaus vaidmenį. Partijos, vyriausybės ir saugumo viršininkams lemiamą žodį turėjo nelietuviai. Nors Sniečkus tebebuvo pirmasis sekretorius, tikrąjį galią turėjo M. Suslovas, kuris vadovavo specialiam organizaciniam biurui Lietuvai valdyti. Biuras veikė nuo 1944 m. lapkričio 11 d. iki 1946 m. vidurio (65:1320-1322). Pasipriešinimo numalšinimas buvo patikėtas ne kuriam nors Lietuvos komunistų partijos nariui, bet Berijos pavaduotojui S. Kruglovui ir lietuviškai nebemokantiems seniems čekistams J. Bartašui ir S. Vaupšai.¹³ NKVD daliniams, net ir didžiąjai daugumai stribai vadovavo nelietuviai. Vairius nelietuviai ir surusėj

lietuviai sugužjo Lietuvon, užimdami atsakingiausias pareigas ir vadovaudami vairioms pramonės ir kio šakoms (93:59). 1949 m. pradžioje lietuviai sudarė 18 nuošimį Lietuvos komunist partijos narių.

Būt galima paminėti dar daugiau šitokių kadrų politikos pavyzdžių. Būt galima rašyti apie areštus ir trėmimus. Bet iš to, kas čia paminėta, gana aišku, kad Maskva visiškai nepasitikėjo net vietos komunistais, kurie nepasitikėjo tauta. Savyje užsidarė komunistai nelabai rūpinosi apie save sutelkti gyventojų daugumą (kas normaliai vyksta per pilietinius karus), bet pasitikėjo Maskvos vadovaujamą saugumo organą pajėgumu užtikrinti jo valdžią. Vienas Bendro demokratinio pasipriešinimo sąjūdžio vadas pareiškė, kad partizanai būtų susidoroję su sribais per dieną, jeigu Lietuva nebūt buvusi okupuota. Pilietinio karo Lietuvoje nebuvo.

IŠNAŠOS

1. Savo straipsniuose (47;48) amerikietis sociologas Eckstein itin sėkmingai vartoti „vidaus karo“ sampratą apibrėžti vairius vienos šalies ribose vykstančius neramumus, mėginą sampratą griežčiau aptarti ir nurodyti psichologinį momentą svarbų vidaus karų genezėje. Istorikas Lawrence Stone kritikuoja, nors ir nelabai tikinčiai, Ecksteino ir kitų sociologų abstraktius modelius, aiškindamas, kad jie per daug bendri, kad jais būtų galima paaiškinti konkrečius istorinius vykius raid (158:3-25). Užsienio šalies intervencijai vidaus karuose svarsto Karl Deutsch (44), o Lucian Pye pabrėžė svarbą pirminių valdžios reakcijai vidaus neramumams tolesniame vidaus karo vystyme (147). Deutscho straipsnis domus ir tuo, kad jo

si lomu kriterij matuoti užsienio intervencijos vaidmen vidaus karuose negalima taikyti Lietuvos partizan kovoms d l to, kad numatyta neigiamiausia intervencijos pasekm — suverenumo netekimas - Lietuvoje jau buvo vykusi. Henry Bienen pla iai aptaria mokslin literat r apie smurto vaidmen visuomen s pertvarkyme (29).

2. Kiekvien sud ting reiškiniai grup galima vairiai suskirstyti. Jokia klasifikacija n ra absoliu iai geresn už visas kitas, nors vienos yra labiau pritaikytos kuriam nors tikslui ir tad tuo atžvilgiu tinkamesn s. Kai klasifikuojamas reiškinys toks platus, kaip vidaus karai, tai neišvengiamai kai kuri net ir reikšming atvej negalima talpinti schemos r mus. Pavyzdžiui, 1956 m. Vengrijos sukilimas lyg ir neranda sau vietos šitoje klasifikacijoje. Tai nenuostabu, prisiminus, kad dvylika kategorij m ginama sprauti šimtus vidaus kar atvej . Antra vertus. su viskuo suderinama schema veikiausiai tur t vien itin didel tr kum , b tent jos kategorijos b t tokios pla ios, kad beveik netur t jokio konkretesnio empirinio turinio. D l si lomos klasifikacijos galima daryti vairi priekaišt , ypa d l stokos paralelizmo tarp pilietini kar ir pasipriešinimo, nukreipto prieš svetim j g , ar tai b t okupantas ar kolonijin valdžia. Jei yra dvi r šys pasipriešinimo svetimai j gai, ar nereik t nurodyti dvi pilietini kar r šis? Antra vertus, ar nereik t pasipriešinim svetimai j gai laikyti tik viena kategorija, nes kartais sunku nustatyti, kada tiksliau prieš vadinti kolonialistu, kada okupantu? Atseit, po kiek okupacijos met šalis tampa kolonija? Vis d lto manau, kad pasi lyt klasifikacij galima pateisinti bent *ad hoc* sumetimu, b tent ji padeda išryškinti Lietuvos partizan kovas, kurios nebuvo nei pilietinis karas, nei sukilimas prieš kolonijin valdži .

3. Šiomis dienomis daug rašoma apie terorizm , bet didžio i autori dalis pasitenkina teroristini grupi istorijos atpasakojimu, ar si lo priemones kovai su terorizmu. Anglas Paul Wilkinson labiau teoriniu žvilgsniu nagrin ja terorizm , m gina apib dinti skirting teroristini grupi savybes, ieško d sningumo. Jo apžvalga apie visuomenini moksl pastangas išaiškinti smurto versmes yra itin domi (197).

4. Sniekaus tulžis nebuvo menkesn „Gali būti, kad iš pradžių buož d l žmoni aki stengsis apsimesti. Bet anks iau ar v liau jo prigimtis išl s. Gyvat gali išsinerti iš savo odos, bet savo nuoding dant ji nepameta ... Ir jeigu kolektyviniame kyje nesiseka darbas, tai ia vis pirma reikia gerai apsidaityti, ar n ra lind s t kolektyvin k; buož ar buožinis pakalikas, kuris ir kenkia. Jokiomis s lygomis neleisti buož s kolektyvinius kius, o jeigu jis l st , šalinti j lauk, toks yra ypatingai svarbus vis m s uždavinys” (142:36). Snieiaus kalba irgi išspausdinta kaip atskira knyga — *Taryb Lietuvos kolektyvini ki uždaviniai*.

5. Konkreiai analizuodamas pad t Pranc zijoje, Marksas nurod bent šešias klases ar j padalinius, pavyzdžiui, didieji žemvaldžiai, finansinis buržujus, pramoninis buržujus, lumpenproletariatas ir t.t.

6. *Komunist partijos manifeste* Marksas teigia, kad valstieiai, smulk s pramonininkai, maž parduotuvi savininkai bei amatininkai n ra revoliucionieriai, bet reacionieriai, sieki atgal atsukti istorijos raid . Miest padieniai darbininkai ir bedarbiai, kurie sudar vadinam j lumpenproletariat , gali kartais b ti revoliucijos paveikti, bet j gyvenimo s lygos normaliai juos paver ia reacionieri k sl papirktais rankiais, V lesniuose veikaluose *Klasi kova Pranc zijoje 1848-1850* ir *Luji Bonaparto briumero aštuonioliktoji* Marksas itin griežtai smerk lumpenproletariat , kur laik nemaža dalimi atsaking už 1848 m, revoliucijos nuslopinim ir Bonaparto at jim valdži . Jis juos vadino kit klasi šiukšl mis bei atmatomis (118:52,197), Marksistams netr ksta išradingumo savo siekiamis bei poelgiams pateisinti, jiems marksizmo teorinius r mus sprauti Leninas proletariato vyraujant vaidmen paskyr partiai, Mao Ced nas panaš vaidmen suteik valstieiams, o Franz Fanon net man , kad Afrikoje lumpenproletariatas valstie i suorganizuot sukilim perkels miest . „Lumpenproletariatas . . . sudaro vien stichiškiausi ir radikaliausi revoliucini j g kolonizuotoje gentyje.” (52:129). Reikia tik laukti naujausio k rybinio marksizmo pritaikymo. Gal raštingas pulkininkas rodin s, jog karininki a dabar atstovauja tikriesiems proletariato interesams.

7. Po šeštame dešimtmetyje vykusi aštri gin d l vadinamojo „gentry” vaidmens Anglijos revoliucijoje nebem ginama kuriai nors visuomen s grupei priskirti lemiam vaidmen revoliucijos raidoje. Istorikas Peter Laslett tvirtina, kad Anglijoje išvis nebuvo buržuazins revoliucijos XVII a., nes d l didel s socialin s kaitos bajor ir „gentry” sluoksniuose ir mažo klasinio s moningumo tarp kit gyventoj buvo tik viena klas tuometin je Anglijoje (98:16-25,182-190). Istorikas Alfred Cobban kontroversiškame veikle *The Social Interpretation of the French Revolution* teigia, kad Didžiojoje Pranc zijos revoliucijoje daug vadinam buržuj buvo priešingi ar abejingi revoliucijos raidai. Ne didieji žemvaldžiai, finansininkai, pramonininkai ir prekybininkai, bet advokatai ir valdininkai aktyviai dalyvavo revoliucijoje (37-54-67).

8. Po Anglijos revoliucijos nebuvo joki didesni pasikeitim šalies ekonominiame gyvenime. Ekonominis istorikas Alexander Gerschenkron teigia, kad Didžiosios Pranc zijos revoliucijos metu pravedti žem s kio pertvarkymai neskatin o kapitalizmo, veikiau trukd jo pl trai. Valstie iams buvo užtikrinta teis žem , bet d l to nebuvo didesn s migracijos iš kaimo miest , tad pramonei tr ko darbinink . kininkai savo santaupomis pirkdavo trašas ir žem s kio reikmenis, tad nebuvo paklausos pramon s gaminiams (57:179-191). Gerschenkron pažymi, kad po 1905 m. revoliucijos Rusijoje buvo gyvendinta buržuazins žem s kio reforma, bet j praved aršus buržuazijos priešas Stolypinas, nor damas sustiprinti caro valdži , o ne tarnauti buržua interesams (57:195). Christopher Hill aiškina, kad XVII a. Anglijoje buvo buržuazins revoliucija, nors joje lemiamo vaidmens netur jo nei buržua, nei tie, kurie s moningai tarnavo jo interesams. Revoliucija vyko, nes pager jo s lygos kapitalizmo vystymuisi (66:109-114). Bet aristokrat pad tis net labiau sustipr jo, ir XVIII a. jie pasiek savo galios virš n . Pagal anglo istoriko kriterijus, tur jo vykti ir aristokrat revoliucija.

9. Antai min tame pirmame kol kie i suvažiavime A. Snie kus reikalavo, lyg tai b t manoma, užauginti derli nemažesn už 15-16 cnt iš ha (142:25).

10. Lietuvos kol ki problemas, j našum , kol kie i atlyginim nuodugnai nagrin jo Pranas Zunde savo svarbiame

veikale *Die Landwirtschaft Sowjetlitauens*. Jo pastabas dėl kolkiečių sunkios materialinės padėties kritikavo J. Tamošinas (169:185-186). Tamošinas iš esmės nepaneigia Zundso išvadą, tik aiškina, kad jis nepakankamai vertino visuomeninio kario vaidmenį asmeninio pagalbinio kario produkcijoje. Svarbiausias veikalas šiais klausimais yra Karl-Eugen Waedekin, *The Private Sector in Soviet Agriculture*.

11. Pirmuosius sovietini partizan būrius suorganizavo iš Rusijos Lietuv sugrįžę komunistai Karolis Petrikas, Vladas Vildžinas ir Alfonsas Vilimas Petrikas ir Vilimas Žuvo dar 1941 m., o kaip matyti iš jo atsiminimų *Aukštaitijos kalvose* Vildžino veikla buvo gana kukli. Pirmą užpuolimą vykdė tik 1942 m. žiemą (192:76). Ne kuomet skyrėsi reikalai ir kitose Lietuvos srityse Soviet Sąjungos didvyris Stasys Apyvala savo atsiminimuose nurodo, kad jo būrys rytų Lietuvoje atvyko 1942 m. rugpjūčio pabaigoje, bet dėl vairių sunkumų nutarė žiemoti Kaznė miške, kurio didžioji dalis yra Gudijoje (17:147). Partijos šūlas Stasys Naujalis atsiminimų knygoje *Pasakiai dingsta miške* pamini, kad ilgą laiką užtruko rasti patikimą žmogų, kad jo partizan būrys stojo iš belaisvi stovyklų pabėgusių raudonarmiečių, kad su partizan vadovybe susirišė tik 1944 m. (128:146-147, 193). Knygoje *Negreit išaušo diena* J. Paplauskas aprašo, kaip su kitais sovietiniais partizanais turėjo prasiveržti Lietuv ir pradėti veikti Panevėžio rajone. Pradžioje žygį 1942 m. lapkričio mėnesį, Lietuv pasiekė tik kitą metų pavasarį, o rimtesnį veikimą pradėjo tik rudenį (135:71). Dideliais pasisekimais negalėjo didžiūti.

12. Net ir ištikimiausi komunistai buvo pašalinti iš partijos, jei jie išliko gyvi vokiečių karo belaisvi stovyklose. Tokio likimo sulaukė net ir Kazys Macevičius, senas atsakingas partietis, kuris su partizan grupe partijos nurodymu 1941 m. rudenį mėgino sugrįžti Lietuvai. Jo sesuo Ona ir brolis Anupras vėliau grįžo Lietuvai kaip partizanai ir žuvo, o kitas brolis Jonas buvo Lietuvos komjaunimo pirmasis sekretorius ir vienas pagrindinių sovietinių partizanų vadų, bet ir giminytės ryšiai Kazimui Macevičiui neapsaugojo nuo tarimo. Apie jį rašo Vytautas Petkevičius apybraižų rinkinyje (139-170-198), o savo romane *Grup draug* veiko Savaro Reksio lėmėmis

išsako Maceviiaus pergyvenimus bei skriaudos jausm . „Karo metu dar b t galima suprasti tok liguist budrum , ta iau dabar, laim jus . . (138;128 129).

13. F. Bieliauskas pamini, kad sugr ž s Lietuv 1940 m. J. Bartaši nas buvo užmirš s gimt j kalb (27:15).

PRIEDAS

Kelios pastabos d l socialin s sud ties Lietuvoje

Sovietiniai autoriai savaip vaizduoja Lietuvos visuomen s socialin sud ti, ži r dami didelius klasinius skirtumus ir klasi kovos užuomazgas. Jie š vaizd sukuria, vartodami gana dirbtinius kriterijus, pagal kuriuos nemaža kinink laikomi buržuazin s klas s nariais, ir kone kiekvienu atveju interpretuodami duomenis, kad kiek galima daugiau padid t darbinink skai ius. Demografas ir istorikas L. Truska domiame straipsnyje šitaip apib dina Lietuvos socialin sud t paskutiniais nepriklausomyb s metais.

Lietuvos socialin sud tis 1939-1940 m.

Darbo sritys	Darbininkai		Viduriniai sluoksnai		Buržuazija	
	skai ius: t kst.	%	skai ius: t kst	%	skai ius: t kst.	%
Žem s kis	400	65.4	786	83,3	186.	85,7
Nežem s kis	212	34.6	158	16.7	31	14,3
viso	612	100	944	100	217	100
Atskir grupi visuomen je %	34.5		53.3		12,2	

šaltinis: Truska (173:123).

Tuoju matyti, kad žemės ūkyje dirbantieji sudarė didžią visumą grupių daugum ir kad šalies tariamoji klasė sudėtis nemažai dalimi priklausys nuo to, kuriai grupei skiriami vairo dydžiai. Parodysiu, kad Truska dirbtinai išpuolia ir darbininkus, ir buržuazijos narius.

Pasak Truskos (173:122), didesni kaip 30 ha ūkiai ir 2/3 20-30 ha dydžio ūkiai priskirtini kapitalistinio pobūdžio ūkiams. Jis nurodo, kad viename 20-30 ha dydžio ūkyje vidutiniškai dirbo tik *vienas* nuolatinis samdinytis ir 3.5 šeimos nariai. Net 30;50 ha ūkiuose dirbo tik 1.8 nuolatinis samdinytis, o 3.6 šeimos nariai (172:121). Nuolatiniais samdytais darbininkais buvo laikomi ordinarininkai, bernai, tarnaitės, net piemenukai pasamdyti metams arba nuo lauko darbų pradžios iki jų pabaigos. Vargu ar kininkas tampa buržuazijos nariu tik dėl vieno berno, piemenuko ar vienos mergos pasamdymo. Net 30-50 ha ūkiuose vidutiniškai dirbo dvigubai daugiau šeimos narių negu samdinytis. Pirmasis kriterijus, kad tik tie ūkiai buržuaziniai, kuriuose samdinytis, o ne šeimos nariai, sudaro pagrindinį darbo jėgą, reikėtų visus ūkius iki 30 ha ir bent pusę 30-50 ha ūkių priskirti prie vidurinio gyventojų sluoksnio. Tuo atveju buržuazijos klasės narių skaičius sumažėtų net 120,000 ir sudarytų ne 12.2%, bet tik 5.4% visų savaveiksmių gyventojų. Paminėtina, kad buržuazijos nariais laikomi savininkai moniški su daugiau negu vienu samdomu darbininku (172:112).

Truska teigia, kad žemės ūkyje dirbo 400,000 darbininkų, pusę jų — nuolatiniai darbininkai, pusę jų — padieniai darbininkai. Padieniai darbininkai skaičius gerokai perdidus. Truska jų šitaip nustato. Pagal 1923-1925 m. gyventojų surašymo duomenis, žemės ūkyje dirbo 1,126,300 žmonės, o 1930 m. Visuotinio Lietuvos žemės ūkio surašymo duomenimis — tik 991,300, t.y. 135,000 mažiau. Per tą laikotarpį natūralus gyventojų prieaugis, kurio apie 90% teko

kaimui, sudar 190.000 žmoni . Tuo laiku apie 80,000 žmoni emigravo iš Lietuvos, o miesto gyventoj skai ius padid jo 50.000. Tad kaimo gyventoj priaugis buvo 60 000. Šie duomenys es rodo, kad 1923 m. buvo skai iuojami visi žem s kio darbininkai, o 1930 m. tik nuolat dirbantieji, ir tad duomen skirtumas parodo nenuolatiniu dirban i j skai i (173:123).

Kelios pastabos. 1923 m. ir 1930 m. surašymai buvo padaryti skirtingais pagrindais, juos praved nepatyr darbuotojai, tad duomen skirtumas iš dalies gali b ti grynai statistinis reiškinys. Svarbiau, Truska maišo obuolius su kriauš mis, savaveiksmius darbininkus su nat raliu priaugiu. Vartojant vien Truskos duomenis, peršasi gerokai skirtinga išvada d l padieniu darbinink . 1923-1925 m.

Lietuvoj dirbo 1,126.300 žmoni , o per kelerius metus užsien išvyko 80,000 darbininku, kuri gal 80% sudar savaveiksmiai ir neturtingi gyventojai. Tuo laikotarpiu miesto gyventoj skai ius padid jo 50,000, iš kuri 19,000 sudar nat ralus priaugis Tarkime, kad $\frac{2}{3}$ miest persik lusi , t.y. apie 20,000 žmoni , buvo savaveiksmiai. Taigi dirban i j skai ius sumaž jo 80,000 iki 1,046,000. Tuo laiku palyginti mažai jaunuoli stojo dirban i j gretas. 1915-1918 m. sumaž jo gyventoj priaugis, o kaip tik vargingesnieji šio amžiaus grup s nariai po 1925 m. prad jo piemenauti, dirbti kaip bernai ir tarnait s. Jei apie 30,000 j prad jo pastoviai dirbti, vis kaime dirban i j skai ius b t 1.076.000, iš kuri nedaugiau 85,000, o ne Truskos minimi 135.000, buvo padieniai darbininkai.

Truska be argument ir duomen teigia, kad 1940 m. jau buvo apie 200,000 padieni darbinink . Jei 1940 m. statistika tiek pat netiksli kaip 1930 m., padieni darbinink nebuvo daugiau už 120,000. 1936 m. valdžios duomenimis reik jo 140,000 padieni darbinink , bet pus s j tr ko. Truska

atmeta šiuos duomenis, nes „buož s ir dvarininkai” juos iškreip savo tikslams.

Remdamasis sovietin s valdžios statistika, Truska teigia, kad 1940 m. buvo 191,800 nuolatinis samdom žem s kio darbinink , dar apie 9,000 Klaip dos krašte, tad iš viso 200.000 (173:123). Jis v l atmeta 1936 m. apskai iavimus, pagal kuriuos Lietuvoje buvo tik 76.000 nuolatinis darbinink (176:124). Kuriais duomenimis tik ti? Nagrin damas Lietuvos ki pasiskirstym pagal dyd 1930 m. ir 1940 m., Truska gana tikinamai rodin ja, kad 1940 m. buvo daugiau 15-30 ha ki negu 1930 m. iš dalies d l to, kad kiai buvo skirtingai skai iuojami per abu surašymus. 1930 m., bet ne 1940 m., kiai, juridiskai priklaus keliems asmenims, bet faktiskai sudar vien kin vienet , buvo užrašomi kaip vienas kis, o išnuomojami kiai ar j dalys buvo priskiriami ne juridiniam savininkui bet faktiskam valdytojui d l to, kad 1940 m. žem s kio komisijos „nuolaidžiavo” kapitalistiniams kaimo elementams, norintiems išvengti žem s netekimo (173:121). Pagal panaši logik manytina, kad 1940 m. daug žmoni prad jo vadintis darbininkais, nors tokiais nebuvo, o valdžios pareig nams, atsakingiems už apskai iavim , r p jo surasti kuo daugiau nari tos klas s, kuri neva k tik vykd revoliucij ir kurios vardu vald komunistai. Tod l manau, kad 1936 m. padaryti nuolatinis darbinink apskai iavimai tikslesni negu 1940 m. ir kad žem s kyje iš viso dirbo apie 250.000 padieni ir nuolatinis darbinink .

Dar viena pastaba. Šalies klasin s sud ties nustatymas pagal savaveiksmi gyventoj skai i ir nuošimt pervertina vargingesni gyventoj svor dvejopai. Pirma, vidutinio, net stambaus, kininko vaikai, dirb kaip bernai ir mergos pas kaimynus, laikomi nuolatiniais samdiniais ir tad darbininkais, nors jie po keleri met paveld jo k ar nemaž jo dal .

Antra, vargingesnio kininko vaikai, net piemenukai, pasiraš atitinkam sutart, buvo priskiriami prie darbinink, bet maždaug t pat darb dirbantys turtingesnio kininko vaikai, ypa moksleiviai, nebuvo laikomi savaveiksmiais gyventojais.

III SKYRIUS

Tuoj po karo, kai pus kaimo bern sulindo
mišk . . .

V. Petkevi ius, *Šermukšni lietus.*

Kod l lietuviai tapo partizanais?

1. Visuomenini g rybi problema

Partizan kovos vyko aštuonerius metus. Per t ilg laik partizan gretos dažnai keisdavosi. Vidutin aktyvaus partizanavimo trukm veikiausiai buvo tik kokie dveji metai. Vieni partizanai žuvo kovos lauke, kiti buvo sušaudyti ar mir koncentracijos stovyklose, kuriose t nojo t kstan iai partizan iki tol, kol jie buvo paleisti po Stalino mirties. Bent iki 1949 m. pabaigos žuvusi j ir nelaisv patekusi j partizan vietas greitai perimdavo kiti, o tai gana sunkiai paaiškinamas reiškinys.

Nepaisant vairi išor s panašum , apsisprendimas b ti partizanų didžiai skiriasi nuo stojimo kariuomen ir vairiais atžvilgiais yra panašesnis nuosprend sukilti prieš valdži . Normaliomis aplinkyb mis svarstant kar tarp dviej šali , pagrindinis d mesys skiriamas priežastims, d l kuri viena ar

kita valstyb prad jo karo veiksmus ar juos išprovokavo, kaip susiklost tarptautin konjunkt ra, privedusi prie ginkluoto konflikto, kok vaidmen nutarime prad ti kar tur jo kiniai interesai, vad savyb s, vienos ar kitos šalies vidaus nesutarimai. Šie klausimai sud tingi. Net dabar istorikai neturi vieningos nuomon s d l tokio reikšmingo vykio — d l ko prasid jo Pirmasis pasaulinis karas. Tebesigin ijama, d l ko jis prasid jo, kiek atsakomyb s tenka Vokietijos vyriausybei, d l kuri priežas i ilgainiui Amerika sijung kar ir t.t.

Nors svarstoma, kod l šalis nor jo ar tur jo stoti kar , normaliai visai nekalbama, kod l toks ar toks kareivis ryžosi kovoti. Juk reikalas dažnai visai aiškus. Pašauktasis kariuomen , ypa totalistin je valstyb je, kaip Soviet S jungoje ar hitlerin je Vokietijoje, žino kuo bus baudžiamas už atsisakym vykdyti savo karin prievol arba viršininko sakym , ypa karo metu. Tada dažnai buvo tik viena bausm — mirtis. Taikos metu bausm ne tokia baisi — keleri metai kal jimo, bet karin s prievol s atlikimas beveik nereiškia jokios rizikos gyvybei. Taigi, nors karin s prievol s atlikimas gali asmeniui b ti nemaloni pareiga, dažnai jos vengimas sudaro asmeniui net didesni nuostoli . Tad utilitariniu poži riu normaliai karin s prievol s atlikimas yra „racionalesnis” negu jos vengimas. Savaime aišku, yra kai kuri išim i . Sakysime, d l vairi priežas i amerikietis jaunuolis žinojo, kad jis nebus smarkiai baustas, jei atsisakyt tarnauti Vietnamo kare.

Lietuvos partizan atveju klausimai, kod l šalis nutaria kovoti ir kod l atskiras pilietis tai daro, gyja skirting reikšm . Visai nesunku suprasti, kod l šalis b t priešinuisis antrajam bolševik at jimui. Raudonosios armijos žygiavimas Lietuv 1944 m. buvo ne „išvadavimas”, o jos okupavimas. Dažniausiai, nors ne visada, šalis kovoja už

savo nepriklausomybę, kaip nors priešinasi svetimos kariuomenės siveržimui. Tai jau nelengva išaiškinti, kodėl atskiri asmenys nutarė eiti mišką ir ginklu, o ne kitokiomis priemonėmis, priešintis okupantui. Stojantysis partizanus turėjo žinoti, kad jis rizikuoja gyvybe, panašiai kaip atliekantysis karinis prievolės karo metu. Bet yra vienas esminis skirtumas. Modernioje valstybėje sunku išvengti karinės prievolės ar, nutarus jos nevykdyti, pasislėpti nuo baudžiamąjį organą. O beveik kiekvienas galėjo labai lengvai išvengti partizanavimo. Dažniausiai stojimas partizanus buvo savanoriškas, o didesnio spaudimo ar verbavimo atveju žmogus galėjo partizanus nusikratyti, vien tik persikeldamas kitą Lietuvos dalį ar miestą. Partizanai buvo tikri savanoriai.

Negalima rimtai priimti tvirtinimą, kad partizanai smurto grasinimais privertė nenorinčius stoti partizanus. Partizanams didžiausi pavojai sukeldavo išdavikai ir saugumo agentai, mėginantys infiltruoti partizanus ir išaiškinti jų ryšininčius. Tad partizanai labai atsargiai elgdavosi su naujais savanoriais, mėgindavo nuodugniau ištirti jų praeitį, o pirmą dalinį, ne visada duodavo ginklą, bet slapta juos sekėdavo, kol sitikindavo jų patikimumu.

Mažai ką išaiškina teigimas, kad atskiri individai suprato reikalą priešintis okupantui, ginkluota kova rodyti lietuvių tautos ryžtą ginti savo nepriklausomybę. Žmogus gali suprasti, kad kas nors darytina, bet vis dėlto laukti, kad kiti atliktų viską, ko reikia. Partizanus atvejais iškylo ekonomistams ir filosofams gerai žinoma visuomeninio gėrybių (collective goods) problema, kai mėginama išaiškinti, kaip galima suderinti asmens ir visuomenės interesus (11:281-320; 132:9-43). Visuomeninio gėrybės yra tokia gėrybė, kurios normaliomis aplinkybėmis negali sigyti pavieniai asmenys. Bet jei ji sukuriama kaip kuri (atitinkamai apibrėžta) grupės narių, tai kiti grupės nariai gali ją naudotis be

asmeninio našo. Švarus oras, viešas susisiekimasis, pastovus
kis. policijos apsauga, šalies gynyba yra visuomenini
g rybi pavyzdžiai. Problema šita: nors jau egzistuojanti
visuomenin g ryb kiekvienam grup s nariui suteikia
daugiau naudos negu jam kainuoja asmeninis našas g rybei
išlaikyti, kiekvienas asmuo, grynai asmeniniu poži riu
vertindamas savo elges , netur t racionalios priežasties su
kitais bendradarbiauti visuomenin s g ryb s suk rime.
Žmogus turi pagrind galvoti, kad jo asmeninis našas šiais
atvejais yra nereikšmingas, taigi viskas priklauso nuo kit
elgesio. Jei jie bendradarbiaudami sukuria visuomenin
g ryb , tai visi gal s ja naudotis, nepaisant, ar jis prisid jo
prie g ryb s suk rimo ir išlaikymo. Tad n ra racionalu
mok ti už tai, k galima gauti veltui. Juo labiau neverta
žmogui prisid ti prie visuomenin s g ryb s k rimo priešingu
atveju, b tent, kai kit bendradarbiavimas yra permenkas
g rybei sukurti. Šiuo atveju našas nueit v jais. Taigi abiem
atvejais kiekvienas žmogus, asmeniniu poži riu vertinantis
savo poelg , nutart savo našu neprisid ti prie visuomenin s
g ryb s k rimo. Bet jeigu kiekvienas taip galvot , neb t
visuomenini g rybi , d l ko visi tur t nukent ti. (Reikia
prisiminti, kad visuomenin s g ryb s buvimas kiekvienam
asmeniui suteikia daugiau naudos negu jo našas sukelia
nuostoli . Vyriausyb s ši problem išsprendžia, priverstiniais
mokesiais surinkdamos l š visuomenin ms g ryb ms, o
šalies apsaugai užtikrinti veda privalom karin tarnyb .
Visuomenini g rybi problema yra reali, ir ne tik mokslinink
išmon . Tuo galima sitikinti, pagalvojus kiek mokes i b tume
pasiryž mok ti, jei aukos b t savanoriškos.

Pad tis pokarin je Lietuvoje buvo net sud tingesn .
Dauguma gyventoj suprato, kad reikia priešintis šalies
okupavimui. Nemaža j buvo pasiryž maistu ir kitais
reikmenimis remti partizanus. Jaunimas žinojo, kad jis ir jo

bendraamžiai turės sudaryti partizanų būduolius. Bet kiekvienam gal jo iškilti klausimas, kodėl būtent aš, o ne kiti, turiu tapti partizanais. Jei daug kas eina mišką, tai man, pavieniam asmeniui, toks žygis nebūtinai reikalingas, — juk miške gali išsilaikyti tik ribotas vyrų skaičius. O jei labai mažai vyrų išeina partizanauti, tai tapimas partizanais visai pasidaro bergždžiu žygiu, nes mažas būrys nieko ir nepasieks.

Galima mąstyti visuomeninią gyvybių problemą išvengti, teigiant, kad daugeliui partizanų visai nereikėtų suvokti moningai spręsti klausimą, ar pasidaryti partizanais, ar ne. Būtent pokario metais lygos buvo tokios, kad jos beveik automatiškai vertė kaimo lietuvius išeiti į mišką. Yra dvi šios rėšios teorijos. Pirma, partizanai buvo tokie dideli patriotai ir idealistai, kad patriotiniai ir pareigos jausmai skatinami jie išėjo kovoti už Lietuvos nepriklausomybę, neapskaidavę savo elgesio pasekmių, nepaisydami, ar kaimynai seks jų pavyzdžiu. Antrąją teoriją peršė komunistai istorikai. Pasak jų, partizanų daugumą sudarė nacių kolaborantai, karo nusikaltėliai, žemės netekę „buožės“. Pastarieji kovojo prieš valdžią aklos neapykantos veikiami, trokšdami atsikeršyti visiems, pasipelnusiems iš jų nuostolio. O kolaborantai ir karo nusikaltėliai, norėdami išvengti atpildo už savo nusikaltimus. Bijodami teisios bausmės, jie sulindė į mišką, norėdami savo kailius išgelbėti.

Neginytina, kad daug partizanų buvo idealistai ir dideli patriotai, kurie vertino Lietuvos politinę nepriklausomybę ir buvo pasiryžę ginti. Nepaisant visos nepriklausomos Lietuvos trūkumų (jų buvo nemaža), per tuos dvidešimt laisvės metų tautos politinis suvokimas gerokai sustiprėjo, nepriklausomybės vertė buvo geriau suprantama, lietuviai jautė, kad tauta pakankamai subrendusi save valdyti. Tuo

tik jo ir komunistams palankias kairieji, kurie pirmomis okupacijos dienomis dar vylėsi, jog Kremlius per daug nesikiš

Lietuvos vidaus reikalus. Šiuo atžvilgiu padėtis 1945 m. smarkiai skyrėsi nuo 1918 m. Nors Lietuvos vyriausybės atsišaukimus, raginančius jaunimą savanoriais stoti Lietuvos kariuomenė, teigiamai reagavo nemažas jaunimo skaičius, nepriklausomybės kovose išvakarėse daug lietuvių nesuprato nepriklausomybės reikalo. Bendras savanorių skaičius nėra tiksliai žinomas. 1919.1.15 j buvo apie 3,000.

1938 m. paskelbtomis taisyklėmis, buvo pripažinta apie 10,000 (13:21-23). Paprasti kaimiečiai negalėjo sivaizduoti, kad Lietuva galėtų būti suvereni šalis, nepriklausanti nei Vokietijai, nei Rusijai. Jei jie leido sėdėti kariuomenės žiemos metu, tai laukė, kad vasarą vaikas grįš namo lauk darbams. Buvo steigiamos vairios respublikos — Perlojos, Raseiniai, Šiauliai. Net ir susipratę lietuviai svarstė, ar pripažinti „Kauno vyriausybę“ ar Lietuvos Tarybos galią. Dalis kairiųjų laukė Raudonosios armijos, rengusių paremti ginkluotą sukilimą; jiems tariamieji proletariato reikalai buvo svarbesni už tautinius (144:218-220). Pabrėžtina, kad padėtis greitai pasikeitė. Kai po mažiau negu dvejus metus, Lenkijos kariai užėmė Vilnių ir tolyn veržėsi Lietuvos gilumai, tautai pagavo gaivališka patriotizmo banga ir jaunimas veržėsi stoti kariuomenė. Tai pripažįsta net sovietiniai istorikai (206:131-133).

Net jei tartume, kad žmogus be patriotizmo ir idealizmo nepasidarydavo partizanas, reikėtų dar rodyti, kad šie nusistatymai turėjimas buvo pakankama partizanų tapimo sąlyga, norint išaiškinti partizanų sąjūdį vien jos narių savybėmis. Šitoks bandymas negali pasisekti, nes jam prieštarauja istoriniai patirtis. Vokiečių okupacijos metais Olandijos, Danijos, net ir Norvegijos gyventojai nemėgino nacių išvaryti jėga ar smurtu. Veikiausiai jie pasirinko taikaus

pasipriešinimo priemonės; neklausydavo okupant nurodym, vengdavo kolaborant, sudrausmindavo naci pataiknūs, kartais sabotuodavo pramonę. Prancūzijoje rezistencija buvo kovingesnė. Bet ir čia smurto veiksmai turėjo gana mažą ir nereikšmingą vaidmenį iki 1943 m. vidurio, tai yra praėjus trejiems metams po naci okupacijos. Net kovingesni rezistentai daugiau dėmesio skyrė žvalgybos užduotims bei surinktos medžiagos persiuntimui Amerikai ir Anglijai.

Vargu ar lietuviai buvo menkesni patriotai 1940 m., kai bolševikai pirmą kartą užėmė Lietuvą, bet tada nebuvo ginkluoto pasipriešinimo. Galima skirtingai reaguoti, nurodant, kad 1940 m. tauta buvo gana netikėtai užklypta, kad daug kam buvo iki kaulo grįsusi autoritetinga valdžia ir tad džiaugtasi jos pašalinimu. Bet reikia ieškoti gilesnių priežasčių ir jį ieškoti vykiuose nuo 1940 m. iki partizanų kovų pradžios. Taigi vien tik patriotizmas negali paaiškinti, kodėl žmonės stovėjo partizanais.

2. Komunistų tvirtinimai

Komunistai istorikai aiškina, kad partizanų branduolį sudarė karo nusikaltėliai, naci kolaborantai ir žemės netekę „buožai“, kurie esant pradžiai kovoti su sovietų valdžia, neturėdami kitos išeities, nes jų laukė teisėtas atpildas už vairius nusikaltimus. Karo suirutė, buržuazini nacionalistų propaganda, net ir kai kurios komunistų „klaidos“ sukūrė palankią dirvą spekuliuoti tautiniais jausmais ir partizanų suvilioti naivius, bet niekam nenusižengusius jaunuolius. Tačiau nusikaltėliai ir kolaborantai esant turėjo svarbiausią vaidmenį ir be jų pasipriešinimas nebūtų buvęs toks nirtingas ir toks ilgas.

Ši teorija neišlaiko kritikos. Komunistai nerada paskelb

duomenį jai patvirtinti, o turimos žinios teorijai vairiais atžvilgiais paneigia. Be to, pati teorija nėra nuosekli, jos pagrindinis išvada nelengvai suderinama su svarbiausiomis prielaidomis. Pirma, kelios pastabos apie teorijos nuoseklumą. Tarkime ir tai, kas neabejotina, būtų kad buvo žmonės, kurie žinojo arba galėjo nujauti, jog Lietuvoje sugrįžę komunistai jį ieškos ir nubaus sušaudymu arba ištrūkimu. Sovietų Sąjungos gilumai, kas tuometiniais žiniomis buvo tolygu mirčiai. Vargu ar tariamieji nusikaltėliai būtų pasitraukę mišką, rizikavę su mimu ar mirtimi, jei jų pagrindinis tikslas buvo išsigelbėti. Nors kovoti miške buvo saugiau negu sėdėti namie ir laukti saugumo atvykimo, buvo kitas daug saugesnis kelias — pasitraukimas Vakarais, kuriuo pasinaudojo daugiau negu 50,000 lietuvių. Pasitraukti nebuvo sunku, daugelis norėjusi tai sėkmingai vykdyti. Akivaizdžiausias rodymas — vairiai aukštą karininkų, dvasiškių. Laikinosios vyriausybės bei VLIKo narių, generalinių tarnautojų ir vairiai sluoksnių tarnautojų pabėgimas Vakarais.

Ne visi komunistai keršto bijantys asmenys pasitraukė Vakarais. Vieniems nepasisekė pasislėpti, kiti net nebandė išvykti iš Lietuvos. Pasilikusieji galėjo dvejopai elgtis; išeiti partizanauti arba stengtis pasislėpti. Šių lygosių slėpimuisi buvo palyginti palankios pirmaisiais pokario metais. Karas, abidvi okupacijos, gausus žmonių pasitraukimas Vakarais, išvežimai Sovietų Sąjungai ir Vokietijai gerokai suardė normalią tvarką. Dėl sunaikintų pavienių sodybų ar ištisų kaimų, dėl maisto stokos miestuose, dėl su mimu baimės daugelis žmonių persikėlė gyventi kitur. Kaimynai dažnai vengdavo per daug teirautis apie naujus ateivius. Šeimos buvo išblaškytos, ir tad daug motinų galėjo be jokio melo pareikšti, kad nežino, kur yra sūnus — ar žuvęs, ar Vakaruose, ar miške. Karas gerokai pakenkė ir NKVD

veiklai. Saugumas tur jo surinkti savo kadrus, sukombektuoti naujus Ńnipus, perži r ti vidaus pasus ir t.t. Tad norintys nuo komunist pasisl pti gal jo pakeisti vard ir pavard , persikelti kit Lietuvos dal be didesn s rizikos ir neaiŃkindami savo tapatyb s bei atvykimo priežasties. Kiti pasistat bunkerius savo t v ar paž stam sodybose, vildamiesi, jog nereik s per ilgai slapstytis, nes tuo metu daugelis gyventoj tik jo, jog greit kil s naujas karas, kuriame Soviet S junga bus nugal ta. Taigi, „teis to atpildo“ bijantys gal jo m ginti išvengti su mimo, pasitraukdami Vakarus arba slapstydami Lietuvoje. Ir jei j pagrindinis siekis buvo išvengti bausm s ar keršto, tai pasitraukimas ar slapstymasis buvo racialesn priemon savo tikslui pasiekti. Kadangi noras išgelb ti kail normaliai atbaidyt žmog nuo partizan , o ne skatint prie j prisijungti, komunist teorija geriau tikt išaiŃkinti partizan nebuvim , o ne j atsiradim .

Teoriškai b t gana lengva patikrinti, ar teisingi komunist tvirtinimai, tapatinantys partizanus su karo nusikalt liais ir naci kolaborantais. Reik t sužinoti nukaut ar suimt partizan praeit ir sudaryti s raŃ tariam nusikalt li bei kolaborant . Tada b t galima abu s raŃus palyginti ir nustatyti, koks nuošimtis nusikalt li pasidar partizanais ir kok partizan nuošimt jie sudar . Reikia abu nuošim ius žinoti, norint tinkamai vertinti komunist istorik tvirtinimus. Net jei didžioji dauguma tariam nusikalt li iš jo partizanauti, negalima jiems priskirti atsakomyb s už pasipriešinim , nežinant kok partizan nuošimt jie sudar . Juk jei partizanuose tarnavo kelis kartus daugiau kitos praeities vyr , tai reik t m ginti surasti priežastis, d l kuri kiti lietuviai tapo partizanais, ir patikrinti, ar jos irgi nenul m tariam nusikalt li sprendimo. Net jei tariam nusikalt liai sudar didel vis

partizan dalį, komunistų teorija likt nepatvirtinta be duomenų, koks nusikaltėlis nuošimtis iš jo miškan. Mat jei partizanais tapusiais nuošimtis yra mažas, tai negalima atmesti galimybes, kad ne tariamas nusikaltimas, bendras visiems, bet koks kitas veiksnys paaiškina skirtingą tariamą nusikaltėlių elgesį.

Deja, reikalingi archyvai neprieinami, veikiausiai net ir ištikimiems valdžios propagandistams. Tai sukelia pagrindą abejoti teorijos tiesa. Jei duomenys patvirtint komunistų aiškinimus apie tokį svarbų reikalą Lietuvos istorijoje, tai manytum, kad partija užtikrint reikalingą darbą jos ir finansini ištekli mobilizavim savo propagandistų tiesos rodymui. Šiuo atveju tyla nėra gera byla.

Be archyvų bet kokie apibendrinimai, pagrįsti kol kas paskelbtais duomenimis, yra silpnieji. Sunku nustatyti, ar turimi duomenys palyginti tiksliai nušviečia visumą, ar tik vaizduoja išimtinius reiškinius. Bet šie duomenys veikiausiai paneigia negu patvirtina sovietų teoriją.

Tarybiniai istorikai ir propagandistai visai nesivaržydami apšaukia savo politinius priešininkus „karo nusikaltėliais“ ir „naci kolaborantais“, siekdami apjuodinti visus, kurie priešinosi jų planams ar jiems - nepritar. Tai jų priemonė tikriems ar sivaizduotiems priešams koneveikti bei smerkti. Naci kolaborantais apšaukiami net tie asmenys, kurie priklausė nekomunistiškoms antinaciniams rezistencijos organizacijoms. Vis dėlto komunistai laiko kai kuriuos asmenis didesniais nusikaltėliais už kitus, tad pravartu juos nurodyti ir nustatyti jų vaidmenį partizanų kovose, siekiant patikrinti komunistų teoriją.

Tariamus nusikaltėlius ir kolaborantus galima suskirstyti penkias grupes:

- (a) Laikiniosios vyriausybės nariai, vokiečių generaliniai darbuotojai bei kiti svarbesni vokiečių okupacijos metu

- pareig niai, antinacin s rezistencijos vadai.
- (b) Savisaugos batalion vadai bei kariai ir kiti kovoj prieš Soviet S jung vokie i prieži roje.
 - (c) Lietuvos laisv s armijos (LLA) nariai, ypa tie, kurie, art jant karo pabaigai, mok si vokie i ųvalgybos mokyklose; Vietin s rinktin s nariai.
 - (d) Asmenys, dalyvav 1941 m. sukilime ar kovoj prieš komunist partizanus Lietuvoje, savivaldos nariai bei policininkai (kurie nepriskirtini aukš iau min toms grup ms).
 - (e) ųmon s, dalyvav masin se ųdlyn se bei grob nuųdyt j turt .

M ginsime parodyti, kad iš ties tik paskutin s grup s nariai ir kai kurie savisaugos batalion kariai gal t b ti laikomi karo nusikalt liais, o tikrais vokie i kolaborantais buvo tik pavieniai min t grupi asmenys. Nusikalt liai ir kolaborantai aplanai susp jo pab gti su vokie iais, kaip ir 1941 m. dauguma komunist kolaborant , saugumie i ir nusikalt li pab go Soviet S jungos gilum .

Ta iau prieš pradedant detalesn nagrin jim , reikia prisiminti kompartijai nuo Lenino laik b ding pasaulio, ypa politini j g ir s j dži suskirstym dvi stovyklas, g rio ir pažangos, kuriai atstovauja komunizmas, ir blogio bei reakcijos, kuri s moningai ar nes moningai remia visi kompartijos nurodym nevykdantieji. Kai Rusijos socialdemokrat partija suskilo bolševikus ir menševikus, pastarieji Leninui tapo blogio k nijimu, nors j ideologiniai skirtumai nebuvo tokie dideli. Kominternas laik si panašios taktikos. Kai Vokietijoje tre iame dešimtmetyje prad jo augti naci taka, tai komunistai, tik damiesi, kad po naci sitvirtinimo greit vyks revoliucija, iš pradži savo tulž liejo ne ant naci , bet ant Vokietijos socialdemokrat , jiems juodinti net sugalvojo nauj keiksmaųod „socialfašistai“, tuo

pabr ždami savo sitikinim , kad tarp komunist prieš nes pagrindini skirtum . Šitoks komunistinis pasaulio supratimas pasireišk naci okupacijos metais ir net dabartiniame j vertinime. Pagal komunistus, tebuvo pasirinkimas arba remti komunistus, arba bendradarbiauti su vokie iais. Kadangi lietuvi antinacinis pogrindis, LLA bei kitos organizacijos nepakluso kompartijai, tod l jie buvo vadinami Hitlerio ištikimais tarnais. Šitoks dvilypis suskirstymas propagandai labai naudingas, bet jis joku b du neatitinka sud tingos istorin s tikrov s. Jei komunistai k l klausim — su mumis ar prieš mus, tai lietuvi pogrindis pad t vertino visai kitaip. Lietuviams esminis klausimas buvo: už Lietuvos nepriklausomyb ar prieš j . Kadangi komunist ir vokie i nusistatymas Lietuvos suverenumo klausimu buvo gerai žinomas, tai pogrindis nejaut reikalo bendradarbiauti nei su vienais, nei su kitais. Tik 1944 m. pasireišk šioks toks polinkis tartis su vokie iais, kai prad jo smarkiai did ti komunist sugr žimo pavojus.

Pirmosios grup s nariai (tai yra svarbiausi politiniai veik jai) beveik netur jo jokio vaidmens partizan kovose. J absoliuti dauguma pasitrauk Vakarus. Geriausiu atveju net ir pasilikusieji neb t gal j daug kuo prisid ti, nes jie buvo vyresni, o partizanavimas yra jaunesni žmoni reikalas.

Daugelis savisaugos batalion aukšt j karinink bei vad irgi pasitrauk Vakarus. Beveik galioja ši taisykl : juo aukštesn s pareigos, tuo didesn pasitraukimo tikimyb . Kai 1941 m. buvo steigti batalionai, j inspektoriumi buvo paskirtas pulkininkas leitenantas Antanas Špokevi ius, štabo viršininku — Antanas R klaitis. Lietuva buvo suskirstyta keturias apygardas, kurioms vadovavo karininkai Izidorius Kraunaitis, Kazys Labutis, Petras Genys ir Petras Vertelis. Visi iš j , išskyrus Vertel (apie kur n ra žini), pasitrauk

Vakarus (190:15-16). Pirmasis batalionas, vadinamasis „tautos darbo apsaugos“ batalionas, buvo pradėtas formuoti 1941 m. birželio mėnesį. Jį vadovavo pulkininkas Andrius Butkėnas, vėliau majoras Jonas Šimkus, o bataliono vado pavaduotojas buvo majoras Antanas Impulevičius. Visi jie pabėgė Vakarus. Pasitraukė ir daugelis atskirų batalionų vadų, su kai kuriomis išimtimis. Vienintelis bataliono vadas turėjęs vadovaujant vaidmenį partizanuose buvo 13-ojo bataliono vadas majoras Jonas Semaška, kuris 1945 m. buvo išrinktas Žemaičių legiono vadu. Paminėtinas ir Ignas Vylius-Velavičius, Kauno kalmėto viršininkas, kuris pabėgė Vakarus, o karui baigiantis iš Berlyno keliavo Lietuvon, bet buvo suimtas gegužės 3 d. netoli Sietino (62:143).

Sunkiau nustatyti žemesnio rango ir eilinių batalionų karių likimą. Galima manyti, kad palyginti nedaug jų išėjo partizanauti. 1944 m. dauguma batalionų iš Rusijos pasitraukė Lietuvon. Tuos, kurie laikėsi Suvalkijoje, vokiečiai nuginklavo, išformavo, jungė savo dalinius ir naudojo vairiuose Vidurio Europos frontuose. Jų dauguma pasidavė amerikiečiams ir anglams (190:109-110). Kiti lietuviai karių daliniai, kurie buvo dislokuoti šiaurės Lietuvoje, pateko apsupimui Kurše, ten žuvo ar buvo paimti nelaisvė. Nemaža savisaugos batalionų karių pabėgė ir pasitraukė prieš karo pabaigą. Kiek jų liko Lietuvoje ir ką jie ten darė, sunku nustatyti. Bet yra duomenys, kad daugelis jų slapstėsi ir neišėjo partizanauti.

1962 m. Lietuvoje vyko dvi bylos prieš buvusius batalionų karius, apkaltintus dalyvavimu masinėse žudynėse. Vadinamoje byloje Nr. 61 buvo teisiami aštuoni pirmojo, vėliau tryliktojo, bataliono kariai, o byloje Nr. 60 — dešimt antrojo, vėliau dvyliktojo, bataliono kariai. Iš jų tik du — karininkas Juozas Selis ir kareivis Povilas Tintneris — kur laiką partizanavo, po kiek laiko iš partizanų pasitraukdami

(87:31-40,127-140). Kiti slapst si, kai kurie pasivadina kita pavarde, gyvendami kitame Lietuvos rajone.

Jeigu ir tartume, kad teisiama žmonės iš ties buvo kalti, tai vis dėlto tik du iš aštuoniolikos savisaugos batalionų karių, kaltinamų dalyvavimu masinėse žudynėse, iš jo partizanauti. Jei įrengtas buvo būdingas, tai reikėtų daryti išvadą, kad savisaugos batalioninariai turėjo nereikšmingą vaidmenį partizanuose. Manytina, kad komunistų valdžia šiuos teismo procesus mėgino traukti kuo daugiau buvusių partizanų, kaip įrodymą, nes tai lyg ir rodytų teigimus apie nusikaltėlių susitelkimą partizanuose. Jei tiek mažai rado, tai veikiausiai ne dėl pastangų stokos. Antra vertus, savisaugos bataliono karys, aktyviau dalyvavęs partizanuose, būtent, kaip ir daugelis kitų partizanų, žuvo kovos lauke ir tad negalėjo pateikti jokios vilesnės bylos.

Sovietiniai istorikai ir net tokie aukšti pareigūnai, kaip Juozas Bartašinas, buvęs Lietuvos TSR vidaus reikalų komisaras nuo 1944 m. iki 1953 m., teigia, kad Lietuvos laisvės armija (LLA) turėjo ypač aktyvų vaidmenį partizanų sąjudyje. Jo žodžiais, „lietuviškieji buržuaziniai nacionalistai, vokiškieji šnipai ir diversantai Lietuvos teritorijoje sukūrė ginkluotą gaują“ (25:67) LLA nariai kartais kaltinami dalyvavimu masinėse žudynėse, bet dažniausiai glaudžiu bendradarbiavimu su vokiečių žvalgyba. Ypatingas dėmesys skiriamas LLA nariams, kurie buvo pasiūti specialias vokiečių žvalgybos mokyklas, kur buvo parengti slaptai veiklai ir kaip parašiutininkai sugrąžinti Lietuvai, atseit tie „vokiškieji šnipai ir diversantai“

Neginytina, kad 1944 m. vasarą kai kurie LLA vadai užmezgė ryšius su vokiečiais, siuntė jaunimą žvalgybos mokyklas, kai kurie kovos būriai, pasivadinę Vanagais, slapstėsi miškuose, laukdami, kol praeis frontas, ir tada keliaudavo numatytas vietas ir pradėdavo ginklu priešintis.

Dar kiti Vanag b riai kartu su vokieiais m gino sulaikyti Raudonosios armijos veržim si. Antra vertus, Bartaši nas pažymi, kad pagal LLA vado Kazio Veverskio planus, Laisv s armijos ginkluoti b riai „tur jo tapti b simosios Lietuvos buržuazins armijos branduoliu.“ Tai netiesioginis pripažinimas, kad LLA n jo išvien su vokieiais, nes naciai niekada neketino leisti Lietuvai tur ti savo kariuomen . Savo vade Goliakevi iaus knygai sovietinis istorikas Rak nas net aiškiau nusako LLA politik vokiei atžvilgiu. „Daugelis karinink LLA nari . . . nenor jo, kad lietuvi kariniai daliniai eit vermachto sud t, bet neatsisak pad ti abverui, jeigu jis tieks ginklus ir amunicij LLA ginkluotoms ‚vanag ’ gaujoms“ (62:8). Norint vertinti kategoriškesnius komunist tvirtinimus apie LLA, reikia atsakyti du klausimus, b tent a. kokie iš ties buvo LLA ryšiai su vokieiais ir b. kok vaidmen LLA tur jo partizan organizavime.

Lietuvos laisv s armija buvo slapta karin organizacija, sik rusi pirmaisiais vokiei okupacijos metais, kovai su okupantais už Lietuvos nepriklausomyb . Jos steig jas ir pagrindinis vadas buvo Kazys Veverskis. Kitas vadovaujan ias pareigas daugiausia jo buv Lietuvos respublikos kariuomen s karininkai, nari branduol sudar buv kariai. LLA leido savo nelegal biuletenu „Karin s ir politin s žinios“. Nuo pat pirm j savo veikimo dien LLA buvo tvarkoma griežtai kariniais principais. Ji nepalaik artimesni ryši su kitomis antinacin s rezistencijos organizacijomis, kartais jas apkaltindavo per daug teigiamu nusistatymu vokiei atžvilgiu. LLA nedalyvavo Vyriausiajame Lietuvos Išlaisvinimo komitete (VLIKe), nes ji buvo karin , o ne politin organizacija. 1944 m. LLA buvo neblogai susiorganizavusi. Visa Lietuvos teritorija buvo suskirstyta LLA apygardas, apskritis ir vals ius, atitinkan ius vokiei

okupacinės valdžios administracinį padalijimą. LLA apygardos turėjo savo vadus ir štabus; apskrityse veikė rinktinės; valsčiuose — apylinkės su vadais ir štabais. Organizavimo darbai sklandžiausiai vyko vakarinėje Lietuvoje, kur veikė Šiaulių LLA apygarda, apimanti Šiaulių, Mažeikių, Kretingos ir Tauragės apskritis.

Kaip ir kitos antinacinės rezistencijos organizacijos, LLA vokiečius, kaip ir komunistus, laikė Lietuvos priešais ir tad su jais nepalaikė pastovius ryšius. Padėtis pasikeitė 1944 m., kai smarkiai padidėjo komunistų sugrąžimo pavojus. Vokiečių kariuomenės žvalgybos daliniai pradėjo domėtis lietuviais ir tą vasarą užmezgė ryšius su LLA. Prasidėjo slyginis bendradarbiavimas, vieniems kitus mąginant panaudoti savo tikslams. Vokiečiai norėjo vyrus, kurie ryžtųsi veikti sovietinės kariuomenės užfrontėje, vykdyti žvalgybines užduotis. Lietuviams reikėjo karinių reikmenų bei progos dalį savo kovotojų parengti partizaniniam karui. Keli Vokietijos kariuomenės žvalgybos mokyklų viršininkai pradėjo lankytis dar komunistų neužimtose srityse ir verbuoti vyrus savo kursams. Savo ruožtu vokiečiai pažadėjo LLA daliniams tuojau perduoti ginklą, nurodydami, jog ir ateityje bus galima lietuviams tiekti karo reikmenų kovos būriams, palaikantiems radijo ryšius su vokiečiais.

Šis slyginis vokiečių žvalgybos ir LLA bendradarbiavimas nebuvo be tam. Vokiečiai žvalgybos mokyklose norėdavo, jog lietuviai uoliai vykdytų jų užduotis, bet pastarieji save laikė LLA nariais ir vokiečiams nevisada pakluso. Antai vienas iš būsimų Kretingos apskrities LLA vadų, A. Stalmokas bei du kiti LLA nariai, pastebėję vokiečių ketinimą juos panaudoti savo tikslams, paprašė savo lietuvių viršininką, kad juos kuo greičiau atšauktų iš vokiečių žvalgybos mokyklos. Stalmokas teigė, kad „mums kilo pavojus, jog negrąšime Lietuvį, o būsimieji pasiūlyti vykdyti

vokie i uždavini ; tai neatitiko m s sumanym ” (8:80). Tai nebuvo atsitiktinumai. Vokie i žvalgybos ir LLA norai dažnai nesiderino, ir LLA nenusileisdavo. Pavyzdžiui, vienas LLA vad , inžinierius J. Jurk nas, paragino Lietuv išvykstan ius parašiotininkus slapta užmegzti radijo ryšius su Stocholme esaniais lietuviais rezistentais, kurie orientavosi anglus. Jurk nas sp jo, kad vokie iai apie tai nieko netur t žinoti (8:49). Kitam desantininkui Pranui Liukai iui, išmestam iš l ktuvo Seirij vals iuje, vokie iai uždraud palaikyti ryšius su visais partizanais, bet lietuvis kapitonas jam dav šaukimo signalus bei šifr ryšiams su partizan štabu, kuris tur jo b ti kažkur miške Telši apskrityje (8:139,141). Kretingos apskrities LLA vadas Pranas Šopaga primygtinai reikalavo, kad kursas baig LLA nariai b t gr žinami Lietuv perimti vadovaujan ias pareigas organizacijoje. Šopagos spiriamas, rotmistras Vytautas Vilkutaitis pažad jo „n vieno iš m s neatiduoti vokie iams ir gr žinti visus Lietuv ” (8:78).

LLA nor jo panaudoti vokie i param savo tikslams ir kiek galima labiau priži r ti vokie i veikim Lietuvos teritorijoje. Bene pagrindinis LLA vadovaujantis vienetas Žemaitijoje LLA Šiauli apygardos štabas, nurod , kad pasirodžius bet kokiame vals iuje vokie i parašiotininkams, vietos LLA organizacijos turi tuojau užmegzti su jais ryšius, išaiškinti j tautyb , lietuvius traukti LLA gretas, sakyme nurodyta, kad galima vykdyti vokie i nurodymus tik su aukštesni j LLA štab pritarimu (8:67). Kitaip tariant, lietuviai tur jo nuo vokie i atsiskirti ir neb ti jiems pavald s. Savo parodyme kpt. Ignas Vylisus-Velavi ius taip pat pabr ž , kad LLA neketino pasiduoti vokie i valiai, bet nor jo išnaudoti galimybes savo veiklai stiprinti. Pasak jo, „neketinom atiduoti t štab ir nelegalias organizacijas vokie i žvalgybos organams, o nor jome tik išnaudoti suteiktus galimumus apmokyti diversines grupes ir apr pinti

gaujas (LLA dalinius, — K,G,) ginklais ir šaudmenimis” (7:113).

Galima paminėti ir tai, kad 1944 m. santykiai tarp LLA ir *Tarybų apsaugos rinktinės* (arba Žemaičių rinktinės) buvo tiektempti, kad net kilo ginkluoto susirėmimo pavojus. LLA vadai buvo nepatenkinti rinktinės veikla, kuri, jų nuomone, per daug tarnavo vokiečiams. Mat rinktinė ketino savo pulkus pasiūti frontui, kad, užėmę barjarus, kartu su vokiečiais kovotų prieš Raudonąją armiją, o LLA reikalavo išsaugoti jėgas tolesnei kovai. Taigi LLA, net jos narių desantininkai negalima laikyti naci kolaborantais, nes kolaboravimo nebuvo, o tik sąlyginis bendradarbiavimas, siekiant gyti reikalingą ginklą ir kitus karinius reikmenis.

LLA vaidmenį partizanų sąjūdžio steigime nagrinėsiu penktame skyriuje. Tačiau galima paminėti, kad komunistų tvirtinimai, esantys LLA ir desantininkai sukėlė pasipriešinimą, neatitinka tikrovės. Pirma, partizanų sąjūdis iš pat pradžių paplito visoje Lietuvoje, o didžioji desantininkų dauguma buvo išmesti Žemaitijai, Panevėžio apylinkėms bei Žaliosios giriai. Tad desantininkų veikimas nebuvo būtina partizanų būrio sukūrimo sąlyga. Antra, vokiečių žvalgybos mokyklose mokėsi tik apie du šimtai lietuvių. Maždaug pusę jų žuvo prieš karo pabaigą, dalis nespėjo Lietuvai nuvykti. Šimtas žmonių negalėjo šalyje sukelti masinio pasipriešinimo, bet galėjo tik jį sąjungti. Trečia, didesnį vaidmenį Lietuvos laisvės kovose turėjo tik tie desantininkai, kurie prisitaikė prie vietos sąlygų ir sugebėjo laimėti vietos partizanų pasitikėjimą. Tie, kurie savo keliais, ar per uolius vykdė vokiečių nurodymus, greitai tapo sovietinio saugumo aukomis.

Jeigu šis daras žinoma apie vadovaujančius savisaugos batalionų kadrus ir organizuotus vienetus, kaip LLA, tai nežinia gaubia Vietinės rinktinės karių, eilinių 1941 m.

sukil li , savivaldos nari bei policinink likim . Jie b gštavo d l savo ateities, nežinojo, ar geriau eiti i mišk , slapstytis, ar namuose pasilikti. Bet jie buvo paženklini. Did jant komunist terorui, jie tur jo jausti spaudim k nors daryti ir ne tik namie laukti saugumie i pasirodymo. Jei ir daugelis j ilgainiui pasidar partizanais, tai nepatvirtina komunist teigimo, kad partizan gretas sudar naci kolaborantai ir karo nusikalt liai, nes jie tokie nebuvo.

Negalima neigti kai kuri lietuvi dalyvavimo masine žudyn se pirmomis karo dienomis ar v liau tarnaujant policijos batalionuose, kurie buvo jungti naci naikinimo mašin . Šitie žmon s negal jo tur ti iliuzij d l savo ateities, kaip ir d l visai kit priežas i j netur jo rezistencijos vadai, generaliniai tar jai ir kiti atsakingi visuomen s veik jai. Pastarieji tik su mažomis išimtimis pasitrauk Vakarus, panašiai veikiausiai padar ir daugelis masini žudyni dalyvi . O jei galima min t teism išvadas apibendrinti, tai likusieji Lietuvoje neskubejo pas partizanus. Be to, sovietiniai propagandistai, taip uoliai iešk nusikalt li tarp partizan , j beveik nerado

3. Priežastys l musios nutarim partizanauti

Išėivijos mokslinink nuomon d l veiksniai , l musie ginkluot pasipriešinim , yra gana vieninga. Prof. J. Brazaitis pirmasis juos išd st . Pasak jo, penki veiksniai. skatino lietuvius stoti partizanus: (1) ankstesn s sovietin s okupacijos patirtis parod , kad su sovietine valdžia ne manoma sugyventi tiems, kurie siek savo tautai nepriklausomyb s, gerov s, bent šiek tiek s žin s laisv s; (2) vokie i okupacijos metais visame krašte išsipl t s pasipriešinimo s j dis skatino panaši veikl t sti prieš komunistus; (3) Lietuvoje vyravo sitikinimas, išryšk j s dar

vokiečių okupacijos metais ir pogrindžio spaudos palaikomas, kad antroji bolševikų okupacija ilgai netruks, nes Vakarai ilgainiui vykdys Atlanto chartos pažadus sugrąžinti nepriklausomybę dėl karo jos netekusioms šalims; (4) dėl Raudonosios armijos ir sovietinio saugumo siautėjimo atsirado reikalas apginti gyventojus nuo plėšikavimo ir prievartavimo; (5) daugelis vyrų pasitraukė mišką, norėdami išvengti su mima ar mobilizacijos sovietiniais kariuomenėmis. Brazaitis rašė, „kad vienos tautos priežasčiai buvo svarbesnis vieniams, kitos kitiems, tačiau visos jos skatino trauktis miškus masiškai ir virsti partizanais“ (33:3-4).

Prof. V. Vardys irgi paminėjęs penkis veiksnius, iš kurių keturi atitinka Brazaitis nurodytas priežastis. Vietoj reikalo apginti gyventojus Vardys kaip pasipriešinimą skatinant veiksnį pažymi Lietuvos karininkų ir inteligentijos sluoksniuose išlikusį tautinį idealizmą ir teigiamą nusistatymą Vakarų atžvilgiu (185:86-87). Prof. T. Renekis išvardija beveik visas tas pačias priežastis, svarbiausiu veiksmu laikydamas viltį, kad Vakarai ilgainiui suteiks Lietuvai paramą (152:31).

Visi minėti veiksniai turėjo tokios atskirą asmenų apsisprendime stoti partizanus. Ir nors kiekvieno partizano individualūs nutarimai šiek tiek skirtingi, ši veiksmų kombinacija (kuri paveikė ne tik jo ideologiniai tikinimai ir apskaitiniai, galimo arešto ar ištrėmimo tikimybės, bet ir kintanti padėtis šalyje), vis dėlto pagrindiniai elementai nebuvo vien tik panašūs, bet ir turėjo aiškų sandarą. Vairūs apsisprendimą lemiantys veiksniai nebuvo vieni nuo kitų nepriklausomi ta prasme, kad tik vieno ar kito pakako sprendimui, bet sudarė apsprendžiant vienetį, kurio galia gerokai sumažėtų arba visai sužlugtų, jei kiti elementai trūktų. Kitaip tariant, nebuvo kokios penki ar šeši nepriklausomi ir atskirai galiojantys veiksniai, bet vienas

pagrindinis veiksnys, kuris tur jo kelis elementus su atitinkama tarpusavio sandara.

Daug lietuvi man , kad gali kilti naujas karas ir Vakarai greitai privers Sovietu S jung pasitraukti iš Lietuvos. Bet vien ši viltis neskaito jaunuolio kovoti. Jei art ja išvadavimo valanda, kam t nereikaling auk , ypa kad lietuvi našas Soviet S jungos išvareme gal t b ti tik kuklus? Remeikis teig , kad numatyto karo akivaizdoje lietuviai jaut reikal visomis išgal mis priešintis sovietizacijai, išlaikyti tautin jud jim ir ginkluotas paj gas ribotam laikui, kol Maskva bus nugal ta ir Lietuvos nepriklausomyb atkurta. Kod l? Šalies sovietizavimas prasid jo per pirm j bolševikmet , o vokie iai mažai ši pakeitim pašalino, juos išnaudodami savo tikslams. Nebuvo savaranki lietuvišk ginkluot j paj g vokie i okupacijos metais, tai kod l j staiga prireikia, rusams sugr žus? Jei per vokie i okupacij lietuviai buvo raginami tausoti j gas prisiglausti prie žem s, tai kod l dabar atsikelti ir rizikuoti sunaikinimu?

Kartu su Raudon ja armija sugr žo sovietinis teroras. Prasid jo masin mobilizacija kariuomen , areštai, nubuožinimai, vair s smurto veiksmai, kurie suk l gyventoj nerim ir did jan i baim , kad ir jie greitai pasidarys aukomis. Šiomis s lygomis žmogus, numat s, kad ateina jam laikas b ti suimtam ar mobilizuotam, siekt to išvengti. Gal slapstyt si, gal persikelt kitur gyventi, bet vargu ar skub t tapti partizanu. Partizano dalia n ra lengva, net palankiausiomis aplinkyb mis. Ir net optimistas tur jo nujausti, kad veikiausiai jo laukia su mimas ar mirtis. Kam šokti iš katilo ugn ? Pirmojo bolševikme io patirtis irgi neb tinai tur jo sukelti ryžt priešintis. Juk rusai Soviet S jungoje du dešimtme ius kent jo teror , bet j patirtis juos vis labiau sukaust ir paralyžiavo. Jau min ta, kad patriotizmas skatina pasipriešinim , bet neb tinai ginkluot .

Keturi pagrindiniai veiksniai skatino jaunos vyrus išeiti partizanauti: (1) pirmosios bolševik ir vokiečių okupacijos patirtis; (2) nežabotas sovietinis teroras pirmaisiais pokario metais; (3) Vakarų intervencijos viltis ir (4) patriotizmas.

Praeities patirtis parodė, kad bergždžia pasitikti totalistinės valstybės gera valia, kad nesipriešinimas okupantui nesušvelnins, kad pasyvi laikysena smurto atžvilgiu nesumažins aukų ir nuostolių, o gal net padidins. Pirmosios bolševikų okupacijos teroras buvo savavališkas, kaprizingas, nenumatomas. Nukentėjo beveik visų sluoksnių gyventojai, ne tik buvusių valstybės veikėjai, bet ir paprasti kininkai su šeimomis. Vien komunistai ir jų didesni rėmėjai liko nepalieti. Tauta negalėjo suprasti pagal kokius kriterijus žmonės suimami, tad visi jautėsi nesaugūs.

Taip buvo per pirmąjį bolševikmet, o iki 1944 m. daug lietuvių nusižengė komunistų akimis. Vieni dalyvavo 1941 m. sukilime, kiti vokiečių okupacijos metais dirbo savivaldoje ar tarnavo vietos savigynos dalinyje. Ne daug buvo gyventojų, kurie 1941 m. viešai neprakeikė pabėgusių komunistų, ir tad jie negalėjo būti tikri, ar koks nors pataikymas, mąstymas sigerinti, apie tai nepraneš valdžiai, dar gerokai sutirštindamas spalvas. Dalis šių žmonių iš jo kovoti, o kitų baimė buvo tokia didelė, kad nuo pat bolševikų sugrįžimo jį slapstėsi savo kiuose — ne metus ar du, bet 10, net 20 metų. Šitokius atvejus dažniau pamini rašytojai, pvz., R. Lankauskas apsakyme *Šmėkla* ir J. Dovydaitis apsakyme *Veidu pavoj*. Buvo ir tie, kurie jautė pareigą pasilikti šalyje ir atkeršyti už nukentėjusius tuos ar gimines. Broliai A. ir B. Liesiai mokėsi vokiečių žvalgybos mokykloje, sugrįžo Lietuvai ir turėjo svarbų vaidmenį Žemaitijos partizanų susivienijime. Jie nebuvo nusikaltėliai, bet veikiau norėjo suvesti sąskaitas su nusikaltėliais. Jų tėvas, gimnazijos direktorius ir motina 1941 m. buvo išvežti į Sibirą. Tėvas

n o

mir badu, o motina buvo prižiūrtoja nušauta.

Sugrąžus komunistams, prasidėjo masinis vyrų gaudymas Raudonojoje armijoje, ir šios mobilizacijos, ne taip kaip vokiečių mobilizacijos, nebuvo galima nepaisyti. Kartu su mobilizacija vyko ir „nubuožinimas“, greitai prasidėjo areštai, o 1945 m. rugsėjo mėn. vyko ir pirmieji didesni traukimai. Užvirus partizanų kovoms, žmonėms dar grėsuojamas už partizanų traukimą ar neišdavimą. Dar vėliau, kai didėjo spaudimas steigti kolonijas, kurie absoliučiai valstieji, net ir mažąžemi daugumai buvo nepriimtini, komunistai nemalonų pateko viltį kstantieji žmoniai.

Susidarė aplinkybės, kuriose tūlė jaunas žmogus jautė, kad netrukus ir jis taps saugumo auka. Tuometiniai vykliai, pirmosios komunistų okupacijos ir žydų likimo patirtis išsklaidė viltį, kad ramiai namie sėdintieji kaip nors pajėgs išvengti su mimu. Nesaugu pasilikti namie, nesaugu partizanauti. Šiomis abipusio pavojaus sąlygomis sprendimų kovoti nulėmė Vakarų pagalbos viltis ir patriotiniai jausmai.

Ilgą laiką lietuviai laukė paramos iš užsienio, ir ši viltis nebuvo tokia iliuziška ir nepagrįsta, kaip dabar kartais teigiama. Ginkluota kova turėjo Vakarams akivaizdžiai parodyti tautos pasiaukojimą nepriklausomybės susigrąžinimui ir bekompromisinį pasipriešinimą sovietinei okupacijai. Tik tarsi, kad pasipriešinimas pagerins Lietuvos padėtį laukiamoje taikos konferencijoje. Bet Vakarų intervencijos viltis partizanui ar bėsimam partizanui nebuvo vien tik nepriklausomybės atgavimo garantija. Sėmonėje ar pasėmonėje šis tikėjimas turėjo gilią reikšmę. Jei po metų ar dviejų komunistai bus išvaryti, tai gerokai padidės tikimybė, kad ir jis pats išliks gyvas ir partizanavimas nebus buvęs beviltiška kova. Be numatytos Vakarų pagalbos eiti mišką reikšė neišvengiamą mirtį. Greitos intervencijos atveju pasidaryti partizanų gal net buvo saugiau negu sėdėti namie

ir laukti su mimo. Asmeniško išsigelbėjimo viltis, nesvetimam vienam žmogui, iš dalies paaiškina, kodėl partizanuose Vakarų pagalbos viltis buvo tokia gajė; ji žadėjo ne tik tautai laisvę, bet ir partizanui gyvybę.

Patriotizmas irgi turėjo savo vaidmenį partizanavime skatinančių veiksnių sandaroje. Pirmoje vietoje jis prasminio ryšio priešintis ginklu. Tais laikais daug kas gėdijosi nutarimo nusileisti Maskvos ultimatumui 1940 m. bei tvirtai tikėjo, kad laisvės nevertas tas, kuris jos negina. Tokie žmonės jautė pareigą taisyti, o pareigos dažnai turi didesnį svorą asmeniniuose sprendimuose negu paprasti norai. Tiems, kurie jautė, kad ir partizanavimas, ir nepartizanavimas žadėjo greitą mirtį ar ištrimimą, tautiniai jausmai galėjo galutinai nulemti sprendimą eiti į mišką. Toji mintis ne kartą buvo išreikšta pasisakymais, kad geriau mirti taisyti su ginklu rankoje negu vergu Sibire.

Patriotizmas turėjo dar svarbesnį vaidmenį — daugelyje gyventojų sukėlė ir palaikė ryšius su komunistais nebendradarbiauti. Nors sovietinis teroras buvo savavališkas ir neapskaičiuojamas, nors kai kurie komunistai ir jėrė mįšiai irgi buvo išvežti ar pateko NKVD nagus, patikimiausia priemonė apsisaugoti nuo sovietinio teroro buvo valdžios ir partijos rėmimas, jos politikai pritarimas. Net jei toks elgesys padidino partizanų keršto pavojų, partizanų galia ir grėsmė jokių būdu neprilygo sovietinio saugumo galiai. O komunistų ir jų šalininkų buvo labai mažai.

Minėti keturi veiksniai ir nulėmė lietuvių elgesį pokario metais. Be praėties patirties būtų buvę daugiau vilčių išvengti valdžios teroro daugiau mąstymų su ja rasti *modus vivendi*. Be sitikinimo, kad Vakarai Lietuvai netrukus vaduos, partizanai būtų likę be vilties, jų pasipriešinimas net ir jiems būtų atrodęs bergėždžias ir beprasmis. Be patriotizmo kolaboravimas daug kam būtų buvusi rimta ir net palyginti

patraukli galimybė. Bet pokarinis sovietinis teroras yra motyvų sandaros kertinis akmuo. Su kai kuriomis išlygomis galima teigti, kad šis teroras buvo pagrindinis partizanų kovos priežastis. Be to siaubas ir nerimas sukėlė teroro, praėjusio patirtis būtų išdilusi, žmonės būtų primiršę pirmojo bolševikmečio kančias ir sitikinį, kad komunistai pasikeitė. Be teroro žmonės dar vis būtų laukę išvadavimo, bet lauk savo namuose ir kiuose, kaip jie palyginti kantriai laukė išėjimo.

Sovietinis teroras ir kiti elgesį lemiantys elementai pakeitė žmonių apskaitą. Valdžios siautėjimui nesiliaujant, pasilikimas namie dar si vis pavojingesnis, kol pagaliau kai kuriems partizanavimas tapo patrauklesne išeitimi. Galima ši išvad apie teroro vaidmenį apibendrinti ir pritaikyti kitoms šalims. Kodėl vienoje okupuotose šalyse išsivystė ginkluotas pasipriešinimas, o kitose gyventojai nesigriebė ginklo, nors okupanto panašiai nekentė? Gamtos sąlygos, tautinės tradicijos, pasipriešinimo vadovų nusistatymai turėjo didelę reikšmę. Tai ypač galima manyti, kad Belgijoje, Olandijoje, Danijoje ir Norvegijoje gyventojai, kurie mylėjo savo kraštą ne mažiau už kitų šalių piliečius, ramiau laikėsi, nes naci savavaliavimas niekada neperžengė ribos, kai žmonės pamato, jog saugiau priešintis negu pasilikti namie. Ši šalių gyventojai, kaip ir Lietuvos, buvo kiškai išnaudojami, verbuojami darbams Vokietijai ir karinius dalinius. Daugelis smarkiai nukentėjo, bet daug kas vokiečius ignoravo, nes buvo galima ignoruoti. Lietuviai gali didžiulius, kad jie nesudarė SS legiono, bet jei vokiečiai būtų pavartoję visas smurto priemones, mobilizacija būtų pavykusi. Paminėtina ir tai, kad sovietiniai partizanai buvo veiklesni Rytų Lietuvoje negu kitose jos dalyse. Tai ypač vaizdžiai veiksniai: mišresni gyventojai, tautinis sudėjimas, Gudijos artumas, kur veikė dideli ir gerai ginkluoti partizanai.

partizanavimui palankios gamtos sąlygos. Bet negalima užmiršti, kad naciai Ryt Lietuvoje irgi smarkiau siautėjo, griežčiau reikalavo pyliauvų, uoliau gaudė žmones darbams Vokietijoje.

Si lomasis modelis padeda išaiškinti kai kuriuos partizanų skaičiaus augimo ir mažėjimo reiškinius. Pirmieji partizanų daliniai pasirodė 1944 m. rudenį, kada rusai paskelbė mobilizaciją. Jaunimas nematė prasmės rizikuoti gyvybe ir tarnauti prieš karius. Daug pabėgė į miškus, nors dalis jų vėliau sugrąžino namo ar pasinaudojo 1945 m. paskelbta amnestija.

Būsimas miškas nuo mobilizacijos buvo stichiškas reiškinys. Jame gana kuklūs vaidmenį turėjo antinacinių rezistencijos organizacijos ar iš anksto parengti kovos daliniai. Antrasis bolševikmetis ištikio kraštą taip pat nepasirengus, taip pat be vadovybės, kaip ir pirmasis. Niekas netikėjo, kad vokiečių kariuomenė Gudijoje taip staigiai ir visiškai sužlugtų, kad per kelias savaites Raudonoji armija iš Vitebsko pasiektų rytinę Lietuvą. Dalis VLIKo narių jau buvo suimti, o dar kiti pasitraukė į vakarus. Iš pagrindinio spaudos — *Laisvė, Nepriklausoma Lietuva, Laisvės kovotojas* — matyti, kad ir pagrindinio organizacijos neturėjo ko pasakyti, beartį Raudonajai armijai. Bolševikų dar neužimtoje Žemaitijoje veikė Tėvynės apsaugos rinktinė ir LLA Vanagai. Bet ir šie daliniai buvo greitai išsklaidyti, nepalikdami jokios vieningos organizacijos.

Mobilizacijos vaidmenį pirmieji partizanai atsiradime netiesiogiai patvirtina ir tai, kad tie jaunuoliai, kurie buvo atleisti nuo karinės prievolės, neskubėjo pereiti nelegali padėtis. Pavyzdžiui, studentai grąžino universitetus ir kitas aukštesnes mokyklas, bandė mokytis ir normaliai gyventi. Net būsimieji partizanai, kaip Juozas Lukša ir jo brolis, daugiau negu metus gyveno legaliai, studijavo ir galutinai

iš jo partizanauti tik tada, kai jaut art jant su mim .

V liau partizan gretas dažnai papild žmon s, kuriems gr s tiesioginis su mimo pavojus B simas Tauro apygardos vadas mjr. Drunga „Mykolas Jonas” iš jo pas partizanus tik 1945 m. vasar po to, kai saugumas išaiškino jo vaidmen Lietuvi fronto organizacijos Kauno apygardoje vokie i okupacijos metais (1:118). sijung partizanus tie, kurie išveng arešto ar ištr mimo, sp dami pab gti mišk , pamat atvažiuojan ius komunistus juos ir j šeimas ištremti. Skub jo mišk tie, kuriuos valdžios pareig nai ar sribai prad jo klausin ti apie namie negyvenant broi ar s n , kuris gal partizanavo ar buvo Vakarus pasitrauk s, o gal ir mir s. Iš komunist paskelbt tardym duomen matyti, kad dažnai žmogus iš pradži partizanams tiek maisto, v liau pasidar ryšininku, o gal gale per jo pas kovotojus, nes nujaut savo likim .¹ Žmon s be reikalo neskub jo mišk , nes netur jo dideli iliuzij . Dažnai iš jo art jan io arešto priversti.

Si lomasis aiškinimas, kaip ir kiti modeliai, bando sukurti bendr vaizd , kuris pad t suprasti sud ting reiškin . N ra joki pretenzij , kad jis tiksliai galiot visiems partizanams ar kad visi b simieji partizanai s moningai galvojo ir apskai iavo vieno ar kito elgesio pasekmes. Buvo vairi kit priežas i ir poveiki bei subtili skirtum . Žmon s gerokai skiriasi, ir joks apibendrinantis aiškinimas negali atitikti j jausm , individualios m stysenos ir praeities patirties. Greitosiomis galima pamin ti kelias žmoni grupes, kurioms šis aiškinimas tinka mažiau ar visai netinka.

Kai kurie asmenys, tarp j kai kurie buv karininkai ir 1941 m. sukilimo dalyviai, buvo nutar , kad jie nesiels kaip dauguma elg si per pirm j bolševikmet . Sogr žus komunistams, jie iš jo kovoti, pasiryž tol priešintis, kol Lietuva bus laisva ar jie žus. Taip dar Dz kijos partizan

vienytojas plk. J. Vitkus-„Kazimieraitis“. Buvo paprast žmoniai, kurie turi savigarbą, skatinami nenusilenkti prieš tai, kas svetima, ko jie nepakenčia kaip žmogų žeminanio dalyko — prievartos, melo ir panašiai. Partizanuose buvo ir nuotyki ieškotojai, net eiliniai nusikaltėliai, kuriems partizanavimas buvo dingstis kriminalinei veiklai pateisinti. Sovietiniai dokumentai mini atvejį, kaip iš partizanų pasitraukę vyrai nukeliavo į Vilnių, ten vogė ir žudė žmones (4:117-120). Ta prasme būtume domėtis žinoti, koks nuošimtis partizanams priskirtu apiplėšimams bei nužudymams yra tokiems žmonėms atsakomybė, kokie buvo jų konkretūs ryšiai su kitais partizanais. Kaip Pirmojo pasaulinio karo pabaigoje, taip ir po Antrojo — Lietuvoje veikė ir plėšikiniai, ir niekas nedraudė jiems pasiskelbti „partizanais“.

Draugai ir broliai pavyzdys, jaunystei būdinga romantika ir drąsa skatino dalį jaunimo išeiti partizanauti. Jei daug draugų miške kovojo, tai kiti turėjo jausti psichologinį spaudimą sekti jų pavyzdžiu, ypač tais laikais, kai partizaninis sąjūdis buvo stipresnis. Yra žinoma, kad beveik ištisos moksleivių klasės vienaip ar kitaip susirišo su mišku. Vėliau, kai partizanai buvo susilpnėję, ankstesni partizanai ir draugai pavyzdys nebeskatino, bet stabdė stojimą partizanus.

Be to, šis modelis nepaaiškina dviejų svarbių reiškinų, būtent a. kodėl vieni, o ne kiti panašiomis sąlygomis išėjo partizanauti, ir b. kodėl apie 1949 m. partizanų sugebėjimas pritraukti naujus kovotojus sumažėjo. Pokario metais labai platus gyventojų sluoksniai bijojo dėl savo ateities: turtingesnieji kininkai, buvę nepriklausomos Lietuvos ar vokiečių laikų valstybės tarnautojai, partizanų rėmėjai, šeimos, kurios negalėjo paaiškinti statuso nebuvimo priežasčių. Bet šios grupės nariai ir kiti žmoniai reakcijos arešto ir ištrėmimo pavojų buvo nevienodos. Dalis jų išėjo partizanauti. Tačiau nemažiau žmonių sustingo panašiai kaip

gyvat pamat s kiškis ir nieko nedar . Atsiminim autoriai, kaip E. Juci t ir J. Grišmanauskas, pabr žia, kad mažžemiai daugiau negu pasiturintys kininkai r m partizanus, nors ištr mimo pavojus pastariesiems buvo didesnis ir d l to, jie lyg ir b t tur j b ti didesniais partizanu r m jais. Š teorijai nepatogu fakt b tu galima m ginti vairiais b dais paaiškinti. Antai ki savininkai, b dami vyresnio amžiaus, per seni partizanavimui bei atsakingi už šeimos likim , tur jo itin atsargiai elgtis, nes žinojo, kad juos steb jo valdžios agentai, ieškantys dingsties juos sk sti: Kitas galimas aiškinimas nurodyt , kad turtingesnieji, labiau link savimi r pintis ir apskai iuoti elgesio pasekmes, nenor jo sivelti jiems pavojing žaidim . Pasi lymas domus tuo, kad jo prielaida marksistin -leninin (turtingieji — savanaudžiai), bet išvada (turtingieji nepar-tizanavo) nesuderinama su Lietuvos komunist dogmomis.

Antroji problema lie ia partizan veiklos susilpn jim ir išbl sim . Nors stalininis teroras neatsl go iki diktatoriaus mirties, po kiek laiko partizanu skai ius prad jo maž ti. Didesn tautos dalis buvo bauginta, neteko ryžto priešintis arba nutar , kad ginkluotas pasipriešinimas negali pasiekti savo tiksl . Šiuo metu tarptautin s tampos nebuvo mažesn s, nes netrukus prasid jo Kor jos karas. Gal žmon s dar tik josi išvadavimo iš Vakar , bet toji viltis jau nebeskatino eiti mišk . Kitaip tariant, kai kuriais svarbiais atžvilgiais vidaus ir užsienio konjunkt ra tuomet buvo panaši, bet žmoni reakcija partizanavimo atžvilgiu buvo skirtinga.

Kaip visa tai suderinti su teikiamu teoriniu aiškinimu? Pirmiausia reikia pabr žti, kad geriausiu atveju teorija m gina nustatyti b tinas partizanu tapimo s lygas, o ne pakankamas. Ji siekia nurodyti veiksnius, kurie daugeliu atvej skatino vyrus pasidaryti laisv s kovotojais. Ta iau

teorija neteigia, kad tam tikromis aplinkybėmis visi eis mišką. Lieka vietos asmeniniam apsisprendimui ir charakterio bruožams. Tomis pačiomis aplinkybėmis du vyrai gali skirtingai elgtis dėl labai paprastos priežasties — vienas drąsesnis, o kitas baikštesnis.

Antra, teorija, kaip dauguma modelių, yra sukonstruota, neatsižvelgiant laiko tėkmės pasekmes. Bet atrodo, kad laikas turėjo labai svarbų vaidmenį. Juk po ketverių-penkerių antrosios bolševikų okupacijos metų ir dar ketverių pirmosios bolševikų ir vokiečių okupacijos metų tauta pavargę, jėgos išseko, sivešpatavo rezignacija. Po tiek laiko veiksniai skatinant partizanų judėjimą jau nebegalėjo nulemti žmonių elgesio. Bet tai teorijos nepaneigia, nes ji gali būti papildyta ir su šiuo reiškiniu suderinta. Teorija tik negali iš anksto nurodyti, kada tauta pavargę, kaip ji negali nurodyti, kuris žmogus pasidarys partizanais.

IŠNAŠOS

1. Štai keli pavyzdžiai. Stasys Narbutas užmezgė ryšius su partizanais 1945 m., kai jie užėidavo į tave, kad gauti maisto. Nuo 1945 m. Narbutas buvo ryšininkas, sujungdamas kovotojų grupes. Tik 1948 m. pradžioje po to, kai partizanai spėjo, kad jam gresia arešto pavojus (9-186-187). Bronius Životkauskas, irgi kilęs iš Raseinių apylinkių, buvo partizanų ryšininkas iki 1949 m. rugsėjo mėn., kada buvo pašauktas Raudonoji armija. Jis slapstėsi iki 1950 m. liepos mėn., kada perėjo pas partizanus (9:194-196). 1947 m. partizanai tikino Petrą Simanavičių ir jo tėvą leisti kije rengti slaptumą. Simanavičius dar pasidarė ryšininku, bet po kelių mėnesių sovietiniai kariai surado bunkerį ir su m. Simanavičiaus tėvu.

Simanavičius, kuris arešto metu buvo Alytuje, trumpai slapstėsi ir tada susijungė su kovotojais gretas (5:42-45). Zigmas Stravinskas, vadovavęs Dainavos apygardos Šarūno rinktinei, iš pradžių irgi buvo partizanų ryšininkas. Saugumieji surado slėptuvę brolio kyje. Brolis tuojau išėjo iš miško, o Stravinskas, bijodamas, kad bus suimtas už brolio veiksmus, greitai sekė jo pavyzdžiu (5:72).

IV SKYRIUS

Sovietinis teroras pirmaisiais pokario metais

1. Teroras Lietuvoje ir Sovietų Sąjungoje

Kai 1944 m. vasarą komunistai sugrįžo į Lietuvą, gyventojai jų nesutiko kaip pergalingus išvaduotojus su duona ir druska. Veikiausiai lietuviai sutiko sugrįžtančius komunistus su baime ir nerimu, stengdamiesi kiek galima daugiau išvengti nekviestų svečių, vildamiesi, kad jei ne vokiečiai, tai bent anglai ir amerikiečiai greitai privers juos iš čia išsinešdinti.

Didelė pirmosios bolševikų ir vokiečių okupacijų atsirado beveik neveikiama praraja tarp tautos ir komunistų. Lietuviai puikiai prisiminė komunistų terorą, o savo ruožtu komunistai laikė nemažą gyventojų dalį vokiečių bendradarbiais ar simpatikais. Net ir palankiausiomis aplinkybėmis nebūtų buvę lengva pašalinti per pastaruosius ketverius metus išsivysčius tarpusavio nepasitikimą. Valdžia ir jį gaavo komunistai, ir jiems būtų reikę mąstyti nuosaikiau ir apgalvotą politiką tikinti gyventojus, kad 1940-1941 m. vyčiai nepasikartos, kad saugumas bus sutramdytas, kad bus atsižvelgta Lietuvos ir lietuvių interesams.

Tačiau komunistai n negalvojo apie priemones su tauta susitaikyti, jie geruoju patraukti savo pusn. Savo pergali padr sinti ir Stalino liguisto nepasitik jimo skatinami, jie atvyko kaip nugal tojai, pasiryž nubausti visus, kuriuos laik „liaudies priešais” ar „naci kolaborantais”. Jau iš anksto buvo nutarta pašalinti iš pareig visus valdžios pareig nus, tarnavusius vokie i okupacijos metais, ir be joki švelnum Raudon j armij mobilizuoti kuo daugiau jaun vyr .

Lietuvos komunist poži riu tauta buvo nusid jusi vairiomis nuod m mis. Kaip jau min ta, karo pradžioje lietuviai sukilo prieš komunistus, o vokie i laikais proporcingai mažai lietuviai r m sovietinius partizanus ar sijung j gretas. Pasitraukdami iš Lietuvos 1941 m., komunistai gal pirm kart iš ties sis monino, kiek jie buvo neken iami. Nors Lietuvi aktyvist frontas nesigail jo pastang sukilimui suorganizuoti, daugelyje viet partizanų b riai k r si stichiškai ir apšaud besitraukian ius Raudonosios armijos dalinius ir komunistus aktyvistus, juos nuginkluodavo ir suimdavo. Pagal komunist duomenis, beveik penki t kstan iai kompartijai prijau ian i žmoni žuvo kovose pirmomis karo dienomis (111:85). Turb t didži j j dal nukov vokie iai.

Lietuviai kariai, sudar Raudonosios armijos 29-j šauli teritorin korpus , nedviprasmiškai pasisak prieš sovietin valdži . Jie sukilo Vilniuje, Var nos ir Pabrad s poligonuose (107. T. XV: 119). Kariai dezertyravo kiekviena proga. Atsiminimuose generolas P. Petronis pažymi, kad iš jo prieštankin s artilerijos diviziono pab go visi karininkai ir liktiniai puskarininkiai, išskyrus j ir kažkok V. Itomlensk (141:23). Iš viso apie penki t kstan iai kari atsipalaidavo nuo Raudonosios armijos ir nesitrauk rytus. Jau pirm j karo savait nustojo veikti korpusui priklausanti 184-ji divizija,

o antroji korpuso divizija, 179-ji, nors kelis kartus papildyta nelietuviais kariais, buvo išformuota rugpjūčio pabaigoje (111:83-84).

Tautos nusistatymas komunist atžvilgiu nepasikeitė vokiečių okupacijos metais, ir patys komunistai tai nuvokė. Nors Lietuvoje veikė sovietiniai partizanai, jie vis dėlto neturėjo platesni gyventojų sluoksnių paramos. Jų pirmuosius būrius steigė ne vietos gyventojai, bet pabėgę raudonarmiečiai ar iš Sovietų Sąjungos atsistatę aktyvistai. Net ir nekėdami vokiečių okupacijos, mažai lietuvių jo sovietini partizan būrius, kuri veiksmingumas pradėjo didėti tik artėjant 1944 m. Kad daugelis lietuvių labiau bijojo komunistų negu vokiečių, rodė itin skmingas šaukimas Vietininkai rinktinė, kuri per dvi savaites stojo daugiau lietuvių negu tapo sovietiniais partizanais per visą karą.

Lietuvos komunistų partijos nariai, ypač vadovai, asmeninės savybės taip pat turėjo vaidmenį, nustatant vyriausybės politiką. Didžioji dauguma buvo menkai išsilavinę, mažai apsiskaitę, nesusipažinę su kitomis šalimis. Nors jie buvo užsiangažavę marksistai, jų marksizmo sampratą šerdis sudarė supaprastinti, dažnai net primityvūs Lenino, Bucharino ir Stalino teigimai apie istorinius būtinumus, klasišką kovą, partijos ypatingą pašaukimą pakeisti pasaulį — „nėra tvirtovės, kurios bolševikai negalėtų paimti.“ Be to, jie buvo profesionaliai revoliucionieriai, daugelis kalbo Nepriklausomoje Lietuvoje ir vėliau kovojo sovietini partizan būriuose prieš vokiečius. Sitikin savo ir partijos reikalo teisumu, už savo sitikinimus rizikavo gyvybe ir areštu, jie nei sugebėjo, nei norėjo užjausti tuos, kurie, jiems būdingu išsireiškimu, buvo pasmerkti istorijos šiukšlynui. Jei partija turėjo teisę ir pareigą sunaikinti senus, bet klaidingus kelius nuėjusius komunistus, net Lenino artimiausius bendradarbius, o kiti jų draugai žuvo kovoje su vokiečiais, tai jie

nejaut jokio reikalo pasigailoti, kurie priešinosi jį peršamai santvarkai ir tiesai. Vadovaujanti kadrai nepakantum atskleidžia Motiejus Šumauskas: savo 1973 m. išleistame atsiminime toje vietoje dar smerkdamas istoriką Juozą Jurginą, nes pastarasis 1937 m. teikė malonų prašymą (165:408-412).

Žemesnio rango nariai, tarp jų miestelių bei apskrities komiteto partiniai organizacijų sekretoriai, buvo net menkiausiai išsilavinę, beveik neturėjo jokios valdymo patirties, kuri buvo itin reikalinga sudėtingomis pokario metais lygomis.¹ Nemažai jų galvojo, kad atėjo „savos“ valdžios laikai, tad jie dar kūrė norą, visai nepaisydami, kaip tariausi buožs ar buržuaziniai nacionalistai vertino jų veiklą. Provincijos komunistai buvo tiek savyje užsidarę, taip nesukmingai mezgę ryšius su vietos gyventojais, kad net Maskva juos kritikavo.

Bet nei Lietuvos komunistų partijos viršininkai, nei vietos kadrai neturėjo lemiamo vaidmens svarbiausiuose sprendimuose. Juos dar Kremlius, kas tuo metu reiškė Staliną. Nei amžius, nei pergalė prieš Vokietiją nesušvelnino senojo diktatoriaus. Veikiausiai jis jautėsi saugesnis po Vokietijos sunaikinimo, o štai dabar jis dar si vis labiau piktas ir tarus. Kaip ir anksčiau, Stalinas buvo nutaręs visus palenkti savo valiai, negailestingai susidoroti su vairiais tikrais ar prasimanytais priešais. Dar karo metu Stalinas iš savo turtiškų Kryme, Kaukaze ir Pakaspijyje ištrėmė Krymo totorius, čečėnus, ingušus, kariai juos, kalmukus ir balkarus neva už bendradarbiavimą su vokiečiais. Daugiau negu milijonas žmonių nukentėjo nuo šio siaubingo savavaliavimo.²

Gal net žiauresnio likimo sulaukė būvę vokiečių karo belaisviai. Per karą vokiečių nelaisvę pateko milijonai karių, dažnai dėl nevykusio savo viršininkų sakymų. Apskaičiuo-

jama, kad apie trys milijonai raudonarmieji mirė badu ar buvo nužudyti (43:427). Stalinas niekie neužjautė jų kančias. Pagal jo logiką, visi, kurie pasidavė vokiečiams buvo taisyklės išdavikai, o tie, kurie dar išliko gyvi, turėjo būti naci kolaborantai. Juk dėl kokių kitų priežasčių jie išliko gyvi, kai tiek daug kitų badu žuvo ar buvo nukankinti? Todėl grįžtančių belaisvių su gėlimis nesutiko giminiams ir draugai, dkingi partijos ir valdžios atstovai, bet gerai apginkluoti saugumiečiai su vilkiniais šunimis. Belaisviai negavo kelialapių išvykti Krymo kurortus ir tenai gydytis, bet buvo siunčiami Kolymos ir kitus koncentracijos lagerius žinti. Nemažai, kuriems naciai nesuspėjo pribauginti, tapo sovietini budelių auka. Kiti buvę karo belaisviai buvo iš partijos išmesti, nepaisant ankstesnių nuopelnų. Antrame skyriuje paminėjome K. Macevičiaus atvejį. Sovietinis saugumas panašiai elgėsi su šimtais tūkstančiais žmonių, kuriuos vokiečiai prievarta išvežė darbams Vokietijoje. Tartini buvo visi, kurie gyveno vokiečių okupuotose srityse, tad ir visi Lietuvoje likę jau buvo anapus Stalino malonės. Dabar tai pripažįsta ir komunistų istorikai. Antai A. Raknasis rašo, kad „pokario metais pasitaikė ir perduto nepasitikėjimo tais asmenimis, kurie gyveno okupuotoje teritorijoje, buvo nelaisvėje ar išvežti darbams Vokietijoje, nors apie juos nebuvo jokių kompromituojančių duomenų” (148:150).

Vis naujos žmonų grupės pateko Stalino nemalonė, tad sovietinis saugumas vis turėjo naujų taikinių. 1946 m. rugpjūčio 14 Ždanovas griežtai sukritikavo žurnalus *Zvezda* ir *Leningrad*, tuo pradamas kampaniją prieš literatus ir menininkus. Sismaginai jis net pavadino poet Achmatov „pasiutusi poniute, besiblaškančia tarp buduaro ir maldyklos” (186:7). Netrukus kampanijos apimtis buvo paplėsta — nauji taikiniai buvo mokslininkai, apkaltinti kosmopolitizmu bei „keliaklupsiaivimu Vakarams”. 1948 m.

smarkiai padidėjo antisemitizmas, prasidėjo žydų areštai. 1949-1950 m. Stalinas nutarė valdyti partijos viršūnes. Politbiuro narys Voznesenskis ir CK sekretorius Kuznecovas buvo suimti ir sušaudyti. Itin nukentėjo Leningrado komunistai. Stalinas suorganizavo masinius areštus ir partijos valymą Lenkijoje, Vengrijoje, Bulgarijoje, čekoslovakijoje. Tose šalyse neapsieita ir be paradinių teismų. Metus prieš savo mirtį Stalinas pradėjo planuoti naujus valymus, pridengtus vadinamuoju Gydymo mokslu. Manoma, kad jis apimtis būtų buvusi nemažesnė už 1937-1939 m. didįjį terorą. Pasak Chruščiovo, Stalinas sakė tardomuosius „mušti, mušti, ir dar kartą mušti.“ Jei diktatorius nebūtų miręs, tai gal ir Sniežkus, ir jo bendrininkai būtų turę progą palyginti Nepriklausomos Lietuvos ir sovietinės tvynės kalinimo sąlygas, bet vargu ar būtų išlikę gyvi papasakoti savo išvadas (177:705-720;121:475-497).

Pagal Stalino supratimą, didžioji lietuvių tautos dauguma buvo jo priešai, ir jis buvo pasiryžęs su jais atitinkamai elgtis. Sugrąžę komunistai skubėjo gyventojams rodyti, kad tik jie ir jų patikimiausi krašto valdys — ir su griežta ranka. Tuoju metu prasidėjo masinis ir dažnai prievartinis vyrų mobilizavimas Raudonojoje armijoje. Vairi sovietiniai organizacijų ginkluoti būriai „šukavo“ kaimus, suimdavo ir prievarta mobilizacijos punktus pristatydavo jaunos vyrus. Kininkai buvo apkrauti dideliomis grūdų ir kitų žemės ūkio produktų prievolėmis, visi gyventojai buvo veriami pirkti karinės paskolos obligacijas.

Norint geriau suprasti, kodėl Lietuvos partizanai taip ilgai išsilaikė ir susilaukė tokios didelės paramos, reikia detaliau panagrinėti du partijos politikos aspektus, bent nepartizanams taikomas teroro priemones ir žemės ūkio bei kadrų politiką. Kaip tik šie aspektai netiesiogiai skatino pasipriešinimą, nes dėl jų daugelis tikino, jog komunistai

nesukalbami ir ketina visomis smurto priemonėmis gyvendinti savo kslus. Teroro uverti ra buvo mobilizacija Raudonj armij . Po to sek masiniai areštai bei tr mimai, nuo kuri nukent jo vairiausi sluoksni ir profesij žmon s, ir tai suk l t didel nerim , skatinant jaunuolius eiti partizanauti. Prasid jo ir dvasinis teroras — priverstinis primityviausi komunist dogm diegimas. Vakar niekinimas, reikalavimas, jog Lietuvos inteligentija persiaukl t .

Valdžios pakeitimus, susietus su ankstesnio politinio elito pašalinimu ir radikaliu visuomen s pertvarkymu, dažnai lydi priespauda ir teroras. Nauji valdovai m gina savo pergal tvirtinti, pašalindami buvusios valdžios šalininkus iš vyraujan i politini ir kini pozicij . Taip dar ir komunistai. Ta iau nauja vyriausyb dažniausiai m gina ir laim ti kai kuri gyventoj sluoksni param bei pasitik jim . Šiuo atžvilgiu Lietuvos komunist politika buvo išskirtin . Iki 1946 m. pradžios komunistai dar šiek tiek band prie sav s pritraukti vargingus ir vidutinius valstie ius ir kai kuriuos intelektualus. Bet po to jie prad jo vis mažiau d mesio skirti kinink interesams, sustabd žem s reform , sumažino param valstie iams, kol buvo nutarta pravesti žem s kio sukolektyvinim , nepaisant koks b t gyventoj pasipriešinimas. Nebuvo „lazdos ir meduolio“ politikos, nes Kremlius nutar , jog bus vartojama tik lazda; jos išvengimas tur s atstoti meduol . Partijos kadr politika rodo panaš abejingum tautos masei, nors šioki toki išimt sudaro jaunimas, kur komjaunimas siek patraukti savo pus n. Lietuvie skai ius partijoje labai l tai did jo, ypa kaime, nes jais ilg laik nebuvo pasitikima. Tur dami Maskvos nenugalim užnugar , Lietuvos komunistai žinojo, kad ilgainiui gal s palaužti tautos pasipriešinim be joki nuolaid ir kad Lietuva tur s priimti j viešpatavimo s lygas.

2. Teroro taikymas nepartizanams

(a) Mobilizacija

Sovietiniai autoriai dažnai tvirtina, kad lietuvi tauta 1944 m. džiaugsmingai sutiko žygiuojanči Raudonąją armiją ir masiškai silietis. Yra daug pagrindo suabejoti šio teigimo teisingumu. Vis dėlto aišku, jog Raudonajai armijai nepajėkta kuo daugiau žmonių kuo greičiau sumobilizuoti. Atskiri kariuomenės daliniai pradėjo gyventojus mobilizuoti savo iniciatyva ir be jokių galiojimų. Antai jau liepos pabaigoje 39 armija buvo padėjusi vyrų šaukimus Švenčionių, Pabrado ir Nemeninų rajonuose (46:149). Tačiau mobilizacija tuoju buvo atšaukta, o mobilizuotieji paleisti. Rugsėjo pirmą dieną naujai kurtas LTS Respublikinis karinis komisariatas paskelbė savo, sakym Nr. 1 d l 1909-1926 m. gimusiųjų karo prievolinkų šaukimo. Mobilizacija Lietuvoje nevyko visur tuo pačiu metu; daug kas priklausė nuo to, ar sritis jau buvo komunistų rankose, Vietos aktyvistai pradėjo plačios apimties agitaciją ir vadinamąjį aiškinamąjį darbą. Pasak komunistų istorikų, lietuvi tauta pakluso partijos šaukimui. Itin daug dėmesio skiriama mobilizacijai Kaune, kur nuo rugsėjo 25 d. iki rugsėjo 2 d. komisijoms stoj daugiau negu 12,000 kauniečių, nors šaukimus gavo mažiau negu 4,000 (110:331). Šis stojančių skaičius veikiausiai gerokai išpūstas, nes Kauno miesto komiteto pranešime pažymėta, kad daugiau negu 7,000 prisistatusiųjų buvo atleisti dėl sveikatos stovio ar kaip specialistai, o kariuomenėn buvo nusiųsta tik truputį daugiau vyrų negu reikalauta.

Ilgą laiką sovietiniai autoriai neturėjo vieningos nuomonės dėl mobilizuotųjų skaičiaus. Dar 1948 m. generolas J. Macijauskas rašė, kad daugiau negu 200,000 Lietuvos žmonių stoji Raudonąją armiją. Tačiau pastaruoju metu

sipilietina gerokai kuklesnis-apskai iavimas, b tent 108,378 žmon s. Ir šis skai ius perd tas. Pirma, pagal komunist duomenis, iki 1944 rugs jo 16 daugiau negu 40,000 lietuvi buvo mobilizuoti kariuomen ir iki gruodžio m nesio jie buvo siun iami tik vadinam j 16 lietuvišk j šauli divizij . Ta iau kiti sovietiniai šaltiniai nurodo, jog ši divizij papild ne 40,000, bet 10,000 nauj kari . Yra panaši didel spraga tarp tariamai mobilizuot lietuvi skai iaus ir konkre i duomen apie j pasiuntim sovietin s kariuomen s dalinius. Žinoma tik apie 16,000 lietuvi nukreipim šešiolikos armij kariuomen nuo lapkri io iki karo pabaigos (46:156-157). Tre ia, pirmoji mobilizacija negal jo b ti tokia veiksminga, nes netrukus, b tent spalio 11 d., buvo paskelbta antroji mobilizacija, kuri vyko lapkri io 15-gruodžio 15. Mobilizacij skelbian iame pareiškime Liaudies komisar taryba pareigojo Vidaus reikal ministerij „imtis griež iausi priemoni , kovojant su vengianiais registracijos ir priešiškais veiksmais prieš šios priemon s vykdym ” (110:346). Po s kmingos pirmos mobilizacijos neb t reik j nei antros, nei sakymo vartoti griež iausias priemones.³

Ne vien sovietini autori netikslumai bei prieštaravimai sukelia abejoni d l mobilizuot j skai iaus ir d l j entuziazmo. Karas art jo pabaig ir daugelis jaunuoli , išveng vokie i mobilizacij , nemat jokio reikalo tarnauti raudonajam okupantui, kai jau buvo atsisakyta paklusti naci reikalavimams. Be to, nuo pirm j savo veikimo dien visos antinacin s rezistencijos organizacijos ragino lietuvius nestoti vokie i kariuomen , pakartotinai pabr ždamos, kad tarptautin teis draudžia vykdyti mobilizacij okupuotame krašte. Vieniyb s s j džio leidinys *Atžalynas* 1943 m. geguž s m n. raš :

Lietuva okupuotas kraštas ir Vokietija pati puikiai žino, kad

okupuotame krašte tarptautin teis neleidžia daryti mobilizacij . Vokiečiai ir neskelbia „mobilizacijos“, jie tik „kviečia savanorius.“

Dar anksčiau, vasario 21, pagrindžio leidinys *Vieninga kova* panašiai aiškino:

Okupuot krašt gyventoj mobilizavimas kariuomenei ar fronto darbams yra priešingas tarptautinei teisei. Tuo būdu vokiečiai neturi teisės mobilizuoti . . . Lietuvos gyventojus gali mobilizuoti tik tautos pastatyta vyriausyb . Tai mes turime žinoti ir nepamiršti.

Kiti pagrindžio leidiniai dažnai kartoja šias mintis. Raginimai vengti vokiečių kariuomenės buvo veiksmingi didele dalimi dėl to, kad jie atitiko Lietuvos jaunimo norus, kurie nepasikeitė atėjus komunistams.

Nors lietuviai nenorėjo stoti Raudonojoje armijoje, jie neturėjo jokios išėities. Net kai kurie sovietiniai partizanai buvo verjami sujungti į . Po pirmąją sovietinės kariuomenės dalinį, kurie skubėdami pasivyti vokiečius beveik neliet gyventoj, Lietuv užplėsdavo atsarginiai kariuomenės bei NKVD daliniai. Atsarginiai daliniai buvo nedrausmingi, gyventojus apvogdavo, apiplėšdavo, grasindavo, bet tai dar stichiškai, be jokių nurodymų . NKVD veikla buvo visiškai kitokia — atsargi, apgalvota, pagal planą ir net žiauresnė . Komunistai neturėjo jokių iliuzijų dėl mobilizacijos. Tą pačią dieną, kada šaukiamieji turėjo stoti registracijos punktus, po apylink pasipildavo ginkluoti enkavedistai, kurie košdavo kaimus, miškus, ieškodami šaukiamųjų . Kaim gyventojai, pamatė pirmuosius suimtuosius, bėgdavo mišką . Bėgančius enkavedistai šaudydavo be jokio spėjimo. Tikrindami kluonus ar tvartus, dažnai apšaudydavo prslus. Juozo Lukšos apskaitavimu, tomis dienomis galėjo žūtį keli tūkstantai lietuvių (1:35).

Patekusi į kariuomenę likimas nebuvo pavydintinas. Dalis jų be jokio nuodugnesnio karinio parengimo, kartais vos du mėnesius po mobilizacijos, bėgdavo siunčiami frontą, kartais patys turėdavo apsirūpinti ginklu kovos lauke nuo kritusių draugų ar prieš. Bet ne visi mobilizuoti lietuviai kariai buvo siunčiami vakarus kovoti, kiti turėjo keliauti rytus, Gulago salyną. Kartais ištisi daliniai susilaukdavo šio likimo. Pavyzdžiui, 1945 m. sausio 21 d., tai yra Lenino mirties metinė diena, Geležinė stotyje didelis lietuvių karibrys atžygiavo traukinio stotį. Į staiga apsupo enkavedistai, sugrūdę spygliuotomis vielomis apraizgytus vagonus ir išsiuntė Sibiran (1:49-51). Nežinia, kiek mobilizuoti kariai taip nukentėjo, bet šis reiškinys iš dalies paaiškina minėtą didelį spragą tarp skaičiaus lietuvių, kurie buvo mobilizuoti, ir tų, kurie buvo pasiųsti kur nors kariuomenės dalin.

Nuo mobilizacijos nukentėjo ne vien tik lietuviai. Žiauresnio likimo susilaukė Lietuvos teritorijoje mobilizuotieji rusai, ukrainiečiai ir gudų tautybės žmonės, kurių daugumą sudarė buvę karo belaisviai, kiti buvę raudonarmiečiai, iš Sovietų Sąjungos Lietuvai prievarta darbams atvežtieji. Stalinui visi jie buvo išdavikai, ir su jais buvo elgiamasi kaip su tokiais. Jie buvo nukreipiami armijų atsargos šaulių pulkus, tenai išbėgdavo dvi tris dienas ir tuojau siunčiami atgal frontą, veikiausiai kaip drausmės batalionariai (46:154).

NKVD ir kiti baudė batalionariaus jimas didėjo, kai komunistai labiau sitvirtino šalyje, sitikino, jog vokiečiai nepajėgs suorganizuoti veiksmingo kontrpuolimo. Merkinės apylinkėje, kurioje pirmoji mobilizacija buvo nesėkminga, bolševikų žiaurumas prilygo nacių veiksmams Prieupėje. 1944 m. lapkričio mėnesį Merkinėse atvyko nedidelis kariuomenės būrys, kuris pradėjo aplinkinius kaimus kratyti, tardyti žmones. Greitai pradėjo dingti žmonės, kitur jie buvo

viešai šaudomi. Beveik kiekviename kaime būdavo aukos, kartais visos šeimos buvo išžudytos. Nukentėjo žmonės Janonyse, Česlone, Pašilinge, Noruli, Palanki, Maksim, Bingeli, Puvoiki kaimuose ir daug kur kitur. Gruodžio 16 d. baudėjai pradėjo tikrinti dešinį Merkio krantą ir viską neapsieita be žudynių. Iš viso buvo nužudyta apie šimtas žmonių iš 30 kaimų. Teroro viršūnė buvo pasiekta per Kėleles, kai atvyko papildomas 50-60 karių būrys. Raudonieji smogikai degino sodybas aštuoniuose kaimuose, ypač Klepšini ir Lizdini. Iš viso sudegino 48 sodybas ir nužudė ne mažiau kaip 37 žmones. Nužudytųjų skaičius buvo gerokai didesnis, nes sunku nustatyti, kiek buvo palaidota lavonų likučių, surinkti gaisravietėse. Pasitraukdami budeliai su mirusiais ir Alyt išvarė apie 120 žmonių. Antrą mobilizacijos šaukimą, kuris Merkinėje turėjo būti sausio 13 d., beveik niekas neatėjo.⁴

Būta ir kitų panašių komunistų siautėjimų atvejų, nors ir nesusietu su mobilizacija. 1944 m. paskutiniomis birželio mėn. dienomis sovietiniai partizanai, kone visi nelietuviai, apsupo Varėnos rajono Musteikių kaimą. Jie nušovė bent 14 neginkluotus žmonius, apiplėšė ir padegė sodybas. Visi turtingesni sukrovė vežimus, sovietiniai partizanai išvažiavo (14;54).

Mobilizacija, į ją palydusios žudynės, žmonių apšaudymai ir gaudymai turėjo itin didelį poveikį partizanų kovoms, tautos nusistatymui aplamai. Pirmoji pažintis su geržtaniais komunistais nekuo daug skyrėsi nuo paskutiniųjų, kada nuo vokiečių pasitraukdami bolševikai, prieš savaitę pravedę masinius traukimus, vykdė žudynes Rėinių miškelyje, Pravieniškėse ir Ervenėje, kitur nužudė atskirus žmones. Jei būtų ganėnusius palydėjo 1941 m. sukilėliai, tai atvykstantiems sutiko pirmieji partizanai būriai.

Net šiek tiek vėliau. 1947 m. ar 1949 m., jaunuoliai mumsi vairiu priemonėmis karinei prievolei išvengti. Tarnavimas

Raudonojoje armijoje buvo laikomas tarnavimu okupantui, jo valdžios pripažinimu ir nusilenkimu jai. Partizanai ragindavo jaunuolius nestoti kariuomen, kartais net grasindavo tams, kuri vaikai atliko karinį prievol. Partizan manymu, tik t vyn s išdavikai uoliai tarnauja okupanto kariuomen je. Ne vienas jaunuolis, gav s šaukim kariuomen, iš jo partizanauti. Iš ginkluot j paj g pab gusieji atrasdavo prieglobst miške, net partizan pasipriešinimui art jant prie pabaigos. Pavyzdžiui, 1951 m. spalio m n. j reivis Jonas Matuzevi ius paliko savo dalin Taline, sugr žo Lietuv ir tapo partizanu (86:49).

(b) Areštai

Kai ginkluoti NKVD daliniai nuo pat pirm j antrosios okupacijos dien gaud vyrus Raudon j armij ir kovojo su partizanais, tai atskiri darbuotojai ir NKGB tarnautojai taip pat išsijuos dirbo iki pat Stalino mirties. Uždaviniai buvo vairiausi : reik jo organizuoti sribus, užtikrinti gyventoj sekim, sutvarkyti karo išardyt šnip tinkl ir, svarbiausia, suimti tikrus ar tariamus sovietin s valdžios priešus. O toki buvo labai daug, net tada, kada pilie iai netur jo nei progos, nei laiko aktyviai priešintis komunist santvarkai ar išreikšti nepasitenkinim ja. Iš Lietuvos gautomis žiniomis, iki 1945 m. pabaigos suimta 11,870 „kontrrevoliucionieri ”.⁵ Pagal tuometinius Stalino kriterijus, vair s gyventoj sluoksniai buvo laikomi valdžios priešais ne d l savo realios veiklos, bet d l tariamos klasin s pad ties, profesijos, giminyst s ryši, išsilavinimo ir t.t. Dar 1941 m. sausio m nes, kai Lietuvoje nebuvo jokio ginkluoto pasipriešinimo, Birž NKVD viršininkas Lisas instrukcijoje nurod apie 50 r ši žmoni, kurie laikytini priešvalstybiniais gaivalais. š s raš buvo traukti tautininkai, liaudininkai, krikš ionys demokratai.

student korporacij ir šaulių jungos nariai, buvę policininkai, karininkai, trockistai, dešinieji eseriai bei menševikai. Priešais buvo laikomi dvasininkai ir dvarininkai, pirkliai ir prekybininkai, svetimų valstybi piliečiai bei užsienio valstybi bendrovi tarnautojai. Be to, priešais rašan pateko tokie, pagal racionalesn galvojim, visai nepavojingi žmonės, kaip politiniai emigrantai, repatriantai, esperantininkai ir filatelistai, net asmenys, susirašinęs su užsieniu, Raudonojo kryžiaus darbininkai ir Lenkijos tremtiniai (122:29-31). Ne visi šitie žmonės buvo suimti ar ištremti per pirmąjį bolševikmet, tad dalis jų veikiai tapo saugumo aukomis. Be to, dėl dalyvavimo 1941 m. sukilime ir per vokiečių okupaciją viešai išreikšto nepasitenkinimo Maskvos valdžia dar t kstančiai žmonėms pateko priešvalstybinio elemento sąrašus. Buvę sukilėliai, vokiečių meto valdžios pareigūnai, savisaugininkai, kaimo apsaugos būri ir Vietinų rinktinės nariai, antinacinių rezistencijos veikėjai ir kiti buvo saugumo ieškomi.

Valdžios priešais nuolat auga, nes komunistakimis buvo itin lengva nusižengti sovietinei santvarkai, o nusižengimai beveik niekada nebuvo atleidžiami. Nemažon pateko visi vengiant Raudonąją armiją. Dar karui tebesitariant, 1945 m. vasario 9 d. LTSR vyriausybė paskelbė amnestiją partizanams ir nuo tarnybos kariuomenėje besislapstantiems. Po kelių mėnesių, birželio 3 d., amnestija buvo pakartota, o 1946 m. vasario 15 d. tuometinis Vidaus reikalų ministras generolas J. Bartašinas vėl pakartojo amnestijos siūlymą, bet šį kartą su šiurpiu grasinimu: „Bandit ir buržuazinių nacionalistų organizacijos nariai, kurie dar nepasidavė valdžios staigoms, šeimos turi būti areštuotos ir deportuotos.“ (148:191;123:42).⁶ Nežinia, kiek vyrų pasitikėjo valdžios pažadais, bet partizanų vadovybės priešais kovotojų pastangoms legalizuotis, nes miške jau

ir taip buvo per daug vyrų. Valdžia neištesėjo savo pažadų ir tyliai pradėjo vien po kito amnestiją pasinaudojusius suiminti. Dažnai jie buvo veriami išduoti buvusius kovos draugus, nors komitetai apybraižose šis procesas skirtingai vaizduojamas — buvusieji partizanas pasipiktinusių draugų veiksmams ir pasišalinusiems sribams juos iššifruoti (73:208).

Tikri ar tariami partizanai, jūryšininkai bei rėmėjai būdavo suimami ir siunčiami lagerius. Dažnai jie šeimoms patekdavo sekanti masinė tremimas. Sovietiniai priešgretas patekdavo ir visai nekalti žmonės, kuriuos apskusdavo kaimynai, kartais iš keršto, kartais vildamiesi pasisavinti jų turtą, kartais bijodami, jog ne rodė klasinio „budrumo“ patys bus suimti.⁷ Stribai ir enkavedistai irgi turėjo rodyti savo veiksmingumą, vykdyti savotišką planą.

Kalėjimai patekdavo kininkai, negalėjant atlikti prievolių ir užmokėti mokesčių. Vietos valdininkai galėdavo lengvai susidoroti su koku nors nemąstumu pasiturinčiu kininku. Pakakdavo tik pervesti jo pirmos ir antros rėšies žemę trejų ar šiek tiek padidinti hektarų skaičių, kad žmogus patektų buožės sąrašą. O tie vadinamieji buožės, ne stengiantys sumokėti padidintą mokesčių, būdavo greitai suimami (78:28).

Valdžios satrapai Lietuvoje buvo jautrūs kiekvienam vėjų papūtimui iš Maskvos. Kelis mėnesius po Ždanovo išpuolio prieš *Zvezda* ir *Leningrad* Lietuvos literatūros cerberiai suorganizavo visuotinį rašytojų susirinkimą, kur Ždanovo vietoje kaltinamųjų aktą perskaitė LKP CK sekretorius K. Preikšas. Dalis jo kritikuojamų rašytojų netrukus buvo suimti. Kai Maskvoje pradėta kaltinti intelektualus vairiais nusizengimais, Lietuvos Mokslo akademija sukruto tarp savo mokslinių darbuotojų rasti panašius trūkumus. 1950 m. antrą kartą buvo suimtas žurnalistas Juozas Keliuotis. Gulag

išsiuniami filosofai V. Sezemanas ir L. Karsavinas. Tuo metu buvo nužudytas iš Sibiro grįsęs rašytojas Kazys Jakubinas. Pažymėtina, jog tada partizanų pasipriešinimas Lietuvoje jau silpnėjo ir suimtieji negalėjo būti kaltinami jėgų rėmimu.

Pirmieji areštai prasidėjo vos komunistams sugrįžus. Dar 1944 m. rudenį prasidėjo Kauno universiteto studentų areštai. Jie dažnai buvo kaltinami esant „liaudies priešais“, o nuo neaiškių kaltinimų nevisada sugebėjo apsiginti. Kitą likimą nulemdavo atsisakymas saugumui šnipinti. Pirmosiomis dienomis buvo skubama suimti tuos nepriklausomas Lietuvos veikėjus, kurie nebuvo anksčiau išvežti. Liaudininkų vadovas Zigmas Toliušis buvo sulaikytas dar 1944 m., paleistas, 1946 m. vėl suimtas ir išsiųstas lagerin. Lietuvos pasiuntinys Prancūzijoje Petras Klimas, nacių suimtas Vakarų Europoje ir atgabentas Kauną, buvo suimtas 1944 m. rudenį Kaune, nors jis slapstėsi persirengęs daržininku prof. T. Ivanausko sode (58:267). Buvęs Lietuvos žemės ūkio ministras Jonas Aleksa buvo nacių nubaustas dėl savo protesto prieš jų politiką Lietuvoje. Jo eilėbūti suimtam atėjo 1948 m., kai jis jau buvo šešiasdešimt devintuosius savo metus.

Bene visi Lietuvoje likę Vyriausiojo Lietuvos Išlaisvinimo komiteto svarbesni veikėjai buvo suimti iki 1945 m. pavasario. Mokslininkai bei kultūrininkai išvengė pirmąjį arešto bangą, nors ir jie buvo stebimi. Kaip minėta, filosofai Karsavinas ir Sezemanas buvo suimti 1949 m. ir 1950 m.

Ne visur šie vadinamieji liaudies priešai lygiai nukentėjo. Kunigų likimas buvo nepavydintinas. Gal koks trečdalis iš jų buvo suimti. Vyskupai dar smarkiau nukentėjo. Vienintelis nesuimtas liko vyskupas K. Paltarokas. Rašytojai A. Miškinis, J. Graičiūnas, A. Vengris, V. Drazdauskas, K. Boruta ir K. Inčira paragavo kalinio duonos. Jakubinas

nukankintas. Skaičius lyg ne toks didelis, bet 1948 m. Rašytojų sąjunga turėjo tik 72 narius (28:54). Taigi vienas iš dešimties. Kalbėjimas apie jį pateko ir tokie stambiai Nepriklausomos Lietuvos literatūrinio gyvenimo ramsiai, kaip Juozas Keliuotis ir Petras Juodelis ir daug jaunųjų rašytojų, kurie dar nepriklausė Rašytojų sąjungai.⁸

Labai sunku apskaičiuoti, kiek žmonių buvo suimta nuo 1944 iki 1952 m. Daugelis suimti buvo kuklūs kininkai, kaimo mokytojai. Jų areštai, jų biografijos niekur neskelbiamos, tad negalima net pastebėti biografinių spragų, kurios rodytų, jog žmogus buvo areštuotas. Vieni už tuos pačius veiksmus, tikrus ar tik tariamus, buvo suimti ir išsiųsti lagerius, o kiti su šeimomis ištremti Sovietų Sąjungos gilumai, gal vien dėl to, kad jau buvo numatyta artimiausiu laiku vykdyti naujus terminus ir vietos saugumą kalbėjimas jau buvo pilnas. Aišku tik tiek, kad saugumas ilgai ir nuosekliai dirbo, kad visi Lietuvos kalbėjimai buvo sausakimšai pripildyti, nors iš tiesų jie buvo tik persiuntimo punktai lagerius Sibire ir kitur.

Tais laikais saugumas taip uoliai dirbo, kad jų „derliaus“ jokių būdu nebuvo galima sutalpinti iki tol buvusiuose kalėjimuose. O naujai greitosiomis namų rėmsiuose rengtose kalėjimų vietose nebuvo nei narų, nei kitokių baldų. Todėl visi kalintieji gulėdavo ant betoninių ir, tik išskirtiniais atvejais, ant lentinių grindų. Ir tie „kalbėjimai“ tada būdavo taip pripildyti, kad visi gulėdavo vienas prie kito taip prispaudę, kad nebuvo manoma apsiversti ant kito šono, neišbudinus šalia gulinčio.

Paminėtina ir tai, kad kalbėjimas grįsė tiems partiniams, valdžios bei kininiams darbuotojams, kurie buvo pašalinti iš pareigų. Jų buvo nemažai. Vien 1945 m. apie 4.000 buvo atleisti iš pareigų, o nuo 1946 m. liepos iki 1947 m. balandžio iš valstybinių ir kooperatyvinių staig atleista 1350 žmonių.

1946 m. per devynis mėnesius pasikeitė 56 nuošimieji miestai ir apskritys bei 39 nuošimieji valsčiai ir apylinkių vykdymo komitetai darbuotojai (200:62). Jie ne visi ir ne visada buvo tuojau suimti. Bet pagal tuometinę logiką jie buvo laikomi išdavikais, liaudies pasitikėjimą, ir saugumas mokėjo kaip su tokiais elgtis. Pirmasis buvo išsiųstas ir buvęs finansų ministras, valstybės plano komisijos pirmininkas Juozas Vaišnoras, gal dėl to, kad broliui partizanui išdavė dokumentus (79:38).

Visi mėginimai nustatyti suimtųjų skaičius neišvengiamai yra labai provizoriniai. Komunistų šaltiniai, kurie pamintė trimitimus ir kovas su partizanais, šiuo reikalu visai nerašo, tai žinios apie suimtuosius yra labai atsitiktinės. Šiokios tokios informacijos vis dėlto yra. Kauno kalėjimas Nr. 1 (Mickevičiaus gatvė Nr. 9), saugumo ministerijos Vilniuje bei Lukiškių kalėjimai visada buvo sausakimšai pripildyti. Vienutė būdavo grįsti 6-7 žmonės, didesnė kameroje po 60-70 žmonė. ⁹ Vien Daugavalsčiuje nuo 1944 m. iki 1947 m. kalėjo 417 žmonė, iš kurių 162 buvo paleisti.¹⁰ Prisimintina, jog daugelis kiekvieno valsčiaus suimtųjų buvo tiesiai siunčiami didesni miestai kalėjimus. Dainavos apygardos partizanai vakarais pasiuntė du rašus nuo 1944 m. iki 1947 m. Alytaus valsčiuje suimtųjų žmonių. Išvardijo 210 asmenų, iš kurių daugiau negu 100 buvo suimti iki 1945 m. pabaigos. 1945 m. pradžioje Alytaus kalėjime buvo tiek daug kalinių, kad kovo mėn. pabaigoje kelis šimtus nuvarė Marijampolės kalėjimą, kur kameroje šuto po 120-140 žmonių, o buvusioje kalėjimo koplyčioje gal koks 1000 (32:20). Birželio 28 d. apie 2000 kalinių iš Marijampolės kalėjimo suvarė prekinius vagonus, prie kurių dar prisidėjo daugiau vagonų Kaune ir Vilniuje prieš išsiuntimą iš Lietuvos. Net jei skaičius Marijampolėje laikomų asmenų gerokai padidintas (labai sunku akimis nustatyti masinį dydį),

susidaro vaizdas, kad pa iomis pirmomis okupacijos dienomis, kol partizanai nebuvo gerai susiorganizav , saugumas itin siaut jo. Jeigu Daug ir Alytaus vals i atvejis (kiekviename suimta daugiau negu 100 žmoni iki 1945 m. pabaigos) b dingas ir kitiems 318 vals iams, tai suimt j skai ius buvo apie 30,000 žmoni . Net jei kituose vals iuose NKVD su m gerokai mažiau žmoni , vis d lto suimt j skai ius b t daugiau negu 20,000. Kai kurie v liau buvo paleisti, bet ir keli m nesiai kal jime gerai supažindindavo žmog su sovietine tikrove.

Pamin tina ir tai, kad NKVD daug žmoni vietoje nužud . Jau pamin jome vykius Merkin je 1944 m. Dainavos ir Tauro apygard pranešimai pažymi, kad nuo 1944 m. iki 1946 m. rugs jo m nesio Šilavoto vals iuje nužudyti 79 asmenys, kurie m gino išvengti tardym , arešt , mobilizacij . D l panaši priežas i nuo 1944 m. iki 1947 m. Onušio vals iuje žuvo 103 žmon s, o Merkin s — 108 (146:9). O partizan pranešimai negal jo b ti išsam s.

Suimt j skai i galima m ginti nustatyti pagal kalini etapus, siun iamus iš Vilniaus, ypa Lukiški kal jimo. Lietuvoje absoliuti dauguma suimt j , — partizan ir nepartizan , — patekdavo Lukiški kal jim ; arba jie buvo ten siun iami tuojau po su mimo, arba po ilgesni , kartais m nesius trukusi , tardym kokiame nors didesniame mieste. Po vadinamojo teismo dažniausiai kaliniui buvo tik pranešamas ,trijuk s' sprendimas, nuteistieji dideliais b riais buvo nuvaromi Vilniaus „peresilk ” — persiuntimo punkt . Tai buvo paskutin suimt j sustojimo vieta Lietuvoje. Visi kaliniai iš Lukiški tenai b davo gr sti vagonus, nors ir iš kit didesni miest , ypa Kauno, atvažiuodavo jau prikrauti vagonai, kuriuos prijungdavo prie „peresilkoje” formuojamo ešelonu. Žinant ešelon dyd ir dažnum , b t galima apskai iuoti lagerius išvežt j skai i .

Deja, ia v l tr ksta žini . K stutis Jokubynas nustat , kad jo ešelone, kuris išvyko 1948 m. geguž s m nes , buvo 14 vagon su 70 žmoni kiekviename. Vienas buvo sargybiniu vagonas, kitas maisto, tad buvo apie 800 kaliniu.¹¹ Elena Juci t pažymi, kad ji buvo išsi sta Sibir 1949m. rugs jo m nes 2000 kaliniu ešelone, ir jos patirtimi etapai buvo sudaromi kas por savai i (79:80,113). Net jei tik 800 kalini b davo iš Lukiški išsiun iami kas dvi savaites, tai per metus iš Vilniaus išvykdavo 20,000. Kadangi „peresilk ” b davo atvežta suimt j iš kit kal jim , tai galima manyti, kad nuo 1944 m. iki 1949 m. pabaigos komunistai iš Lietuvos išvež daugiau negu 100,000 nuteist j . O etapai lagerius nesustojo 1949 m. Skai ius labai didelis, bet n ra netik tinas. Jis b t manomas, jei kiekviename vals iuje kasmet iki 1949 m. pabaigos b t suimta apie 60 žmoni . Ta iau reikia itin pabr žti apskai iavimo provizoriškum . Jei etapuose b davo tik 700 žmoni ir jie išvykdavo kas tris savaites, tai kasmet lagerius b davo išsi sta ne 20,000, bet tik 12,000 žmoni .

(c) Tr mimai

Jei gal koks 100,000 Lietuvos gyventoj pateko sovietinius kal jimus ir lagerius, tai gerokai daugiau nukent -- jo nuo masini tr mim , kurie buvo net labiau savavališki. Žmon s buvo areštuojami atskirai, kiekvienam buvo parengta byla ir paskelbtas teismo nuosprendis. Bet tremt buvo išvežamos visos šeimos — moterys ir vyrai, vaikai ir seneliai, visi, kurie buvo namie tuo nelemtu momentu, kai atvyko baud jai. Iš viso buvo aštuoni didesnio masto tr mimai. Pirmasis vyko 1945 m. rugs jo m n., paskutinysis jau po Stalino mirties, 1953 m. spalio 2 d. J apimtis buvo palyginti kukli. Lietuvos gyventojai buvo taip pat tremiami

1946 m. vasario 18, 1947 gruodžio 17 d. ir 1950 m. kovo mėn. Pats didžiausias trimitas, savo mastu gerokai pralenkęs 1941 m. „baisų birželį“, vyko 1948 m. gegužės 22 d., nors nuo jo ne labai atsiliko trimitai 1949 m. kovo 24-27 d. ir tais pačiais metais gegužės 27-28 d. 1946 m. trimitai taip pat buvo stambiai.¹²

Kai kuriais atžvilgiais visi trimitai buvo vieni kitus panašūs. Jie niekada nebuvo stichiškai reiškiniai, o buvo kruopščiai rengiami. Kelis mėnesius ar savaites prieš trimito dieną Lietuviai atvykdavo papildomi kari daliniai.

1948 m. kovo mėn. kiekvienas Lietuvos valsčius atvyko grupas karininkų nuo 10 iki 20 vyrų, kurie pradėjo slankioti po kaimus ir apklausti gyventojus, rengdamiesi gegužės trimitams. 1949 m. kovo mėn. netoli Lietuvos sienos Gudijoje buvo sutelkti kariuomenės daliniai, kurie per Gardin Sapockiną plentą netikėtai persimetė Lietuviai ir išvežimais nusiaubė jos pietines sritis.¹³

Po kelių metų areštų ir trimito gyventojai pasidarė labai tarsi. Pastebėjus didesnį karių telkimą, jie pradėjo daryti nemiegoti namie, bet kur nors miške, laukuose, pas kaimyną ir t.t. Norėdami pagriebti kuo daugiau trimitui numatytą žmonių ir nujausdami, kad žmonės slapstosi, 1948 m. bolševikai kelis kartus paleido gaudus, kad tokie ir tokie dieną bus išvežiami. Po kelių šitokių paskleistų gaudų pervargę žmonės pradėjo mažiau pasityti, grąžino namus ir buvo netikėtai užklupti. Panašiai buvo prieš 1949 m. kovo mėn. trimitus. Dažnai trimitai vykdavo tada, kai žemė buvo sniegu padengta ir tad buvo lengviau susekti miške besislapstančius ar pabėgusius.

Trimitams beveik visada vadovaudavo rusai ir kiti nelietuviai, ar jie būtų kareiviai ar MVD daliniai nariai. Jie susiorganizuodavo į vadinamas „operatyvines“ grupes, kurias išvežamųjų sodybas palydavo vienas ar keli sribai.

Per pačius didžiausius trimitus būdavo kviejami aktyvistai iš netolimų miest. Nors jų entuziazmas būdavo nemažesnis už sribų, dažnai ir jų nepakakdavo. Tuo atveju vietos staigarnautojai, mokytojai, paštininkai ir kiti buvo veriami dalyvauti žmonių gaudymuose. Per 1948 m. trimitų Vilkaviškio vykdomojo komiteto būstinė buvo sukviesti tarnautojai, kuriems buvo pranešta, kad jie turėtų talkininkauti „buoži“ išvežime. Kad jie nepabėgtų ir niekam nepraneštų apie numatytą akciją, visi buvo būstinėje užrakinti (79:50). Panašiai vyko Kretingoje. Vietos tarnautojai buvo sukviesti miestą, kur enkavedistai suskirstė juos grupes, nusiuntė miliciją, kur jiems buvo teiktas ginklas ir MVD priežiūroje buvo išsiųsti kaimus. Vieni išvyko sunkvežimiais, kiti pėsčiomis. Kaimuose buvo parengtos pastotės žmonėms sutalpinti (64:56-57). Šitoks pašalinis jungimas trimito vykdymui buvo itin vartojamas Kretingos rajone. Per 1949 m. pavasario trimito dalyvavo 1300 žmonių: 600 partiniai ir sovietiniai aktyvistai, 110 Klaipėdos miesto, 590 kolkieiviai (74:63), bet dalis jų labai nenoriai vykdė nurodymus. Nors Kretingos rajono partizanų veikla buvo gana ribota ir tad negalėjo būti daug aktyviųjų rėmėjų, aštuoni gyvuliniai vagonai buvo pripildyti ir išsiųsti Vilniui (64:64). Kur partizanai turėjo didesnius kovos būrius, ten trimitus vykdė tik kariai, MVD daliniai ir sribai, pavyzdžiui, Dūkijuje, Dainavos apygardoje.

Trimito operacijos prasidėdavo dar saulei nepatekus. Operatyvius grupes apsupdavo ištrimitui skirtos šeimos namai, juos siverždavo, perskaitydavo trumpą raštą, kad šeimininkas 10 metų ištremiamas, nors niekada nebuvo nurodoma už ką. Ištremiamiems turėjo būti leidžiama pasiimti maisto ir drabužių ne daugiau kaip 100 kg, bet grupių viršininkai kartais juos išvarydavo beveik be nieko. Kariai ir sribai šaudydavo visus būgančius, net moteris ir

vaikus. Džukijoje Medininkaimio 15 metų jaunuolis Petraška, kuriam labai gaila rusai peršovė abi kojas, kareivio klausimui, kodėl bėgė, atsakė šiais žodžiais: „Bėgau, kad jį su mane nušautum te ir likčiau čia Lietuvoje“.¹⁴

Tremiamieji buvo sodinami vežimus ir savo ar kitais arkliais nuvežami miestelius, kur jie buvo suvaromi iš anksto parengtus spygliuotomis vielomis aptvertus gardus. Po dienos ar kelių jie buvo sodinami čia laukiančius ešelonus ir nusiunčiami didesni miestai, kur buvo geležinkelio stotis.

Kartu su tremtiniais miestus buvo varomi ir gyvuliai, nes vienas pagrindinis tremtinių tikslas buvo pagrobti gyvą ir negyvą inventorius ir juos perduoti kol kiams ar valdžios šalininkams. Vietos aktyvistai buvo siunčiami į ištremtųjų sodybas surinkti ir miestus suvežti grūdus ir kitą turtą. Išvežtųjų namai būdavo nuodugniai apipilšiami, o miestus suvaryti gyvuliai, nors ir labai reikalingi kol kiams, dažnai išstipdavo dėl priežiūros stokos.

Plėšimams lydėjo kiekvieną tremtinių. Partizanai pranešė, pažymėta, kad stribai itin laukdavo tremtinių, nes tai buvo proga praturtėti. Komunistų istorikas S. Ivanauskaitis pamini apipilšimus. Jis rašo, kad gyventojų tarpe augo nepasitenkinimas,

kadangi išbuožinimai dažnai vyko, grubiai pažeidžiant revoliucinio teisingumą. Pasitaikė faktas, kad, išbuožinant kius, buvo konfiskuojamas visas turtas, kartais net namų apyvokos daiktai. Konfiskuotas turtas buvo blogai apskaičiuojamas bei saugomas, ir tai sudarė galimybes jį grobstyti, kas atskirais atvejais privedavo net iki savavaliavimo (69:46).

Jei tremtinių išorinis vykdymas bei tvarka buvo pastovi, tai ištremtųjų sudėtis šiek tiek skyrėsi, nors jie daugumai visada sudarydavo kininkai. Per 1945 m. išvežimus labiau nukentėjo dėl savo veiklos vokiečių metais nemalonai

patekę gyventojai, Vilkaviškio ir Marijampolės apskrityse ir kaimo gyventojai, ir tie lietuviai, kurie nesuspėjo pasitraukti. Vakarais ir buvo Raudonosios armijos sugrąžinti lietuviai (83:25). Kai kurių išėmimo autorių tvirtinimai, kad trimitai buvo susieti su pirmuoju bandymu nuslopinti partizanus ar kad pirmieji tremtiniai buvo vokiečių kariuomenėje tarnavę kariai, vargu ar tikslūs (133:114;152:70). Pirmieji pagauti partizanai trimitai bei vokiečių tarnavę kariai buvo suimami kaip nusikaltėliai ir siunčiami koncentracijos stovyklas kaip kaliniai. Jie nebuvo tremiami, nors jų šeimos galvėliau susilaukė šio likimo. Klysta ir tie autoriai, kurie aiškina, kad 1946 m. trimitai buvo kerštas už vasario 10 d. vykusį rinkimą Sovietų Sąjungos Aukščiausiosios tarybos boikotą. Juk trimitai vyko vasario 18 d., tad per tokį trumpą laiką komunistai nebūt galėję suorganizuoti trimimų. Be to, jau minėtas J. Bartašino sakymas su tuo šurpiu grasinimu buvo parašytas, siekiant teisinti pirmuosius tariamą partizanų šeimų išvežimus. Trimito diena nei atsitiktinė, nei sugalvota paskutinę minutį, nepasisekus rinkimams. Pažymėtina, jog komunistų istorikas Raktas Bartašino nurodymo nevadina amnestija, bet „sakymu dėl ginkluotųjų gaujų dalyvių ir nacionalistinių organizacijų narių šeimų išskeldinimo iš gyvenamųjų vietų“ (148:193).

1949 m. kovo mėn. trimitai buvo išskirtini keliais atžvilgiais. Pirmiausia, trimitai tuo pačiu metu vyko visose trijose Pabaltijos valstybėse. 1949 m. sausio 17 d. Estijos kompartijos pirmasis sekretorius Karotammis pranešė Stalinui paraginą pavasarį suorganizuoti trimimus, pažymėdamas, „jog būtina, kad akcija būtų vykdoma tuo pačiu metu Estijoje, Latvijoje ir Lietuvos TSR“ (166:382). Estijoje ir Latvijoje trimimas buvo pats didžiausias, nors Lietuvoje jis neprilygo 1948 m. išvežimams. Antra, trimitai

Lietuvoje labai smarkiai paliet miestus ir miestelius. Ypač nukentėjo Kaunas, buvo išvežta labai daug žydų, veikiausiai ryšium su visoje Sovietų Sąjungoje vykdoma antisemitine kampanija. Taip pat nukentėjo nemažai aiškiai sovietinio nusistatymo žmonės. Jų likim veikiausiai nulėmė neseniai vykusi partijos narių valymai Lietuvos kaime. Nors nei išseivijos, nei komunistai istorikai nėra plačiau šiuo klausimu rašę, atrodo, jog valymai buvo tikrai dideli. 1948 m. sausio 1 d. Lietuvos kaimo vietovėse buvo 301 pirminė partinė organizacija ir 3409 nariai, o po metų tik 160 pirminė partinių organizacijų ir 1292 nariai.¹⁵

Paskutiniai 1953 m. trėmimai buvo ypatingi tuo, kad šį kartą trėmimus vykdė vien lietuviai sribai bei milicija — ir itin uoliai ieškojo pabėgusių. Tai buvo naujiena. Anksčiau buvo prileidžiama, kad pabėgusiųjų sąjunga partizanus (jau šiuo metu beveik nebebuvo) arba bus susemti per sekant išvežim. Tų patį rajono pirmininkas Sprauņys tokiems pasilikusiems ironiškai primindavo; „susirink vėnzliukus kitam pavasariui“ (83;26).

Kiek Lietuvos gyventojų buvo ištremta? Galima tik spekuliuoti, nes nėra konkrečių duomenų tikslesniam apskaičiavimui. Mat pirmasis pokarinis gyventojų surašymas vyko 1959 m., kai jau nemažai trėmtinų ir kalinių buvo Lietuvon sugręžę. Net jei koku nors kolu kas nepaskelbtu būdu būtų galima apskaičiuoti, kiek sumažėjo Lietuvos gyventojų skaičius tarp 1944 ir, sakykime, 1952 m., nebūt galima nustatyti ištremtųjų skaičių, nežinant suimtųjų ir nukautųjų skaičių, o jų irgi nežinome. Oficialiai paskelbti sovietiniai duomenys apie sukolektyvinimo raidą, konfiskuotiki ir kitiems perduotų gyvenamųjų namų skaičių, privaikiems sumažėjim yra nepilni, vieni su kitais dažnai nesuderinami, o kur suderinami, skelbiami tik keleriems metams, taip kad negalima padaryti prasmingesni išvadų.

Yra viena išimtis, būtent 1948 m. trimitai. Dainavos partizanai pranešė apskaituota, jog komunistai išvežė 100.000 žmonių. Skaičius šiek tiek perdidelis, bet nedaug. Iki 1946 m. vasario 1 d. truputį daugiau negu milijonas hektarų žemės buvo paimta valstybiniam fondui. Šis fondas pateko žemės atimta iš bažnyčių, tarybų, hitlerininkų, liaudies priešų, iš bėgusių šeimininkų likusių kaimų, repatriantų Lenkijai ar išsikėlusiu iš Klaipėdos krašto bei antnominiam žemės. Iki 1946 m. bene visų hitlerininkų ir bažnyčių bei antnominiam žemė buvo atimta. Vokiečiai taip pat buvo pasitraukę iš Klaipėdos. Taigi po pusantro metų komunistų valdžios žemės reforma turėjo išsisminti baigta. Tai jau nuo 1946 m. pradžios iki 1948 m. lapkričio mėnesio valstybinis žemės fondas padidėjo dar puse milijono hektarų žemės, iš kurios daugiau negu du šimtai tūkstančių (213,844) pateko fondui 1948 m. nuo kovo iki lapkričio mėnesio.¹⁶ Tai daugiausia išstremti kaimo žemė, nes repatriavimas Lenkijai išsisminti baigėsi 1947 m. Apskaičiavus vidutiniško kaimo dydį, galima apytikriai nustatyti išstremtųjų skaičių. Prisimintina, kad vykdytus žemės reformų reikalus turėjo daugiau kaip 20 ha. 1948 m. sausio 1 d. tik 4,6 nuošimčiai visų valstiečių kaimų buvo didesni (171:87). Tarp išstremtųjų buvo mažąžemi ir vidutiniai kaimai ir šeimos, kurių kaimai buvo anksčiau sumažinti iki 5 ha, nes kuris nors šeimos vyras buvo partizanas ar tokiu tarybamas. Tad galima apskaituoti, kad išstremtųjų kaimų vidutiniškai turėjo ne daugiau 10 ha. Tad 1948 m. kovo-lapkričio mėnesio gal 20,000 valstiečių neteko kaimų. Jeigu šeima vidutiniškai turėjo keturis narius, tai galima manyti, kad šiame laikotarpyje buvo išstremta iš Lietuvos apie 80.000 žmonių.¹⁷

Šis apskaitavimas tik apytikriai, nes žemės fondus patekdavo ir neišstremtųjų žemės. Pavyzdžiui, tūkstantiniai kaimai, kurie paliko savo kaimus, nepajėgdami užmokėti mokesčių ir

daugiau bijodami arešto. Nukaut partizanai kartais buvo sumažinami iki 5 ha, nors šeima nebuvo tuo metu išvežta. Antra vertus, komunist aktyvistai ir sribai kartais patys užgrobdavo ištremtųjų kiemus, todėl ši žemė nepatekdavo valstybės fondu. Sibire buvo tremiami ir miestiečiai, ir kaimo mokytojai. Pastarieji dažnai nukentėjo. 1948 m. iš Girkalnio valsčiaus dirbančių 52 mokytojų 13 buvo išvežti, o dar keliolika kitais metais (83:26).

Kartais daroma užuominų, kad partizanų pasipriešinimas lyg ir sukėlė masinius tremimus. Manau, kad šis teigimas klaidingas ne vien todėl, kad pagrindinis priežastingumo linkmė kaip tik atvirkščiai veikė: sovietinis teroras turėjo lemiamą vaidmenį sukeldamas partizanų pasipriešinimą, o tremimo išvengė vyrai ir vaikinai išeidavo mišką keršyti už išvežtus savuosius. Be to, Stalinas jau turėjo didelį kininkų išvežimų patirtį. Per Sovietų Sąjungos žemės ūkio suklektyvinimą ketvirtame dešimtmetyje žuvo 10 milijonų, jei ne daugiau, kininkų; pusę jų per 1932-1933 m. dirbtinai badė, kuris ypač nusiaubė Ukrainą (38:271-276). Nors valdžia turbūt nenumatė, kad tiek daug žmonių žus, kininkų išnaudojimas, jei ne jų žudymas, turėjo ir teorinį pateisinimą, dėl kurio užvirė patys svarbiausi teoriniai ginai partijos viršūnėje trejame dešimtmetyje. Vadinamieji kairieji Trockio vadovaujami, pirmą Praeobraženskio teoriją dėl pirminio socialistinio kapitalo kaupimo. Pasak Praeobraženskio, pirminė pramonės išvystymui reikalingas kapitalas negali sukurti paties pramonės. Kapitalistinės šalys kapitalą sukaupę žiauriai išnaudodamos savo kolonijas. Sovietų Sąjunga jų neturi, užsienio paskolų negaus, tai reikia kapitalą sukaupti, ištraukiant jį iš valstiečių. Praeobraženskio teorija netiesiogiai skelbė, kad Sovietų Sąjungos valstietija yra miestų ir pramonės kolonija. Stalinas iš pradžių nepritarė šiai teorijai, bet ilgainiui ją pasisavino ir vietoj

Praeobraženskiuo s i lom finansini išnaudojimo priemoni panaudojo nežabot teror (38:160-175;92;271-276).

Pokario metais Lietuvoje reik jo atstatyti ir smarkiai prapl sti pramon . Kadangi visa Soviet S junga buvo nualinta, parama Lietuvai buvo labai ribota. Kaip ir Soviet S jungoje ketvirtame dešimtmetyje, taip ir Lietuvoje pokario metais, iš kinink reik jo sukaupti pramonei reikaling kapital . O tai galima lengviau padaryti, kininkus sutelkus kol kius. Lietuvos žem s kio sukolektyvinimas irgi buvo neišvengiamas. Nebuvo jokios galimyb s, kad Pabaltijo šali žem s kio santvarka skirt si nuo kit Soviet S jungos sri i . Pagaliau, net ir patiems kol kiams reik jo pirminio kapitalo — trob , gyvenam j pastatu, padargu, gyvo ir negyvo inventoriaus. Iš ankstyvesn s patirties Stalinas žinojo, kad tr mimais galima ne vien sukaupti reikaling kapital , bet ir susidoroti su „klasiniais priešais.”

Be masini tr mim neb t buv galima sukurti kol kius. 1949 m., kai iš esm s buvo gyvendintas sukolektyvinimas, beveik pus galvij ir avi visuomeniniame kol ki sektoriuje buvo gauta iš „buoži ki ” (171:123). 1949 m. sausio m n. privatiems asmenims, kol kiams ir tarybiniam kiams jau buvo atiduota 32,800 gyvenam j pastat (169:129). Iki 1949 liepos m n. likusieji 2,291 „buož s” jau buvo tiek nualinti visoki prievoli ir .mokes i , kad jie vidutiniškai tur jo mažiau negu 15 ha, po arkl ir kiaul , pusantrus karv s (63:183). Bet dalis j dar tur jo gerus namus ir kio pastatus — reik jo šituos iš j atimti. Tad tais metais iš j buvo pareikalauta 20,1 milijonas rubli mokes i . Kadangi jiems nebuvo leidžiama stoti kol kius, tai jie tur jo arba savo kius palikti ir iškeliauti miest , arba už „sabotaž ”, tai yra mokes i nemok jim , buvo areštuojami ar ištremiami. Galima pridurti, kad savotiški valymai vyko pa iuose kol kiuose. Per 1948-1951 m. iš kol ki buvo pašalinta

11,300 kiem (63:183), tai yra daugiau kiem negu 1947 m. oficialiai buvo buoži (131:108). Savaime aišku, kad pašalinieji tur jo didesn savo nuosavyb s dal palikti kol kiui. „Buoži " klausim detaliau nagrin ju skyriaus galo priede.

Partizan kovos gal šiek tiek padidino išvežt j skai i , šiek tiek pakeit j sud t , bet vargu ar labai reikšmingai. Juk, vartojant marksistin terminologij , tr mimai buvo „objektyviai” reikalingi.

(d) Dvasinis teroras

Komunistai ne vien tik siek tvirtinti ir teisinti savo viešpatavim , pakeisti šalies visuomenin bei kin santvark , bet taip pat priversti gyventojus bent paviršutiniškai perimti j ideologij ir vertybi sistem , taip suvaržyti spaud , mokslin ir kult rin gyvenim , kad viešai nesigird t n vienas prieštaraujantis balsas. Stalinui ir jo statytiniams Lietuvoje r p jo pavergti žmogaus dvasi , nes jei dvasia nemaištauja, tai ir k nas paklusnus. Partija nor jo siskverbti kiekvien žmogaus sielos kampil , taip užvaldyti visas dvasinio ir intelektualinio gyvenimo sritis, kad žmogus jaust si negal s pasisakyti bet koku klausimu, neatsižvelg s partijos mokym , nesuderin s savo nuomoni su juo. Stalino laikais š tiksl partija pasiek .

Paprastus žmones labiausiai paveik valdžios m ginimas susidoroti su Katalik bažny ia. Kadangi keli autoriai išeivijoje yra nuodugnai panagrini j Bažny ios persekiojim , šio klausimo pla iau nesvarstysiu, pasitenkindamas trumpu kai kuri svarbesni bruož pamin jimu.

Iki 1945 m. pabaigos valdžia palyginti nuosaikiai elg si su dvasininkija, nors vis did jo spaudimas, kad vyskupai paklust komunist valiai, steigt parapijose didel gali turinius bažnytinius komitetus, ragint partizanus pasiduoti saugumo organams. 1946 m. valdžia uždard dvi kunig

seminarijas ir smarkiai sumažino Kauno kunig seminarijos klierik skai i . 1946 m. prad ta suimin ti vyskupas. 1947 m. viduryje tik vysk. K. Paltarokas liko laisvas. Vyskupu su mimas tur jo didel simbolin reikšm , rodydamas valdžios ryšt susidoroti su visais patekusiais jos nemalon n, nepaisant j visuomenin s pad ties. Vis d lto valdžia ilgai nutyl jo vyskupo V. Borisevi iaus nužudym . 1947 m. uždaryti visi vienuolynai.

1945-1946 m. komunist valdžia rengdavo viešus partizan teismus, ir ne kart kaltinam j suole b davo kunigai. 1945 m. buvo teisiami kunigai A. mielius ir B. Gaižutis, o 1946 m. A. Ylius ir S. Rudžionis. Šie teismai netrukus liov si nepasiek savo tikslo. Daug gyventoj nelaik religini patarnavim suteikim partizanams nusikaltimu, o primityv s teism aprašymai ir nepagr sti kaltinimai daugel tikino, kad teismuose pažeidžiamos net elementariausios teisingumo taisykl s. Ryšiu su šiais teismais aršus ateistas J. Ani as, nepasižym j s nuosaikumu, pamini, kad t met antireligin s propagandos „leidini , straipsni , paskait šiurkštokas tonas, stipr s epitetai dvasinink adresu, ne visada pagr sti apibendrinimai, be abejo, neigiamai paveik tikin iuosius” (16:144-145). Vieši teismai liov si, bet kunig areštai dažn jo. Per pirmutinius keturius 1947 m. m nesius buvo suimti net 36 kunigai, tarp j du vyskupai (148:198). V liau buvo kit panaši arešt bang . Pavyzdžiui, daugiausia Panev žio vyskupijos kunig buvo suimta 1949-1950 m., kai partizan s j dis silpn jo. Šie sistematiški kunig areštai rodo s moning valdžios politik : daug kunig nukent jo už grynai religin veikl , o ne d l ryši su partizanais. Ilgainiui gal koks ketvirtadalis vis kunig , tai yra apie 300, buvo suimti.

Kent jo ir eiliniai katalikai. Fanatiškesni ateistai grubiai ty iojosi iš j sitikinim , persekiojo ir kamantin jo j vaikus.

Tikintieji tapo antraeiliais pilieciais. Reikalai pagerėjo tik po Stalino mirties. 1954 m. TSKP CK paskelbė nutarimą „Dėl klaidų, vykdančių mokslinį ateistinę propagandą gyventojų tarpe“ (76:130-131). Jame buvo kritikuojamas valdininkų kišimasis bažnyčios vidaus reikalus, grubus elgesys su dvasininkais, tikinčiųjų jausmų niekinimas (76:130-131).

Dvasiniu teroru komunistai mėgino palaužti Lietuvos mokytojus, mokslininkus ir rašytojus, padaryti juos klusniais valdžios tarnais. Itin nukentėjo rašytojai, kuriuos Stalinas vadino „sielos inžinieriais“ ir kurie savo raštais labiausiai galėjo paveikti ir taigoti platesnius gyventojų sluoksnius. Dauguma rašytojų buvo priversti paneigti savo ankstesnius kūriniai, o naujus parašyti pagal partijos šablonus.

Spaudimas rašytojams bei literatūrinis gyvenimas aplamai nebuvo vienalytis. Galima išskirti kelis gana ryškius tarpsnius. Nuo antrosios Lietuvos okupacijos iki 1945 m. spalio mėnesio pagrindinis dėmesys buvo skiriamas rašytojų mobilizacijai, jų sutelkimui. Rašytojų sąjungai net nebuvo itin didelio spaudimo rašyti ideologiškai priimtinius veikalus, bent palyginus su vėlesniais metais. Pirmajame Tarybų Lietuvos inteligentų suvažiavime, vykusiame 1945 m. liepos mėnesį, ir A. Snieckus, ir J. Paleckis kalbėjo gana santariai, rašytojams kėlė palyginti kuklius reikalavimus. Paleckis net nesmerkė Vakarų pabėgusių intelektualų, kurių daugelis „panikoje pabėgo, patikėjo vairiams plepalams ir gebelsinei propagandai“ (170:37), o Snieckus lyg ir teisindamasis aiškino, kad vis rus negalime sutapatinti su caro pareigūnais, kad komunistų internacionalizmas nepakenkia tautiniams jausmams, kad gandai apie tariamus bolševikų „žiaurumus“ buvo tik šmeižtai (170:59).

Bet jau 1945 m. pabaigoje gerokai padidėjo ideologiniai reikalavimai, ypač susavinti marksizmo-leninizmo pagrindus. Prasidėjo nerąšai, vadinami „tyleni“, puolimas.

L žis vyko 1946 m. su jau min ta Ždanovo kalba, kurios dvasioje po keli m nesi sušauktas visuotinis rašytoj suvažiavimas. Šiuo suvažiavimu prasid jo dvasinio teroro kampanija. Šiek tiek v liau vietos partijos išmin iai, v l sekdami Maskvos pavyzdžiu, nutar kovoti su „keliaklups iavimu Vakarams”. Nuo 1950 iki 1952 m. sigal jo „bekonfliktiškumo” teorija, pagal kuri rašytojai buvo pareigoti lakuoti tikrov , vaizduoti gyvenim , lyg visi konfliktai b t buv išspr sti, r pes iai pašalinti, o Sovietu S jungoje jau baigiamas sukurti rojus. Griežtos kritikos susilaukdavo rašytojai, kurie vaizduodavo gyvenimo sunkumus, parodydavo neigiamus gyvenimo reiškinius, pla iau nupiešdavo veik jo silpnybes ar tr kumus.

Ilg laik vyko nesutarimai d l kult rinio paveld jimo ir ankstesni rašytoj vertinimo, j marksistinio apdorjimo. Ir ia buvo svyravim , neaiškum , kad kartais net ištikimiausi ir klusniausi partijos klap iukai patekdavo b d . Pavyzdžiui, Antanas Venclova buvo kritikuojamas d l to, kad iškeldamas Maironio nuopelnus, jo ryš su liaudimi, nepakankamai pabr ž jo tariamus „reakcinius elementus” (187:201-204).

Ta iau svarbiausias literat rinio gyveninio momentas buvo min tas visuotinis rašytoj suvažiavimas, nul m s kult rinio gyvenimo raid Stalino metais.¹⁸ Tuometinis CK sekretorius K. Preikšas nirtingai kaltino senus ir jaunus rašytojus, kompartijos narius ir jai nepriklausan ius vairiomis nuod m mis, be kita ko, dekadentizmu, tikrov s iškreipimu ir šmeižimu, tyl jimu ir buržuazini nacionalist ideologijos skleidimu. Preikšas didžiavosi, kad Balio Sruogos atsiminimai *Diev miškas* nebuvo išspausdinti, nes j išleidimas b t patarnav s komunist priešams. Vietoje kovotoj prieš vokie ius Sruoga vaizdav s smulkius žmogelius, žmogpalaikius, kuriuos vokie iai tur jo teis laikyti koncentracijos stovykloje. Pasak Preikšo, ankstesni

Sruogos raštai šmeiž rus taut ir sovietin santvark . Alfonsas Bieliauskas buvo apkaltintas sovietin s tikrov s šmeižimu, o Kostas Kubilinskas praeityje nusikalstamai pliurop s antisovietinius pliauškalus. Preikšas pavadino poet Eugenij Matuzevi i uoliu „lietuviškai-vokiškuj . . . kubili nišk laikraš i ” bendradarbiu, ir paklaus , kod l kai kurios jo eil s spausdinamos (180:28). Ypa kliuvo Eduardui Mieželai iui, kuris, anot CK sekretoriaus, buvo aklas ir kur ias darbo žmoni žygiams ir kovoms, kurio „k ryba, svetima m s tarybinei liaudžiai ir tikrovei, ritasi nacionalistin šiukšlyn ” (180:27-28), Preikšas itin smarkiai puol Antan Miškin , bet neatsiliko ir Petras Cvirka, kuris teig , jog savo tyla Miškinis darosi nacionalistini gaival v liava (180:119), Savaimė aišku, kaltinamieji buvo ver iami daryti savikritik .

Nors rašytojai buvo tiesioginiai antpuoli taikiniai, visuotinis rašytoj susirinkimas tur jo ir platesn užduot , b tent pamokyti kitus intelektualus, ko iš j lauktina, kas partijai priimtina ir kas ne. Oficialioji spauda pla iai apraš susirinkimo eig , o netrukus susirinkimo medžiaga buvo išspausdinta atskiru 10,200 egzempliori tiražo leidiniu.

Po pusantr met at jo Lietuvos mokslinink eil susipažinti su komunizmo reikalavimais. 1948 m. sausio 12-14 d. Lietuvos TSR Moksl akademijos visuotinis susirinkimas svarst ideologinio darbo pager jim . Mokslininkai prad jo susirinkim Stalino sveikinimu. Kreipimasis, kuriame n ra n krislelio žmogiško orumo, gerai atskleid to laikotarpio nuotaikas, jam b ding vergišk nusižeminim :

Siun iame Jums, tarybin s liaudies vadui, Taryb S jungos didži j pergali organizatoriui, pažangiausio pasaulyje mokslo genialiam k r jui ir kv p jui, savo nuoširdžiausius sveikinimus (112:5).

Pagrindiniai kalbotojai, Mokslo akademijos prezidentas J. Matulis ir viceprezidentas J. Žiugžda, remdamiesi Lietuvos partijos CK plenumo nutarimais, griežtai kritikavo vairius tariamus mokslininkų traktatus. Kai kurie mokslininkai, tarp jų žinomiausias Lietuvos gamtininkas prof. Tadas Ivanauskas, buvo smerkiami, kad savo moksliniuose darbuose jie minėjo Vakarų mokslininkų laimėjimus ir necitavo sovietinių autorių veikalų. Pasak Matulio, tariamojo objektyvaus mokslo garbinimas ir jo užsispyręs laikymasis yra antipatriotinis veiksmas. Daug buvo kalbama apie tariamą vergavimą buržuazinei ideologijai, keliaklups iavimą Vakarams, vartojimą darbų, parašytų žmonėms, kurių vieta „istorijos šiukšlyne“. Matulis ir Žiugžda itin smarkiai kritikavo humanitarinius ir visuomeninius mokslų darbuotojus, kad jie nepakankamai sisavino marksizmo-leninizmą, nagrinėję Lietuvos praeitį, o ne dabartį, pasidavę apolitiškumui. Abu smerkė Zenono Slavičovo veikalą *Sutartinės daugiabalsės lietuvių liaudies dainos*. Matulis kritikavo dėl to, kad veikalas parašytas taip, kad tiktų bet kokiam režimui, o Žiugždai nepatiko, kad rėmėsi Vakarų Europos šaltiniais. (Tarkime tik to, kad autorius būtų apkaltintas neturėjimu politinės nuovokos. Juk prieš 15 metų pradėjus savo studijas, jis turėjo žinoti, kad jos baigimo metu Lietuvos valdys Stalino vadovaujami komunistai.) Itin kovingai pasireiškė Žiugžda, kuris keliais sakiniais suskirstė mokslo pasaulį dvi nesutaikomas stovyklas.

Ir kai susiduriame su tokiais faktais, kur atskiri inteligentijos atstovai ne vertina Tarybų Sąjungos didybės, jos reikšmės, jos kultūros pranašumo prieš bet kokią buržuazinę kultūrą, tarybinės santvarkos pranašumo prieš bet kokią buržuazinę santvarką, nepažįsta priešakinio tarybinio mokslo laimėjimus, progresyvaus rusų mokslo palikimo ir klaidingai ieško savo darbui atramos ten, kur nėra jokios pažangos — buržuazinės

dekadentiškos p van ios kult ros pasireiškimuose, — tai tokius faktus visiškai teisingai vadiname keliaklups iavimu buržuazinei kult rai, vergavimu jai (112:35-36).

Matulis ir Žiugžda griežtai kritikavo didel dal geriausi Lietuvos mokslinink . Kliuvo J. Bal ikoniui ir J. Lebedžiui, T. Ivanauskui, A. Pur nui, Onkologijos instituto direktoriui V. Girdzijauskui, istorikams P. Pakarkliui ir A. Janulai iui, profesoriams V. Ruokiui, J. Baldžiui (Balkauskui), V. Kairi kš iui ir kitiems. Be to, visi tur jo viešai išpažinti savo klaidas. Savisaugos jausmo vedami, rimti mokslininkai atsiprašin jo už b tas ir neb tas nuod mes. Save kritikuodamas prof. Ivanauskas aiškino, kad negali b ti mokslo mokslui, kad gamtininkas-mokslininkas turi užtikrinti savo darbais politiškum (112:50). Chemijos ir chemin s technologijos instituto direktorius profesorius Daukšas aiškino: „Tik Markso Engelso-Lenino-Stalino mokslas gali parodyti tikr j keli , atliekant tiriam j darb ” (112:57). Jis atsiprašin jo už nepakankamai uol Vakarinio marksizmo-leni- nizmo instituto lankym .

Šitie pavyzdžiai rodo t laik tikrov . Net pasižym j mokslininkai ir rašytojai buvo mokomi kaip maži vaikai ir tur jo atsiprašyti d l vairiausi smulkmen . Jie tai dar , nes priešinimosi pasekm s b t buvusios baiesn s. Kaim ir miesteli mokytojus panašiai mok ir baud vietos partijos pareig nai. Paprastus gyventojus mažiau paveik visos šios kampanijos, bet ir jie jaut tamp , sid m jo, kaip partija gal jo elgtis su žinomais asmenimis. Spauda, dažni mitingai, kitos komunikacijos priemon s pamok net ir mažiausiai išsilavinusius žmones, kad komunistai skirsto visus žmones ir reiškinius dvi priešingas stovyklas, ir vargas tam, kuris atsirado ne toje pus je.

(e) Kadr politika kaime

Lietuvos komunistai pradėjo rengtis perimti šalies valdymą, kai Vokietijos kariuomene tebevaldė didelius Sovietų Sąjungos plotus. 1943 m. pradžioje kompartija pradėjo rinktintis vadovaujanti kadrų komplektavimu. Kai kurie kaimiečiai, partiniai ir valdžios darbuotojai buvo demobilizuoti iš kariuomenės ir siunčiami įvairius kursus bei mokyklas, kad būtų reikalingi patyrimu. 1944 m. sausio 25 d. formaliai pradėjo veikti 22 Lietuvos liaudies komisariatų ir centrinių staigų (18:118-20;68:87).

Vos kokia Lietuvos **dalį pateko** komunistų rankas, **į valdyti pradėjo** partijos paskirti asmenys, kurie tuojau **pašalindavo vokiečių met** pareigūnus ir mėgino tvirtinti sovietinį **valdžią**. Komunistų pastangos buvo nemažos. Vien tik 1944 m. nuo liepos pradžios iki rugsėjo 15 d. kaimams buvo pasiūlyta daugiau negu 1000 sovietinių aktyvistų (131:18). Žmonių siuntimas kaimams tolydžio didėjo ir pasiūlyti dažnai užimdavo pačius svarbiausias pareigas. Pavyzdžiui, 1945 m. kaimams dirbti apskrityje bei valsčiuose vykdomieji komitetai pirmininkais, pirmininkų pavaduotojais bei skyrių vedėjais buvo pasiūlyta 908 žmonės. Gal kai kurie pasiūlyti buvo vietiniai gyventojai, bet žinoma, kad 100 darbininkų iš miestų buvo paskirti valsčiuose vykdomieji komitetai pirmininkais, o tuo metu Lietuvoje buvo tik 320 valsčių (68:93). Partija rinkinėsi paskirti ir žemesnio rango pareigūnus. Tais pačiais metais dirbti apylinkių „tarybų“ pirmininkais buvo pasiūlyta 2,964 žmonės, o apylinkių Lietuvoje buvo 3,032.

Bet nepaisant didelių pastangų, greitai atsirado vairių trūkumų, komplektuojant tinkamus kadrus. Komunistų noras viską turėti savo rankose ir net palyginti nereikšmingas pareigas paskirti savus žmones, reiškė, kad

vietiniai gyventojai turėjo itin mažą vaidmenį net ir savo kaimo reikaluose. Iš kitų vietų atsiųsti valdininkai gerai nesuprato vietos klausimų ir rūpesčių, o komunistų valdžia su didžiausiu užsispyrimu šalinė visus, kurie turėjo bet kokias visuomenines pareigas vokiečių okupacijos laikais. Centro komitetas vėliau net priėmė ypatingą nutarimą, sakmiai nurodydamas tuojau pašalinti savo pareigas tebeinančius vokiečių laikų seniūnus (68;90;200:60). Šitokia kadrų politika komunistai parodė savo nepasitikimą vietos gyventojais. Reikalus dar paaštrino naujų valdininkų „susižavėjimas“ administracinėmis priemonėmis (68:97), tai yra sakymais ir bausmėmis. Be to, jie buvo nekompetentingi, kaip minėta, reikėjo juos dažnai atleisti.

Pokario metais kiekviena valdžia būtų turėjusi sunkumų, gyjant kaimo gyventojų pasitikimą. Karo išvarginti, daug nukentėję, kaimo gyventojai norėjo ramybės ir progos sutvarkyti savo pašlijusius kius. Jie vengė visuomeninių pareigų, iš dalies prisimindami, kad šiomis dažnų valdžios pasikeitimų lygomis kiekvienas veikėjas galėjo susilaukti greito galo. Daugelis gyventojų nemano, kad komunistai galės ilgiau išsilaikyti Lietuvoje, tad net ir komunistų simpatikai nematė reikalo kišti nosį ten, kur ji gali būti greitai nukirsta.

Komunistų padėtis dar buvo sunkesnė. Net jei kaimo gyventojai nebūtų buvę karo nualinti ir net jei kadrų politika nebūtų pagrįsta vietos žmonių ignoravimu, komunistai dar turėjo pašalinti tarp tautos ir partijos esančius nepasitikimo praradimus, kurių pagilino dar kitas veiksnys, stalininiams laikams būdingas nesavijautimas bei apsidraudę liškų nuotaikos, kurios užkirto kelią skirtingam naujų kadrų komplektavimui. Dėl šių dviejų veiksnių partijos kadrų politika greitai atsirado akluoje. Aukštesnieji partijos pareigūnai nuolat sakė, kad jo savo pavaldiniams kaime užmez-

ti gerus ryšius su patikimais vietos gyventojais, juos traukti darb , sutelkti apie partij . Antra vertus, stalininis nepasitik - jimas per kar Lietuvoje gyvenusiais ir komunistams b dingas žmoni suskirstymas dvi kovojan ias stovyklas smarkiai apribojo galim talkinink skai i . Nepasitik jim nekomunistais taip pat skatino Lietuvoje ir visoje Soviet S jungoje paplitusi manija kone visus nepasisekimus priskirti tariam sabotuotoj ir šnip ardomajai veiklai. O už tariamo bolševikinio budrumo stok partietis ar pareig nas gal jo smarkiai nukent ti. Partie iai buvo nuolat raginami neapleisti šio budrumo, kas iš esm s skatino vairius partini bei valdžios darbuotoj valymus ir bendr atsiribojim nuo vietos gyventoj . Kaimo komunistai atsirado keblioje pad tyje. Vien dien jie buvo peikiami d l politinio budrumo stokos, o kit — d l nesugeb jimo apie partij sutelkti daugiau gyventoj .

Šis kadr politikos nepastovumas pasireišk dar 1944 m. Gruodžio m nesio plenumo tikrasis Lietuvos valdovas Suslovas ragino Lietuvos komunistus b ti lankstiems, m ginti darb traukti vietos gyventojus, juos politiškai aukl ti. Ta iau tuo pa iu metu jis pabr ž , kad kai kuriuos komisariatus prasibrov vadinamieji nacionalistai ir tad ragino iš valdžios organ ryžtingiau šalinti liaudies priešus (199:50-51). Tame plenumo Snie kus pakartojo Suslovo mintis, jas pagriežtindamas. Buvo priminta, kad klasinis priešas visuomet lieka priešu, nesvarbu, kokia kalba jis kalba (18:135).

Šie klausimai buvo nuolat svarstomi ir neliko be poveikio. Kaip min ta, per visus 1945 m. beveik tiek pat žmoni buvo pašalinta iš vietinio partijos ir valdžios aparato, kiek j priimta (96:116). D l pašalinimo gr s su mimo pavojus, tod l net dalis komunistams prijau ian i j veng oficiali pareig , d l kuri gal jo patekti kal jim . Valymai vyko

v liau. Nuo 1946 m. liepos mėn. iki 1947 m. balandžio mėn. buvo atleista 1350 tarnautojų iš valstybinių ir kooperatyvinių staig. Be to, vien 1946 m. 239 sovietiniai staig darbuotojai buvo suimti už ryšius su partizanais (148:150).

Lietuvos komunistai ilgai negalėjo rasti tinkamos pusiausvyros tarp reikalo pritraukti daugiau gyventojų ir išlaikyti vadinamąjį budrumą. Jausdami reikalą Maskvai rodyti savo paklusnumą bei ištikimybę, lietuviai komunistai kartais net ir Kremliaus nuomone persistengdavo, per daug tariai žūrį tautą. Maskva ne kartą jautė reikalą viešai paraginti vietos komunistus santariau laikytis. 1946 m. spalio 5 TSKP CK priėmė nutarimą „Dėl Lietuvos KP(b) CK darbo“, kuriame pažymėta, kad daugelis respublikinės partijos organizacijos klaidos. Kremliaus sakė svarbiausiu dalyku skirti darbui kaime, ypač stiprinti kaimo partines ir komjaunimo organizacijas, pasitraukti varginguosius ir vidutinius valstiečius. Maskva sakmiai nurodė, kad Lietuvoje kai kur iškraipyta nacionalinė politika, pasireiškia apsidraudimo nuotaikos, vengiama dirbti su naujais darbuotojais (134:72). Bet šiuo atveju, kaip ir kitais, buvo pabrėžta ir bolševikinio budrumo svarba. Po kelių mėnesių Lietuvos komunistų CK plenumo Sniegus pakartojė Maskvos raginimus.

Partijos kadrų politiką akivaizdžiai parodo priėmimai partijai ir komjaunimui, ši organizacija tautin sudėtis. 1945 m. sausio 1 d. Lietuvos komunistų partija turėjo 3,536 narius, iš kurių tik 1,127 buvo lietuviai, tai yra vos 32 nuošimiai partijos narių. Iš pradžių lietuviai skaičius ne padidėjo, bet smarkiai sumažėjo. Mat partija buvo nutarusi priimti savo eiles tik demobilizuotus iš sovietinės armijos ar atsiutus iš kitų respublikų asmenis. Oficialiame leidinyje *Lietuvos komunistų partija skaičiais* rašoma: „Iš pradžių respublikos partin organizacija daugiausia padidėjo, grįžus iš Taryb

S jungos LKP skaitoje buvusiesiems, taip pat atvykus Lietuvos TSKP CK nukreipimu ir demobilizuotiesiems iš Raudonosios armijos komunistams. 1945 metais respublikos partin organizacija padidėjo 4524 žmonėmis: iš jų grįžusi, atvykusi Lietuvos ir demobilizuoti iš armijos komunistai buvo 3330 ir priimti kandidatai — 1194 žmonės, tai yra 1/4. Panašų vaizdą matome ir 1946 metais” (108:69). Taigi, atrodo, kad paprasti Lietuvos gyventojai šiais metais iš viso nebuvo partijai priimami ir todėl lietuviai nuošimtis partijoje gerokai sumažėjo. Antai nuo 1945 m. sausio 1 d. iki 1947 m. sausio 1 d. Lietuvos kompartijai stojo apie 12,500 narių, iš kurių lietuviai buvo mažiau negu du tūkstančiai. 1947 m. ir 1948 m., tai yra kaip tik prieš tariamai masiną ir savanoriškos kolektyvizacijos pradžią, lietuviai sudarė tik 18 nuošimčių partijos narių, (žr. k. lentelės skyriaus pabaigoje)

Jau minėtas TSKP CK plenumas 1946 m. vis dėlto pakeitė kadrų politiką prasme, kad jau buvo mėginama partijai pritraukti lietuviai. Tačiau dėl jau minėto priežasčių norinti tapti komunistais buvo labai mažai, juo mažiau jų buvo kaime. Dauguma lietuviai komunistai gyveno miestuose, o apskrityse gyvenantieji dirbo partin ar valdžios darbų miesteliuose ar didesniuose kaimuose. 1945 m. pradžioje tik 443 komunistai visoje Lietuvoje buvo valstiečiai pagal socialinį padėtį, ir tik 57 pagal užsiėmimą. Padėtis negreit pagerėjo. Kai Maskva sakė kuo greičiau visuose valsčiuose steigti partijos valsčių komitetus, darbas šio nesklandžiai, nes trūko narių. Buvo nutarta steigti tokius komitetus visuose valsčiuose, kuriuose buvo ne mažiau kaip dešimt komunistų. Pirmomis 1947 m. dienomis buvo suorganizuoti 104 valsčių komitetai, 1948 m. pradžioje jų buvo 209 (131:25; 156:99). Taigi ir didelėmis pastangomis iš pradžių tepavyko steigti komitetus tik trečdalyje valsčių, o po metų trečdalis valsčių dar neturėjo. Net ir šie skaičiai šiek tiek

pervertina komunist tak kaime. Juk kaimuose buvo MVD skyriai, srib b riai. Buvo steigtos mašin -traktori stotys (MTS), kurias iš miest buvo siun iami patikimi partijos darbuotojai. 1946 m. rugs jo m n. kaime dirbo 1,400 komunist , bet tik 90 iš j betarpiškai dirbo žem s darb (96:116). 1949 m. sausio 1 d. Lietuvos komunist partija tur jo 25,501 nar , iš kuri 2,897 buvo valstie iai pagal socialin pad t , o tik 1,356 dirbo žem s kyje. Net ir žem s kyje dirban i j komunist dauguma tur jo kokias nors atsakingesnes pareigas, nes tik 463 komunistai buvo individual s valstie iai, kol kie iai, valstybini ki darbuotojai. Kitaip tariant, gal tik pusanthro nuošim io partijos nari priklaus gausingiausiam lietuvi luomui. Pažym tina ir tai, kad kaimo vietov se buvo labai mažai pirmini partini organizacij ir joms priklausan i nari , nors d l nepaaiškint priežas i j raida buvo labai nepastovi. Nuo 1945 m. iki 1947 m. pradžios pirmini partini organizacij skai ius greitai augo, bet staiga, turb t d l valym , sumaž jo per pus . 1949 m. sausio 1 d. iš 1,870 pirmini partini organizacij tik 160 j , sutelkian i 1,292 komunistus, buvo kaime. (Ži r k lentel II skyriaus pabaigoje)

Pabr žtina, kad lietuvi buvo itin mažai tik pa ioje partijoje. Kitose pozicijose jie tur jo didesn vaidmen . Pavyzdžiui, 5,458 lietuviai ir tik 880 nelietuvi sudar vals i ir apylinki vykdom j komitet vadovaujan ius kadrus 1946 m. Kitais metais lietuviai sudar 82,8 nuošim ius LTSR Aukš iausi j taryb išrinkt deputat . 1948 m. jie sudar 83,5 proc. vietini DŽD (Darbo žmoni deputat) taryb , nors viename partizan pranešime apie rinkimus rašoma, kad dalis kandidat buvo paskirti be j žinios ir pritarimo, kartais nepaisant j prašymo išbraukti juos iš kandidat s rašo (134:68-70).

Bet deputatai netur jo jokios rimtos galios, o net

pirminis partinis organizacijos valdyme imdavo sprasti kasdieninius sovietini organus, tai yra vykdomą komitetą, klausimus (200:62). Savaime aišku, svarbesni klausimai buvo tik partijos rankose.

Komunistams geriau sekėsi organizuoti komjaunimą, nors ir jį negalėjo didžiuoti stambesniais laimėjimais, ypač kaime. Palyginus su partija, komjaunimas buvo gana lietuviškas vienetas, nes pirmaisiais pokario metais lietuviai sudarė apie pusę komjaunimo narių. Komjaunimo tautinį sudėtį rodo ši lentelė:

Komjaunimo tautinis sudėtis

metai	Komjaunimo nariai			Pirmini komjaunimo organizacij sekretoriai		
	viso	lietu- viai	lietu- viu nuo- šimtis	iš viso	lietu- viai	lietu- viu nuo- šimtis
1946 m. sausio	9,453	4,868	51.5	1,075	626	58.2
1947 m. sausio	17,299	9,056	52.3	1,569	834	53.2
1948 m. sausio	23,670	11,589	49.0	2,017	1,006	49.1
1949 m. sausio	33,981	17,607	51.8	2,673	1,518	65.6

šaltiniai: *Lietuvos komjaunimas skaičiais*, p. 58; O. Paknienis, „Lietuvos komjaunimo kadrų ugdymas (1944-1948 m.)“
LKP Istorijos klausimai, 1971, t. 11, p. 74-75.

1946.1.1 Lietuvoje buvo 9,453 komjaunuoliai, nors tik 898 dirbo žemės ūkyje. Komjaunimas padidino savo veikimą, siuntė kaimo propagandistus ir agitatorius, bet pasisekimas buvo labai ribotas. Po trejų metų tik apie 7% nuošimiai

komjaunimo nari dirbo žem s kyje. Šis skaičius truput iškreipia padėtį, nes valstiečiai vaikai, kurie lank gimnazijas ar jo aukštias mokyklas, nebedirbo žem s kyje. Dar kiti pasidar sribais arba gyveno miesteliuose, eidami valdžios ir partines pareigas.

(f) Žem s kio politika

Komunist žem s kio politika nebuvo vienalytė, kai kuriais atžvilgiais skyrėsi ir nuo pirmojo bolševikmečio planų. Nors komunistai nuo pat pirmųjų dienų ketino žem s k sukolektyvinti, vargu ar buvo koki nors išankstinis planas, nurodantis, kokia bus mokesčių politika, koku tempu bus steigiami kolūkiai, kiek bus vartojama prievartos priemonių. Bežemiai ir vargingesni valstiečiai tebeturėjo žemės alkū, o vidutiniai dar vylėsi, kad kaip nors galės išsaugoti savo žemės. Komunistai galbūt galėjo dalį prie savęs pritraukti nuoseklia žemės reforma ir tvirtais pažadais niekada žemės neatimti, nors ilginiui numatytas žemės kio sukolektyvinimas ir reikalas rengti jam tinkamas prielaidas gerokai apribojo veikimo galimybes. Patikimiausia priemonė kaime paramai laimėti buvo sudarymas sąlyg vidutiniams ūkiams išsivystyti ir sustiprėti. Bet tokia politika kaip tik buvo nesuderinama su Maskvos ilgalaikiais planais. Be to, tais laikais visoje Sovietų Sąjungoje dar vyravo nepasitikėjimas kininkais ir sitikinimas, kad jiems tinka tik antraeilis vaidmuo darbinink valstybėje. Žemės kio politika nebuvo labai nuosekli, ir paprasti valstiečiai veikiausiai pastebėjo jos svyravimus ir tai, kad tikrovė neatitiko propagandos.

Žemės kio politiką galima suskirstyti tris tarpsnius. Pirmasis tarpsnis, trukęs nuo 1944 m. iki 1946 m. pabaigos, buvo palankiausias kininkams. Antrajame etape, tai yra 1947-1948 m., valdžia pradėjo ruošti pagrindus sukolektyvinimui. Trečiasis tarpsnis prasidėjo 1949 m.

pradžioje su masine priverstinio sukolektyvinimo kampanija ir užsibaig po maždaug dviej su puse met , kai jau beveik nebuvo lik priva i kinink .

Paiais pirmaisiais metais valdžiai labiausiai r p jo kiek galint greičiau atstatyti žem s k , kad b t galima pamaitinti kariuomen ir pramon s darbininkus mieste. Mokes i politika buvo palyginti nuosaiki, mažai buvo r pinamasi vadinamuoju nubuožinimu, nebuvo didesnio spaudimo steigti kol kius. Žem s reforma buvo vykdoma. Iš pradži didelis nuošimtis, beveik pus nusavintos žem s buvo išdalyta privatiems asmenims, bet 1946 m. pabaigoje jau ryšk jo polinkis žem s kio fondus paimt žem nebeperduoti kininkams, bet palikti j nepaskirstyt arba atiduoti valstybin ms organizacijoms. Nors pokarin s prievol s kai kuriose kategorijose buvo mažesn s negu 1940-1941 m., jos vis d lto buvo nemaža našta valstieiams, kurie savo produktus turguje gal jo keliasdešimt kart brangiau parduoti. Pavyzdžiui, 1946 m. už litr pieno pagal privalom j pristatym kininkas gaudavo 25 kapeikas, o pieno litras Vilniaus turguje kainavo 12 rubli (171:89).

Antrasis etapas prasid jo 1947 m., kai karo nualintas žem s kis buvo gerokai susitvark s. T met derlius (11.7 cnt iš ha) beveik buvo pasiek s nepriklausomyb s met lygio. (171:95), nors d l pakitusios valdžios politikos kitais metais jau prasid jo tas tragiškas žem s kio smukimas, d l kurio 1953 m. gr d derlius buvo tik 4.4 cnt iš ha (74:78-79). Komunistai skub jo parengti dirv kol ki steigimams. Stambesnieji kininkai buvo apkraunami didesniais mokesiais. Sustipr jo vadinam j buoži persekiojimas. oficialius „buoži ” s rašus patek kininkai tur jo mok ti didžiausias priemokas. 1947 m. „buož ” tur jo apytikriai mok ti dvigubai daugiau mokes i negu panaš k turintis nebuož . Pad tis dar pablog jo 1948 m. kai „buoži ”

priemokos buvo dar padidintos. Žemė nebebuvo skirstoma vargingiems ar mažažemiams valstiesiems, nors fondai gerokai padidėjo dėl trumų ir kitokių nubaudimų. Nuo 1947 sausio 1 d. iki 1948 m. lapkričio 1 d. žemės fondai padidėjo daugiau negu 300,000 ha, tačiau mažiau negu šeštadalis buvo paskirstyta individualiems valstiesiems.

Partijos politik dėl žemės išskirstymo rodo ši lentelė:

Žemės fondo išskirstymas

Data	Paimta žemės (tūkstantais ha)	Išdalyta asmenims	nuošimtis
1944.VII-1945.I	540,5	298,6	55,2
1945.I-1946.II	526,6	243,0	46,1
1946.II-1947.I	193,8	97,0	50,0
1947.II-1948.III	100,4	20,7	20,6
1948.III-1948.XI	213,8	29,1	13,6

Šaltiniai: Gregorauskas (63:114-115), *Lietuvos TSR Istorija* (111:184-185,188).

Atrodo, kad partija stengėsi visus kininkus padaryti arba mažažemiais, arba „buožėmis“. Mažažemiams kininkavimo sąlygos buvo sunkios, tad partija tik jūo lengviau tikinti stoti kol kius. „Buoži“ ateitis buvo dar aiškesnė. Kartenos kininko Stupelio likimas gana bdingas. Iš pradžių jis buvo apkrautas „buoži“ priemokomis, kurioms išmokėti turėjo viską parduoti. Vėliau jūo nepriėmė kol k. Kai Stupelis paklausė, kaip jis gyvens, valsties pareigūnas atsakė: „Eiki dabar mišką malkų kirsti, o paskui, kai vešime kitus, tai ir tave Sibire paimsime“ (64:51).

Nors komunistai skelbėsi norėję sudaryti 10-15 ha kius (96:104), konkretūs rezultatai lyg patvirtina pokario metais

paplītus tvirtinim , kad komunistai m gina paversti Lietuv elget šalimi. Tai galima matyti iš šios lentel s, nurodan ios ki dyd 1930 ir 1948 m.

ki dydis

ki grup s (ha)	1930 m.		1948 m.	
	ki skai ius t kst.	%	ki skai ius t kst.	%
iki 5	74,8	24.2	118,8	30.3
5-10	78,2	25.3	146,9	37.4
10-20	92,8	30.1	108,5	27.6
20-30	34,2	11.1	17,9	4.6
daugiau 30	28,7	9.3	0,3	0.1
iš viso	308,7	100.0	392,4	100.0

Šaltiniai: Gregorauskas (63:117), Tamoši nas (169:122).¹⁹

Nepriklausomyb s laikais ki iki 10 ha savininkai buvo laikomi mažažemiais. Jie sudar 50 nuošim i vis kinink , o vidutinieji, tai yra turintys 10-20 ha, sudar dar 30 nuošim i . Po žem s reform , neva siekusi sudaryti daugiau vidutinišk ki , mažažemi ki skai ius gerokai padid jo — iki 68 nuošim i . Net ir vidutini ki skai ius sumaž jo.

Sovietiniams autoriams mažažemi ki padid jimas, nesuderinamas su partijos paskelbtais siekiais, sukelia r pes i ir jie m gina š reiškini kaip nors išaiškinti. Nevykus , tiesiog sofistišk aiškinim perša Motiejus Gregorauskas. Pasak jo, sovietiniais metais konjunkt ra žem s kiui buvo labai palanki, tad kininkai, turintys 5-10 ha, priskirtini prie vidutini valstie i , ir tad pastarieji sudar

du tre dalius vis Lietuvos kinink (63:117). Kito tyrin tojo, Mindaugo Tamoši no aiškinimas irgi atmetinas. Pasak jo, mažesniu už 5 ha ki savininkai nebuvo mažžemiai ar bežemiai valstie iai, gav tik žiupsnel žem s iš valdžios, bet buv vokie i kolaborantai ar partizan r m jai, kuri kiai buvo sumažinti iki 5 ha. Ta iau aiškinimas nevyk s. Juk paties Tamoši no duomenimis iki 1948 m. pradžios žem buvo konfiskuota iš apie 16,000 žmoni . Tuo tarpu apie 118.000 kiem tur jo žem s iki 5 ha (169:122-123). Be to, duomenys rodo, kad valstybin žem s fond jo tik apie 93,000 ha, gauti sumažinant kius iki 5 ha. Net jei tartume, kad partizanus ir vokie ius r m vidutiniai kininkai, tur 15 ha žem s, o ne komunist propagandist nuolat minimi stamb s kininkai, tai vos 9,000 valstie i kiem b t buv sumažinti iki 5 ha.

Yra dar kitas šio reiškinio aiškinimas, kur pamini ne tik komunist istorikai, bet ir Juozas Lukša, b tent nemaža kaimo gyventoj atsisak imti valdžios si lom žem d l partizan veikimo. 1945 m. Birž apskrityje daug kinink nepri m si lomo sklypo. 1947 m. Ukmerg s apskrityje valdžiai nepasisek išdalyti 13,000 ha, Alytaus apskrityje — daugiau negu 3,0(X) ha. Panašiai buvo Taurag s, Pasvalio, Kaišiadori ir kituose rajonuose (169:118-120). Vienur valstie iai atsisak imti Sibir ištremt j žemes, kitur jie imdavo laisv žem , bet veng liesti iš kit atimamas žemes ir turt (81:57). Lukša pažymi, kad partizanai išleido sakymus naujakuriams, draudžian ius imti žem ir inventori iš kinink , kuri turima žem neviršijo 40 ha (1:106). Lukšos nuomone, neišdalytos žem s buvo gerokai daugiau negu pripažino valdžia, nes kartais nauj žem gavusieji jos nedirbdavo.

N ra abejon s, kad kai kurie naujakuriai bijojo partizan keršto, kiti nenor jo pelnytis iš kieno nors nelaim s. Gal iš

pradžiai komunistai stengėsi žemę išdalyti, bet niekas jos ne m. Tačiau ilgainiui, jei valdžia būtų norėjusi žemę išdalyti, ji būtų galėjusi gerokai daugiau jos išskirstyti. Daugiau negu 90,000 žmonių paėmė žemę iš valstybinio fondo, ir dalis jų, gavę progą, būtų paėmę daugiau žemės, nebijodami partizanų, kuriuos jau buvo užrėžę anksčiau žemės gavimu. 3-5 ha priedas nebūtų padėjęs pakeičti. Daugelis pirmąjį kolonizatorių turėjo tiek mažai žemės ir inventoriaus, kad jiems buvo sunku gal su galu sudurti. Stodami kolonizatoriai, jie nemažiau rizikavo partizanų kerštu negu imdami žemę. Tad reikia manyti, kad valdžia nesilpa padidinti jų sklypų. Be to, eiliniai kininkai nebūtų galėję atlaikyti didesnio spaudimo, jei valdžia būtų ryžtingiau mginusi dalyti žemę. Atkaklaus spaudimo atveju jie būtų buvę priversti priimti žemę (nors gal nebūtų jos dirbę), arba susikalbėti su vietos partizanais, kaip kartais darydavo kolonizatorių pirmininkai. Tačiau, nors partizanų veikla, be abejojimo, paskatino kai kuriuos kininkus neimti valdžios siūlomą žemę, pagrindinė žemės neišdalijimo priežastis vis dėlto buvo komunistų nutarimas jos neskirstyti.

Taigi apie 1947 m. valdžia nutarė spartinti sukolektyvinimą. Tuo tikslu ji apribojo žemės reformą, siekdama sukurti kiek daugiau kiškų silpnų ir mažų valstiečių kiškių, kurie turėtų kreiptis valdžiai gauti darbo rankas, net traukiamąją jėgą. Partijos apskaičiavimu, vargingi kininkai turėjo būti mažiau atsparūs spaudimui stoti kolonizatoriai. Bet apskaičiavimas buvo klaidingas. Savanorių kolonizatorių buvo labai mažai, tad partija turėjo griežti smurto ir priespaudos priemonėmis.

Trečiaji žemės ūkio politikos tarpiniai — priverstinis kininkų sukolektyvinimas — prasidėjo 1949 m. Jam galutinės gairės nustatė vasario mėn. vykęs šeštasis Lietuvos komunistų partijos suvažiavimas. Kolonizatorių steigimo

kampanija prasidėjo kovomis. Jų lydyje prievarta ir smurtas. Tiek šie buvo išstremti Sovietų Sąjungos gilumai, o šalyje pasilik, ypač patekusiųjų buvusių rašus, gerai suprato, kad ne stojusiems kolkiams gresia panašus likimas. Kolkių steigimas vyko greitai. Per pirmuosius trejus pokario metus mažiau negu 4 nušimtininkai buvo sukolektyvinti, o per 1949 m. dar beveik 60 nušimtininkai buvo kolchozus jungti. Sukolektyvinimas sparčiausiai vyko kovo-balandžio mėnesiais. Kolkių steigimo dinamiką galima matyti iš šios lentelės.

Kolkių steigimo raida

Data	Kolkių skaičius	Sukolektyvinti skaičius	Kolektyvizacijos nušimtinis
1948.I.1	20	296	.8
1948.VII.1	227	3,554	1.4
1949.I.1	614	15,160	3.9
1949.V.1	3,079	89,571	23.3
1949.IX.1	4,727	150,555	40.4
1950.I.1	6,032	229,390	62.4
1950.XII.1	4,649	325,786	89.0

Šaltiniai: Tarybų Lietuvos valstietija (171:112); Jefremenka (74:45)

Komunistų istorikams nelengva išaiškinti šią staigią išsivysusiųjų aistrą steigti kolkius. Jie pripažįsta, kad vyko trimitimai, bet juos laiko šalutiniu reiškiniu. Kininkai savanoriškai stoję kolkiams ir tai dar nedėltrimis, smurto ar spaudimo, bet dėl sukolektyvinimo prielaidų subrendimo. Pasak Sniekaus, 1949 m. pradžioje valstietiai pajuto mažesnę nerentabilumą, sitikino, kad kolkiams klestėti

tik tada, kai Lietuva pasuks kolektyviniu keliu.

Sovietiniai istorikai gana vieningai laiko šiuos veiksnius sukolektyvinimo prielaidomis:

- (a) politinis auklėjimas ir švietimas,
- (b) buoži tokos silpninimas,
- (c) žemės reforma bei parama varguomenei ir vidutiniam valstiečiui,
- (d) TSRS ir Lietuvos kolūkių ir tarybinių kolūkių patirtis,
- (e) naujos technikos diegimas ir MTS veikla,
- (f) žemės ūkio kooperacijos išvystymas (74:21;111:200; 156:97).

Pirmasis tris prielaidas jau esame nagrinę. Mokslininkai, rašytojai ir dvasininkijos terorizavimas, areštai ir tremimai, MVD ir NKVD daliniai, vyraujantis nelietuviškas vaidmuo šalies gyvenime labiau paveikė žmones negu menkai išsilavinusi agitatorių kalbos. Turtingieji kininkai buvo areštuojami ir išstremiami, tad jie tampa tikrai silpnais. Kaip minėta, žemės reforma veikiausiai neišpildė net ir valdžiai rūpūs vargingesni ir vidutiniai kininkai. Be to, dalis naujakurių itin priešinosi kolūkių steigimui, jausdamiesi visiškai apgauti: štai valdžia jiems duoda taip ilgai svajotos žemės, o po kelerių metų ją atsiima.

Kolūkių bei valstybinių kolūkių patirtis Lietuvoje ir Sovietų Sąjungoje neskatino valstiečių stoti kolūkiuose. Sovietų Sąjungoje kolūkiai buvo itin atsilikę. 1945 m. jų javų derlingumas buvo tik 5 cent iš ha, o Lietuvoje, kur dar nebuvo kolūkių, beveik 9 cent iš ha. 1946 m. Sovietų Sąjungoje nebuvo geresni. Didelės sausros Rostovo, Polocko, Charkovo ir kitose Rusijos, Gudijos ir Ukrainos srityse derlius žuvo, kolūkiai negavo už darbadienius grūdų. Badaujantys nelietuviai valstiečiai pradėjo keliauti Lietuva ir kitas Pabaltijo respublikas (148:164). Ypač pirmaisiais pokario metais jie dideli būriai pasipylė Lietuvoje, tik damiesi

gauti skanesn maisto gabal ir geresn drabuž . Jie pasiekdavo net Žemaitij , o lietuviai greit suk r daineles iš j pasity ioti:

Vienos klump s ir batinka
Ir ant nugaros vatinka.

Leninas neš maiš ,
Stalinas atrišo,
Užtat m s žem j
Ubag priviso.

Juozas Grišmanauskas raš , kad „tokie atvyk liai lietuviams buvo geriausia propaganda prieš kolchozus. Tod l ir kolchozinimas ia taip sunkiai josi (64:49-50). Komunist autoriai irgi kartais pamini, kad vair s valdžios priešai savo propagandai išnaudojo Soviet S jungos žem s kio nes kmes. Lietuvos kol kiai nebuvo labiau veiksmingi. Be to, iki 1949 m. pradžios apie pus kol kie i buvo naujakuriai arba mažžemiai, kurie didesn dal žem s ir gyvo bei negyvo inventorius buvo gav iš konfiskuot ki . Tad net ir vidutiniai kininkai juos kreivai ži r jo (171:112;111:203). Kol kie i laim jimai buvo išgarsinami, bet pažadai ir gyrimasis buvo tokie nerealistiški, jog mažai kas jais gal jo tik ti. Per pirm j Lietuvos kol kie i suvažiavim vienas atstovas net pažad jo nemažiau 35 cnt. gr d iš ha (142:68). Taigi kol ki patirtis Lietuvoje ir Soviet S jungoje veikiau atgrasino valstie ius.

Tad iš sukolektyvinimo prielaid tik dvi vertos daugiau d mesio: nauja technika, kuri valstie iams neva par pino mašin -traktori stotys ir žem s kio kooperacijos išvystymas.

Mašin -traktori sto i vystym si Lietuvoje nurodo ši lentel :

MTS vystymosi raida

Metai	MTS skaičius	sudėtingi kūliai skaičius	traktori skaičius
1945	48	242	342
1946	58	352	336
1947	58	315	423
1948	62	282	499
1949	77	n.d.	1,718
1950	113	n.d.	3,251
1951	120	n.d.	4,726
1952	127	n.d.	5,406

šaltinis: Butkus (35:46,84)

Iš lentelės matyti, kad iki 1949 m. pradžios, tai yra tada, kada prasidėjo masinis kolkos steigimas, MTS plėtis labai labai lėta. Traktorių skaičius irgi nebuvo spūdingas, nors tuo metu valstybiniai kolkos taip pat turėjo 438 traktorius, o kooperatyvai — 82 (74:12-14). Taigi ar galima tikėti komunistų autorių teigimu, kad MTS darbuotojai ir jie traktoriai parodė Lietuvos kolkoms mechanizuoto darbo pranašumą? Teigimas labai netikintis, nes Lietuva nebuvo taip atsilikusi, kad traktorių būtų pirmą kartą paminėję pokario metais. 1939 m. Lietuvoje buvo 721 traktorius, tai yra ne daug mažiau negu 1949 m. pradžioje. “Net ir 1945 m. privatus kolkos turėjo nemažą traktorių ir penkis kartus daugiau sudėtingų kūlių mašinų negu MTS. Pabrėžtina ir tai, kad MTS buvo labai neveiksmingos. Pavyzdžiui, 1947 m. jos savo planu valsties sektoriuje vykdė 117 nuosimų. Tačiau pavasario arimo planą vykdė — tik 53%, palyginus arim — 78%; rudens arim — 59%. Bendras plano vykdymo rodiklis spūdingas vien dėl to, kad jame išskaityti įvairūs šalutiniai darbai, pavyzdžiui, transporto pajektys, kurios vykdytos 255 nuosimųiais (74:40). Panašiai neveiksmingai

veik MTS ir 1945-1946 m. (81:62).

Kooperacijos išvystymo svarbą pabrėžė pats Leninas, kuris aiškino, kad būtina reikia pamažu traukti visus darbo valstiečius prie kooperacijos formų. Pasak Gregorausko, marksizmo-leninizmo klasikams visada skyrė didelį dėmesį kooperacijai pereinamuoju laikotarpiu iš kapitalizmo į socializmą. Tokia buvo teorija, bet tikrovė švaizdas kitoks. Pokario metais kininkai skersavo kooperatyvus. Štai keli pavyzdžiai. Per pirmąjį bolševikmet vartotojų kooperatyvai turėjo apie 350,000 narių. Tai iš dalies todėl, kad kooperatyvai buvo paplitę nepriklausomybės metais, ir komunistams tik reikėjo perimti jų valdymą. Pokario metais padėtis buvo skirtinga. 1945-1948 metų laikotarpiu vartotojų kooperatyvai sudarė tik apie 180,000 narių, tai yra perpus mažiau negu 1941 m. (63:123).

Partija net daugiau rūpinosi žemės ūkio kooperatyvais.

1945 m. gegužės mėn. Liaudies komisarų taryba priėmė nutarimą dėl jų steigimo, bet partijos CK su dideliu nepasitenkinimu pripažino, kad 1946 m. sausio 1 d. Lietuvoje nebuvo nė vienos žemės ūkio kooperacijos draugijos (131:52-53). Šis valstiečių faktinis sabotavimas reikšmingas ir dėl to, kad kooperatyvai buvo reikalingi, nes daug kininkų neturėjo arkliai ir turėjo išsinuomoti arsigyti sėjos ir arimo darbams.

1948 m. pradžioje 94.000 kininkų kiemų buvo be arkliai (169:122,141,35:42). Matyti, kad kininkai nebe pagrįdavo bėgštavo, kad jų steigimas bus tik pirmas kolkių steigimo žingsnis. 1946 m. žemės ūkio kooperacijos draugijoms priklausė 11,704 valstiečių kiemai, 1949 m. pradžioje 54,269 kiemai, tai yra apie 13% visų kielių (63:145). Pabrėžtina, kad

1947 m. balandžio mėn. partija priėmė nutarimą masiškai plėsti kooperatyvus ir buvo numatyti, jog 1949 m. pradžioje ne 13%, bet 61% valstiečių kielių priklausys draugijoms (63:142;74:54). Partija turėjo planuoti smarkiai praplėsti

kooperatyvus 1949 m., bet jie atsisakė, kai nutarta prievarta steigti kolkius. Dauguma žemės ūkio kooperatyvų pavirto kolkiams.

Taigi net sovietiniai autoriai prielaid nagrinėjimas rodo, kad kininkai laikėsi nuošaliai nuo valdžios planų, kad MTS labai mažai diegė naują techniką ir t.t. Lietuvoje nebuvo jokių objektyvių sąlygų kolkių steigimui. Kininkai buvo prievarta juos suvaryti. Net po formalaus kolkių steigimo jie vairiomis priemonėmis bandė neatsisakyti savo žemių bei kitos nuosavybės. Kai kurie kolkiams nesuvisuomenino arkliai, nesukūrė sąskaitų fondų, nesidalijo gamybos priemonėmis. Formaliai steigė kolkius, jie gyveno kaip anksčiau. Ilgainiui valdžia šią praktiką sustabdė (171:118).

1949 m. lietuvių pasipriešinimas kolkiams buvo palaužtas. Kai kurie išeivijos istorikai aiškina, kad tai trimitų padarinys. Šiam teigimui negalima pritarti. Trimitai turėjo vaidmenį, be abejojimo, kai kuriuos kininkus baugino ir paskatino stoti kolkiams. Tačiau vien trimitai negalėjo nulemti viso proceso. Juk 1948 m. gegužės mėn. trimitai buvo platesnės apimties ir labiau taikomi kininkams negu 1949 m., o po jų nebuvo jokio masinio judėjimo steigti kolkius. Tad reikia ieškoti gilesnių priežasčių. Jos buvo dvi: 1. valdžios nutarimas vartoti vienas spaudimo priemones, ir 2. gyventojų nuovargis ir jų išsekimas.

Kartu su baudžiamaisiais bėgikais keliaudavo agitatoriai iš miestų. Jie atvykdavo su iš anksto parengtu planu, kartais net numatė kokius asmenis paskirs pirmininkais, brigadininkais ir kitais pareigūnais. Dažnai būdavo sušaukiamas susirinkimas, iš kurio nebuvo leidžiama išeiti, nepasirašius prašymo stoti kolkiams. Ir kitais būdais buvo mąginama palaužti užsispyrėlius. Valdžios pareigūnai pradėjo „suvisuomeninimo“ akciją, atimdami gyvulius ir

kitus vertingesnius daiktus. Dar kitus nestojusius pasodin-
davo dabokl (64:51-54).

steigus kol k , spaudimas nestojusiems nesiliov , gal net
padid jo. Nestojusiems kininkams žem s sklypai buvo
skiriami 10-12 km. nuo gyvenamosios vietos. J asmeniniai
pagalbiniai sklypai b davo apkarpomi iki 0.15 ha, nors pagal
statym tur jo teis 0.60 ha dydžio sklyp . Kartais jiems
nebuvo leidžiama nuimti savo derli , arba nupjauti dobilus ir
kitas žoles savo sklypuose. B ta atvej , kai valdžia iš
vadinam j pavieninink tiesiog at m žem ir atidav
kol kiui (74:52-53). Ilgainiui žmogus suprasdavo, kad š
kart , ne kaip kitais, valdžios spaudimas nesiliaus tol, kol jis
stos kol k . O geriau j stoti, valdžiai dar neat mus
gyvuli ir inventoriaus.

Nežinia, ar šitoks spaudimas b t buv s veiksmingas
1946 m. Bet 1949 m. gyventoj j gos buvo išsekusios, nes
Lietuvoje karas ir neramumai jau t s si beveik dešimtmet .
Visa tai tiek išvargino gyventojus, kad j ryžtas priešintis
nyko. Did jo apatija ir nusivylimas, žmon s pasidav likimo
valiai. Šiuo metu sumaž jo ir partizan skai ius. Vakar
pagalbos viltis nebeskatino kovoti. Nuostabu ne tai, kad 1949
m. pasipriešinimas kol kiams taip staiga sužlugo, bet kad jis
gal jo taip ilgai gyvuoti.

Pabr žtina, kad kone aiškiausias prievartinio kol ki
steigimo pob džio rodymas yra tai, kad nepra jus n
trejiems metams, Lietuvos žem s kis visiškai sutriko. Kaip
min ta antrame skyriuje, derlius buvo katastrofiškai mažas,
kol kie iai nebuvo mokami už darbdienius, ir jie visas
energijas skyr savo privatiems sklypeliams, iš j maitino
savo šeim . Už ši pad t iš dalies atsakingi nekompetentingi
kol ki pirmininkai, bet kininkai dirbo, kuo galima mažiau
kol kiuose, tuo išreiškdami protest prieš smurt ir išnaudo-
jim .

IŠNAŠOS

1. 1949 m. pradžioje iš 1720 miest , miest rajon ir apskri i komitetu nari tik 160 tur jo aukšt j išsilavinim ir dar 509 vidurini. Geriau išsilavin dirbo miestuose, nors sud tingesni klausimai iškildavo kaime. Pad tis greitai nepager jo. 1952 m. iš 2,666 miest , miest rajon ir kaimišk j apskri i komiteto nari tik 222 tur jo aukšt j , 260 nebaigt aukšt j ir 663 vidurin išsilavinim . Pirmini partini organizacij sekretoriai net buvo menkiausiai išsilavin (108:178).
2. Apie ši taut ištr mim ir kan ias pla iai rašo iš Soviet S jungos išvyk s istorikas A. Nekrich (129) ir Robert Conquest (39).
3. Pažym tina ir tai, kad antroji mobilizacija gerokai prapl t karo prievolink amži . Registruotis tur jo visi vyrai gim nuo 1894 iki 1926 m., tad negalima atmesti galimyb s, kad šaukimas buvo vartojamas neoficialiam vyr surašymui.
4. Saugumo siaut jimas aprašytas pagrindžio leidinyje Aušra (32). Šiuo reikalu pranešim dar 1947 metais pareng partizan Vyriausiojo ginkluot j paj g štabo adjutantas (189).
5. LKP CK PA, spec. fondas 1771, go ob. 89, d. 88.
6. Amnestija buvo skelbiama ir v liau. Pavyzdžiui, 1947 metais, kai buvo paskelbtas sakas, panaikinantis mirties bausm (148:191). 1956 m. sausio 18 d. Tiesa paskelb atsišaukim „Apie besislepian i asmen gr žim normal gyvenim ”, kuriame Valstyb s saugumo komitetas pažad jo leisti normal gyvenim sugr žti tiems, kurie išpažins savo kaltes (123:43-44).
7. Rašytojas V. Petkevi ius nurodo š princip : „Kas pirmas paraš skund , tas ir teisyb s,” *Šermukšni lietus* (140:223).
8. Pilnesnis ištremt rašytoj ir kritik s rašas išspausdintas *Perspektyvose*, 1979, Nr. 11, p. 26.
9. Iš VLIKo pirmininko prelato M. Krupavi iaus 1949 m. spalio 3 d. pareiškimo Jungtini Taut organizacijai. Pranešimo ištraukos išspausdintos J. Prunskio Lietuva bolševik okupacijoje (146:8).
10. Partizan pranešimas išspausdintas BDPS UD Biuletenyje, 1948, Nr. 3, p. 4-7,

11. Informacija suteikta per pokalb .

12. Svarbiausias žini šaltinis apie tr mimus, ypa 1948 m., yra Dz kijos partizan pranešimas, parengtas Jurgio Krikš i no „Rimvydo“ ir persi stas Vakaruose esan iam Juozui Lukšai. Pranešimas perspausdintas Augsburgе leidžiamame laikraštyje *Žiburiai*, 1949 m. rugpj io 20 d.

13. Ten pat.

14. Dz kijos partizan pranešimas.

15. vair s administraciniai pertvarkymai bei kol kio steigimai prisid jo prie kaimo partizan organizacij sumaž jimo, bet lemiam vaidmen tur jo valymai (108:211).

16. Apskai iavimas pagr stas lentel mis, išspausdintomis Gregorausko veikale (63:114) ir akademin je istorijoje (111:118).

17. Vartojant kitus duomenis, gaunamas gerokai mažesnis ištremt j skai ius. Žem s komisijos duomenimis, iki 1948 m. pradžios 4,800 represuot žmoni kiai buvo paimti žem s fond (174:100), o lapkri io 1 d. jau buvo konfiskuota 16,143 kiai (74:60). Taigi konfiskuot ki skai ius padid jo 11,300. Jeigu ištremta šeima vidutiniškai tur jo keturis narius, tai ištremta nemažiau kaip 45.000 žmoni .

18. Pagrindin s suvažiavimo kalbos ir diskusijos išspausdintos knygoje *Už tarybin lietuvi literat r* (180). Suvažiavim nuodugniai Aiduose nagrin jo R. Lukošio slapyvardžiu pasiraš s autorius (114).

19. L. Truska nurodo, kad valstie i žemvaldos šaltiniai yra gana prieštaringi. Pavyzdžiui, tos pa ios žem s kio ministerijos duomenimis, 1946 m. didesni kaip 20 ha ki buvo 35,700, o 1947 m. 22,600. Duomenys d l mažesni už 5 ha kius net labiau skiriasi. Truska aiškina, kad skirting surašym rezultatus paveik tikslas, d l kurio buvo renkami duomenys. Be to, pad tis keit si ne metais, bet m nesiais, net savait mis. Truska pripaž sta, kad nuo 1930 m. iki 1948 m. mažesni negu 5 ha ki skai ius padid jo, bet neigia, kad tai žem s kio reformos išdava. Pasak jo, 1944 m. sovietin s reformos išvakar se d l kio skaidymosi buvo daug daugiau ši maž ki negu 1930 m. ir net 1940 m., o po 1944 m. j skai ius maž jo (175:64-69).

20. Traktoriai skaičius Nepriklausomoje Lietuvoje nėra buržuazini nacionalistai išmonė, nes jie nurodo pats pirmasis sekretorius P. Griškevičius knygoje *TSRS taut gretose* (Vilnius, 1980, p. 78).

Priedas

Kas buvo tie „buožės“?

Pirmaisiais pokario metais komunist demonologijoje šalia vadinamųjų buržuazini nacionalistų vyraujant) vaidmenį turėjo „buožės“. Jei ne vieni, tai kiti buvo laikomi atsakingais už visas praeities ir dabarties negeroves. Atseit „buožės“ buvo turtingesnieji kininkai, negailestingai išnaudoję savo vargingesnius kaimynus. Net žinomi rašytojai buvo kinkyti propagandos kampanijomis prieš „buožes“. Antanas Vienuolis romane *Puodži nkiemis* ir Ieva Simonaitytė apysakoje *Pik iurnien* vaizdavo buožes. Bet nepaisant teigiamų šių knygų ir jų pagrindinių personažų vertinimų, Jonas Puodžiūnas ir Bušas Pik iurnien yra tik šios karikatūros. Ir Jonui Avyžiui nepasisekė tikinamai pavaizduoti buožes. Malininkas Lapinas romane *Kaimas kryžkelėje* ir kininkas Keršis romane *Sodyb tušt jimo metas* yra tarp jų mažiausiai pasisekusių personažų.

Kyla tarimas, kad rašytojams nesisekė rašyti apie buožes, iš dalies dėl to, kad jie pažįstami turtingesnieji kininkai toli gražu neatitiko propagandos peršamo negailestingo baubo. Tai nereiškia, kad Lietuvos kaime nebuvo vairių išnaudotojų ir kitų nesąžiningų žmonių, pasiryžusių pelnytis iš kitų nelaimių. Tokių žmonių būta, bet

LENTELĖ I
Lietuvos komunist partijos sudėtis

		1945	1946	1947	1948	1949	1950
	LKP nariai	3,536	8,060	16,202	22,159	24,501	27,753
tautin sudėtis	iš jų pagal						
	lietuviai (skaičius) lietuviai (nuošimtis)	1,127 31.9%	1,967 24.3%	2,984 18.4%	4,108 18.5%	5,056 20.6%	7,483 27.0%
Socialin padėtis	rusai (skaičius) rusai (nuošimtis)	1,901 53.8%	4,537 56.3%	9,577 59.1%	12,964 58.5%	13,851 56.5%	14,425 52.0%
	kininkai (skaičius) kininkai (nuošimtis)	443 12.5%	970 12.0%	1,914 11.8%	2,323 10.5%	2,897 11.8%	4,074 14.7%
pasiskirstymas kyje	dirbantys žemės (s) dirbantys žemės (n)	84 2.4%	271 3.4%	588 3.6%	1,031 4.7%	1,356 5.5%	2,417 8.7%
	kolonikiniai individualūs kininkai tarybiniai	57 8	120 7	93 70	9 117	84 281 98	1,162 69 187
užsimim	(iš viso)	(65)	(127)	(163)	(366)	(463)	(1,418)
	(n)	1.8%	1.6%	1.0%	1.7%	1.9%	5.1%

šaltinis; Lietuvos komunist partija skaičiais (109:120, 100, 104, 110).

LENTELE II

Pirmin s partin s organizacijos

metai	1945	1946	1947	1948	1949	1950
Pirmin s partin s organizacijos	275	595	1,094	1.495	1,870	2,155
Komunistai jose	3,536	8,060	16,202	22.159	24.501	27,753
iš j						
tarybiniuose kiuose	—	2	27	05	80	85
komunistai jose	—	14	162	379	424	569
mašin -traktoriu stotyse	1	1	11	32	40	69
komunistai jose	3	3	61	165	212	376
kol kiuose				4	11	48
komunistai jose	—	—	—	25	121	1,254
kaimo vietov se	21	178	298	301	160	34
komunistai jose	326	1,433	2,994	3,407	1,292	274

Šaltinis: Lietuvos komunist partija skaiiais (109:210-211).

nepriklausomybės metais dėl tarptautinės kio konjunktūros, pasaulio kio depresijos, kaimyn taikom sankcijų Lietuva ir jos kinkai pergyveno vien ekonomin krizę po kitos. Nukentėjo ir savanoriai-k r jai, naujakuriai ir stambiai kinkai, m gin kapitaliniais d jimais padidinti kio pelningum .

Lietuvos kio susiskirstymas pagal dydį mažai pasikeitė nepriklausomybės metais. Nors komunist autoriai teigia, kad klasiniai skirtumai Lietuvos kaime didėjo, j skelbiami duomenys to nepatvirtina. Neseniai išleistame kolektyviniame veikalė pažymima, kad ir 50-100 ha kio, ir 30-50 ha kio skaičius sumažėjo nuo 1930 m. iki 1940 m., tad autoriai griebsi šiaudo savo tezei rodyti. Atseit nors 50-100 ha kio skaičius sumažėjo, j vidutiniškas dydis „net kiek išaugo; 1930 m. — 65,63 ha, o 1940 m. — 66,39”, t.y. mažiau negu hektar (193:160). Jei 1930 m. 30-100 ha kiai valdė 27% žemės, tai 1940 m. — tik 22%. Be to, ketvirtame dešimtmetyje ir didesni, ir mažesni kio rentabilumas buvo labai mažas, o kai kuriais metais net mažesni kiai buvo proporcingai pelningesni. Tame dešimtmetyje rentabilumas retai siekė net 3%, o bank palankos buvo 5-9% (193:162-163;169:103). Skolintas kapitalas, žemės k d tas, nesiamortizavo.

Komunistai itin uoliai smerkė „buožės”, nors iki 1947 m. pabaigos „buožės” s voka nebuvo tiksliai apibrėžta. Aplamai buožiniais kiais buvo laikomi tie, iš kurių buvo paimta žemės, nors „buožės” s rašus patekdavo daug vidutini kink, susiginiję su vietos valdžia. 1947 m. gruodžio 12 d. Lietuvos komunist partijos CK priėmė nutarimą, nustatant buožės kio savybės. „Buožės” s voka liko labai plati. Antai buožiniais kiais tarp kitų buvo laikomi tie kiai, kurie

- a. naudojosi nuolatiniu samdomų darbininkų darbu;
- b. juo naudojosi vokiečių okupacijos metais ar po j ;

- c. sistemingai naudojosi sezonini darbinink darbu;
- d. skolino kitiems kiams „vergoviškomis s lygomis” darbo gyvulius, s klas, žem s kio mašinas;
- e. turintys sud tingas žem s kio mašinas;
- f. superka prekes ir produktus toliau parduoti (63:137-138).

Tad nors pagrindinis buožinio kio požymis buvo darbinink samdymas, s rašus pateko visi kininkai, investav žem s kio inventori , tai yra bene visi pažangesni kininkai. Tai gana ironiška. Sovietin valdžia laiko savo traktorius pažangos ženklu, o privat s kininkai, juos sigij (ir kaip mat me, negav iš j didesnio pelno), buvo už tai baudžiami. Buožiniais kiais gal jo b ti laikomi ir tie, kurie jau buvo sumažinti iki 5 ha, ir tie, kuriuose karo metu dirbo rus karo belaisviai ir d l to nemir badu vokie i rankose.

Aptarimas yra vienas dalykas, o tikrov — kitas, traukimas buoži s rašus dažnai buvo savavališkas sprendimas ir pirmas žingsnis ištr mim . Užuot nuolat maž j s, buoži skai ius ne kart padid davo, ne tiek finans ministerijos statistikoje, kiek apskri i partijos ir vykdom j komitet s rašuose, ypa prieš tr mimus. D l aukšt žem s kio mokes i ir privalom j pristatym bei per žem s reform atimt žemi 1947 m. pabaigoje netur jo b ti lik bet kiek buoži . Kolektyviniame veikale Spalio revoliucijos keliu L. Truska savo straipsnyje raš , kad tuo metu „tebuvo lik buoži liku iai, kuri ekonominis vaidmuo jau buvo nereikšmingas.” Tai lyg patvirtint ši lentel , sudaryta pagal Finans ministerijos duomenis.

Kaip matyti iš apd jim mokes iais, šie buožiniai kiai nebuvo dideli. Juk 1947 m. 500 rubli mokest mok davo 13-16 ha kiai, o 1948 m. 1250 rubli mokest mok davo apytikriai 16 ha kiai (63:134; 174:62).

Tad formaliai nebuvo daug buožini ki , ir nuo 1947 m.

Metai	Buožinių skaičius		
	Iš viso buožiniai	Vieno kio pajamingumas (rubliais)	Vidutinis kio apdėjimas mokesiais (rubliais)
1947	9135	2750	557
1948	5656	3371	1254
1949	2291	2503	876
1950	2077	1350	640

Šaltinis: Olekas (131:108).

liepos mėn. iki 1950 m. liepos mėn. j skaičius sumažėjo septyniais tūkstančiais. Bet tame laikotarpyje gal keturis ar penkis kartus daugiau šeim buvo apkaltintos es buožimis ir išstremtos iš Lietuvos ar išmestos iš kolkių be savo nuosavybės grąžinimo. Kaip tai vyko? Reikia prisiminti, kad vykdomieji komitetai kius buožius raš traukdavo ne tiek pagal kio dydį ar partijos paskelbtus kriterijus, kiek pagal „individuali atranką“ (169:123). Antra, visada buvo galima s rašus papildyti. Po 1948 m. trėmimų, per kuriuos buvo išvežta ne mažiau 11,000 šeim, Lietuvoje neturėjo likti nė vienos buoži šeimos. Bet M. Gregorauskas pažymi, kad 1948 m. buvo „vykdyta dar griežtesnė buožinių registracija. Išdavoje, nežinant to, kad 1948 m. dalis buožinių kių buvo likviduota, 1948 m. j s rašiniai skaičius nesumažėjo“ (63:139). Kitas sovietinis istorikas A. Jefremenka irgi pažymi, kad 1948 m. „dalis buožinių kių buvo konfiskuota ... iš respublikos buvo iškeliamos buoži šeimos“ (74:61).

Dainavos partizanų pranešime rašoma, kad 1949 m. kovo mėn. trėmimai neprilygo 1948 m. gegužės išvežimams. Bet

sovietiniai istorikai primygtinai pabr žia 1949 m. tr mim apimt , teigdami kad tais metais valdžia „ m s griežt represijos priemoni ” (63:183), „tiesiogiai eksproprijuojant ir iškeliant buoži šeimas” (74:63). Tarkime, kad išstremta gal 8,000 kinink šeim . Bet, kaip ir 1948 m. buožini ki skai ius sumaž jo tik 3,000. Per 11,000 kinink kiem buvo pašalinta iš kol ki 1948-1951 m., dauguma j po 1949 m. liepos m n. ir dauguma kaip buoži (63:182-183). Be to, valdžios nemalon n patek kininkai buvo apkraunami vis didesniais mokesiais, kuri nepaj g išmok ti. 1949 m. valdžia pa m iš j likus žem s kio inventori , darbinius gyvulius, pastatus bei pas lius, vertus 9.3 milijono rubli (131:108). Jei tuo metu buvo tik 2,291 buožini ki , tai vidutiniškai iš kiekvieno „buož s” buvo paimta nuosavyb s už 4,000 rubli .

Bet po tr mim , pašalinim iš kol ki , turto at mimo Finans ministerijos s rašuose nuo 1949 m. iki 1950 m. buoži skai ius sumaž jo vos dviem šimtais. N ra daug abejoni , kad 1950 m. s rašuose išvardinti kininkai nebuvo tie patys, su kuriais valdžia susidorojo 1949 m., bet tie, kurie vis nepasidav spaudimui stoti kol kius. Jie nebuvo jokie išnaudotojai ir turb t gyveno labai vargingai.

V SKYRIUS

Partizan kov raida

Partizan kovos nebuvo vienalytis reiškinys. Nors galutinis partizan tikslas formaliai nekito, j taktika, veikimo b dai, net šalutiniai siekiai keisdavosi pagal laiko ir s lyg reikalavimus. Pasikeitimai buvo vair s. Vieni labiau priklaus nuo met laiko, o kiti atspind davo gilesnes permainas partizan veikime. Bene kiekvien žiem partizan veikimas atsl gdavo, išskyrus prieš rinkimus, kai jie užsiimdavo priešrinkimine veikla ir kitaip steng si sužlugdyti rinkimus. Pavasar jie darydavosi aktyvesni, iš bunkerio ir kit sl ptuvi persikeldavo gyventi stovyklose miške. Veikla ypa sustipr davo spalio ir lapkri io m nesiais, kai buvo rengiamasi žiemai ir dažniau vykdavo karo lauko teismai.

Ne visi pakeitimai buvo sezoniniai. Vyko ir ilgalaik s permainos, partizanams stengiantis prisitaikyti prie kintan i s lyg . Savaiame aišku, šie pasikeitimai nevyko tuo pa iu laiku visose partizan apygardose, iš dalies d l to, kad partizan karinis paj gumas ir j ryšiai su vadovaujaniais organais nebuvo tie patys, iš dalies d l to, kad valdžios kontrapriemon s taip pat skyr si. Vis d lto partizan pasipriešinim galima suskirstyti tris pagrindinius tarpsnius,

atsižvelgiant kasdienin s partizan veiklos pob d . B t galima vartoti ir kitus klasifikavimo kriterijus, pavyzdžiui, kiek pasiekta sukuriant viening vadovyb . T a iau svarbu nemaišyti skirting kriterij , ypa jei kriterijai taikomi skirtingiems partizan sluoksniams. Susivienijimu r pinosi rinktini ir apygard vadai, ir nors ilgainiui susivienijimas paveik ir mažesni dalini veikim , eilinis partizanas mažai žinojo apie savo vad planus, kurie netur jo didesnio vaidmens jo kasdienin je veikloje.

Partizan pasipriešinimas per jo tris tarpsnius; pirmasis, truk s mažiau negu dvejus metus, t s si nuo 1944 m. rudens iki 1946 m. pavasario, antrasis nuo 1946 m. vasaros iki 1948 m. pabaigos, o tre iasis laikotarpis baig si su ginkluoto pasipriešinimo faktiniu nutraukimu 1952 m. gale.

vairiais atžvilgiais pirmasis laikotarpis buvo sud tingiausias, kupinas priešingyb , gana nepastovus. Bene visose Lietuvos dalyse stichiškai steig si kovos b riai, ta iau tuo pa iu metu antinacin s rezistencijos organizacijos, ypa Lietuvos laisv s armija (LLA), tebeveik ir m gino suvienyti pasipriešinim . Vieni partizanai pirmosiomis an-trosios okupacijos dienomis iš jo mišk , kiti, tarp j nemaža b sim vad , m gino gyventi legaliai, nors dažnai tokioje vietoje, kur buvo nepaž stami. Poveik tur jo ir karo pabaiga. Tada kai kurie partizan b riai, pasinaudoj valdžios amnestija, legalizavosi. Kitiems karo galas buvo paskata stoti partizanus. Šis laikotarpis yra ypatingas ir tuo, kad šiuo metu buvo susitelk itin dideli kovotoj b riai, kartais net daugiau už penkis šimtus vyr , kurie sitvirtindavo kuriame nors miške, dr siai žygiuodavo po kaimus, nebijodavo susir mim net su didesniais kariuomen s daliniais. Par-tizanai dažnai užpuldin davo ir užimdavo miestelius, sp davo ar sunaikindavo vietos komunistus. Kovai su partizanais iš Soviet S jungos buvo atsi sta nemaža NKVD

divizij , buvo plaiai vartojami kariuomenės daliniai ir garnizonai. Paaiškėjus, kad artimiausiu laiku Vakarai ultimatyviai nereikalaus, kad Soviet Sąjunga pasitraukt iš užimt teritorijų Ryt Europoje ir kad šitoks darsus ir atviras stojimas kov su gausesniu priešu labai brangiai kainuoja kovotojų gyvybėmis, 1946 m. pavasar partizan vadai nutar pakeisti savo taktik ir vengti nereikaling mšiš .

Nuo 1946 m. pavasario iki 1948 m. pabaigos partizan veikimas pasikeit . Kovos briaiai veik atsargiau, nepuldavo NKVD dalini ar miest . Jie taup jgas, kurias laik reikalingomis Nepriklausomos Lietuvos atkirimui. Partizanai toliau veik , bet daugiau dmesio skyr vietos valdžios r m j drausminimui, siek stabdyti kai kuriuos komunist organizuojamus pertvarkymus, m gino tautoje išlaikyti gyv laisv s vilt . Partizanai gerokai pagerino tarpusavio ryšius. J kovinis paj gumas dar buvo didelis: reikalui esant, jie gal davo sutelkti daugiau kovotojų ir pulti stambesnius objektus. Šiame laikotarpyje partizan s j dis tebebuvo stiprus.

1949 m. partizan j gos prad jo išsekti. Pavargo ir visa tauta po beveik dešimtmeio neramum ir labai nenormali s lyg . Vis d lto partizanai išlaik , nors gerokai sumaž - jusius, kovos branduolius. Tarpusavio ryšiai neiširo. 1950 m. partizanai smarkiai sumažino represijas, taikomas valdžios pareig nams ir tariamiems išdavikams. Vis daugiau dalini buvo sunaikinta daugiausia d l to, kad vis daugiau šnip ir provokatori sibrov partizan gretas. 1953 m. pradžioje partizan mažai bebuvo, nors atskiri daliniai Žemaitijoje ir kitur dar slapst si miškuose.

Pabr žtina, kad n ra tiek pat paskelbtos medžiagos apie visus partizan kov tarpsnius. Savo atsiminimuose Lukša raš daugiausia apie 1946-1947 m. Komunistai itin daug paskelb apie 1944-1946 met vykius ir apie paskutines

partizan veikimo dienas. Vargu ar tai atsitiktinumas. Skelbiami duomenys apie pirmuosius pasipriešinimo metus, norint pabrėžti desantinink ir LLA vaidmen partizan organizavime ir tuo būdu paneigti partizan kėrimosi stichiškum . Daugiau rašoma ir apie paskutinius partizanus, nes jų veikimas labiau atitinka komunist aiškinimus, kad partizanai buvo lyg vieniši vilkai, slankiojantys po miškus, ieškodami auk , kovodami dėl visai nerealaus tikslo. Šiame skyriuje partizan veiklos tarpsni aptarimai atspind s medžiagos nevienodum .

1. 1944-1946 m.: J g telkimas

a. Pirmieji žygiai

Pirmieji partizan būriai steig si spontaniškai ir greitai ap m visas Lietuvos dalis, išskyrus tuos rajonus, kur buvo sutelkti dideli Raudonosios armijos daliniai, pavyzdžiui. Papr s je ir Lietuvos šiaur s vakaruose. Itin gaus s partizan būriai susitelk miškingosiose Lietuvos vietose, kaip Dainavos, Karšuvos, Birž ir Žaliojoje girioje, Utenos apskrities miškuose, Naru io ežero apylink se. Taciau Kazl R dos girioje, kur v liau labai išsipl t partizan veikimas, nebuvo daug partizan iki 1945 m. pavasario. Skersai Nemuno gerokai mažesn Birbilišk s mišk greitai užvald didelis partizan junginys.

Iš komunist partizan atsiminim gana aišku, kad pasipriešinimas komunist valdžiai buvo stichiškas ir itin plaus apimties. Daug paprast žmoni labai bijojo gr žtan i komunist , slapst si, nemiegodavo namie,

viešumoje nesirod . Utenoje žmonės buvo taip bauginti, kad reikėjo paskatinti gyventojus grįžti savo namus (30:149). Daugelis ši žmonės netrukus sugrįžo savo namus, bet kiti nuo pat pirmą dieną ginklu priešinosi komunistams. Atsiminimuose *Prieblanda prisidengus* Alfonsas Kairelis rašo, kad jau spalio mėnesį Rokiškio rajone, Svadas, Juodupis, Panemunėlis valsčiuose veikė partizanai, kuri nurodymus vykdavo nemaža vietos gyventojai (85:394-396). Komunistai paskirti pareigai buvo gana neveiksmingi. Stasys Apyvala knygoje *Sakalai broleliai* pažymi, kad partizanai tuojau pradėjo veikti Švenčionių apskrityje ir kad dalis jų komunistų partizanai būriui priklausanti žmonės žuvo kovose su partizanais (17:270). Kas vyko ryt Lietuvoje, vyko ir vakar ir piet srityse. Rugsėjo pabaigoje Marijampolės apskrityje pradėjo veikti pirmieji partizanai būriai (128:260). Pasipriešinimas buvo ypač stiprus Dzūkijoje. Sovietinis partizanas Jonas Olekas atsiminim knygoje *Neramios naktys* teigia, kad, artėjant frontui, gyventojai turėjo daryti, iš anksto rengiant kovoti. Sovietiniai partizanai ir komunistai pareigai skubėjo rinkti vokiečių paliktus ginklus, šaudmenis ir kitą karo techniką, nes jie žinojo, kad „neišvengiamai susikurs nacionalistinis pogrindis. tuos miškus, iš kurių mes neseniai išėjome, ateis kiti, mūsų priešai” (p.234). Olekas neklydo. 1945 m. sausio pradžioje partizanų vadas Bradauskas vadovavo trimis būriams.

Žemaičiai irgi greitai perėjo ginkluotam pasipriešinimui, net tuo metu, kai Raudonoji armija dar nebuvo vokiečius išvariusi iš Klaipėdos. 1944 m. pabaigoje Mažeikių rajone jau veikė partizanų Alkos rinktinė. Stiprus pasipriešinimas reiškesi Tauragės miške. Gaurė valsčiuje, kur pirmiesiems būriams vadovavo Antanas Jonikas, Antanas Mockus ir J. Strainis (127:41). Birbiliškės miške susitelkė iki 500 partizanų, kurie iškasė apkalas, pastatė bunkerius ir žemines,

surinko daug ginklų ir šaudmenų, faktiškai valdė apylinkes. Bet jų veikla buvo per daug atvira, ir 1945 m. sausio pabaigoje dideli Raudonosios armijos daliniai apsupo mišką, jį nuodugniai „iššukavo“ ir didesnę partizanų dalį sunaikino.¹

Net etnografiškai mišriuose rajonuose greitai steigėsi partizanai. Trakų ir Kaišiadorių rajonuose veikė dideli kovos būriai, kurių dalis vėliau sujungė Didžiosios Kovos rinktinę. Pasak Lukšos, bene gausiausi daliniai susitelkę šiaurės rytų Lietuvos miškuose, kurie tęsiasi nuo Vilniaus iki Narūto ežero. Viename mėnyje kovojo net 800 asmenų partizanų dalinys, kuris buvo priverstas pasitraukti Gudijoje (1:102).

Šiame pirmajame partizanų pasipriešinimo etape, ypač iki 1945 m. rudens, kovos junginiai buvo ypač dideli ir itin drausmingi, gal net neapgalvotai, veikė. Nemaža Lietuvos kaimo partizanai valdė ne tik naktį, bet ir dieną, bent ta prasme, kad jie ir dienos metu atvirai žygiuodavo po apylinkes. Nors neretai tiksliai duomenų, atrodytų, kad šiuo metu partizanai daug dažniau užpuldinėjo komunistų būstines ir miesteliuose, ir kaimuose, dažniau rengdavo pasalas NKVD daliniams ir sriubams negu bet kuriuo kitu laiku.

Nesunku suprasti, kodėl būtent šiuo metu partizanai taip atvirai veikė. Nemažai vaidmenį turėjo viltis, kad komunistai bus greitai išvyti. Norėdami išvengti mobilizacijos ir represijų, vyrai slapstydavosi miškuose ir kartais nesemoningai ir laipsniškai sujungdavo partizanus. Kiti dalyvaudavo tik vienoje ar kitoje akcijoje, kai reikėdavo daugiau kovotojų. Iki karo pabaigos komunistų vadovybei partizanų nuslopinimas buvo svarbus, bet ne pirmas uždavinys. Mobilizacija Raudonajai armijai, maisto ir kitų reikmenų tiekimas jai, kariniams reikalams reikalingas pramonės atkūrimas labiau rūpėjo Maskvai. Be to, vietos komunistai nebuvo situotini kaime. Saugumas nebuvo atstatęs šnipų ir informatorių tinklo. Tarp kaimynų nebuvo daug tarumo, nepasitikėjimo

vien kitais ar išdavystės baimės. Tad kininkas galėjo trumpam laikui ar specifiniam žygiui prisidėti prie partizanų, atvirai pasirodyti su ginklu, nebijodamas arešto ar skundimo saugumui. Ne tik partizanams, bet ir paprastiems gyventojams su mimo pavojus buvo mažesnis, tad ir jie atviriau rėmė kovotojus, kurie apgindavo juos nuo plėšikų, nedrausmingų raudonarmėčių ir paruošusių agentų. Tuo metu partizanai buvo laikomi Lietuvos kariuomenės tautiniu, jėgybius gaubiančia mistika, o tai pritraukė jaunimą.

Sunkiau suprasti, kodėl partizanai taip dažnai užpuoldinavo miestus, enkavedistus ir nevengdavo kovų su geriau apginkluotais ir gausesniais priešais. Užpulti miestai ar bažnytkaimai buvo rizikingi. Net skėmingai ir be didesnių nuostolių už mus, visada buvo didelis pavojus, kad pasitraukiant partizanų dalinys užklups kariuomenės dalinys. Pažymėtina, kad net Antrojo pasaulinio karo karštyje, kai vokiečiai vis dėlto skyrė kovai su Raudonąja armija ir Lietuvoje laikė tik nereikšmingus policijos batalionus, sovietiniai partizanai vengdavo kovų su didesniais vokiečių būriais, retai puldavo miestelius. Lietuvos partizanai dažnai vykdė šitokius puolimus. 1944 m. spalio mėn. partizanai siveržė į Žint miestą ir apšaudė vykdomojo komiteto pastatą (85:395). 1944 m. naktį iš gruodžio 11–12 trys partizanų grupės apsupo Panemunio miestelį, sudegino kelis pastatus, nukovė daugiau negu dešimt vietos pareigūnų, aktyvistų ir „liaudies gynėjų“ (5:173,193-195).² Užpuolimas partizanams brangiai kainavo, nes kitą dieną juos užklupo kariuomenės ir smarkiai sumušė. 1945 m. rugsėjo 25 d. apie 30 partizanų užpuolė Skaistgirio valsčiaus Domeikiškaimį, nukovė kareivį ir sūrių (3:209).

Ryt Aukštaitijoje 1945 m. balandžio-gegužės mėn. partizanai sunaikino keletą MTS (mašininis traktorius) ir MANP (mašininis ir arklinis nuomojimo punktą) Molot ir

Utenos rajonuose (171:92). 1945 m. Krinicko vadovaujami partizanai bria, veik Švenioni ir Utenos apskrityse, puol Mildn kaim (96:118). O 1944 m. spalio m n. pradžioje prieš komunist šventes partizanai siverž Videniški kaim Mol t rajone (161:6).

Ypa daug partizan bria veik Žaliojoje girioje ir Panevžio apylinkse. Ltn. Blakio vadovaujami vyrai sibraudavo net pat Panevžio ir ten atlikdavo uždavinius (1:104), Keli Antano Birbilo-„Baltušio” bria kovotojai vežimu važiavo Subaiaus valsiaus Geleži bažnytkaim ir užpuol stribus (4:62). Bria veikiantys partizanai nebijojo susir mimm su valdžios paj gomis. Vieno suimto partizano parodymu, „ginklai buvo taip pat gyjami, puolant Raudonosios armijos karius, milicijos darbuotojus arba vietini „liaudies gyn j ’ b riu” (4:56).

Daugiau pietus Trak , Kaišiadori ir Ukmerg s rajonuose dar 1944 m. susitelk dideli kovotoj bria. 1945 m. pradžioje J. Daskeviiaus ir A. Šiškaus vadovaujami partizanai užpuol Širvint apskrities Labnavos kaim (100:23). Ukmerg s apskrityje veik partizanai 1945 m. vasario m n. nukov 8 Musnink valsiaus stribus, o balandžio m nes nes kmingai m gino užimti Musnink valsiaus centr (88:82). Bria ir kit nes kmi . 1945 m. sausio m n. Ukmerg s apskrityje Vidaus reikal ministerijos kariuomen s daliniai sumuš kpt. Krištaponio vadovaujamus b riu (3:182), netrukus po to surado ir sunaikino Didžiosios Kovos rinktin s b stin iobiškij (3:177).

Neatsiliko Dz kijos partizanai, kurie itin dažnai puldin jo miestelius ir kariuomen s dalinius. 1945 m. vasario m n. Onuški valsiaus Mešku i kaime vyko vietos partizan bria susirinkimas, tad tuo metu kaime buvo 160-180 partizan , kurie užpuol Raudonosios armijos dalin (6:79). 1945 m. vasario 13 d. apie 200 partizan užpuol Šventežer

(148:197). 1945 m. balandžio mėn. „Šerno“ būrys apšaudė Rudnį, iškalėjimo paleido suimtuosius (6:120). Tais metais gruodžio 15 d. vidudienį Ramanausko vadovaujami Merkio rinktinės kovotojai, kit būri remiami, iš dviejų pusių apsupo Merkinį, padegė vykdomojo komiteto pastatą, pasiėmė visose miestelio staigose rastas rašomias mašinas, net spėjo tarti žodį gimnazijos mokytojams ir mokiniams (96:55). Kitą dieną partizanai užpuolė Perlojį (6:121). 1945 m. žiemą partizanai užpuolė drių, o po kelių savaičių 80 asmenų būrys siveržė Miroslavą, sušaudė apie 20 „liaudies gynėjų“ ir aktyvistų (6:29-40). Būdavo susirėmimų su stambiais kariuomenės daliniais. 1945 m. gegužės mėnesį Kalniški miške 80 partizanų, vadovaujamų Lakno, apsupo dešimt kartų didesnes NKVD pajėgas, atžygiavusias iš Simno. Dauguma partizanų žuvo, nors enkavedistai nuostoliai buvo gerokai didesni (1:100). Sausio mėnesį Veiverių valsčiaus ribose ties Girininkais Antraisiais apie 50 partizanų užpuolė keli šimtai bolševikų. Žuvo partizanų vadas Arlauskas, bet daugeliui partizanų pasisekė prasiveržti pro apsupimo žiedus (1:101).

Suvalkijoje ir dešiniojo Nemuno kranto apylinkėse partizanai irgi veiksmingai reiškėsi. Šilavoto valsčiuje, kur daug miškų, partizanų veikla tiek išsivystė, kad žmonės pradėjo vadinti septyniolikta respublika (194:50). Vietos partizanai kelis kartus puolė Šilavoto miestelį. 1945 m. sausio viduryje Geležinio Vilko pulko partizanai netolimame kaime išsklaidė, sumušė sribus, žygiavo miestelį, sudegino dokumentus ir pasitraukė. Antroje vasario mėnesio pusėje partizanai vėl užėmė miestelį, nors sribai, sustiprinti iš kitur atvykusiais papildomais daliniais, išsilaikė mūšiniame pastate (1:86-87). 1945 m. žiemą 80 partizanų užpuolė Marijampolės apskrities Gudelių miestelį (6:37-38). Gegužės mėnesį Vytauto Gavno-„Vampyro“ vadovaujami partizanai.

kurie v liau sudar Tauro apygardos Vytauto rinktin s branduol , kelis kartus siverž Keturvalakius (3:207). Pali pelk se sitvirtinusių partizanus NKVD daliniai puol net mažomis patrankomis (1:92). Didesni m šiai vyko prie Nemuno Paverkniuose, Kazl R dos pakraštyje prie Ger i ir kitur, kovotojai siverždavo Prienus ir kitus miestelius, apšaudydavo valdžios staig pastatus (1:97-101).

Žemaitijoje partizanai prad jo veikti v liau negu kitose Lietuvos dalyse. ia vokie iai ilgiausiai išsilaik . Klaip da pateko komunist rankas tik 1945 m. sausio pabaigoje, tai yra pusme iui pra jus po Vilniaus už mimo. Tod l stamb s Raudonosios armijos daliniai laik si Žemaitijoje, o užfront je išsid st ir fronto NKVD daliniai, užtikrindami tiekim kariuomenei, kovodami su nesusp jusiais pasitraukti vokie i kareiviais ir desantininkais. Šiek tiek toliau nuo fronto miškuose telk si partizanai. 1944 m. pabaigoje Mažeiki rajone jau veik Alkos rinktin . Kaip min ta, Birbilišk s miške sitvirtino šimtai partizan . Taurag s, Jurbarko, Raseini rajonuose greitai susib r nemaža laisv s kovotoj . Gaudento Kisieliaus vadovaujami partizanai 1945 m. lapkri io 10 d. užpuol Gaur (127:42), kit nakt Girdžius, kur prieštankine mina susprogdino srib pastato kamp ir juos apšaud (9:140-202). Kaip Piet Lietuvoje, taip ir Žemaitijoje partizanai, už m miestel , sunaikindavo partijos ir valdžios staig dokumentus, kad pareig nai nežinot , kas savo mokes ius užmok j s ir prievoles pristat s. Partizanai taip pat paimdavo visas rašom sias mašin les, kurios buvo labai reikalingos partizan štabams, bet d l to labai griežtai buvo sovietinio saugumo kontroliuojamos. 1945 m. geguž s m nes apie 60 partizan siverž Seredžiaus miestel , apsupo karin gul , kad kareiviai negal t ateiti pagalb saugumo ir milicijos darbuotojams, kai jie bus užpulti. Nutrauk ryšius tarp gulos

ir saugumieji, partizanai nukovė 11 „liaudies gynėjus“. Tie patys „Velnio“ vadovaujami partizanai rudenį užpuolė Veliuonę, bet susirėmimo metu mirtinai buvo sužeistas pats vadas (9:152-54). Dar 1944 m. naktį iš gruodžio 4–5 d. partizanai užpuolė Girkalnio miestelį Raseinių apskrityje (9:162). Betygalos valsčiuje partizanai dažnai rengdavo pasalas vietos „liaudies gynėjams“. Vien tik 1945 m. žuvo bent 18 strėlių.³

Savo darsą partizanai laimėjo gyventojams, ypač jaunimo, paramą ir užsitikrino, kad jie pdomis eis kiti. Bet šitokia veikla suteikė komunistams progą išaiškinti partizanų būrių laikymosi vietas, parengti pasalas, netikėtai užklupti stambesnius dalinius. Sovietiniai archyvų duomenimis, iki 1944 m. gruodžio 25 d. komunistams pasisekė sunaikinti 188 vadinamąsias nacionalistų grupes, skaitant ir lenkus (148:140). O iki 1945 m. gruodžio mėn. — net 839 ginkluotas grupes. Be abejojimo, rengdamas šią statistiką, sovietinis saugumas nesikuklino. Dalis neva sunaikintų būrių veikė ir toliau, o keli kininkai, pas kuriuos buvo rasta paslėpti ginklai, uolaus saugumieji akimis sudarė ginkluotą grupę. Vis dėlto statistika rodo, kad partizaninis judėjimas pirmaisiais metais buvo masinis reiškinys ir kad nuostoliai buvo labai dideli.

Nors partizanų karas jau buvo tvirtai siliėpsnojęs ir apmėtas visą Lietuvą, 1945 m. pavasarį daugeliui partizanų ir būsimiems partizanams reikėjo apsispręsti dėl savo tolesnės veiklos. Vieni vyrai buvo sujungę partizanus, norėdami išvengti mobilizacijos ir tikėdami greitai komunistų sužlugimu. Tačiau kai Antrasis pasaulinis karas baigėsi 1945 m. gegužės 8 d., pasidarė aišku, kad vokiečiai nebesugrįš ir kad jau beveik metus komunistų okupuota Lietuva dar kur laiką liks jų valdžioje. Vokietijos pralaimėjimas dalį partizanų paskatino pergalvoti savo ankstesnį nutarimą ir pasinaudoti valdžios skelbiamomis amnestijomis legalizuotis. Bet buvo

daug vyr , iki šiol legaliai gyvenusi , kurie nutar išeiti partizanauti. Dalis j b gštavo d l didjanio su mimo pavojaus, nes saugumas, per metus surink s daug žini ir užverbav s naujus agentus, vis labiau siaut jo. Dar kiti, nor j šaltai vertinti vyki raid ir praleid pirm j partizan kov žiem gyvendami legaliai, jaut , kad nebegali stov ti nuošaliai ir kad reikia išeiti kovoti. Tad 1945 m. pavasar vyko savotiška takoskyra. Vieni vyrai iš jo iš miško, kiti j pasitrauk .

Atrodyt , kad nemaža partizan nutar formaliai legalizuotis pagal amnestijos s lygas. Jie tur jo saugume registruotis, išpažinti savo kalt ir atiduoti ginklus. Dar kiti, ne visai pasitik dami valdžios pažadais, paliko savo b riu s ir tyliai m gino sijungti normal gyvenim . Pirmoji amnestija buvo paskelbta 1945 m. vasario 9 d. po Lietuvos TSR vyriausyb s kreipimosi „j lietuvi taut “. Amnestija buvo patvirtinta 1945 m. birželio 3 d. ir dar 1947 m., kai Soviet S jungos Aukš iausioji taryba, panaikindama mirties bausm , patvirtino amnestij Lietuvoje (148:191-194). Karui pasibaigus, partizan vadovyb nusprend nedrausti partizanams registruotis, nors ir nepasitik jo valdžios pažadais ir nujaut , kad j nesilaikys. Kai kurie partizanai jau buvo tvirtai nusprend išeiti iš miško. Be to, tuo metu jau buvo per daug partizan numatytiems uždaviniams vykdyti, ir nereikaling kovotoj išlaikymas tik ap sunkino partizan r m jus. Partizan vadovyb Suvalkijoje leido kiekvienam kovotojui apsispr sti, bet iš jusius kovotojus tuojau išjung iš organizacijos, kad tardymo metu negal t kit išduoti. Balbieriški partizan vadas Kazys Degutis-„Raginis” nurod likusiems partizanams apsistoti naujuose miško rajonuose, kad išvengt legalizavusi j išdavys i (6:46). Keliais atvejais gana didelis partizan nuošimtis pasinaudodavo amnestija. Taip vyko Var nos rajono „Rugio” vadovaujama m b ryje.

„Rugys” sak likusiems partizanams išsiskirstyti ir slapstytis mažomis grupėmis, bet su juo palaikyti ryšius (6:97). Legalizuojantys partizanai savo geresnius ginklus dažnai iškeisdavo prastesnius, kad likusieji būtų geriau apsiginklavę (1:120-121).

Būta atvejų, kad kartais iš miško išeidavo gana stambūs daliniai. Komunistiniai autoriai nurodo, kad 1945 m. pradžioje Raseinių apskrityje legalizavosi 45 kovotojai su savo vadu Vaiteliu, o Utenos apskrityje 84 partizanai su vadu Velu. Teigiama, kad per vieną mėnesį saugume registravosi 165 žmonės Kėdainių apskrityje ir 40 kovotojų Rokiškio apskrityje (20:68).

Reikia manyti, kad nemaža partizanų legalizavosi. Bet jie greitai papildė nauji žmonės, vengiantys valdžios represijų. Būdingas šiuo metu Tauro apygardos vado aviacijos majoro J. Drungos-„Mykolo Jono” likimas. Jis Kaune legaliai gyveno iki 1945 m. birželio mėnesio, kada saugumas susekė, kad jis vokiečių okupacijos metais dirbo Lietuvių fronte Kauno apskrityje. Kadangi tuo metu saugumas jau buvo pradėjęs areštuoti buvusius antinacinių rezistencijos narius, Drunga pasitraukė mišką (1:118). Abu būsimieji vyriausieji partizanų vadai iš jo partizanauti 1945 m. pavasarį. Jonas Žemaitis-„Vytautas” galutinai per jo ginkluotą pasipriešinimą birželio 2 d., nors ir anksčiau turėjo ryšius su partizanais (9:207). Adolfas Ramanauskas-„Vanagas”, lydintis Džukijos partizanų vado Antano Kulikausko-„Daktaro”, sujungė partizanus balandžio 25 d. Majoras Jonas Semaška ir paskutinysis „Žemaičių” apygardos vadas Vladas Montvydas-„Žemaitis” stovėjo partizanus dar vėliau. Jiems pačioje karo pabaigoje pasisekė pasitraukti iš vokiečių kariuomenės dalinių apsupimo Kurše (84:4).

1945 m. dar nebuvo bendros partizanų vadovybės. Atskirai būriai veikė savo nuožiūra apibrėžtoje ir palyginti

mažoje teritorijoje. Jie palaikė ryšius su kaimyniniais partizan daliniais, vieni kitus kviesdavo dalyvauti didesnio masto operacijose, o po jų greitai grąždavo prastas veikimo vietas. Susitelkusiems didesniems partizan būriams vis grąsavo pavojus būti apsuptiems kariuomenės dalinių, kurie, ne kaip partizanai, galėdavo susilaukti paramos. Nors buvo vengiama atvirų kautynių su kariuomene, partizanai puldinėdavo ir mėgindavo sunaikinti NKVD pajėgas. Ne mažiau jų buvo skiriama vietos komunistų veiklos žlugdymui, siekiant neleisti jiems labiau sitvirtinti ir per daug pakeisti esamą tvarką (1:79-80).

Yra pagrindo manyti, kad 1945 m. pavasarį buvo susitelkę daugiau partizanų negu bet kada vėliau. J. Lukša pamini, kad balandžio mėnesį buvo net 30,000 partizanų. Šis skaičius atrodo šiek tiek perdidelis. Nepriklausomos Lietuvos kariuomenės sudėtis taikos metais buvo apie 22,000-28,000 karių, tai yra mažiau negu Lukšos minimas partizanų skaičius. Trisdešimčiai tiktai vyrų būtų buvę sunkiai manoma pasislėpti nemiškingoje Lietuvoje, o nuo karo nukentę jie kininkai vargu ar būtų galėję išlaikyti tiek „nedarbingų žmonių“, ypač tuo metu, kai komunistų prievola buvo aukštos ir labai uoliai renkamos. Jeigu Lukšos nurodytas partizanų skaičius tikslus, tai reikštų, kad būsimos Tauro apygardos veikimo teritorijoje turėtų būti daugiau negu 5,000 partizanų. Abejotina, kad apygarda bet kada turėtų tiek daug kovotojų. Vargu ar po 1945 metų būtų viena iš keturių (vėliau šeši) apygardos rinktinės būtų sutelkusi daugiau negu 600 kovotojų. 1946 m. žiemą Lukša apėmė septynias Geležinio Vilko rinktinės kuopas, iš kurių pati didžiausia „Ainio“ turėjo 150 partizanų (1:180), o mažiausia „Tabokiaus“ kuopa turėjo tik 12 kovotojų (1:160).

Trisdešimties tiktai partizanų skaičius, net jei koks trečdalis jų netrukus legalizavosi, sunkiai suderinamas su

partizan mirtingumu. Yra pagrindo manyti, kad aktyvus partizanavimas (tai yra iki partizano mirties, arešto ir, gerokai rečiau, pasitraukimo iš kovotojų) buvo kokie dveji metai, gal net truputį mažiau. Tai reikšt, kad iki 1947 m. žuvo arba pateko nelaisvėn apie 20,000 partizanų, nors kritusių vietų per metus kiti. Nei Lukšos atsiminimuose, nei suimtu partizanų parodymuose, nei komunistų šaltiniuose nėra jokių užuominų apie šitokio masto nuostolius, kurių partizanai jokių būdu nebūt galėję pakelti. Per pirmuosius Tauro apygardos metus žuvo 72 Geležinio Vilko rinktinės kovotojai (1:199). Net jei treji metai būtų buvusi vidutiniškai aktyvaus partizanavimo trukmė, 30,000 kovotojų skaičius ne tikinamas.

Duomenys apie žuvusius irgi verta abejoti šio skaičiaus tikslumu. Nors NKVD ir kariuomenės daliniai turėjo svarbiausius vaidmenis kovose su partizanais, o stribai buvo tik antraeiliai smogikai, kurių pagrindinis užduotis buvo gyventojų terorizavimas bei mąginimas smurtu atgrasinti partizanų rėmėjus, partizanai mėgino naikinti stribus, kuriuos laikė vyriausybės išdavikais ir okupantų rankiais. Komunistų šaltiniai teigia, kad 1945-1946 m. žuvo apie 900 „liaudies gynėjų“ (119:11,340). Net jei nukautų stribų skaičius gerokai sumažintumėte, sunku tikėti, kad partizanų nuostoliai buvo daugiau negu 10 kartų didesni už stribų, atsižvelgus ir tai, kad kovos veiksmuose partizanai dažnai turėjo iniciatyvą.

Šia gera proga priminti, kad Lukšos atsiminimus ir Vakarų pasiūstus partizanų pranešimus sudaro dvi įrašytos medžiagos — pergyventų ar ištyrė vykių apibūdinimai ir platesnės apimties apibendrinimai. Jai galioja nesudėtingas taisyklės: juo labiau aptarimas atitols nuo asmeninio pergyvenimo, tuo labiau abejotinas medžiagos tikslumas. Tais atvejais, kai partizanai buvo betarpiški vykių stebėtojai ar iš tokių surinko žinias, pranešimai yra gana tikslūs. Bet kai

partizanai m gino kai kuriuos reiškinius apibendrinti, pavyzdžiui, nustatyti, kiek žmoni buvo išvežta visoje Lietuvoje per kuriuos nors tr mimus, kiek balsavo rinkimuose visame krašte, tai j pad tis ne daug skyr si nuo ši dien tyrin toj , m ginan i padaryti tuos pa ius apskai iavimus. M gindamas nustatyti partizan skai i visoje Lietuvoje 1945 m. pavasar , Lukša netur jo tiksli duomen nei apie visos Suvalkijos, nei apie visos Lietuvos partizanus. Geriausiu atveju jis gal jo prileisti, kad kit Lietuvos sri i partizanai panašiai veik kaip Suvalkijos ir, remdamasis pranešimais ir gandais apie kitas Lietuvos dalis, apskai iuoti kiek jose gal jo b ti partizan . Jo žinios negal jo b ti labai tikslios, nes 1945 rn. partizanai netur jo geresni tarpusavio ryši . Detalus Dz kijos partizan pranešimas apie 1948 m. tr mimus teigia, kad tuo metu gal buvo išvežta apie 100,000 žmoni . Gal Dz kija labai nukent jo, bet partizanai netur jo smulkesni duomen apie ryt ar šiaur s Lietuv ir tik sp jo, kad komunist siaut jimas Dz kijoje buvo b dingas visam kraštui.

Iki 1946 m. nemaža partizan dar gal jo legaliai gyventi, dien kininkauti ir tik naktimis ar kitomis progomis sijungti aktyvesn veikim . Jau 1946 m. Lukša beveik lyg išimt nurodo vien Dz kijos grup , kurios partizanai „beveik visi tur jo laikytis miške” (1:165). Kun. Steponas Rudžionis nurodo, kad Didžiosios Kovos rinktin šiuo metu partizanus skirst tris r šis: veikian iuosius, pasyviuosius ir pri- jau ian ius. Veikiantieji buvo tie, kurie ginklu kovojo su okupantu ir buvo priversti slapstyti miške. Pasyvieji partizanai tur jo ginkl , bet gyveno savo namuose, o ne miške. Prijau iantiesiems partizanams buvo priskiriami r m jai ir ryšininkai, tai yra tie, kurie partizanams tiekdamo maisto ir žini , duodavo nakvyn , pranešin davo apie kariuomen s pasirodym ir palaikydavo ryšius tarp atskir

dalini ar to paties dalinio kovotoj (3:156).

N ra duomen , kok vis partizan nuošimt 1945 m. sudar vadinamieji aktyvieji ir kok nuošimt pasyvieji partizanai. Šiuo laiku pasyvi j gal jo b ti daug, gal net daugiau negu pus , nes tokiam partizanavimui buvo palankios s lygos. Net jei Lukša partizanais laik tuos pasyvius kovotojus, kurie nuolat vykd savo vad sakymus ir dažnai prisid davo prie kovos b rio, vargu ar gal jo b ti 30,000 partizan . Savaimė aišku, kadangi pasyvi j partizan mirtingumas buvo nepalyginamai mažesnis už aktyvi j , ankstesni apskai iavimai negalioj . Ta iau ir Lukšos atsiminimuose, ir suimt partizan parodymuose didesni partizan b riai tur davo apie 50 kovotoj , gana retai susitelkdavo keli šimtai vyr . Tik vien kart pamin tas partizan b rys su daugiau negu 500 kovotoj . Jeigu Lietuvoje b t buv 30,000 aktyvi j ir veiklesni pasyvi j partizan , tai svarbesniems žygiams ar užpuolimams dažniau b t susirink keli šimt ar net didesnio skai iaus kovos junginiai. Jei r m jai ir ryšininkai (tai yra tie, kurie Didžiosios Kovos rinktin je buvo vadinami prijau ian iais) buvo laikomi partizanais, tai ne tik 1945 m., bet ir v liau, partizan skai ius gerokai viršijo 30,000. Bet savo atsiminimuose Lukša partizanais vadindavo tik su ginklu kovojan uosius, tad min damas partizan skai i , jis netur jo omenyje ryšinink ir r m j .

Savo parodyme kunigas Rudžionis pažymi, kad nors, vadovai pastoviai slapstydavosi miške, daug eilini partizan legaliai gyvendavo savo kiuose. Legaliai gyvendavo ir tie, kuriems pasisekdavo gauti reikalingus dokumentus (3:156). Kol šitoks susitvarkymas galiojo, jis partizanams buvo labai naudingas, nes legaliai gyvenantis partizanas buvo gerokai veiksmingesnis negu kovos draugas, priverstas pasitraukti mišk . Legaliai gyvenantieji patys išsilaikydavo, tad neap-

sunkindavo r m j . J sveikata nenukent davo nuo nuolatinio laikymosi miškuose ir bunkeriuose. Tur dami dokumentus, jie gal davo lanks iau veikti, keliauti po apylink , rinkti žinias. Be to, jie geriau nujausdavo kaimyn nuotaikas, sužinodavo, kaip žmon s reaguoja partizan veiksnius. Kaip min ta, j mirtingumas buvo mažesnis, nes jie re iau patekdavo priešo apsupim ar pasalas, iš dalies d l to, kad re iau vykdavo kovos užduotis, o jas atlik gr ždavo namus. Ši pad tis ilgai nesit s . Komunistams vis labiau sitvirtinant kaime, legaliai gyvenantieji partizanai tur jo arba nutraukti savo veikim , arba pereiti nelegali pad t .

b. Lietuvos laisv s armijos ir desantinink vaidmuo

Šiame veikale pabr žiama, kad partizan pasipriešinimas gaivališkai kilo vairiose Lietuvos dalyse ir greitai siliepsnojo visoje šalyje. Pasipriešinim suk l jau min tos s lygos, iš kuri bene svarbiausia buvo valdžios teroras. Ta iau bene visi komunist istorikai ir kai kurie išėivijos mokslininkai skiria didesn vaidmen organizuotam pasipriešinimui, kuris buvo rengiamas iš anksto ir iš aukšto. ia svarbiausia rol priskiriama *Lietuvos laisv s armijai* (LLA). Koks iš ties buvo LLA vaidmuo pirm j partizan b ri steigime?

Pirmu žvilgsniu jis atrodo buv s itin reikšmingas. Ne vien tik komunist istorikai ir veik jai, bet ir nemaža partizan dažnai mini LLA vaidmen . Komunistai kartais net m gina jai suversti pagrindin atsakomyb už ginkluot pasipriešinim , darydami užuominas, kad be LLA partizan kovos gal net neb t siliepsnojusios. J nusistatymas suprantamas, nes LLA tur jo daug savybi , užtikrinan i jai garbing viet komunist demonologijoje. vairiais atžvilgiais LLA puikiai atitiko soviet propagandist sukurt priešo model , b tent

— prieš komunizm nusiteikusi buvusi karinink organizacija, palaikiusi ryšius su svetimais šalimis, viešai pareiškusi pasiryžim priešintis soviet valdžiai. Be to, dalis jos nari Lietuv sugr žo kaip desantininkai, dar kiti tarnavo savisaugos batalionuose ar Vietin je rinktin je. Ypa paiais pirmaisiais pokario metais sovietiniai pareig nai bene visus partizanus vadino Vanagais ar LLA nariais. Kitaip tariant, „Lietuvos laisv s armija“ ir „Vanagai“ pasidar partizanus nurodantiais bendriniais daiktavardžiais. Panašus polinkis matyti pas pa ius partizanus, ypa Žemaitijoje ir Panev žio apskrityje.

1945 m. LLA vardu net buvo steigtos dvi partizan apygardos: Žemai i legionas, v liau vadinamas Žemai i apygarda, ir Panev žio rajone veikusi 3-ji Šiaur s LLA apygarda. LLA vardas jau buvo tiek sipilietin s, kad Vilniuje Didžiosios Kovos rinktin s vadas Jonas Misi nas „Žalioji velnias“, organizuodamas partizanus, veik LLA vardu (3:153). Dz kijoje ir Suvalkijoje LLA vardas netur jo didesnio vaidmens.

Bet žodžiai ne visada atitinka tikrov , ypa jei jie n ra griežtai apibr žti. Norint tiksliau vertinti LLA vaidmen , pirmiausia reikia pabr žti skirtum tarp LLA kaip organizacijos su nubr žta strukt ra ir senais vadais, ir tarp LLA kaip aib s žmoni , laikan i save LLA nariais. Be to. yra reikšming skirtum tarp save vadinan i j LLA nariais partizan : vieni organizacijai priklaus dar vokie i okupacijos metais, kiti j stojo tik tuo metu, kai prad jo partizanauti (šiuo atveju kuris nors partizan b rio narys, dažnai vadas, buvo LLA narys), o dar kiti formaliai nepriklaus LLA. bet vadinosi Vanagais, nes visus partizanus sutapatindavo su LLA. šitie skirtumai iš dalies paaiškina, kod l 1945 m. pradžioje Žemaitijoje partizanai buvo gana veikl s, dažnai vadinosi LLA nariais, nors patys LLA vadai

mažai žinojo apie jį konkrečią veiklą, su jais neturėjo nuolatinių ryšių.

Lietuvos laisvės armija kaip organizuotas vienetas nebuvo labai reikšmingas veiksnys partizaninėse kovose. Nors LLA ilgai rengėsi ginkluotai kovai, ji, kaip daugumai rezistencinių organizacijų, gana netikėtai ištyko staigaus Raudonosios armijos prasiveržimas Gudijoje ir žaibiškas didesnę Lietuvos dalies okupavimas. Net gerai susiorganizavusios Šiaurės apygardos vadovai turėjo pasitraukti į Žemaitiją, o vietiniai štabai visai sukriko. Bandymai padėti stabilizuoti Žemaitijoje buvo be sėkmės. Nors dar neužimtose Žemaitijos srityse LLA organizavo Vėlė kovas, dalis numatytų LLA vadų pasitraukė vakarais. Kai kurie svarbiausi nariai žuvo, tarp jų Kazys Veverskis, paskutiniomis 1944 m. dienomis nukautas prie Raudondvario, kai vežė LLA archyvus iš Veliuonos į Kauną.

1945 metų pirmomis dienomis nebebuvo jokio LLA centro, vadovujančio organizacijos veiklai. Po Veverskio mirties LLA vadovavimą perėmė Adolfas Eidimtas, jo pagrindiniai pavaduotojai ir talkininkai Adolfas Kubilius bei Albinas Karalius, stengėsi atkurti LLA, atnaujinti ryšius su daliniais. Jei galima pasitikėti komunistų šaltiniais, tai jie daugiau laiko skyrė organizacijos reikalams negu ginkluotai kovai. Jų pasiekimai buvo kuklūs. Eidimtas palaikė ryšius su Kubiliumi, mėgino organizuoti LLA Kaune, bet buvo suimtas dar vykstant karui. 1945 m. kovomis Kubilius jau buvo užmezgęs ryšius su LLA padaliniais Telšiuose, Kretingos ir Mažeikių apskrityse, bet po pusantro mėnesio buvo saugumo suimtas. Karalius mėgino atnaujinti LLA veiklą Vilniuje, bet ir jis pateko saugumo rankas prieš karo pabaigą.

LLA vadams nesisekdavo užmegzti ryšius su atskirais kovos būriais dėl vieno priežasties. Bet viena svarbiausi

buvo ta, kad patys b riai buvo išsklaidyti. Pavyzdžiui, iš soviet šaltiniuose min t penki Vanag grupi , ketinusi pasisl pti miškuose ir laukti, kol praeis frontas, prieš nužygiuojant numatytas veikimo vietas Šiauli apskrityje, tik dvi pasiek sovietin s kariuomen s užnugar (8:21). Desantinink grup s retai palaikydavo tarpusavio ryšius, o busimieji vadovaujantys centrai dažnai net nežinojo, kur jie laikosi. Nemaža Vanag buri nutar išsiskirstyti prieš paskutin Raudonosios armijos antpuol po Žemaitij ir v l susitelkti kariuomenei pražygiavus. Ta iau dažnai išsiskirst nariai neateidavo numatyt susitikim . Taigi kai Kubilius susitiko su LLA Kretingos štabo nariu A. Stalmoku, pastarasis jam praneš , kad vieni nariai pab go su vokie iais, kiti pasisl p , visa organizacija iširo. Stalmokui nepavyko surasti LLA nari Salant ir kituose vals iuose (8:82-83). Ir kitose vietov se nutr ko ryšiai tarp atskir kovotoj , tarp kovos b ri , o vadovaujantys organai nežinojo, k veikia atskiri daliniai, jei jie iš viso veik .

LLA centrini organ išblaškymas nereiškia, kad atskiri jos nariai nieko nedar ar nesuvaidino vaidmens partizan veikime. Jau min ta, kad net dvi partizan apygardos buvo steigtos LLA nari . Žemai i apygardos k rimas gerai rodo t sud ting pad t pirmaisiais 1945 m. m nesiais, d l kurios negalima duoti kategoriško ir nedviprasmiško LLA veiklos vertinimo. Viena prasme LLA nari veikla nul m Žemai i legiono steigim , kita prasme j vaidmuo antraeilis ir buvo reikšmingas tik tiek, kiek atitiko objektyvias s lygas. Žemai i legiono steig jas buvo LLA vadovas Adolfas Kubilius, bet jis buvo suimtas darbui dar ne pus jus. Kadangi apygardos steigimas atitiko laiko reikalavimus, jis nebuvo nutruktas. Keliems m nesiams pra jus po Kubiliaus su mimo. Žemai i legionui vadovavo žmogus, netur j s glaudesni ryši su LLA.

1944 m. lapkričio mėnesį Kubilius ir keturi kiti lietuviai, baigę vokiečių žvalgybos mokyklą, sugrįžo Lietuvai kaip parašiutininkai. Kubilius mėgino užmegzti ryšius su vietoje veikiančiais LLA daliniais ir organizacijomis, net pasiuntė ryšininkus Kauną ir Vilnių. Pastebėjęs, jog Eidimto vadovaujamas LLA Šiaulių apygardos štabas palaiko tik silpnus ryšius su veikiančiais partizanais, ir nepatenkintas padėtimi, Kubilius savo iniciatyva nutarė pradėti susivienijimo darbą. Iš pradžių susisiekė su Kretingos LLA štabu, kuris tuo metu persiorganizavo ir dar nebuvo sutelkęs daugiau kovotojų, o vasario pabaigoje su LLA organizacijomis Telšiu ir Mažeikių apskrityse. Netrukus po Telšių štabo steigimo Kubilius nutarė suorganizuoti visai Žemaitijai vadovybę — Žemaičių legiono štabą, kuris turėjo vadovauti kitoms organizacijoms ir derinti jų darbą. Per vieną mėnesį jis gerokai išplėtė savo veiklą, užmegzdamas ryšius su kitais jau veikiančiais partizanais daliniais. 1945 m. balandžio 22 d., tai yra dieną prieš Kubiliaus suimimą. Žemaičių legionui priklausė Telšiai, Kretingos, Mažeikių ir Tauragės apskrities organizacijos. Ne visi vienetai buvo lygiai veiksmingi, turėjo tiek pat kovotojų ar palaikė lygiai artimus ryšius su Žemaičių legiono štabu (8:104-117). Pavyzdžiui, pats Kubilius nežinojo, kas vadovauja Tauragės apskrities partizanams, taip pat nebuvo spėjus suorganizuoti štabo Mažeikių apskrityje.

Žemaičių legiono organizavimo karštyje saugumas susekė ir suimė Adolfą Kubilių. Bet legionas nenutraukė savo veikimo, nors kur laiką štabas neturėjo vado. Vieno karininko kandidatūra buvo atmesta, nes jis buvo nedrausmingas. Tačiau 1945 m. rugsėjo mėnesį naujuoju Žemaičių legionu vadovu buvo paskirtas majoras Jonas Semaška, kuris tarnavo Lietuvos kariuomenėje nuo 1930 m., o karo metais vadovavo savisaugos batalionui. Semaška iš Kuršo atvyko Lietuvai 1945 m. gegužės pabaigoje, gyveno

legaliai Grinkaus pavarde. Susipažinę su padėtimi, jis įstojo į Žemaičių legioną ir greitai buvo paskirtas jo vadu. Semaška neilgai vadovavo — iki 1946 m. kovo mėnesio, kai buvo pakeltas aukštesnes pareigas. Saugumas jį su metais paiais metais apie geguž mėnesį. Žemaičių legiono vadovavimą per mėštabo viršininkas Fortnatas Ašoklis, bet saugumas ir jį greitai su metais. Semaškai vadovaujant, buvo užmegzti ryšiai su Tauragės ir Raseinių partizanais, prie legiono prisijungė Mažeikių apskrities Alkos rinktinė. Legionui dar priklausė Klaipėdos, Pagėgių, ir Šilutės apskritys (8:130-134).

Semaška nebuvo LLA narys vokiečių okupacijos metais. Nežinia, ar Ašoklis buvo LLA narys, bet tikrai nepriklausomai vadovaujantiems kadrams. Jie tarsi Kubiliaus darbuotojai, stojo LLA, vadovavo apygardai. Tad galima juos laikyti LLA nariais, o Žemaičių legioną LLA steigta apygarda. Tačiau net ir šiuo atveju reikia prisiminti, kad Žemaičių legionas jokiu būdu nėra ankstesni LLA organizacijų tiesioginis tęsinys ir kad Semaška ir Ašoklis nebuvo tokie LLA nariai, kokie buvo Veverskis, Eidimtas, Kubilius ir kiti, kurie jau vokiečių metais rūpinosi LLA reikalais. Semaška ir Ašoklis stojo partizanus, kurie tuo metu Žemaitijoje dar vartojo LLA etiketę. Kitomis aplinkybėmis, pavyzdžiui, jei jie būtų išėję partizanauti Dzūkijoje ar Suvalkijoje, LLA narys klausimas nebūtų iškilęs, net jei jie būtų vykdę tuos pačius uždavinius.

Ne tik vadovaujantys centrai, bet ir mažesni vienetai, vartoję LLA pavadinimą, turėjo iš naujo kurtis. Pažvelkime Kretingos ir Telšių LLA organizacijas, su kuriomis Kubilius pirmiausia susirišė. Vienu atžvilgiu Kubilius susirėmė LLA Telšių apskrities štabui, su kuriuo vėliau bendradarbiavo. 1945 m. vasario 24 ar 25 d. jis atvyko į Telšius, pasidėpė pakvietę Telšių ekonominės mokyklos direktorių Balevičių, tris mokyklos mokytojus ir dar inspektorių. Visi pasidėjo

dalyviai pritar Kubiliaus raginimui stoti LLA. T pat vakar jis steig Telši apskrities štab , susirinkusiems paskirst pareigas (8:109-111). Atrodo, kad buvo kurtas ne tikras štabas, bet popierinis, niekam neatstovaujantis, niekam nevadovaujantis. Panašiai vyko ir kitose Lietuvos dalyse. Štabus organizavo atskiri asmenys, nevisada tur j ryši su kovos daliniais. Bet nepaisant sunki k rimu aplinkybi , dauguma štab ilgainiui gijo svarb vaidmen , nes jie atitiko objektyvias s lygas ir laiko reikalavimus. Štabai neišnyko. Partizan daliniai jiems pakluso, o jie savo ruožtu priimdavo sakymus iš viršaus.

Kai 1945 m. vasario m nes Kubilius susitiko su LLA nariu Antanu Stalmoku (savo liudijime Kubilius j vadina Staniuku), Kretingos apskrities LLA pad tis buvo nepavyd tina. Vokie iu okupacijos metais apylink s vadas mokytojas Juozas Kojelis pasitrauk Vakarus, rinktin s, štabo vadas leitenantas Ožeraitis, Kubiliaus žodžiais, pab go. Soviet armijai art jant Kreting , Laisv s armijos apygardai vadovavo kapitonas Pranas Šopaga, kuris suorganizavo štab keturiems vals iams: Gargžd , Endriejavo, Veivirž n ir Kuli (8:81). Kai soviet kariuomen pagaliau už m Kreting , Šopaga pasitrauk , o kurtojo štabo nariai nutrauk savo veikim . Dalis nelegaliai gyveno miške, kiti gr žo senas pareigas. Stalmokas pažym jo, kad beveik keturis m nesius, tai yra iki 1945 m. vasario m nesio jis patur jo joki ryši su Laisv s armija ir mokytojavo Salant gimnazijoje. Jo nuomone, tik 50 iš 200 LLA nari buvo lik (8:82,107). Atrodyt , jog LLA buvo visiškai išblaškyta.

Ta iau 1946 m. pradžioje Kretingos ir kaimynin se apskrityse veik nemažiau kaip aštuonios partizan kuopos, kai kurios iš ju tur jo po dvidešimt kovotoju. Buvo steigta visas kuopas jungianti rinktin , pavadinta Kardu. Savo

ruožtu Kardo rinktinė buvo pavaldi Žemaitijos legiono ar apygardos štabui. Pirmasis rinktinės vadas buvo jau minėtas leitenantas Ožeraitis (kuris, matyti, nepabėgė), 1946 kovo mėnesį suimtas.

Didelį vaidmenį partizanų organizavime Kretingos apskrityje turėjo iš kitos Lietuvos dalies atvykęs Juozas Kėkštis ir Alfonsas Knistautas. Abu stoję LLA tik 1944 m. rudenį. Nuo 1945 m. sausio iki gegužės mėn. jie gyveno legaliai. Knistautas net buvo Darbų gimnazijos direktorius. Gegužės mėnesį jie tapo aktyviais partizanais, kartu su Kaziu Kontrimu vadovavo vadinamajai Klevo kuopai, kuri tą vasarą buvo vienintelis partizanų junginys Kretingos apskrityje. Tada pagrindinis partizanų būrys steigimas vyko vėliau negu pusmetis po šios Lietuvos dalies okupavimo ir keli mėnesiai po Kubiliaus suėmimo. Partizanų vadovavime svarbų vaidmenį turėjo senas LLA narys Ožeraitis, bet naujieji nariai Knistautas ir Kėkštis be jo žinios suorganizavo Klevo kuopą. Negalima paneigti atskirų LLA narių vaidmens Kretingos partizanuose, tačiau reikia pabrėžti ir tai, kad Kretingos apskrities partizanai iš LLA nepaveldėjo jau veikiančios organizacijos, bet patys turėjo ją steigti.

LLA turėjo didesnį vaidmenį Lietuvos dalyse aplink Panevėžį ir Žaliąjį girią, apie ką tuojau rašysime. Kitur joms buvo mažesnis, nors partizanų vadovybė dažnai pakildavo būvę LLA nariai, pavyzdžiui Adolfas Ramanauskas-„Vanagas“. Juozas Lukša pamini, kad partizanų susivienijimo darbai vyko sklandžiai, nes vairios apygardos buvo panašiai suorganizuotos pagal LLA patirtį. Nėra atsitiktinumas, kad nemažai karių, kurie vokiečių okupacijos metais priklausė Laisvės armijai, vėliau išėjo partizanauti. Bet tai jokiu būdu nepatvirtina komunistų teigimų, kad partizanų kovas lyg ir sukėlė koks nors LLA mokslas, nepaneigia stichiško tautos ryžto ginklu priešin-

tis komunist valdžiai. Juk tos pa ios priežastys, skatinusios žmog stoti Lietuvos laisv s armij , v liau vert j partizanauti. Kitaip tariant, ne priklausymas LLA padar jos narius b simais partizanais, bet veikiau b simi partizanai stojo Lietuvos laisv s armij , nujausdami, jog ten ras vienmin i .

Komunist istorikai net daugiau d mesio skiria desantininkams, kuriuos vaizduoja tiesioginiais naci agentais. Bet ir šiuo atveju j aiškinimai ir apibendrinimai prasilenkia su tiesa. 1944 m. vasaros pabaigoje kai kurie LLA vadai prad jo si sti vyrus vokie i žvalgybos mokyklas. Nei t mokykl , nei jas lankiusiu lietuvi nebuvo labai daug. Mokyklos buvo dviej r ši — vienose buvo mokomi diversantai, kurie, tarp kitko, tur jo užduot sunaikinti tiltus ir kitus karin s reikšm s objektus, kitose vyrai buvo rengiami vien žvalgybos uždaviniams. Diversant mokykl buvo bent trys. Vienai iš J , vadinamajai Frontaufklaerungstrupp-210 (FAK 210) vadovavo karininkas Nisenas (Niessen?), antrai mokyklai FAK-203 vadovavo Zegelk , o tre iajai FAK-204 Itn. Hetleris. Radistai mok si atskirai, bet jie Lietuv palyd davo diversant b r. Lietuviai irgi lank žvalgybos mokykl „Dienststelle Nordpol“, kurioje mok si ir kit tautybi atstovai. Pažym tina, kad diversant grup s dažnai tur davo dešimt ar daugiau žmoni , žvalgybos b riai tik du ar tris vyrus.

Ne manoma smulkiai nurodyti, kiek lietuvi buvo LLA vadovyb s pasi sta šias mokyklas, nors negal jo b ti daug daugiau negu du šimtai. Kai prasid jo jas verbavimas, didžioji Lietuvos dalis jau buvo komunist rankose. Tik Žemaitija ir dalis Suvalkijos dar nebuvo užimtos Raudonosios armijos. Tad žvalgybos mokyklose mok si tik ši sri i gyventojai arba jas pab g . Iš Telši , Kretingos ir Raseini apskri i buvo nusi sta po dvidešimt žmoni . Iš Panev žio

apskrities atvyko apie 60 žmonė (8:144). Atskiri LLA vadai savo nuožėra kartais siuntė didesnė b r. Ignas Vylius-Velavius Niseno mokyklė nusiuntė daugiau negu 40 žmonė , panašė skaiė pristatė leitenantas J. Barzda. B r pasiuntė ir kapitonas P. Gužaitis.

Bet ne visi mokyklas lankė Laisvė s armijos nariai sugrėžo Lietuvė . Radistė kursai ilgai truko, vokieė i pajė gumas greitai blėso. Iš pradėžiė Lietuvė sugrėždavo labai mažos grupės, dažnai tik dviejė ar trijė žmonė . Pirmieji radistai iškeliavo Kauno apskritė . Jė buvo trys, ir jie greitai pranešė vokiečiams, kad jie sijungė partizanė grupė (8:52). Pabrėžtina, kad jie siliejo jau veikianė i grupė , o ne suorganizavo naujė b r. Kitė radistė grupė sudarė du broliai. Jie buvo išmesti Kazlė R d ir vokiečiai iš jė nieko negirdė jo (8:52,59). Trečioji trijė žmonė grupė nusileido Vilkijos apylinkėse, o tame pačiamė lėktuve skrido du vyrai, kurie turė jo b tė išmesti Žemaitijoje (8:53). Vilkijė vykstantieji keliavo be didesnė iliuzijė . Kaip tik prieš išskridimė vokiečiai instruktorius spėjo juos atsargiai laikyti. Panašiu tempu ir mažomis grupėmis vyko vadinamieji desantininkai Žemaitijė . Lapkričio mėnes du žmonė iškeliavo Plungė , kiti du asmenys gruodžio mėnesė buvo perkelti per frontė netoli Klaipėdos, penki žmonė buvo išsiėsti Alsė dėjus, dar trys Kretingė . Tad iš pradėžiė tik labai mažos grupės vyko Lietuvė , tokios mažos, kad net su didžiausiomis pastangomis nebė t pajė gusios sukelti gyventojė .

Nors Lietuvė dažniausiai grėždavo dviejė -trijė asmenė grupės, kartais susitelkdavo gerokai didesnė skaiėius. Daugiau desantininkė turbė t buvo išmesta Žaliosios girios masyvė — per du mėnesius per 60 žmonė . Pravartu smulkiai panagrinti jė veikimė .

Desantininkė vaidmuo buvo didesnė Panevėžio apskrityje. Ten jė buvo daugiau nusiėsta ir ten jie per m

reikšmingesn vaidmen partizan vadovavime bei bendrin s organizacijos steigime. Kaip tik Panev žio apskrityje buvo sukurta vienintel partizan apygarda, pa iame pavadinime pabr žusi LLA vaidmen , b tent 3-ji Šiaur s LLA apygarda, steigta 1945 m. pavasar .

Nors Raudonoji armija v l už m Panev ž 1944 m. liepos m nes , pirmieji didesni desantinink b riai buvo išmesti tik lapkri io 18 d., kada Žaliosios girios miškus nusileido du b riai po dvylika žmoni . Vienam iš j vadovavo ltn. Antanas Šilas, o kitam — ltn. Stepas Girdži nas. Prieš Kal das išmesta ltn. Vlodo Jazoko vedama penkiolikos kovotoj grup , o 1945 m. sausio 21 d. dar 32 ar 33 kovotojai, suskirstyti penkias grupes pagal numatytas veikimo sritis, b tent Šimoni , Naujamies io, Šeduvos, Smilgi bei Sub- a iaus grupes. Visam desantui vadovavo kpt. Gogelis (8:160).

Parašiutinink likimas buvo labai nevienodas. Vieni buvo tu tuoju suimti, nieko nepasiek . Kiti, išlik gyvi ir laisvi, tur jo reikšming vaidmen tolesniame partizan veikime. Gogelis ir dalis Šimoni bei Naujamies io grupi buvo suimti dien po atskridimo, o ltn. Šilas ir penki jo kovotojai panašaus likimo susilauk t pa i dien . Geriau sek si ltn. Jazokui ir Girdži nui, kurie suorganizavo ir iš pradži vadovavo 3-jai Šiaur s LLA apygardai, nors Girdži nas buvo nukautas tais paiais metais rugs jo m nes (8:145,154).

Kaip ir kitose Lietuvos dalyse desantinink veiksmingumas priklaus nuo j sugeb jimo prisitaikyti prie vietos s lyg , pritraukti nauj kovotoj arba net sijungti jau veikian ius partizan dalinius. Kai kuriais atžvilgiais j veikimo s lygos buvo net sunkesn s. Saugumas juos ypa gaudydavo, veikiausiai b gštaudamas, kad vokie iai gal jiems dav ypatingas užduotis. Nors stengtasi sukomplektuoti desantinink b rius iš žmoni , kurie gim ir augo

numatytose j veikimo srityse, ne visada buvo manoma tai padaryti. O vietos s lyg nežinojimas gerokai apsunkino ir šiaipgi ned king darb .

Vietos gyventoj paramos svarb parodo ltn. Šilo dalinio likimas. Kaip min ta, šis dvylikos asmen b rys nusileido Žaliosios girios masyv 1944 m. lapkri io 18 d. Jie tur jo steigti naujus partizan b rius, kovoti prieš komunist valdži , vokie iams perduoti žvalgybini duomen . Taip pat nurodyta vengti susid rim su kariuomen s daliniais, nes tai gal t b ti praž tinga. Tuojuo po atvykimo Lietuv b rys susiskirst dvi grupes, kurios palaik tarpusavio ryšius (4:43). Šilo vadovaujam dalin greitai sijung per 10 nauj kovotoj , bet penki j žuvo, kai po Kal d saugumie iai surado vien bunker (4:54). Sausio 22 d. pats Šilas ir dar keturi kovotojai buvo nukauti. Iš septyni ltn. Šilo padalinio parašutinink liko tik trys, tarp j jo pavaduotojas ltn. Antanas Birbilas, kuris per m vadovavim . Manytum, kad saugumas veiksmingai sunaikino š b r . Ta iau po keturi m nesi Birbilas jau vadovavo 60 partizan daliniui, kuris buvo suskirstytas tris grupes. Keli desantinink grup buvo pavirtusi nemaž partizan dalin .

Antrajam ltn. Šilo b rio padaliniui irgi pasisek sutelkti nemažai nauj kovotoj . Be to, vadovavim per m visai naujas žmogus Adolfas Bagdonas, o iki to laiko vado pareigas j s desantininkas Šulskis liko jo pavaduotoju (8:154). Nežinia, kiek nauj kovotoj mišk iškviet desantininkai ir kiek jau veikian i partizan pakluso j vadovybei. Bet abiem atvejais parašutininkai išsilaik vien d l gyventoj paramos, o kovotoj profilis gerokai pasikeit . Desantinink b rys pavirto vietos partizan dalin .

Tad net ir Panev žio rajone negalima teigti, jog d l desantinink veikios ia išsivyst ginkluotas pasipriešinimas. Parašutininkai ten rado jau veikian ius b rius. j

steigiamus dalinius s jung dešimt kart daugiau vietos gyventoj negu buvo desantinink . Iki 1945 m. vidurio didžioji dalis desantinink jau buvo žuv , patek nelaisv ar nutrauk savo veikl , bet partizan s j dis Panev žio rajone ne silpn jo, o stipr jo.

Gyventoj parama buvo b tina desantinink išsilaikymo s lyga. Nemažiau svarbus veiksnys buvo sugeb jimas rasti bendr kalb su vietos partizanais: arba perimti j vadovavim , ar jiems paklusti. To nepadarius gr s katastrofa. Juozas Lukša mini, kad 1945 m. kovo m nes Prienšilio apylinkes buvo nuleisti leitenanto Astros vadovaujami devyni desantininkai. Pats leitenantas buvo per daug provokiškas, atsisak paklusti partizan vadovybei, tod l partizanai jam sak palikti j veikimo rajon . Dalis desantinink per jo pas partizanus, bet Astra su trimis vyrais greitai žuvo kovoje su saugumieiais (1:80). Jam ir jo vyrams netr ko dr sos, bet išsilaikyti Lietuvos miškuose reik jo ne vien narsumo.

Aplamai galima teigti, kad LLA suvaidino nemaž vaidmen partizan s j džio pradžioje. Kaip bus pamin ta sekaniame skyriuje, daug jos nari tapo partizan jungini vadais, daugelio sri i partizanai steig kovos dalinius pagal LLA organizacin strukt r . Bet tai buvo labiau atskir LLA nari , o ne pa ios organizacijos nuopelnas. Lietuvos laisv s armija nesuk l ginkluoto pasipriešinimo, bet jos nariai j siliejo, dažnai perimdami vadovaujanias pareigas.

2. 1946-1948 m.: Konsolidavimo laikotarpis

a. J g taupymas

1946 m. buvo pirmieji pilni metai po Antrojo pasaulinio karo pabaigos ir tuo pa iu vieni reikšmingiausi partizan

s j džio istorijoje. Smarkiai pasikeit ir valdžios taktika, ir partizan veikimo gairės. Laimėjusi kar ir tuo metu tikra, kad Vakarai neketina radikaliomis priemonėmis pakeisti padėtį Rytų Europoje, Maskva ir jos statytiniai Lietuvoje galėjo daugiau įsiskirti partizan numalšinimui ir savo valdžios tvirtinimui kaime. Vairiomis grasinimo ir teroro priemonėmis, pavyzdžiui, dažniau areštais, vasario mėnesio plačių apimties trimitais, sustiprintu „liaudies gynėj“ veikimu valdžia mėgino pakirsti partizan paramą kaime ir tuo pačiu suvaržyti jų veiklą. Komunistams pasisekė tarp kininkų pasitvirtinti baimę, nerimą ir nepasitikėjimą — tuo būdu pradėjo išstumti partizanus iš kaimo giliau miškų. Vadinamieji pasyvieji partizanai skaičius gerokai sumažėjo, nes tolydžio buvo sunkiau ir legaliai gyvenantiems partizanauti ir išvengti su mimo.

Partizan vadovybė turėjo skaitytis su nauja komunistų taktika ir kiek galima daugiau prisitaikyti prie kintančių sąlygų. Tačiau partizanai ne tik reagavo į valdžios veiksmus, bet pergalvojo savo beveik dvejų metų patirtį. Praėjus metams po karo pabaigos, greito karo viltis susilpnėjo, nors bene visi laisvės kovotojai neabejojo, kad Vakarai ilgainiui išvaduos Lietuvą. Dažnos kovos su gausesniais NKVD pajūgomis, miesteli ir kaimų užpuldinėjimais partizanams brangiai kainavo. Žuvo daug geriausių kovotojų. Partizan vadai suprato, kad šitoks kovingumas yra pragaištingas ir pareikalauja nereikalingų aukų.

Keitėsi ir partizan vadovybės sudėtis, kuri savo ruožtu pakeitė ir partizan taktiką. Pirmaisiais metais mažiems partizan būriams dažnai vadovaudavo energingi ir drąsus vyrai, savotiški „natūralūs“ vadai, kurie pirmieji išėjo į mišką ir kuriems kiti pakluso dėl jų asmeninių savybių. Partizan būriams pradėjus burtis didesnius vienetus, vadovavimas perėjo labiau patyrusių karininkų rankas. 1946 m.

pagrindiniai partizan vadai Vitkus, Drunga, Semaška, Jeys, Žemaitis, Vaitelis, eponis, Kamarauskas buvo kapitonai, dažnai net aukštesnio rango karininkai. Kimštas ir Kasperavičius buvo leitenantai. Dar liko partizan vadai, kurie nebuvo kadro karininkai, pavyzdžiui, Misiūnas buvo viršila, o Adolfas Ramanauskas buvo mokytojas, nors ir atsargos leitenantas. Tačiau būta išimčių, bet partizanai „suprofesionalėjimas“ buvo aiškus ir dvasingas reiškinys. Savo profesines patirties veikiami, šie partizanai ypatingai reikšmingai skyrė kovotojų branduolio išlaikymui, o tai savo ruožtu reiškė nereikalingą aukų vengimą. Partizanai nutarė pakeisti savo taktiką ir neieškoti susirėmimų su gausiomis priešų pajūgomis. Tačiau visiškai skirtingai priežasčių partizanai pasirinkta nauja taktika savotiškai sutapo su komunistų siekiais, bent partizanai pradėjo pasitraukti iš kaimo pakraščiu giliau miškais. Iš dalies partizanai savo valią elgėsi taip, kaip valdžia ketino priversti juos daryti.

Šis partizanų veiklos persiorientavimas sukėlė kai kurių problemų, nes, sumažinę karinį veikimą, partizanai turėjo kitais būdais pabrėžti savo buvimą, priversti ar tikinti gyventojus paklusti jų nurodymams, rodyti, kad jie ryžtas vadovauti tautai neribotam pagrindo ir be paramos. Netiesiogiai pripažinę valdžios karinį persvarą, partizanai dar ilgą laiką liko jėga, su kuria turėjo skaitytis ir komunistai, ir gyventojai. Stambesniems NKVD daliniams rečiau buvo rengiamos pasalos, bet sribams ir partijos pareigūnams gal net padidėjo mirties pavojus. Laisvą kovotojų skaičių kmingai priešinosi komunistai bandymams pakeisti kaimo visuomeninį santvarką, trukdė kolkiams, skaitykloms ir kitoms su komunistų pertvarkymais susietoms ar juos simbolizuojančioms institucijoms kurti. Savo spauda, ypatingomis pastangomis sužlugdyti komunistų rinkimus ir kitomis priemonėmis partizanai išlaikė gyvą Lietuvos nepriklausomybės mintį, skatino gyventojus

nekristi ne vilt ir per greitai neprisitaikyti prie naujosios tikrov s.

Nors partizanai veik atsargiai ir veng susir mim su stambesniais priešo daliniais, laikotarpis nuo 1946 m. iki 1948 m. buvo pats kruviniausias pokario metais. Komunistai suorganizavo du masinius tr mimus, per kuriuos išvež daugiau negu 100.000 žmoni , su m dešimtis t kstan i . Valdžios šnipai vis dažniau sibrov partizan gretas, išdavin jo kovotojus, ryšininkus ir r m jus. Partizanai neliko pasyv s valdžios teroro akivaizdoje. Per daug uol s valdžios pareig nai ir tariamieji informatoriai buvo sp jami nutraukti savo veikl , o sp jimo nepais buvo šaudomi. Mirties nuosprendžiais partizanai nor jo bauginti pasidav lius ir išdavikus, apsaugoti savuosius nuo šnip ir sul tinti komunist sivešpatavim kaime. Kartais buvo suvedamos asmenin s s skaitos, sutriko kai kuri daliniu drausm .

Partizan veiksmingumas sumaž jo, bet jie iš esm s išlaik savo kovin paj gum ir karin drausm . Nauji kovotojai pakeit kritusius. Partizan vadai sustiprino tarpusavio ryšius, 1949 m. steig bendr vadovyb , palaik , nors ir nelabai tvirtus, ryšius su užsieniu. Liko tvirti organizaciniai r mai, kuriuos, reikalui esant, b t buv galima panaudoti kovos veiksm išpl timui. Gyventojai teber m partizanus, nors tai juos gerokai ap sunkino. Ta iau neju iomis ir laipsniškai tauta prad jo pavargti, silpn jo pasipriešinimo dvasia, kuri 1949 m. smarkiai smuko, nors dar nebuvo visai palaužta.

b. Valdžios daliniai

Komunist valdžia, paveikta ir savo propagandos apie vokie i vaidmen neramum kurstyme, turb t tik josi, kad, karui pasibaigus, liausis ir pasipriešinimas. Šie l kes iai neišsipild , nes partizanai savo veiklos nenutrauk , o

K štu io apygardos partizanas Vladas Mišeikis, žuv s 1951.02.09 bunkeryje An ios krante, Gryblaukin s miške, tarp Skaudvil s ir Bataki . Kartu žuvo jo žmona ir partizan ryšininkas, buv s Jurbarko girininkijos buhalteris (pavard nežinoma). Fotografuota 1950.03.07. Ant nuotraukos paties partizano užrašyta:

„Be t višk s dangaus.

Be melsvo šilo

Širdis mums plakt sustos.

Išdži vo k nas ir burna suskilo

Be t višk s rasos“.

Su Bedaliu išsiskiriant. Birutis rinktinės partizanas, slapyvardė Bedalis, kiltis iš Raseinių apskr., ir V. Mišeikis

Nežinomi partizanai

iš kair s: Jonas Rubšaitis-Žilius, kil s iš Papar i km., Šimkai i vals ., suimtas 1954 (1955 ?) m., mir Mordovijos Sosnovkos koncentracijos lageryje 1962 (1963 ?) m. ir Vytas Slapšinskas iš Openišk s km., Eržvilko vals ., suimtas 1952 m., nuteistas 25 metams, gr žo iškal j s vis laik

Piet srities ir Tauro apygardos vadus išlydinti Piet ir Vakar sričių vadai pasitarime 1949.02.06. Antroje eilėje: pirmas iš kairės - A. Ramanauskas-Vanagas, antras - J. Rubšaitis, trečias - V. Mišeikis, pirmoje eilėje: viduryje Tauro apygardos vadas A. Grybinas-Faustas, trečias - partizanas, slapyvardis Dėmonas

Stoškaus-Elmuio būrio partizanas, slapyvardis Žiedas, kilęs iš Globiškės km., Eržvilko valsčius, 1949 m.

K štu io apygardos partizanai: pirmas iš kair s - V. Mišeikis (slapyvard s - Uranas, Tarzanas); antras - Vacys Ivanauskas-Vytenis, kil s iš Raseini , buvo b rio vadas, žuvo, eidamas Vakar srities vado pareigas, epai i km., netoli Varni ; tre ias - Antanas Liesys-Idenas, Kauno universiteto Medicinos fakulteto studentas (t vas - Jurbarko gimnazijos direktorius, išvežtas Sibir su žmona ir dukra 1941.06.14). Idenas baig Vokietijoje žvalgybos mokykl , nuleistas parašiotu Lietuv 1945 m., žuvo; ketvirtas - nežinomas; penktas - J. Paliokas

Pirmas iš kair s - Levickas - Stoškaus-Eimu io b rio partizanas, kil s iš Eržvilko vals . Žuvo. Antras - nežinomas. Fotografuota 1949.05.19

V. Mišeikis (pirmas iš kairės) ir J. Paliokas (trečias iš kairės) su Raudgirio (Kelmės raj.) partizanais

Žemaitijos partizanai: pirmas iš kairės - Lietuvos kariuomenės viršila, kilęs nuo Sakalinės km. (Tauragės raj.), slapyvardė Drusutis, antras - Stasys Plėnaitis iš Pocių km, Eržvilko vals., buvo suimtas ir kalinamas, gyvena Kaune, trečias - Jonas Naubaras, kilęs iš Ožnugarių km., Batakių vals., vėliau tapo provokatoriumi, kiti - nežinomi

Pakeliui partizanų vadų pasitarimas 1949.02.04. Pirmoje eilėje antras iš kairės - A. Ramanauskas-Vanagas, Pietų apygardos vadas ir paskutinis visos Lietuvos partizanų vadas, 1957 m. nuteistas mirties bausme. Stovi antroje eilėje pirmas iš kairės A. Grybinas-Faustas, Tauro apygardos vadas. Žuvo.

Jonas Paliokas (žuvo 1949.12.03) su Raudgirio (Kelm s raj.) partizane Milda (pavard nežinoma, žuvo 1950.02.17). Fotografuota 1949.10.17

Vaitkus-Kilpa nuo Vidukl s, buv s mokytojas, iš 20 apsupt partizan vienintelis išsiverž s gyvas, dirb s Birut s rinktin s štabe. Antras - V. Mišeikis

Juozas Kisielius-Genius, kil s iš Pavidaujo km., Eržvilko vals . Žuvo 1954 ar 1955 m. Fotografuota 1949.10.04

J. Paliokas ir S. Ži kus. Stovi V. Mišeikis. 1949 m. lapkritis

Iš kair s: V. Mišeikis, Steponas Venclauskas, buv s Taurag s gimnazijos mokytojas, dirbo K stu io apygardos štabe, Žuvo 1949.06.08, ir eslovas Remeikis, žuvo 1949.07.03

Vakar ir Piet sri i partizan vad pasitarimo, vykusio 1949 m. vasario m n. tarp Baisogalos ir Radviliškio, dalyviai. Fotografuota 1949.02.11

Nežinomas Žemaitijos partizanas

Albertas Norkus, buv s Bataki pašto tarnautojas, žuvo 1949.06.08 K stuo apygardos štabe. Antras - Vytautas Slapšinskas

Jurbarko girininkijos buhalteris, žuv s kartu su partizanau V. Mišeikiu ir jo žmona 1951.02.09. Pavard nežinoma

*K stu io apygardos partizanai. Pirmoje eil e iš kair s: S. Ži kus, A. Nor-
kus, . Remeikis; antroje eil je: Remigijus Gedvilas, infiltruotas partizan
s j d provokatorius, antras - Žiedas, už jo kair je Stoškus-Eimutis iš
Rudži km., Eržvilko vals ., dešin je - Steponas Venclauskas. Fotografuota
1949.05.28*

*Butigeidžio rinktin s partizanai: kair je eslovas Remeikis, kil s nuo
Varlaukio, Skaudvil s vals ., žuvo 1949.07.03; antras - nežinomas. Foto-
grafuota 1949.07.02*

Butigeidžio rinktinės partizanas Mockus, slapyvardė Rykas, kilęs iš Rudžių km., Eržvilko vals.

Partizanas Albertas Norkus, buvęs Bataki pašto tarnautojas, kilęs iš gausios mažažemi valstieji šeimos. Žuvo Kėstutis apygardos štabe 1949.06.08. Fotografuota 1949.05.23

Kair je Levickas-Dagys, Stoškaus-Eimuio brio partizanas. Antras - nežinomas

v. Mišeikis ir J. Paliokas su Raudgirio partizanais

Partizanai Raudgirys (Kelm s raj.) 1949.10.18

K stu io apygardos partizanai 1948 m. Kair je - Vladas Mišeikis

Gaur s apylinki (Taurag s apskr.) partizanai (?)

Partizanai pratybose 1949.07.01

Iš kairės: pirmas V. Mišeikis; antras - Vakarų srities vadas Antanas Bakšys-Klajnas, buvęs Raseinių gimnazijos mokytojas bei direktorius, kilęs iš Raseinių, batusiuvis, buvo suimtas ir išvežtas perfiltracijos lagerį netoli Maskvos, iš ten pabėgęs, žuvo 1954 ar 1955 m.; trečias - Kazimieras Ruibys, inžinierius, kilęs iš Ropynės km., Eržvilko valsčiuje, dirbo apygardos štabe, buvo kalinamas Komijos ir Mordovijos koncentracijos lageriuose; ketvirtas - J. Kisielius, antroje eilėje - J. Rubšaitis. Fotografuota 1949.10.20

Antano Bakšlo-Klajno partizanai. 1949.08.20

Nežinomas Žemaitijos partizanas

Nežinomas Žemaitijos partizanas

*K stu io apygardos partizanai Papar i miške, Šimkai i vals .,
1948.10.22*

*Iš partizan pasitarimo: pirmas iš kairės - slapyvardė Mindaugas, ketvirtas - **Vacys** Ivanauskas, penktas - slapyvardė Vaišnora, šeštasis - Gavnia-Algimantas, aštuntasis - Antanas Liesys, studentas, parašiotu nuleistas iš Vakarų 1945 m., paskutinis - Remigijus Gedvilas, infiltruotas partizanas jėgų (koncentracijos lageryje užverbuotas, atgabentas **Lietuvai**, neva pabėgęs iš nelaisvės)*

Gaurų apylinkių partizanai

Žemaitijos partizanas K stutis (pavard nežinoma) 1949.12.29

K stu io apygardos partizanai, Dr su io b rio vyrai. 1948 m. kovas

*Antroje eil je tre ias i š kair s - Tauro apygardos vadas A. Grybinas-Faus-
tas, Ketvirtas - Piet srities vadas A. Ramanauskas-Vanagas*

Vakar srities štabas

Partizanai Antanas Vailionis ir Albinas Sakalauskas Veisiej miestelio (Lazdij raj.) aikštėje

Rengiantis pietauti: iš kairės - V. Mišeikis, J. Paliokas. Trejasis - Stasys Jarmala-Audrėnas, buvęs Eržvilko gimnazijos direktorius, Eržvilke gyvenęs Vinco Ulevičiaus pavarde. Buvo suimtas. 1949 m. pabėgęs iš kalinimo. Partizanavo tik tris mėnesius. Žuvo 1949.10.02. Fotografuota 1949.09.10

Partizan ryšlnink (pavard nežinoma). Sp jama, kad žuvusi su Vladu Mišeikiu

Antras kryžius miško brolio žuvimo vietoje Jurgiški -Luksn n kryžkel je prie Alytaus-Man i n kelio, buvusio Jackavos dvaro žem se. Statytas apie 1950 m. ir v l nugriautas

sustiprino. Veikiausiai 1945 m. rugsėjo mėn. Panevėžio mieste vyko NKVD viršininko ir pavaduotojų susirinkimas, kuriame Berijos pavaduotojas generolas Kruglovas nurodė, jog Maskva nepatenkinta kovos su partizanais raida, kad jau „metas pereiti nuo žodžių prie griežtų priemonių.“ Kruglovas sakė nesigailoti pastangų agentų tinklui sudaryti, imtis vis reikalingų priemonių informacijai iš partizanų ir jų rėmėjams gauti. Saugumo generolas taip pat sakė veiksmingiau vartoti kariuomenę, košti miškus ir kaimus, konfiskuoti ir valdžiai perduoti partizanų ir jų rėmėjų namus ir turtą. Jis pareiškė, kad reikia sudėginti namus, kiurus, net ir kaimus, kurie laikytini partizanų rėmėjais.

Vakarų pabėgęs MVD pulkininkas Burlitskis, suteikęs žinias apie Kruglovo atvykimą Lietuvai, teigia, kad minėtas pasitarimas vyko 1944 m. rugsėjo mėnesį. Veikiausiai jis sumaišė metus, nes, pasak Burlitskio, Kruglovas atvyko Lietuvai tik po to, kai sovietinė „kariuomenė vis labiau ir labiau išvargė, kovos tarsi, o vietos sovietinė valdžia ir partijos aparatas vis nebuvo tvirtintas visu plotu.“ (1:464).⁴ Kadangi Raudonoji armija tik 1944 m. liepos mėnesį siveržė Lietuvai, ji nebūtavo perduomenėsiu „labiau ir labiau išvargusi“, ypač dėl to, kad šiuo metu dar nebūta daug partizanų, o ir tie nestojo savižudišką kovą galingos kariuomenės užfrontu su ruožė, kur švaistėsi vairs Raudonosios armijos baudėj būriai, ieškodami nespėjusi pasitraukti vokiečių dalinių ir kareivių. Jeigu minėtas pasitarimas vyko rugsėjo mėnesį, tai jis vyko tik 1945 m., o ne 1944 m.

Yra kitas faktas, rodanis, kad Kruglovo pasitarimas su saugumo viršininkais Lietuvoje vyko 1945 m. rugsėjo mėnesį. Kaip tik šiuo metu valdžia radikaliai pertvarkė struktūras, smarkiai padidino jų skaičių, davė jiems skirtingas užduotis. Pirmieji struktūrų būriai, tuo metu dar vadinami „naikintojai“ iš rusų žodžio „istrebitel“, buvo steigiami dar 1944 m. rugsėjo mėnesį,

o gruodžio 13 d. partijos ir vyriausybės nutarimu jie buvo organizuojami iš vietinių gyventojų visuose valsčiuose, siekiant kiekviename valsčiuje sutelkti 30 vyrų (119:11,340; 1:82). Kadangi sribus stojantieji buvo atleidžiami nuo karinės prievolės, nemaža vyrų sijaungė į gretas, juo labiau, kad sribai konkretūs uždaviniai dar nebuvo labai aiškūs. Partizanai tikino daugelį sribų mesti šią tarnybą, s kmingai užpuldinjo kitus sribus, kurie buvo užkietę valdžios šalininkai, bet vis dėlto menkai ginkluoti, juos lengvai išvaikydavo. Lukša pažymi, kad „1945 m. pavasarį sribai bėgimas buvo masinis . . . Likusios sribų eilės nustojo rusų pasitikėjimo.“ (1:82).⁵

Partija susirūpino esama padėtimi. Pradėta ne vien tik stiprinti būrius, bet ir steigti vadinamojo ginkluotojo aktyvo, arba savigynos, grupes (131:105). 1945 m. rugpjūčio mėnesį apginkluota 3700 aktyvistų (148:196), o kit mėnesį LKP CK plenumas suteikė savo palaiminimą šioms grupėms (131:64). Savigynos būriai buvo gana daug. Vien Panevėžio apskrityje Krekenavos valsčiuje sudaryta 17 šių grupių, vidutiniškai turinčių 512 žmonių (131:65). Panašiu tempu buvo tvarkomi ir sribų reikalai. 1945 m. rugsėjo 1 d. vyriausybės nutarimu sribų padėtis buvo sulyginta su eilinių kaimo vietovių milicininkais. Iki tol negavę algos ir turėję apsirenginti maistu ir apranga, sribai pradėjo gauti algas, aprangą ir maisto daiktus, jiems buvo steigtos būstinės, vesta karinė tvarka. Tai sudarė palankias sąlygas greitam sribų augimui. 1945 m. spalio mėnesį pradėta vadinti sribus „liaudies gynėjais“. 1945 m. lapkričio 26 d. buvo apie 8000 sribų, o vos mėnesiui praėjus, met pabaigoje, jau 11,000 (148:196). Itin dideli būriai buvo sutelkti Panevėžio, Šiaulių, Alytaus rajonuose. Pavyzdžiui, Panevėžio apskrityje buvo 700 „liaudies gynėjų“ ir 258 ginkluoti aktyvistai, Alytaus apskrityje — atitinkamai 640 ir 200, Šiauliai — 638 ir 175. Pagaliau, Kretingos ir Vilniaus apskrityse buvo itin mažai sribų.

V liau „liaudies gyn j ” skai ius gal net pamaž jo. 1948 m. 300 „liaudies gyn j ” ir 800 savigynos grup se buvo 15,000 žmoni (18:141). Stribams tiesiogiai vadovavo Vidaus reikal ministerijos (iki 1947 m. vasario m nesio) ir Valstyb s saugumo ministerijos centrini ir vietos organ darbuotojai. Su retomis išimtimis jie b davu nelietuviai.

Radikaliai pertvarkyti ir gerokai padid j , strib b riai suk l partizanams nemaža r pes i , bet ne savo koviniu paj gumu. Ilg laik partizanai su pagrindu tik jo, kad, jei neb t buv kariuomen s ir NKVD dalini , jie b t gal j per por dien iš Lietuvos išvaryti visus vadinamuosius liaudies gyn jus. Tiesa, stribai dažnai rengdavo pasalas, netik tai užklupdavo dienojan ius partizanus, susekdavo bunkerius ir kitas partizan sl ptuves. Bet stribai partizanams daugiau žalos padar , sudarydami užnugar valdžios r m jams, s dami nepasitik jim tarp kaimyn , baugindami ir terorizuodami partizan r m jus ir šeimas.

1946 m. pradžioje jau buvo daugiau negu 10,000 strib , dauguma — kinink vaikai. Šie „liaudies gyn jai” ir j šeimos sudar valdžiai lojal element tuo metu, kai komunist taka buvo labai menka, kaimo vietov se gyvenant mažiau negu 1500 partijos nari . Strib buvimas kaime buvo savaime reikšmingas, nes legaliai gyvenantieji partizanai ir aktyvesni j r m jai tur jo labiau sl pti savo veikim , nor dami išvengti išaiškinimo. Pad tis dar paaštr jo po 1946 m. vasario m nesio tr mim , kuri ypatingas taikiny s buvo tariam partizan ir j r m j šeimos. Šiuo tr mimu valdžia nedviprasmiškai leido suprasti, kad d l t vo ar s naus veiksm nukent s moterys ir vaikai. Tad jei ir partizanas ar ryšininkas nebijojo asmeniško išaiškinimo, jis tur jo dabar skaitytis su tuo, kad valdžia gali atsikeršyti, ištremdama jo šeim .

Stribai buvo ne vien kasdien matomi valdžios atstovai, bet iš pradži buvo saugumo akys ir ausys, dažnai tarpininkavo

palaikyti ryšius tarp rus saugumieji ir lietuvi informatori bei šnip. Laisvai keliaudami po kaimus, darydami kratas, apklausindami kininkus, sribai gal jo lengvai susitikti su agentais, nesukeldami didesnio tarimo. O tais laikais dažnas važinėjimas miest , susitikimas su valdžios pareig niais buvo laikomas tartinu elgesiu, ir partizanai ne vien sp jo liautis tai daryti.

„Liaudies gyn jai” tur jo užduot , kuri vykd su dideliu pasišventimu, b tent terorizuoti partizan , j r m j ir ryšinink šeimas, bauginti partizanams prijau ian ius, sukurti beveik nepakeliamas s lygas gyventojams vietov se, kur partizan veikla buvo stipri. Strib vagiliavimas, žmoni mušimas ir terorizavimas, turto grobstymas per masinius tr mimus buvo tiesiog legendinis. protis vogti išsivyst pa iomis pirmosiomis srib veikimo dienomis, kai valdžia jiems nemok davo algos, neduodavo maisto. Tad užsuk pas kinink , sribai reikaludavo maisto, o neva darydami kratas dažnai „konfiskuodavo” ir lašini palt , kartais vis šeim , net mažus vaikus primušdami.

Šis apibendrinimas negalioja visiems „liaudies gyn jams”. Kaip min ta, vieni jaunuoliai pasidar sribais, vengdami mobilizacijos, kiti stojo partizan siun iami (127:43). Tarp srib b ta ir idealist , kuriems nuoširdžiai r p jo gyventoj gerov . Bet dal ir j paveik nuolatin s partijos pastangos skiepyti neapykant „liaudies priešams”. „išnaudotojams” ir „piktšašiams”. draug , gal net šeimos nari mirtys nuo partizan rankos, kit srib brutalumas gyventoj atžvilgiu. Be to, partija m gino srib b rius sudaryti iš vargingiausi ir mažai išsilavinusi gyventoj , kurie nebuvo atspar s „klasi kovos” propagandai ir kurie gal jau seniai jaut pagiež kaimynams.

Aplamai sribai tur jo labai blog vard tarp gyventoj . Daug kas sribus laik eiliniaais, ta iau valdžios palaiminim

turiniais nusikaltėliais. Šiuo atžvilgiu vairi skirtingi pažiūrasmens nuomons yra netikėtai panašios. Pogrindžio leidinyje *Aušra* A. Žuvintas smerkia sribus be jokių išlygų.

Kaip ir kiekvienoje tautoje, taip ir mūsų atsirasdavo visokio plauko padugni, išsigimėliai, alkoholikai, recidyvistai. Šie žmonės, neturėdiesni svajonės, kaip laisvai nebaudžiamai nešioti ir naudoti ginklą, pasiryžę tarnauti ir pačiam štonui, kad tik jis duotų jiems šautuvą ar automatą. Naujoji valdžia tuojau jais pasinaudojo prieš partizanus. Taip atsirado „liaudies gynėjai“, o liaudies kalba pasipildė naujais keiksmažodžiais — skrebas, sribas, sribiteliai ... O skrebams nebuvo didesnio malonumo, kaip matyti alpstančias žuvusiųjų (ir turgaus aikštėn išmestų partizanų — K.G.) motinas ar tūvus prieš mus mūsų aplipusiųs naušlavono (213:24).

Galima manyti, kad Žuvintas gerokai sutirštino spalvas, vaizduodamas sribus. Bet „liaudies gynėjus“ panašiai apibūdina Lietuvoje gyvenęs žydu žurnalistas Efraim Sevela romane *Truth is for Strangers*. Pasak Sevelos, sribai buvo pripratę patogiai gyventi be jokio darbo. Jie iš žmonių atimdavo maistą ir gėrimą, reikalui esant, grasindami ginklu. Sribai buvo „kriminalinis elementas“, kuris, partizan kovoms užsibaigus, priešinosi valdžios pastangoms juos nuginkluoti ir priversti dirbti. Sevela rašo, kad ilgainiui sribai pasitraukė mišką, plėšė ir vagiliavo, kol valdžios daliniai juos sunaikino (154:119). Matyti, kad rašytojo žinios ne visiškai tikslios, bet sribų apibūdinimas atspindi tikrą gyventojų nusistatymų atžvilgiu.

Net kai kurie sovietiniai rašytojai išnaudojo progą nevytioti reikalavimą. Romane *Degimai* Jonas Avyžius šitaip aprašė sribų apsilankymą:

Po kratos troboje viskas buvo taip sujaukta, sumaitota, kad neatskyrei, kur langai, kur durys. Tavas pasišaipė; girdi,

apžiūrkit ir mano pinigai, gal ten rasit lindusi banditai. Žgutas-Žentulis (liaudies gynėjų vadai — K.G.) važiam automato buožė per galvą, apspard išsitiesusį ant grindų. To paties susilauk ir motina, nes niršusi puol ginti tave. . . . Sesuo Justina grįžo po tokio tardymo suplūšyta suknele, skundosi smaugiama ašaromis, kad kažkuris norėtų nusitempti kambarį, bet Žgutas-Žentulis užstoja. . . . Kai jie galėję išsinešdino, apdalinti mus guzais ir mlynimis, ir mes turime tvarkyti sujauktą trobą, pasirodė, kad ne vien vertingą daiktą pasiglemė Žguto-Žentulio draugužiai (Pergalė, 1981, Nr. 9, p. 23).

Apibendrinamas Avyžius rašo:

O dienas pasirodo kiti, visiškai verčia aukštyn kojom, gsdina pastatys prie sienos, jei neprisipažinsi lankantis naktinius paukščius, ir aptuštinti svirni, kamara, išbilda pas kitą kaimyną, kuris linkiodamas ir drebdamas pasitiks juos tarsi kaldojanti kunigaikštis (Pergalė, 1981, Nr. 9, p. 53).⁶

Valdžia pritarstrib savavaliavimui, jukurst. Žmogus, drąsus skystri bus, buvo kaltinamas valdžios pareigūnu, net pačios komunistinės santvarkos šmeižimu, ir tariamas esą koks nors partizanų rėmėjas ir „liaudies priešas“. O tai, kaip nurodo Avyžius, dažnai reiškia ištrimim. „O kai tu jau tariamas, priskaičiuotas prie paženklintųjų, tai visai nenustebk, jei kartą atvažiuos keli vyrai su šautuvais ir lieps ruoštis kelionai, kur šaltesnė žiema“ (ten pat, p. 53).

„Liaudies gynėjų“ siautėjimas buvo tiek paplitęs ir tiek gerai žinomas, kad valdžia ir partija vis jaučia reikalą šiuos reiškinius paneigti arba kaltinti suversti partizanams. Net enciklopedijos straipsnis aiškina, kad „liaudies gynėjus“ pateko svetimas elementas, mėginantis kitus demoralizuoti, ir „prisidengus liaudies gynėjų vardu, terorizuoti ir plėšti vietos gyventojus ir taip sukompromituoti kovotojus už socializmą“. Šis savavaliavimas nėra neigiamas, tik atsakomybė suverniai vadinamajam „svetimajam elemen-

tui". Švytyryje išspausdintame pokalbyje buv „liaudies gyn jai” irgi pripažįsta, kad partizan kov laikais žmon s daug kalb davo apie srib pl šikavim , bet es tai buv šmeižtai. Es patys buož s kviesdav sribus užeiti, pasivaišinti, bet po to pasakydav , kad „liaudies gyn jas” „grasindamas automatu iš jo lašini reikaludavo” (161:8).

Nors „liaudies gyn jai” buvo žmoni neken iami, jie vis d lto vykd savo užduot . Partizanai tur jo atsargiau elgtis, re iau vaikš ioti po kaimus, kad nepakli t pasalas. Dar svarbiau, vieni žmon s prad jo vengti partizan , nenoriai juos priimdavo, bijodami skundimo ir ištr mimo. Dar kiti, neatlaik srib grasinim ir spaudimo, išdav partizanus, kurie savo ruožtu bausdavo šiuos informatorius. Ne atsitiktinumas, kad 1946 m. pavasar , po masini tr mim ir sustiprinto srib veikimo, partizan karas tapo žiauresnis, vis daugiau žmoni buvo traukti mirties s kur .

Stribai tur jo dar kit užduot i . Jie saugodavo kol kius, rinkiminius punktus balsavimo metu ir kitus valdžios svarbesnius pastatus, pvz., vals i vykdom j komitet b stines, MTS stotis, ypa kai buvo laukiama partizan užpuolim . Jie lyd davo po kaimus keliaujan ius partijos atstovus, saugodavo paruoš agentus, agitatorius. Išvykdami bet koki operacij , jie visuomet pasiimdavo ilgus iki pusantro metro ilgio geležinius virbalus. Tais virbalais jie badydavo pas kinink šiaudus, šien , o lauke — visas tartinas vietas, kur partizanai gal t rengti bunker . Eidami mišku, irgi visur badydavo.

Srib vaidmuo kovoje su partizanais buvo gana kuklus, tad sovietiniai istorikai net šiomis dienomis pasiryž suklastoti dokumentus, stengdamiesi iškelti srib svarb . Naujausias šios taktikos pavyzdys — anks iau paskelbt parodym perredagavimas. 1983 m. išleistoje knygoje *Bažny ios prieglobstyje*, kurioje perspausdinti knyg serijoje *Faktai*

kaltina paskelbti suimti partizanai ir jų parodymai, yra nemaža pakeitimais. Pavyzdžiui, kunigo Prano Šliumpos parodyme, išspausdintame knygoje *Žudikai bažnyios prieglobstyje* antroje laidoje, pažymta, kad Piet Lietuvos partizanų vadas Kazimieraitis žuvo kovoje su tarybine kariuomene (3:192). Bet *Bažnyios prieglobstyje* tarybinė kariuomenė nebeminima; atseit Kazimieraitis žuvo kovoje su „liaudies gynėjais“ (10:165). Kur ankstesnėje knygoje išspausdintame parodyme Šliumpa kalba apie Vidaus reikalų liaudies komisariato garnizoną (3:191), naujoje versijoje rašoma apie „liaudies gynėjus“ (10:165). Panašiai suklastotas kunigo Stepono Rudžionio parodymas. Jei originaliaame parodyme jis tvirtino, kad partizanai puolė trisdešimties asmenų NKVD būrį (3:159), tai perredaguotame tekste kalbama tik apie „liaudies gynėjus“ (10:110).

Iš tiesų pagrindiniai komunistų smogiamieji būgai buvo NKVD ir MVD daliniai, laikomi visur Lietuvoje steigtuose garnizonuose. Daliniai dažniausiai buvo bataliono dydžio, nors kariškiai priklausė dar ir nuo apskrities dydžio, vietos miškingumo ir partizanų stiprumo. Kaip ir sribai, garnizonai buvo pavaldūs vietos MGB viršininkui. Juose tarnavo tik rusai, kuriems vadovavo papulkininkis. Nors tiksliai žinoma, kiek Lietuvoje buvo šie daliniai, bet aišku, kad buvo gana daug. Daugiausia žinią apie NKVD dalinių dislokavimą paskelbta straipsnyje „Korikas II“, pagrindinio leidinyje *Aušrelė*. Ten pažymta, kad 1946 m. Lietuvoje buvo laikomos NKVD 4 ir 7 šaulių divizijos ir bent šeši pasienio pulkai iš Rygos, Minsko ir Kaliningrado. Be šių dalinių, su partizanais dar kovojo ištisos divizijos dydžio Lietuvos pasienio apygarda, vadovaujama gen. majoro Bykovskio. Ši apygarda buvo apdovanota dviem Lenino ir Raudonosios žvaigždės ordinais. Per tris mėnesius ir kitas svarbesnes operacijas Lietuvai atvykdavo dar daugiau NKVD dalinių (93:53-54).

Saugumo garnizonai būdavo ginkluoti automatiškais šautuvais, lengvais ir sunkiais kulkosvaidžiais, šarvuotais automobiliais. Jie savo žinioje turėdavo didelius automobilių parkus. Stambesnėms operacijoms susijungdavo keli garnizonų kareiviai, pagalbos pakvietimą dar sūrius ir vietas MGB pareigūnams. Kai kuriais retais atvejais naudota ir artilerija. Normaliomis aplinkybėmis garnizonų persvara buvo tokia, kad partizanai negalėdavo jiems priešintis ir turėdavo pasitraukti iš kovos lauko. NKVD daliniai buvo naudojami miške „šukavimams“. Kai kuriais atvejais jie buvo sutelkta tiek, kad buvo galima visą miško dalį apsupti net keliais apsupimo žiedais, atitinkamose vietose rengti kulkosvaidžius, kad kryžminis ugnis patektų bandantys pasitraukti partizanai. Sekliams išaiškinti stambesni partizanų daliniai laikymosi vietas, partizanų puldavo ne sūriai, bet garnizonai. Jie apsupo ir sunaikino Vitkaus būstinę 1946 m. liepos mėnesį. Kitą metų vasarą labai stambūs daliniai (pasak Lukšos, jie atkeliavo su 300 mašinomis) apsupo Punios šilą dvigubu apsupimo žiedu ir sunaikino Dainavos apygardos štabą (1:333).

c. Partizanų veikimas

Kaip minėta, turima labai mažai duomenų apie šį laikotarpį. Partizanai atsargiai veikė, bet galutinai neatsisakė didesnių operacijų, dar rengėdavo pasalas kariuomenės ir saugumo daliniams, užpuoldavo miestelius. Pavyzdžiui, 1947 m. rudenį 40 partizanų užpuolė stambų valstybinę kaimo netoli Viduklės valsčiaus Šarkaimio kaimą (9:184). 1948 m. birželio mėn. iš 7–8 d. „Nemuno“ būrio partizanai siveržė Priekulės rajono Veiviržėnų miestelį ir nukovė sūrią (9:117).

Dzūkijos partizanai surengėdavo daugiau užpuolimų. 1946 m. gruodžio 15 d. Ramanausko vadovaujami kovotojai puolė Merkinį (94:60), o 1948 m. vasarą Alytaus ligoninę (94:67).

1946 m. lapkričio mėn. „Merkio“ būrys apšaudė Varėnų ir joje esantį Vidaus reikalų ministerijos skyrį (6:122). Po metų, 1947 m. lapkričio mėn., to paties dalinio partizanai siveržė Varėnų ir uždegė saugumo darbuotojų butus (6:125). 1946 m. pabaigoje Džukijos partizanai parengė pasalas Daugų garnizonui ir nukovė 18 Vidaus reikalų ministerijos kareivių (3:191). Tauro apygardos partizanai veikė panašiai. 1947 m. žiemą Vytauto rinktinės kovotojai parengė stambias pasalas Liudvinavo MGB pajūgoms (1:278-279), o 1947 m. lapkričio mėn. Žalgirio rinktinės vadas „Šturmas“, sutelkęs 70 vyrų, užpuolė Pilviškių valsčiuje esantį Aušrutų koloniją, kuriame gyveno rusai. Pasak Lukšos, jie gyveno su tinkamu stažu MVD agentai, o ne eiliniai kolonijiniai (1:376-377). Po partizanų užpuolimo rusai pasitraukė iš Suvalkijos. Ir kitais atvejais rusai buvo puolami, siekiant juos bauginti ir sustabdyti Lietuvos kolonizaciją.⁷

Tauriečiai daugiau dėmesio skyrė akcijoms prieš sribus, kurie gerokai padidėjo ir labiau terorizavo gyventojus, partizanų puolimams sumažėjus. 1947 m. apygardos vado sakyme pažymėti vairs šios akcijos tikslai — sunaikinti aktyvesnius bolševikų atsparos punktus; demoralizuoti sribus, priversti juos nutraukti savo veikimą, „sulaužyti atramos punktus ir kiekvienu momentu drebinti didį judošišką galą“; parodyti vietos gyventojams, kad partizanai tebėra jėga, su kuria reikia skaitytis. Kiekvienai rinktinei buvo sakyta sunaikinti po vieną atsparos punktą bei „komunistinio aktyvo ir šnipų bei kitokių išgam“. Tauriečiai, vartodami prieštankines ir fosforines granatas bei bazukas, sunaikino atsparos punktus Gižuose, Žaliojoje ir Kaerginėje. Gižai buvo užpulti net dienos metu (1:228-229).

Kad šie puolimai buvo atsargiai rengiami ir vykdomi be jokios tušios bravūros, rodo apygardos vado sakymas, kurio pabaigoje pažymėta:

1. Uždaviniams vykdyti reikia kuo tiksliausiai apsižvalgyti, kad nebūt bereikalingi aukštai ir kad užsibręžtas tikslas būtų pasiektas. 2. Numatyti iš anksto pasitraukimo ir apsaugos kelius. 3. Atsitraukiant iš operacijos vykdymo vietos, vartoti klaidinamus pasitraukimus. 4. Iš anksto paruošti kovotojams slėptuves NKVD siautėjimo atveju. 5. Uždavinių vykdymas turi būti staigus ir iš anksto numatytu laiku ar ženklų pradėti. 6. Operacijų vykdymas laikomas griežtoje paslapyje ir kovotojams tikslus uždavinys pranešamas tik prieš operacijas (26, Nr. 1).

Šiame laikotarpyje didžianios represijos privertė partizanus pasitraukti vis gilyn mišką ir galutinai atsisakyti planuoti organizacinių centrų Kaune ar Vilniuje ir vadovaujančius organus traukti ir legaliai gyvenančius patriotus. Prisimintina, kad nuo pat pirmųjų kovos dienų daugelis pasipriešinimo organizacijų, norėjusių vadovauti kovai su okupantu, siekė sutvirtinti viename ar kitame iš šių miestų. LLA vadas Kazys Veverskis žuvo, mąstant organizacijos archyvus pervežti iš Žemaitijos Kauną. Kiti LLA vadai, Eidimtas, Kubilius ir Karalius, mėginę susirišti su pasipriešinimo vienetais Kaune. Lietuvos išlaisvinimo taryba (LIT) veikė Kaune, o Vienybės komitetas Vilniuje. BDPS vadovaujantys organai iš pradžių laikėsi Vilniuje ar Kaune. Vyriausias Ginkluotųjų pajėgų štabas turėjo savo būstinę Vilniuje tol, kol buvo išaiškinta Markulio išdavystė.

Taigi Lietuvos partizanai su beveik stebėtinu užsispyrimu siekė Vilniuje ar Kaune kurdinti savo pagrindinius vadovaujančius vienetus. Jie tai darė su pagrindu. Pirma, Kaunas ir Vilnius buvo svarbiausi Lietuvos miestai, daug kas Kauną dar laikė antrąja Lietuvos sostine. Partizanai ir kitos pasipriešinimo organizacijų vadovai jautė atstovaujantys tautos valią, tad pasidarė prestižo reikalas savo organizacijų ar jos galiotinius laikyti Vilniuje ar Kaune, o ne kokiam nors provincijos užkampy. Antra, abu miestai lengvai pasiekiami geležinkeliu ir kitomis

masinio susisiekimo priemonėmis. Kaunas turėjo itin gerą centrinę geografinę padėtį, jį galėdavo greitai atvykti visos Lietuvos apygardų partizanų vadai pasitarimams. Trečia, dideliame mieste buvo lengviau sigyti popieriaus ir kitus spaustuvių reikmenis, reikalingus partizanų spaudai. Be to, kai kuriems partizanų laikraščiams politinius komentarus ir tarptautiniams vykių apžvalgoms rašydavo legaliai gyvenantys asmenys, su kuriais buvo galima lengviau susišinoti mieste.

Nemažesnę vaidmenį partizanų pastangose centrines organizacijas išlaikyti dideliame mieste turėjo saugumo sumetimai. Mieste partizanų ryšininkai, galiotiniai galėjo lengviau susitikti, į veiklą netiesiogiai žmonijas.

Kauną ir Vilnių dažnai atvykdavo žmonės iš provincijos, dažnai keitėsi gyventojų veidai, ypač jaunesniji. Naujų žmonių apsilankymas neatkreipdavo žmonių dėmesio. Dideliame mieste buvo daugiau susitikimo vietų. Tuo tarpu kaimuose ir miesteliuose kiekvienas naujas atvykęs krisdavo saugumo sekliams ir pranešiniams akis. Iš kitur atvykusiam ir sulaukytam ryšininkui būtų buvę sunku paaiškinti savo apsilankymo priežastį. Kokių saugumo priemonių turėjo imtis partizanų vadai, laikydamiesi miške, rodo Žemaitijos partizanų vado kapitono Žemaičio atvejį. 1947 m. vasarą jis savo būstinę perkėlė naujajam rajonui, nes senojoje vietoje saugumas pradėjo jo veiklą išaiškinti. Žemaitis sakė vietos daliniams išvalyti numatytą rajoną nuo ten veikiančių dviejų plėšikų grupių. 7-8 kilometrų spinduliu valstiečių kiuose buvo rengtos keturios požeminės slėptuvės, kurias jis ir štabas galėdavo pasitraukti pavojaus atveju. Kad buvimo vieta nebūtų išaiškinta, štabo apsaugos būriui bei kitiems netoli esantiems kovos daliniams buvo uždrausta bet kokia antisovietinė veikla — net atsišaukimų platinimas (9:217-218). Be to, kartkartėmis reikėdavo keisti būstinę vietą, nes sovietinio saugumo sekliams galėdavo gana greitai, ypač žiemą, pastebėti, jei daugiau ir svetimą

žmoniai pradavo vaikšioti po mišką, ypač tais laikais, kai miškai nebuvo saugūs pašaliniais. 1947 m. Džukijos partizanų štabas buvo sunaikintas iš dalies dėl to, kad užsiėmė intensyviu veikimu partizanai vis atidėjo savo būstinės perkėlimą naujoms vietoms, kol buvo per vėlu. Taigi nors miestai partizanams sukeldavo vairi naujų rūpesčių, jų dydis bei anonimiškumas teikdavo viliojimą, kad juose veiksmingiau galės išsilaikyti vadovaujantys organai. Tiesioginiai neišsipildė. Dar 1947 m. sausio mėnesio Tauro apygardos sakymu buvo kurta nauja Birutis rinktinė, kuri turėjo sugyventi partizanų veiklą Kaune ir jo priemiesčiuose (1:246). Pirmasis rinktinės vadas buvo Juozas Lukša. Bet rinktinės būstinė nebuvo patalpinama Kaune, o sodyboje netoli Kauno-Marijampolės plento prie pat Veiverių. Lukšai jau pasitraukus iš šios paryžių, 1947 m. rugsėjo 24 d. MGB daliniai apsupo ir sunaikino Birutis rinktinės štabą (1:367). Po savaitės kita rinktinė slėptuvė buvo išaiškinta ir sulikviduota. Rinktinės veikimas sutriko. Tuo ir baigėsi mėginimai laikytis Kaune ar Vilniuje.

Partizanų gyvenimo sąlygos vis sunkėjo. Retas kovotojas legaliai gyveno. Prasidėjus masiniams tremimams ir partizanų rėmėjai bei pavieni asmenys areštams, būdavo sunkiau rasti kininkus, kurie leistų sodyboje iškasti slėptuvę. Vis daugiau partizanų buvo veriami rengti bunkerius miškuose ir juose gyventi ilgą laiką. Net puikiausiai taisyti bunkeriai buvo drėgnai ir šalti, dažnai juose nebuvo manoma rengti šilto maisto, o maisto kartais išvis trūkdavo. Šiomis sąlygomis sutrikdavo sveikata ilgiau partizanaujantį vyrą, kuriuos dažnai kankino viršutiniai plaučių ligos ir senos žaizdos. Išalkę, sušalę, nuolat gyvendami pavojuje, partizanai pergyvendavo daug sunkumų, palaikomi tikėjimu, kad jų aukos padės šaliai atgauti laisvę. Bet kai kurie partizanai pradėjo girtauti, kai kuri daliniai drausmę sutriko, atskiri kovotojai savavaliavo ir be pagrindo griebdavosi smurto.

d. Rinkimai

Nuo 1946 m. iki 1951 m. Lietuvoje kasmet vykdavo rinkimai, dažniausiai vasario mėnesį. 1946 m. ir 1950 m. buvo rinkimai TSRS Aukščiausiosios tarybos, 1947 m. ir 1951 m. — Lietuvos Aukščiausiosios tarybos, 1948 m. ir 1950 m. — vietos Darbo žmonių deputatų tarybas (DŽDT), o 1949 m. buvo renkami teisėjai ir teismų patarėjai. 1949 m. rinkimai buvo ypatingi tuo, kad jie buvo praversti ne vienu diena. Vasario 9 d. vyko rinkimai Vilniaus, Kauno, Šiaulių ir Klaipėdos miestuose, visoje Pietų Lietuvoje ir dalyje Žemaitijos. Vasario 16 d. buvo balsuota visose likusiose Lietuvos dalyse.

Iki 1950 m. partizanai nesigaildavo pastangų rinkimams sutrukdyti, o komunistai visomis įdomiomis versdavo gyventojus juose dalyvauti. Nuo 1946 m. iki 1948 m. rinkimų metu Lietuvos bėgavo siunčiami papildomi Raudonosios armijos daliniai rinkimams bėginti apsaugoti, partizanų antpuoliams atremti. Partizanų taktika visose Lietuvos dalyse buvo panaši. Prieš rinkimus partizanų laikraščiai ir įvairūs platinami atsišaukimai ragino gyventojus nelankyti rinkimų, neiti rinkimines apylinkes, nebalsuoti už kandidatus. Partizanai spaudė, kad balsus visus, kurie balsuos, gaus sušaudys rinkiminių komisijų narius. Tai daryta su moningai iš dalies dėl to, kad partizanų rėmėjai ir kiti, nenorintys dalyvauti rinkimuose komisijose ar būti renkami DŽDT, galėtų valdžiai pateisinti savo nedalyvavimą rinkimuose. Pietų Lietuvos partizanų pranešime apie 1948 m. rinkimus pažymėta, kad dalis prieš savo valią išstatytų kandidatų net patys kreipėsi partizanams, kad jiems teiktų grasinančius raštėlius. Kartais, pavyzdžiui, 1946 m. Dzūkijoje (1:167) partizanai surinkdavo gyventojų pasus, kad komunistai neturėtų kur atžymėti balsavusiųjų. Pabrėžtina, kad partizanai retai bausdavo žmones už nedalyvavimą rinkimuose, net už rinkimų agitaciją.

Rinkim išvakar se partizanai m gindavo išardyti ar susprogdinti tiltus, sunaikinti telefono linijas, apšaudyti rinkimines b stines, naikinti urnas, balsavimo biuletenius. Rinkimini b stini puolimais partizanai priversdavo bolševik j gas pasilikti vietoje, neleisdavo jiems rengti pasalas partizanams, priversdavo juos bud ti vis nakt , kad rinkim dien b t pavarg ir mažiau uoliai verst gyventojus, balsuoti. Balsavimo dien partizanai puldin davo kareivius ir valdžios pareig nus, kurie važin davo po kaimus, versdami gyventojus balsuoti j pa i sodybose.⁸

Partizanai skelb , kad lietuviai masiškai boikotavo rinkimus. Lukša tvirtino, kad visoje Lietuvoje balsavo ne daugiau kaip 40 nuošim i privalan i balsuoti pilie i , pa i lietuvi balsavo tik 27-28 nuošim iai. Suvalkijoje balsavo tik 17 nuošim i , o Dz kijoje tik 12 nuošim i (l:178-79). Sovietinis istorikas Rak nas nenuslepia, kad šiose Lietuvos dalyse, ypa Alytaus, Marijampol s ir Vilkaviškio apskrityse, balsavo mažiau rink j (148:153). Dainavos partizan pranešime apie 1948 m. rinkimus teigiama, kad Alytaus apskrityje iš 30,000-31,000 balsuotoj balsavo tik 3,400 asmen , iš kuri 1770 buvo rus kariai.

Lukšos atsiminimuose pla iai aprašyti 1946 m. ir 1947 m. rinkimai, tad trumpai aptarsiu tik mažiau žinomus 1948 m. DŽDT rinkimus, remdamasis jau min tu Dainavos partizan pranešimu. Kelis m nesius prieš rinkimus prasid jo masin propagandos kampanija. Vietos ir iš miest atsi sti vadinamieji aktyvistai, rus kareivi lydimi, atvykdavo kaimus ir ginklu suvarydavo visus gyventojus rinkimin miting . Aktyvistai pasi lydavo kandidatus, kuriems susirinkusieji visada vienbalsiai pritaravo. Rinkimin se kampanijose dalyvaudavo ir aukšti pareig nai. Leipaling tuomet atvyko pats LTSR Aukš iausios tarybos prezidiumo pirmininkas J. Paleckis. J lyd jo trys sunkvežimiai, du šarvu oiai ir apie 120 kareivi .

Paleckis apsisėjo dvaro r muose, kurie iš vis pusi buvo apsupty sargybos. Nors kareiviai ir šarvuotieji patuliavo gatvėse, nakties metu visos tvoros, stulpai ir namai buvo aplipinti priešsietiniais atsišaukimais. Dvi savaites prieš rinkimus Lietuviams pradėjo traukti MVD kariuomenės daliniai, šarvuotieji patuliavo kelius, virš miškų skraidė lėktuvai. Partizanai apskaičiavo, kad vien Alytaus apskrities rinkimams aplink se buvo sutelkta apie 1700 kareivių, nuo 15 iki 30 kiekviename kaime. Aplink daugelį rinkiminių būstinių buvo iškasti apkasai, tvirtinti sunkieji kulkosvaidžiai. Visi miestelių gulos buvo kelis kartus padidintos ir sustiprintos motorizuotais daliniais.

Rinkimų dienomis kaimai buvo lyg išmirę, nesimant jokie žmogaus, nesigirdėjo net šunų lojimo. Tik plentais ir vieškeliais dingo mašinos pilnos kareivių. Gyventojai nenorėjo balsuoti, tad kareiviai su urnomis pradėjo vaikščioti po kaimus. Bet ir tai mažai padėjo, nes daugelis žmonių prasidėjo visą dieną miškuose. Kiti gyventojai iš lauko užkabinę duris spygliu, pro langą lipdavo atgal namus ir pasislėpdavo. Dar kiti vaikščiojo keliu ir susitikę kareivius, sakėdavo, kad eina rinkiminių būstinių ar iš jos grįžta. Rinkiminių komisijonariai irgi mėgino boikotuoti ar trukdyti rinkimus. Dalis jų neateidavo rinkiminių būstinių, o kiti atsisakydavo pasirašyti rinkimų protokolus, teisindamiesi, jog tai padarys, kai susirinks visi komisijos nariai. Balsavimas turėjo baigtis sausio 18 d. dvylikto valand nakties, bet dar kitą dieną kareiviai ieškojo balsuotojų, deputatų ir komisijos narių. Dėl kijos partizanai teigia, kad gyventojai niekada taip vieningai neboikotavo rinkimų, o pasak rinkimų komisijos narių, dauguma balsų buvo sumesti net neišpakuoti, po kelis šimtus iš karto.

Vienu atžvilgiu ir partizanai, ir valdžios dmesys rinkimams gana paradoksiškas. Juk tik rinkimams nebaldavo, o vykdavo tik balsavimas už valdžios paskirtus kandidatus. Ši

vadinam rinkim rezultatai buvo žinomi iš anksto. Nepaisant, kiek balsuotoj rinkimus boikotuot , valdžia vis tiek paskelbs, kad juose dalyvavo beveik 100 nuošim i balsuotoj ir kad kone visi balsavo už komunist ir nepartini bloko kandidatus. Partizanai suprato, kad jie nepakeis oficialiai paskelbt rezultat , o partijos aktyvistai žinojo, kad rinkimus neatvyks pakankamai balsuotoj „planui” vykdyti, tad reik s balsuoti už neatvykusius arba kitomis priemon mis suklastoti rinkim rezultatus, kad jie atitikt partijos virš ni nurodym .

Bet kod l taip buvo r pinamasi šiais rinkim farsais? Komunistai naudojo rinkimus savo galiai rodyti, tikinti svyruojan ius arba abejingus gyventojus savo paj gumu duoti atkirt partizanams, suteikti savo valdžiai teis tumo regimyb . Priversdami nenorin ius dalyvauti rinkimuose, komunistai mokydavo juos, kad reikia paisyti valdžios nor . Be to, komunistai, skelbdami demokratij , visada jau ia reikal pravesti rinkimus, nes rinkimai — vienas svarbi demokratijos požymi .

Partizanai tur jo vairi priežas i . Nepaisant valdžios priespaudos ir iš anksto numatyt balsavimo rezultat , gyventoj laikysena vis d lto šiek tiek rod ir j politin nusistatym . Nebalsavimas buvo savotiškas asmens protestas, kurio reikšm suprato kaimynai ir valdžios pareig nai. Be to, partizanai save laik vietos valdžia ir lauk , kad gyventojai vykdyt j sakymus. Bet kiekviena paklusnumo reikalaujanti organizacija turi parodyti savo gali , savo pretenzijas valdži patvirtinti veiksmis. Balsavimas komunist rinkimuose buvo lyg sovietin s santvarkos pripažinimas ir partizan valdžios paneigimas. Taigi partizan prestižas reikalavo, jog kuo mažiau žmoni dalyvaut rinkimuose.

Ta iau svarbiausia priežastis buvo teb gaji partizan viltis, kad Vakarai privers Soviet S jung pasitraukti iš Lietuvos.

Rinkimų boikotas Vakarams turėjo parodyti tautos nepasitenkinimą okupacija ir taip padėti Lietuvos bylai. Šis sitikinimas akivaizdžiai išreiškė Dainavos partizanai savo leidinyje *Laisvas varpas* 1946 m. vasario, 23 d., tuojau po rinkimų. Jie rašė:

Visagalio Apvaizda l m , kad mūsų tautos likimu ir tikru teis tumu yra r pinamasi. Svarbiausias m šis (rinkimu boikotas — K, G.) neužgin įjamai m s laim tas. Dabar seka lengvesnis, bet taip pat labai svarbus uždavinys, b tent: partizanams vadovaujant ir visuomenei pagelbstint, skubiai surinkti teisingus balsavimo duomenis, kurie Vyriausiojo Lietuvos Išlaisvinimo Komiteto Lietuvos nepriklausomyb s atgavimo klausime bus pilnai pan audoti.

Partizanai ir v liau man , kad rinkimų boikotai buvo reikalingi Lietuvos išlaisvinimo bylai. Pažym tina, kad nuo 1948 m. iki 1950 m. partizanai Vakarus pasiunt keturis pranešimus apie vykius Lietuvoje, du iš j apie rinkimus.

e. Partizan spauda

Laisvoji spauda turi galias šaknis Lietuvos istorijoje. Spaudos draudimo laikais *Aušra*, *Varpas*, *T vyn s Sargas* ir kiti laikraš iai buvo spausdinami Pr sijoje ir knygneši slapta gabenami Lietuv . Pirmosios bolševik ir naci okupacijos metais pla iai išsivyst pogrindžio spauda. Bene visos svarbesn s rezistencijos organizacijos leido savo laikraš ius, kartais net kelis, juos pritaikydamos vairiems skaitytojams. Rezistencijos organizacijos tur jo savo spaustuves, dauguma leidini buvo spausdinti smulkiais rašmenimis, svarbesnieji laikraš iai išeidavo kas dvi savait s.

Partizanai irgi skyr ypating reikšm laisvajai spaudai. Daugelis didesniu partizanų vienetu leido savo laikraš tius, rašydavo ir platindvo atsišaukimus. Mažesni partizan daliniai

gaudavo ir platindavo kit leidinius. Partizanai r pinosi spauda d l vairi priežas i . Jie jaut , kad dabartin kova buvo tik dalis jau kelis šimtme ius vykstan ios kovos d l Lietuvos laisv s, ir m go dažnai pabr žti išsivadavimo kovos t stinum . Pogrindžio spauda buvo viena geriausi priemoni tai daryti. Partizan laikraš i redaktoriai kartais m gdžiodavo vokie i met leidinius net nereikšmingomis smulkmenomis, pavyzdžiui, skelbdami r m j inicialus ir j auk . Kaip min ta, laikraš iai buvo prestižo reikalas ir nepakei iama priemon partizan pretenzijoms vadovauti tautai sustiprinti. Jei nepriklausomyb s metais negaus s komunistai paj g išspausdinti savo leidini , tai partizanai jaut reikal ne mažiau atlikti šioje srityje. Savo spauda partizanai m gino duoti atkirt komunist propagandai ir šiek tiek palaužti pastar j informacijos monopol .

Palyginti mažai žinoma apie partizan spaud . Su keliomis išimtimis gauti tik leidiniai, kuriuos partizan ryšininkai, prasiverž pro geležin uždang , atneš Vakarus. Beveik visi tie leidiniai iš 1946 m. ir 1947 m. iš nuotrup , kurios pasiek Vakarus, ir iš komunist paskelbt duomen , galima sudaryti vaizd , kad partizan spauda buvo gausi ir leidžiama visose Lietuvos dalyse. Štai dalis žinom pavadinim , suskirstyt pagal Lietuvos sritis.

Leidinio pavadinimas	Leid jas
	Aukštaitijoje
Aukštai i kova	LLA Vytauto apygardos štabas
Laisv s talka	LLA 1-ji Li to rinktin
Žalioji giria	Didžiosios Kovos rinktin
	Dz kijoje
Aukuras	X jo dalinio štabas (Dainavos apygarda)
Myl k t vyn	Merkio rinktin s štabas

Partizanas	LLKS Piet Lietuvos sritis vadovyb
Už t v žem	N grup s štabas (Dainavos apygarda) Suvalkijoje
Girios balsas	partizanai Marijampol s apskrityje
Kovos keliu	Tauro apygarda
Laisv s žvalgas	Tauro apygarda Žemaitijoje
Alio	partizanai Raseini -Šiluvos apylink se
Laisv s varpas	Jungtin K stu io apygarda
Prisik limo ugnis	Prisik limo apygarda

Žinomi dar kiti leidiniai. Pavyzdžiui, laikrašt *Laisv s rytas* leido Lietuvos partizan grup s štabas (nežinia, kur jis veik), o Urbai io vadovaujami partizanei, veik Kraži -Nemakš i apylink je, leido nežinomo pavadinimo leidin . Partizan leidiniu negalima laikyti laikraš io *Kova*, kuriame išspausdintas išėivijoje dažnai cituojamas straipsnis „Lithuania militans”, nes j išspausdino saugumo agentas Markulis, prisideng s BDPS vardu. Pabr žtina, kad visi išvardyti leidiniai nebuvo spausdinami tuo pa iu laiku.

Spaudos technikos atžvilgiu partizan leidiniai buvo menkesni negu pagrindžio spauda vokie i okupacijos metais. Tai nenuostabu, nes jie buvo spausdinami bunkeriuose. Dauguma leidini spausdinti rotatoriais, šapirografais, kiti tiesiog rašom ja mašin le. Išimt sudar Jungtin s K stu io apygardos organas *Laisv s varpas*, kuris ilgesn laik buvo spausdinamas spaustuv je ir 1947 m. išėidavo kas dvi savait s.

Savo spaudoje partizanai raš vairiais klausimais, steb jo ir komentavo tarptautinius vykius, gvildeno tautos praeties.

dabarties ir ateities problemas, išspausdindavo vien kit eil rašt, partizan dain, pamin davo žuvusius kovotojus, ragindavo taut nenusiminti ir nepasiduoti nevil iai, skelbdavo straipsnius apie bolševik k slus, sp jimus kolaborantams ir partizan išdavikams. Didži j šven i progomis partizan spauda rašydavo apie tautos istorij, primindavo praeities kan ias, ragindavo lietuvius mokytis stipryb s iš prot vi, kurie irgi nenusilenk smurtui. B ding tok atsišaukim 1947 m. vasario 16 d. paskelb laikraštis *Laisv s rytas*:

Lietuvi, vasario 16 d. proga, pagalvok apie lietuvi tautos aukas, sud tas d l laisv s ant t vyn s aukuro, prisiminki iki šiol nueit sunk keli ir dar su didesniu pasišventimu stok petys pet kartu su Lietuvos partizanais tolimesn kov prieš paverg jus, ir netrukus pasieksime pergal .

Buvo minimos ir religin s švent s, ypa Velykos.

Ta iau partizan spauda ypating d mes skyr tarp-tautini vyki nagrin jimui. Gal net pus vis straipsni gvildeno tarptautin politik . Siekdami dalykiškai vertinti vyki raid, partizanai net pakviesdavo legaliai gyvenan ius inteligentus parengti atitinkamas apžvalgas. Bet partizanai nebuvo abejingi steb tojai. Jie vykiuose ieškojo art jan io karo ženkl ir siek tikinti gyventojus, kad išvadavimo valanda art ja. Apie tai pla iai rašau devintame skyriuje.⁹

3. 1949-1952 m.: J g išsekimas

1949 m. pavasar v l pasikeit partizan taktika. Ne tik laisv s kovotojai, bet ir visos tautos j gos prad jo išsekti. Jei partizan kovos vyko penkerius metus, tai kraštas gyveno nenormaliomis s lygomis beveik dešimtmet . Daug žmoni dar lauk pagalbos iš Vakar , bet ši viltis buvo labiau sant ri negu anks iau, mažiau kas tik jo, kad išsivadavimo valanda greit išmuš. Komunist valdžia vis labiau sitvirtino. Prad jo augti

partijos ir komjaunimo nari skaičius, o pirmoje 1949 m. dalyje valdžia drakoniškomis priemonėmis privertė kininkus stoti kol kius ir dviejomis masinėmis bangomis parodė, kad ji neketina atsisakyti smurto ir teroro. Kininkų stojimas kol kius nereiškė, kad tautos pasipriešinimo dvasia buvo galutinai, ypač paskutiniomis masinėmis bangomis, palaužta. Veikiausiai ji suprato, jog prieš galingą vokiečių kartais reikia pasilenkti, kad būtų išvengta galutinio palaužimo. Steigtai kol kius patirtis parodė, kad buvo galima sukurti kol kius, nesuvisuomeninant nei laukius, nei gyvulių, juo labiau nepanaikinant viensėbių ir jų vieton pastatant bendras gyvenvietes.

1949 m. pradžioje partizanų sąjūdis tebebuvo stiprus. Nors daug geriausių kovotojų jau buvo žuvę ar patekę nelaisvėn, jų vietas perėmė kiti. Tiesa, nuotaikos buvo kritiškos, labiau reiškiusi neviltis ir girtavimas. Kitu atžvilgiu partizanų tarpusavio ryšiai buvo labai geri, o vasario mėn. vyko svarbus Suvalkijos, Dzūkijos ir Žemaitijos partizanų suvažiavimas. Ryšiai su užsieniu nebuvo nutrūkė. Partizanai būriai dar galėjo pulkti miestelius, bauginti, o kitais atvejais nubausti valdžios rėmėjus.

Vis dėlto atrodo, kad nuo pirmojo 1949 m. ketvirčio ne tik pagrindiniai partizanų daliniai, bet ir mažesni būriai vadai pradėjo keisti savo veikimo pobūdį. Jei pirmame kovos tarpsnyje partizanai mėgino reikštis kaip kariniai, drąsiai stoti atvirai kovai su okupantų pajūgomis, o antrame tarpsnyje gana nuosekliai stabdė komunistų brukamus pertvarkymus ir sakmiai reikalavo, kad gyventojai paklustų jų nurodymams, tai šiame paskutiniame kovos tarpsnyje jie nebebandė taip atkakliai priešintis neišvengiamybei ir sumažino iki minimumo kovos veiksmus ir priešui taikomas represijas. Jei anksčiau buvo bandoma išlaikyti stiprą kovotojų branduolį, tai dabar buvo pasitenkinama organizacijos griaučių išsaugojimu su sitikinimu, kad, reikalui esant, bus galima greitai atgaivinti

karin paj gum naujais kovotojais. O j buvo, nes tuo metu tauta buvo priblokšta, bet neišmokusi myl ti okupanto.

Partizanai pakeit savo veiklos gaires ne tiek savo valia, kiek valdžios veiksm ver iami. 1949 m. žuvo labai daug kovotoj , daug štab buvo išaiškinti ir sunaikinti. Dalis ši nuostoli buvo neišvengiama ginkluotos kovos išdava, bet šiuo metu smarkiai padažn jo išdavyst s. Komunist agentams pasisek siskverbti partizan gretas, o kitais atvejais suimti ir demoralizuoti partizanai išdav savo kovos brolius. Labai smarkiai d l išdavys i nukent jo Aukštaitijos partizanai, ypa Algimanto apygarda.

Šie ir kiti sm giai pakirto partizan veiksmingum . Bet netikslu kalb ti apie j galutin sužlugim . 1950 m. ir v liau dar matyti partizan vadovyb s ranka. Visoje Dz kijoje beveik n ra joki nužudym , tad matyti, kad šiuo reikalu duotas griežtas sakymas ir jis vykdomas. Juk kitu atveju, tai yra, jei nedrausmingi kovotojai b t m gin suvesti s skaitas su senais priešais, auk b t buv daug. Žemaitijoje irgi smarkiai sumaž jo partizan represijos. Daugely viet išlaikoma pagrindin organizacijos strukt ra, kitur siekiama j atgaivinti, net 1951 m. ruden . 1952 m. kai kuriose Lietuvos dalyse teb ra didesni partizan b riai, bet ir jie laikosi drausmingai. Nemaža dalis pagrindini vad toliau slapstosi iš dalies d l to, kad jiems b t buv labai sunku legalizuotis, iš dalies d l to, kad dar tebesitik ta tarptautini permain . Bet 1952 m. viltis, kad Lietuva atgaus savo nepriklausomyb jau yra s žin s reikalas; nebereikalaujama, kad kiti ja tik t . Pagaliau partizanai nutrauk savo veikim , bet ne tuo pa iu laiku ir ne visose vietov se. Nežinia, ar 1952 m. pabaigoje buvo paskelbtas specialus demobilizacijos sakymas, bet 1953 m. ir 1954 m. teb ra keli atskiri daliniai, paskutiniai didingo pasipriešinimo liku iai.

a. Kova su kolki steigimu

1949 m. vasario 1-19 d. vykusiame partizan vadovybės pasitarime buvo nutarta sustiprinti antisovietinį propagandą prieš sukolektyvinimą, spėti kolki organizatorius ir jų rėmėjus nutraukti savo veiklą, juos šaudyti, jei jie nepaisyt pagrindinio nurodymo. Partizan vadovybė nutarė, kad itin svarbu neleisti suvisuomeninti kolkius ir vienkiemius perkelti centrines gyvenvietes. Reikalui esant, numatyta net deginti visuomeninius pastatus bei gyvenvietes. Partizanai nujautė, kad, panaikinus vienkiemius, jie praloš gyventojų kin ir kitą paramą (9:229).

Šie partizan vadovybės nutarimai toli gražu nereiškia, kad prasidėjo desperatiška ir žibtin kova su kolektyvizacija. Padėtis taip greitai pasikeitė, kad nutarimai po mėnesio neteko savo reikšmės. 1949 m. vasario 1 d. Lietuvoje iš viso buvo 754 kolkiai, kuriems priklausė apie 19,000 valstieji, arba 4.9 nuošimčiai šalies kin (74:45). Didele dalimi šiuos pirmuosius kolkius steigė komunistai rėmėjai arba gana vargingi kininkai, kuriems valdžia suteikdavo daug lengvat ir perleisdavo išvežtą laukus, trobesius, gyvūnus ir negyvą inventorių. Šiuose kolkiuose žemės ir pastatai buvo suvisuomeninti, o patys kolkiečiai palikdavo savo lėšas ir senus namus, persikeldami gyventi patogesniuose pastatuose.

1949 m. Maskva sakė nedelsiant sukolektyvinti visą trijų Pabaltijo respublikų žemę. Šiam tikslui gyvendinti buvo naudojamas visas valdžios aparatas. Spaudimas buvo toks didelis, kad dauguma kininkų negalėjo jo atlaikyti. Dažnai kininkai buvo suvaromi susirinkimais, iš pradžių raginami stoti kolkius, vėliau grasinami, pagaliau neleidžiami grįžti namo, kol pasirašys pareiškimą stoti kolkių. Kolkių steigimo akcijoje didelį vaidmenį turėjo iš miesto atvykę aktyvistai, kurie keliavo po kaimus, steigdami vieną kolkių po kito. Net paprasti tarnautojai turėjo dalyvauti šiuose veiksmuose. Antai Juozas

Grišmanauskas pamini, kad jis dalyvavo organizuojant dvidešimt vien kol k Kartenos apylink se (64:77). Šiomis aplinkyb mis partizanai negal jo nei aktyviai priešintis kol ki steigimui, nei sp ti ar bausti kol ki organizatorius.

Antra vertus, kol ki steigimo banga nelabai paveik gyventoj ir partizan santykius, nes didel dalis naujai steigt kol ki nepraved joki didesni pertvarkym kininko gyvenime. Dažnai jis dirbo, kaip ir anks iau, savo nuoži ra priži r damas savo k . Kol ki žem s nebuvo sujungiamos, gyvuliai ir inventoriūs nebuvo suvisuomeninami. Nebuvo n kalbos apie viens dži perk lim . Pavyzdžiui, 1950 m. sausio 1 d. Alytaus apskrityje buvo 113 kol ki , iš kuri tik 33 suvisuomenino gamybos priemones. 1951 m. ruden , tai yra pra jus dviem su puse met po sukolektyvinimo bangos, Druskinink , Daug , Var nos, Sm li ir Alytaus apylink se dar buvo kol ki , kuriuose kininkai nebuvo atsisak savo nuosavyb s. Pasak sovietinio istoriko Jefremenkos, „tais atvejais, kai valstietis prievarta tapdavo kol kie iu, jis neskub davo atiduoti kol kiui pastat , mašin , inventoriaus ir gyvuli , kuriuos pagal žem s kio arteli status reik jo suvisuomeninti (74:67). 1952 m. dar buvo daugiau negu 300,000 viens dži . Kai kuriais atvejais partizan r m jai buvo išrinkti kol ki pirmininkais arba kitoms svarbioms pareigoms. Tad daug kol ki tokiais buvo tik savo pavadinimu. J priedangoje gyvenimas jo sen ja tvarka.

Šitokiomis aplinkyb mis kol ki steigimas mažai kenk partizanams, o kai kuriais atžvilgiais jiems net iš jo naud . Maisto tiekimo klausimas visada buvo opus. Partizan r m jai savo ištekliais negal jo išlaikyti laisv s kovotoj . Našta jiems buvo per didel , be to šie žmon s d l savo paramos jau ir taip rizikavo areštu. Partizanai dažnai konfiskuodavo valdžios šalinink turt , atimdavo j gyvulius, išreikalaudavo maisto. Bet nei pavieniai partizan r m jai, nei valdžios šalininkai

negal jo partizanams daug ko duoti. Tad jau nuo 1946 m. partizanai vis dažniau apiplėdavo pienines, valstybinius sandėlius ir parduotuves. 1946 m. Tauro apygardos vadas išleido sakymą, kuriuo visos rinktinės buvo pareigos apsirūpinti didesniais kiekiais grūdų iš valstybinių sandėlių, kivi ir kitą valdžios staigiai, konfiskuoti jų gyvulius ir kitą inventorių. Steigus daugiau kolonkivi, partizanai galėjo viena akcija ir su mažesne rizika apsirūpinti maistu, tuo palengvindami savo rėmėjėnešamumą. Net komunistai šalininkams buvo geriau, kad maistas buvo paimtas iš sandėlių, o ne iš jų klūonų.

Taigi vyčiai pralenkė partizanų vadovybės planus. Kol kivi steigimo raidai ir jų vidaus struktūrai smarkiai pasikeitus, partizanai atsisakė numatytos kampanijos kol kivi steigimui žlugdyti. Jie prisitaikė prie naujų sąlygų, jas išnaudojo. Kol kivi steigimo karštyje partizanai santariai laikėsi, mažiau žmonių žuvo negu per atitinkamą laikotarpį 1946 m., 1947 h. ir 1948m. Tad nėra pagrindo teigti, kad kolektyvizacija pakirto partizanus.

b. Susekimai ir išdavystės

1949 m. partizanai pergyveno daug didelių smūgių. Žuvo nepaprastai daug kovotojų ir vadų. Šie nuostoliai buvo dviejų skirtingų procesų išdava. Ilgą laiką stebėjė partizanų veiklą, sovietiniai sekliai, sribai ir kitos ginkluotos pajėgos sugebėjo tiksliau nustatyti partizanų veikimo vietas. Jie atsargiau perkošėdavo miškus, jau žinojo, kur tinkamiausios vietos bunkeriams statyti, nujautė, kurie kininkai remia partizanus ir tad ten siuntė savo seklius, netoli šių sodybų ir vietovių rengė pasalas. Partizanai pradėjo nuvargti ir, didėjant jų nevilėiai, mažiau atsargiai veikė, dažniau patekdavo į spūstus. Bet lygiagrečiai su šituo gana normaliu reiškiniu vystėsi kitas partizanams net pavojingesnis procesas — komunistų agentai

s kmingai infiltravo partizan gretas ir vis daugiau kovotoj tapo išdavyst s aukomis.

Bolševikams ilgai užtruko, kol jie suk r pla ios apimties šnip tinkl ir kol j užverbuoti agentai ir saugumo darbuotojai laim jo partizan pasitik jim . Tie agentai, kuriems buvo nurodyta išaiškinti partizan vad ir j štab sl ptuves, tur jo kantriai veikti net dvejus ar trejus metus, kol jie pasiek savo tiksl . Sovietinis saugumas taip pat užverbuodavo nelaisv n paimlus partizanus ir tuos, kurie, naiviai patik j valdžios amnestija, legaliai gyveno. Jiems buvo sakyta sugr žti pas partizanus ir pranešin ti apie j veikim . Ne kart šitie išdavikai gr ždavo savo b riuos ir vien kovos draug po kito „surišin davo” ir palikdavo saugumui, tai yra mažame bunkeryje netik tai nuginkluodavo vien ar du partizanus, juos surišdavo ir atiduodavo netoli pasisl pusiems saugumie iams ir sribams.

Nuo išdavys i labiausiai nukent jo Aukštaitijos partizanai, d l j sužlugo Algimanto apygarda, veikusi Rokiškio, Anykš i ir Kupiškio rajonuose. Saugumietis Vytautas Ku as, pasidar s vieno Algimanto apygardos b rio vado ryšininku, jau nuo 1949 m. pavasario saugumui pranešin jo apie atskir kovotoj bunkerius tol, kol 1949 m. spalio 27-28 d. saugumie iai apsupo apygardos vado Antano Slu kos „Šar no” sl ptuv Butkiški kaime, Anykš i vals iuje. Slu ka susisprogdino. Sekan iomis dienomis saugumie iai sunaikino daug partizan bunkerį Šimoni girioje (12:152-156).¹⁰

Išdavyst s t s si, nors j tolesn eiga nelabai aiški. Osvaldo Aleksos „dokumentin je apybraižoje” apie Algimanto apygardos sunaikinim rašoma, kad dvi dienos po Slu kos mirties saugumie iai pagavo b rio vad Gimbut -„Tarzan ", kuris savo ruožtu išdav apie 40 kovotoj ir j sl ptuves. Bet kitas sovietinis saugumietis, pasivadind s K stu iu ir veik s BDPS

vardu (apie jį plačiau aprašyta aštuntame skyriuje), viename savo pranešime Rezistencinei santarvei rašo, kad Šar no rinktinis vadas „Tarzanas“, nepatenkintas savo apygardos vado „Mentis“ veiksmais (Starkus-„Montis“ buvo Slukos pagrindinis pavaduotojas — K. G.) su visu savo štabu pasidavė okupantui. Po to, „Tarzanas“ spausdino atsišaukimus, kuriuose partizanai buvo raginami pasiduoti, o jis žadėjo užtikrinti jų neliejamumą. Kai kurie štabai su visu inventoriumi ir daug žmonių pateko sovietinės valdžios rankas.

Ryt Aukštaitijoje veikė ir Vytauto apygarda, kuriai priklausė keturios rinktinės. „Lietis“ rinktinis vadas Vincas Kaulinis buvo 1949 m. balandžio mėnesį išduotas vieno nepriklausomos Lietuvos kariuomenės karininko.¹¹ Kai Kaulinis atėjo numatytą pasimatymo vietą, jo laukė dešimt sunkvežimių, pilni saugumiečių. Subalansuotą rajono partizanų, kuriems vadovavo Antanas Juška-„Vilkas“, išdavė buvęs buriarų narys Juozas Kanapeckas, kuris buvo užverbuotas po to, kai jis pasinaudojo amnestija ir legalizavosi.

1949 m. balandžio mėnesį Vidurinės ministerijos daliniai susekė ir sunaikino Piet Lietuvos srities štabo būstinę. Tuo metu srities vadas Ramanauskas buvo Žemaitijoje. Tačiau buvo laikinai įsrities vado pareigas „Karinis“, Kazimieraičio rinktinis vadas Vaclovas Voveris-„Žaibas“ ir dar keli kovotojai (9:229). Juos irgi išdavė buvęs partizanas.

1949 m. rugpjūčio 13 d. netoli Baisogalos miestelio kareiviai nukovė pagrindinį kpt. Žemaičio talkininką, Prisiklimo apygardos vadą Petrą Bartkų, jam žuvus, apygarda nesužlugė, 1952 m. tuometinis jos vadas Juozas Palinas-„Rytas“ tapo išdavystės auka. Dar 1949 m. gydytojas Vytautas Remeika, turįs ryšius su Prisiklimo apygardos kovotojais, išdavė jo partizanų saugumui. Remeikos ryšiai su partizanais kurį laiką nutrūko, bet 1952 m. jis vėl turėjo partizanų pasitikėjimą, greitai išdavė 17 slaptuvių, o spalio mėnesį ir

Prisiklimo štab (168:42-43),

1949 m. rugsio mėnesį Kalpsnink miške netoli Alovės valsčiaus Žarnauciznos kaimo, buvo sunaikinta Dainavos apygardos štabo slaptuvė. Žuvo Kazys Pyplys-„Mažylis“-„Audronis“, kuris palydavo Lukšą. Vakarus ir buvo Lietuvos sugružs tik gegužės 1 d. Sovietų spauda nurodo, kad jo slaptuvė išaiškino saugumo agentas ir netrukus po to Pyplys buvo sušaudytas.¹²

Po dviejų mėnesių, lapkričio 26 d., kareiviai užtikino Daugavalsčiuje Geležinio Vilko rinktinės bunkerį. Žuvusi jo tarpe buvo ir Dainavos apygardos vado pavaduotojas „Vieversys“ (6:106). Prisimintina, kad Lukša, Julijonas Butnasis ir pagrindinis Lukšos ryšininkas, vienas iš Dainavos apygardos vadų Jurgis Krikšionas-„Rimvydas“ irgi buvo išduoti. Pagaliau paminėtina, kad bene paskutinis Nemuno srities vadas, buvęs Lietuvos kariuomenės majoras S. Staniškis-„Litas“ žuvo po to, kai partizanus infiltravo saugumietis Dabulevičius, kuriam pasisekė išaiškinti ir kai kuriuos partizanų būrių vadus (207:88-104).

Butnasis ir kiti išdavysiai ir infiltravimai, kurie smarkiai pakenkė partizanams, sukėlė tarpusavio nepasitikimą bei vidaus ginčus. Partizanai buvo priversti imtis nepaprastų priemonių apsisaugoti nuo agentų. Tad sugružs Lietuvoje, Lukša palaikė ryšius su partizanų vadovybe Žemaitijoje per du ryšininkus Butegeidžio rinktinės veikimo rajone. Rinktinei nebuvo pranešta apie ryšininkus (9:64).

c. Organizacinis struktūros išlaikymas

Minėtasis partizanų pasitarimas 1949 m. vasario mėnesį vyko prieš masinę kolektyvizaciją ir išdavysiai bangą. Pasitarimo metu partizanų vadovybė optimistiškai vertino padėtį, ketino praplėsti veiklą. Tad ji nutarė sustiprinti partizanus Ryt Lietuvoje ir siūlydama sudaryti kovotojų būrius Klaipėdos,

Priekul s, Šilut s ir Pag gi rajonuose, nes ten j nebuvo (9:228-229). Dideli 1949 m. ir v lesni met nuostoliai gerokai išard partizan organizacin strukt r , bet laisv s kovotojai j vis atnaujindavo. Tad 1952 m. pabaigoje J ros ir Nemuno srityse tebeveik pagrindin s apygardos ir j štabai (apie tai pla iau rašoma septintame skyriuje). Kovotojai liko paklusn s vadovybei, o vadai m gino kaip galint labiau išlaikyti karin drausm ir normali tvark . Už nusižengimus ir nevykus pareig vykdym kovotojai buvo drausminami. Antai 1951 m. liepos m n. Žemaitijoje veikusio Mindaugo b rio vadas Juozas Palubeckas buvo pažemintas b rio vado pavaduotoj , nes sovietiniai kareiviai nušov tris jo b rio kovotojus. Palubeckas buvo baustas, nors jis tuo metu saugojo vyriausi j partizan vad Žemait .

1951 m. ir 1952 m. dar daug kur veik partizanai, nors t ra tik atskir nuotrup apie j veikim . Bet atrodo, kad partizan s j dis dar ap m vis Lietuv . Lietuvos Vidaus reikal ministras Lisauskas pažymi, kad, 1949 m. baig s progimnazij Utenos apskrityje, jis buvo nurodytas stoti sribus. Lisauskas iš j pasitrauk tik 1951 m., tad galima manyti, kad partizanai veik Utenos apylink se iki to laiko (161:6). Šiauli rajono Meškui i apylink je ilgai veik Audros partizan b rys, kurio kovotojai 1951 m. rugs jo 1 d. neva nužud septynis žmones (31). Birž , Vabalninko ir Pand lio apylinki partizanai 1951 m. geguž s m n. dar rengdavo pasalas, puldin jo milicij , nor dami gauti geresni ginkl . Jie veik iki 1955 m. (5:159). K daini ir Radviliškio rajonuose 1952 m. laik si Prisik limo apygardos b riai, o Jonavos rajono Kuigali miške šiuo metu dar veik Žukausko vedami partizanai (157:181).

1951 m. liepos-rugpj io m n. Prien miškus val MVD daliniai, kareiviai ir sribai. Su ilgais virbalais tikrindami žem , jie rado daug b stini . 1952 m. geguž s pabaigoje pasalas prie Amalviški ežero, Marijampol s apylink je, pakliuvo Miškinio

brio partizanai (208:15, 163). 1951 m. Dz kijoje veikianiai Geležinio Vilko t v nijai dar priklaus keturi kovotoju b riai (6:112).

Laisv s kovotojai ilgiausiai ir tvir iausiai išsilaik Žemaitijoje, ypa Taurag s, Jurbarko, Raseini ir Telši apylink se.

1952 m. pabaigoje Dariaus rajonas, veik s Šilut s ir Šilal s rajonuose tur jo 35 kovotojus (9:116). Net ir Klaip dos rajono partizanai kur laik nenutrauk kovos. 1950 m. geguž s m nes jie siverž Viešv n kaim (9:174), o tais paiais metais Endriejavo vals iuje veik „Verpeto” b rys (161:8).

Partizan noras išlaikyti organizacijos branduol , kuris karo atveju perimt vadovavim , nebuvo su tikrove nieko bendro neturinti iliuzija. 1950 m. jau buvo aišku, kad ginkluoto pasipriešinimo galimyb s yra labai ribotos, kad savo veiksmis partizanai nebegali kliudyti valdžios planams. Tauta buvo pavargusi, bet ji nekent okupanto — ir su pagrindu. Reta šeima netur jo n vienos sovietinio teroro aukos. Daug kas dar man , kad Kremliaus primesta santvarka visam laikui neišliks. Šios nuotaikos buvo stiprios jaunime, ir kasmet kai kurie vaikinai, šaukiami Raudon j armij , tur jo nuspr sti, ar stoti j , ar išeiti pas partizanus. Didžioji dauguma jo kariuomen , bet buvo ir tokie , kurie ryžosi partizanauti. J skai ius b t buv s didesnis, jei po 1950 m. partizanai b t aktyviai m gin daugiau j traukti savo veikl . To jie nedar . Bet šaukiamieji kariuomen n sudar galim partizan atsarg . Net paskutin mis savo veikimo dienomis partizanai pritraukdavo nauj kovotoj . Tai akivaizdžiai parodo Dz kijoje veikusio Zigmo Stravinsko „Sapno” vadovaujamo brio sud tis 1951 m. spalio m n. Iš vienuolikos kovotoju vieno stojimo diena nežinoma. Stravinskas tapo partizanu 1948 m., dar vienas kovotojas 1949 m., trys stojo 1950 m., o penki tais paiais 1951 m. (5:72,84).¹³ Stravinsko brio sud tis turb t buvo išimtis, bet ir kitur pasipriešinimo nuotaikos nebuvo išbl susios.

IŠNAŠOS

1. Apie partizanus Birbiliškės miške man papasakojo buvęs partizanas Vytautas Svilas,

2. Pirmą partizanų kovų dieną suirutę ir dokumentų netikslumą rodo ir tai, kad oficialiame Pandėlio rajone vykdomojo komiteto pranešime pažymėta, kad užpuolimas vyko „gruodžio mėnesio pabaigoje“ (5:197).

3. Žuvusiųjų strėlių pavardės paskelbtos rinkinyje *Kruvinos žudikų sąrašas*.

4. Pateikiu Lukšos atsiminimų antrame leidime išspausdintą Burlitskio liudijimo vertimą, kuris buvo originaliai paskelbtas anglų kalba Amerikos Atstovų Rinkimo komisijos leidinyje (65:1368-1375).

5. Tai netiesiogiai patvirtina dabartinis Vidaus reikalų ministras Stasys Lisauskas *Švyturys* išspausdintame pokalbyje, pažymėdamas, kad partizanų gretose buvo daug karininkų, kitų patyrusių karių, kurie „liaudies gynėjams“ rengdavo pasalas. Lisauskas pažymi, kad „grynai kariniu požiūriu mums buvo nelengva“ (161:7).

6. Romanas iš pradžių buvo išspausdintas žurnale *Pergalė*, o po to kaip atskira knyga. Aplamai knygos versijoje nebuvo labai daug pakeitimų, bet Avyžius buvo priverstas pakeisti arba pašalinti tas romano vietas, kuriose vaizdavo strėlių neigiamiausius brožus. Pakeitimus romane nagrinėjau atskirame straipsnyje (61).

7. Elena Juciūtė pažymi, kad Vilkaviškio rajono partizanai užpuolė Obšrutų kaimą, kuriame gyveno rusai, kininkai, ir nušovė 32 žmones, tarp jų kelis vaikus (79:46). Aušrutų kaimas yra tas pats Obšrutų kaimas. Obšrutų užpuolimą mini ir sovietiniai autoriai (22:20). Kitas rusų nužudymo atvejis — 1946 m. Kupiškio rajone Dapšių kaime, kur buvo sudegintos septynios rusų šeimos (90).

8. Apie 1946 m. rinkimus Suvalkijoje ir Dzūkijoje rašo Lukša (1:166-178). Savo parodyme partizanų vadas J. Žemaitis pamini, kad partizanai Žemaitijoje juos irgi trukdė. Lukša paskelbė daug duomenų apie 1947 m. rinkimus (1:253-263), ir viename komunistų leidinyje išspausdintas Ramanausko nurodymas savo kovotojams, kaip juos

trukdyti (94:59). Pabr žtina, kad visi partizan vadai nurod , jog žmon s gal s valdžiai aiškinti nedalyvav rinkimuose d l partizan grasinim .

9. Prof. S. Žymantas paskelb du svarbius straipsnius apie partizan spaud (209;211). Deja, jis autentiškais partizan leidiniais laik jau min t *Kov ir BDPS direktyvin* biuleten , kuriuos pareng soviet saugumas.

10. Pamin tina, kad knygoje *Nematomasis frontas* išspausdinto straipsnio apie Slu kos išdavim autoriumi nurodytas O. Aleksa. Prieš tai straipsnis buvo išspausdintas *Švyturys*, 1966, Nr. 23, bet straipsnio autorius buvo A. Gumbaragis.

11. Neturime tikslesni žini apie Ryt Aukštaitijos partizan organizacin sutvarkym . Pagal vienus duomenis, Li to rinktin priklaus Vytauto apygardai, pagal kitus — Algimanto apygardai.

12. Apie Pyplio mirt pla iau rašoma V. Ditkevi iaus straipsnyje „Kurjeris eina vakarus“ (*Švyturys*, 1967, Nr. 14, p. 5). Sutrumpinta straipsnio versija be Pyplio išdavimo aprašymo išspausdinta knygoje *Nematomasis frontas*. Pyplio mirt pamini savo parodyme partizanas A. Diksa (6:107).

13. Stravinskas pažymi, kad Kvedaravi ius ir Urbonas stojo partizanus 1949 m., bet pats Kvedaravi ius nurodo 1950 m., kada gavo kvietim stoti Raudon j armij .

PRIEDAS

Partizanai Ryt Aukštaitijoje

Mažiausia paskelbta duomen apie partizanus Ryt Aukštaitijoje, b tent Rokiškio, Ignalinos, Mol t , Šven ioni , Utenos ir Zaras rajonuose. Tik viename *Faktai kaltina* serijos leidinyje (5) išspausdinta šiek tiek medžiagos apie partizanus Birž ir Rokiškio rajonuose. Bet yra kit šaltini . vairiuose sovietiniuose leidiniuose apie komjaunuolius, kunigus, žem s

kie sukolektyvinim ir partizan kovas pasitaiko nauding žini . Daug atskir fakt apie partizanus galima rasti *Mažojoje lietuviškoje tarybin je enciklopedijoje* (119), kurioje trumpuose kaim ir miesteli aprašymuose duota žini apie partizan veikim . Bet pabr žtina, kad n ra joki aiški kriterij , pagal kuriuos enciklopedijoje daromos užuominos apie partizan veikim . Daugiausia duomen yra apie partizanus Alytaus, Marijampol s, Lazdij , Prien ir Telši rajono vietovi aptarimuose. ia partizan s j dis buvo stiprus, bet jis buvo lygiai veiksmingas Raseini ir Taurag s rajonuose, nors pastar j rajon vietovi aprašymuose labai mažai užuomin apie partizan veikl . Š t galima sužinoti ir iš partizan nukaut valdžios veik j biografij . Svarbus šaltinis, taiau Vakaruose neprieinamas, yra rajon laikraš iai, kurie 1958-1970 m. išspausdino daug straipsni apie pokario met kovas. Išeivijoje irgi paskelbta vertingos medžiagos, ypa apie Vyžuon ir Duset apylink s kovotojus. Nors žinios apie Ryt Aukštaitijos partizanus yra atsitiktin s, net nežinome, kuriai partizan apygardai priklaus ia veikiantys daliniai, vis d lto galima susidaryti šiok tok partizan veikimo vaizd .

Rokiškio rajonas

Apie š rajon turime daugiausia žini . Ginkluotas pasipriešinimas prasid jo, komunistams vos sugr žus, o paskutiniai partizanai išsilaik Pand lio girioje iki 1955 m. pavasario (5:158). Didel vaidmen pirm j partizan dalini organizavime suvaidino buv savigynos daliniai, kovoj su sovietiniais partizanais, ir Vietin s rinktin s kariai. Savo atsiminimuose A. Kairelis pažymi, kad jau 1944 m. Rokiškio, Skapiškio, Panemunio, Panemun lio, Juodup s ir Sv das vals iuose partizanai rengdavo pasalas, puldin jo miestelius (Panemun ir J žintus) ir partijos aktyvistus, nakties metu valdydavo didelius rajono plotus (85:392-402). Partizanai veik

Juodup s vals iuje šiaur nuo Rokiškio miesto; Kamaj ir Sv das apylink se — gerokai pietus nuo miesto, Obeli vals iuje — rytus; Pand lio miškuose — vakarus. Pand lio miškuose susitelk partizanai persimesdavo Birž rajon . Partizan b riai laik si ir Ap niškio miške Latvijos pasienyje. 1946 m. vienam partizan daliniui vadovavo Talius (99:73), o 1947 m. Šapkaus vadovaujami kovotojai, kun. Juodelio paveikti, pad jo ginklus ir pasidav valdžiai (148:198-199).

Daugiau žini turime apie Jono Šidlausko, o nuo 1950 m. Jono Baltušio vadovaujamus partizanus, kurie laik si Pand lio, Vabalninko ir Kupreliščio apylink se. Iš pradži dalinys buvo gana stambus, bet 1947 m. saugumas j išblašk . Partizanai slapst si po du ar tris, bet toliau vykd Šidlausko sakymus (5:110). Nežinia, kuriai partizan apygardai šis dalinys priklaus , bet jis tur jo ryši su kit sri i kovotojais. 1951 m. vasar iš Panev žio atvyko LLKS galiotinis „Saulius“, kuris tikino Pand lio, Birž ir Vabalninko partizanus steigti Sierakausko t v nij , kuri sudar penki b riai (5:110-112,159). Pažym tina, kad partizanai daugiausia nukent davo ne nuo strib , bet nuo saugumo dalini , kurie miškus košdavo dar 1951 m. (5:159).

Ignalinos rajonas

Atrodo, kad partizan veikla šiame rajone nebuvo labai stipri, bet vis d lto kovotoj b riai susitelk daugelyje apylinki , tarp j Ceikini , Dietkauš iznos, Kazitiškio, Kaergišk s, Mielag n ir Naujojo Daug liškio apylink se, taigi labiau rytin se rajono dalyse. Partizanai ia išsilaik bent iki 1950 m.

Mol t rajonas

Gana ribotos žinios ir apie partizanus Mol t rajone.

Enciklopedijoje paminėtos bent penkios vietos, kuriose jie reiškėsi — Adomava, Alkūnai, Antaliežiai, Žuožeriai ir Graužiniai. Kiti partizanai veikė Labanoro girioje (157:154) ir Dubingių apylinkėse (103:122). Laisvės kovotojai buvo itin veiklūs Molėtai, Širvintai ir Ukmergės trikampyje, ypač per pirmuosius pokario metus.

Švenčionių rajonas

1945 m. rajone šiaurėje veikė stambus Krinicko vadovaujamas partizanų dalinys, kuris tuo metu jau buvo padalytas keliais atskiruose būriuose (96:118). Partizanų būta ir Adutiškio girioje bei kitose vietose Gudijos pasienyje. Švenčionių ar Ignalinos rajone turėta veikė ir Vytauto apygarda, kuriai vadovavo lttn. Kimštas-„Žalgiris“, ilgalaikis šiaurės rytų partizanų srities vadas. Lukša pažymi, kad pirmaisiais pokario metais ši rajono Lietuvos miškai glaudė bene gausiausių partizanų būrius (1:102).

Utenos rajonas

Partizanų čia buvo daug. Enciklopedijoje paminėta net 11 vietovių, kuriose veikė laisvės kovotojai. Ginkluotas pasipriešinimas prasidėjo 1944 m., o 1951 m. dar nebuvo galutinai nuslopintas. Partizanų veikla aprašyta visame rajone. 1949 m. pačioje Utenoje buvo nušautas vienas komjaunimo organizatorius. Stambūs daliniai veikė Leliūnai ir ypač Vyžuonų apylinkėse. Partizanai, kuriems vadovavo Vincas Kaulinis, priklausė Lietuvos rinktinei, kuri savo ruožtu buvo pavaldi Algimanto apygardai. Rinktinės kovotojai veikė ir Anykščių rajone. Jos kovinis pajėgumas išsilaikė iki 1949 m., kada Kaulinis buvo išduotas. Utenos rajono šiaurėje Sudeikių apylinkėse irgi vykdavo aštrios kovos. Mažame Ruklė kaime, kuriame 1959 m. buvo tik 150 gyventojų, net 12 žmonių

tariamai žuvo nuo partizan rankos. Bikėn kaime, tarp Užpali ir Antalieptis, žuvo 11 gyventojų, rytus nuo Utenos miesto Mockėnu apylinkėje veikė „Žaibo“ partizan būrys (150:60). Pietinėje rajono dalyje Kuktiški apylinkėje partizanai nebuvo nutraukę savo veiklos 1951 m.

Zaras rajonas

Sovietiniuose leidiniuose nėra daug duomenų apie partizanus Zaras rajone. Paminėta, kad partizanai veikė Imbrado ir Salako apylinkėse 1945 m. (150:14; 19:59). Žinoma ir tai, kad 1945-1948 m. Antalieptis miestelio ir 1951 m. Baltriškės kaimo apylinkėse dar buvo partizanai. Šiuo atveju daug daugiau žinių apie partizanus paskelbta išėivijos spaudoje. Antrame Ramojaus knygos tome išspausdinta medžiaga apie Dusetų apylinkės partizanus, veikusius Antazavės, Vainėnų ir Latvijos Aikštės apylinkėse. LLA ir Lietuvių fronto Kėstuo organizacijos nariai sutelkė pirmuosius partizan dalinius, kurie pirmaisiais metais nevensė susirėmė ir su kariuomenės daliniais (150:58-70).

VI SKYRIUS

Partizan pastangos susivienyti

Kai pirmieji partizanai briausiai steigėsi 1944 m. vasarą, tai centriniams vadovybams sukrimo reikalas dar atrodė neaktualus. Vieni partizanai dar laukė nurodymų iš VLIKo ir kitų antinacinių rezistencijos organizacijų, kiti tik josi, kad vokiečiai su naujai išrastais ir paslaptiniais ginklais duos bolševikams atkirtį, o dar trečiai manė, kad Amerika privers Sovietų Sąjungą atitraukti savo kariuomenę iš Lietuvos ir kitų Pabaltijo šalių. Šios viltys kurį laiką buvo gajos, bet 1945 m. daug partizanų vadovų jautė, kad pribrendo laikas steigti partizanų vienybes ir organizacijas. Savotiška susivienijimo aistra sigalėjo tautoje. Susivienijimu rėpė pasyvios rezistencijos organizacijos, kaip Lietuvos išlaisvinimo taryba, Vienių komitetas ir patys ginkluoti kovotojų daliniai. Kartais buvo jungiamasi VLIKo pavyzdžiu ir dėl sitikinimo, jog vieningos vadovybės reikalauja tarptautiniam padėjimui ir pasipriešinimo siekiams atstovauti visai tautai. Daugeliu atvejų partizanų vadai sujungdavo savo dalinius daugiausia dėl karini priešas, pvz., kad galėtų veiksmingiau puldinėti prieš, vesti griežtesnį karinį tvarką, sutramdyti mažiau drausmingus kovotojus.

1944 m. pabaigoje ir 1945 m. pradžioje kelios pasyvios rezistencijos organizacijos (apie jas plačiau rašau aštuntame skyriuje) turėjo labai ambicingus susivienijimo planus. Dažnai buvo siekiama sujungti visus partizan būrius ir pasyvios rezistencijos organizacijas, vis Lietuvą padalijant į kokias tris ar keturias karines apygardas. Bet sovietinis saugumas greitai išaiškino visus šitaip plačiai užsimojusius centrus, ne kartą infiltruodamas savo agentus.

Patys partizanai atsargiau vienijosi. Iki 1946 m. vidurio susivienijo Suvalkijos, Dzūkijos ir dalis Žemaitijos partizanai. Aukštaitijoje vienijimosi darbai buvo mažiau pažengę, nors atskiri kovotojų būriai buvo susitelkę didesnius dalinius. Pirmasis vairi Lietuvos dalyje partizanų vadų susirinkimas vyko 1946 m. vasarą, kada buvo nutarta steigti Vyriausiąjį ginkluotųjų pajėgų štabą (VGPS), kuris greitai pradėjo veikti Vilniuje. Štabo nariai rėpino atitinkamą instrukcijų rengimą, lankė partizanų apygardas, rengė dar didesnį partizanų suvažiavimą. Bet vienijimosi darbai šiek tiek sutriko, partizanams išaiškinus, kad Vilniaus universiteto dėstytojas Juozas Markulis buvo infiltravęs Bendro demokratinio pasipriešinimo sąjūdžio ir partizanų vadovybę. VGPS nariai turėjo pasitraukti iš Vilniaus, o kai kurie neseniai užmegzti partizanų tarpusavio ryšiai nutrūko, ypač su Aukštaitijos partizanais.

Ši nesėkmė galutinai nesužlugdė pastangų susivienyti, nors kur laiką centrinių vadovybų sukūrimu buvo mažiau rėpinamasi. 1947 m. pasipriešinimo vadovavimą galutinai savo rankas perėmė partizanų vadai, kurie, formaliai neatsisakydami vieningos organizacijos minties, bet prisimindami karį patirtą supratimą, kad esamomis sąlygomis nematoma vienam štabui veiksmingai vadovauti visos Lietuvos kovotojams. Partizanų būriai buvo veiksmingi tik tuo atveju, jei jie buvo maži ir prisitaikydavo prie vietos aplinkybių. Net

ir rinktiniai vadai ne visada galėjo davoti prižiūrėti savo padaliniai veikimą, apygardos vadai juo mažiau. Iš tiesų apygarda buvo didžiausias teritorinis vienetas, kuriam veiksmingai galėjo vadovauti vienas centras. Prisimintina, kad net tos pačios apygardos rinktiniai tarpusavio ryšiai nebuvo lygiai glaudūs ir kad kai kurios rinktinės kurį laiką veikė gana savarankiškai. Be to, būta daug kitų rūpesčių. Šiuo metu Aukštaitijos partizanai dar smarkiai tebekentėjo nuo neužsibaigiančių išdavystių. Piet Lietuvos partizanai ypatingai reikšmingi ryšiai su užsieniu atkūrimui, o Žemaitijoje vyko vairūs pertvarkymai, Jungtinei Kautiškių apygardai perimant vis didesnę vaidmenį vietos partizanų vadovavime.

Tačiau centrinių partizanų vadovybės mintis nebuvo užmiršta. Vakar ir piet Lietuvos partizanai palaikė ryšius. 1948 m. pradžioje Žemaitijos partizanų vadas pradėjo itin rūpintis susivienijimo darbo užbaigimu. Pertvarkė Žemaitijos ir dalies Aukštaitijos partizanus, įsijungė savo rankas per centrinių vadovybės organizavimą. Metų viduryje Lietuva buvo padalyta tris sritis. Vadinamajai Jūros sričiai priklausė Žemaitija, Nemuno sritis sudarė piet Lietuvos, tai yra Suvalkija ir Dzūkija, o Kalnų sričiai priklausė Aukštaitija. O 1949 m. vasario 1-19 d. netoli Radviliškio vyko partizanų suvažiavimas, steigė centrinių vadovybę ir atsisakė senojo BDPS pavadinimo, jį pakeičiant LLKS — Lietuvos laisvės kovos įdė. Padaryta sprendimų dėl bendros taktikos, priešinantys kolikių steigimui ir vairiais kitais klausimais.

Ne manoma nustatyti, kokį skirtumą partizanų veikime būtų padariusi LLKS vadovybė, nes netrukus po jos sukūrimo partizanų veikla smarkiai sutriko labiausiai dėl daugelio išdavystių ir partizanų gretų infiltravimo. 1950 m. pradžioje partizanų sąjūdis buvo gerokai silpnesnis negu prieš metus, bet centrinių vadovybė nebuvo galutinai išblaškyta. Vakar ir piet Lietuvos sričių vadovai dar palaikė tarpusavio ryšius.

Pavyzdžiui, Lietuvos sugrąžis J. Lukša greitai susižinojo su partizan vadais, specialiais ryšininkais palaikė ryšius su kpt. J. Žemaičiu. Formali pagrindini partizan dalini organizacin struktūra ilgai išliko. 1952 m. žuvus vienam apygardos ar rinktinės vadui, jo pareigoms eiti vis buvo skiriamas kitas partizanas. Ir partizan vyriausioji vadovybė formaliai nenutraukė savo veiklos. Kpt. Žemaičiui smarkiai susirgus, jo pareigas perėmė Džukijos partizan vadas Adolfas Ramanauskas-„Vanagas“. Bet ilgainiui likę gyvi partizan vadai, kaip ir likę gyvi eiliniai kovotojai, tyliai padėjo savo ginklus ir mėgino legalizuotis. Ne visiems pasisekė. Ramanauskas buvo pagautas 1956 m. pabaigoje ir nuteistas myriop be viešo teismo. Jo pirmtakas, kpt. Žemaitis, panašaus likimo susilaukė 1953 m. po to, kai saugumas išaiškino jo bunkerį, kur jis slapstėsi paralyžiuotas.

1. Bendri partizan vienijimosi bruožai

Aplamai partizanai veiksmingai ir greitai vienijosi. Per vienerius metus daugelyje Lietuvos sričių buvo steigtos apygardos, kurios su keliais kuriais mažais pasikeitimais išsilaikė iki partizan kovų pabaigos. Beveik visi partizan būriai sujungė didesnius dalinius ir pakluso vyresnei vadovybei. Būta kai kuri išimčių. Pavyzdžiui, „Šarūno“ rinktinė, veikusi dabartinio Lazdijų rajono teritorijoje, priklausė Dainavos, po to Tauro apygardoms, vėliau veikė savarankiškai. Bet absoliuti partizan vad dauguma nevaizdavo turėto veikimo laisvę, ir net labiau savarankiškai principiskai pripažino esant pavaldus aukštesnėms instancijoms. Atskiri būriai buvo pašalinami iš pareigų net po 1952 m., ir jie šitiems sprendimams nesipriešindavo. Centriniai partizan organai atstovai, aplankę su centru ryšius neturinčius partizan būrius, reikalavo paklusnumo ir jo sulaukdavo. Taigi partizanai jautė priklaus

vienai organizacijai ir ryžosi vykdyti teis tus nurodymus net tais atvejais, kai jie tur jo pastovesnius ryšius tik su kaimynyst je veikianiais b riais, o apie partizan aukšt j vadovyb buvo gird j tik neaiški gand .

Vienijimosi pastang veiksmingum l m keli skirtingi veiksniai. Didel vaidmen tur jo partizan sitikinimas, kad jie kovoja d l Lietuvos laisv s ir yra Lietuvos kariuomen s ir valdžios p diniai, tur sunkiomis okupacijos s lygomis atstovauti ir vadovauti tautai. J nuomone, kaip kariuomen je ir vyriausyb je, taip ir partizanuose tur jo b ti aiški sakym tvarka ir tik vienas galutinius sprendimus darantis organas.

Partizan vadai buvo praktiški žmon s, dažniausiai kapitono ar net aukštesnio laipsnio karininkai, kurie neskub jo lyg vienu kv pimu suvienyti visus partizanus, vertindami egzistuojan i partizan b ri reikšm , jie steigdavo didesnius vienetus „iš apa ios”, tai yra suvienydami jau veikian ius dalinius, o ne steigdami juos iš naujo. Atskiroms rinktin ms vadovauti b davo skiriami jau veikian i stambesni dalini vadai, kurie pasilikdavo savo veikimo rajonuose. Vien kart steigus apygard ar rinktin , buvo siekiama j kuo ilgiau išlaikyti be didesni pakeitim . Pavyzdžiui, pagrindiniai Tauro ir Dainavos apygard r mai, sukurti 1945 m. pabaigoje, išsilaik iki kov pabaigos. Partizan vadai steng si išlaikyti didesni dalini tapatyb , net vykdydami b tiniausius vidaus pertvarkymus. Taigi „Šar no” ir „K stu io” rinktin s piet Lietuvoje buvo perkeliamos iš vienos apygardos kit kaip pilnateisiai vienetai, m ginant nepakirsti j kovingumo ar suardyti gyvybiškai svarb ryšinink tinkl . Vienijant partizanus Žemaitijoje, Jungtin s K stu io apygardos vadas Žemaitis nutar atgaivinti ir atkurti smarkiai pašlijusi „Žemai i ” apygard , užuot steig s nauj apygard ar m gin s prijungti tebeveikian ius dalinius prie kaimynini rinktini (9:223-224). Atkurta „Žemai i ” apygarda išsilaik iki

1953 m. ir veiktoje paioje teritorijoje kaip jos bendravard pirtak. Aukštaitijos padėtis buvo kitokia. Ten apygardas sudarė mažesni vienetai, kurie mažiau prigijo tarp kovotojų ir niekada neturėjo tokio svarbaus vaidmens kaip vakar ir piet Lietuvos apygardos. Aukštaitijos apygardos trumpiau ir išsilaikė. Antai patys partizanai dar 1947 m. panaikino Didžiosios kovos rinktinę, jos dalinius pavesdami kaimynini apygardai žinion. Atrodo, kad 1949 m. Algimanto apygarda nustojo veikti po anksčiau minėtų išdavysčių.

Panašiai suprasdami savo pagrindinę paskirtį, partizanai turėjo panašią kadrų politiką. Iš pradžių laikydami karines užduotis svarbiausiomis, jie apygardos ir rinktinės vadais skirdavo aukštesnius karininkus, kurie iki paskyrimo net nebuvo vadovavę jokiai partizanų daliniui. Taip buvo su pirmuoju Tauro apygardos vadu kpt. L. Tauniu, vėliau su Žemaitijos apygardos vadu mjr. Jonu Semaška ir su kpt. Milaševičiumi, kuris be ilgo partizanavimo stažo buvo pakviestas atgaivinti Žemaitės apygardą 1948 m. ir netrukus po to paskirtas Vakarų srities štabo viršininku. Pirmoje Tauro apygardos vadovybėje reikšmingas apygardos vadas aviacijos majoras J. Drunga-„Mykolas Jonas“, neseniai perėjo partizanus. Jungtinės Kėstuties apygardos vadai aviacijos ltnt. Kasperavičius-„Visvydas“ ir kpt. Žemaitis tuojau perėmė atsakingas pareigas. Tad partizanų vadai turėjo panašų karinį parengimą ir daugeliui karininkų būdingą konservatyvizmą rikiuotis ir organizacinės struktūros klausimais. Šis konservatyvizmas pasireiškė ne vien išlaikant jau sukurtas organizacijas, bet ir steigiant apygardas ir jų štabus. Partizanų vadai dažnai pritaikydavo Lietuvos kariuomenės ir Lietuvos laisvosios armijos (LLA) patirtį. Pvz., Lietuvos kariuomenės štabas sudarė keturi skyriai; I skyrius — operacijos ir mokymas; II skyrius — informacijos; III skyrius — organizacija ir mobilizacija; IV skyrius - tiekimo, evakuacijos,

susisiekimo ir kit tarnyb . Piet Lietuvos srities štabo struktūra buvo labai panaši: I skyrius vadovavo būri operatyvinei veiklai; II skyrius rūpinosi agitacija ir propaganda; III skyrius buvo mobilizacijos skyrius. LLA taktika matyti daugelio apygardų struktūroje. 1945 m. Žemaičių apygarda buvo aiškiai steigama pagal LLA organizacinį modelį, bet ji vartojo ir kitas apygardas. LLA buvo padalijusi Lietuvos teritoriją apygardas, sutapusias su administracinio padalijimo vienetais, o apskrityje veik rinktinės, valsčiuose — apylinkės. Tuo tarpu Tauro apygarda buvo suskirstyta rinktinės, apytikriai atitinkančias apskrities ribas, ir kuopas, dažnai veikusias keliuose valsčiuose. Kitos apygardos irgi buvo suskirstytos rinktinės, nors mažesni padaliniai pavadinimai skyrėsi. Dainavos apygardoje kuopos buvo vadinamos grupėmis. Nuo 1948 m. padaliniai pavadinimai dažnai keitėsi, bet neį esminį struktūrą.

Pirmame vienijimosi etape partizanams vadovavo panašaus rango karininkai, baigę Lietuvos karo mokyklą ir tad turintys panašų karinį išsilavinimą ir tarnavę toje pačioje organizacijoje. Jų nusistatymai vairiais organizacijos klausimais mažai kuo skyrėsi. Partizanų vadai panašiai suprato savo ir savo kovotojų paskirtį. Partizanavimo patirtis tik sustiprino šias bendras savybes. Todėl partizanų vadai ne vien tik rado bendrą kalbą, bet ir palyginti panašius sprendimus svarbiausiais klausimais. O tai lengvino pastangas vienyti.

Iš pradžių partizanų vadovybė daugiausia dėmesio skyrė kovos reikalams, iš dalies dėl to, kad kovotojams jie buvo gyvybiškai svarbūs, iš dalies dėl to, kad politiniais klausimais turėjo rinktą patirtį pasyvios rezistencijos organizacijos. Iki 1946 m. pabaigos dar būta vilios, kad kuriai nors organizacijai, jei ne VUKui ar Vienybės komitetui, tai gal BDPS komitetui pasiseks suderinti partizanų ir kitų pasipriešinimo grupių veiklą, spaudos darbams suburti patriotiškai nusiteikusius intelligen-

tus ir nustatyti bendras politines gaires. Šie l kes iai partizanams iš jo naud , nes partizan vadai gal jo suteikti d mes kovinio paj gumo stiprinim ir tarpusavio ryši užmezgim , ne klimpdami painius ir tuometin mis s lygomis neišsprendžiamus politinius klausimus.

Bet tai nereiškia, kad partizan vadams ner p jo tautos politiniai reikalai. Atskir apygard vadai palaik ryšius su pasyvios rezistencijos organizacijomis, išklaus j planus, kartais net sipareigojo paklusti j nurodymams. BDPS sisteig partizan paramos d ka ir tik kalb damas j vardu gal jo pretenduoti aukš iausi rezistencijos vadovyb s viet . Bet kai Markulis, atstovaudamas BDPS komitetui, dar užuomin , kad partizanai tur t tenkintis politin s vadovyb s nurodym vykdymu, partizan vadai griežtai priešinosi šiam pasi lymui. 1947 m. sausio m nes politinis partizan vaidmuo buvo svarstomas partizan vad suvažiavime. Po jo Jungtin s K stu io apygardos vadas Itn. Kasperavi ius-„Visvydas” paraš kitiems suvažiavimo dalyviams laišk , išd stydamas savo kritišk nuomon d l Markulio pastab ir prašydamas atsakyti juos.¹ Su apmaudu nurod s, kad daugelis politini veik j , ketinusi vadovauti likiminei lietuvi tautos kovai, „nugarbingai pasitrauk ” iš krašto (1:240), Kasperavi ius pabr ž , jog partizanai, užimantys pirmaujan i viet kovoje su okupantu, neketina nusigr žti nuo pareigos visais atžvilgiais r pintis nepriklausomos Lietuvos atk rimu ir jos tolesniu gyvenimu. Ilgainiui partizan vadai tapo ir svarbiausios pasyvios rezistencijos organizacijos vadovais, bet svarbiu pirm j susivienijimo bandym metu jie netur jo ši šalutini r pes i .

2. Apygard k rimo laikotarpis

Pirmosiomis antrosios bolšelvik okupacijos dienomis ne tik politin s, bet ir karin s tautinio pasipriešinimo organizacijos

buvo išblaškytos ir nebegalėjo veiksmingai vadovauti tautai. Vis dėlto labai greitai, ypač Vilniuje ir Kaune, sistingi organizacijos, kurios rėpino partizanų sąjungos suvienijimu, bet apie jas turime labai mažai žinių. Juozas Lukša pažymi, kad 1945 m. pradžioje Kaune veikė Lietuvos partizanų sąjunga (LPS), bandė susisiekti su veikiančiais partizanais daliniais, padėti jiems susijungti ir derinti savo veikimą. LPS užmezgė ryšius su Panevėžiu, Kėdainiais, Kaišiadoriais, Trakais, Kauno, Marijampolėmis ir kai kuriomis kitomis apskritimis partizanais. Pasiekta nemaža pažanga, net kai kurie vadai perkelti iš vieno dalinio į kitą. Štabui vadovauti iš Dzūkijos buvo kviečiamas atsargos pulkininkas Juozas Vitkus-„Kazimieraitis“, vokiečių okupacijos metais vadovavęs Lietuvių fronto karinei organizacijai *Kstutis*. Tačiau po trijų mėnesių Vitkus buvo atpažintas ir turėjo iš Kauno pasitraukti. Vieningos partizanų vadovybės pastangos sutriko. Lukša to štabo daugiau nemini, tad ne manoma spręsti, ar ši organizacija paveikė vėlesnius partizanų jungimosi bandymus.

Be to, kitos panašios organizacijos. Sovietinis istorikas A. Augus pažymi, kad apie 1945 m. saugumas išaiškino ir likvidavo organizaciją *Algimantas*, kuriai priklausė partizanai būriai Kauno, Kėdainių, Šakių, Raseinių, Alytaus apskrityse. Algimantas rėpino ir pogrindžio spauda, turėjo šapirografą ir rotatorių, bet apie šią pogrindžio organizaciją daugiau žinių neturime.

Pirmosiomis 1945 m. dienomis Vilniuje veikė kažkoks nežinomas centras, palaikė ryšius su partizanais ir jautė gali duoti jiems sakymus. Apie jo buvimą yra kai kurie nelabai aiški užuominai iš saugumo archyvų paskelbtuose partizanų ir jų rėmėjų parodymuose. Kunigas Liudvikas Puzonas pažymi, kad 1944 m. pabaigoje ar 1945 m. pradžioje Kaišiadoriais, Trakais ir kaimyninėse apylinkėse veikusi Didžiosios kovos rinktinė atvyko majoras A. Svilas, „iš Vilniaus pasiūstas vadovauti

rinktinei” (3:173). Nors rinktinis vadas tam priešinosi, Svilas „vis tiek vadovavo”, kol žuvo kautynse 1945 m. vasar kažkur Dainavos miškuose. Majorui Svilui žuvus, jo vieton buvo paskirtas kažkoks leitenantas, žinomas tik Piliakalnio slapyvardžiu (3:173).

1945 m. pradžioje vakarinėje ir šiaurinėje Ukmergės apskrityje veikiantys partizanai irgi palaikė ryšius su kažkokiu centru Vilniuje, turbūt tuo pačiu, kuris pasiuntė majorą Svilą

Didžiosios kovos rinktinė. Sausio mėn. mėšyje su saugumo daliniais žuvus vadui Juozui Krištaponiui, likę partizanai, padedami Didžiosios kovos rinktinės ryšininkai, pradėjo ieškoti naujo tinkamo vado. Netrukus dalinio vadu buvo paskirtas buvęs Lietuvos kariuomenės kapitonas Juozas Selis-„Pakalnis”, kuris ilgainiui sutelkė stambų dalinį, veikusį Taujėnų valsčiaus miškuose (3:183). Selio vienetas sujungė Vyčio apygardą. Karininkai Krištaponis ir Selis vienas kitą gerai pažinojo. 1939-1940 m. abu d. st. Karo mokykloje, buvo toje pačioje pirmoje aspirantų kuopoje (212:242), o 1941 m. antrame savisaugos batalione. Negalima atmesti galimybės, kad jie abu priklausė LLA ar kuriai nors neformaliai susitelkusiai karininkų grupei, kuri dar vokiečių okupacijos metais rengėsi partizaninėms kovoms.

Su Vilniaus rezistentais 1945 m. ryšius turėjo ir Žemaičių legionas. Balandžio mėn. legiono štabo nariui A. Šertvyiui nepasisekė susirišti su LLA nariais Vilniuje, bet jis sužinojo, kad Vilniaus LLA organizacija gana aktyviai veikia, nors pergyveno daug sunkumų (8:106). Viliu Žemaičių legionas užmezgė glaudesnius ryšius su Vilniumi. Kai 1946 m. pradžioje kpt. Jonas Noreika pradėjo steigti vadinamąjį Lietuvos ginkluotąjį pajėgų štabą, jis Vilniū iškvietė tuometinį legiono vadą mjr. Joną Semašką (8:130). Semaškos nuvykimas rodo, kad tada ryšiai jau buvo pastovūs ir jais pasitikima.

Šios trys apygardos — Žemaičių, Didžiosios kovos ir Vyčio,

palaikiusios ryšius su Vilniumi -- tur jo vaidmen tolesn je partizan jungimosi raidojo, nors ir labai savotišku, j vadov nenumatytu ir nepageidautu b du, b tent jos kliuvo saugumo agento Markulio pinkles. Atrodo, kad soviet saugumas iš suimt Vienyb s komiteto nari ar iš kurio kito šaltinio sužinojo apie partizan ryšius su pasyvios rezistencijos dalyviais Vilniuje, perdav šias žinias Markuliui, kuris, vaizduodamas arešto išvengus Vienyb s komiteto atstov , susisiek su šiomis apygardomis ir daugiau patyr apie j veikl . Laim j s Vy io ir ypa Didžiosios kovos apygard pasitik jim , Markulis dabar gal jo prisistatyti kaip ap-sijungusi aukštai i partizan vadovyb s atstovas ir šitaip prisideng s prad jo lankyti kitas partizan apygardas, joms si lydamas dalyvauti vieningos partizan vadovyb s steigime. Bet apie tai rašoma v liau.

Dalis kit partizan b ri irgi tur jo ryši su Vilniaus ir Kauno rezistentais, bet 1945 m. pagrindinis partizan d mesys buvo skiriamas vietos dalini suvienijimui. Šis darbas vyko itin sklandžiai visoje Lietuvoje, ir dabar bandysime trumpai aptarti pagrindinius jo bruožus.

a. Piet Lietuva (Suvalkija ir Dz kija)

Pirmieji partizan b riai Suvalkijoje prad jo veikti dar 1944 m. vasar . Iš pradži jie buvo nedideli ir m gino sutramdyti pl šikaujan ius raudonarmie ius, apsaugoti gyventojus nuo rekvizicij , pad ti mobilizacijos vengiantiems vyrams, kartais juos išvaduodavo iš nelaisv s. Iš pavieni partizan greitai susidar stamb s kovotoj daliniai, kurie dr siai žygiuodavo po apylinkes, kovodavo su saugumo b riais, drausdavo ir bausdavo sovietin s valdžios ir kompartijos pareig nus. 1944 m. Garliavos, Balbieriškio, Prien ir Sasnavos apylink se jau veik Geležinio Vilko rinktin , kurios vadovavim 1945 m.

vasar per m Juozas Stravinskas „Žiedas“-„Kardas“. Pali pelk se ir miškuose sitvirtin partizan daliniai ilg laik vald pla i apylink , atremdami ir stambesnius saugumo dalini antpuolius. Didesni m šiai vyko Kazl R dos girioje, kur 1945 m. pavasar laik si keli stambesni partizan daliniai, kuriems vadovavo „Spyglys“. Marijampol s apskrities partizanams vadovavo Itn. Vytautas Bacevi ius-„Vygandas“, kuris netrukus buvo suimtas, ir Vytautas Gav nas „Vampyras“. Suvalkijos partizanai buvo tiek susiorganizav , kad sugeb jo leisti du savo laikraš ius — *Girios bals* ir *Laisv s žvalg* .

Apie Suvalkijos Tauro apygardos steigim paskelbta daugiau žini negu apie kitas apygardas. Vienas steigiamojo susirinkimo dalyvis, Juozas Lukša, j apraš savo atsiminimuose, o kito, kun. Antano Yliaus, parodymai paskelbti serijoje *Faktai kaltina*. Vis d lto neturime pilno Tauro apygardos steigimo vaizdo, nes Lukša nedalyvavo parengiamuosiuose darbuose ir tik atstovavo Geležinio Vilko rinktinei suvažiavime. Kun. Yliaus parodymai n ra pilni. Susidaro sp dis, kad pagrindin vaidmen tur jo Marijampol s partizan vadas Gav nas, talkininkaujant kun. Yliui, pas j Skardupi klebonijoje besislapstan iam Jonui Pileckiui ir kpt. L. Tauniui. kuris buvo išrinktas pirmuoju Tauro apygardos vadu. Nežinia, kuris iš j pirmasis konkre iai pasi l steigti Suvalkijos partizanus jungiant vienet , bet Gav nas vienintelis iš j vadovavo stambiam partizan daliniui ir palaik ryšius su kitais kovotoj b riais.

Kovotoj vad suvažiavimo Skardupiuose rengiamieji darbai prasid jo dar liepos m n., kada buvo parengtas laikinasis Tauro apygardos statutas, sudaryta laikina vadovyb ir nutarta susižinoti su kitais partizan b riais. Steigiamasis suvažiavimas vyko 1945 m., rugpi io m n. Skardupi kaime, kun. Yliaus klebonijoje. Suvažiavimo dalyviai nutar , kad Tauro apygardai priklausys šios apskritis:

Marijampol s. Šaki , Vilkaviškio ir Alytaus iki Nemuno.² Buvo steigtas apygardos štabas, o apygardos kovotojai suskirstyti keturias rinktines: Prien apylink s veikian i Geležinio Vilko rinktin . Marijampol s apskrities Vytauto, Šaki apskrities Žalgirio, kurios veikimo rajonui priklauso didžioji dalis Kaziu R dos girios masyvo, ir Šar no rinktin Alytaus apskrityje.³ Nuspr sta susisiekti su partizanais kitose Lietuvos dalyse, užmegzti ryšius su užsieniu, pogrind pritraukti daugiau inteligent . Partizanų vadai skub jo gyvendinti steigiamojo suvažiavimo nutarimus, ypating d mes skirdami rinktiniu veikimo rib nustatymui ir atskir daliniu pervedimui j vadovyb n. Tai k l šiek tiek nesutarimu, nes partizanai nor jo pasilikti savo prastuose veikimo rajonuose. Gin ai buvo veikia išspr sti, iš dalies d l to, kad rinktiniu vadais buvo paskirti asmenys, kurie jau vadovavo stambesniems daliniams. Taciau vos prasid jus Tauro apygardos veiklai, sovietinis saugumas išaiškino jo narius. 1945 m. spalio pabaigoje saugumas su m 17 vadovaujan i nari , tarp j apygardos vad kpt. L. Taun , politinio skyriaus viršinink plk. L. Butkevi i , kun. Yli , redaktori agronom Radzevi i ir kitus. Bet vieningos Suvalkijos partizan vadovyb s mintis tiek atitiko laiko reikalavimus, kad net vad areštas nesustabd tolesnio apygardos pl timosi.

Tauro apygardos steigime matyti kai kuri bruož , b ding ir kit sri i partizan pastangoms susijungti. Kaip jau min ta, apygard vadais buvo skiriami aukštesni karininkai, dažnai ir be partizanavimo patirties, ir buvo m ginama nepakeisti veikian i j b ri sud ties ir veikimo rajon . B dingas ir Tauro apygardos steig j r pinimasis pogrindžio spauda. Ne vien tik leidžiami laikraščiai, bet ir m ginama pagerinti j turin , kvie iant talk inteligentus rašyti politini vyki apžvalgas ir patriotinius straipsnius. Galima matyti ir kunig vaidmen . Šalia religini patarnavim , kunigai, kaip ir kun. Ylius, dažnai

eidavo ryšinink pareigas. Jie tur davu dokumentus, tad gal jo laisvai keliauti. Svetim žmoni apsilankymas klebonijoje sukeldavo mažesn saugumie i tarim negu panašus apsilankymas pas eilin piliet .

Dz kijoje 1945 m. vasar atskir vienet susivienijimo darbai buvo toli paženg , buvo ketinama greitai traukti ir kitus kovotoj dalinius viening organizacij . Organizavimo darbai vyko sklandžiai d l keli priežas i . Pirma, vokie i okupacijos metais Dz kijoje buvo nemaža savisaugos b ri , kovojusi su sovietiniais ir lenk partizanais. Nemaža ši b ri nari virto partizanais, sudarydami nauj dalini branduolius. Nemažesn vaidmen tur jo ir gamtos s lygos. Daugelyje mišking vietovi , ypa Marcinkoni , Var nos, Valkinink apylink se gal jo telktis didesni kovotoj b riai. Pad tis Dz kijoje skyr si ir tuo, kad nuo pirm j kovos dien partizanams ia vadovavo žinomi vadai, dažnai buv nepriklausomos Lietuvos kariuomen s karininkai ir vietos mokytojai. Jie tur jo ne vien tik gyventoj pasitik jim ir pritarim , bet ir nemaž kovos ir pasipriešinimo patirt .

1945 m. pradžioje Alytaus apskrityje Daug vals iuje veik stambus partizan dalinys, kuris dažniausiai laik si Kalesnink miške. Jam vadovavo ats. karininkas Vaclovas Voveris-„Žai-bas“, kuris vokie i okupacijos metais Alytaus apskrityje organizavo savisaugos b rius. Šis dalinys sudar Dainavos apygardos Geležinio Vilko rinktin s branduol . 1945 m. vasario m n. Onušio vals iuje kartais susirinkdavo beveik 200 partizan (6:79). Šie partizanai palaik glaudžius ryšius su daliniais Valkinink miškuose. Šiems daliniams ir taip pat Eišiški vals iuje veikusiems partizanams vadovauti 1945 m. birželio m n. atvyko Itn. „L šis“, kuris buvo pavaldus vyriausiam Dz kijos partizan vadui Vitkui (6:81-83,97-98). Kair je Nemuno pus je Alytaus apskrityje ir kai kuriuose Prien apskrities vals iuose partizanams vadovavo kpt.

Domininkas Jys „žuolis“, ilgametis Alytaus komendantos intendantas ir šaulių rinktinės vadas. Kitas svarbus partizanų vadas Dzūkijoje buvo lt. Adolfas Ramanauskas-„Vanagas“, Alytaus mokytojų seminarijos dėstytojas, turintis labai didelę reikšmę savo mokiniams ir vietos gyventojams, kurie, sužinoję, kad jis išėjo partizanauti, greitai stojė jo vadovaujamam būriui. Birželio pradžioje, pradžios vos šešioms savaitėms po Ramanausko pasitraukimo miškais, jo būrys padidėjo nuo kelių kovotojų iki šimto (6:13-14). Atsakingas pareigas jo ir kiti mokytojai — Antanas Kulikauskas-„Daktaras“, Margio būrio vadas Subačius-„Klevas“. Vitkaus adjutantas Albertas Perminas-„Jūrininkas“ ir artimas Kulikausko ir Ramanausko draugas bei partizanų ryšininkas Konstantinas Bajerius, Alytaus mokytojų seminarijos inspektorius. Jis buvo suimtas 1946 m. mirus saugumo tardomas, neišlaikęs kankinimų.⁴

Dzūkijoje partizanų susivienijimo darbai rimtai prasidėjo 1945 m. vasarą. Po kelių mėnesių vieningos organizacijos griaudiniai jau buvo sukurti, nors nemažai rėmėjų, kurie partizanų daliniai kairėje Nemuno pusėje. Kartais jie būdavo priskiriami kaimyninei Tauro apygardai, kartais visai sugrąžinami Dzūkijos partizanų vadovybės žinion, kur laikinai veikdavo gana nepriklausomai. Tai Šarūno ir Kstučio rinktinės.

Partizanų susivienijimu labiausiai rūpinosi plk. Vitkus, kuris, laikydamasis Marcinkonių miškuose, iš pradžių sukūrė vadinamąją Dūkų grupę, kuri buvo padalyta penkis batalionus: Marcinkonių, Varėnos, Rudnios, Druskininkų ir Eišiškių-Valkininkų. Vitkaus pastangomis tikinti Jėzusą prisijungti nebuvo sukmingos (6:12-20). Vieningos partizanų organizacijos steigimui rūpinosi ir Ramanauskas, kuris norėjo savo kovotojus prijungti prie didesnio dalinio. Jo atstovai pradžioje tarėsi su Jėzusu, bet netrukus užmezgė glaudesnius ryšius su Vitkumi. 1945 m. rugpjūčio mėn. Vitkus susitiko su

Ramanausku, kuriam buvo pavesta sujungti Merkinės valsčius į veikiantį partizanų būrį. Maždaug tuo pačiu metu Džekas grupę sujungė Šarūno rinktinė, kuriai vadovavo mokytojas ir LLA veikėjas, atsargos karininkas Vytautas Gontys-„Alseika“. Šarūno rinktinė sudarė keturi batalionai, pavadinti pagal valsčius, kuriuose jie veikė: Leipalingio, Seirijų, Veisiejų ir Kaplaminės. Pastarieji du batalionai turėjo po 40 žmonių. Tai 1945 m. vasaros pabaigoje didelė dalis Džekų partizanų jau buvo susijungę. Vitkus pavadino savo vadovaujamą kovos organizaciją „A“ apygarda. Po kiek laiko ji pasivadino Dainavos apygarda. Apygardos vadas ir štabo viršininkas buvo Vitkus, jo pavaduotojas — Ramanauskas. (Apygardos organizacinis struktūra 1945 m. gale vaizduojama schemoje).

Vitkus dar mėgino apygardą jungti Jono vadovaujamą Džekų rinktinę, bet kurį laiką Jons tam priešinosi. Tačiau netrukus partizanų pastangos susivienyti pasiekė naują pakopą, kai 1946 m. balandžio mėnesį su Dainavos apygardos vadovu dėl susivienijimo tartiniai atvyko Tauro apygardos vadas, atsargos aviacijos majoras J. Drunga-„Mykolas Jonas“. Pokalbiai buvo sėkmingi. Greitai nutarta sujungti abi apygardas ir steigti naują organizaciją, pavadintą Piet Lietuvos partizanais (PLP). Pirmuoju Piet Lietuvos partizanų vadu buvo paskirtas Vitkus, Drunga tapo jo pavaduotoju. Buvo nutarta dar kartą kalbinti Joną prisijungti prie bendros organizacijos.

Pagaliau Jons sutiko jungti Džekų rinktinę PLP srityje, pasidarydamas Apygardos ir Džekų rinktinės vadu. Tačiau proga buvo nutarta Šarūno rinktinę prijungti prie Tauro apygardos (6:18-19).

Praėjus vos keliems mėnesiams po PLP srityje kaimo žuvo jos abu steigėjai ir pirmieji vadai. 1946 m. liepos pradžioje Vitkų nukovė sovietiniai kareiviai, jį netikėtai užklupę netoli jo

Dainavos apygarda 1945 m. ruden

veik Var ios miške ir Daug vls.

bunkerio Žaliamiškyje (3:192;6:19). Drunga žuvo net anksčiau birželio mėnesį, kai kariuomenės daliniai užklupo Agurkiškėje pakeliui Žemaitijai. Sunkiai sužeistas ir negalintis eiti toliau kautis, jis susisprogdino granata (1:215). Manoma, kad prie abiejų mirties galėjo prisidėti sovietinis agentas Markulis, neseniai juos aplankęs ir žinojęs būtiną vietas.

Piet Lietuvos partizanų sritys, žuvusios pirmiesiems vadams, nesiliovė veikusi. Dainavos apygardos vadovybė per mėnesį, Tauro vadu pasidarė mokytojas A. Baltšiška „Žvejas“. Kur laikinai PLP sritys vadas buvo Packevičius „Antanaitis“ (3:192). Dėl kijos ir Suvalkijos partizanai jau buvo užmezgę ryšius su kaimais kuriais Žemaitijos ir Aukštaitijos daliniais, savo atstovus siuntė Vilniui, kur buvo steigiamas Vyriausiasis ginkluotųjų pajėgų štabas. Dainavos ir Tauro apygardos bei PLP sritys išsilaikė iki partizanų kovų pabaigos.

b. Žemaitija

Žemaitijos partizanai padėti vairiais atžvilgiais skyrėsi nuo kitos Lietuvos srities. Kadangi Žemaitija buvo paskutinė Lietuvos dalis patekusi Raudonosios armijos rankas, joje susitelkė gana dideli LLA būriai ir kiti lietuviai, kurie dar nebuvo apsisprendę pasitraukti vakarus ar pasilikti krašte ir kovoti su okupantu. Sovietinė kariuomenė greitai išblaškė LLA būrius, bet daugelis jos narių pasiliko Žemaitijoje ir mėgino atkurti bendrą pasipriešinimo organizaciją. Jų pastangos sulaukė teigiamą rezultatą, nes 1945 m. pavasarį šiaurinėje ir vakarinėje Žemaitijoje pradėjo veikti Žemaičių legionas. LLA vadams nepasisekė sujungti visą Žemaitijos partizanų būrį. Pietinėje Žemaitijoje veikė net stambesni kovotojų daliniai, bet jie nepalaikė glaudžių ryšių su Žemaičių legionu ir susivienijo po metus, 1946 m. vasarą, steigdami Jungtinį Kaimo apygardą.

Paskutiniame skyriuje aptariau Žemaičių legioną steigimo ir

jo pagrindini vad Kubiliaus ir Semaškos darb . Primenu tik tai, kad Žemaičio legiono apygardai teoriškai priklaus Telši apskrityje veikusi Šatrijos rinktinė, Mažeiki apskrities Alkos rinktinė, Kretingos, Klaipėdos, Šilutės, Pagėgių ir Raseinių apskritys. Faktiškai apygardos štabas 1946 m. pradžioje turėjo gerus ryšius su Telši, Mažeiki ir Kretingos apskritimis, jokių santykių neturėjo su Raseinių partizanais, o su kitais, tarp jų Tauragės partizanais, ryšiai buvo gana silpni (8:130-132). Sovietų saugumas gana greitai išaiškino ir nukovė ar su apygardos vadus, tad 1947 m. jos veikia gerokai pakriko. Bet neilgam, nes Žemaičių apygardą netrukus atgaivino kitos kaimyninės apygardos vadai.

Toji kita apygarda — Jungtinis Kėstutis apygarda — turėjo itin didelį vaidmenį Lietuvos partizanų susivienijimo darbuose, nors ji sistingi vėliau negu daugelis kitų didesni partizanų vienetų. Pagrindiniai Kėstutis apygardos steigėjai buvo trys nepriklausomos Lietuvos kariuomenės karininkai - kpt. Eponis ir Žemaitis, aviacijos lttn. Kasperavičius. 1945 m. pradžioje Eponis Raseinių apskrityje vadovavo 60 kovotojų būriui, pasivadinusiam Žebenkštis rinktine. Žemaitis šį dalinį stojo tais pačiais metais birželio mėn. ir tuojau buvo paskirtas štabo viršininku. Tačiau patį mėnesį partizanai, sužinoję, jog saugumas Raseinių ligoninėje laiko sužeistą Kasperavičių, jį veikiai išvadavo (9:208j).

1945 m. rudenį Eponis, Žemaitis ir Petras Bartkus sudarė planą dėl Šiaulių, Raseinių, Kėdainių ir Tauragės apskrityse veikianti partizanų susivienijimo, net persikeldami arčiau Šiaulių esančius miškus. Dar 1945 m. Žemaitis ir kiti užmezgė ryšius su Kelmės valsčiaus bei Kražių-Nemakščių apylinkės partizanais. Susivienijimo darbas buvo gana sunkus. Žemaitijoje laikėsi gana stambūs sovietų kariuomenės daliniai, kurie užpuldavo didesnius partizanų būrius. Atskiri partizanų būriai dažnai neturėjo gerų ryšių su kaimyniniais daliniais. Todėl iš

savo veikimo srities išsiklaidžiodavo po miškus lyg akli, nežinodami pas ką kreiptis. O vietos partizanai ryšiniškai įveikdavo, jais nepasitikėdavo, nežinodami, ar jie tikri partizanai ar saugumo provokatoriai. vykdavo susidurimą tarp vienas kito neatpažinusių partizanų dalinių (9:210).

veikdami klišiškai, partizanai tęsė jungimosi darbą. Žemaitis susisiekė su Šiaulių rinktinės vadu Beloglovu, bet ketinimas glaudžiau bendradarbiauti nebuvo gyvendintas iš dalies dėl to, kad Šiaulių rinktinė negalėjo surasti tinkamų žmonių štabo darbui. Rezultate neturėjo pradiniai susitikimai su Kdainių apskrities partizanais, kurie netrukus liovėsi veikti. Tada istorija išskirtai viena savo pokštą. Žebenkšties rinktinės vadai Bartkus ir Šeponis susiginėjo, ir Šeponis su partizanų daliniais persikėlė Girkalnio valsčiu. Tačiau jis nesudėdavo sudėdinti rankas, bet su dideliu entuziazmu organizavo Vaidoto rinktinę, steigdamas partizanų būrius ir pasyvios rezistencijos organizacijas ne tik Žemaitijoje, bet ir kitur, ypač Kaune (9:214). Bartkus ir Šeponis susižinojo su Tauragės rinktinės vadu Danilevičiumi ir 1946 m. vasarą sujungė Tauragės, Raseinių rinktines ir Vaidoto grupę vieną Jungtinę Kėstuties apygardą. Pirmasis apygardos vadas buvo lt. Kasperavičius „Visvydas“. Organizacinio skyriaus viršininku buvo paskirtas Bartkus, Šeponis toliau vadovavo Vaidoto grupei, o Žemaitis „Vytautas“ per mėnesį Raseinių rinktinės vadovavimą. Kėstuties apygarda susisiekė su piet Lietuvos partizanais, nusiuntė savo atstovą Vilnių, kur steigėsi Vyriausiasis ginkluotųjų pajėgų štabas. Apygardos vadas Kasperavičius greitai laimėjo kitų partizanų vadų pritarimą savo reikalavimui leisti partizanams dalyvauti viso pasipriešinimo gairių nustatyme.

c. Aukštaitija

Pabrėžtina, kad yra gerokai mažiau žinių apie partizanų veiklą Aukštaitijoje negu bet kurioje kitoje Lietuvos srityje. Nė vienas *Faktai kaltina* serijos leidinys neskiriamas vien Aukštaitijos partizanams, nors apie juos yra daugiau duomenų rinkinyje *Hitleriniai parašiutininkai*. Kituose serijos rinkiniuose (5;6) ir keliose dokumentinėse apybraižose (62;86;126) irgi užtinkamos žinios, daugiausia apie partizanus Panevėžio apskrityje. Lukša taip pat šiek tiek rašė apie Aukštaitijos partizanų struktūrą, tad galima sudaryti šio tokio, nors ir gerokai nepilno vaizdo apie Aukštaitijos partizanų pastangas susitelkti stambesnius būrius.

1946 m. viduryje Aukštaitijoje veikė penkios partizanų apygardos: Didžiosios kovos, 3 Šiaurės LLA, Algimanto, Vyčio ir Vytauto. Šios apygardos buvo gerokai mažesnės negu panašaus pavadinimo partizanų vienetai kitose Lietuvos dalyse, ir jų ribos dažnai keisdavosi. Dar 1944 m. pabaigoje ir 1945 m. pradžioje steigta Didžiosios kovos rinktinė veikė Trakų, Kaišiadorių ir Ukmergės srityse, bet jos kovotojai būriai pasirodydavo ir Alytaus, ir Švenčionių apskrityse. 1945 m. pavasarį Panevėžio ir kaimyninėse apskrityse buvo suorganizuota vadinamoji 3 Šiaurės LLA apygarda, kuri vienijo Žaliosios girios masyve veikiančius partizanus. Troškūnų, Svėdasų ir Anykščių apylinkėse partizanai steigė Algimanto apygardą. Mažiau žinių yra apie Vyčio ir Vytauto apygardas. Vyčio veikimo centras buvo Ukmergės apskrityje, nors kai kurie daliniai pasiekdavo Kauną ir Panevėžį. Vytauto apygarda vienijo partizanus šiaurės ryt Lietuvoje, ribojosi su Vyčio apygarda, bet detalesni žiniai apie ją nėra.

Aukštaitijos apygardų ribos dažnai keitėsi. Šis nepastovumas akivaizdžiai rodo vadinamosios Žaliosios brigados perėjimą iš vienos apygardos kitai. Žalioji brigada, kaip matyti iš

pavadinimo, veik Žaliosios girios masyve, šiaur ir šiaur s vakarus nuo Panevžio, Rozalimo, Joniškio, Pakruojo, Pumpėnų, Pušaloto ir kaimyniniuose valsčiuose. 1945 m. rugpjūčio mėn. ji sujungė 3 šiaurės LLA apygardas (8:155). Šiai apygardai susilpnėjus, Žalioji brigada perėjo Algimanto apygardai (86:75).⁵ Sprendimas nebuvo optimalus dėl to, kad Algimanto apygardos centras buvo gerokai rytus nuo pagrindinių brigados laikymosi vietovių. Tad 1948 m. pavasarį Žaliosios brigada sujungė Priskelimo apygardą, kuri priklausė net skirtingai partizanų sričiai (9:225).

Bene pirmoji apygarda, kuriai visoje Lietuvoje buvo Didžiosios kovos, kuri veikė Trakų, Kaišiadorių ir Ukmergės srityse. Pagrindiniai vaidmenį apygardos steigime turėjo Jonas Misiūnas „Žalioji velnias“, nepriklausomybės metais buvęs pasienio policininkas. Misiūnas išėjo partizanauti 1944 m. rudenį, bet šiam žygiui jau anksčiau rengėsi. Jis buvo vietinis rinktinės viršila, o vokieiams jį nuginklavus, jis pasiėmė ginklą, kuriuos išslapstė miške ir pas žmones (3:170). Misiūnas partizanbūrius steigė LLA vardu, ne tik sujungdamas jau veikiančius dalinius, bet ir skatindamas žmones juos organizuoti ten, kur jie nebūtų. Vyrai noriai stovėjo partizanų. Dar rudenį vienam būriui priklausė 40 kovotojų, daugiausia iš Iobiškio ir Pamėšio apylinkių. Nauji daliniai buvo steigiami be didesnių sunkumų. Pavyzdžiui, pirmomis 1945 m. sausio mėn. dienomis Misiūnas paragino kun. Steponą Rudžionį steigti kovotojų būrį Trakų apskrityje Žaslių valsčiuje. Per labai trumpą laiką dalinį sujungė dešimtys buvusių kaimo gyventojų, o vėliau jį papildė Žaslių valsčiaus dviejų kaimų vyrai (3:153),

neišvengta kai kurių nesėkmių. Didesni partizanų dalinių veikimai, taip pat Kauno ir Vilniaus, greitai patraukė sovietų saugumą ir jo šnipindavimus. 1945 m. kovo mėnesį sovietų kariai surado Didžiosios kovos apygardos būstinę Iobiškio ber-

ni k prieglaudoje, sunaikino slapt partizan sl ptuv , at m radijo aparat . Ši nes km nesužlugd apygardos tolesnio veikimo. Jos laikraštis „Žalioji giria” buvo toliau spausdinamas (3:158), štabo b stin persik l Kaun (3:156). Geguž s m nes partizanai pertvark apygardos organizacin strukt r , atskiriems b riams paskyr veikimo rajonus. Misi nas nebuvo patenkintas esama pad timi ir nesigail jo pastang prapl sti apygardos veikl , pasirengti, jo nuomone, art jan iam Vakar karui su Soviet S junga. 1945 m. vasar b ri vadams buvo sakyta sudaryti vis 15-55 met amžiaus gyventoj mobilizacijos lapus (3:167), buvo rengiamasi perimti valdži Lietuvoje ir kurti administracijos organus. Sovietiniai autoriai nurodo, kad Misi nas nor jo vienai vadovybei pajungti visus Trak , Kaišiadori , Ukmerg s, Utenos, dalinai Kauno, Alytaus ir Šven ioni apskrityse veikusius b rius, šie ambicingi planai buvo pragaištingi Didžiosios kovos apygardai ir jos vadui. M gindamas prapl sti apygardos veikl , Misi nas susipažino su soviet agentu Markuliu. Pastarasis iškviet Misi n Vilni , savo agentus, ypa kpt. Griežt , infiltravo partizan gretas, išdavin jo b ri sl ptuves ir ginkl sand lius. Atrodo, kad apie 1947 m. Misi n pagaliau su m soviet saugumas, bet apygarda net tada galutinai nenutrauk ryši su Markuliu.

Turime prieštaraujan i žini apie galutin apygardos likim . Lukša rašo, kad d l Markulio išdavys i ji tiek nukent jo, kad dar 1947 m. nutarta likusius kovotoj b riu paskirti kaimynini apygard žinion (2:500). Savo parodyme Žemaitis pažymi, kad, tap s K stu io apygardos vadu 1947 m. geguž s m n., jis palaik ryšius su Šiaur s ryt Lietuvos srities vadu ltn. Jonu Kimštu-„Žalgiriu”, kuris vadovavo keturioms apygardoms, tarp j Didžiosios kovos. Yra dar kita užuomina, kad apygarda nesiliov veikusi. 1952 m. iš Lietuvos gautame pranešime, kuri veikiausiai pareng saugumas, minima, kad

tuo metu Vytauto apygardai priklausė Didžiosios kovos rinktinė. Nors pranešimas gana tiksliai aptaria partizanų organizacinę struktūrą Piet Lietuvoje ir Žemaitijoje, žinios apie Aukštaitiją yra labai neaiškios ir nepatikimos. Vis dėlto susidaro spėjimas, kad po 1946 m. Didžiosios kovos apygarda nebebuvo svarbus veiksnys partizanų kovose.

3 Šiaurės LLA apygardos steigime didžiausi vaidmen turėjo iš Vokietijos sugrįžę desantininkai. Per kokius tris mėnesius nuo 1944 m. lapkričio iki 1945 m. sausio mėn. pabaigos Žaliosios girios masyvų ir kaimynines apylinkes buvo išmesta daugiau negu 60 žmonių. Pirmieji apygardos vadai ir jos pagrindiniai steigėjai, lt. Stepas Girdžinas-„Gegužis“ ir lt. Vladas Jazokas-„Petraitis“, kartu mokėsi diversantų mokykloje FAK-210, joje vadovavo kursantams. Ten pat mokėsi ir lt. A. Šilas. Nors jis greitai žuvo po sugrįžimo Lietuvai, jo suorganizuotas partizanų būrys turėjo vaidmenį apygardos steigime. Tad peršasi išvada, kad visi trys jau Vokietijoje galvojo apie bendros vadovybės reikalą.

Grįžę Lietuvai, kovotojai būriai pergyveno daug sunkumų. Panevėžio apskrityje buvo sutelkti stambūs saugumo daliniai, žiemą buvo lengviau susekti miškuose besislapstančius. Partizanai dar neturėjo ryšininčių ir rėmėjų tinklo, neturėjo progos nuodugniau ištirti apylinkes ir surasti tinkamiausias veikimo ir slaptystos vietas. Daug vietinių gyventojų, nors ir vengiančių mobilizacijos Raudonąją armiją, dar nesiryžo galutinai išeiti iš miškų. Didelis desantininkų skaičius žuvo ar pateko nelaisvėn, o likę partizanai skubėjo užmegzti ryšius su vietos gyventojais ir pasyvios rezistencijos organizacijomis.

3 Šiaurės LLA apygarda buvo steigta 1945 m. vasario mėn. Girdžinas tapo pirmuoju vadu, o Jazokas buvo paskirtas štabo viršininku (62:120;8:154).⁶ Stambesni daliniai daug nebuvo, tad apygardos vadai labiausiai užsiėmė vairiais parengiamaisiais darbais, laukdami pavasario, kada galėtų

sustiprinti savo veikim . Pvz., Jazokas išžvalg Panev žio apylinkes, užmezg kontaktus su pagrindine moter organizacija „Baltoji lelija”, kurios nar s jam teik informacij ir apr pindavo j kitais reikmenimis (62:114). Apygardos štabas daug d mesio skyr antisovietinei propagandai, sigijo šapirograf , platino atsišaukimus, spausdino politini vyki apžvalgas (62:121).

Partizan veikla gerokai suaktyv jo, at jus pavasariui. Jie prad jo puldin ti saugumo dalinius, milicijos darbuotojus, srib b rius. Vasar 3 Šiaur s LLA apygarda jung apie penkis šimtus kovotoj , kurie buvo išskirstyti daug maž dalini . Partizanai veik Geleži , Pušaloto, Panev žio, Karsakiški apylink se. Itin stamb s b riai susitelk Suba iaus rajone, ypa Git n miške. Didžiausiam Suba iaus daliniui, tur jusiam daugiau negu šimt kovotoj , vadovavo ltn. Adolfas Bagdonas-„Beržas” (62:148), nors buvo ir kit , jam tiesiog nepavaldžiu daliniu.⁷

Jazokas ir Girdži nas m gino prapl sti apygardos ribas, susirišti su kitais netoli veikian iais b riais. Jie tur jo kontakt su partizan b riais Raguvos vals iuje, nes kmingai m gino susisiekti su Vy io apygardos partizanais, veikusiais Ramygalos-Vadokli apylink se. Kaip jau min ta, 1945 m. rugpj io m nes apygard n sijung Žalioji brigada, kuriai tuo metu vadovavo kpt. Izidorius Pacevi ius-„Radvila” (8:154-155).

Ta iau netrukus vienas po kito žuvo pagrindiniai apygardos vadai. Rugpj io 26 d. žuvo Pacevi ius, po keli dien susid rime žuvo Girdži nas, o pra jus dar keturiems m nesiams kovoje krito ir Jazokas. Didžiausio b rio vadas Bagdonas, kuris r pinosi spaudos reikalais ir susitikdavo su savo pavaduotojais net du kartus savait , buvo suimtas rugs jo m nes kartu su šapirografu ir rašomosiomis mašin l mis (62:122). Ši nelaimi priežastis nežinoma, bet

gal galima j sieti su padid jusiu mišk valymu, kuris prasid jo po 1945 m. rugs jo m nes vykusio saugumie i pasitarimo, kur atvyko generolas Kruglovas. (Šis pasitarimas pla iau aprašyta praeitame skyriuje). Po ši sm gi 3 Šiaur s LLA apygardos veiksmingumas gerokai sumaž jo, ir po koki met ji liov si veikusi.

Vy io apygarda buvo steigta 1945 m. Pirmasis jos vadas buvo karininkas Vaitelis, jo pavaduotojas artilerijos ltn. Petras Bl ka (Blieka?). Apygardai priklaus partizanai veik vakarin je ir šiaurine Ukmerg s apskrityje, Tauj n miškuose, Ramygalos-Vadokli apylink se, dar ir K daini apskrityje. Atrodo, kad Vaitelis labiau priži r jo apygardos dalinius ar iau Kauno, o Bl ka vadovavo daugiau šiaur susitelkusiems kovotoj b riams. Lukša pažymi, kad 1945 m. Vaitelio vadovaujami partizanai net kelis kartus apšaud NKVD staig Kaune, o Bl ko vyrai siverždavo Panev ž (1:104). Taip pat žinoma, kad kpt. selio vadovaujami b riai priklaus šiai apygardai.

Apie Vytauto ir Algimanto apygard steigim n ra žini .

3. Centrin s vadovyb s k rimas

steig savo apygardas, partizanai pajuto reikal sukurti bendr vadovyb visos tautos kovai už laisv ir nepriklausomyb . Apygard vadai siunt ryšininkus kitas Lietuvos dalis, m gindami susisiekti su ten veikianiais partizanais. D l šio noro susivienyti partizanai ne kart užmiršdavo konspiracijos taisykles, per lengvai pasitik davo žmon mis, pasiskelbusiais rezistentais, nekreipdavo d mesio tartinas aplinkybes. Kelios Ryt Lietuvos partizan apygardos užmezg kontakt su soviet agentu Markuliu, patik damos jo tvirtinimais, kad jis atstovauj s pasyvios rezistencijos organizacijoms. 1946 m. birželio m nes buvo steigtos dvi vis

pasipriešinimo sąjungianios organizacijos BDPS ir VLAKas. Jas Tauro apygardos vadovybei piršo iš Vakar atvykę J. Deksnys ir V. Staneika, kurie sakėsi esant Vakar galybi remiami. BDPS ir VLAKo steigimo metu Tauro apygardoje lankėsi Markulis, kuris buvo pakviestas pasirašyti abiejų organizacijų steigimo aktus. Sovietinis agentas dėl to po kelių mėnesių jau kalbėjo ne vien Aukštaitijos ir Piet Lietuvos partizanams, bet ir organizuotos rezistencijos vadovyboms vardais.⁸

1946 m. rugpjūčio 25 d. vyko pirmasis partizanų vadų susirinkimas, kuriame dalyvavo Vyčio, Žemaičių ir Didžiosios kovos apygardų atstovai. Didžiosios kovos apygardai atstovavo jos vadas Misiūnas ir štabo viršininkas „Genelis“. Dalyvavo ir Markulis su Deksniumi, kurie daugiausia kalbėjo. Dauguma partizanų nelabai domėjosi Markulio planais, bet pritarė pasiūlymui steigti Vyriausios ginkluotąją pajėgų štabą (VGPS) (2:470). Veikiai prasidėjo pirmieji vyriausiojo štabo kūrimo darbai. Vilniuje buvo steigta štabo būstinė, sukomplektuoti kadrai iš vairių apygardų, iš Tauro apygardos atvyko Juozas Lukša ir jo brolis Stasys „Juodvarnis“, iš Jungtinės Kėstuties apygardos — A. Zaskėvičius, „Tautvaiša“. Buvęs PLP srities vado adjutantas A. Kulikauskas buvo Dainavos apygardos atstovas. Iš Aukštaitijos atvyko majoras Vytenis ir kapitonas Kamarauskas, prisidengęs pulkininko Vyčio slapyvardžiu. Buvo ir Didžiosios kovos apygardos atstovas. Kamarauskas buvo numatytas štabo viršininku.

Iš pradžių partizanų vadai gana abejingai vertino VGPS veiklą, formaliai nepripažino jo pretenzijų vadovauti pasipriešinimo veiksmams. Tik Didžiosios kovos apygarda pareiškė esanti pavaldi. Bet kantrus darbas, štabo narių lankymasis daugelyje apygardų turėjo teigiamą rezultatą. Su kai kuriomis jomis buvo susitarta dėl centrinių organizacijos veiklos rėmimo, o su kitomis užvesti pirmieji pokalbiai šiuo klausimu. 1946 m. rudenį VGPS išleido savo pirmąjį sakymą, pagal kurį Lietuvos

teritorija buvo padalyta tris veikimo sritis, nustatant jų ribas bei patvirtinant partizan vadus savo pareigose. Bet štabas nujaut, kad kai kuriais atžvilgiais jo darbas dar buvo per ankstyvas. Iš numatyt trijų sričių tik Piet Lietuvos apygardos buvo atitinkamai susijungusios. Vakar Lietuvoje veik dvi apygardos — Jungtinė Kėstutė ir Žemaitė, kurios netur jo bendros vadovybės ir net nuolatiniai ryšiai. Daugiausia sunkum buvo šiaurės ryt srityje. Ten organizacinio vienijimosi darbas buvo net mažiau pažengęs, VGPŠ netur jo gerų ryšių su Algimanto ir LLA apygardomis, o apygard tarpusavio ryšiai irgi šlubavo (2:482-484).

1946 m. lapkričio pabaigoje Lukša, tuo metu jis VGPŠ adjutanto pareigas, kartu su Markuliu nuvyko Tauro apygardai tartis su rinktinės vadais ir PLP srities vadu Baltišiu. Tauro apygarda nutarė paklusti vyriausiajai vadovybei. Taip pat nutarta po kelių mėnesių, tai yra 1947 m. sausio 18, sušaukti vis Lietuvos partizan apygardų vadų suvažiavimą Tauro apygardoje. Suvažiavimo tikslas — patvirtinti BDPS, VLAKo ir VGPŠ steigiamuosius aktus bei nutarimus ir galutinai užbaigti rezistencijos susiorganizavimą. Tauro apygarda turėjo globoti suvažiavimą. Antrą gruodžio pusę Markulis, Lukša ir Zaskevičius išvyko Žemaitijai tartis su Jungtine Kėstutės apygarda. Markulis gana netikėtai pradėjo nuvertinti partizanų vaidmenį veiklos gairių nustatyme, lyg jie būtų vien kariniai vienetai, netur nei dabar, nei ateityje nuomonių politiniais klausimais. Pasiūlymas suerzino Kėstutės atstovus, bet Lukša ir Zaskevičius gelbėjo padėtį, aiškindami klausimus, kad kitų apygardų nuomones beveik tokios pat kaip ir visi svarbiausi klausimai bus išspręsti vadų pasitarime (2:485).

Paskutiniomis 1946 m. dienomis paaiškėjo Markulio išdavystė. VGPŠ nariai pasitraukė iš Vilniaus. Partizanų vadai, kurie turėjo gerus tarpusavio ryšius, nutarė suvažiavimą rengti

savait anksčiau negu numatyta. Jis ir vyko 1947 m. sausio 12 d. netoli Pilviškių. Suvažiavimo dalyviams vertinus susiklosčiusi padėtis, nutarta kuo skubiau atnaujinti ryšius su užsieniu, toliau tęsti susivienijimo darbą, mėginti kuo greičiau sukomplektuoti karinius ir politinius pasipriešinimo sektorius, reikalui esant leisti keliems asmenims simboliškai vykdyti šias funkcijas (2:496).

Nors Markulio klasta buvo atidengta, jo kenksminga veikla nesiliovė, nes dalis partizanų su juo dar palaikė ryšius. Kaip minėta, dėl jo klastos sutriko Didžiosios kovos apygarda. Smarkiai nukentėjo ir Vytauto apygarda. Nors jai laiku buvo pranešta apie Markulio išdavystę, jos ryšiai su kitomis apygardomis ir centriniais organais po kiek laiko nutrūko. Markulis, veikdamas kitos organizacijos vardu ir prisidengęs kitu slapyvardžiu, vėl su ja užmezgė ryšius. 1947 m. rugpjūčio mėn. jam pavyko Vilniū iškviešti Šiaurės rytų srities vad. lt. J. Kimštą ir Vytauto apygardos vad. Žaliaduonį, bet jiems laimingai pasisekė išvengti arešto (2:507-508).

Mažai kas žinoma apie tolesnį VGPŠ veikimą; Lukša daugiau nemini kpt. Kamarausko, nors apie jį užuominai ir kpt. Žemaičio parodymuose, nors juose paminėta daug partizanų vadų. Lukšai ir Krikščiūnai sugrįžus iš pirmos kelionės Lenkija, 1947 m. birželio mėn. VGPŠui jau vadovavo Baltasis (1:329:2:509). 1947 m. spalio mėn. po kelių mėnesių apsilykimo Vilniuje Kimštas ir Žaliaduonis pranešė Baltušiiui, kad nuo dabar jie bus pavaldūs VGPŠui ir su juo palaikys kuo glaudesnius ryšius (2:508). Kad 1947 m. Baltasis tapo partizan

taigi ir VGPŠ vadu — patvirtina ir Žemaičio parodymas, kad 1947 m. „Baltasis, solidesnio už mane nacionalistinio pagrindžio vadovo, prašymu aš vykdžiau uždavinį — rinkti žvalgybines žinias Tarybų Lietuvoje” (9:230). Tačiau, kai Žemaitis per mėnesį partizanų vadovavimą po Baltasio mirties, jis neveikė VGPŠ vardu. Tad manytina, kad VGPŠ veikla baigėsi

su Baltisio mirtimi ir partizan vadovybės perklimu Žemaitij.

Dar sunkiau nustatyti konkretų VGPŠ naštą partizan kovas. Vos laimėjus svarbesnį apygardą pasitikėjimui, VGPŠ buvo priverstas pasitraukti iš Vilniaus, o tai susilpnino jo veiksmingumą. Tuojau nutraukė ryšiai su keliomis Aukštaitijos apygardomis, štabas buvo išblaškytas, jos nariai kartu nebedirbo ir greitai juos išstikė nelaimės. Kamarauskas veikiausiai žuvo ar pateko nelaisvė. Kulikauskas ir Zaskėvičius buvo suimti. Lukša kuriam laikui išvyko į Lenkiją. Tad štabo branduolys iširo, o Baltisio turėjo pakankamai rėmėjų, vadovaudamas Tauro apygardai ir PLP sričiai. Tad VGPŠ vaidmuo buvo ribotas, nors jis turėjo du svarbius nuopelnus. Pirma, VGPŠ visgi sujungė partizanų apygardas daugumą ir tuo bent trumpam laikui simboliškai kūrė bendrąją siekį ir sitikinimą, kad jie yra Lietuvos respublikos vadovaujantys organai. Antra, VGPŠ veiklos dėka užsimezgė PLP srities ir Jungtinės Kėstuvio apygardos ryšiai, kurie nenutraukė ir sudarė pagrindą tolesniems bandymams vienyti ir derinti partizanų veikimą.

1947 m. pavyzdgingiausiai susiorganizavę partizanai buvo PLP srities kovotojai, o jų vadas Baltisio buvo laikomas vyriausiu partizanų vadu. Tais metais Aukštaitijos partizanai pergyveno didelius sunkumus. Trys apygardos — Vytauto, Didžiosios Kovos ir 3 Šiaurės LLA — smarkiai nukentėjo, o pastarosios dvi sustojo veikti. Tačiau Žemaitijos partizanų vienijimosi darbai žengė pirmyn, ir tai labiausiai vieno žmogaus, kpt. Jono Žemaičio-„Vytauto“ dėka. Jis buvo išrinktas Jungtinės Kėstuvio apygardos vadu po to, kai saugumas aptiko jo pirmtako lt. Kasperavičiaus bunkerį Bataki miške ir jį nukovė. Nuo pat pirmąją savo partizanavimo dieną Žemaitis itin rūpinosi vieningos organizacijos steigimu ir pradėjo vadovauti Jungtinei Kėstuvio apygardai, mėsipilstė jos

veikimo ribas ir jį jungti kitus partizan dalinius. Tuo metu vadinamoji Žemaičių apygarda, kuriai kadaise priklausė Telšiai, Mažeikiai, Kretingos ir kai kurie Tauragės apskrityje partizan būriai, buvo gerokai susilpnėję, neturėjo autoritetingo vado.

1947 m. pabaigoje ir 1948 m. pradžioje Žemaitis susižinojo su Telšiai partizanais ir su jais tarėsi dėl Žemaičių apygardos veiklos atnaujinimo. Pokalbiai neliko be pasekmių. 1948 m. kovo mėn. buvo Lietuvos kariuomenės kpt. Milaševičius sutiko perimti Žemaičių apygardos vadovavimą. 1948 m. pavasarį Žemaitis susisiekė su Žagarės ir Joniškio apylinkėse veikusia Kunigaikščio Žvalgaičio rinktine, Šiaulių ir kitomis rinktinėmis. Sužinojė, kad šios rinktinės nepriklauso jokiai apygardai, nutarė jas prijungti prie savo Kstučio apygardos. Jis irgi paragino Žagarės-Joniškio apylinkės partizanus užmegzti ryšius su Latvijos pagrindžio organizacijomis, su jomis tartis dėl bendros veiklos. Tai jau paaiškėjo, kad latviai neturėjo kovotojų būrių (9:223-225).

Tad per metus Žemaitis prijungė net penkias naujas rinktines. Iškilė reikalas jas pertvarkyti. 1948 m. kovo mėn. Jungtinė Kstučio apygarda apėmė vakarinę Lietuvos dalį, nuo Kauno iki Klaipėdos ir nuo Latvijos iki Nemuno, išskyrus Telšiai, Mažeikiai, Kretingos ir iš dalies Kdainių apskritis, kurios priklausė Žemaičių apygardai. Tuo metu apygardai priklausė septynios rinktinės. Kpt. Žemaitis nusprendė, kad apygarda per daug išplitusi ir nutarė ją padalyti dvi apygardas: Kstučio ir Prisiklimo. Kstučio apygardos šerdis sudarė Pietų Žemaitijos (Aukuro, Žebenkštis ir Vaidoto) rinktinės bei Klaipėdos pagrindžio organizacija, kuriai priklausė legaliai gyvenantys žmonės. Naujai steigta Prisiklimo apygarda, kurios vadovavimą perėmė artimas Žemaičio draugas Petras Bartkus, priklausė partizan daliniai, veikė Lietuvos šiaurėje, būtent Šiaulių rinktinė. Kunigaikščio Žvalgaičio rinktinė, „Vasarietis“ vadovaujami partizanai Radviliškio-Baisogalos

apylinkse ir Žaliosios rinktinė (9:225).

Siekdamas stiprinti rinktinę veiklą ir pagerinti jos tarpusavio ryšius, Žemaitis perkeldavo štabo darbuotojus iš vienos rinktinės kitą, stiprindavo žvalgybos skyrius, rėpinosi pagrindžio spauda, partizanų kariniu bei idžiniu parengimu, į kovos dvasios pakilimu. Vienijimosi darbai tęsėsi. Žemaitis nutarė sukurti vadovaujant pagrindžio organą Vakarų srityje, sujungiant Žemaičių, Priskelimo ir Kėstuties apygardas. Gavęs kitą vadovų pritarimą, 1948 m. liepos 1 d. kpt. Žemaitis išleido sakymą, paskelbiant Vakarų srities štabo steigimą. Sritis buvo pavadinta Jūros vardu, jos vadovavimą perėmė pats Žemaitis. (Jūros srities organizacinę struktūrą parodyta šioje schemoje, psl. 286). Bet po kelių savaičių Žemaitis perleido savo pareigas kpt. Milaševičiui ir faktiškai perėmė visą Lietuvos partizanų vadovavimą. Mat šiuo metu jis gavo žinią, kad žuvo Baltosios pareigas perėmęs „Kymantas“, o naujasis Tauro apygardos vadas „Saidokas“ nemanė, kad PLP srityje buvo tinkami žmonės visiems partizanams vadovauti.⁹

1949 m. vasario 1 d. vyko paskutinis didesnis partizanų vadovų suvažiavimas. Pietų ir Vakarų srities vadovai tarp savaitės kaime tarp Baisogalos ir Radviliškio. Iš toliau atvyko PLP srities vadas Ramanauskas ir Tauro apygardos vadas „Faustas“. Pasitarime padaryta keletas sprendimų. Nutarta atsisakyti senojo BDPS pavadinimo, jį pakeičiant LLKS — Lietuvos laisvės kovos įdė. Šis nutarimas iš esmės tik teisingo jau prieš kurį laiką susiklosčiusi padėtis. Partizanų vadai pavedė LLKS tarybai vadovauti pasipriešinimui, tarybos pirmininku ir ginkluotųjų pajėgų vadu paskyrė Žemaitį, pirmuoju pavaduotoju — Ramanauską, sudarė keturių asmenų prezidiumą, kuris turėjo būti papildytas dviem PLP srities partizanų atstovais. Atrodo, kad vėliau prezidiumą buvo pakviesti kovotojai iš Aukštaitijos, tarp jų lttn. Kimštas. Susirinkę vadai nutarė toliau ginkluotai kovoti su okupantu,

**J ros sritis 1948 m. liepos 1 d.
ir rinktinė veikimo rajonai**

ypating d mes skirdami pastangoms užkirsti keli kol ki steigimui. Buvo svarstomi planai sustiprinti partizan veikim Aukštaitijoje, j atnaujinti Klaip dos krašte. Jiems r p jo pagerinti ryšius su Vakaraais, iš kuri lauk žini apie galim kar tarp Ryt ir Vakar . Ryšiai su užsieniu buvo pavesti PLP srities vadams, kurie per Lukš ir kitus juos jau palaik . Aplamai partizan nuotaika buvo gera, net optimistiška.

Suvienij partizan b rius ir suk r viening organizacij , partizan vadai r pinosi organizacin s strukt ros išlaikymu, galvodami, kad kiekvienu atveju b tina tur ti organizacin branduol , apie kur gal t telktis tauta karui kilus, panašiai kaip vyko 1941 m. birželio m n. Tad 1950 m. Šilut s ir Šiluvos rajonuose veikusio partizaninio Šalnos rajono vadas tur jo verbuoti vadinamuosius „slapukus“. Tai buvo savotiški atsargos partizanai, kurie duodavo priesaik ir gaudavo slapyvardžius, bet ne sijungdavo aktyvi j kovotoj eiles. Iš j buvo reikalaujama, kad, kilus Amerikos ir Soviet S jungos karui, jie neit sovietin kariuomen , bet prisijungt prie partizan (9:108).

Organizacin s strukt ros išlaikymas ne manomas be ger ryši , ir partizanams pasisek juos išlaikyti, ne tik tarpusavyje, bet kur laik ir su užsieniu. B dami Vakaruose, Lukša ir Pyplys Lietuv siunt žini apie tarptautin pad t ir lietuvi išeivi politin veikim , o partizanai perduodavo pranešimus apie rinkimus, tr mimus, žmoni terorizavim . Ryšiai buvo pakankamai veiksmingi. Skirtingu laiku Lietuvon sugr ž ar atvyk partizanai gal jo susižinoti su vietos partizanais ir per vis Lietuv nukeliauti pastovesnes savo b stines. Šis d mesio vertas faktas rodo, kad dar ilg laik , net iki 1951 m. pavasario, išsilaik partizan ryši tinklas ir kad daugelis gyventoj pritar partizan veikimui ir juos r m . Pyplys buvo išlaipintas iš laivo Lietuvos pakrant je netoli Palangos. Jam pasisek nuvykti piet Lietuv . Dar prieš nukovim rugs jo

m n. Pyplys sp jo susirišti su Lukša užsienyje ir perduoti kpt. Žemai iui kai kuriuos dokumentus, tarp j ir Baden-Badeno protokolus. Lukša gr žo Lietuv 1950 m. spalio 3 d., bet per klaid buvo išmestas Taurag s apskrityje Žygai i miškus vietoj Kazl R dos girios. Nors 1951 m. balandžio 19 d. J. B t nas ir J. Kukauskas parašutais nusileido Kazl R dos girioje, kaip numatyta, jie niekada nebuvo partizanav ir tad vietos kovotoj nepažinojo. Tad visais trimis atvejais atvykusieji iš Vakar atsirado nepaž stamoje vietoje. Ta iau jiems pasisek ne vien išvengti arešto ar išdavimo, bet ir surasti žmoni , kurie juos globojo ir žinojo, kaip apie j atvykim pranešti vietos partizanams. Lukšos ir But no atveju saugumas, sužinoj s apie svetimo l ktuvo siveržim Lietuvos teritorij , be abejo, sureng pla ios apimties medžiokl , bet nesugavo ieškom j . Tad daug gyventoj tur jo remti partizanus, nors žinojo, kad už toki pagalb gresia areštas ir ištr mimas, o už išdavyst galima pelnyti valdžios malon .

Partizanai išlaik savo organizacin strukt r bent iki 1952 m. vidurio, nors didžioji dalis partizan vad gana dažnai ž davo ar patekdavo nelaisv . Smarkiai susirg s, vyriausias partizan vadas Žemaitis 1951 m. savo pareigas perleido Ramanauskui. Visos J ros srities vadovyb s sud tis pasikeit , bet sritis toliau veik . (1948m. vadai išvardyti srities schemoje). 1952 m. srities vadas buvo Bakšys-„Germantas“, Žemai iu apygardos - Vladas Montvydas -„Žemaitis“, Prisi- k limo — Juozas Pali nas-„Rytas“, Jungtin s K stu io — Labanauskas - „Kunotas“. 1953 m. birželio m n. šiai apygardai jau vadovavo „Algirdas“ (9:202. Pali nas buvo išduotas ir žuvo 1952 m. spalio m n (168:43). Montvydas, kurio sl p- tuv buvo netoli Žaduv n kaimo, Luok s vals iuje, Telši apskrityje, išsilaik iki 1953 m. rugs jo (157:187-188). 1952 m. Prisi k limo ir K stu io apygardos dar leido savo laikraš ius *Prisi k limo ugnis* ir *Laisv s varpas*.

Mažiau žinoma apie PLP — Nemuno sritį. Kaip minėta, apie 1952 m. saugumietis infiltravo partizanus ir išdav srities vadą mjr. S. Staniškis-„Lit“ . 1951 m. antroje pusėje žuvo Dainavos apygardos vadas „Diemedis“ kartu su visu štabu. Nežinoma, kas perėjo ir Tauro apygardos vado pareigas.

Apie Šiaurės rytų — Kalnų srities — vadovybę net mažiau žinoma. Vienintelis šaltinis — jau minėtas saugumo parengtas pranešimas, kuriame tvirtinama, kad 1952 m. šiai sričiai vadovavo Bronius Kalytis-„Siaubas“. Sritis turėjo tik 200 kovotojų, kurie priklausė dviem apygardoms — Vytauto ir Vyčio. Vytauto apygardai neva priklausė keturios rinktinės: Liuto, Tigro, Lokio ir Didžiosios kovos. Vyčio apygardai priklausė Briedžio, Krištonio ir Algimanto rinktinės. Turimos žinios apie kai kurių rinktinių veikimo rajonus nesuderinamos su šiuo pranešimu. Be to, pranešimas prabėgė pamini buvusį Šiaurės rytų vadą lt. Kimštą, „kurio pareigos LLKS vadovybėje nežinomos“, nepriskirdamas jam jokio vaidmens Kalnų srityje. Tad susidaro spėdis, kad šio pranešimo rengėjai nežinojo tikrosios padėties arba nenorėjo jos perduoti Vakarams.

Srities ir apygardos vadovai toliau prižiūrėdavo pavaldžias vienetų veiklas, nustatydavo veikimo gaires, siūlydavo raštiškus sakymus ir laukdavo atitinkamų atsakymų. Buvo skiriami nauji daliniai vadai, net mėginta iš naujo sutelkti nusilpusius būrius, ne tik Nemuno ir Jūros srityje, bet ir Aukštaitijoje. Antai 1951 m. vasarą vadovybė stengėsi atgaivinti ryšius su kai kuriais partizanų daliniais, veikusiais Biržų ir Pandėlio rajonuose. Pasitarimui Biržų girioje atvyko Panevėžio rajone veikiantios rinktinės atstovas „Saulius“, kuris susirinkusiems pranešė apie LLKS ir pasiūlymą suorganizuoti tvenimą. Po kokio mėnesio rugpjūčio 25 d. „Saulius“ nuvyko į Pandėlio rajoną, kur buvo sukurta Sierakauskio tveninija, jungianti tris partizanų būrius.¹⁰

Žemaitijoje partizanai dar ilgai veik , persitvarkdami iškilus reikalui. Antai 1950 m. kovo mėn. Tauragės rajone veikusios Butegeidžio rinktinės štabas nurod savo padaliniams žlugdyti rinkimus TSRS Aukščiausių taryb . Partizanai puldinėjo rinkimines būstines ir platinė antisovietiškus atsišaukimus (9:97,107). Rinktinės štab buvo skiriami nauji žmonės net 1951 m. gegužės mėn. (9:39). 1950 m. birželio mėn. Stasys Narbutas buvo paskirtas Raseinių rajone veikusio partizaninio Dubysos rajono vadu. Štabo būstinė buvo sunaikinta 1951 m. kovo mėn. (9:188). Net 1952 m. gruodžio mėn. Žemaitijos partizanai vėl persitvarkė . Tuo metu A. Jonušas buvo paskirtas Dariaus rajono vadu (9:116). Veiklos nenutraukė Jūros sričiai priklausanti Prisiklimo apygarda. 1951 m. Ignas Daukša-„Šipulskis“ buvo paskirtas jai priklausiančios Žaliosios brigados Kėstučio bataliono vadu (126:45).

Nėra daug duomenų apie Nemuno srities veiklą , bet iki 1951 m. vidurio Dainavos apygardos vadas „Diemedis“ gana uoliai rūpinosi pavaldžių dalinių veikla. 1950 m. vasarą jis raštu nurodė daužyti skaityklas, naikinti komunistų vadų portretus ir sovietinį literatūrą (5:80). Pavasarį apygardai priklausanti Šarūno rinktinė išdalijo detali 5-6 puslapių instrukciją , kurioje nurodyta rinkti žvalgybinio pobūdžio žinias ir jas persiųsti rinktinės štabui (5:82-83). 1950 m. rudenį Šarūno rinktinės štabas dar raštu reikalavo, kad padaliniai parašytų ir štabui pristatytų raštišką pranešimą apie bet kokius vykdytus mirties nuosprendžius (5:78).

Taigi partizanų vadovybė ir organizacinė struktūra išsilaikė iki pat ginkluoto pasipriešinimo pabaigos 1953 m. pavasarį. Nors išėivijoje buvo rašoma, kad 1952 m. buvo paskelbtas partizanų demobilizacijos sakymas, jis niekur nebuvo paskelbtas. Abejotina, kad iš viso buvo toks sakymas. Veikia partizanų vadovybė gal atleido kovotojus nuo savo

priesaikos nepasitraukti iš kovos, kol Lietuva atgaus savo nepriklausomybę. Anksčiau už šios priesaikos pažeidimą ir pasitraukimą iš dalinio partizanų galios būtų nubaustas mirties bausme.

IŠNAŠOS

1. Atsiminimuose Lukša rašo (1:239), kad Kasperavičius savo kalbėjimuose paaiškino suvažiavimą, bet raktes tvirtinimais patikslino, nurodydamas, kad Kasperavičius savo mintis išreiškė laišku ir po suvažiavimo.

2. Kai kuriais atžvilgiais Lukšos ir Yliaus tvirtinimai dėl Tauro apygardos struktūros skiriasi. Aš remiuosiu Lukšos aiškinimais, kuriuos laikau patikimesniais.

3. Šarūno rinktinės veikimo rajoną mums ginu nustatyti priede šio skyriaus pabaigoje.

4. Sovietiniai istorikai nutyli didelį mokytojų vaidmenį partizanų vadovybėje, bet rašytojai gerokai atviresni, ne kartą vaizduodami mokytojų kaip partizanų vadus. Geras pavyzdys — tai A. Petraškos personažas Vytauto Bubnio romane *Alkana žemė*.

5. Sovietiniai autoriai žinios apie Žaliųjų brigadų yra gana prieštaringos. Apybraižoje *Paskutinė radiograma* rašoma, kad ji buvo suorganizuota 1947 m. vasarą ir kad tuo metu jai priklausančios Kėstutis ir Vėnijos vadu buvo paskirtas Ignas Daukša (86:97-98). Abu tvirtinimai klaidingi. Žalioji brigada jau veikė 1945 m., o savo parodyme Daukša pažymi, kad Kėstutis ir Vėnijos vadu jis buvo paskirtas „maždaug 1951 m. (126:45). Žinia apie brigados jungimą Algimanto apygardai ne visai patikima, nes yra užuominos, kad tai gal vyko 1944 m. ar 1945 m. (126:44).

6. Yra vienas prieštaraujantis parodymas, pagal kur Jazokas buvo paskirtas vadu, o Girdžinas jo pavaduotoju (8:145).

7. Knygoje *Ramonas pakl ginkl* išvardyta net vienuolika partizanų grupių Subačiaus rajone. Ši duomenų patikimumas svarstomas pirmame skyriuje.

8. BDPS ir VLAKo steigimo aplinkybės su nuodugniau aptariamomis aštuntame skyriuje.

9. 1949 m. vasario 1 d. Tauro apygardai jau vadovavo buvęs studentas Grybinas-„Faustas“, tad manytina, kad „Saidokas“ žuvo (tuo pačiu vardu pasivadins partizanas, sutiks Lukš 1950 m., nra tas pats žmogus). Taigi per metus žuvo trys Tauro apygardos vadai: Baltasis, „Rymantas“ ir „Saidokas“.

10. Pagal B. Mikonio, P. Laučiaus ir R. Petronio parodymus pasitarimas vyko 1951 m. (5:111,133,145). Jonas Baltušis, suimtas tik 1955 m. gegužės mėn., klaidingai prisimena vykius. Jis teigė, kad pasitarimai vyko 1952 m. liepos mėn. ir kad tuometinė buvo pavadinta Pilonais (5:158-159).

PRIEDAS

Kur veik Tauro apygardos Šar no rinktinė ?

M ginimas tiksliai nustatyti, kur konkrečiai veik Tauro apygardos Šar no rinktinė atskleidžia turimus duomenis, stokojant prieštaringumui, net apie vieną tos apygardos, kurios veikimas geriausiai žinomas.

Tad pažvelgkime Šar no rinktinę, klausdami, ar ji veik Alytaus ar Lazdijų rajone? Lukša pamini, kad ji buvo viena iš keturių pirmųjų Tauro apygardos rinktinių (1:119). Kitų trijų rinktinių veikimo rajonai yra apytikriai žinomi, Tauro apygardai apm vis Suvalkij, tad Šar no rinktinė turėjo veikti pietinėje

Suvalkijos dalyje. Tačiau neaišku, ar Suvalkija reiškia suvalkiečių apgyvendintas sritis ar visą Užnemunę. Savo parodymuose kun. Ylius teigia, kad iš pradžių Tauro apygarda turėjo penkias rinktines ir kad apygardai priklausė Lazdijų apskritis (3:198). Yra duomenys, kad nuo 1947 m. Lazdijų apskrityje veikė partizanai, kurie priklausė Vytenio taktiniam būriui, kuri savo ruožtu buvo Dainavos apygardos Šarūno rinktinės padalinys (5:71). Be to, Tauro ir Dainavos apygardoms susijungus 1946 m. pavasarį, Lazdijų rajone veikusi Šarūno rinktinė buvo prijungta prie Tauro apygardos (6:19). Tad šie duomenys rodo, kad Šarūno rinktinė veikė ir Lazdijų apskrityje.

Bet yra prieštaraujantys faktai. Tauro apygarda buvo steigta 1945 m. rugpjūčio mėn., o tą patį mėnesį Vitkus gavo Lazdijų rajone veikusios ir Gonio vadovaujamos Šarūno rinktinės sutikimą susijungti su juo Džekų grupe. Vargu ar Gontys taip neatsakingai elgtųsi, kad tą patį mėnesį sujungtų dvi skirtingas apygardas. Tad reikia manyti, kad veikė dvi skirtingos Šarūno rinktinės, iš kurių viena priklausė Dainavos apygardai, o antra — Taurui. Dviejų skirtingų Šarūno rinktinė buvimas padėtų išaiškinti kitą keblą faktą, būtent kad vienas suimtas Dainavos apygardos štabo narys parodė, kad 1947 m. Šarūno rinktinė, anksčiau priklausiusi Tauro apygardai, buvo prijungta Dainavos apygardai (6:25). Pagal Lukšą, Šarūno rinktinė visada buvo sudėtinis Tauro dalis, tad antroji Lazdijų rajono Šarūno rinktinė buvo toji, kuri buvo perkelta iš Dainavos apygardos Taurui ir vėl atgal.

Bet kur tada veikė Tauro Šarūno rinktinė? Vienas spėjimas — Alytaus apskrities dalyje, esančioj kairiojo Nemuno pusėje. Bet ir tai abejotina. Nuo partizanų kovų pradžia veikė Jono vadovaujama Džekų grupė. Jos štabo būstinė dažniausiai būdavo Prienų šile. Viena partizanų grupė, pavadinta Vaidoto rinktine, veikė Balbieriškio apylinkėse,

netoli tos veik kita Žižmaro vadovaujama grup , tre ia drijoje. Negalima atmesti galimyb s, kad Šar no rinktin , aplenkdamas šias Dainavos apygardos veikimo sritis, telk kovotojus toliau pietus. Bet 1946 m. pabaigoje ar 1947 m. pradžioje Tauro apygardos sud t sijung K stu io rinktin . Lukša nemini jos veikimo rajono, bet vienas suimtas Dainavos apygardos štabo narys pažymi, kad 1947 m. pradžioje iš apygardos pasitrauk K stu io grup ir savarankiškai veik Simno vals iuje ir drijoje, o kitas tai patvirtina (6:25,30). Sovietiniai autoriai dar pažymi, kad K stu io grup veik ir Miroslovo vals iuje (6:5). Tad galima sakyti, kad kaip tik ši grup sijung Tauro apygard . Svarbu pabr žti, kad Šar no rinktin nesutapatintina su K stu io, kad ji nebuvo prijungta prie jos. Lukša pažymi, kad Tauro apygardos mokomosios kuopos stovykloje 1947 m. rugpj io m n. dalyvavo ir K stu io, ir Šar no rinktin vadai.

Jeigu K stu io rinktin irgi veik Alytaus apskrityje, tai Šar no rinktin s veikimo rajonas tur jo b ti mažas. Ši išvad paremia tai, kad Šar no rinktin s vadai netur jo didesnio vaidmens apygardoje. Lukša beveik nemini rinktin s atlikt žygi . Nežinia, kas buvo šios rinktin s pirmasis vadas. Pirmoji ir netiesiogin užuomina — išvardijimas apygardos rinktin vad , dalyvavusi 1946 m. lapkri io m n. pasitarime (2:484). Tada Šar no vadas tur jo b ti „Kymantas“, nes kiti dalyvav vadai „Šturmas“, „Kazokas“ ir „Uosis“ vadovavo Vytauto, Žalgirio ir Geležinio Vilko rinktin ms. „Kymantas“ netrukus tapo apygardos rikiuot s skyriaus viršininku, v liau apygardos vadu. Atrodo, kad, pasteb jus jo sugeb jimus, kitiems partizan vadams r p jo jam perduoti svarbesnes pareigas.

1947 m. vasar rinktinei jau vadovavo „Ainis“ (1:336), kuris prieš metus buvo didžiausios Geležinio Vilko rinktin s kuopos vadas (1:179). Šis dalinys laik si Mikalin s miške ir Sasnavos bei Kaišupio apylink se.

Normaliai partizanai bandydavo rinktinis vadais skirti jai priklausančius ar su jos veikla susipažinusių kovotojus. Antai Juozas Stravinskas iš „Dešinio“ per m. Geležinio Vilko rinktinis vado pareigas, o jam žuvus jais jo kitas rinktinis narys A. Varkala. Tad galima manyti, kad „Ainiui“ buvo pavesta vadovauti kaimyninei rinktinei arba kad jo visa stambi kuopa buvo jungta Šarno rinktinė, jį sustiprinant ir sumažinant gana didelį Geležinio Vilko veikimo rajoną. Jei viena ar antra prielaida būtų teisinga, gal tume apytikriai nustatyti Šarno rinktinis veikimo rajoną, bent nuo Igliaukos siauru ruožu iki Paliūpelkių ir nuo jų vakarus Suvalkų Kalvarijos link.

Yra tik viena kita galimybė. Mažai žinoma apie partizanus Vilkaviškio apskrityje. Galvojama, kad jie priklausė Vytauto rinktinei. Bet jei taip nebuvo, tai galia veikė Šarno rinktinė.

VII SKYRIUS

Kasdieninis partizan gyvenimas

Nelengvas buvo kasdieninis partizan gyvenimas. J dažnai lyd jo alkis, šaltis ir pavojus. Partizan gyvenimas buvo labai dvilypis, net savotiškai šizofreniškas savo nepastovumu ir staigiais nuotaikos bei pad ties pasikeitimais. B ta dideli tamp moment , vykdant kovos užduotis ar m ginant pasisl pti per vadinamuosius mišk košimus. Bet buvo ilg , kyriai nuobodži dien , net savai i , kai partizanas gyveno sl ptuv je kininko sodyboje, iš jos išeidamas tik nakt . Kovotoj santykiai su vietos gyventojais buvo dviprasmiški. Gyventojai juos r m , maitino, pranešin jo apie kariuomen s, strib ir valdžios pareig n veiksmus, leido savo sodybose rengti sl ptuves. Bet kaimynyst je gal jo gyventi užverbuotas agentas, o saugumo rankas patek s r m jas ar ryšininkas mušimu, grasinimu ar kitomis priemon mis gal jo b ti priverstas išduoti pas j besislapstan ius kovotojus. Pa ius partizanus artino kariams b dingi draugiškumo ir bendrai pergyvent pavoj ryšiai, bet ir juos kartais sirausdavo nepasitik jimo gaidos. Visi kovotojai žinojo apie partizanus, išdavusius kovos draugus d l pažad tos lengvesn s bausm s. Tad draugo nesugr žimas laiku, ne prastas ar tartinas elgesys

gal jo sukelti nepasitikėjimo šeimai, ypač v lesniais metais, kai žiemos metu partizanai po du ar po tris slapstydavosi bunkeriuose. Jie neturėjo normalaus šeimos gyvenimo, nors kartais slapta galėdavo aplankyti tuos ar žmonas. Ir ši galimybė po kiek laiko išnyko dėl to, kad po 1946 m. žinomi partizanų šeimos buvo tremiamos Sovietų Sąjungos gilumai, o prie jų sodybų dažnai tykojo sribai.

taip pat pasidavė, tai atslėgdavo, bet jos nuolat lydėjo partizanus, veikdamos jų nervus. Dažnai trūkdavo tinkamo maisto. Gyvenimas bunkeriuose, senos žaizdos, nenormalios gydymosi sąlygos pakirsdavo jų sveikatą. Partizanai žinojo, jog patekę nelaisvės bus mušami, kad išduot draugus. Net mirtyje jie negalėjo tikėtis ramybės. Kuo išniekinimas turėdavo aikštę kartais prieš šventoriaus ar bažnyčios, užkasimas nežinomame ar bendrame kape buvo dažno partizano likimas. Vieni kovotojai geriau sugebėdavo pakelti šias sąlygas, o kiti pradėdavo dažniau gerti ir darydavosi mažiau drausmingi.

Tiesioginė kovos užduotys užimdavo palyginti mažai laiko. Partizanai daugiau laiko praleisdavo, platindami savo spaudą ir atsišaukimus, ragindami gyventojus nepaklusti valdžios nurodymams, agituodami prieš pertvarkymus, rinkdami žinias apie komunistų m jų veiklą ir juos spaudė nutraukti. Daug dėmesio buvo skiriama maisto tiekimui ne tik patiems kovotojams, bet ir jau žuvusiems ar suimti partizanų šeimoms, kurios sunkiai versdavosi be vyro. Artėjant žiemai, partizanai turėjo rasti tinkamas slėptuves, iš anksto pasirūpinti maistu bei atsarginiais bunkeriais, kuriuos galėtų pasitraukti pavojaus atveju. Žodžiu, gyvenimas buvo sunkus.

1. Kovos užduotys

Iki 1945 m. pabaigos partizanų daliniai buvo gana stambūs, svarbesnėmis operacijoms ar miestelių užpuolimams susitelkdavo per 200 kovotojų. Šitokio dydžio vienetų nedrįsdavo pulkti sribai ar mažesni saugumo būriai. Bet visada būdavo pavojus, kad valdžia su spės laiku pasiūsty geriau ginkluotą reguliarios kariuomenės dalinį, su kuriais partizanai nepajėgdavo kovoti. Antai 1945 m. kariuomenės daliniai su tanketėmis iš Ariogalos apsupo Birbiliški mišką, sistemingai iškošė vieną miško kvartalą po kito, kryžmine kulkosvaidžių ugnimi užkirsdami kelią pasitraukiantiems partizanams. Visi partizanų rengimai buvo sunaikinti, apie 150 kovotojų žuvo, tiek pat pateko nelaisvė. Reguliarios kariuomenės daliniai kelis kartus puolė Palių pelkėse sitvirtinusių partizanų. 1944 m. komunistai vartojo lengvas patrankas (1:92), o 1947 m. kovą pasiuntė kariuomenės dalinius, NKVD garnizonus ir sribus, remiamus tankais ir karo aviacijos. Kautyns tęsėsi savaitę, kol partizanai žuvo ar buvo išblaškyti.

Valdžia surengdavo šios apimties operacijas, kai partizanų sąjūdis buvo susilpnėjęs. Kai pirmąją operaciją tikslas buvo palaužti karinį partizanų pajūgumą, tai vėlesnėse operacijose stengėsi išaiškinti likusius partizanų, sunaikinti jų slėptuves, galutinai numalšinti partizanų judėjimą. 1954 m. iš Lietuvos gautomis žiniomis, 1951 m. liepos-rugpjūčio mėn. apie 3,000 vyrų, daugiausia NKVD garnizonų kariai ir sribai, valė Prienų apylinkės miškus. Plentas tarp Balbieriškio ir Prienų buvo uždarytas 10 dienų. Kariai turėjo maždaug 1,5-2 m. ilgio geležinius virbalus, vadinamuosius šompalus, kuriais badė tvartus ir kluonus šieną, tikrino visas tartinas vietas laukuose ir miškuose. Komunistai rado gana daug bunkerius Šilavoto valsčiuje, kiek mažiau Naujosios, Žagarių ir Balbieriškio valsčiuose, bet partizanų juose jau nebebuvo.

Partizanai nepajėgė priešintis šitokioms operacijoms. J

vienintel viltis — apie jas iš anksto sužinoti ir laiku pasitraukti, kol apsupimo žiedas dar nebuvo uždarytas. Tačiau kai partizanai slapstėsi mažame miške ar sovietiniai daliniai turėjo tiksliai žinoti apie partizanų laikymosi vietas, partizanai negalėjo davo pasislėpti ir jų nuostoliai būdavo gana dideli. 1947 m. birželio 13-16 d. komunistiniai daliniai apsupo palyginti mažą, apie 1,000 ha Varėnos mišką Alytaus rajone, nukovė 47 partizanus, sulaikė dar 22, iš kurių 8 buvo ryšininkai. Rasta ir ginkluotai sandėli .¹

Vengdami tapti didesni komunistų operacijų aukomis, partizanai pradėjo 1946 m. persiorganizuoti. Pagrindiniu kovos vienetu pasidarė kuopa, kuriai priklausė apie 50 kovotojų. Savo ruožtu ji buvo skirstoma būriais ir dar skyriais. Būriai normaliai turėjo davo 10-15 narių, skyriai — apie 5, bet kartais net mažiau. Skyrių vadai palaikydavo nuolatinį ryšį su būrių vadais, kurie gaudavo sakymus iš kuopos. Rinktiniai ir apygardų štabų ryšiai su kuopomis priklausė nuo daugelio aplinkybių ir nebuvo vienodi. Atrodo, kad Tauro ir Jungtinės Kaimo apygardos labiau prižiūrėjo savo padalinių veikimą. Dainavos apygardoje, ypač kairėje Nemuno pusėje, kuopų vadai turėjo didesnį veikimo laisvę, savo nuožiūra imdavosi priemones partizanams drausmei palaikyti, žinioms rinkti, ryšiams užmegzti ir operacijoms vykdyti (6:50-51).

Kone svarbiausia partizanų kovos užduotis buvo puldinėti stribus, mažesnius kareivius ir saugumiečius dalinius, atsakingus valdžios pareigūnus ir jų ginkluotas palydas. Partizanai dažnai rengdavo pasalas, kurių pobūdis ir dažnumas priklausė nuo gamtos sąlygų ir dalinio pajūgumo. Yra duomenys, kad kai kuriose miškingesnėse Lietuvos dalyse partizanai atvirai veikdavo ir dieną. Iki 1948 m. Alytaus-Lazdijų plentas vis laikė davo partizanų kontroliuojamas, mašinos net dieną buvo stabdomos. Valdžia nenuvertino Dzikijos partizanų veiksmingumo. Per 1948 m. sausio mėnesį rinkiminių kampanijų

Leipalingi atvyko J. Paleckis. J lyd jo trys amerikietiški sunkvežimiai su 120 kareivi , du šarvuotai ir trys lengvi automobiliai.² 1949 m. Šilalės rajone dienos metu partizanai irgi tikrindavo mašinas, važiuojančias Žemaičių plentu, kuris jungė Klaipėdą ir Kauną. Bet šie atvejai nebuvo būdingi. Partizanai dažniau rengdavo pasalas prie mažesnių kelių, kur buvo mažiau pavojaus, kad juos užkluptų priešų junginys.

Pasalos buvo rengiamos vairiais tikslais. Dažnai reikėjo priminti valdžiai ir gyventojams, kad partizanai tebeveikia ir tad reikia su jais skaitytis. Kitais atvejais partizanai stengdavosi pagauti kokiuol valdžios pareigūn, pasirpinti maistu ir kitais reikmenimis. Jie kartais apšaudydavo mažesnius priešų dalinius, kad sugytų ginklą ir šaudmenis. Nepasisėkus greitai išsklaidyti priešų, partizanai pasitraukdavo, nes su kai kuriomis išimtimis jie vengdavo kautynių dienos metu. Todėl pasaloms partizanai rinkdavosi miškingas vietas, kuriose galėdavo greitai pasislėpti. Išimtis sudarydavo partizanų operacijos prieš sribus. Kartais partizanai tykodavo ten, kur sribai dažnai lankydavosi, tikėdami juos nelaukčiai užklupti. Kitais atvejais jie inscenuodavo pienininkus, malūnus, sovietinių aktyvistų užpuolimą, pranešdavo valdžiai ir pasislėpė laukdavo atvykstančių sribų. Šitokios pasalos buvo dažniausiai rengiamos auštant. Ne kartą partizanams pasisek sunaikinti sribų dalinys. Lukša pamini kelis atvejus, kai dvidešimt ar daugiau sribų ir ekistų žuvo pasalose (1:212,278-280). Ir kitų apygardų partizanai rengdavo pasalas. 1946 m. partizanai, sužinoję Gitan miške vietą, kur Subačiaus valsčiaus sribai ketino išlipti iš traukinio, užklupo ir nukovė devynis priešus (73:79-81). 1945 m. Ukmergės apskrityje netoli Želvos miestelio pasalose irgi žuvo devyni sribai (157:166).

Partizanai taip pat puldinėdavo dabokles, mažus miestelius, kalėjimus, kad išlaisvintų suimtuosius. Kartkartais jie siverždavo ir didesnius miestus, užpildami ligoniniais,

nor dami išvaduoti joje laikomus kovos draugus ir gauti reikaling medikament . Kariniais sumetimais jie nutraukdavo telefono-telegrafo linijas, kad sutrukdyt valdžios staig ryšius ir tuo sumažint saugumo dalini paj gum greitai reaguoti partizan užpuolimus.

2. Nekarini s užduotys

Partizanai gerokai daugiau laiko praleisdavo, r pindamiesi nekariniais reikalais. Jiems buvo svarbu palaikyti ryšius su vietos gyventojais, iš j gauti materialin s paramos, bet dar svarbiau — palaikyti j kovos ir pasipriešinimo dvasi . Partizanai platindavo savo laikraš ius, kuriuose apžvalgininkai tarptautini vyki raidoje nuolat ži r davo art jan io karo ir išvadavimo prošvaistes. Eiliniai kovotojai šiais klausimais kalb davosi su kininkais, tikin dami juos, kad Lietuva v l bus laisva. Karo viltis skatino partizanus toliau kovoti, o sitikinimas, kad Vakarai n ra užmirš Lietuvos, skatino kininkus remti partizanus ir priešintis valdžios pertvarkymams, kurie buvo laikomi ne vien kiškai žalingais bet ir laikiniais. Su apsilankiusiais partizanais kininkas gal jo be baim s dalytis r pesiais ir l kesiais, išsikalb ti svarbesn mis temomis.

Nepriklausomyb s atgavimo vilties palaikymas buvo viena svarbiausi partizan užduo i . Jos atsisakius nebelikt racionalaus pagrindo priešintis neišvengiamam komunist santvarkos vedimui. Jeigu Lietuva likt Soviet S jungos dalimi, tai Kremlius b t laisvas daryti, k jis nori, ir tad pasipriešinimas b t visai bergždžias. Partizan vadovyb tai puikiai nujaut ir ryžosi griež iausiomis priemon mis užkirsti keli pesimizmui ir defetizmo nuotaikoms tarp kovotoj ir gyventoj . 1946 m. rugpj io m n. paskelbtuose Tauro apygardos drausm s nuostatuose pažym tos 11 nusikaltim

r ši , kuri dauguma lie ia karin s drausm s pažeidimus ir nepateisinamus smurto veiksmus. Antrasis nusikaltimas šis: „nepamatuot gaud skleidimas, kuris neigiamai veikia dalinio moral ir drausm ”.

Per Deksn Vakarų pasiek Piet Lietuvos partizan srities organas *Partizanas*, išleistas 1951 m. liepos 20 d. Prie jo prid tas labai drakoniškas nepartizanams taikomas LLKS baudžiamasis kodeksas, pagal kur daug nusižengim baustini mirties bausme. Kodeksas turb t autentiškas, nors jo persiuntimo aplinkyb s sukelia kai kuri abejoni . Aukš iausia bausm taikoma už partizan ir kit gyventoj išdavim , j nužudym , šnipin jim valdžiai, pasik sinim partizano gyvyb , žmoni apipl šim ir per uol žiauri valdžios nurodym vykdyt . Išimt sudaro 59 straipsnis:

Kas, naudodamasis savo pad timi, s moningai stengiasi išrauti iš lietuvio širdies tautin s mon ir skiepyti jam nutautinimo dvasi , tas baudžiamas mirties bausme.

Šis straipsnis turb t buvo labiau taikomas mokytojams, kurie per stropiai skleid komunizmo ideologij . Tais laikais Lietuvoje mažai buvo rus , kaimuose beveik n kiek, daugelis gyventoj nemok jo rusiškai, tad surus jimo pavojus buvo visai neaktualus. Tod l žodžiais „išrauti tautin s mon ” partizanai tur jo omenyje Lietuvos suverenumo ir valstybingumo paneigim ir kartojam komunist teigim , kad šalis pasidar laisva tik tada, kai ji buvo jungta Soviet S - jung . Tauro apygardos ir Piet Lietuvos srities nuostatuose pamin ti straipsniai galiojo ir tiems, kurie aiškino, kad neateis pagalbos iš Vakarų, nepriklausomyb nebus atgauta, tad reikia prisitaikyti prie nauju s lyg ir nep sti prieš v j .

Partizanai vaikštin jo po kaimus ir d l kit priežas i . Jiems r p jo sužinoti gyventoj nuotaika, pasikalb ti su jaunuoliais, ketinusiais stoti partizan gretas, surinkti žini

apie tariamus komunist šalininkus ir galimus agentus. Jie stengdavosi padr sinti savo r m jus, sp ti priešus ir visiems rodyti savo budrum . Gyventojai nežinojo, kada juos aplankys partizanai, lygiai kaip jie nežinojo, kada gali ateiti sribai, nors, be abejo, vyl si, kad tai ne vykt tuo pa iu metu.

Partizanai patys tur jo apsir pinti maistu, o tai buvo sud tingas reikalas pokario metais Lietuvoje. Pa iais pirmisiais metais žem s kis dar nebuvo atsigav s nuo karo padarini . Kai kuri be savinink likusi ki laukai dirvono. D l neramios politin s pad ties ir pirmosios okupacijos patirties lietuviai kininkai elg si taip, kaip šimtme iais darydavo kit taut kininkai panašiomis aplinkyb mis — jie mažiau s jo ir mažiau dirbo. Daug kinink gamino tik truput daugiau žem s kio produkt negu reik jo šeimai, b gštaudami, kad valdžia vis tiek atims didesn darbo vaisi dal . Nors žem s kio mokes iai ir privalomieji produkt pristatymai buvo nuosaikesni negu 1940-1941 m., bet valdžios paruoš ir supirkimo kainos buvo labai žemos — beveik 40 nuošim i mažiau negu kainos Vilniaus turguje (171:89). Teoriškai likusius nuo privalom j pristatym produktus buvo galima parduoti turguje. Bet retas kininkas gal jo tai daryti. D l aiškios žem s kio mokes i ir privalom pristatym gradacijos pagal kio dyd stambesni ir našesni kiai tur jo proporcingai daug daugiau mok ti valstybei, ir j savininkai dažnai džiaugdavosi vien sumok j visus mokes ius. Be to, gamtos s lygos, labiausiai tinkamos partizanavimui, buvo nepalankios žem s kiui, tad daugiau buvo partizan kaip tik tose Lietuvos dalyse, kur buvo mažiau maisto.

Partizanai r pinosi savo šeim išlaikymu, ypa jei kyje tr kdavo vyriškos darbo j gos. Tai buvo realus r pestis pokario metais d l žemo mechanizacijos lygio, mažo darbo našumo ir d l to, kad daug jaun ir darbing vyr žuvo ar dingo be žinios. Dar reik jo maistu bent kiek paremti žuvusi j ir

suiamt j partizan šeimas Lietuvoje, o po 1946 m. vasario m. n. ir aktyvi partizan Sibiran išstremtas šeimas. Paramos galimyb s buvo ribotos, bet vis d lto sukeldavo nuošird susirpinim . 1947 m. vasar Tauro apygardos vadovai, atkreip d mes vis did jant nukent jusi lietuvi skai i , nutar prapl sti globos poskyri veikl . Nuspr sta dažniau užpuldin ti vairias valdžios staigas, kad b t galima gauti daugiau pinigų šelpiamiesiems (1:340). Vakaruose Lukša praš , kad Lietuvon b t nusi sta milijonas rubli Sibiran išvežtiesiems remti.

Maisto tiekimo klausimas nedav partizan vadovams ramyb s. Vieni j s kmingai išspr sdavo, kiti nepaj gdavo tai padaryti. Lukša pažymi, kad Vy io apygarda nesp davo laiku apsirpinti maistu, drabužiais ir kitais reikmenimis (1:233). Buvo itin svarbu parengti didesnes atsargas žiemai ir pavasariui, kada veikimo s lygos buvo sunkesn s ir buvo mažiau maisto visame krašte. Ir geriausiai suorganizuot dalini kovotojai kent davo alk , ypa v lesniais metais, kai t nodavo ilgesn laik vienoje sl ptuv je.

Partizanai m gindavo vairiais b dais apsirpinti maistu: aukomis, rekvizicijomis, apipl šdami valdžios kius, pienines, mal nus ir kitas maisto produktus turin ias valdžios staigas, šantažuodami ir grasindami ši staig vadovams, konfiskuodami individualiu valdžios r m j turt . Pirmiausia partizanai steng si išsilaikyti iš r m j auk ir rekvizicij . Bet ir dosniausi partizan šalininkai greitai b t pavirt elgetomis, jei jie vieni b t tur j r pintis partizan maitinimu. Tauro ir Dainavos apygardos partizanai pravedavo plataus masto vėjus, tam reikalui net parengdami auk lapus. 1948 m, Miroslovo miesto apylink se maisto rinkimas buvo patik tas rezervinio dalinio nariams, kurie gyventojams išdalijo raginimus duoti maisto produktus partizan fond (6:68-69). Iš mažiau draugiškai nusiteikusi gyventoj partizanai atim-

davo maistą, išduodami specialius „rekvizicijos kvitus“, kurie turėjo būti apmokėti, Lietuvai atgavus nepriklausomybę.

Rekvizicijos ir aukos nebuvo optimalus sprendimas. Pirma, ne visada buvo galima surinkti pakankamai maisto, o jo rinkimas mažais kiekiais buvo pavojingas, nes padidavo tikimybė, kad partizanai bus pastebėti ar klius srib pasalas. Antra, partizanų išlaikymo našta teko r m jams ir prijau iantiems, kurie tuo pa iu metu dažnai nukent davo nuo valdžios taikom kinių sankcij .

Po kiek laiko partizanai nutar konfiskuoti maistą iš valdžios r m j ir, j žodžiais, „nubuožinti“ valstybinius kius ir staigas (1:225). Šitokio „nubuožinimo“ banga 1946m. per jo vis Lietuv . Atimdami maistą iš valdžios ki , partizanai nuimdavo naštą nuo draugišk kinink pe i , s kminga operacija gal jo ilgam laikui maistu apr pinti stamb kovotoj dalin , be to, dal gaut produkt gal davo paversti reikalingus pinigų. Ši operacij apimtis neb davo vienoda. Kai Tauro apygardos Geležinio Vilko rinktin užpuol tarybin k (sovchoz) Pagermonio dvare, akcijoje dalyvavo 50 kovotoj , buvo sumobilizuota per 30 pasto i , iš viso paimta apie 250 centneri jav , dešimt galvij ir daug kiauli (1:225-228). Netoli Ukmerg s miesto Valt n kaime buvo vandens mal nas, iš kurio partizanai per didžiausias šventes — Kal das, Velykas, Vasario 16 ir Tautos švent — pasiimdavo po vien ar dvi tonas gr du, palikdami ved jui rašt su apvaliu antspaudu, kuriame buvo br žtas senoviškas Vytis. Po kiek laiko valdžia prad jo stipriau saugoti kius ir sand lius, ir partizanai tur jo atsisakyti stambesni akcij . Partizanai rado kit b d apsi- r pinti maistu. Jie sakydavo kol kio ar kitos staigos pirmi- ninkui ar sand lininkui kuri nors viet pristatyti nurodyt sum pinigų ar maisto produkt kiek , ir šis dažniausiai pa- klusdavo sakymui (9:43,54:86:58-64).

Nepaisant vis ši priemoni , partizanai niekada

neišsprend maisto klausimo. Iki paskutini savo veikimo dien jie konfiskuodavo valdžios r m j turt , net vykdant mirties nuosprend . Vargu ar tai b t dar , jei b t tur j pakankamai maisto ir kit reikmen . Nesibaigiantis reikalas apsir pinti maistu ne vien vert partizanus tam skirti daug laiko ir j g , kartais imtis net riziking žygi , kurie kai kuriais atvejais paveikdavo partizan jungini karin paj gum ir dyd . Keliose apygardose partizanai, kuri tapatyb nebuvo žinoma valdžiai, buvo raginami sugr žti savo kius, nes nebuvo galima vis kovotoj išmaitinti.

3. Kasdieninio gyvenimo nepritekliai

Partizanams tr ko ne tik maisto, bet ir kit reikmen , ypa pinigų, vaist , medikament ir spaudos priemoni . Ne visada pakakdavo ginkl ir šaudmen , kartais tr ko ir geresni drabuži . Ne visi Dz kijos partizanai tur jo batus, tad kai kurie kovotojai vaikštin davo basi (**6:65,86**). Balbieriškio apylinki partizanai irgi buvo gana prastai apsireng , silpniau apsiginklav ir dažniau kent alk , nes j buvo daug, o apylink s buvo neturtingos (1:165). Galima priminti, kad nei tikri „buož s”, nei banditai nevaikštin davo basi.

Partizanai kent jo nuo vairi sveikatos negalavim , labiausiai nuo kovose gyt žaizd ir nuo reumatizmo, tuberkulioz s ir kit plau i lig , kuriomis sirgdavo d l ilgo slapstymosi bunkeriuose, miškuose, pelk se ir kitose dr gnose vietose. Retas partizanas išvengdavo ši sveikatos r pes i , o susirg s negal jo tik tis net minimalin s medicinin s prieži ros. Partizan gretose nebuvo gydytoj , jiems tr ko net papras iausi vaist ir medikament , kurie bent kiek palengvint skausm . Visoje Lietuvoje nebuvo pakankamai vaist , o sovietinis saugumas uoliai steb jo vaistines ir liginines, kad partizanai negaut vaist . Vakaruose

sudarydamas b tinausi reikmen s raš , Lukša pirm eil rikiavo ir sanitarines priemones, pvz., vaistus prieš kraujo užkr tim , p liavim , reumatizm , džiov , vairius peršaldymus ir venerines ligas, tvars ius, dezinfekavimo priemones, lauko operacijoms daryti rankius.

Saugumas steb jo ne tik vaistines ir ligonines, bet ir gydytojus, fel erius ir medicinos seseris, m gindamas juos ar j artimuosius užverbuoti. Šios pastangos kartais b davo s kmingos. Gydytojas Vytautas Remeika infiltravo partizanus ir išdav daug Prisik limo apygardos kovotoj ir ryšinink (168). O jei galima patik ti soviet propagandistais J. Lukša irgi buvo susektas su pagalba gydytojo, kuris buvo iškvietas patikrinti jo sužeist pet (36:138-145). Pokario metais, išskyrus penkis didžiausius miestus gydytoj Lietuvoje buvo verktinai mažai. Vargu ar Marijampol je j buvo daugiau negu dešimt. Tad valdžios agentai gal jo juos steb ti be ypating sunkum .

Partizanai kartais atveždavo savo sužeistuosius tiesiai pas gydytojų be jokio sp jimo ir reikalaudavo, kad gydytojas suteiktu b tinausius patarnavimus. Dažnai partizanai ateidavo pas gydytojų , užrišdavo jam akis ir nuveždavo mišk pas sužeist j . Gydytojo akys buvo užrišamos ne tiek d l to, kad juo nepasitik jo, bet ir d l to, kad jis, nei meluodamas, nei sl pdamas tiesos, gal t saugumui tvirtinti nežin s, kur jis buvo nuvežtas. Mat pokario metais gydytojai tur davo milicijai pranešti apie pacientus su kulk ar kitomis tartinomis žaizdomis. Kadangi miesteli gydytojai buvo itin stebimi, partizanai stengdavosi iškviesti gydytojus iš didesni miest . Retkar iais partizanai su suklastotais dokumentais b davo paguldomi ligonines, kur juos priži r davo patikimi žmon s. Bet tai buvo išimtis.

Pirmaisiais metais, kol dar buvo vokie i okupacijos metais sukaupt medikament , pad tis buvo paken iama, bet v liau partizanai patys gyd si be tinkam medikament , tad ir nelabai

s kmingai. Žuvo kovotoj , kuriuos kitomis aplinkyb mis b t
buv galima išgelb ti. vair s negalavimai, neišgijusios senos
žaidzos neigiamai veik partizan sveikat , nuotaik ir
savitvard .

1945-1946 m. dalis partizan dar gal jo gyventi savo
kiuose, juose dirbdami dien , o naktimis vykdydami kovos
užduotis. Kiti partizanai vasar gyvendavo miškuose,
pasistatydami palapines ir rengdami savo stovyklas. Žiem jie
slapstydavosi pas vietos kininkus. Padažn jus saugumo
dalini akcijoms, pasidar pavojinga ilgesn laik gyventi miške,
ypa žiem , kai buvo lengva sekti p dsakus. kininkai,
žinodami savo ir savo šeim likim , jei komunistai j kyje
rast partizan sl ptuv , tebepriimdavo partizanus, bet
nelabai nor davo, kad jie j kiuose rengt sl ptuv . Laikui
b gant, daugiau partizan sitaisydavo bunkerius miškuose ar
pas itin patikim r m j ir ten gyvendavo ilgesn laik . Žiem
sumaž davo partizan veikimas, nors išimt sudarydavo j
pastangos sutrukdyti komunist rinkimus, kurie vykdavo
kasmet met pradžioje.

Partizanai gyveno nuolatiniam pavojuje. Jiems
pasisekdavo rasti užuov j , bet niekada tikro prieglobs io.
Partizanas niekada negal jo jaustis saugus, nes nebuvo n
vienos vietos Lietuvoje, gal išskyrus Pali pelkes, kurios geriau
ginkluoti ir gausesn komunist daliniai negal jo pasiekti ir
apsupti per kelias valandas. Lietuvoje nebuvo nei kaln , nei
didesni pelki ar giri , kuriose partizanai b t gal j pails ti,
pasveikti nuo žaidz , pataisyti temptus nervus.

Partizanas niekada negal jo b ti tikras, kad jo staiga
neužklups priešas. Kai vasar partizanai išeidavo miškus ir
sveikatai palankesn mis s lygomis rengdavo stovyklas,
komunistai tuos pa ius miškus si sdavo savo slapukus ir kitus
agentus bei strib b rius, dažnai organizuodavo jau min tus
masinius mišk valymus, kuriems partizanai nepaj gdavo

priešintis. Žiem pad t is net pasunk davo. Partizanai slapstydavosi bunkeriuose ir ne kart virš savo galv tur davo gird ti priešo žingsnius ar ia pat žem badomus geležinius virbalus. Kent jo ne tik alk , bet dažnai ir šalt .

Ilgainiui sl ptuv pasidar partizan namais, ar ji b t miške, ar kininko sodyboje. Sl ptuvi buvo vairiausi , ir kovotojams netr ko išradingumo, jas rengiant ir paslepiant nuo priešo aki . Aplamai sl ptuv s buvo gana mažos, gal koki 2 ar 3 metr plo io ir ilgio, kokio pusanthro metro aukš io. Normaliai jose b davo gultai miegojimui, stovai ginklams, lentynos radijo aparatui, dokumentams ir kitokioms smulkmenoms. Kai kurie bunkeriai buvo apšvie iami lempute, kuriai energij tiek davo radijo baterijos. Daugelis sl ptuvi tur jo dvi iš jimo- jimo angas ir 60-100 centimetr žem s sluoksn virš lent , kad priešo granatos tuojau bunkerio neišardyt . Miškuose ant ang dažnai augdavo pušait ar koks kitas kr melis, kuris gal buvo šiek tiek mažiau žalias negu šalia augantys. Sodybose rengtos sl ptuv s dažnai b davo kluonuose prie sien , dengiamos iki pakraigi prikrauto šieno. Bet po kiek laiko komunistai išmoko atpažinti mažiau susigul jusius šieno kuokštus, tad reik jo j atsisakyti.

Buvo vairiausi bunkerai ; vieni rengti tik slapstymuisi, antri — ir gynimuisi; vieni su atsargin mis angomis, antri - be j . 1947 m. pagrindin Dainavos apygardos štabo sl ptuv buvo

„vienoje pakriauš je, prie sruvenan io iš šaltinio upeli kš io . . .
Pati sl ptuv buvo išrausta su dviem ilgais iš jimo kanalais, kad pavojaus atveju priešo granat šuk s negal t tiesiog sužaloti esan i pa ioje sl ptuv je (1:333).

Atsisak s aukš iausio vado pareig d l pašlijusios sveikatos, kpt. Žemaitis slapst si bunkeryje, kurio anga buvo užmaskuota žeme ir specialiai pasodinta eglute. Iš trij

bunkerio kamp pavirši iš jo orlaid s, o bunkeryje net buvo rengtas šulinys. Sl ptuv buvo be atsarginio iš jimo ir nebuvo rengta gynimuisi (9:200-201). Itin sud tinga buvo Algimanto apygardos vado A. Slu kos sl ptuv , pastatyta po vargingo valstie io r siu. Sl ptuv s anga buvo užmaskuota namo sienoje, vingiuotas koridorius nusileido pusantro metro aukš io ir keturi metr ploto kambar l . Po vienu naru buvo jimas antr sl ptuv s kambar , kurio virš deng žuolas. Iš šio antro kambario buvo kitas iš jimas — vingiuotas ir beveik 50 metr ilgio (12:152-155). Dauguma partizan tur jo bent vien , kartais net tris atsargines sl ptuves.

Jei buvo manoma, partizanai m gindavo rengti sl ptuv kininko sodyboje. Tuo atveju gaudavo šilto maisto, gal davu normaliau gyventi, nes kininkas ir jo šeima bud davu ir pranešdavo apie gresiant pavoj ir nelauktus sve ius. Gyvenimas miške rengtose sl ptuv se buvo sunkesnis ir pavojingesnis. Kiekvien kart atidarydamas bunkerio ang , partizanas nežinojo, ar ia pat netyko sribai ir saugumie iai, pasireng atidengti ugn . Tad dažnai kai kartu gyveno trys ar keturi kovotojai, vienas iš j pamainomis bud davu lauke, lip s med , o sl ptuv s anga buvo atidaroma, tik davus sutartin ženkl .

Miške gyvenantieji partizanai vengdavo užkurti lauž , nebent iš žuolini malk , kad slapukai nepasteb t d m . Joki b du nebuvo galima k renti laužo arti bunkerio , kad nuod guliai neatkreipt d mesio partizan buvim . Jau nuo pirm j veikimo dien partizanai didesn savo žygi dal vykdydavo nakt , bet ramesniais momentais nakt ils davosi. V liau kai kurie partizanai retai matydavo dienos švies . Su kpt. Žemai iu kartu slapst sis ir kartu su juo sušaudytas partizanas J. Palubeckas šitaip apib dino gyvenimo tvark 1953 m.:

Nakt nemiegodavome ir angos dangt atidarydavome. Prad jus aušti, maždaug 3 valand , gamindavome pusry ius ir valgydavome.. Po pusry i ang uždarydavome, užmaskuodavome ir eidavome gulti. Maždaug 2 valand dienos pietaudavome, paskui v l gul davome. Sutevus ir pavakarieniavus, nakties metu, miegoti nebuvo leidžiama, nes atidengdavome angos dangt bunkeriu išv dinti. Paprastai nakties metu paeiliui išeidavome iš bunkerio gamtos reikalais (9:200-201).

Kadangi ilgainiui komunistai išaiškino sodybose (po namais ar soduose) rengt sl ptuvi technik , gyvenimas jose dar si vis nesaugesnis. Daugiau partizan tur jo statytis sl ptuves miške po medži kelmais ar šaknimis. O po 1952 m. kai kur gyvendavo po tris ar keturis didel se iš stor šul pagamintose statin se. Tas statines partizanai kasdavo pelk se, tankm se ar kitokiose sunkiai prieinamose vietose, tik pritemus iš j išeidami.

4. Partizan drausm s problemos

Vaizduodamas kasdieninio partizan gyvenimo nepriteklus, s moningai pabr žiau sunkias j gyvenimo s lygas, paplitusias, pasipriešinimui art jant prie pabaigos. Ne visi partizanai gyveno tokiomis vargingomis s lygomis, ypa pirmaisiais partizan kov metais. Be to, nepriteklus sumažindavo draugyst s ryšiai, partizan sitikinimas, kad jie aukojasi t vyn s gerovei, kad jie daro tai, ko reikalauja ir Dievas, ir žmoni dorov , ir kad ilgainiui j kan ias vertins d kinga, laisv atkovojusti tauta.

Vis d lto gyvenimo s lygos buvo sunkios. Sl ptuv je gyvenantys trys ar keturi kovotojai tur jo labai atsargiai jud ti, kad vienas kitam nekliudyt . Nebuvo jokio privatumo, tad tur jo b ti nemaža trynimosi ir gin , ypa tarp vyr , kuri nervams kenk ligos, alkis ir šaltis. Labiausiai partizanus veik nuolatinis pavojus ir nesibaigianti tampa, mažiau ar daugiau

s moningas nujautimas, kad ši diena gali būti paskutinė. Juo daugiau partizanų pakliuvo į saugumo rankas ar žuvo kovoje, juo labiau didavo nepasitikimas pašaliniais žmonėmis. Kartais ir su pagrindu. Minėtą LLKS baudžiamąjį nuostatą 56 ir 57 straipsnis nurodo, kad kas nusikalto, išduodamas dienojantius partizanus, ar nusikalto nuodijęs, nužudęs ar ksinis nuuodyti partizanų, tas baudžiamas mirties bausme. Pasikinkimus apsilankantieji partizanai turėjo būti pakankamai dažnai nuuodyti, kad šiam reikalui būtų skirtas atskiras straipsnis. Šiomis sąlygomis nenuostabu, kad partizanai turėjo drausmės problemą, dėl kurių nukentėjo patys ir vietos gyventojai.

Iš Tauro apygardos drausmės nuostatų matyti, kokie buvo partizanų nusižengimai ir kokiomis priemonėmis buvo su jais kovojama. Bausmės už nusikaltimus ir drausmės pažeidimus buvo įvairios: spėjimas, papeikimas, neišleidimas iš dalinio, skyrimas darbams be eilės, pažeminimas pareigose, perklimas kitam daliniam, ginklo atėmimas iki 5 parų, išmetimas iš organizacijos, atėmimas partizano vardas, ir mirties bausmė. Tauro apygardoje buvo dvi tokios teismos. Vadinamasis Brolių teismas, kurio narius paskirdavo rinktinės vadas, teisdavo kovotojus, „kurie savo netinkamu elgesiu žemina laisvą kovotojų ir visos tautos garbę“. Teismas galėjo nusikaltusius bausti viešu papeikimu, ginklu atėmimu ar perklimu kitam rinktinės daliniam. Apygardoje buvo tik vienas Karo lauko teismas (KLT), kuris sprendė bylas partizanų, kaltinamų kuriuo nors vienu iš 11 rėšiu nusikaltimų: palaidu girtuokliavimu, nepamatuotą gaudyklėm, sunkia vagyste, viršininko sakymo nevykdymu, užmigimu sargyboje, moters išprievartavimu, savavališku gyventojų žudymu bei jo turto grobimu, paslėptu išdavimu, viršininko žėidimu veiksmais, šnipinėjimu priešui ir bendradarbiavimu su priešu be viršininko nurodymų. Pripažintas kaltas partizanas buvo baudžiamas

perk limu kit dalin , išmetimu iš partizan ir mirties bausme.

Jungtin K stu io apygarda tur jo panaš drausm s nuostat , taip pat Prisik limo, Žemai i ir Dainavos apygardos. V liau mirties bausm buvo taikoma be leidimo iš partizan dalinio pasitraukusiems (9:97;31). N ra pagrindo manyti, kad partizanai dažnai savuosius nuteisdavo myriop, nors b ta toki atvej . Pavyzdžiui, 1947 m. vienas partizanas buvo nubaustas mirtimi už sakym nevykdym (9:107). Dažniau partizanai buvo nubausti pareig pažeminimu perk limu iš vieno dalinio kit . Drausm s nuostatai galiojo Nemuno ir J ros srityse dar 1951 m.

Didžiausius drausm s klausimus sukeldavo nepateisinamas smurto vartojimas prieš vietos gyventojus ir girtavimas. Žudymams nagrin ti skiriamas dešimtas skyrius, tad šio reikalo dabar nesvarstysiu. Aišku, kad d l sunki s lyg kai kurie kovotojai smarkiai gerdavo ir kad j girtavimas k l daug r pes io partizan vadovybei.

Juozas Lukša pažymi, kad „alkoholis kenk ir partizanams . . . Kartais tokios vaiš s (pas partizan r m jus — K. G.) sumažindavo partizan budrum ar padarydavo juos perdaug dr sius.” (1:193). Geležinio Vilko rinktin s vadas ne vien tik draud kovotojams gerti, bet išleido visuomenei sakym , draudžiant gaminti ir vartoti namin . Norai buvo geri, bet pasekm s nelabai džiuginan ios. 1947 m. ketvirtame laikraš io „Myl k t vyn ” numeryje tuometinis Merkio rinktin s vadas A. Ramanauskas raš , kad „degtin pareikalavusi ne vienos brangios partizan gyvyb s bei kenkusi partizaniniam jud jimui.” Pavadin s degtin „nelaimes nešan iu slibinu”, Ramanauskas praneš , kad „partizan vadai sipareigojo, iki t sis partizanin kova, patys visiškai negerti degtin s ir atkreipti ypatingai griežt d mes partizan drausminim šiuo atžvilgiu.” Paragin s visus kovotojus blaiviai laikytis, jis sp jo:

Jeigu ateity atsitiks, kad partizanas bus neblaiviam stovyje ir tuo suterš partizano vardą, pakenks partizaniniam judėjimui ar civil. gyventojui, (jis) susilauks griežiausios bausmės — net atidavimo PKL Teismui (Partizanų karo lauko teismui — K. G.).

Kiti būriai irgi rėpinosi kovotojų blaivumu. Pakruojo rajone veikusio „Audros“ būrio partizanai gaudavo specialias blaivybes korteles, turėjo pažadėti iki kovos pabaigos negerti degtiną ar kitą alkoholinį gėrimą, stipresni kaip 15 laipsniai (31).

Nuo girtavimo nukentėjo patys partizanai, jų prestižas ir nekalti žmonės. BDPS prezidiumo pirmininkas galvoja, kad daugelis kovotojų žuvo, būdami per daug išgerę. Kaip Lukša pažymėjo, girti jie arba būdavo per drąsūs arba per mažai budrūs. Be abejojimo, išgerę partizanai iškrėsdavo nemalonius pokštus, suerzindavo savo rėmėjus ir statydavo juos pavojingai. Maniau, kad ne be degtinų poveikio partizanai „ištarkuodavo“ šokiams susirinkusio jaunimo užpakalius. Be to, reikėdavo tik vieno girto partizano, kad vadovybės sprendimas spėti ar sumušti tariamą bolševikų agentą baigtis tariamojo asmens, gal ir kitų jo šeimos narių, sušaudymu. Partizanų vadovybės gerai suprato, kaip gėrimas gali pakenkti kovos drausmei, priversti prie nereikalingų aukų, nekaltų žmonių žudymo. Bet nenormaliai temptomis ir sunkiomis sąlygomis kai kurie partizanai girtavo, nepaisydami vadovų sakymų.

5. Mirties akivaizdoje

Turbūt sunkiausi sprendimai partizanas darydavo tada, kai, prieš apsuptas, turėjo pasiduoti ar susisprogdinti. Nors suimto partizano laukė ilgai tardymai ir kankinimai, kurie gal priverstų jį išduoti savo kovos draugus tam pačiam likimui, — vis dėlto mirtis yra gyvenimo pabaiga. Žmogus paskutinėmis išgalėmis kovoja dėl gyvybės, nepaisydamas koks sunkus būtų

jo gyvenimas, kokia juoda jo ateitis ir kiek tvirtai jis tiki pomirtiniu gyvenimu. Stebina tai daug partizanų rinkosi mirtį, granata susisprogdindami ir sužalodami savo veidus, kad nebūt galima jų atpažinti. Partizanai rinkosi mirtį ir 1948-1950 m., kai mirties bausmė Sovietų Sąjungoje buvo panaikinta. Nutarimas verčiau žūti negu patekti priešo rankas ir gal kitus išduoti buvo paskutinis iššūkis nekenčiamam komunizmui ir nenuginčijamai rodėsitikinimą, kad negalima visko pateisinti noru gyventi.

Stalino laikais sovietinis saugumas savo nuožmumu niekuo nenusileido naci smogikams. Sakytas iš suimtojo išgauti kaltus pripažinimą, tardytojas nevengdavo nė vienos priemonės nurodymui vykdyti, net puikiausiai žinodamas, kad suimtas visai nekaltas. Juo labiau komunistai nerodė pasigailėjimo partizanams, ginklu kovojantiems prieš sovietų santvarką. Lietuviai čekistai ar stribai gal turėjo giminių ar draugus, kurie nukentėjo nuo partizanų, o Lietuvos atvykstantiems rusams buvo skiepijama neapykanta lietuviams. Dar 1945 m. sausio mėn. vienas NKVD pulkininkas laiške visiems NKVD poskyriams rašė: „vienas rusas sen sudegino gyvūnų žinomi atvejai, kada banditai išpjauna ištisas rusų šeimas“ (93:56).

Ne vienas partizanas ir ryšininkas žuvo, neišlaikęs kankinimų. Ypač siaubingos buvo pirmosios nelaisvės valandos. Tada stribams ir čekistams rūpavo, kuo greičiau išgauti žinią apie partizanų artimiausios ateities planus, jų stovyklas ir slėptuvei kad galėtų užpulti likusius partizanus, anksčiau negu pastarieji, sužinoję apie draugo likimą, paliks senias buveines. Tauro apygardos Varno kuopoje vienas partizanas buvo skerspjūve supjaustytas tris gabalus, antram burna ir akis buvo prigrista arklio mūšlo, o trečiam išpjautas liežuvis ir išdraskyta burna (1:327). Net tuo atveju, kai šitoki kankinimai nebuvo, nerabėjono, kad kankinimai tik sugauti partizanai būdavo

smarkiai mušami. Pra jus pirmoms arešto dienoms, labiau nukent davo tie partizanai, ypa vadai, kurie, komunist nuomone, tur jo ko svarbesnio išduoti. tariami ryšininkai susilaukdavo to paties likimo.

Partizanai netur jo joki iliuzij , kad jie bus ver iami išduoti kovos draugus, ir žinojo, kad daug žmoni nepaj gia ištvirti didesni kankinim . Tai buvo viena paskata nepasiduoti gyviems, net ir tada, kai mirties bausm buvo panaikinta. Nusižudyti granata, sužalojant veid , skatino soviet paprotys, paplit s 1946 m. ir v liau, nukaut partizan k nus nuvežti miestel , išmesti juos turgaus aikšt je ir ten išniekinti arba laikyti, kol jie prad davo gesti. Net sovietiniai rašytojai savo romanuose, apsakymuose ir atsiminimuose padaro pakankamai užuomin , kad aišku, jog šitoks žuvusi j partizan išniekinimas vyko visoje Lietuvoje. Šiuo elgesiu buvo ne vien siekiama atgrasinti gyventojus nuo sijungimo partizanus, bet ir sužinoti kovotoj tapatyb . Saugumie iai iš savo b stini steb davo praeivius ir reikalaudavo susigraudinusius išduoti kovotoj pavardes. Be to, partizan šeimos buvo tremiamos Sibir , tad ne viena motina ar žmona, pama iusi savo vaik ar vyr , tur jo nerodyti joki atpažinimo ženkl , kad nenukent t kiti šeimos nariai. Pavyzdžiui, Tauro apygardos Geležinio Vilko rinktin s vado J. Stravinsko žmona buvo atvesta iš Marijampol s kal jimo ir mušama, kad pranešt žuvusi j partizan pavardes. Tarp j buvo ir jos vyras, bet ji tyl jo (1:214). Saugumie iai veždavo nuogus ir pusnuogius lavonus iš vieno miestelio kit , kartais pažabodami juos rožan iais, burnas užkimšdami maldaknyg mis, apspjaudydami, spar dydami, net pjaustin dami (1:331).

Daug partizan susisprogdino granatomis. Ir tie, kurie buvo sužeisti kautyn se, kaip Tauro apygardos vadas Drunga (1:215), ir tie, kurie buvo apsupti sl ptuv je, kaip

Dainavos apygardos vadas Jys (1:334). Ne tik Lukša rašo, kad partizanai verčiau žuvo negu pasidav priešui, bet ir sovietiniai propagandistai pažymi, kad Algimanto apygardos vadas Sluka ir jo žmona susisprogdino (12:155) ir kad nepasidav Nemuno srities vadas mjr. Staniškis (208:104). Apsupimo atveju itin šaltai veikdavo rinktiniai ir apygard vadai bei jų štabai. Ramiai ir be panikos, lyg jie tai šimt kart būtų dar, apsuptieji sudegindavo archyvus ir kit dokumentinį medžiagą ir tik tada susisprogdindavo, nors kartais dar verždavosi lauk, mągindami prasiveržti pro apsupimo žiedą. Taip dar Dainavos apygardos štabas ir mjr. Staniškis, taip savo mirtį sutiko Tauro apygardos Birutis ir Vytauto rinktiniai štabai (1:369,286) ir pirmasis Jungtinės Kėstuties apygardos vadas Kasperavičius (9:216). Aukštieji partizanai vadai žuvo vienas po kito, bet vos keli pateko nelaisvėn, ir tik ypatingomis aplinkybėmis — Ramanauskas buvo areštuotas 1956 m. Kaune, o suimto draugo staiga išduotas Žemaitis veikiausiai net nesąjono atsikvėpė.

Eiliniai partizanai ir aukštieji vadai ryžtas nepasiduoti daug ką pasako apie juos, partizanai sąjūdį ir tuometinį Lietuvą. Didinga buvo jų ištikimybė šeimoms, draugams ir nepriklausomybės idealui, kad tiek daug jų nesusigund proga bent trumpai prarasti gyvenimą ir nepasidav pasigailėjimo viltims. Juo labiau, kad tiek daug jų, sąnėnė krikščioniškojo kultūrinio paveldėjimo bei savižudybės tradicijai, bet išpažįstančio ne tik sielos, bet ir kūno prisikėlimą, susisprogdino.

Kūn išniekinimu turgaus aikštėje nesibaigė partizano žemiškoji kelionė. Lavonai nebėdavo palaidojami, bet dažniausiai išmetami kuriame nors apylinkės lauke, apdengti vos keliais kastuvais žemės, kuri nuplaudavo pirmieji lietūs, kad šunys, laukiniai žvėrys ir paukščiai galėtų juos galutinai sudraskyti. Stribai ir saugumiečiai nebevaldžios pritarimo

išliejo savo pagiež ir ant anksčiau žuvusių partizanų, kurie buvo pagarbiai palaidoti, papuošiant jų kapus kryžiais, tvorelėmis, antkapiais su lietuviškais tautiniais raštais ir simboliais. Šie kapai buvo naikinami ir niekinami visoje Lietuvoje (1:195-196).

Vyko beviltiška kova nepalankiausiomis sąlygomis, bet partizanai nepasidavė, palyginti mažai jų pasitraukė iš savo dalinių ir mėgino legalizuotis. Net tie, kurie garbingai galėjo pasitraukti iš kovos, kaip Vakarūs pasiekė s. J. Lukša, to nedarė. Gerėjo jiems Lietuvoje, kaip gerėjo ir Pyplys. Lukšos laiškas rašytas žmonai 1949 m. vasario 16 d. proga, gali būti jo ir daugelio kitų partizanų testamentas.

Ieškau ir nerandu nei kaltininko, nei atsakymo, kodėl aš šiandien
čia. O ne ten, kur jau privalau būti. Metai su kaupu, kai
paskutinius savo pėdsakus palikau kruvinos taurės viršūnėje.
Metai su kaupu, kai akis akinu nematom kryžiuojamos numyltos
mėšos Lietuvoje. Metai su kaupu, kai tiesiog negirdžiu klykiančio
skausmo raudulio. Šie metai su kaupu jau susiję iš daugelio
mano geriausių draugų pareikalauti nemirtingos mirties. Metai
su kaupu, kai aš nedalyvauju anoj mirties ir gyvybės procesijoje
kartu su gausiais tautkariais taurė lietuvių. Perkošiu mintimis
jau penktą kartą krauju mirkusius apkasus, prisimenu ilgą
galeriją mirtimi paženklinatų draugų ir, gyventi norimas,
trokštu ir savo kaulus matyti besirikiuojančius tarp an
sukryžiuotųjų griaučių. Tik gaila to, kas nebaigta pasiekti.

IŠNAŠOS

1. Didelis nukautų ir suimtų partizanų skaičius yra gana
tartinas. Vargu ar vienoje vietoje būtų susirinkę tiek daug
partizanų. Tad neatmestina galimybė, kad komunistai nužudė
nemažą nekaltų žmonių, kurie išsigandę mėgino pabėgti ir kuriuos
sušaudė nedrausmingi kariai.

2. Dainavos partizanų pranešimas.

VIII SKYRIUS

Pasyvioji rezistencija

1. Bendri bruožai

Ne visi lietuviai ginklu priešinosi okupantui, tad ir ne visos pasipriešinimo organizacijos telk kovotojus. B ta ir vadinam j pasyvios rezistencijos organizacij , ypa iki 1947 m. pabaigos. Pasyvios rezistencijos samprata yra labai plati. Pasyviai priešinosi tie, kurie tyliai ir pavieniui sabotavo valdžios nurodymus; tie, kurie su patikimais draugais kalb jo apie reikal k nors daryti; tie, kurie priklaus organizacijai su mažiau ar daugiau nustatyta strukt ra ir veiklos planu. Antra vertus, jokia veiksminga pasipriešinimo organizacija negal jo apsieiti be ryši su partizanais. Prad jus derinti abiej veikim , tarpusavio skirtumai greitai sumaž davo, kartais visai išnykdavo. Vis d lto normaliai pasyvios rezistencijos organizacijos nariais laikytini tie asmenys, kurie priklaus organizacijai su aiškia strukt ra ir veiklos gair mis, kurios nari daugum sudar legaliai gyvenantys ir aktyviai nesipriešinantys žmon s, kurie nejaut es tiesiog pavald s bet kuriam partizan daliniui.

Mažai žinoma apie pasyvios rezistencijos organizacijas.

Komunist paskelbtuose parodymuose jos beveik neminimos iš dalies dėl to, kad sovietai norėt sukurti spūd, jog j santvarkai priešinosi tik užkietėj karo nusikalteliai ir kiti, bijantys arešto ir tad negalintys legaliai gyventi. Veiklesni pasyvios rezistencijos nariai sulauk panašaus likimo, kaip ir partizanai. O tie, kurie išliko gyvi, nerašo savo atsiminimų, arba juos paraš neskelbia net ir pagrindžio spaudoje, arba nutyli savo vaidmenį. Tad savo atsiminimuose Juozas Keliuotis visai nemini savo vadovautos Lietuvos išlaisvinimo tarybos. Vis dėlto suimti partizanai ir jėrmai parodymuose lyg ir turėtų būti daugiau užuominų apie pasyvios rezistencijos organizacijas.

Duomenstok galima dvejopai aiškinti. Galima teigti, kad pasyvios rezistencijos organizacijų vaidmuo pasipriešinime buvo reikšmingas, bet dėl didelio ir veiksmingo konspiratyvumo sovietiniam saugumui nepasisek išaiškinti ši organizacijų. Antroji galimybė ši: nėra daug materialinių pasyvios rezistencijos veiklos rodymų dėl to, kad ši organizacijų veikla buvo labai ribota. Atseit jos neturėjo didesnės takos, neleido pagrindžio spaudos, neturėjo daug narių. Svarbesnės pasyvios rezistencijos organizacijos arba buvo greitai sunaikintos, arba talkininkaudamos partizanams pasidar savotišką pagalbinę tarnybą, nors ir išlaik savo tapatybę. Manau, kad ši galimybė labiau atitinka tikrovę (60:341-343).

Šia proga reikia pabrėžti, kad abejojant dėl pasyvios rezistencijos vaidmens jokie būdu nereiškia atskirų partizanų talkininkų reikšmės paneigimo. Taip pat nėra jokios implikacijos, kad tik partizanai kovojo su okupantu ar kad jie vieni rizikavo gyvybe. Daugelis stambesni partizanų daliniai, šalia prastų ryšininkų ir jėrmų, sulaukdavo pagalbos iš kitų gyventojų. Pavyzdžiui, mokytoja Elena Jucytė iš pradžių platino pagrindžio spaudą, vėliau buvo pakviesta rašyti

referatus (79:39). Kai kurie busimieji BDPS prezidiumo nariai nuo 1945 m. pabaigos dalyvavo pasipriešinime. Legaliai gyvendami, jie organizavo informacijos centrą, reguliariai klausėsi radijo vairiomis kalbomis, rengdavo tarptautinį vykių santraukas, kurias atiduodavo pagrindžio spaudai. Jų priklausymas pasyvios rezistencijos organizacijai buvo atsitiktinis bent ta prasme, kad saugumas būtų galįs juos suimti prieš BDPS steigimą. Tuo atveju jie būtų likę jokiai organizacijai nepriklausantys partizanų talkininkai, nors jų darbas nebūtų buvęs mažiau svarbus.

Negalima visiškai paneigti pasyvios rezistencijos organizacijų. Jų būtų daugiau pirmaisiais partizanų kovų metais, kol sovietinis saugumas dar nebuvo sukūręs platesnio šnipų tinklo. Iki 1945 m. pabaigos dar buvo nemažai žmonių, kuriuos būtų galima laikyti nedavusiais partizano ar pasyvios rezistencijos priesaikos, pvz., pats Juozas Lukša. Aplamai tuo metu skirtumas tarp pasyvios rezistencijos ir partizanų nebuvo labai ryškus, ir pasipriešinimo dalyviai jam neskyrė daug reikšmės. Abėji gyveno tomis pačiomis viltimis, turėjo tą patį pagrindinį tikslą, mažai skyrė reikšmės nesutarimams taktikos ir kitais neprincipiniais klausimais. Konkretūs savi interesai irgi skatino ir vienus, ir kitus užmegzti tarpusavio ryšius, ieškoti tinkamą bendradarbiavimo būdą. Partizanams rūpėjo pasinaudoti legaliai gyvenančiais, bet patikimais žmonėmis platesnėmis susisiekimo galimybėmis, jų politiniams, ypač tarptautiniams vykiams supratimu, iš jų laukė patarimų veiklos gairėms nustatyti. Pasyvios rezistencijos organizacijoms partizanai buvo net labiau reikalingi. Tikroji kova vyko kaime, partizanai stovėjo pirmose linijose, vidutinio dydžio partizanų daliniai turėjo daugiau narių negu didžiausios pasyvios rezistencijos organizacijos. Be partizanų užnugario ir jų pritarimo bet koks pasyvios rezistencijos mąšinimas kalbėti tautos vardu būtų skambįs pernelyg

tušiai. Pasyvios rezistencijos vadai tai puikiai suprato ir tad uoliai mėgino traukti partizanus savo organizacijas.

Buvo ir nesutarimai bei tarpusavyje skatinami veiksni. Vienu atžvilgiu pasyvios rezistencijos organizacijos neturėjo tiesioginių paskirties, kuri atitiktų aiškius partizanų uždavinius. Žmogus galėjo lygiai gerai rašyti tarptautiniuose vykių apžvalgas ir straipsnius pagrindinio spaudai, nepriklausydamas jokiai organizacijai, arba juos tiesiai perduodamas partizanams. Bendri politiniai siekiai buvo visiems gerai žinomi ir vis priimti. Nebuvo reikalaujama nuodugnai nagrinėti, nes nebuvo vokiečių okupacijos metams būdingi ideologiniai ir partiniai ginčai. Norėdamos veiksmingai ir nuosekliai dalyvauti kovoje su okupantu, pasyvios rezistencijos organizacijos turėjo susirasti specifinius uždavinius, kurie teisingai būtų apibūtinę jų buvimą. Jie vadai, veikiami VLIKo ir LLA pavyzdžiu ir nepakankamai šismonin skirtumo tarp rudosios ir raudonosios okupacijos, turėjo polinką steigti organizacijas, norėdamos vadovauti visai tautai ir sujungiant visą pasipriešinimo organizacijas. Tačiau buvo didžiulė praraja tarp užsibrėžto tikslo ir turimų gyvendinimo priemonių, praraja, kurios veikimas reikalavo, kad partizanai paklustų pasyvios rezistencijos organizacijoms. Savo ruožtu partizanai nujautė savo išskirtinį vaidmenį pasipriešinime ir nemano, kad tie, kurie nuolat rizikuoja gyvybe, turėtų būti pavaldūs kitiems.

Šios nevisiškai suderinamos užduotys ir vadovavimo teisės sampratos iš pradžių nesukėlė jokios nesantaikos. Bendras darbas ir palyginti optimistiškas ateities vertinimas nemažai dalimi mėgino gerus partizanų ir pasyvios rezistencijos ryšius. Bet blizgant greitos pergalės viltims ir didinant žuvusiųjų ir suimtųjų skaičius, sipareigojimas bendram reikalui nebegalėjo neutralizuoti nesutarimų kurstantiems veiksniams. Kai kuriais atvejais santykius paaštrino ir tai, kad vieni pasyvios rezistencijos veikėjai, ne kartą sovietinio saugumo taigaujami arba net

s moningai vykdydami j nurodymus (ia turiu omenyje Markul), prad jo primygtinai pretenduoti vadovaujan ias vietas, o partizanai su kart liu ži r jo tuos, kurie, j nuomone, patogiai gyveno miestuose, mažai rizikavo, o tur jo tokias dideles pretenzijas. Partizanai irgi neužmiršo, kad daug Nepriklausomos Lietuvos politini veik j ir antinacin s rezistencijos vad pasitrauk Vakarus, palikdami taut vien didžiausiame pavojuje (1:240). B ta nesutarim , bet daugeliu atvej partizan ir pasyvios rezistencijos vadovai draugiškai bendradarbiavo, kol sulauk to paties tragiško likimo.

Pirmosios pasyvios rezistencijos organizacijos prad jo veikti, komunistams v l okupavus Lietuv . J vienijimosi planai b davo ambicingi, bet paj gumas buvo ribotas. J pastangos užmegzti ryšius su partizanais nebuvo labai s kmingos, ir iki 1946 m. pavasario saugumas jas išaiškino ir sunaikino. 1946 m. birželio m n. buvo steigta žinomiausia pasyviosios rezistencijos organizacija BDPS, kurios vadovavim tuojau per m saugumo agentas Juozas Markulis. Partizanams pasisek išsivaduoti iš NKVD pinkli , o pasyvioji rezistencija persitvark , palaikydama glaudesnius ryšius su partizanais. 1947 m. pabaigoje pasyvi rezistencija smarkiai nukent jo, kai saugumas su m daug jos vadov . Tuo pa iu metu galutinai paaišk jo, kad esamomis s lygomis vienam štabui ne manoma s kmingai vadovauti visai rezistencijai ir kad miestuose veikian ios organizacijos negali išvengti greito išaiškinimo. Pasyvi j rezistencijos organizacij *raison d'etre* taip ir išnyko. Pasipriešinimo vadovavim savo rankas vis labiau per m partizan vadai. Turimomis žiniomis pasyvioji rezistencija faktiškai liov si veikusi po 1948 m., nors jos vardu sovietinis saugumas m gino išėivijoje kurstyti nesantaik iki 1954 m.

Kaip min ta, turima mažai žini apie pasyvi j rezistencij . Šiame skyriuje bus aptariamoms tos organizacijos, apie kurias š

t žinome ir kuri apibūdinimas padės sukurti vaizdą apie jos savybes ir vystymosi raidą, baltą Lietuvos išlaisvinimo tarybą, Vienybės komitetą. Bendro demokratinio pasipriešinimo sąjūdis (visi jo pavidalai), ir Vyriausioji kovojančių lietuvių tautos vadovybė.

2. Pasyvioji rezistencija iki 1946 m. pavasario

Antinacinių pasipriešinimo organizacijos nepajėgė pasirengti antrajai bolševikų okupacijai, nors jos ir numatė. Raudonosios armijos žaibiškas prasiveržimas Vakarų netikėtai užklupo rezistencijos vadovaujančius sluoksnius, vos mėnesiui praėjus po to, kai naciai didesnę dalį jos išaiškino. Vyriausias Lietuvos išlaisvinimo komitetas (VLIKas) buvo išblaškytas. Kita svarbioji pasipriešinimo organizacija LLA irgi buvo užklupta, dar nepabaigusį parengiamąjį darbą ginkluotam pasipriešinimui. Kaip jau minėta, LLA kovos daliniai veikė kur laik Raudonosios armijos dar neužimtoje Žemaitijoje, tačiau ryšiai su kitomis šalies dalimis, ypač su Kaunu ir Vilniumi, nutrūko. LLA vadovaujantys organai gerokai nukentėjo 1944 m. pabaigoje, todėl pirmosiomis 1945 m. dienomis Lietuvos laisvės armijos vadovai itin rėpinosi pašlijusių ryšių atkūrimu.

(a) Vyriausias Lietuvos išlaisvinimo komitetas

VLIKo likimas buvo gana panašus. 1944 m. gegužės mėn. dauguma jo narių buvo suimti, o likusieji slapstėsi. Vadovavimą iš dalies perėmė nauji palyginti nepatyrę žmonės. Buvo sudarytas trijų asmenų vadinamasis „mažasis VLIKas“, pirmame posėdyje gegužės mėn. pabaigoje pirmininku išsirinko Kipras Bielinis, vicepirmininkais liko teisininkai Bronius Nemickas ir Povilas Šilas. Buvo priimtas Šilo parengtas atsišaukimas, kurio pagrindinė mintis buvo protestuoti prieš

sovietin reokupacij ir nesijungti vokiečių karo mašinon. Kur laik „mažasis VLIKas“ veik Kaune, raš ir platino antivokiškus ir antisovietinius atsišaukimus. Raudonajai armijai besiveržiant giliau Lietuv (Kaun už m rugpjio 1 d.), persik l Suvalkijon prie Keturvalaki, iš ten — Kybartus. Matydami, kad išsilaikyti soviet okupacijoje nebus manoma, raštu savo galiojimus perdav Vokietijoje esantiems trims ar penkiems (liudijimai skiriasi) autoritetingiems veik jams.

Buvo nutarta, kad „mažasis VLIKas“ nesitrauks Vakarus, bet krašte vadovaus pasipriešinimui. Bet taip neiš jo. Nemickas net nesužinoj s apie tok sipareigojim, nes paskutiniame pos dyje nebedalyvav s.

Krašte pasiliko tik Povilas Šilas, Laikinoj vyriausyb j buv s teisingumo viceministru, kol šias pareigas perleido voldemarininkui L Kurklie iui. Adolfas Damušis dar prieš savo arešt buvo Šilui perdav s Lietuvi fronto VLIKe atstovavim ir tur tas jame vicepirmininko pareigas. Šilas nenutrauk veikimo, glaudžiai bendradarbiaudamas su liaudinink atstovu adv. Alfonsu Ginei iu, Juozu Gratkausku, Povilu Malinausku, plk. Juozu Jankausku ir su kai kuriais liaudinink veik jais.

1944 m. gruodžio viduryje saugumas su m Gineit, o 1945 m. sausio 9 d. ir Šil su VLIKo reikal ved ju — sekretoriumi teisininku Jonu Januška. Neišlaik s tardymo kan i, Gineitis psichiškai sutriko ir buvo pripažintas neteisniu (mir prieš por trejet met). Po met kalinimo ir tardymo Karo tribunolas 1946 m. vasario 9 d. Šil ir Janušk nuteis po dešimt met lagerio. 1947-1948 met žiem Januška žuvo užkliudytas r ke garvežio. Šilas 1956 m. buvo atleistas iš amžinosios tremties ir gr žo Lietuv. Gratkauskas 1947 m. nuteistas kal ti 8 metus, Lietuvon gr žo iš Sibiro 1958 m. Malinauskas ir plk. Jankauskas buvo suimti apie 1952 m. kitose bylose.

Taigi didžioji tautos dalis liko be vadovyb s, be žmoni, kurie b t gal j nurodyti, kaip laikytis naujosios okupacijos

s lygomis. Bet tautos smonėje nebuvo išblėsęs pirmosios komunistų okupacijos prisiminimas, kai tauta irgi buvo likusi be vad ir ilg laik viešpatavo dezorientacija, neviltis. Atskiri asmenys jaut reikal sujungti rezistenciją ir duoti tautai šiek tiek tokias veikimo gaires.

b. Lietuvos išlaisvinimo taryba

Bene pirmoji rezistencijos organizacija, mėginusi suvienyti pasipriešinimo sąjūdį, buvo Lietuvos išlaisvinimo taryba (LITas). LITas buvo steigtas Kaune 1944 m. pabaigoje ir ketino veikti panašiai kaip VLIKas vokiečių okupacijos metais, nors savo sudėtinę giliną traukti daugiau kovos organizacijų atstovų. LITui, pagal J. Lukšą, vadovavo žurnalistas Juozas Keliuotis, Nepriklausomoje Lietuvoje steigėjas ir redagavęs žurnalą „Naujoji Romuva“. Vokiečių okupacijos metais jis aktyviai dalyvavo antinaciniame Vienybės sąjūdyje. LITas pasitelkė dar kelis Vilniaus akademikus, bet narių daugumą sudarė jauni pagrindinio atstovai. Organizacija siekė aprašyti pagrindinius žiniomis apie tarptautinį padėtį bei nustatyti pasipriešinimo veiklos gaires. LITas turėjo savo spaustuvą, platino atsišaukimus, išleido du numerius pagrindinio laikraščio „Aušra“.¹

Bet Lietuvos išlaisvinimo tarybos veiksmingumas buvo ribotas dėl vairių priežasčių. LITas neturėjo glaudesnių ryšių su partizanais, nelabai gerai suvokė, kas vyko Lietuvos kaime. Dėl stokos ryšių su užsieniu LITas neturėjo tinkamos informacijos apie tarptautinį vyki raidą. Be to, tarybos veikimo metodai nebuvo pritaikyti pakitusioms sąlygoms. Jos nariai toliau veikė kaip vokiečių okupacijos metais. Sovietinis saugumas 1945 m. pavasarį išaiškino ir su daugelį vadovaujančių narių. Lietuvos išlaisvinimo tarybos veikla liovėsi (1:77-78).²

Pasyvioji rezistencija atsidūr dilemoje. Susitelkus kuri nors organizacijai, siekiant ją vadovauti pasipriešinimui, gerokai padidėjo tikimybė, kad saugumas ją išaiškins. Tačiau be šitokios organizacijos gyventojai, net atskiri partizanai, negaudavo tikslesni žinių apie tarptautinį konjunktūrą, lengviau pasiduodavo bolševikų provokacijoms.

c. Vienybės komitetas

Dar 1945 m. Vilniuje buvo steigtas Vienybės komitetas iš 80 narių, daugiausia inteligentų, gyvenančių Vilniuje, Kaune, Šiauliuose. Vienybės komitetu laikė save vyriausiu Lietuvos politiniu organu, mėginančiu užmegzti ryšius su partizanais. Komitetui vadovavo teisininkas kapitonas Jonas Noreika, 1943 m. nacių suimtas ir išvežtas Stutthofio koncentracijos lagerį ir tik po karo grįžęs į Lietuvą, ir teisininkas profesorius Tadas Petkevičius, nacių laikais VLIKo teisinis patarėjas. Komitetui priklausė rašytojas Kazys Boruta, literatūros kritikas Petras Juodelis, poetas Ona Lukauskaitė-Poškienė (vėliau priklausiusi Lietuvos Helsinkio grupei). Apie Vienybės komiteto veiklą mažai žinoma, partizanai ją kritikavo dėl konspiratyvumo stokos, todėl ir vengė glaudesnių ryšių. 1946 m. pavasarį saugumas suimė 16 vadovujančių narių, tarp jų Noreiką ir Petkevičių. Komitetas iširo, nors sovietinis agentas Markulis vėliau vaizdavo atstovaujantis komiteto likučius.

Noreika, Juodelis, Boruta, Poškienė ir kiti buvo teisiami vadinamojoje „inteligentų“ byloje. Noreika buvo nuteistas mirties, dauguma kitų — ilgus metus kalėti.

Noreika nesitenkino vienu žingsniu nustatyti bendras politines gaires ir rašyti atsišaukimus. Pasivadindamas „generolu Vėtra“, jis pradėjo organizuoti *Lietuvos ginkluotąją partiją (LGP) vyriausiąją tarybą*, kuri ketino suderinti partizanų veikimą ir jam vadovauti. Dar 1945 m. rudenį Noreika išleido

atsišaukim taut ir partizanus. Bet iš pradži jam nelabai vyko sueiti artimesnius ryšius su kovos daliniais, kurie man , kad vyriausiam politiniame organe tur jo b ti daugiau aktyvaus pasipriešinimo ir kovos organizacij atstov . Noreika susilauk daugiau pritarimo, kai jis nutar steigti LGP vyriausij taryb .

Noreikos planas d l partizan susivienijimo buvo gana b dingas šios r šies bandymas. Jis ketino suskirstyti Lietuv keturias apygardas: Vilniaus, Kauno, Panev žio ir Šiauli . Savo ruožtu apygardos tur jo b ti padalytos karinius rajonus su savo štabais ir komendant romis. Pavyzdžiui, Šiauli apygardai tur jo priklausyti Mažeiki , Telši , Kretingos, Klaip dos, Šiauli , Pag gi , Taurag s, Raseini apskritys. Buvo ketinama partizan rinktines reorganizuoti karinius rajonus, kuri kiekvienas apimt tris apskritis. Kiekviena apskritis tur jo steigti savo komendant r , pavaldži karinio rajono vadui (8:130-135).

Nežinia, kiek toli paženg Noreika, savo planus vystydamas, nes jis buvo suimtas 1946 m. pavasar , veikiausiai balandžio m nesio pabaigoje. Bet prieš savo arešt kovo 15 d. jis susitiko su tuometiniu Žemai i legiono vadu majoru Jonu Semaška, kuris sutiko perorganizuoti legion numatyt LGP Šiauli apygard ir jai vadovauti. Semaška rimtai m savo naujas pareigas, su savo štabo viršininku F. Ašokliu prad jo galvoti, kaip geriausiai vesti numatyt tvark , panaudojant jau egzistuojan i Žemai i legiono strukt r . Ta iau po kokio m nesio buvo suimtas ir Semaška.

Semaškos sutikimas paklusti Noreikai ir jungti Žemai i legion LGP Šiauli apygard rodo, koks stiprus ir kiek pla iai paplit s buvo sitikinimas, jog b tina sukurti vien centr in vadovyb . Semaška tur jo ne tik aukštesn karin laipsn ir daugiau patirties kovose negu Noreika, jis vadovavo jau egzistuojantiems partizan b riams, o Noreika, „iš

viršaus" steigdamas vadovybę, savo tiesioginę valdžioje neturį kovotojų. Semaška tai žinojo, bet be jokių protestų pradėjo vykdyti Noreikos sakymus.

d. Lietuvai išlaisvinti komitetas

Noras vienyti visur buvo gajus ir prasiverždavo gana netikėtomis aplinkybėmis. 1945 m. rugsėjo mėn. buvo steigta Tauro apygarda. Manytum, jog organizacinis darbas buvo gana. Vos kelioms dienoms praėjus po Tauro apygardos steigimo, kai kurie steigėjai, tarp jų kunigas A. Ylius, pulkininkas L. Butkevičius, J. Pileckis ir agronomas Radzevičius, nutarė organizuoti Lietuvai išlaisvinti komitetą (LIKa), kuris turėtų tęsti VLIKo darbą ir sujungti visą pagrindinę kovą su okupantu. Rugsėjo pradžioje vyko steigiamasis susirinkimas, kuriame buvo nutarta steigti penkias apygardas: Vilniaus, Kauno, Šiaulių, Panevėžio, Telšiai. Šeštoji apygarda jau buvo steigta, bet Tauro. Susitarus su Tauro apygardos vadovybe, LIKo steigėjai pasiuntė žmones naujai steigiamas apygardas surasti tinkamus darbuotojus štabams steigti ir parinkti kandidatus visuotiniam suvažiavimui, kuris turėjo vykti Kaune lapkričio 11 d. (179:12;3:200). Suvažiavimas ketino Lietuvos vardu pasiųsti memorandumą Paryžiuje posėdžiaujantiems keturiems didžiųjų valstybių ministrams, nurodant, kad Lietuva nepripažįsta Maskvos okupacijos, jai priešinasi ir nori išstoti iš Sovietų Sąjungos sudėties (3:203). Tuometinis Tauro apygardos vadas aviacijos kpt. L. Taunys turėjo parengti vakarams memorandumą, pagrobdamas lėktuvą ir juo perskrisdamas sieną. Ylius ir kiti galiotiniai išvyko kitus miestus, ieškodami tinkamų kandidatų numatytoms apygardoms štabams. Bet 1945 m. spalio mėn. pabaigoje dauguma steigėjų buvo suimti. Su jų areštais baigėsi Lietuvai išlaisvinti komiteto veikla.

Lietuvos ginkluotąją pajėgų vyriausioji taryba ir Lietuvai išlaisvinti komitetas kai kuriais atžvilgiais skyrėsi. LGP taryba, turėjusi vadovauti partizanams, buvo savotiškas Vienybės komiteto padalinys ir po jo steigta. LIKas,

labiausiai rėpė politiniais tikslais, buvo kovos organizacijos — Tauro apygardos — kūrėmo išdava. Vienoje organizacijoje didesni vaidmenį turėjo politiniai siekiai, kitoje — kariniai; viena turėjo teritorinę bazę, kita — ne; vienai vadovavo palyginti nežinomi žmonės, kitoje buvo susitelkę tikiingesni inteligentai. Bet svarbiausiu atžvilgiu ir LGP taryba, ir LIKas buvo kariniai-politiniai vienetai, panašūs vienas kitam numatyta organizacine sandara, siekiant apimtimi, net savotišku neprisitaikymu esamoms sąlygoms. Saugumas jas abi greitai išaiškino, ir niekas nemėgino jų atgaivinti.

Ši organizacijų sunaikinimu baigėsi vienas tarpsnis pasipriešinimo organizacijų raidoje. Iki 1946 m. pradžios antinacinių pasipriešinimo organizacijų poveikis dar buvo gana stiprus, jų pavyzdžiu sekė naujai steigiamos organizacijos, nepakankamai dėmesio skirdamos labai svarbiam skirtumui, būtent, kad vokiečių okupacijos metais buvo rengiamasi kovai, o pokario metais ji jau vyko. Asmenys be glaudesni ryšiai su kovos vienetais skirstė Lietuvos apygardas, kurių ribos buvo nustatomos geografiniais pagrindais, mėginant neaplenkti nė vieno didesnio Lietuvos miesto, tačiau visai neatsižvelgiant kovos organizacijų veikimo rajonus. LGP tarybos apygardų centrai buvo Vilnius, Kaunas, Šiauliai ir Panevėžys. LIKas prieš šiuos keturis apygardų pridėjo dar dvi — Telšius ir kitiškai steigtą Tauro apygardą. Abiem atvejais numatytos apygardos neatitiko realios kovojančių organizacijų padėties. Pavyzdžiui, nors Šiaulių apylinkėse buvo nedaug partizanų, Šiauliams buvo skiriamas svarbus vaidmuo. Pagal LGP tarybos planą šie apygardai turėjo vadovauti Semaška, nors

Žemaičių legiono veikimo šerdis buvo šiaurinė ir vakarinė Žemaitija, tad Telšiai, kur gyveno Semaška, būtų buvusi tinkamesnė vieta apygardos centrui. LIKas numatė steigti apygardą Telšiuose, bet ketino dar jas steigti Panevėžyje ir Šiauliuose. Veikiant Telšiuose ir Panevėžyje apygardoms, Šiaulių apygarda būtų buvusi nereikalinga.

Planai buvo per daug ambicingi. Slogos neleido sukurti vis šalia jungiančių organizacijų. Veiksmingi gal būtų tik gerokai mažesni vienetai. Šis planas nerealistiškumą savotiškai rodo jo likimas, jo vadovus suimė. Areštavus Yliū, Taunū ir Butkevičių, LIKas sužlugė. Bet Tauro apygarda, kurios vadovybei priklausė ir suimtieji, tęsė savo darbą, net sustiprėjo, nes ji atstovavo realioms sąlygoms, atitiko objektyvius reikalavimus. Su Semaškos ir Noreikos suimimu faktiškai baigėsi pastangos sukurti LGP Šiaulių apygardą, bet Žemaičių legionas išliko.

Valdžiai nebuvo sunku išaiškinti šitokio masto organizacijas, nes veiklos reikalavimai dažnai versdavo jos narius pažeidinti konspiracijos taisykles. Didžioji vadovų dauguma, tarp jų Noreika, Keliuotis, Ylius, legaliai gyveno. Organizaciniai planai reikalavo, kad patys vadovybės nariai ar galiotiniai daug keliautų, mėgint susižinoti su ne visada gerai pažįstamais žmonėmis — ir tai daryti be patikimų ryšinių.

3. Pasyvioji rezistencija po 1946 m. pavasario

1946 m. pradžioje pirmasis partizanų vieningumas tarpais buvo užsibaigęs. Dauguma partizanų priklausė kuriai nors vienai iš vienuolikos partizanų apygardų, sukurtų vienoje Lietuvos dalyse. Atskirų apygardų tarpusavio ryšiai dar buvo silpni, ir partizanų vadai jautė reikalą, kuo greičiau sukurti bendrą vadovybę. Šis partizanų siekis buvo pagrindinis centralizavimo veiksnys, bet konkretus vieningos vadovybės

pavidal didele dalimi l m du atsitiktinumai. 1946 m. pavasar piet Lietuv atvyko du antinacin s rezistencijos veik jai, Jonas Deksnys ir Vytautas Staneika. Beveik tuo pa iu metu sovietinis agentas Markulis susisieki su Suvalki- jos partizanais, pas kuriuos laik si abu atvyk liai i Vakar . Deksnys ir Staneika piršo partizanams steigti du visam pogrindžiui vadovauti pretenduojan ius vienetus. Bendr demokratinio pasipriešinimo s j d (BDPS) ir Vyriausi j Lietuvos atstatymo komitet (VLAK). Markulis, greitai susigaudydamas pad tyje, šias organizacijas išnaudojo savo ir saugumo reikalams. Jeigu partizanai neb t jaut bendros vadovyb s reikalo, vargu ar jie b t pritar grandioziškiems Deksnio ir Staneikos pasi lymams.³ Be nuolatin s Markulio paramos ir klastos, jo aiškinim , kad jis atstovauja vairioms pasyvios rezistencijos organizacijoms, partizanai gal b tu greitai pakeit centralizavimo planus, didesn vaidmen suteikdami Vyriausiajam ginkluot j paj g štabui (VGPS). BDPS sandara buvo ypa naudinga Markulio ir sovietinio saugumo planams infiltruoti partizan vadovyb ir vienu sm giu suimti kuo daugiau apygardos vad . Markulis, kuris buvo pakviestas pasirašyti abiej organizacij steigiamuosius aktus, pasidar pagrindinis pasyvios rezistencijos organizacij atstovas BDPS ir j vardu gal jo steb ti partizan vienijimosi darb , sužinoti j tarpusavio ryšius, nesukeldamas jokio tarimo (2:464-468).

a. Bendras demokratinio pasipriešinimo s j dis

vairiais savo pavidalais ši organizacija tur jo savotišk vaidmen pasipriešinimo istorijoje. Sve i iš užsienio sukurta, kur laik sovietinio agento valdoma, ji vis d lto teigiamai prisid jo prie partizan suvienijimo. Partizan priimta kaip Vakar norus gyvendinanti organizacija, Vakaruose ji buvo pristatyta kaip autentiška partizan valios reišk j . Nei

krašte, nei užsienyje ji netur jo didesnio užnugario. Išeivijoje, jos sukelti, vyko politiniai kivi r ai d l vadinamojo „krašto primato“, o Lietuvoje, jau metams pra jus po Markulio išaiškinimo, net ndr sta atsisakyti organizacijos pavadinimo, nenorint užr stinti užsienio. BDPS gijo toki savotišk gali , kad net po Markulio išaiškinimo kur laik jis raš atsišaukimus, spausdino leidinius BPDS **Komiteto** vardu, o iš saugumo pinkli išsivadav partizanai ir j legaliai gyvenan- tys r m jai veik kaip BDPS **Prezidiumas**. Savotiškas ir pagrindinio BDPS steig jo Jono Deksnio likimas, nes jis buvo priverstas išniekinti savo k rin . BDPS steigimo metu Deksnys nor jo, kad organizacija vadovaut kovai su bolševikais. Ta iau saugumo pagautas ir tap s jo bendradar- biu, jis „atk r ” BDPS, jo vardu Vakarus siunt galiotinius ir klaidingus pranešimus, svarbiausia, Lietuvoje viliojo žmones KGB sp stus.

Savotiškos BDPS ir VLAKo steigimo aplinkyb s. Abiej steigimo aktai buvo suredaguoti Vakaruose su viltimi, kad organizacij k rimas tarnaus pasipriešinimui ir Lietuvai. Bet nutarim steigti šias organizacijas nul m išeivijos politiniai gin ai, noras suvesti s skaitas su VLIKu ir pakirsti jo pretenzijas užsienyje atstovauti šalies rezistencijai. Ir Deksnys, ir Staneika buvo susigin ij su VLIKu ir atskirais jo vadovyb s nariais. Vokie i okupacijos metais Jonas Deksnys buvo aktyvus Laisv s kovotoj s jungos narys, jos atstovas VLIKe, 1944 m. pavasar naci suimtas ir kalintas. Bet Vokietijoje VLIKas Deksnio nepri m savo narius, net po jo pirmosios kelion s Lietuv 1945 m. d l to, kad jis buvo tariamas kal jime per daug išpasakoj s naciams. Vytautas Staneika buvo Lietuvos kariuomen s karininkas, voldemarininkas, nacionalist partijos narys. Jis irgi buvo priešiška i nusistat s prieš VLIK , tarp kurio nari pirmais pokario metais pagieža tautininkams ir j r m jams buvo

tokia didelė, kad net socialdemokratų vadovas Stepas Kairys reikalavo, kad atstovai ne leistų VLIK.

Atvykę Lietuvai 1946 m., Deksnys ir Staneika tuojau susižinojo su Tauro apygardos partizanais, pranešdami turint nurodymą perorganizuoti Lietuvos pogrindį, kad jis geriau atitiktų Vakarų norus. Partizanų vadai tuos pasiūlymus priėmė, nusilenkdami tariamai Vakarų valiai. Savo ruožtu Deksnys ir Staneika su šiokiu tokiu pagrindu tikėjosi, kad užsienyje veikiančios organizacijos turės planams paklusti, jei jie kalbės kovojančios tautos vardu, kaip nytų BDPS ir VLAKo organizacijomis. 1946 m. birželio 6 d. buvo pasirašytas BDPS steigimo aktas, kuriame pažymėta, kad BDPS yra politinis ir kovos sąjūdis, „kovojančios lietuvių valios reiškinys“, kuris „tiki ir ryžtasi tęsti pradėtą atskirais asmenimis, grupėmis ir organizacijomis, sujungtomis gerai organizuotomis jėgomis tęsti iki galutinės pergalės ir laimėjimo“.

Po kelių dienų, birželio 10 d., buvo steigtas VLAKas, kuris pasiskelbė vadovausi kovai dėl Lietuvos nepriklausomybės atkūrimo. Paskelbtame pareiškime pažymėta, kad VLAKas bus aukščiausias tautos politinis organas, kad bus steigta Užsienio delegatūra Lietuvai atstovauti užsienyje.

VLAKas neturėjo jokio vaidmens nei užsienyje, nei krašte. Keliems mėnesiams praėjus po jo steigimo, Staneika sugrįžo Vakarais ir mėginėję teisinti užsienyje. Bet jo pastangos nepasisekė. Dalis politikos veikėjų, numatytų VLAKo užsienio delegatūrai, sielom galiojimą nepriėmė. 1947 m. sausio mėn. vykusiam pasitarime visi numatyti delegatūros nariai pritarė krašto primatui laisvės kovoje, tai yra, kad krašte esančios jėgos turi vadovauti išsivadavimo kovai. Tačiau kai kurie iš jų suabejojo, ar VLAKas iš tiesų yra tautos valios reiškinys. Po šios nesėkmės VLAKo steigimo reikalas užsienyje sužlugo, nors jo vaidmenį bandė

perimti BDPS užsienio delegatūra, kurios kai kuriems nariams pirmiausia r p jo išėivijos politiniai gin ai. Kai 1948 m. Deksnys pasiraš vadinam j Baden-Badeno pasitarim nutarimus, teisinan ius VLIKo vaidmen , atstovaujant rezistencijai užsienyje, BDPS užsienio delegatūra iš savo nari formaliai pašalino Deksn , net nejausdama jog ypatingas krašto primato pabr žimas yra nesuderinamas su pašalinimu asmens, kuris tur jo glaudesnius ryšius su šalimi negu bet kuris kitas BDPS narys užsienyje.

Partizanai laik VLAK visai nereikalingu balastu, kurio ketinimas sujungti rezistencijos j gas didele dalimi pagal sen politini partij princip buvo visai ne manomas. Krašte rezistencijos vadovyb k r si stichiškai darbo principu, nekreipdama jokio d mesio nari politinius sitikimus. Tad dirbo ir tapo toki organ nariu, kas pirmas dr so aukotis tautos reikalui.

BDPS likimas buvo gerokai sud tingesnis. Steigiam j akt pasiraš penki asmenys: Deksnys, Staneika, Markulis, partizanai Juozas Lukša ir Algis Varkala. Siekiant sukurti rimtesn s organizacijos vaizd , Deksnys pasiraš Laisv s kovotoj vardu, Staneika — Atžalyno, Markulis — Lietuvos laisv s armijos, Lukša — Lietuvi fronto, o Varkala — partizan . Iš ties šiuo metu tik partizanai suteik BDPS rinit pagrind , nes Atžalynas, Laisv s kovotoj s j dis ir Lietuvi frontas jau nebeveik , o Markulis neatstovavo Lietuvos laisv s armijai (60:341-342).

Deksniui ir Staneikai sugr žus Vakarus, vien Markulis uoliai r pinosi BDPS reikalais ir veik jos vardu. Saugumo padedamas, jis partizanams padar nemaža paslaug , aiškindamas, jog jo galia plaukia iš plataus pasyvios rezistencijos tinklo. Partizanai buvo d kingi už šias paslaugas, bet laikydamiesi konspiracijos, Markulio neklausin jo apie BDPS sud t . Buvo dar dvi priežastys d l nesidom jimo BDPS veikla. Tuo metu partizan vadai buvo

labai užsimeriam VGPŠ stiprinimu bei glaudesni tarpusavio ryšiai užmezgimu. Be to, dalis jų nemano, kad organizacija su BDPS struktūra tiko esantioms sąlygoms. Vykstant pasitarimams prieš BDPS steigimą, dauguma partizanų buvo griežtai nusistatę prieš politinių partijų priemonių vyriausios rezistencijos organams. Jie aiškino, kad (a) politinės partijos jau mirusios, (b) jų gretose yra nepatikimi žmonės, kurie galėtų smarkiai pakenkti rezistencijai, (c) traukus politines partijas pasipriešinimui, dar nesuimti jų buvę vadai galėtų nukentėti, (d) partizanams, o ne politinėms partijoms, priklausytų rengti planus Lietuvos atstatymui.⁴

Padėtis pasikeitė, išaiškinus Markulį. Sovietų agentas neatsisakė savo veiklos, veikiau mėgino ją išplėsti. BDPS Vyriausio komiteto vardu jis išleido *Direktyvinį biuletėn*, datuotą 1947 m. kovo 16 d. ir raginant žmones pereiti pasyvią rezistenciją, ir išspausdino laikraštį *Kova* su iškalbingu vedamuoju (dažnai cituojamu išėivijoje), pavadintu *Lithuania Militans*. Nežinia, ar šie leidiniai buvo bent kiek platinami Lietuvoje, bet Markulis juos tuojau pasiuntė Deksniiui Vakarui, aiškindamas, jog partizanuose vyko skilimas, savotiškas perversmas piet Lietuvos partizanuose, kad jis apšmeižtas kaip išdavikas, nes siūlė pereiti pasyvią rezistenciją.⁵

Partizanų vadai irgi neskubėjo palaidoti BDPS, nes nežinojo organizacijos vaidmens užsienyje, nenorėjo be reikalo susiginėti su užsienio organizacijomis. Todėl partizanų vadų suvažiavime, vykusiam 1947 m. sausio 10 d., nutarta pakeisti BDPS *komitet* BDPS *prezidium*. Dalis prezidiumo narių jau nuo 1945 m. pabaigos dalyvavo pasipriešinime. Prezidiumą sudarė poetas Antanas Miškinis, atstovavęs LLA, „Taukus“, kapitonas Edmundas Akelis (žuvo Kolymoje), kunigas Juozas Stankūnas, ir prezidiumo pirmininkas inžinierius Vincas Seliokas-„Gintautas“ iškalėjas

25 m. ir net dabar neturintis teisės apsigyventi Lietuvoje. Prezidiumas pradėjo veikti be skambi deklaratijų ar atsišaukimų, be visoki grupių atstovavimo, be lenktyniavimo ar varžyb dėl valdžios. Prezidiumo nariai mums si pareig, nes jaut negalėję apleisti reikalingo darbo. Vieno nario žodžiais, jie ryžosi „kovoti prieš bereikalingas kraujo aukas, išsilaikyti iki Taikos konferencijos ir tas aukas prasminti.“

Palaikydamas gerus santykius su partizan vadovybe, BDPS pritarė nutarimui atnaujinti ryšius su Vakarais ir po pirmosios Lukšos kelionės Vakarais 1947 m. pavasarį jie iš anksto rengėsi kitam žygiui. Prezidiumas parėmė, kad Lukša Vakarais nuvežt katalik laišką popiežiui Pijui XII, atsišaukimą pasaulio laisvo žmogaus sąžinai ir kit medžiagą. Prezidiumo nariai dirbo be didesni iliuzijų, nujuosdami, kad anksčiau ar vėliau jie sulauks savo pirmtak likimo — su mima. „Gintautas“ net buvo leidėsi, esant svarbiam reikalui, jo vardu parašyti iš anksto aptarus raštus ar pareigojimus, net jei jis būtų suimtas. Prezidiumo narių nujuautimas nebuvo be pagrindo. 1947 m. rugsėjo mėn. pabaigoje Seliokas ir kiti prezidiumo nariai buvo suimti. Bet BDPS prezidiumas nenutraukė savo veiklos. Nauju pirmininku buvo išrinktas ateitininkas inžinierius Jonas Boruta, rašytojas Kazio Borutos brolis. Bet ir jis po trijų ar keturi mėnesių buvo suimtas.

Aplamai mažai kas žinoma apie BDPS prezidiumo veiklą, ypač nuo 1948 m. pradžios iki 1949 m. vasario mėnesio partizan vadovų suvažiavimo, kuriame nutarta atsisakyti BDPS vardo, jį pakeisti Lietuvos Laisvės kovos sąjūdžiu (LLKS). Atrodo, kad šiame laikotarpyje nuo partizan nepriklausomas BDPS veikimas tolydžio silpnėjo. Šalyje nebuvo atskiri BDPS vienetų tinklo. Po Selioko ir Borutos su mima didėjo partizanų sitikinimas, kad didesniuose

miestuose legaliai gyvenantys pasipriešinimo nariai neišvengiamai bus suimti, o su kiekvienu areštu kilo pavojus, kad suimtas neišlaikys kankinim ir saugumui išduos paslap i . Kovos dalini ryšiams su miestu maž jant, partizanai per m vis didesn vaidmen BDPS prezidiume. Atrodo, kad po Borutos vadovavim per m Tauro apygardos vadas A. Balt sis. Vyriausias partizanų vadas kpt. Žemaitis buvo paskutinysis BDPS prezidiumo pirmininkas, prezidiumo nariais buvo Prisik limo apygardos vadas Bartkus ir partizan vad suvažiavime dalyvav s Šibaila.

Bet BDPS vardas dar nebuvo galutinai palaidotas. 1949 m. nakt iš geguž s 2 3 d. Lietuvos pakrant je buvo išlaipinti šeši žmon s, tarp j trys lietuviai — Valdemaras Briedis-„Teofilis“, Jonas Deksnys ir Kazimieras Pyplys-„Audronis“. Pyplys greitai susisiek su partizanais, padar pranešim j vadovybei, sugr žo Tauro apygard , bet netrukus buvo nukautas. Deksnys atsiskyr nuo „Audronio“ ir neužmezg ryši su partizanais. Po kiek laiko buvo saugumo suimtas ir prad jo su juo bendradarbiauti. B ta gin d l konkre ios datos, kada Deksnys pakliuvo soviet rankas. Vieni, remdamiesi iš Deksnio ir „Teofilio“ gautais radijo pranešimais, mano, kad Deksnys buvo saugumo rankose birželio pabaigoje, tai yra nepra jus dviem m nesiams po jo sugr žimo Lietuv . Kiti nepritaria šiam aiškinimui, jo su mim atid dami v lesniam laikui. Pažym tina, kad 1949 m. šifruotame laiške Pyplys klaus Lukš , ar jis nežino, kur Deksnys. Kaip beb t , 1949 m. pabaigoje Deksnys jau nebebuvo laisvas žmogus.

Matyti, kad Deksnys tur jo du pagrindinius uždavinius: (1) vairi organizacij vardu si sti Vakarus dezinformacij apie pad t krašte, kurstant jau siliepsnojusius išeivijos politinius gin us ir tuo b du siekiant Išeivijos organizacijas sukompromituoti Vakar žvalgyb akyse, ir (2) savo

steigiamas „pasyvios rezistencijos” organizacijas suvilioti žmones ir Juos v liau išduoti.

Deksny s greitai „atkr ” BDPS prezidium ir steig dar vien nauj pasyvios rezistencijos organizacij , kuri pasivadino Vyriausi ja kovojan ios lietuvi tautos vadovybe (VKLTV). Abi organizacijos užmezg ryšius su senais Deksnio id jiniais draugais buvusioje BDPS Užsienio delegat roje, kuri buvo persiorganizavusi Lietuvos rezistencijos tarnyb užsienyje (LRT) prie Lietuvos rezistencin s santarv s (LRS). 1950 m. ruden Vakarus deksninis BDSP prezidiumas pasiunt savo galiotin K stut , kuris susitiko su LRT nariais, jiems perdav mandatus kraštui atstovauti ir sugr žo Lietuv . Maždaug tuo pa iu metu Vakarus pranešimus prad jo siuntin ti VKLTV, kurios užsienio skyriaus vadovas buvo pats Deksnys, pasirašin j s Tarvydo-Alksnio vardu.

Sovietinis saugumas veik apdairiai. Jis nutar operuoti BDPS prezidiumo vardu, nes tai buvo žinoma organizacija, kuri gal jo tikinamiau vaizduoti vadovaujanti pogrindžio centr . BDPS jau buvo vien kart skil s, kai partizanai ir prezidiumas atsiribojo nuo Markulio. Istorija gali pasikartoti, tad savo pranešimuose Vakarus saugumo statytiniai prad jo aiškinti, kad 1949 m, partizan (LLKS) suvažiavime kpt. Žemaitis apšmeiž pasyviosios rezistencijos atstovus, nuvertino j vaidmen , pareišk , kad „kas ne kovoja miške, tas yra priešas”. Es po Lukšos sugr žimo ir jo išprovokuot teroristini veism partizanai smarkiai nukent jo, ir j ryšiai su BDPS visai nutr ko, ta iau BDPS toliau dirbo tautos naudai. Nenor damas rizikuoti savo organizacijos sukompromitavimu. saugumas iš pradži sl p Deksnio vaidmen . Nors Deksnys susirašin jo su savo draugais bent nuo 1950 m. pradžios, jis neprasitar apie savo santykius su BDPS prezidiumu iki K stu io sugr žimo Lietuv pa ioje 1950 m.

pabaigoje.⁷ Paaiškijus, kad LRT visai tiki BDPS prezidiumo autentiškumu, Deksnys pradėjo atvirai rašyti BDPS vardu.

Saugumo taktika VKLTV atžvilgiu buvo skirtinga, Deksnys savo vaidmens šioje organizacijoje Vakaruose neslėpė. Apie jos, kaip ir daugelio kitų organizacijų, raidą yra labai maža duomenų. Vis dėlto šis tas žinoma. Apie 1950 m. Lietuvoje buvo patriotai, kurie rūpinosi tautos ateitimi, jautė reikalingą nors daryti, bet neturėjo glaudesnių ryšių su partizanais.⁸ Atrodo, kad Deksnys užmezgė ryšius su šiomis grupėmis, jas subūrė VKLTV, pradėjo jos vardu veikti bei siuntinti pranešimus Vakarais. Kai 1952-1953 m. partizanų pasipriešinimas įėjo į galą, o naujasis BDPS prezidiumas jau buvo tvirtai pilietinis kai kuriuose išėivijos sluoksniuose, saugumui VKLTV nebebuvo reikalinga.

Partizanų kovoms baigiant išblėsti, buvo pajusta tuštuma. Tie, kurie nekovoję partizanuose, nežinojo nieko apie LLKS ir jo vadovybę išsilaukymui. Apie Deksnį tebuvo žinoma, kad jis atvykęs iš Vakarų, jo išdavystės auka tapo 1952 m. susidariusi grupė, kuriai priklausė plk. Juozas Jankauskas, buvęs Lietuvos fronto karinės organizacijos *K. Stutis* vienas vadovų.⁹

Ši grupė šalia plk. Jankausko sudarė keturių jaunuolių amžiaus vyrų, susitelkę rėpinti tautai politiniu gairių nustatymu. Su Deksniumi vienas iš jų buvo susitikęs porą kartų. Deksnys jį neinformavo apie savo organizacijas, bet iš jo norėjo gauti raštu išdėstytus organizacijos tikslus bei siekius. Toks Deksnio reikalavimas sukėlė tarimą, ir daugiau su juo nesikalbėta. Bet pakako poros susitikimų su Deksniumi, kad būtų jo išduoti. 1952 m. pabaigoje ir 1953 m. pradžioje visi penki grupės nariai buvo suimti. Nors veikla buvo tik planuojama, ji bylai saugumas skyrė didelę reikšmę: liudininkais iš Sibiro buvo Lietuvon pervežti abu buvę BDPS pirmininkai ir P. Šilas. Trys iš jų, plk. Jankauskas, skautas

mokytojas ir ateitininkas ekonomistas buvo nuteisti po 25 metus lagerio, iš kit vienam skirta 10 met , kitam 5 met bausm . Tardymas buvo išskirtinai žiaurus.

Gana dažnuose pranešimuose saugumo valdomas BDPS prezidiumas ir VKLTV aiškino maždaug t pat : ginkluotas pasipriešinimas praž tingas, partizanai nesukalbami ir prarad gyventoj param , pasyvios rezistencijos organizacijos sutelkusios geriausias tautos narius ir jiems protingai vadovauja. Daug d mesio BDPS pranešimuose buvo skirta Lukšos juodinimui — jis buvo kaltinamas išprovokav s nauj teroro bang , nereikaling auk suk limu, iškreiptu iševijios organizacij vaizdavimu. Pasisakyta ir d l iševijios politini gin . Nei BDPS, nei VKLTV nesikuklino, save apib din dami. 1952 m. balandžio m nes BDPS prezidiumas didžiavosi sutelk s „senosios armijos aukšt laipsni karinink , dvasiški , buvusi ir išsilaikusi aukšt visuomen s veik j ”, buvusi partizan . BDPS grup s „veikia prie aukšt j mokykl studentijos”, o miestuose grup s „pasiskirs iusios pagal vienos r šies profesijos žmones, pavyzdžiui — mokytoj , gydytoj ir inžinieri .” 1952 m. balandžio 23 d. pranešime VKLTV teig , kad „užsitikrinome Katalik Bažny ios Vadovyb s param , dabartiniu metu svarstomas klausimas d l nuolatinio Bažny ios vadovyb s atstovo paskyrimo prie m s vadovyb s”. N ra ko n min ti, kad 1952 m. po aštuoneri Stalino teroro met tauta buvo prisl gta, demoralizuota, išsekusi. Dauguma žmoni r pinosi kaip nors išvengti arešto, bet nestojo kokias nors slaptas organizacijas. O atsargusis vyskupas K. Paltarokas joku b du neb t siv l s šitok veikim . Kvietimas paskirti nuolatin atstov b t buv s laikomas negudria provokacija.

IŠNAŠOS

1. Iš Lietuvos .atsi stoje trumpoje mokslininko Liudo Dambausko biografiijoje pažym ta, kad jis buvo suimtas už veikl LITE 1945 m. balandžio 7 d. Kadangi organizacijos spaustuv buvo jo bute, manytina, kad jo areštu baig si „Aušros“ spausdinimas.

2. Viešai nepaskelbtame pranešime „Lietuvi pasipriešinimo raida antros bolševikin s okupacijos metais“ yra duomen apie LITo ir Vienyb s komiteto veikim . Pranešimas buvo parengtas 1947 m. ar 1948 m., remiantis Deksnio ir Staneikos iš Lietuvos atvežtomis žiniomis.

3. Markulio veikl nuodugnai aptaria J. Lukša savo straipsnyje „MGB pinkl s Lietuvos rezistencijoje“ (2:462-509).

4. Vytauto Staneikos pro *memoria* 1949 m. sausio 30 d.

5. Ten pat.

6. BDPS prezidiumo pirmininko 1952 m. balandžio m n. pranešimas. Kaip min ta, š pranešim iš ties pareng saugumas.

7. Tai matyti iš prof. St. Žymanto pranešimo BDPS prezidiumui, išspausdinto Lietuvoje išleistoje J. Jakai io knygoje *Išdavyst s keliu* (71:222). Savo *Versm se ir verpetuose* su Deksniu ryšius palaik s Bronys Raila tvirtina (p. 124), kad „Lietuvos BDPS Prezidiumas , . . per J. Deksn užsienin atsi stam 1951 m. birželio 20 d. pranešime prašo . .

8. Šiuo reikalu užuomin yra VKLTV užsienio sektoriaus vadovo pranešime Lietuvos rezistencijos tarnybai užsienyje 1952 m. balandžio 23 d.

9. Jakai io knygoje perspausdintas šifras, nurodantis, kad plk. Jankauskas vartojo „Buko“ slapyvard (71:208), o „Bukas“ buvo vienas VKLTV vad . Ta iau n ra aišku, ar Jankauskas priklaus VKLTV ar Deksnys tik Vakarams skelb , kad Jankauskas yra VKLTV vadovyb je, siekdamas padidinti organizacijos autoritet .

IX SKYRIUS

Vakar intervencijos viltis

Pokario metais greito karo viltis buvo labai gabi tarp partizan ir tur jo esmin , o ne atsitiktin vaidmen j galvoje bei apsisprendime ginklu priešintis komunizmui. Be naujo karo ar kokio nors ultimatyvaus Vakar reikalavimo, kad komunistai palikt Lietuv ir kitas okupuotas šalis, nebuvo jokios galimyb s atgauti nepriklausomyb s. N vienas blaiviai galvojantis lietuvis negal jo manyti, kad vien savo j gomis tauta gal s priversti Soviet S jung pasitraukti iš Lietuvos. Bet Vakar pagalba b t pad t radikaliai pakeitusi. Be to. Vakar intervencijos viltis partizanui ir kitiems pasipriešinimo dalyviams nebuvo vien nepriklausomyb s atk rimo laidas. Be numatomos Vakar pagalbos eiti partizanauti reišk neišvengiam mirt . Jei po met ar dviej pavykt komunistus išvartyti, tai partizanavimas neb t buv s beprasmiškas: savo gyvyb s auka žuvusieji b t prisid j prie šalies išvadavimo, o likusieji gyvi b t gal j sugr žti šeimas ir taik t vyn s atk rimo darb . Noras gyventi iš dalies paaiškina, kod l partizanuose Vakar pagalbos viltis buvo tokia gabi: ji žad jo ne tik tautai laisv , bet ir partizanui gyvyb .

Vakar intervencijos viltis buvo pastovi, bet šios vilties pagrindas su laiku keitėsi. Galima žvelgti tris tarpsnius. Pirmaisiais pokario metais — iki 1946 m. vidurio partizanai mažiau ar daugiau kartojo tai, ką rašė pogrindžio spauda vokiečių okupacijos metais, būtent, kad turi kilti konfliktas, nes Vakarų demokratijos ir Sovietų Sąjungos interesai nesuderinami. Vieni manė, kad kils karas, kiti aiškino, jog Vakarai be ginkluoto konflikto privers Maskvą pasitraukti. Bet kone visi buvo sitikinai, kad komunistų okupacija ilgai nesitęs. Ši viltis turėjo apriorinį pobūdį, nes šiuo metu Amerikos ir Sovietų Sąjungos santykiai buvo palyginti geri. Nebuvo didesnių tamptų. Net garsioji buvusio Anglijos ministro pirmininko W. Churchillio kalba 1946 m. kovo 5 d. apie geležinį uždangą Rytų Europoje buvo amerikiečių priimta šaltokai. Antrasis tarpsnis karo laukime — nuo 1946 m. vidurio iki 1950 m. pabaigos — atitiko padidėjusias tarptautines tamptas. Atidžiai stebėdami naujus poslinkius Amerikos ir Sovietų Sąjungos politikoje, pavyzdžiui, Trumano doktriną, Marshallio planą, Berlyno blokadą, NATO santarvės kūrimą, Korėjos karą, partizanai sprendė, kad karas gali bet kada prasidėti. Vakarai ir sovietinės spaudos bei kitomis masinėmis informacijos priemonėmis pranešimuose jie ieškojo artijančio karo ženklų. Kokius ketverius metus partizanai laukė išvadavimų nešanio karo, save ir kitus tikindami, kad jei ne pavasarį, tai tikrai rudenį ateis laisvės valanda, o jei ne rudenį, tai blogiausiu atveju pavasarį. Šiuo metu jų viltis grindė konkrečiais vykiais, kurie ir kitiems kėlė susirpinimą. Trečiasis tarpsnis buvo nuo 1951 m. pradžios iki ginkluoto pasipriešinimo pabaigos. Tuo metu partizanai tebelaukė karo, bet ne dėl kuri nors aiški nesutarimų tarp Rytų ir Vakarų, o dėl sitikinimo, jog istorija ar Dievas Lietuvos neapleis, neleis taip žiauriai numalšinti lietuvių ir kitų rytų europiečių laisvės troškimo.

1. Antinacins rezistencijos poveikis

Vokiečių okupacijos metais pasipriešinimo organizacijos buvo sitikinusios, jog ilgainiui Lietuva atgaus nepriklausomybę. Iš pradžių buvo manoma, kad nei Vokietija, nei Sovietų Sąjunga viena kitos nenugalės. Veikiausiai abiejų jėgų išsėks, ir anglai bei amerikiečiai sutvarkys pasaulį pagal demokratinius principus. Pavyzdžiui, 1944 m. kovo 16 d. pagrindinio leidinio *Nepriklausoma Lietuva* teberaš: „Apskritai vokiečių karinis pajėgumas, koks seniai pabrėžė ir erilis, nėra palaužtas ir vokiečiai gali atlaikyti Rytų frontą. Jeigu jie traukiasi Rytų fronte, tai tik politiniais ir strateginiais sumetimais.“ Vis dažniau vokiečių kariuomenės kaimams, daugiau lietuvių pradėjo galvoti, jog vokiečiai bus sumušti, bet jie tebetikėjo laisvės atgavimu. Esant Maskvai negalės atlaikyti Amerikos spaudimo ir turės palikti užimtas šalis. Ši viltis nebuvo tokia iliuziška ir nepagrįsta, kaip dabar kartais atrodo. Amerika viešai tebeskelbė gyvendinsianti Atlanto chartos pažadus sugrąžinti pavergtoms tautoms laisvę, o lietuviai nebuvo užmiršę, kad su Vakarų pagalba po Pirmojo pasaulinio karo Lietuva atgavo nepriklausomybę po 120 metų Rusijos jungo. Tai kodėl dabar Vakarai neparemtu lietuvių laisvės troškimo, kai 22 nepriklausomybės metai parodė, jog tauta buvo pribrendusi laisvei ir nepriklausomybei? Be to, daugeliui net galvota, kad Vakarai, stoję ginti Lenkijos ir kitų tautų nepriklausomybę prieš Vokietijos agresiją, ramiai leis Maskvai sivešpatauti toje pačioje pasaulio dalyje. Ši galvosena aiškiai išdėstyta pagrindinio leidinio *Laisvės kovotojas* 1944 m. kovo 20 d.

O kad tiek JAV, tiek Anglija leistų tokias milžiniškas lėšas šiam karui vesti ir dėti tokias aukas, kad leidus signalą tiems Sąjungai, kurios siekimai visiems puikiai žinomi ir suprantami — prileisti

negalima, nes šiame kare JAV ir Anglija turi savo interesus ir leisti susovietinti Europą reikėtų faktiškai pralaimėti karą Sąjungai.

Tuo metu Lietuva nežinojo ir negalėjo žinoti, kad Anglija jau seniai pritarė Stalino reikalavimui, kad Baltijos šalys būtų pripažintos Sovietų Sąjungai. Dar 1941 m. gruodžio 16-17 d. Maskvoje Anglijos užsienio reikalų ministras Edenas iš esmės nusileido Maskvos norams (120:21-22). 1943 m. lapkričio mėn. Teherano pasitarime ir Amerika sutiko, jog Sovietų Sąjunga turi atgauti visas tas teritorijas, kurias valdė prieš Vokietijos užpuolimą (177:590-591).¹ Viliui Amerikai kilo abejonės dėl šio nuolaidų tikslingumo, bet jau buvo per vėlu.

Pirmojo pasaulinio karo patirtis, tik jimas Atlanto chartos pažadai ir sitikinimas, jog Vakarai, realiai vertinusi pasekmes, neatiduos Rytų Europos Maskvai buvo racionalūs veiksniai, skatinę intervencijos viltį. Tačiau nemažesnis vaidmenį turėjo beveik desperatiškas noras išvengti naujos bolševikų okupacijos. Naujos okupacijos baimė buvo tokia stipri ir gaivališka, kad ji kartais užgoždavo racionalius apskaičiavimus, vertė nosisukti nuo tikrovės ir duoti valdai nepagrįstus svajonius. 1944 m. gruodžio mėnesį, kai Vokietijos karinė galia jau buvo palaužta ir Rytuose, ir Vakaruose, atsakingas LLA veikėjas kpt. P. Gužaitis tikino kpt. J. Žemaitį, jog vokiečiai Lietuvon sugrįš po dvejų savaičių (9:207).

2. Intervencijos viltys Lietuvoje

Partizanai pasisavino antinacinio pasipriešinimo organizacijos politinį vyki raidos analizę bei didesnius pakeitimus. Jie taip pat tikėjo ir dėl to pačio priežastis, kad komunistai bus priversti iš Lietuvos pasitraukti. Laukdami greito išvadavimo, jie drįsiai įėjo miškus. Ginkluota kova turėjo Vakarams akivaizdžiai parodyti tautos pasiaukojimą

nepriklausomybės reikalui ir bekompromisinį pasipriešinimą komunistų okupacijai. Tik tada, kad pasipriešinimas pagerins Lietuvos padėtį bėgimoje taikos konferencijoje, pavėrs melu komunistų tvirtinimus apie tariamą gyventojų pritarimą sovietų valdžiai, nuplaus gėdą dėl nepasipriešinimo — 1940 m. birželio mėn. Šis sitikinimas buvo toks stiprus, kad partizanai ir kiti kartais žirgo nebūtų dalykai. 1945 m. birželio mėn. Amerika ir Sovietų Sąjunga glaudžiai bendradarbiavo, sovietinės kariuomenės daliniai buvo perkeliami Rytus kovai su Japonija, o amerikiečiai jau galvojo apie savo karių atitraukimą iš Europos ir nusiginklavimą. Bet tomis dienomis partizanai jau bandė žvelgti bėgimo konflikto pradži. Antai Suvalkijos partizanų laikraštis *Kovos keliai* 1945 m. birželio 5 d. paskelbė vedamąjį „Lietuva pasaulio laisvės kovų avangarde“. Tenai rašoma:

Geležinis lankas prieš Sovietų Sąjungą vis siauriau . . . JAV ir Anglija mobilizuoja viso pasaulio materialines ir dvasines pajėgas sutriuškinti fizinį ir psichologinį žmonijos gėdą — pasaulinį komunizmą . . . Skubiu tempu konsoliduojamos jėgos ne tik bolševizmo sutriuškimui, bet ir naujos pasaulio taikos ir sistemos sukūrimui, pagrįstos teisingumu ir žmoniškumu . . . Lietuviai tauta savo antgamtiškoje kovoje nėra viena.

Tuo metu ne tik partizanai tikėjosi greitai Vakarų sikišimu. Nemaža kitų lietuvių visai neabejojo, jog komunistai netrukus bus išvaryti. Pvz., 1945 m. balandžio mėn. vyskupai V. Borisevičius ir P. Ramanauskas buvo sitikinę, jog iki rudens komunistų valdžia bus pakeista. Pasak vieno kunigo pareiškimo, nesusitarta tik dėl laiko. Borisevičius vylėsi, jog rusai bus išvaryti per kelias savaites. Ramanauskas, esą, buvo santaršnis, sovietų valdžios pakeitimui atidėjo iki rudens (3:134). Tačiau paabrėžtina, jog tuo metu Vakarų intervencija nebuvo visada sutapatinama su karu. Vyskupas Borisevičius aiškino LLA vadui Adolfui

Kubiliui tur s dideli vil i , kad užimt taut reikal išspr s San Francisco konferencija, kurioje buvo steigiama Jungtini taut organizacija (3:116). Taigi jis man , kad Lietuva bus išlaisvinta taikiomis politin mis priemon mis.

Atrodo, kad 1946 m. pavasar Vakar intervencijos viltis prad jo bl sti, nesant joki konkretesni Vašingtono ir Maskvos nesutarimo ženkl . Net kai kurie partizan vadai suabejojo ginkluoto pasipriešinimo tikslingumu, nesant aiškios Vakar paramos. Pasitarime su Žemaitijos apygardos vadu mjr. Semaška Vienyb s komiteto pirmininkas Noreika pakartojo vilt , kad karas veikia prasid s. Ta iau jam ne siliepsnojus, partizanai tur t pergalvoti savo veikimo taktik , gal net nutraukti ginkluot kov (8:131).

1946 m. Vakar ir Soviet S jungos santykiai smarkiai pablog jo. Maskvos did jan ios pastangos sivešpatauti visoje Ryt Europoje, Kremliaus reikalavimas, kad Turkija panaikint 1936 m. Montreux susitarim d l Juodosios j ros siauri režimo ir leist jai kartu su Turkija pastatyti karini rengim s siaurio pakrant se, bei kiti veiksniai paaštrino tarptautin pad t . Radikaliai keit si ir Amerikos valdan i j sluoksni nusistatymas d l Soviet S jungos. George Kennan parašyta vadinamoji „ilgoji telegrama“, pasi sta 1946 m. kovo 22 d., daugum tikino, kad Soviet S junga neatsisakys savo ekspansionistini k sl , visomis j gomis m gins kurstyti neramumus Vakar šalyse ir nuversti j vyriausybes. Nuolaidos komunistams nesušvelnint j agresyvios užsienio politikos, — raš Kennan, — tad Amerika turi apie save sutelkti Vakar Europos šalis ir tvirtai laikytis (120:52-55). Savotiškas kulminacijos taškas buvo prezidento Trumano kalba Amerikos kongrese 1947 m. kovo 12 d., kai buvo paskelbta vadinamoji Trumano doktrina. Pažad damas remti Graikij ir Turkij , Amerikos prezidentas pareišk , kad kiekviena pasaulio tauta turi rinktis tarp

dviej santvark , o Amerika turi ryžtis remti laisvas tautas, kovojan ias prieš m ginimus jas pavergti.

Tuo pa iu metu Soviet S jungos propaganda irgi aštr jo. Maskva suskirst pasaul dvi priešingas stovyklas, skelb neišvengiam komunizmo pergal , vis dažniau kaltino Vakarus naujo karo rengimu. 1947 m. rugs jo 22 d. Politbiuro narys ir pagrindinis Stalino pavaduotojas A. Ždanovas Kominformo suvažiavime Lenkijoje pareišk , kad svarbiausia imperializmo j ga JAV jau rengiasi naujam karui, siekia pavergti vis Europ . Ždanovas ragino visas komunist partijas Vakar Europoje nutraukti ryšius su socialdemokratais, sutelkti visas demokratines j gas, kurios Maskvos vadovaujamos, priešinsis imperializmo k slams (120:72-73). Netrukus prasid jo Berlyno blokada, dar v liau

— Kor jos karas. Abiej pusi retorika dar si vis kovingesn , o partizanai, klausydamiesi užsienio ir Maskvos radijo pranešim apie did jan ias tampas, nuoširdžiai sitikino, kad j taip laukiamas karas greitai sižiebs. Pabr žtina, kad šiuo atžvilgiu Maskvos propaganda ir amžinos kalbos apie dvi nesutaikomas visuomenines santvarkas tur jo nemažesni vaidmen karo vil i kurstyme negu Vakar radij pranešimai.

Iš partizan spaudos matyti, kaip uoliai jie steb jo užsienio vykius ir skub jo gyventojams pranešti džiuginan ias žinias. Po Trumano doktrinos paskelbimo itin sustipr jo partizan sitikinimas, kad karas tuoj prasid s. Daugelis Lietuvos partizan apygard laikraš i tuojau skelb art jant kar . Dvi dienos po Trumano kalbos partizan grup s štabo organas *Laisv s rytas* raš :

Savo kalboje Trumenas pareišk , kad JAV neves izoliacijos politikos ir ims pagaliau veikimo, kad b t pasaulyje gyvendinta taika . . . Trumenas pažad jo param tautoms, kovojan ioms d l savo laisv s . . . visa spauda sveikina ši kalb , nes ji suteikia

visoms tautoms, kovojančioms dėl laisvės, vilti būti išlaisvintoms. Komunistinė spauda gana smarkiai puola Trumaną . . . bei kartu parodo ir savo baimę, nes mato artinantį komunizmo gal.

Kiti didesni partizan vienetai irgi ypatingai reikšmingai suteikė J.A.V. prezidento kalbą. Antai Aukštaitijoje veikusios Vytauto apygardos organas *Aukštaitis kovos* mėnesio po prezidento kalbos rašė: „Daugelis užsienio laikraščiai nurodė, kad Trumano kalba yra iššūkis Tarybų Sąjungai ir gali privesti prie ginkluoto konflikto“. Paminėjus didinantį pasipriešinimą komunizmui vienoje šalyje, laikraštis tvirtino: „Visi šie faktai rodo, kad Vakarų demokratijos pradėjo kovą prieš komunizmą. Reikia tikėtis, kad ateis eilė ir komunizmo židiniui — Tarybų Sąjungai“. Savo mėnesio po prezidento kalbos Jungtinių Šalies apygardos organas *Laisvės varpas* pažymėjo, kad dabar galima laukti „visokių netikėtumų“, kad „didingai nesulaikomai aušta gausiomis kraujo aukomis aplaistyta laisvės rytas, nešdamas neapsakomą džiaugsmą“.

Karas tuojau ne siliepsnojo, bet partizanai viltis nesudužo. 1947 m. spalio 15 d. *Laisvės varpas* pripažino, kad „išsivadavimo valanda užsisirga daugeliui sukilusių ir tesukelia nerami minia“. Bet vis dėlto tik bolševikų agentai ir silpnabūčiai pradeda manyti, kad karo greitai nebus, nes „visi faktai rodo, jog ginkluotas konfliktas yra artimos ateities, o ne kelerių metų reikalas“.

Po kelerių metų partizanai dar nebuvo atsisakę karo vilties. 1949 m. ir ypač 1950 m., kai kilo konfliktas Korėjoje, o prieš tai siautėjo pilietinis karas Kinijoje, partizanų spauda pranešdavo greitai laisvės atgavimą. Pasak sovietinių autorių, 1949 m. rugsėjo 27 d. vienas partizanų laikraštis teigė, kad „konfliktas neišvengiamas ir kas visiškai nebeslepia net priešininkų stovyklose 1950 m. sausio 10 d. kitas paminėjo,

jog karas jau kur laik naikina Azijos miestus ir „netolimoje ateityje karas turi prasidėti ir Vakaruose.“ (100:No.20,22). Šiomis viltimis skatinami jaunuoliai dar išeidavo partizanus.

Apie 1950 m. pabaig partizan požiūris atėit pradėjo keistis. Šiautėjo karas Korėjoje, bet nebuvo joki ženkli, kad Amerika ketina imtis konkrečių priemonių Ryt Europai išvaduoti. Paie partizanų jėgos seko. Jie mažiau bandė numatyti ateities vykius, gal dėl to, kad tiek kart klaidingai žirėjo konflikto pradži. Nors jie nebemgino nustatinti, kada karas kils ir dėl koki priežasčių, jie vis dar tikėjo, kad karas kils, nes nenorėjo ar negalėjo prileisti, jog Lietuva išties bus palikta savo likimui ir turės toliau nešti okupacijos pančius, o jie paie pasiaukojimas bei žuvusių draugų gyvybių sukauly ir liks be pasekmių.

Konkreie vyki nagrinėjim pakeitė pasitikėjimas istorijos teisingumu, istoriniu laisvės pergalės būtinumu. Viename paskutini laisvės kovotojų leidini. Piet Lietuvos srities organe *Partizanas*, išleistame 1951 m. liepos 20 d., šis tikėjimas tautos prisikėlimu ir laisvės reikalo teisingumu itin iškalbingai išreikštas:

Mūsų šalį prislėgė didžiul nelaimė. Štai jau vienuoliktieji metai, o ji dar nesibaigia. Nenuostabu, kad daugeliui nebeužtenka kantrybės kėsti okupanto jungo. Atsiranda tautieiai, kurie, dešimt metų išvargę, persimeta priešopus, manydami, kad tuobdu užbaigsi savo vargus. O iš tikrųjų jie vien apgauna save: išpavergto, bet nepalenkto žmogaus pavirsdami klusniais okupantotarnais, svarbiausio dalyko — laisvės vis tiek neatgauna.

Ragindamas tautieius nepamesti kantrybės, toliau laukti išsivadavimo, nepasiduoti okupantėk slams. Piet Lietuvos partizan laikraštis nedvejodamas reiškė savo tikėjimą šviesesne Lietuvos ateitimi.

Jei toji žilos senovės graikė Penelopė, laukdama savo vyro, buvo

taip tvirtai sitikinusi, kad jis gr š, tai kaip galime abejoti mes, visa tauta, kad m s laisv gr š. Yra buv daug atsitikim , kad iškelia v yrai nebegr ždavo, bet visoje pasaulio istorijoje n ra pavyzdžio, kad dvidešimt dvi pavergtos tautos neb t atgavusios laisv s.

Sunku — tempkite vali , jei nepaken iama — suk skime dantis ir neabejokime. Tiesaus reikalo Dievas neapleis.

Savaime aišku, ne visi partizanai lygiai tik jo karo neišvengiamumu, net karo laukian i j viltys tai sustipr davo, tai atsl gdavo. Po Trumano doktrinos paskelbimo prasid jus Berlyno blokada, v liau Kor jos karui, karo pradžia buvo laukiama bene kasdien. Bet šie l kes iai bl so, ir karo bei išsivadavimo viltys ilgainiui nyko net tarp labiausiai optimistiškai nusiteikusi j .

3. Išėivijos organizacij ir Amerikos laikysena

Ir Lietuvoje, ir išėivijoje esama tvirtinim , kad JAV ir išėivijos politin s organizacijos, ypa VLIKas, kurst partizanus t sti ginkluot pasipriešinim , nuolat pranešin dami apie tuojau vyksiant kar . Kaip min ta, partizanai tur jo labai svarbi asmenini priežas i laukti karo, tad ir be jokio užsienio kurstymo mišk iš j b t lauk išvadavimo iš Vakar . Pabr žtina ir tai, kad partizanai karo tik josi 1945 m. ir 1946 m. pradžioje, kai Amerikos ir Soviet S jungos santykiai buvo geri ir viena prieš kit nevar propagandos kampanijos. Tuo metu išėivijos organizacijos jokiu b du nekurst partizan , nes netur jo joki ryši su šalimi. Negalima kaltinti ir Amerikos balso, kurio lietuviškos laidos prasid jo tik po penkeri met , b tent 1951 m. vasario 16 d. Taigi užsienio ir išėivijos skleidžiami gandai apie greit kar n ra b tina ginkluoto pasipriešinimo s lyga, nei viena jo pagrindini priežas i .

Galima pirmin tvirtinim šiek tiek sušvelninti ir aiškinti,

kad nors partizan pasipriešinimas kilo gaivališkai jis būtų anksčiau užsibaigęs be tiesioginio užsienio kišimosi. Taigi, nors amerikiečiai ir VLIKas nesukėlė ginkluoto pasipriešinimo, bet vis dėlto jį dirbtinai pratęsė. Šis tvirtinimas irgi be didesnio pagrindo.

Viena prasme iševijos veikėjai karo lauk nemažiau už partizanus. Karas reiškė Lietuvos išvadavimą ir galimybę sugrąžinti tėvynę. Dauguma veikė tik jo, kad karas neišvengiamas ir šio sitikinimo neslėpė. Bet jie mėginant riau vertinti tarptautinį padėtį, daugiausia vengė kategorišką pranašysį, kad konfliktas tuojau siliepsnos. Suprasdami savo žini apie padėtį Lietuvoje ribotum, jie primygtinai pabrėždavo, kad vietos partizan vadai savo nuožiūra turi daryti svarbiausius nutarimus dėl pasipriešinimo veiksmų, taktikos ir trumpalaikių siekių. Nuo 1947 m. iki 1952 m. ir Nepriklausomos Lietuvos diplomatinė tarnyba, ir VLIKo nariai, nors skirtingais laikais skirtingai vertindami karo tikimybę, gana nuosekliai vengė kraštui perduoti žini, kurios be pagrindo skatintų ginkluoto pasipriešinimo plėtrą. Net išreikšdami viltis dėl tariamai brastinio konflikto, politiniai veiksniai pabrėždavo reikalą vengti nereikalingą auką, kurias, be abejo, sukeltų partizanų veiklos sustiprinimas.

1947 m. balandžio 15 d. Lietuvos diplomatijos šefas Stasys Lozoraitis savo pro *memoria* vertindamas tuometinį tarptautinį padėtį, rašė, „nėra tikra, kad tempimas, kilęs ir augęs dėl Sov. Sąjungos teritorinės ir politinės ekspansijos, turėtų būti ir neužilgo privedti prie karo.“ Tačiau Lozoraitis buvo tikras, jog Amerika negalinti leisti Maskvai pasigaminti atominę bombą, tad turės pradėti „preventyvinį karą“ prieš Maskvą. Sunku spėti, kada jis prasidės, tačiau „galima prileisti, kad ne anksčiau kaip už keleri metai.“ Todėl Lozoraitis nuomone,

Lietuvoje reikia taupyti jėgas, vengiant aukštų ginkluotoje kovoje, vengiant suteikti bolševikams pridedamą pretekstą deportavimams ir t.t. Būdamas užsienyje, aš negaliu spręsti, kiek masinė partizanų veikla apsaugoja gyventojus nuo okupacinės valdžios smurto ir ar ji yra būtina masinei tautinei sąmonei palaikyti . . .

Lozoraitis nurodė, kad partizanų veikla, geriausi vyrai mirtis mažai paveiks tarptautinį vyki raidą ir Lietuvos klausimo sprendimą. Jis manė, kad „tam tikrais parinktais momentais partizanų pasirodymas gali būti tarptautiniu atžvilgiu svarbus, bet tai yra klausimas ne nuolatinės akcijos, o atskir smegenų.“

VLIKo nusistatymas ne daug kuo skyrėsi — gal tik jimas karu buvo stipresnis, partizanų veikimas labiau vertinamas, bet kokio nors aiškaus kurstymo nebuvo. 1948 m. lapkričio 14 d. VLIKo Vykdomoji taryba parengė slaptą instrukciją kraštui, apibūdindama tarptautinį politinį padėtį ir išėivijos veiklą, nurodydama kokios medžiagos laukiama iš šalies. Buvo rašoma, kad karas tarp Rytų ir Vakarų neišvengiamas. „Jam sparčiau ruošiamasi. Kada kils karas, pasakyti negalima.“ VLIKas, kaip ir Lozoraitis, davė suprasti, jog karas tuojau neprasidės, nes Vakarai „karui materialiai negana pasiruošę“. Tačiau esą ribos, kuri peržengimas sukels ginkluotą konfliktą, lygiai kaip 1939 m. Vakarai griebsi ginklą, Hitleriui pasikėsinti į Lenkiją. Dar buvo pabrėžta, kad viskas priklauso nuo Kremliaus, nes Vakarai link nuolaidžiauti, karo nenori, nors gali būti priversti reaguoti ginklu. Net tik būdamas karo neišvengiamumu, VLIKas nekurstė partizanų, ragino juos tausoti jėgas. Slaptoje instrukcijoje skelbiama šioji išvada:

Būti parengties stovyje, gaivinti ir stiprinti krašte išsilaisvinimo viltą, taupyti jėgas, vengti atviros kovos su okupanto kariniais jėgomis, kartu organizuojant ir palaikant rezistenciją krašte prieš

okupanto užmašias ir ypa prieš savuosius nukryp lius ir išdavikus. Rezistencijos metodai ir organizacija nustatomi palikusi j T vynyje patriot , prisitaikant prie vietos s lyg .

Šis VLIKo nusistatymas buvo gana pastovus: karas prasid s, bet nežinia kada; Vakarai jo nenori, nors bus priversti reaguoti Maskvos provokacijas, partizanai netur t nutraukti savo veiklos, bet veikti atsargiai ir prisitaikydami prie vietos s lyg . Net 1950 m. pradžioje, kai karas užvir Kor joje ir padid jo viltis, kad greitai išmuš išsivadavimo valanda, VLIKas netvirtino, jog karas prasid s po savai i ar m nesi . 1950 m. ruden Lietuvon sugr žo Juozas Lukša su pergamente itin mažu šriftu išspausdintu VLIKo atsišaukimu. Nors atsišaukimas vadinosi „Laisv ateina iš Vakar ”, VLIKas palyginti atsargiai vertino pad t . Es Maskva žino, „kad Vakar demokratijos karo nenori, kad jos visk daro jo išvengti, kad demokratijos kar nepradedą. D l to sovietai tiesiog brutaliai provokuoja agresijas ne savo vardu, bet versdami šiandien kor jie ius krauj liesti: „Tą iau Vakarai jau dabar pasiryž taip pat reaguoti, kaip Kor joje, „bet kurioje vietoje, kur tik sovietai sukurt karo židin .” Taigi net Kor jos karo metu VLIKas neteig , kad Vakarai prad s kok nors išvadavimo kar , o tik, kad jie kovos Maskvos agresijos atveju. Be sovietinio antpuolio karas ne vykt , tad lemiant vaidmen karo suk lime turi ne Amerika, bet Kremlius.

1951 m. sausio 29 d. pranešime VLIKo Vykdomosios tarybos nariams karinio sektoriaus ved jas plk. A. Šova aiškino, kad partizanavimui s lyg Lietuvoje n ra ir nebuvo, kad „atvira kova su okupantu netur t b t i m s tikslas”. Jis dar užuomin , kad partizanai tur t nutraukti savo veikim , ypa represijas prieš gyventojus. Šovos nuomonei ne visi pritar , bet jo toki pareig jimas rodo nelabai

karišk VLIKo nusistatym . Kitu atveju šova b t buv s pašalintas.

Sunku žinoti, ko amerikiečiai lauk iš Lietuvos rezistencijos, bet kiek galima spręsti iš prieinam duomenų, amerikiečiai neturėjo jokių iliuzijų apie partizanų veiksmingumą. Jiems rūpėjo žvalgybos duomenys, o ne ginkluotas pasipriešinimas. Šios nuomonės amerikiečiai neslėpė. 1950 m. rugpjūčio 17 d. Amerikos žvalgybos atstovas Vokietijoje George Smith tarėsi su kai kuriais VLIKo veikėjais Lietuvos klausimais, išdėstydamas Amerikos nusistatymus. Smith pažymėjo, kad Vašingtonas remia visus kovojančius prieš komunizmą, kad niekada nepripažins prievartinio Pabaltijo respublikų prijungimo prie Sovietų Sąjungos. Tačiau pasakyje jis kelis kartus pabrėžė, kad Lietuvos išvadavimas siejamas su kitu pavergtu tautų išvadavimu ir nebus keliamas atskirai. Kitaip tariant, atskiros pagalbos nelauktina. Be to, Smith pažymėjo, kad Lietuvos pagrindis turėtų planuoti tolimai ateities, o nesivadovauti dabartiniu momentu ir esamomis sąlygomis. Nereikia komunistų provokuoti — didinti aukštus. Pasak jo, patikima mokslinio tyrimo staiga vertingesnė už keliolika tūkstančių ginkluotų pogrindžio kovotojų. Todėl geriau, kad Lietuvoje nevyktų žudymai, o jei būtina, tai tik pagal atitinkam aukštesnių organų sprendimus. Tačiau ir Amerikos žvalgybos atstovas siekė vengti didesnių aukštų, neslėpti ginkluoto pasipriešinimo.

Atrodo, kad nei išsivijusios organizacijos, nei amerikiečiai nekurstė partizanų sustiprinti savo veikimą. Patys partizanai labiau tikėjo, kad karas greitai prasidės. Be to, amerikiečiams ir VLIKui taikomi priekaištai gana naiviai prileidžia, kad partizanai buvo pasiryžę paklusti užsienio nurodymams. Ši prielaida be pagrindo ir be jokių patvirtinančių duomenų. Tokio paklusnumo veikiausiai nebuvo. Juk partizanų vadai,

priešindamiesi Markulio vadovaujamo BDPS komiteto pretenzijoms nustatyti politikos gaires, pabrėž, kad laisvą kovotojų nėra tik kariniai vienetai, klusniai vykdančys kitus nurodymus. Net kai Markulis dar nebuvo tartas esantis agentas ir buvo manoma, jog tarp BDPS narių buvo patriot-inteligentai, rizikuojantį gyvybę kovoje prieš okupantą, partizanų vadai jautėsi pajėgūs daryti pačius svarbiausius sprendimus. Išėjimo politinės organizacijos nebuvo labai vertinamos, nes dauguma jos vadų pasitraukė vakarais ir tuo būdu pasitraukė iš tiesioginio kovos lauko. Jų prestižas buvo nusmuktas. Iš dalies dėl to Deksnui ir Staneikai buvo taip lengva tikinti partizanus, kad reikia steigti BDPS ir VLAK kaip senas organizacijas pakaitalus. Išėję patarimai ir padarai vertinimai buvo priimami, kol jie atitiko partizanų nusistatymus. Jeigu, tarkime, VLKas būtų sakęs partizanams nutraukti ginkluotą pasipriešinimą tuo metu, kai partizanų vadai nemano, kad šiam žingsniui pribrendęs reikalas, partizanai veikiausiai jį būtų visai nepaisę ir gal net laikę bolševikų provokacija. Reikia tik pagalvoti, kaip būtų sunku perduoti šitokį sivaizduotą nurodymą Lietuvos pogrindžiui ir jį tikinti, kad tai autentiškas dokumentas, o ne klastotė.

Be to, per greitai prileidžiama, kad karo viltis būtų tinai skatino partizanus padidinti savo veikimą. Be jokios karo vilties partizanų skaičius būtų buvęs mažesnis, bet tik jį greitai karu kai kuriais atvejais galėjo ir mažinti partizanų veiklą. Juk jei karas tuojau prasidėtų, kam būtų reikalo rizikuoti gyvybę? Šitoks galvojimas partizanams nebuvo visai svetimas. Antai 1947 m. pradžioje vakarų Žemaitijos partizanai gavo nurodymą ramiai laikytis, taupyti jėgas, neprovokuoti komunistų, nes karas turėtų greitai prasidėti (8:91).

Panašiai galvojo kai kurie Dzikijos partizanų vadai. 1947

m. liepos mėn., neseniai iš Lenkijos sugrįžęs Jurgis Krikšionas; „Rimvydas“ paklaustas, ar greitai kils karas pažymėjo, kad dar reikia truputį pakentėti ir išsaugoti kuo daugiau kadrų, nes karas kils (6:21).

Nors Amerika tiesiogiai nekurstė partizanų ir nežadėjo karo prieš Sovietų Sąjungą, partizanai jautėsi Vašingtono apgauti ir apvilti. Jie nesuprato, kad aukštą Amerikos pareigūnų dažni pareiškimai apie laisvą, demokratiją, teisingumą, laisvo apsisprendimo teisę ir reikalavimai remti laisvąs trokštančias tautas nereiškė konkretaussipareigojimo gyvendinti šias vertybes, kad šitokie pareiškimai buvo sudėtinė savotiškos ideologijos ir politinės retorikos dalis, kartojama su dideliu patosu, bet grynai mechaniškai. Kuo labiau partizanai laukė Amerikos paramos, tuo labiau jie jautėsi begėdiškai apgauti. Kartais prasiverždavo didelė Amerikos neapykanta, lyg ji būtų atsakinga už Lietuvos ir partizanų vargus. Prieš mirtį sužeistas Jonišio-Žagarės apylinkių Kunigaikščio Žvalgaičio apygardos vadas Muningis su kaupu išliejo savo pagiežą Vakarams.

Būkite prakeikti anglai ir amerikoniai, žmonė žudikai. Jūs mane ir mano vyrus suvedžiojote ir niekšišškai apgavote. Mes kovojome beprasmiškai, liejome kraują, žudėme kitus... Dar kartą būkite prakeikti. Vyrai, gelbėkitės, kaip kas išmanote, mus apgavo, apdėmė akis pačiu žiauriausiu būdu (103:98).

Muningis nebuvo vienintelis taip galvojantis. 1949 m., pasiuntęs Vakaruose esančiam Juozui Lukšai pranešimą, Dainavos partizanų vadas Jurgis Krikšionas-„Rimvydas“ taip baigė laišką:

Pabaigė parašyk pats, tik iškeik amerikonus. Aš tave „auksini kiauči“ nekenčiu labiau už rusus. Iš tavo laiško supratau, kad iš tavęs šaiposi. Pasiųlyk tiems jaučiams patiems eiti per vielas. Dėli smarado aš manau negalima būtų iš paskos eiti.

Lietuvoje tebėra gajus sitikinimas, kad amerikiečiai kurstė ginkluotą pasipriešinimą ir vėliau niekšišškai išdavė partizanus. Pvz., pagrindžio leidinio *Dievas ir Tvyra* straipsnyje apie kunigo Yliaus veiklą rašoma, kad karo viltis buvo pagrįsta, „nes Trumanas, Čerčilis, generolas Plechavičius, kun. Krupavičius, pulkininkas Grinius, vyskupas Bušys ir kiti nuolat žadėjo pagalbą, nustatinėdavo net terminus, kada Europoje bus išlaisvintos tautos“ (179:11-12). Bet šiam reiškiniiui išaiškinti reikia ieškoti psichologinių priežasčių, o ne knistis archyvuose ieškant koki nors nepaskelbtą dokumentą, kurie rodytų tikrą amerikiečių kaltumą. Žmogui lengviau priimti, kad jis buvo suvedžiotas negu kad pats klydo; lengviau suteikti vidaus viltims išorinį tikrovę negu pripažinti, kad jos buvo be tvirto pagrindo. Partizanai ir daugelis kitų lietuviai tiek viliojo amerikiečius ir buvo taip apvilti dėl to, kad pasmonėdavo ieškodami pagrindo Amerikai suversti atsakomybę už savo nelaimę, jie nebepripažįsta didele dalimi patys savyje sukėlę išvadavimo viltį. Nelaimę lengviau pergyvenama, kai kitas kaltas. Ir tad sklido kalbos, kad Amerika ir išeivio organizacijos konkrečiai ir nedviprasmiškai žadėjo Lietuvai laisvę.

IŠNAŠOS

1. Teherano pasitarime Stalinas buvo labai jautrus dėl Pabaltijo valstybių. Kai Amerikos prezidentas paminėjo, kad po Vokietijos pasidalijimo galėtų Kėlio kanalo apylinkėse steigti tarptautinę zoną, kad būtų užtikrinta tranzito laisvė Baltijos jūroje, Stalinas, manydamas, kad kalbama apie Pabaltijo valstybes, tuojau pareiškė,

jog ši krašt piliečiai nubalsavo savo šalies jungti Soviet Sąjungai, ir tad jos negalėbėti diskusijos objektu. Pasitarimų pabaigoje Stalinas pareikalavo Soviet Sąjungai perleisti Karaliaučius ir Klaipėdą su atitinkama Rytprūsiais dalimi. Pasak Stalino, Soviet Sąjungai reikia žiem neužšalanti uost, „juo labiau, kad istoriniu požiūriu tai senos slav žemės.“ Louis Fischer, *The Road to Yalta* (New York, 1972), p. 138.

X SKYRIUS

Žudymai

1. Užburtas smurto ratas

Vidaus karai neapsieina be žiaurum . Partizan kovos nesudar išimties. N ra tikslu duomen apie žuvusi j skai i . Komunistai teigia, kad žuvo per 13,000 žmoni (171:135; 103:128). Bet š skai i ne traukiami nei partizanai, nei reguliarios kariuomen s ir saugumo dalini nariai. Žuvo aktyvias valdžios r m jai, žinomi partizan išdavikai, žmon s, kurie nor jo pelnytis kit nelaim is. Manytina, kad žuvo nuo 7,000 iki 10.000 civili gyventoj , tai yra žmoni , kurie nebuvo nei partizanai, nei valdžios pareig nai ar partijos aktyvistai. Daugiausia j žuvo nuo partizan rankos, bet dalis buvo paprast pl šik , strib ir soviet saugumo aukos. Nors partizanai tur jo savo teismus, sp davo valdžios r m jus ir tariamus šnipus, j sprendimai, pasak A. Žuvinto, „ne visada buvo pagrįsti” (213:25). Žuvo nekalti vaikai bei senukai, be pagrindo tarti žmon s, neteisingai kaimyn sk stieji. Nekalt žmoni žudymas yra nepateisinamas net ypatingomis vidaus kar aplinkyb mis, vair s veiksniai skatino smurt ir žiaurum . D l

pirmosios bolševik ir vokiečių okupacij Lietuvoje sivešpatavo užburtas skriaudos ir keršto ratas, kuris savo s kurin traukdavo vis daugiau auk . Nenormaliomis karo s lygomis, susilpn jus teisiniams ir doroviniams varžtams, ne vien patamsi gaivalai k l galv , bet ir paprasti žmon s dar tai, kas jiems anks iau buvo ne sivaizduojama. Ginklai buvo lengva prieinami ir patekdavo netinkamas rankas. Ginklai, kurie kadaise b jt užsibaig iškoneveikimu, kumš iavimusi ar bylin imusi teisme, dabar baigdavosi automato serija. Komunist teroras skatino gyventoj tarpusavio nepasitik - jim ir tarum , dažn jo skundai ne tik valdžiai, bet ir partizanams. Partizanai juos negal jo nereaguoti. Netur dami kal jim ir kit normali nubaudimo priemoni , partizanai kartais nuteisdavo myriop žmones, kuri nusikaltimai dabar neatrodo tokie dideli. Nepaprastai sunkios partizanavimo s lygos Lietuvoje taip pat prisid jo prie smurto veiks m pl tros. Daliniuose, kuri vadams nesisek išlaikyti drausm s, kartais prasiverždavo savavaliavimas, plito girtavimas ir su juo susietos negerov s.

Nors partizan kovos prasid jo tik 1944 m. ruden , Lietuvoje savotiškas vidaus karas jau vyko nuo pat pirm j bolševik okupacijos dien 1940 m. Šis savotiškas vidaus karas kartais paaštr davo, kartais atsl gdavo. Jis lygiai vis nepaliet — ir tikrai ne tuo pa iu metu. Bet vis d lto jis vyko, didindamas nesantaik , tarum ir neapykant . Kuo daugiau žmoni nukent jo nuo smurto, tuo labiau did jo skai ius norin i j atsikeršyti, kurie savo veiksmiais dar padidino nuskriaust j kiek . Vokie iai ir komunistai buvo labiausiai atsakingi už žudymus ir areštus, bet jie buvo sunkiai prieinami, tad d l tikt ar sivaizduot nusikaltim dažnai nukent davo nuskriaust j kaimynai, ar žemesnio rango pareig nai.

Neramumai prasid jo, vos komunistams okupavus

Lietuv 1940 m. Kai kurie asmenys buvo atleisti iš darb , neteko turto ar žem s, jie, j gimin s ir draugai buvo suimti. Nauja smurto pakopa buvo pasiekta 1941 m. per masinius birželio tr mimus. Pagrindin atsakomyb už nusikaltim tenka Maskvai ir Lietuvos komunist vadams, bet vietos gyventojai, dažniausiai lietuviai, irgi tur jo savo vaidmen . Nei Maskva, nei Vilnius nenurod , kurie bet kurio kaimo gyventojai trauktini išvežam j s rašus. Geriausiu atveju jie nustat kvotas, nurod , kokios r šies žmon s tur t b ti išvežti. Paskutin atrank dar vietos aktyvistai.

Po savait s prasid jus karui, kai kurie nukent jusi šeim nariai ir draugai pasinaudojo proga suvesti s skaitas. Pirmosiomis karo dienomis komunistams ir jiems prijau iantiems gr s sušaudymo pavojus. Dalis buvo nuteisti myriop be joki ceremonij , ta iau dauguma t , kurie išliko gyvi iki liepos pabaigos, ilgainiui buvo paleisti. Žydai sudar aiški išimt — vokie iai juos žud , kol j gyv beveik neliko.

Nors žyd ir komunist aktyvist likim l m patys vokie iai, kai kurie lietuviai dalyvavo areštuose ir žudymuose, vokie iams nurod komunistus, grobst suimt j turt . Naujai nukent jusieji irgi kaup skriaud ir keršt savo širdyje. Lietuva aprimo kokiems dvejiems metams. Bet 1943 m. vasar padid jo vokie i pareig n ir soviet partizan siaut jimas. Vokie iai žiauriai susidorojo su tariamais komunist ir j partizan r m jais, o sovietiniai partizanai pl š ir žud tuos, kuriuos laik vokie i valdžios šalininkais. Kaup si s skaitos, ypa miškingesn se vietose, kur veik soviet partizanai. Nuo j užpuolim apsiginti vietos gyventojai suorganizuodavo savisauginink b relius, rengdavo pasalas, o tai savo ruožtu siutindavo komunistus. Raudonajai armijai sugr žus Lietuv , komunistai kartais itin žiauriai susidoro davo su pamišk s gyventojais, kurie j ner m . Ketvirtame skyriuje min jome, kaip 1944 m.

gruodžio mėnesį komunistai baudė jai nusiaubus Merkinės apylinkės kaimus.¹ Taigi per ketverius neramius metus susikaupė daug senos skaitės, ir kai sugrįžė komunistai griebėsi teroro, partizanai juos ir atsakė.

Karo žiaurumai ir komunistų bei nacių teroras taip pat dar savo. Žmonės priprato prie žudymo, retas gyventojas nebuvo matęs nužudyto žmogaus lavono. Atbuko jausmai, nužudymas nebekėlė instinktyvaus pasibjaurėjimo. Viena prasme mirtis šipilietinio Lietuvos gyvenime. Tai nereiškia, jog žmonės sužvelgė, nors buvo ir toki. Veikia dar vieno žmogaus mirtis, tikstantiems jau žuvus, praeidavo be didesnių komentarų.

Dar kitas veiksnys, turintis nemažą vaidmenį smurto veiksmų plėtroje, buvo lengvas visokiausi ginklų prieinamumas. Kai kurie žmonės juos sigijo dar 1941 m., kai bolševikai pabėgė iš Lietuvos. Dalis vietininkų rinktinėse kariu su ginklais pasitraukė namo, vokieiams mginus perimti tiesioginį rinktinėse vadovavimą ir panaikinti jos savarankumą. Vokiečiai paliko daug ginklų, kartais juos užkasdami su viltimi, kad sugrįžė pavartos. Ginklų sandėliai buvo palikti ir desantininkams. Daug kaimo gyventojų sigijo ginklus dėl viso ko, kad būtų galima apsiginti nuo nelauktų ir nenorimų svečių. Ginklų buvo apšiai visoje Lietuvoje, ir jie norintys galėjo jais greitai apsirūpinti.

2. Plėšikai ir provokatoriai

Karo ir pokario metų mišis sudarė lygias visokiems gaivalams kelti galvą, plėšikauti ir žudyti. Reiškinyse nenuaujas. Pirmojo pasaulinio karo pabaigoje Lietuvoje taip pat buvo atsiradę plėšikų gaujos, kuriose dalyvavo ne vien pabėgę rusų karo belaisviai, bet ir vietos išgamos. 1944 m. frontui pražus, Lietuvoje liko ir vokiečiai, ir rusų kareiviai, kurie

bent iš pradžių plėšikavo. Vienas pagrindinių Piet Lietuvos partizanų uždavinių 1945 m. buvo viešosios tvarkos palaikymas, „apsaugojant gyventojus nuo nuolatinių plėšikavimų, vykdom tiek raudonarmiečių, tiek civilių“ (1:80). Savo atsiminimuose Lukša kelis kartus pažymi, kad plėšikavimas buvo plačiai paplitęs net 1945 m. viduryje. Kartais vykdavo net didesni susirėmimai, per kuriuos partizanai turėjo davo auk (1:93). Vienas stambesnis partizanų dalinys, žygiuodamas po Vilnij ir Trakų apylinkes, uoliai ieškojo siauti jani vagių ar ginkluotų plėšikų gaujų (1:97). Per apilėšimus bavo ir žmogžudystės. Pagautus plėšikus partizanai išplakdavo ir spavo, o apkaltintus žmogžudystės sušaudydavo (1:115).

Partizanai ilgainiui užvaldė miškus, kuriuose nebegalėjo veikti didesni plėšikų būriai. Bet tai nereiškia, kad plėšikavimas liovėsi. Plėšikai prisitaikė prie naujų sąlygų, gyvendami legaliai ir tik naktimis užsiiminėdami savo profesija. Vienu atžvilgiu jų padėtis buvo nepavydėtina, nes juos gaudė ir partizanai, ir milicija (9:217). Kitu atžvilgiu pokario metai buvo geriausias laikas tokiam savavaliavimui. Plėšikai galėjo vaizduoti partizanus arba sribus, šitaip prisidengę lengviau bauginti savo aukas. Per apilėšimus nors nužudė, jie galėjo kaltinti suversti partizanams. Vietos valdžios organai irgi plėšikų nusikaltimus priskyrė partizanams, norėdami juos šmeižti ir iš dalies rodyti, kad partizanai iš tiesų yra „banditai“.

Partizanus stovėjo ir nuotykiškai ieškotojų, net paprastus nusikaltėlių, kuriems, nerūpėjo kovos dėl laisvės. Partizanų vadovybei kartais pasisekdavo juos sudrausminti ir sustabdyti, siauti jį, bet ne visada. Nedrausmingieji bavo iš partizanų pašalinami, kitais atvejais patys nutraukdavo ryšius ir vairiais bavo siauti davo, vis dar prisidengdami partizanų vardu. Savo parodymuose partizanų vadas Žemaitis pažymi,

kad 1947 m. Kelmės-Kražių rajone trys kovotojai nepripažino vadovybės, plėšė gyventojus tol, kol jo sakymu jie buvo sugauti ir du iš jų sušaudyti (9:217). Skuodo rajone veikiantys partizanai turėjo silpnus ir nepastovius ryšius su centrine vadovybe. Matyti, kad jie gretas stėjo paprastų žmogžudžių, kurie 1950 m. pasitraukė iš partizanų, gyveno Lentvanyje ir Vilniuje, per eilines vagystes nužudė niekuo nekaltus laiškanes ir taksi šoferius (4:117-120). Ir būdami partizanais, jie veikėusiai praliejo ir nekaltų žmonių kraujo.

Nuo pat pirmąją okupacijos dieną bolševikai griebėsi provokacijų partizanų geram vardui pakenkti, jie paramai kaime pakirsti. Jie vartodavo vairias priemones, bet viena iš jų sukeldavo itin daug aukų. Specialūs NKVD daliniai nuo keliolikos iki kelių šimtų vyrų, važduodami partizanus, pasirodydavo kurioje nors vietoje, ten kur laikė siausdavo, viena ar kita dingstimi žudydavo nekaltus gyventojus. Būdavo vairūs scenarijai. Kartais jie net inscenuodavo susirėmimus su saugumo daliniais autentiškumo regimybėi sukelti, nužudydami atitinkamai aprengtus vokiečių karo belaisvius. Bet visi scenarijai panašiai baigdavosi, nes nukentėdavo partizanų rėmėjai ir paprasti kininkai.

Turbūt pirmieji NKVD provokaciniai daliniai pasirodė 1945 m. vasario mėnesį tarp Tauragės ir Raudondvario. Važduodami partizanus desantininkus, jie žudė vietinius valdžios pareigūnus, nežėmė, ar pastarieji uoliai rėmė komunistus ar labiau palaikė gyventojus. Po kelių siautėjimo savaičių dalinys dingė, o veikėiai atvyko savo tapatybę neslepiantys saugumėiai, kurie negailestingai baudė visus, kurie tariamiems „partizanams“ bent kiek padėjo. Lukša teigia, kad per keletą dienų sušaudyta ir suimta šimtai žmonių, sudeginta daug sodybų (1:103).

Tais pačiais metais liepos mėnesį Kazlų Rūdos miškus nusileido panašus provokatorių būrys, vėl važduodamas

desantininkus. šiekur miške, su gyventojų pagalba jie užmezgė ryšius su partizan daliniu, dalį jo kovotojų civiliojo savo stovyklą ir juos žiauriai nukankino. Kai provokatoriai buvo galutinai išaiškinti, jie susidorojo ir su jais pasitikėjusiais gyventojais, kurie buvo suimami ir žudomi (1:107-108).

1947 m. dauguma provokacinių dalių buvo pavaldūs KGB majoro Sokolovo vadovaujamam OBO (Osobnij Banditskij Otdel) skyriui. Taktika nebuvo labai pasikeitusi nuo 1945 m., nors dabar provokatoriai nebevaizdavo vokiečių parengtą desantininką, o vaizduodavo iš kitur atkeliavusius partizanus. Jie itin plačiai veikė Suvalkijoje ir Žemaitijoje. 1947 m. keliasdešimt vyrų būrys atžygiavo Suvalkiją ir pradėjo prašinti vietos gyventojus juos suvesti su vietiniais partizan daliniais. Vienur jie nužudė kelis apylinkės pirmininkus, apkaltinę juos padlaižiovimu valdžiai, kitur gražiuoju prašė žini apie partizanus, dar kitur mušdavo jiems žini nesuteikusius žmones kaip bolševik bendradarbius, neturintys ryši su partizanais. Provokatoriai suvaidino kautynes su MGB pajomis, per kurias žuvo du iš tariamųjų „partizanai“. Tą nakt provokatoriai pasirodė pas ankščiau aplankytus gyventojus. Su tais, kurie jiems padėjo ar suteikė žini apie partizanus, provokatoriai, nebeslėpdami savo tapatybės, susidorojo, apkaltinę tikrą partizan rėmimą. Nukentėjo ir tie, kurie atsisakė provokatoriams padėti. Tebevaizduodami partizanus, saugumiečiai juos baudė neva už „išdavystę“, atseit, už pranešimą valdžiai apie jų atvykimą (1:248-251).

Sokolovo provokatoriai ne mažiau veikė Žemaitijoje, variausiai būdais ieškodami aukų. Kartais stambesnių vienetų, iki šimto žmonių, mągindavo susisiekti su partizan daliniais ir juos sunaikinti. Kitais atvejais jie vaizdavo partizanus iš Latvijos ar išblaškytus po kautynes. Kaip ir Suvalkijoje, jie nužudydavo kur nors vien valdžios

pareig n , suvaidindavo susir mim su NKVD. po to kaltindavo vietos gyventojus išdavyste ir t.t. Pabr žtina, kad Sokolovo provokatoriai m gino išaiškinti partizanus ir j r m jus be tiesioginio gyventoj žudymo. Antai Jungtin s K stu io apygardos organas *Laisv s varpas* 1947 m. spalio 1 d. pamin jo, kad kartais provokatoriai vaizduodavo lietuvius karininkus, atstovus iš centrin s vadovyb s, neva norin ius susižinoti su vietos partizanis. B ta net atvej , kad jie vaidino desantininkus iš Vakar . Tod l *Laisv s varpas* sp jo „visus gyventojus nesileisti jokias kalbas su jokiais nežinomais žmon mis.”

3. Partizan sp jimai ir teismai

Nuo pirm j savo veikimo dien partizanai gaud ir žud komunist pareig nus. Dar 1944 m. prasid jo partizan akcija prieš saugumo darbuotojus ir j agentus, aktyviausius vietos valdžios pareig nus bei komunistu aktyvistus. Nukent davo ir aršiausi pataik nai, ir tie, kurie buvo tariami išdav kaimynus ir kitus. Lukša pažymi, kad

dien iš dienos tai ia, tai ten pradingdavo bolševik pakalikai nuo partizan rankos. Gyventoj tarpe prigijo terminai: lap nuneš , zuikiaut iš jo, žuvauja etc. (1:38).

Dar 1944 m. Kauno apylink se veik s partizan dalinys „sunaikino kelet skund j NKVD agent , kelis bolševikams parsidavusius apylinki pirmininkus” (1:93), o kitas po Dz kij žygiuodamas partizan junginys vairiose vietose ieškojo bolševik agent , j bendradarbi ir vagi bei pl šik gauj . Vieni buvo pagrasinti, kiti gavo „lafd ”, o dar treči, „kuri kalt s buvo perdaug didel s, kad jiems b t galima bent laikinai dovanoti ar tik tis juos pasitaisysiant”, buvo nuteisti myriop (1:97). Pogrindžio spaudos straipsnyje apie kun. Yli , kuris veikiausiai prisid jo prie jo rašymo.

pažymima, kad partizanai neapsieidavo be žudym . „, miškus pateko ir tie, kurie vokie i okupacijos metais jau buvo prat žudyti, ir tie, kurie nor jo atkeršyti už raudon j teror ...” (179:9).

Partizan vykdomi komunist pareig n žudymai nebuvo kokie nors nelaimingi ar reti atsitikimai, kuri šiek tiek skirtingomis aplinkyb mis b t galima visai išvengti. Net jei partizan gretas neb t prasiskverb s n vienas vokie i okupacijos laik žudikas, jei n vienas kovotojas neb t pasidav s keršto jausmams d l mylim j arešto ar ištr mimo, net jei partizan vadovybei b t buv paklusn s visi partizan daliniai, žudym vis tiek b t buv , nors ir mažiau. Teroro vartojim l m ne tiek kovotoj psichologija, kiek objektyvios partizan veikimo ir j tiksl gyvendinimo s lygos. Kiekvienas pasipriešinimo s j dis vidaus karo s lygomis baudžia jo sakym nepaisan ius, m gina savuosius apginti nuo priešo arba nubausti j skriaud jus. Beveik ne manoma autoriteto sigyti ar j išlaikyti nepaj giant išreikalauti klusnumo ir be ryžto atitinkamomis s lygomis šiuo paj gumu naudotis.

Savo ruožtu drausminimo ar bauginimo priemoni pob dis ir j vartojimo dažnumas priklauso nuo vairi priežas i , tarp j — gyventoj pritarimas kovojan i j siekiam, pa i sakymu ypatyb s, pavyzdžiui, ar jie dažni, ar sunku ir rizikinga juos vykdyti, ar jais m ginama tvarkyti tik politiškai reikšmingus žmogaus poelgius, ar skverbiamasi net visas širdies kerteles. Nemažesn vaidmen turi kitos pus s kontrpriemon s, nes dažnai žmogus nutaria kaip elgtis apskai iav s, kaip reaguos vieni ir kiti priešininkai kur nors jo veiksm . Jei n ra pusiausvyros tarp abiej reakcij , tai **ceteris paribus** žmogus labiau m gins išvengti toki poelgi , kurie užr stins t pus , kurios drausminimo ar bauginimo priemon s griežtesn s.

Pokario metais komunist bausm s buvo drakoniškos, o daugelis jas sivaizduodavo net baisesnes negu jos iš ties buvo. Žiaurios tr mimo akcijos, vokie i okupacijos metais išspausdinti leidiniai apie kalinimo s lygas per pirm j bolševikmet tikino žmones, kad areštas ir ištr mimas reišk mirties nuosprend, dažnai ne vien tik komunist nemalon n patekusiame, bet ir jo šeimai. Tuo metu retas numat , jog po Stalino mirties Lietuv iš lageri ir tremties sugrš nemažas žmoni skai ius.

Partizan vadovyb suprato, kad asmenini s skait suvedin jimas ir savavaliavimas buvo pragaištingas partizan geram vardui, kenk j autoritetui tarp gyventoj , buvo nesuderinamas su reikalinga karine drausme. Tod l nuo pat pirm j m ginim suvienyti atskirus partizan b riuos ir juos padaryti pavaldžius centrinei vadovybei, partizan vadai suskubo užkirsti keli nereikalingiems žudymams. Dz kijoje, Suvalkijoje ir Žemaitijoje, tai yra ten, kur ilgai partizan veikimas buvo itin stiprus ir gerai suorganizuotas, greitai buvo vesti karo lauko teismai, be kuri nuosprendži partizanai teoriškai netur jo bausti komunist pareig n ir kolaborant . 1945 m.. pavasar Dz kijos partizan vadas pulkininkas Vitkus nurod visiems Dainavos apygardos partizan daliniams suorganizuoti karo lauko teismus, kuri narius skyr dalinio vadas (6:22). Normaliai pirmininkas ir du nariai sudar teismo sud t. Teismas buvo šaukiamas kiekvien kart numa ius k nors bausti, nors protokolai kartais buvo rašomi jau vykdytus bausm . Žemaitijoje 1945 m. vasar irgi veik karo lauko teismai (9:208). Steigiant Tauro apygard , kunigas Ylius pareikalavo, kad jo statute b t trauktas punktas, kuris griežtai draud be vyriausios apygardos vadovyb s raštiško leidimo k nors nužudyti (179:10). Bent pirmaisiais Tauro apygardos veiklos m nesiais šitokie leidimai nebuvo lengvai išdavin jami. Pagal Tauro apygardos drausm s nuostatus savavališkas gyventoj

žudymas gal jo būtų baudžiamas mirties bausme. Be to, apygardos statuto 42 straipsnyje nurodyta, kad laisv s kovotojas veikia tik vadovyb s sakomas, o 44 straipsnyje — kad kiekvienas laisv s kovotojas turi stengtis, kad nenukent t pašaliniai asmenys (1:429).

ved karo lauko teismus, partizanai j neatsisak . Net paskutiniai partizan b riai rengdavo teismus, parašydavo protokol ir prasta tvarka teismo nuosprendžius pranešdavo kuop ir rinktin štabams. Aukštesn partizan vadovyb gana pedantiškai reikalavdavo laikytis tvarkos šiuo reikalu. Tad 1950 m. ruden Dz kijoje veikusios Šar no rinktin s štabas raštu papraš Sapno b rio partizanus parašyti teismo nuosprend d l asmens, gyvenusio b rio veikimo rajone ir nuteisto mirties bausme (5:79). O Žemaitijoje 1952 m. rugs jo m nes rinktin s vadas raštiškai nurod „parinkti likvidavimui“ asmenis, kurie palaik ryšius su valdžia (9:119). Net Šiauli rajone, kur partizan veikimas buvo labiau ribotas, sipilietino karo lauko teismai. 1950 m. birželio m nes Pakruojo apylink se veik s Audros b rys už aki myriop nuteis vien savo nar už pasitraukim iš partizan be leidimo (31).

Partizanai dažniausiai prisiimdavo atsakomyb už vykdytus mirties nuosprendžius, net palikdami vadinamuosius „likvidavimo aktus“. Taurag s rajone likvidavimo aktas buvo standartizuotas. Nurodžius nužudytojo vard ir gyvenimo viet , akte rašoma:

Likviduotasis asmuo, sulig pareig n rodymais, buvo aktyvus bolševik veik jas. Jis buvo *sp tas* (mano pabraukimas — K. G.) veikt nutraukti ir pasitaisyti, bet pastarasis tai nekreip d mesio ir t s savo pragaišting darb .

Remiantis liudinink parodymais Uosio kuopos Žaibo b rio sudarytas karo lauko teismas nubaud mirties bausme sušaudant (9:78).

sid m tina, jog nubaustasis b davo sp jamas. Nuosprendžio formuliaras kartais b davo iš anksto mašin le parašytas arba kuopos štabo išspausdintas ir padalytas b riams, tad ranka reik davo rašyti tik nužudyt j pavardes (9:45,77). Teismo ir likvidavimo akto nuorašai kartu su žuvusiojo asmens dokumentais buvo siun iami rajono štab . Nuosprend vyk d , partizanai sakydavo šeimos nariams niekur neišeiti iki ryto ir tada pranešti milicijai.

Partizanai vairiai bausdavo tuos, kuriuos laik nusižengusiais. Bausm priklaus nuo nusikaltimo. Už mažesnius nusikaltimus, pvz., per didel uolum , vykdant valdžios nurodymus, ar kaimyno turto nusavinim , žmon s b davo sp jami. Jiems nepaisius sp jimo, partizanai konfiskuodavo dal turto ar vis , kartais smarkiai primušdavo kaltinam j. Nuoseklus sakym nepaisymas gal jo b ti baudžiamas mirties bausme.

Su kai kuriomis išimtimis partizanai dažniausiai sp davo uolius valdžios darbuotojus, aktyvistus, kartais net tariamus šnipus nutraukti savo veikim . sp jimo laiškai buvo rašomi nuo pirm j partizanavimo dien . Pavyzdžiui, Žaliosios girios apylink se 1945 m. pradžios partizanai „vietiniams gyven tojams, kurie aktyviai dalyvaudavo, vykdant partijos ir tarybin s vyriausy b s priemones” siunt sp jamuosius laiškus, kad, jeigu jie ir toliau pad s komunist valdžiai, bus nubausti mirtimi (4:61). Net sovietiniai šaltiniai rodo, kad daug partijos veik j buvo sp ti prieš mirties bausm s vykdym . Antai mokytoja-aktyvist Ona Sukackien , kuri komunist spauda ypa šlovina ir kuri j hagiografijoje turi panaši viet kaip Marija Melnikait , buvo sp ta pasitraukti iš rinkimin s apylink s pirmininko pareig .² Kiti žinomi komunist veik jai, kaip Vladas Žvirblys (157:164) ir Kazys Petroška (194:104) irgi buvo sp ti. Net 1951 m. partizanai teberašydavo sp jimus (157:184).

Partizanai nerod pasigail jimo dviem prieš grup ms: saugumie iams bei itin uoliems valdžios pareig nams ir partizanus išdavusiems bei kaimynams pakenkusiems. Pirmieji buvo laikomi kolaborantais ir t vyn s išdavikais, kuriems tik viena bausm — mirtis. Šiuo atžvilgiu partizanai nesiskyr nuo daugumos t met rezistencijos s j dži . Antrieji buvo teisiami pagal Senojo Testamento d sn : akis už aki, dantis už dant .³ Partizan nuomone, tie, kurie buvo susitep kit krauju, tur jo už j mok ti savuoju.

Daug neaiškum suk l antroji grup , kuriai priklaus tariami saugumo bendradarbiai ir agentai bei kiti, kurie tariamai išdav partizanus, pranešin jo valdžiai apie j veikim , buvo atsakingi už kaimyn su mim ir t.t. Iš ryšinink , r m j ir kit kaimo gyventoj partizanai gaudavo žini apie asmenis, palaikan ius ryšius su valdžios organais. Pasak vieno Dz kijos partizano grup s vado, „patikrin žinias, sp davome ir pagrasindavome, o jeigu tai nepad davo, grasinimus vykdydavome” (6:51). Jei buvo neabejotin rodyt , kad gyventojas išdav partizanus, tai jis kartais buvo tuoju sušaudytas. Nežinia, kiek žmoni partizanai nužud už šnipin jim valdžiai, bet j tur jo b ti daug. Pogrindžio leidinyje *Aušra* A. Žuvintas tvirtina, kad partizanai negailestingai naikino šnipus ir informatorius ir kad

dar dabar tarybin spauda lieja ašaras d l „buržuazini nacionalist ” išžudyt naujakuri šeim . Netiesa, juos žud ne d l to, kad jie naujakuriai, o d l to, kad, nors ne kart persp ti, jie ir toliau išdavin jo saugumui žmones (213:25).

Partizan spauda nesl p , kokio likimo sulauks išdavikai. Antai 1946 m. lapkri io 1 d. partizanu N grup s štabas savo leidinyje raš :

Daugelis išdavikų bei šnipų mums yra gerai žinomi, bet mes laukiame, kad jie susipras ir mes savo pragaištingą darbą. . . . Pagalvokite, nes ryt jau gal bus per vėlu. Ir šviesioje dienoje, ir audringoje naktyje, vėliau ar anksti, kiekvieną valandą išdavikas turi tikėtis partizanų apsilankymo ir gauti tai, kas savo judošiškų darbų užsipelnęs. Mūsų teismas labai paprastas ir aiškus. Kalbime mes neturime.

Neturime, kalbime buvo viena priežastis, dėl kurios partizanai taip griežtai baudė išdavikus. Bet buvo dar du veiksniai, turintys nemažesnį vaidmenį, būtent partizanai nesugebėjimas dėl nepalankių gamtos sąlygų apsisaugoti nuo išdavimo ir baimė dėl savo ir ramių šeimų likimo. Tada paaiškios partizanavimui nepalankios gamtos sąlygos, dėl kurių tiesiog nuostabu, jog partizanai taip ilgai išsilaikė, gerokai padidino išdavystės pavojų. Partizanams visada grėsis pavojus, ar jie besislapstytų bunkeriuose, stovyklautų miškuose, ar vykdytų kuri nors užduotį. Kiekvienu metu kas nors galėjo juos užtikti, pranešti valdžiai, kurios pasiusti kariuomenės ar NKVD daliniai galėtų per valandą pradėti supti tariamą partizanų stovyklą ar laikymosi vietą. Partizanai gerai suprato, kad net su beveik visuotiniu gyventojų pritarimu jie padėtis buvo nepavydintina, o pradėjus net mažam nuošimčiui juos išdavinti, jie būtų buvusi visai nepakenčiama. Todėl partizanai buvo labai tarūs, nedelsdami imdavosi griežtesni priemoniai prieš tariamus išdavikus, kartais su tragiškomis pasekmėmis. Vengdami išdavystės, partizanai dažnai uždrausdavo žmonėms net vaikščioti po miškus. Ne kartą partizanai sušaudė tuos, kuriuos buvo tarpo miškus landžiojančius šnipinėjimo sumetimais. Antai 1947 m. Žemaitijoje netoli Lylavne partizanai pamiškėje sulaikė du žmones, kurie prisipažino turint užduotį sekti partizanus (9:73). Kitą kartą partizanai sugavo tris komunistų aktyvistus, stebint juos stovyklą

Obelyno miške. Sulaikytieji iš pradži tvirtino atsitiktinai pakliuv mišk , bet mušami prisipažino, kad buvo si sti partizanus išaiškinti (9:113-114). Ta iau ir nekalti žmon s kartais buvo sušaudomi. Be pagrindo 1952 m. rugs jo m nes Žemaitijos partizanai nužud kraštotyrynink Mat Untul , vaikštin jant po miškus netoli Endriejavo (9:131).

Išdavimo pavojus buvo realus ne tik partizanams, bet j ryšininkams ir r m jams, kininkams, kurie duodavo partizanams maisto, leisdavo perdiuoti ar kuriame nors sodybos pastate rengti sl ptuv . R m jai, gyven pamišk je ar nuo kit sodyb atitolusiame vienkiemyje, gal jo priimin ti partizanus per daug nesir pindami, kad kas nors pasteb s iš miško at jusius sve ius. Bet daugelis kinink , kuriems buvo sunku ilgesn laik nusl pti partizan apsilankym , tur davo pasitik ti kaimynais, pasikliauti j gera valia. Normaliomis s lygomis ne taip sunku tai daryti. Bet pokario metai nebuvo normal s laikai. Vieni kaimo gyventojai ar j gimins gal jau buvo nuo partizan nukent j ir tad pasiryž atsikeršyti, kiti, gal turtingesni, vyl si išvengti vadinamojo nubuožinimo ar arešto, partizan ar j r m j išdavimu rodydami savo ištikimyb valdžiai. Kaime gyveno saugumo užverbuot ir komunistams prijau ian i žmoni . Kiekvienas gal jo be didesn s rizikos pranešti saugumui apie partizan apsilankym . Partizan r m jai tai žinojo, bet toliau pasitik jo kitais. Tik susigin ij su kaimynu, pasteb j jo tartin elges ar pokalb miestelyje su valdžios pareig nu, labiau sid m j kaime sklindanus gandus — r m jai gal jo prad ti tarin ti kur nors iš kaimyn ir su pagrindu ar be jo sitikinti, kad tai komunist agentas.

Už partizan r mim valdžia dažnai suimdavo ne vien šeimink , bet ištremdavo jo šeim : juk vaikai ir žmona irgi žinojo apie partizan apsilankym . Tod l partizan r m jai, bijodami, kad šeima nenukent t d l išdavyst s, kartais

kaimyn sk s davo vietas partizanams, prašydavo j nubausti už išdavyst , kartais net si lydavosi dalyvauti nuosprendžio vykdyme. Pavyzdžiui, savo parodyme po arešto partizanas Vincas Vitkus pažymi, kad 1950 m. jis ir kitas partizanas nušov vien Obelyno kaimo gyventoj , kuris už jo pas partizan ryšinink tuo metu, kai lank si partizanai. Vitkus liudija, kad ryšininkas, jo s nus ir dukt ,, m mane prašyti, kad j nužudy iau, nes jis, es , teiki s saugumo organams žini ." (9:98). Toki atvej buvo daugiau (9:73-76,112,120;19:61).

Vienu atžvilgiu šitoks r m j ir ryšinink elgesys koks ir smerktinas — juk jie reikalauja kaimyn sušaudyti —, o kitu — suprantamas, nes jie nor jo save ir šeim išgelb ti nuo didelio pavojaus, kur, j nuomone, suk l ne koks nors nepriimtinas šeimos elgesys, bet pagirtina t vyn s meil ir išdavikiška agento veikla. Gav prašym nubausti tariam komunist agent , partizanai atsirasdavo labai keblioje pad tyje. Jei jie tik jo, kad skundas pagr stas, tai arba jie susidorodavo su tariamuoju, arba gautas žinias perduodavo savo viršininkams, kurie darydavo galutin sprendim . Nebuvo lengva atmesti r m jo skund . Pasilik s laisvas agentas saugumui pranešt apie r m jo veikt . Net jei valdžia neareštuot r m jo, jis veikiausiai nutraukt ryšius su partizanais ir gal ragint kitus partizan šalininkus panašiai elgtis, nes, teigiamai nereaguodami jo prašym , partizanai lyg ir atsisako j apsaugoti nuo gresian io pavojaus ir rodo savo nesugeb jim sutramdyti valdžios agentus. Partizanai suprato, jog toks j elgesys demoralizuot kitus šalininkus ir ryšininkus. Taigi šiais atvejais partizanams b davo didelis spaudimas pasitik ti ryšininko skundu, kuris ne visada buvo pagr stas.

Komunist istorikai pabr žtinai teigia, jog partizan teismai buvo dirbtini m ginimai pateisinti papras iausi

smurt , nes teismo nuosprendis buvo iš anksto nustatytas, o kartais vykdytas prieš pat teism . B ta atveju, kai be pagrindo sk stas žmogus buvo sušaudytas, kai, be sp jimo nužud žmog , partizanai suraš teismo protokol ir nusiunt j vadovybei. Be to, partizanams galiojo visuomeninio gyvenimo d snis, kad kuriam nors tikslui gyvendinti paskelbtos taisykl s kartais sukelia visai priešingus padarinius. vesdami griežt karin drausm ir karo lauko teismus, partizan vadai steng si užkirsti keli savavaliavimui ir s skait suvedin jimui. Bet jei vietos partizanams pasidar sunku susidoroti su kokiu nors asmeniniu priešu, tai jiems irgi nebebuvo lengva išgelb ti žmones, kurie, j nuomone, buvo be pagrindo sk sti ir nuteisti. Dažnai partizan b rio vadas, jo štabas ar žvalgybos skyrius surengdavo teism ir sakydavo vietos kovotojams nuosprend vykdyti. Partizanams užprotestavus ar suabejojus nuosprendžio tikslumu, j vadovai gal davo tiesmukai reikalauti, kad sakymas b t vykdytas. Tad 1949 m. vienam Taurag s rajono partizan b riui buvo nurodyta nužudyti tariam žmog ir jo šeim . Vietos partizanai užprotestavo, kilo didelis gin as. Vieni ragino bausm kuriam laikui atid ti ir surinkti papildom kalt s rodym , kiti si l neliesti tariamojo šeimos, ta iau vadai atkakliai laik si savo sprendimo, pareišk , kad „sakymas yra sakymas ir j reikia vykdyti“ (9:150). Buvo ir kit toki atsitikim , kai partizanai nenoriai vykd viršinink nutarimus d l sušaudymo (9:76).

Nelengva buvo partizanų pad tis. Jie buvo iš viršaus ir iš apa ios spaudžiami imtis priemoni prieš valdžios r m jus, kolaborantus ir išdavikus. Vienu atžvilgiu vadovybe reikalaudavo atsargiai iširti skundus nedaryti skubi sprendimu, bet, antra vertus, laukdavo, kad sakymai b t nedelsiant ir be diskusij vykdomi. Sunku buvo nepaisyti

rim j ir ryšinink pageidavim , nes nuo j paramos ir geros valios nemažai priklaus partizan pasisekimas. Dar prisimini sunkias partizanavimo s lygas, nenuostabu, kad padaryta klaid , kad kartais karo lauko teismai gal pažeisdavo elementarius teisingumo reikalavimus. Tai u nereikia nuvertinti teism reikšm s, nes jais partizanai prisimdavo atsakomyb už savo veiksmus prieš savo vadovyb ir gyventojus, savotiškai — ir prieš istorij . Aukštesn vadovyb griežtai kontroliuodavo teismo nuosprendžius, reikaludavo, jog partizan daliniai detalai pranešint apie savo veikl . Parodymuose saugumui partizan vadas Žemaitis pažymi, jog prieš jam perimant Žebenkšties rinktin s vadovavim , keli partizanai nužud trylika žmoni Šiluvos vals iuje (9:215). Veikiausiai apie tai sužinojo iš štabo dokument . Per didelis nuosprendži kiekis atkreipt vadovyb s d mes , ir b rio vadas tur jo tik tis, kad bus pareikalauta juos paaiškinti, ypa jei vadovyb buvo nurodžiusi sumažinti veiksmus prieš gyventojus, arba j visai nevykdyti be ankstesnio vadovyb s pritarimo, išskyrus pavojaus atvejus.

Karo dienyno vedimas bei m ginimas užregistruoti visus smurto veiksmus, didel s partizan pastangos šiuos dokumentus išlaikyti atei iai rodo j sitikinim , kad istorija ir b simos kartos supras j veikl , jai pritaris ir j pateisins.

4. Komunist paskelbti s rašai

Nors komunist istorikai itin stengiasi pabr žti partizan vykdytus žudymus ir **Faktai kaltina** serijos leidiniuose paskelbt parodym didžioji dauguma s moningai parinkta, kad sukurt kuo juodžiausi partizan vaizd , Lietuvoje dar kol. kas nepaskelbta n viena rimtesn studija apie partizan kovose žuvusius, ar jie b t partizanai, paprasti gyventojai, ar net vadinamieji liaudies gyn jai. vairiuose leidiniuose ir

straipsniuose galima rasti domesni duomen , bet j tiek maža ir be nuoseklesni tarpusavio ryši , kad vien iš j negalima padaryti reikšmingesni apibendrinim . Išimt sudaro du *Faktai kaltina* serijos leidiniai. Knygoje *Buržuazini nacionalist gauj siaut jimas Dz kijoje* surašyti Alytaus, Lazdij ir Var nos rajonu gyventojai, kuriuos neva nužud partizanai. Kitoje knygoje *Kruvinos žudik p dos* išvardyti to likimo neva susilauk Jurbarko, Raseini , Šilal s, Šilut s ir Taurag s rajon gyventojai. Iš viso pamin ti 3281 žuvusieji iš 8-ni rajon . Lietuvoje yra 44 rajonai. Ta iau, išskyrus pastab , kad Dz kijos rajon s rašai nepilni, ši duomen skelb jai nepažymi pagal kokius kriterijus sudaryti s rašai. Taigi norint juos pavartoti bendresniam vaizdui sukurti, reikia nustatyti, ar s rašai palyginti pilni, ar jie b dingi kitoms Lietuvos dalims, ar juose išvardytus žmones partizanai tikrai nužud ir kokiomis aplinkyb mis.

a. S raš sud tis ir apimtis

Reikia iš pat pradži pabr žti, kad Žemaitijos ir Dz kijos s rašai sudaryti skirtingais pagrindais. Žemaitijoje daug nuosekliau minimi vair s vietos valdžios pareig nai, deputatai, dešimtkiemio galiotiniai ir ypa sribai. Dz kijos s rašuose vengiama ši žmoni . Aplamai Žemaitijos s rašus traukiamos visos tariamos partizan aukos, o Dz kijoje labiausiai minimi tik paprasti valstie iai ir j šeimos. Valdžios pareig nai patenka Dz kijos s rašus, išskyrus Var nos rajon , tik atsitiktinai. vair s valdžios pareig nai, sribai ir partijos aktyvistai sudaro per 40 nuošim i Žemaitijoje žuvusi j , o Dz kijoje mažiau negu 15 nuošim i . Itin akivaizdus skirtumas tarp Raseini ir Lazdij rajon s raš . Abiejuose pamin ta apie 570 nužudyt j . Raseini rajone išvardyta per 260 valdžios pareig n , tarp j

apie 90 „liaudies gynėj“ ir dar koks dešimt buvusių strīb. Tuo tarpu Lazdijų rajone neva žuvo tik apie 30 valdžios pareigūnų, iš kurių 5 buvo strībai. Net Dzūkijos sąrašų sudarytojai neturėjo pastovių kriterijų, pagal kuriuos jie nutarė minėti žuvusius strībų. Varėnos rajone žuvę strībų sudaro apie 10 nuošimčių žuvusiųjų, Alytaus — mažiau negu 6 nuošimčių. Alytaus rajone paminėti 25 žuvę strībų, 15 iš Daugavalsčiaus. Tai nereiškia, kad per pusę Alytaus rajone žuvusiųjų strībų tarnavo Daugavalsčiuje, o tik kad Daugavalsčiaus strībų buvo nuosekliai traukiami sąrašus, o kiti nepateko. Paminėtina ir tai, kad partizanų vadas Ramanauskas pažymi, jog jo kovotojų būrys sušaudė 6 Alovos valsčiaus strībų 1945 m. liepos mėnesį (94:54), bet nė vienas nepaminėtas sąrašuose.

Šis skirtumas tarp Dzūkijos ir Žemaitijos sąrašų gana reikšmingas, nes iš esmės skaičiuojami skirtingi dalykai. Kautynėse žuvę strībų nėra teroro aukos, bent ne taip pat prasme kaip dėl tariamos išdavystės nužudyta kininko šeima. Uolesnieji vietos valdžios pareigūnai irgi nebuvo nekaltos aukos. Jie buvo iš dalies atsakingi už žmonių areštus ir ištrėmimus, taigi — kartais ir už jų mirtį. Valdžios darbuotojai ir partijos aktyvistai gerai žinojo, kad dėl savo veiklos jie rizikuoja gyvybe, dažnai buvo ginkluoti, po kaimus keliavo ginkluoti vyrų saugomi. Kai kurie pareigūnai buvo be pagrindo skęsti ir žuvo nuo partizanų rankos, o tikri žmonės skriaudėjai, laimėję vietos partizanų pasitikėjimą, visai nenukentėjo. Vis dėlto skirtumas lieka reikšmingas, tad siekiant apibendrinti nužudytųjų skaičių visoje Lietuvoje, negalima Dzūkijos ir Žemaitijos sąrašus vienodai traktuoti.

Jau pirmu žvilgsniu pastebima, kad sąrašai gerokai nepilni. Ypač trūksta duomenų iš 1944 m. ir 1945 m. pirmosios pusės. Štai keli pavyzdžiai. 1945 m. Lazdijų rajone žuvo penki komjaunimo valsčių sekretoriai,⁴ o **Faktai kaltina**

s rašuose paminėti tik trys žuvusieji žmonės visame rajone per visus 1945 m. Cituodamas partijos archyvus, J. Jermalavičius (72:26) nurodo, kad antrame 1945 m. ketvirtyje visoje Lietuvoje žuvo 840 žmonės, tačiau **Faktai kaltina** s rašuose išvardyta tik apie 80 žmonės, tai yra vos 10 nuošimčių, nors minėti rajonai užima apie 20 nuošimčių Lietuvos ploto, o partizanai juose buvo labai veiklą.

Tai iš dalies galima išaiškinti, atsižvelgus į sąrašų sudarymo kriterijus. Dėl kijoje partizanai stipriai veikė nuo 1944 m. rudens, bet jie netaikė griežtų bausmių išdavystėms tariamiems kininkams, kol komunistai pravedė pirmuosius pokario metų masinius traukimus 1946 m. vasario mėnesį. Nukauti sriubai ar sušaudyti valdžios pareigūnai, kurie turėjo sudarę didesnį žuvusiųjų nuošimtį, nebuvo traukiami į sąrašus. Žemaitijoje partizanų veikimas prasidėjo vėliau. Bet kadangi žuvę sriubai ir kiti valdžios pareigūnai minimi Žemaitijos sąrašuose, susidaro spūdis, jog 1945 m. partizanų veikimas Žemaitijoje buvo platesnis apimties negu Pietų Lietuvoje. Bet skirtingai Žemaitijos rajonų šio laikotarpio sąrašai nėra vienodai išsamūs. Pavyzdžiui, 1945 m. Raseinių rajone neva nužudyta 97 žmonės, Jurbarko rajone — 145, o kaimyniniame Tauragės rajone, kur buvo panašios partizanavimo sąlygos, tik 27 žmonės. Atrodytų, kad skirtumas labiau atspindi sąrašų sudarymo kriterijus negu faktinius skaičius.

Jeigu pirmąjį pusantros metų sąrašai turi nemažą spragą, tai po 1949 m. jie gana išsamūs. Valdžia buvo gerai sitvirtinusi, turėjo nuodugnius gyventojų sąrašus, kurie buvo vartojami nustatyti mokesčius, pyliavas, ir t.t. Tad žmogaus dingimas buvo greičiau pastebimas ir atitinkamos staigos užregistruojamas. Be to, komunistai istorikai sąmoningai pabrėžia nužudymus vykdytus tuo metu, kai partizanų jėgos seko, tuo siekdami sukurti spūdį, kad partizanai be pagrindo savavaliavo ir terorizavo žmones.

b. S raš išsamumas ir bdingumas

S raš provizorinis pobdis paašk ja, detaliau palyginus juos su kitur skelbtais duomenimis. nužudyt j s rašus nepatenka net kai kurie komunist veik jai, apie kuriuos rašoma kituose leidiniuose. Knygel je **Tai buvo Leipalingyje** paskelbtos pavard s atsakingesni Leipalingio partijos aktyvist , kurie neva žuvo nuo partizan rankos (153:50-51). Iš 13 pamin t asmen , tik du traukti Lazdij rajono s rašus. Tai nelauktina: juk šitie žmon s buvo vietos valdžios grietin l , o ne kokie nors pamišk je gyvenantys ir valdžiai gal abejingi kininkai. Tariau visi toje paioje knygoje pamin ti 27 žmon s, nužudyti 1949 m. balandžio m nes, yra s rašuose. Kitoje dokumentin je apybraižoje **Krauj sug r Dz kijos sm lis** autorius išvardija 19 žmoni , kurie buvo nužudyti 1945 m. rugpj io pradžioje kaimuose Daug ežero pakrant se (94:48-52). Tik 10 iš j patenka s rašus. Yra nenuoseklum ir paioje **Faktai kaltina** serijoje. Savo parodymuose Alytaus rajone veik s partizanas Petras Simanavi ius pamini 17 užmušt žmoni , iš kuri 15 pažym ti s rašuose (5:42-71). Kitas Dz kijos partizanas Zigmas Stravinskas pamini 9 smurto aktus ir 18 nužudyt žmoni , bet s rašuose pažym ti tik 4 vykiai ir 13 žmoni (5:71-83).

Kitais atvejais s rašai gerokai pilnesni. Knygos **Buržuazini nacionalist gauj siaut jimas Dz kijoje** vade pažym ta, kad per vadinam sias Baltramiejaus naktis Alytaus apskrityje Alov s vals iuje žmon s buvo masišškai žudomi birželio 14, rugpj io 1, spalio 26 ir lapkri io 15 d. Išskyrus birželio 14 d., vado autoriai sumaišo Alov s vals i su visu Alytaus rajonu, tai yra Alov s vals iui priskiriami visi nužudymai vykdyti Alytaus rajone. Iš 24 žmoni , užmušt birželio 14 d., s rašuose pamin ta 22;⁵ iš 70 žuvusiu rugpj io 1 d. — s rašuose yra 38; iš 18 nužudyt spalio 26

d. — paminta 13; iš 37 užmuštų lapkričio 15 d. — paminta 36. Taigi jei minėti pavyzdžiai būtų dingi, užmuštųjų skaičiai Džukijoje reiktų padidinti nuo 10 iki 20 nuosimė.

Žemaitijos srašai yra gerokai išsamesni. Tačiau sunkiau patikrinti jų nuoseklumą, nes nėra atskirų knygelių, vadinamųjų dokumentinių apybraižų, apie partizanų veikimą Žemaitijoje. Turimi duomenys rodo, kad Žemaitijos partizanai buvo drausmingesni ir nežudė šeimomis. Viename straipsnyje apie partizanų nužudytus Gauršvalsiaus, Tauragš rajono gyventojus paminta 53 žuvusieji (127) — jie visi traukti srašus. Tie penki Žemaitijos ir trys Džukijos rajonai yra ypatingesni dėl to, kad juose veikė itin stiprūs ir gerai organizuoti partizanų daliniai, kurie išsilaikė iki 1952 m. ir net ilgiau. Visi penki Žemaitijos rajonai sudarė gana kompaktišką vienetą, nes juose veikė partizanų būriai ilgainiui priklausę Jungtinei Kstučio apygardai. Nors atskiri partizanų daliniai veikdavo ir viename, ir kitame rajone, jie buvo pavaldūs vienai vadovybei, jų vadai perkeliama vadovauti kovos daliniams ir viener, ir kitur. Alytaus, Lazdijų ir Varėnos rajonų partizanai irgi buvo panašiai suorganizuoti priklausę Dainavos apygardai, nors Lazdijų partizanai buvo savarankiškesni.

Savo organizaciniais ryšiais ir ilgu išsilaikymu, nepakrinkant vadovaujantiems organams, šie rajonų partizanai skyrėsi nuo kovos dalinių kitose Lietuvos dalyse. Turbūt tik Suvalkijos ir Panevėžio apylinkėse veikimas buvo panašios apimtys ir trukmės. Kitose Lietuvos dalyse partizanų karas greičiau ir karščiau siliepsnojo, bet veikčiausiai ir buvo greičiau nuslopintas.

Sunku nuspręsti, kaip šis Žemaitijos ir Džukijos partizanų išskirtinumas galutinai paveikė smurto vartojimą prieš gyventojus. Vienu atžvilgiu atrodo, lyg komunistaujantis

elementas, ypa valdžios bei partijos aktyvistai ir sribai, tur jo daugiau nukent ti j veikimo rajonuose negu kitur Lietuvoje, nes partizanai ia ilgiau veik , buvo gerai ginkluoti, tur jo veiksmingesn žvalgyb . Ta iau tvirti organizaciniai ryšiai bei geresn karin drausm lyg ir tur jo sutramdyti savavaliavim ir be pagrindo tariam žmoni baudim .

Šitoks galvojimas galioja Žemaitijos, bet ne Dz kijos rajonams. Su kai kuriomis išlygomis visuose Žemaitijos rajonuose smurto vartojimas prieš nepareig nus sustipr jo 1946 m. pradžioje, o smarkiai sumaž jo 1949 m., pabaigoje. Šiek tiek išsiskiria Jurbarko rajonas, kuriame po 1946 m. partizanai labiau veng baudimo priemoni prieš gyventojus. Visuose rajonuose žuvusi j pareig n ir nepareig n nuošimtis yra palyginti pastovus. Ta iau Dz kijos rajon partizan veikimas buvo gana nevienodas. Var nos rajone vis laik buvo palyginti mažai auk . Alytaus rajone smurto vartojimas pasiek aiški virš n 1946 m. ir po to labai smarkiai krito, o Lazdij rajone užmušt j skai ius pradeda did ti tik 1946 m. Kaip min ta, Dainavos partizan daliniai mažiau priklaus nuo centro nurodym , ir atskiri vadai tur jo didesn veikimo laisv .

Visa tai rodo, kaip sunku daryti platesnius apiben- drinimus apie partizan veikim . Jei apibendrinimai b t grindžiami duomenimis vien iš Dz kijos, tai rezultatai gerokai skirt si nuo t , kuriuos gautume, jei b t vartojami apie Žemaitij paskelbti duomenys. O jei išvados apie žudym šeimomis b t pagrstos arba tik Jurbarko, arba tik Lazdij rajono duomenimis, tai atrodyt , jog kalbama apie visai kitas šalis. Jurbarko rajone tik du kartus buvo iš karto užmušta daugiau negu trys vienos šeimos nariai, o Lazdij rajone apie 45 kartus.

Vis d lto manytina, kad skirtumai šiuose aštuoniuose rajonuose mažiau ar daugiau atspindi panašius procesus

kitose Lietuvos dalyse, juose žuvusių skaičius būdingas visai Lietuvai, bent iki 1949 m. pabaigos. Tai patvirtina komunistų autorių daliniai duomenys apie visoje Lietuvoje žuvusius žmones. Nagrinėjami rajonai sudarė 18 nuošimčių visos Lietuvos rajonų, ir juose žuvusių žmonių nuošimtis pagal turimus duomenis buvo proporcingai tas pats, kaip matyti iš lentelės.

Partizanų nužudytųjų skaičius pagal komunistų duomenis

Data	Nužudytu visoje Lietuvoje	Nužudytu 8 rajonuose	Nuošimtis
1945 balandžio mėn.	253	11	4.3%
1945 gegužės mėn.	344	24	7.0%
1945 birželio mėn.	243	48	19.8%
1945 liepos mėn.	244	67	27.5%
1945 rugsėjo-lapkričio mėn.	529	103	19.5%
1946 rugsėjo mėn.	332	55	16.6%
1946 IV ketvirtis	783	201	25.7%
1947 I ketvirtis	442	81	18.3%
Iš viso	3,170	590	18.6%

Lentelė sudaryta pagal Rakonius (148:159,198) ir Jermalavičius (72:26,30,32).

Tarkime, kad visi srašuose išvardyti žmonės iš tiesų buvo pokario metais nužudyti, bet tai dar nereiškia, kad juos nužudė partizanai. Tuo metu Lietuvoje veikė minėti plėšikbriai, kartais žudėdavę gyventojus, ir saugumo provokaciniai daliniai. Iš beletristikos matyti, kad kaimo žmonės ne visada žinodavo, ar pas juos naktį apsilankę ginkluoti vyrai buvo partizanai, ar sribai? Koks nors nužud

stribai gal jo lengvai kalt už smurt primesti partizanams, ypa jei žudymas buvo vykdytas su viršinink pritarimu ar net sakymu. Apie tokius vykius galima tik sp lioti.

Be to, nežinome, ar partizanams priskiriama atsakomyb už pašalinius žmones, kurie žuvo per susid rim tarp partizan ir valdžios dalini . Pavyzdžiui, jei NKVD ar kareivi dalinys apsupa sodyb , kurioje dienoja partizanai, arba partizanai užpuola sodyboje viešin ius sribus, ir per kautynes ž va visi sodybos gyventojai, tai ar šitie žmon s laikomi partizan aukomis? Jeigu jie tokiais laikomi, tai partizan s skaiton priskiriami žmon s, kuri mirties jie nesiek ir už kuri mirt ne mažiau atsakingi ir komunistai. Reikia pabr žti dar vien skirtum , b tent tarp žmoni , kuriuos partizanai s moningai nubaud mirties bausme, ir t , kuri gyvyb nebuvo tiesiogiai k sinamasi. Tarkime, kad partizanai ketina sušaudyti kur nors kaimo aktyvist , bet jiems nepasisekus siveržti jo namus, vyksta susišaudymas, per kur užsidega namas ir ž sta ne vien tik aktyvistas, bet ir jo maži vaikai. Šiuo atveju partizan atsakomyb už vaik mirt yra tik netiesiogin .

Toki atsitikim , be abejo, yra buv . Kai kuriuos galime atsp ti. Antai Var nos rajone Mašališki apylink s Gudakiemio kaime žuvo aštuoni asmen Žalnierausk šeima, kurios lavonai buvo sudeginti su trobesiais. Vargu ar tai s moningas partizan darbas, nes visame Var nos rajone tai vienintelis atvejis, kada žuvo daugiau negu keturi vienos šeimos nariai. Dar svarbiau: pagal komunist autori s rašus Mašališki apylink je buvo dar tik keturi smurto veiksmai, kuri kiekvienne žuvo tik po vien žmog . Tad Žalnierausk šeimos likimas yra išimtinis ir neplanuotas. Alytaus rajone iš karto žuvo vienuolika Vadeiki šeimos nari , tarp j vieneri met k dikis. Nors kartais buvo labai žiauriai susidorojama su šeimomis ir vaikai buvo žudomi.

k dikiai neb davø lie iami. Tad kyla tarimas, kad ŗiuo atveju gal buvo susiŗaudymas arba gaisras, kuris pareikalavo tiek daug auk . tartinas ir nurodymas, kad Raseini rajone, kur partizanai buvo drausmingi, buvo užmuŗta septyni asmen ŗeima, ypa d l to, kad nepamin ta n vieno ŗuvusiojo vardas, nei nuŗudymo data (9:306). B ta ir kit panaŗi atvej .

Pabr ŗtina, kad nuŗudyt j s raŗai negali b ti vartojami be iŗlyg , net m ginant aplamai nustatyti ŗuvusi j skai i be bandymo vieniems ar kitiems priskirti atsakomyb už mirt . Atrodo, kad leidiniu autoriai i s raŗus ne trauk vis ŗmoni , kuriuos nuŗud stribai ar saugumie iai. Dz kijos rajon s raŗuose n ra pamin ti tie ŗmon s, kurie 1944 m. pabaigoje buvo užmuŗti Merkin s apylink je siaut jusi saugumie i . O j buvo labai daug.

c. Kiek ŗmoni ŗuvo Lietuvoje?

Kaip jau min ta, bet koks Lietuvoje ŗuvusi j apskai iavimas, remiantis nepilnais aŗtuoni rajon duomenimis, gali b ti tik provizorinis pirmasis bandymas be dideli tikslumo pretenzij . Bet apibendrinimai turi savo vert , tad m ginsiu apytikriai apskai iuoti, kiek partizan kov laiku nuŗudyta paprast ŗmoni , tai yra ne valdŗios pareig n . N ra ko nor ti apskai iuoti visus ŗuvusiuosius.. Kadangi n ra pilnesni duomen net apie Dz kij , tad reik t visas iŗvadas grsti ŗiniomis apie ŗemaitij . Be to, net turint daugiau medŗiagos, ŗitokios iŗvados neparodyt , kiek iŗ ties komunistams kainavo partizan nuslopinimas, kiek ŗuvo valdŗios ŗmoni . Niekur n ra paskelbta duomen apie NKVD ir kariuomen s dalini bei garnizon ŗuvusiuosius, kurie kaip tik sudar pagrindinius komunist smogiamuosius dalinius.

ŗemaitijos rajonuose vidutiniŗkai ŗuvo 409 ŗmon s.

Beveik 45 nuošimiai iš žuvusiųjų buvo valdžios pareigiai. Taigi kiekviename rajone vidutiniškai nužudyta 225 žmonės. Dzūkijos rajonų žuvusių nepareigų vidurkis gerokai aukštesnis — 360 žmonės. Kadangi yra pagrindo galvoti, kad ne visi žuvusieji, ypač Dzūkijoje, yra traukti su rašais, teigtina, kad Dzūkijos rajonų vidurkis veikiausiai bus apie 410 žmonių, o Žemaitijos apie 250 žmonių.

Kovos su lygais ir žuvusiųjų skaičiai Dzūkijoje reikia laikyti ypatingu reiškiniu. Abejotina, kad kur nors kitur Lietuvoje žuvo tiek daug šeimų. Pabrėžtina, kad komunistiniai autoriai, norėdami juodžiausiomis spalvomis nupiešti partizanus, labiausiai nurodo vykius Lazdijų rajone ir vadinamąsias „Baltramiejaus naktis“ Alytaus rajone. Tam reikalui išleistos dvi specialios knygos, jau minėtos „dokumentinės apybraižos“: **Tai buvo Leipalingyje** ir **Kraujų sugrąžinimas Dzūkijos smilgis**. Yra kitas vadinamasis dokumentinis apybraižas, bet nė vienoje iš jų žudymai nėra taip pabrėžiami. Jeigu kituose rajonuose būtų buvę panašūs vykių, tai propagandistai jų nenutylėtų. Bet Dzūkijoje Lazdijų rajono vykiai yra išimtis. Alytaus rajone panašios apimtios žudymai vyko tik 1946 m. Visais kitais partizanų kovų metais vykiai Alytaus rajone buvo panašesni. Vargiai, o ne Lazdijų rajono. Todėl Dzūkijos rajonų žuvusiųjų vidurkis nelaikytinas būdingas, kitoms Lietuvos dalims.

Negalima *a priori* atmesti galimybės, kad kur nors kitur Lietuvoje galėtų vykti tokio masto žudymai. Bet buvo kitas rajonas, pavyzdžiui Vilniaus, Ignalinos, Šalčininkų ir Gargždų, kur partizanų veikimas buvo gana ribotas. Juose žuvusiųjų skaičius turėtų būti gerokai mažesnis negu Žemaitijos rajonai ir tad turėtų atsverti tuos kelis rajonus, kuriuose buvo gerokai daugiau užmuštųjų.

Pirmoji šio skyriaus lentelė rodo, kad nagrinėjami aštuoni rajonai sudarė 18 nuošimį Lietuvos rajonų ir pagal turimus

duomenis juose žuvusi j nuošimtis (18.6) proporcingai tas pats. Bet yra pagrindo manyti, kad bendras ši rajon vidurkis truput didesnis negu kit Lietuvos rajon . Juk Dz kijos rajon s rašuose neminimi nukauti sribai ir valdžios pareig n ai, o jie veikiausiai skai iuoti bendroje visos Lietuvos apyskaitoje. Taigi Dz kijoje žuvusi j (pareig n ir nepareig n) daugiau negu s rašuose nurodyta, tad kituose rajonuose žuvusi j gal jo b ti šiek tiek mažiau. Po 1949 m. Dz kijoje ir Žemaitijoje nužudym raida labai skiriasi. Pagal s rašus tik apie 50 žmoni , tai yra vos 4 nuošim iai vis žuvusi j , nužudyti 1950 m. ar v liau. Žemaitijoje žuvo apie 300 žmoni ar 15 nuošim i . Žinoma, kad Žemaitijoje partizanai itin ilgai išsilaik ir gal didesniais b riais negu daugelyje Lietuvos dali . Kai kur Lietuvoje po 1949 m. partizan veikimas labai susilpn jo. Tuo atveju teigtina, kad, art jant pasipriešinimo pabaigai, Žemaitijos rajonuose buvo nužudyta daugiau žmoni negu kitur, ir d l to Žemaitijos rajon žuvusi j vidurkis šiek tiek didesnis negu kit rajon . Tod l galima sp ti, kad vidutiniškai kiekviename Lietuvos rajone nužudyta nuo 150 iki 225 žmoni , arba nuo 7,000 iki 10,000 paprast žmoni visoje Lietuvoje.

Nors žuvusi j skai ius yra didelis, tarp j buvo skund j , partizanus ir kaimynus išdavusi žmoni , kurie nepais sp jim nutraukti savo veiklos. Pabr žtina, kad šis skai ius vis d lto nesuderinamas su komunist pastangomis vaizduoti partizanus kaip besaikius žudikus. Tai galima rodyti, vartojant „partizanavimo met ” s vok . Vienas partizanas, veik s vienerius metus — tai vieneri par-tizanavimo metai, penki partizanai, veik po trejus metus — tai 15 partizanavimo met . Net pagal pa ius konser-vatyviausius apskai iavimus, 1945 m. veik 12,000 partizan .

1946 m. - 10,000

1947 m. — 10,000

1948 m. - 8,000
1949 m. - 5,000
1950 m. — 2,000
1951 m. — 1,000
1952 m. - 500

Partizanai veikė ir 1944 m. ir po 1952 m., tad iš viso būtų bent 50,000 partizanavimo-met. Net jei partizanai nužudė 10,000 paprastų žmonių (iš tiesų skaičius turbūt mažesnis), tai reikštų, kad vidutiniškai kasmet tik vienas iš penkių nužudė vieną paprastą žmogų, arba kad vidutiniškai per penkerius kovos metus vienas partizanas nušovė vieną žmogų. Jei partizanavimo-metų kiekis padidintų 50 procentais, kad jis labiau atitiktų kitus apskaičiavimus, o žuvusiųjų sąrašus nebūt traukiama šnipai ir skundikai, tai vos dvidešimtasis partizanas būtų griebęs smurtą prieš paprastą žmogų.

d. Kiti apibendrinimai

Turimi duomenys leidžia padaryti kai kuriuos apibendrinimus apie partizanų veikimą.

(1) Iki 1946 m. vasaros partizanai daugiausia įgė skyrė kovoms su NKVD ir kariuomenės daliniais bei sribais, ne taip dažnai baudavo aktyvistus ar tariamus išdavikus mirties bausme. Šioki toki išimtis sudaro partizanai Jurbarko ir Raseinių rajonuose, kuriuose nužudėję skaičius kelis kartus didesnis negu vis kitose rajonuose. Bet didžioji nužudėjų dauguma buvo valdžios pareigūnai. Be to, nebuvo žudoma šeimomis, nors kartais buvo sušaudyti du ar trys tos pačios šeimos nariai. Akivaizdus įžis vyko po pirmąją masinę trėmimą 1946 m. vasario 18 d. Atrodo, kad partizanų vadovybė nutarė teror atsakyti terorui. Pagrindiniai smėgiai buvo atidėti iki gegužės, ypač birželio mėnesio, kad žvalgybos skyriai galėtų surinkti daugiau duomenų ir kad

bet palankesn s gamtos s lygos išvengti susekimo. Trijuose Dz kijos rajonuose birželio mėnes nužudyta 60 žmoni , nors iki tol pagal turimus duomenis vidutiniškai kas mėnes ž davo vos 15 žmoni . Be to, pirm kart dažniau nukenia ištisos šeimos ar daugelis jos nari . Šis polinkis ne toks ryškus Žemaitijoje, nors 1946 m. antrame ketvirtyje Jurbarko, Raseini ir Šilut s rajonuose vyko daugiau smurto akt , per kuriuos nukent jo bent du šeimos nariai, negu bet kuriame ankstesniame ketvirtyje. 1948 m. ir 1949 m. masiniai tr mimai nesuk l panašios plataus masto reakcijos, nors po 1949 m. kovo mėnesio vežim Šilut s ir Lazdij rajonuose buvo nužudyta daugiau žmoni negu normaliai.

(2) Žemaitijoje daugiausia žmoni žuvo nuo 1945 m. iki 1949 m., Dz kijoje — nuo 1946 m. iki 1949 m. Turb t tuo laiku ir partizan veikimas buvo labiausiai paplit s. Jau 1949 m. žudym buvo daug mažiau, ypa Dz kijoje, išskyrus Lazdij rajon . 1949 m. valdžia prievarta suvar daugum kinink kol kius. Jei met pradžioje tik 3.9 nuošim iai valstie iu kiemu buvo sukolektyvinta, tai liepos mėnes jau tre dalis priklaus kol kiams, o 1950 m. sausio 1 d. net 62 nuošim iai. Komunist istorikai pakartotinai tvirtina, kad partizanai masiškai terorizavo ir žud žmones, m gindami sustabdyti kol ki steigim . Tiesa, 1949 m. vasario mėnes savo suvažiavime partizan vadai nutar priešintis kol ki steigimui, pabr ždami, kad svarbu sustabdyti vienkiemi perk lim bendras gyvenvietes. Nutarta kol ki iniciatorius ir steig jus (o ne visus kol kie ius) sp ti nutraukti ši veikt , o sp jimu nepaisan ius bausti mirties bausme (9:229;94:65-66). Kad nebuvo jokios naujos masi žudymu bangos rodo ši lentel :

UŽMUŠTIEJI 1948 m. ir 1949 m.

	1949	1949	%	1948	1948	%
		pirm.		pirm.		
		pusm.		pusm.		
Rajonas						
Šilutė	48	17		59	20	
Jurbarko	31	25		49	18	
Tauragės	65	31		76	46	
Raseiniai	58	21		108	54	
Šilalė	67	26		64	18	
Iš viso	269	120	44,6	356	156	32,8
Lazdijai	139	62		202	95	
Varėnos	41	16		55	32	
Alytaus	33	8		63	28	
Iš viso	213	86	40,4	320	155	48,4

Iš lentelės matyti, kad 1949 m. pirmą pusmetį, kai kolki steigimas nepaprastai greitai vyko ir valdžia mginę galutinai palaužti kinink priešinimą, gerokai mažiau žmonių žuvo negu antrą pusmetį, kada buvo aišku, jog šalies suklektyvinimas neišvengiamas. O dar daugiau žuvo 1948 m. pirmą pusmetį, kai kolki beveik nebuvo. Atmestinas teigimas, kad partizanai buvo tiek susilpnę, kad jau nebegalėjo priešintis, nes per antrą 1949 m. pusmetį daugiau žmonių žuvo ir Dzūkijoje, ir Žemaitijoje negu per pirmą. Pažymėtina ir tai, kad šie aštuoni rajonai yra kaip tik tie, kuriems vadovavo LLKS vadai Žemaitis ir Ramanauskas. Jei partizanų vadovybė būtų reikalavusi kolkiekius žudyti, tai šiuose rajonuose kaip tik turėtų būti daugiau aukų. O ia j mažai buvo, vargu ar daug buvo žudoma ir kitur.

(3) Nors 1950 m. partizanų silpnėjo, bet kovotojai laikėsi drausmingai. Tais ir sekančiais metais nužudytų skaičius labai smarkiai sumažėjo, ypač Dzūkijoje. Atrodyt ,

kad ten duotas sakymas kuo labiau mažinti karo lauko teismus, nešaudyti žmonis. Nuo 1950 iki 1952 m. Dz kijos rajon s rašuose pamin ta tik 48 užmuštieji, tai yra mažiau negu 4 nuošimiai vis nužudyt j . Žemaitijos rajonuose daugiau žuvo žmonis. Nuo 1950 m. — apie 300 žmonis , t.y. 14 nuošim i . Bet valdžios pareig nai sudaro daugiau negu. 40 nuošim i žuvusi j ir nebuvo žudoma šeimomis.

Turimi duomenys paneigia kai kuriuos tvirtinimus apie paskutinius partizanus. Su šiokiomis tokiomis išlygomis jie išlaik drausm iki pat pasipriešinimo pabaigos ir jokiu b du nebuvo taip sužv r j , kad vaikštin t po kaimus be reikalo žudydami nekaltus žmones. Kitu atveju daugiau šeim b t nukent j , nužudyt j valdžios pareig n nuošimtis b t gerokai mažesnis.

Saugumo suimtas ir jam dirbantis Jonas Deksnys per savo „atkurt ” BDPS prezidium ir Vyriausi j kovojan ios lietuvi tautos vadovyb Vakarus pasi stus pranešimus pabr žtinai aiškino, kad Lietuv sugr ž s Juozas Lukša Daumantas išprovokavo naujus partizan antpuolius, d l kuri žuvo daug nekalt žmonis , o patys partizanai tiek nukent jo nuo soviet reakcijos, kad j veiksmingumas buvo visai palaužtas. Šiuos tvirtinimus nekritiškai pakartojo ir kai kurie išėivijos autoriai. Nuo Lukšos gr žimo 1950 m. spalio m nes iki jo mirties 1951 m. rugs jo m nes Dz kijos s rašuose pažym ta mažiau negu 20 nužudyt žmonis , o Lukša laik si piet Lietuvoje, kur laik pas Ramanausk . Iš sovietini šaltini žinoma, kad partizanai labiausiai nukent jo d l šnip infiltravimo. Tad nesusipratimas kalb ti apie Lukšos išprovokuotas kovas.

Per Deksn Vakarus pasiek Piet Lietuvos srities organas **Partizanas**, išleistas 1951 m. liepos 20. Prie šio leidinio, kuris iš dalies autentiškas, prid tas labai drakoniškas baudžiamasis kodeksas. Net jei jis b t autentiškas par-

tizan dokumentas, matyti, kad po 1950 m. partizanai tik labai retais atvejais vykdavo jo numatytas bausmes, o konkreioje veikloje laikis kit gairi .

(4) Partizan veiklumas priklausydavo nuo met laiko. D l gerai suprantam priežas i žiemos metu j veikla buvo labai ribota. Sniege likdavo j p dsakai, belapiai medžiai ir kr mai juos mažiau pridengdavo ir t.t. Užmušt j skai ius pirmame met ketvirtyje b davo gerokai mažesnis negu per kitus met laikus. Dz kijoje apie 14 nuošim iu užmušt j žuvo per pirm j met ketvirt , o Žemaitijoje apie 17 nuošim i . Itin daug žmoni ž davo rugs jo-lapkri io m nes , gal d l to, kad vis met s skaitos buvo suvedamos prieš žiem .

Mažas žuvusi j skai ius per pirm j met ketvirt reikšmingas ir d l to, kad kasmet nuo 1946 m. iki 1951 met vykdavo kokie nors rinkimai, dažniausiai vasario m nes . Nors partizanai ypating reikšm skyr rinkim sužl-ugdymui, ragindavo gyventojus juose nedalyvauti, apšaudydavo rinkimines b stines, nukirsdavo telefono laidus, matyti, kad jie ne taip dažnai vartodavo smurt prieš agitatorius, jau nekalbant apie eilinius rink jus. Neatmestina galimyb , kad duomenys apie uoliausius rinkim organizatorius buvo surenkami, o nuosprendis v liau vykdomas.

Met laiko poveikio nevertinimas gali priversti prie klaiding išvad . Antai komunist istorikas Algirdas Rak nas, pažym j s, kad mažiau žmoni žuvo 1947 m. pirmame ketvirtyje negu 1946 m. ketvirtame ketvirtyje, klaidingai mano, kad partizan j gos silpn jo ir prad jo maž ti žuvusi j skai ius (148:198).

(5) Pravartu truput pakomentuoti vykius Alytaus ir Lazdij rajonuose. Alytaus atvejis itin keistas. Aplamai ten buvo palyginti mažai žudym , išskyrus 1946 m., kai

nužudyta 178 žmonės. Iš jų didžioji dauguma, apie 120 žmonės, žuvo per keturias žudymo bangas, birželio 13-14, rugpjūčio 1-2, spalio 25-26, ir lapkričio 14-15 dienomis. Jei tai partizanų darbas, tai jis laikytinas savotišku, bet laikinu išprotėjimu, nepateisinamu smurto vartojimu, net jei juo buvo mėginama atsikeršyti už išvežtas šeimas ar išduotus draugus. Po 1946 m., išskyrus 1947 m. gruodžio mėnesį, tokie žudynės Alytaus rajone toli gražu nebuvo.

Gerokai sunkiau šis moninti žudynes Lazdijų rajone, kur daugiau negu trejus su puse metų buvo žudoma, dažnai šeimomis. Nežinia, ar ten partizanai savavaliavo, ar sribai siautėjo (Seirij sribai pasižymėjo nepaprastu žiaurumu), ar ten vyko savotiška kraujo vendeta. Ten broliai žudė brolius. Net šiuo atveju negalima kalbėti apie klasinį kovą. Lazdijų rajone žemėms lėta ir prasta, ten negyveno turtuolių išnaudotojų.

IŠNAŠOS

1. Pažymėtina, kad šioje apylinkėje vokiečių okupacijos metais veikė ir komunistiniai partizanai ir savisaugininkai. 1984 m. devintame numeryje žurnalas *Komunistas* išspausdino A. Kairio straipsnį „Ošia pušys — partizanai sesės“, kuriame rašoma apie šiuos apylinkių žmones, nukentėjusius nuo nepriklausomos Lietuvos pareigūnų, vokiečių ir partizanų. Manytina, kad straipsnis netiesioginis atsakymas *Aušros* pranešimui apie saugumą įsitačiusiems.

2. Savo kalboje antrajame Tarybų Lietuvos inteligentų suvažiavime 1946 m. gegužės mėnesį tuometinis Ministras tarybos pirmininkas Meys Gedvilas paminėjo Sukackienę (170:86). Suvažiavimo proga *Tiesoje* išspausdintame straipsnyje CK

ideologinis sekretorius K. Preikšas apie jį plačiau rašė, pažymdamas, kad

„ne vienai Sukackienei grasino niekšiški nacionalistiniai priešai kulkomis ir mirtimi per rinkiminę kampaniją. Ne viena ji didvyriškai nesitraukė iš pareigų, rodydama pasiryžimo kovoti, nepaisant jokio pavojaus (170:81).

Taigi ji buvo spąsta.

3. Žudymai sukėlė rėpą ir Katalikų bažnyčiai ir jos hierarchijai. Tradiciškai Bažnyčia kategoriškai draudžia žudymus, išskyrus karo ir kai kuriais kitais atvejais. Komunistų pareigūnų sušaudymai ne visada buvo suderinami su Bažnyčios mokymu. Kun. L. Puzonas pažymi, kad kai Didžiosios Kovos rinktinės partizanai pradėjo „žudyti žmones, tai vyskupas (T. Matulionis — K. G.) buvo labai susirpinęs, nes žmonių žudymas yra didelė nuodėmė“ (3:177). Antra vertus, vyskupai priešinosi valdžios pastangoms juos velti propagandos kampanijai prieš partizanus. Kauno arkivyskupijos valdytojas prelatas S. Jokauskis pasidavė spaudimui ir 1945 m. birželio 14 d. parašė atitinkamai suredaguotą kreipimąsi. Jame tarp kitko parašyta, kad partizanai „platina-visokius šmeižtus ir melus prieš Tarybų valdžią. . . Valdžia turi priemonių jus pasiekti ir nubausti; ji gali broli, nors ir suklaidinti, kraują lieti“ (16:81). Bet dauguma Bažnyčios vadovų, nors ir apgailestaudami žudymus, atsisakė paskelbti valdžios diktuojamus pareiškimus ypač dėl to, kad juose nebuvo galima pasisakyti prieš valdžios vartojamą smurtą ir žmonių teisių pažeidimus. Antai arkivyskupas M. Reinys pasmerkė žudymus bendriausiomis frazėmis. Vyskupas T. Matulionis atsisakė paraginti partizanus legalizuotis, pareikšdamas, jog netiki, kad vyriausybė suteiktų amnestiją iš miško išjusiems partizanams. Jo abejonėms nebuvo pagrindo.

4. O. Paknienė, „Lietuvos komjaunimo kadrų ugdymas (1944-1948 m.)“, *LKP Istorijos klausimai*, 1971, t. 11, p. 71.

5. Šitie 22 užmuštieji suskaičiuoti šiuo būdu: prie 10 žmonių, kurie su rašuose pažymėti gyvenę Alovės valsčiuje, prijungti 12 Butrimiškių kaimo gyventojų, kurių nužudymas paminėtas ir su rašuose, ir kitame veikale (94:56). Neaiškumu sukelia tai, kad

s rašuose tas pats Butrimiški kaimas, kuriame jie gyveno, priskiriamas dviem apylinkms — Dušnioni, kuri yra Alov valsčiaus dalis, ir Butrimiški apylinkei, kuri priklauso Butrimoni valsčiui. Be to, vienur mirties data pažymta balandžio 12 d., kitur birželio 13 d. Aš laikau birželio 13 d. tiksliąją data.

NUŽUDYTIEJI PAREIG NAI IR NEPAREIG NAI

Rajonas	1944	1945	1946	1947	1948	1949	1950	1951	1952	po 1952 ir neaiškios datos	Iš viso
Šilutė											
Nužudytieji	0	6	51	47	59	48	26	17	5	17	276
iš jų pareig niai	0	5	23	22	30	27	8	11	3	3	132
Šilalė											
Nužudytieji	0	19	62	66	64	67	45	31	3	15	372
iš jų pareigjiniai	0	11	33	26	30	24	24	10	1	2	161
Tauragė											
Nužudytieji	0	27	60	85	76	66	33	15	8	11	381
iš jų pareig niai	0	17	30	32	32	32	8	8	6	4	169
Jurbarko											
Nužudytieji	23	145	91	44	49	31	26	16	7	4	436
iš jų pareig niai	12	86	35	13	27	10	13	7	1		204
Raseiniai											
Nužudytieji	35	97	129	81	108	58	35	13	9	12	577
iš jų pareig niai	24	62	58	26	35	26	17	8	5	5	266
Varėnos											
Nužudytieji	1	28	54	39	55	41	14	1	2	0	235
iš jų pareig niai	1	19	15	11	19	2	1	0	2	0	70
Alytaus											
Nužudytieji	4	59	178	73	63	34	13	6	0	1	431
iš jų pareig niai	1	18	16	8	6	4	4	1	0	0	58
Lazdijai											
Nužudytieji	0	3	86	128	202	139	10	3	0	0	571
iš jų pareig niai	0	0	7	4	12	4	0	2	0	0	29

Pareig niais laikomi aktyvistai, liaudies gynėjai, milicijos ir saugumo darbuotojai, koloninio pirmininkai, apskrities skyriaus darbuotojai, valstybės pareigūnai, draudimo ir mokesčių inspektoriai, dešimtkiemio galiotiniai. Tačiau vairas darbininkai, koloninio brigadininkai, sandėlininkai, mokytojai, eigučiai, malūnvedžiai, mokytojai, komjaunuoliai nelaikomi pareig niais.

oo
^

XI SKYRIUS

Užsklanda

Nepaisant dideli auk ir didvyriškumo, partizanai nelaimo pergalės. Bet jie niekada ir nesitikėjo iškovoti vien savo žomės. Ilgai partizanai laukė Vakarų intervencijos, bet jos nesulaukė. Tada kariai vyravo iš jo miškų ir nesugrįžo. Po daugelio metų grįžo tik tie, kurių valdžia nespėjo nukankinti ar numarinti Sibire.

Istorijos teismas yra dažnai negailestingas, iš dalies dėl to, kad pergalės iškovoję rašo istorijos nuosprendį. Pralaimėjimai retai užjaujami. Esant jiems nesupranta laiko reikalavimų, nesugebėjimą prisitaikyti prie kintančių sąlygų, nerealistiška siekti to, ko blaiviau galvoję laikyti ne gyvendinama iliuzija. Pralaimėjimai kaltinami ne tik išmintingumo ir nuovokos stoka, bet dažnai ir elementariausi dorovės principų pažeidimu. Laimės ir atsitiktinumų vaidmuo šiais atvejais labai didelis. Tas pats veiksmas lygį gyja skirtingu dorovės reikšmėmis dėl savyje glaudinčių savybių, bet dėl vykių, kurių pats veiksmas nevaldo. Šiandien pasipriešinimo sąlygoms, pvz., Prancūzijos per Antrąjį pasaulinį karą, pateisina savo narių smurto veiksmus kaip reikalingus

priemon didesniai blogiui keli užkirsti, tautinei drausmei palaikyti, šalies išdavikams ir kolaborantams nubausti. Jei kokiais 1950 m. Vakarai būtų privert Soviet Sąjungą pasitraukti iš Lietuvos, tai partizanai būtų gal j , kaip ir pranc z rezistentai, priekaištauti tiems, kurie nesijung kov , bet s d jo namie, susid j rankas, ir lauk , kad kiti aukot si ir rizikuot gyvybe. Taip nebuvo. Lietuvoje partizanai vadinami žudikais ir banditais, o išėivijoje gird ti daugiau bals , apgailestaujan i j tariam politin naivum ir nereikaling auk suk lim .

Jei dabar aišku, kad partizan pad tis buvo beviltiška, tai tomis apsisprendimo dienomis reikalai buvo labiau migloti. Nutarimas ginklu kovoti d l šalies laisv s nebuvo nei neprotingas, nei negarbingas. 1944 m. atsistojus prieš klausim , ar rizikuoti mirtimi, stojant neken iam , komunist kariuomen , ar rizikuoti mirtimi t vyn s miškuose, daug lietuvi pasirinko antr j sprendim . Vargu ar buvo labiau beprasmišk mir i negu t prievarta mobilizuot jaunuoli , kurie krito tamaudami vieno žiauraus diktatoriaus kariuomen je kovoje su kitu, nemažiau bjauriu tironu. T las kininkas turb t apgailestavo sprendim neremti nei partizan , nei valdžios, kai vien ryt jo sodyb siverž stribai praneš , kad jis ir jo visa šeima ištremiami Sibir . Pokario metai buvo tragiškas laikas. Nebuvo lengv

sprendim ar išei i , kurios užtikrint žmogaus saugum be s žin s kompromiso ir rank sutepimo kit krauju. Viena prasme didžiausi „realista“ ir „blaiviausiai“ galvojęntys žmon s buvo tie, kurie jau 1944 m. numat soviet pergal , suprato esmin teroro vaidmen Stalino režime ir dar atitinkamas išvadas.¹ Bet šitie žmon s išdav ne tik savo t vyn , bet ir skund kaimyn , tuo pasmerkdam i j kal jimui, jei ne mir iai.

Kovoti už nepriklausomybę nereiškia vien už ją mirt. Priešingu atveju savižudybė, o ne ginkluotas pasipriešinimas būtų tinkamiausia kovos išraiška. Idealesniame pasaulyje būtų galima lengviau ir be klaidų nustatyti prieš ir draugą, kari ir civilinį gyventoją tapatybę, ir kiekvienas žmogus be išimčių ir išlygų būtų priskiriamas vienai ar kitai grupei. Negyvename tokiame pasaulyje. Per vidaus karus, kurie kai kuriais atžvilgiais yra žiauriausi iš visų, šie nelabai aiškūs skirtumai dar labiau išblunka, šalyje augant tarumui, nepasitikėjimui ir neapykantai. Jausdami viskuo rizikuojantys reikalui, partizanai reikalavo vietos gyventojus laikyti, jų nuomone, minimaliniais standartais. Pasigailėjimo nesulaukę aiškūs kolaborantai, partizanų išdavikai ir kaimynai skundžiai, dėl kurių veiklos kiti žuvo ar nukentėjo. Nėra abejonių, kad partizanai nužudė ir nekaltus žmones. Nekaltus žmones nužudymai lieka nepateisinami, net atsižvelgus sunkiai partizanų padėtį ir valdžios su moningai vedamą teroro kampaniją, pareikalavusi dešimteriopai daugiau aukų.

Jeigu partizanų sąjūdis smerktinas dėl tų, kurių savo nariams doroviškai nepateisinamą veiksmą, tai kone visi kili karai panašiai smerktini. Daug kas užmiršta, kad ši laikmažiausiai kontraversiška kare — kova su hitlerine Vokietija — sąjungininkai masiškai bombardavo Vokietijos miestus, tuo su moningai ir masiškai žudydami nekaltus žmones.

Posakis *dulce et decorum est pro patria mori* išreiškia Vakarų kultūroje kelis tūkstančius metų sišaknijus sitikinimą, kuris prieš 45 metus nebuvo svetimas ir lietuviams. Mirtis buvo nelaukiamas sveikimas, bet ne visos mirtys buvo laikomos lygiai vertingos. Gyvybė buvo brangi, bet išlikimas gyvu nebuvo aukštesniausia visa pateisinanti vertybė. Partizanai jautė, kad reikia ginti ir kovoti dėl savo ir

savo vaik laisv s. Jungtin s K stu io apygardos organe
Laisv s varpas antrašt je skelbiamos eil s

O skambink per amžius vaikams Lietuvos
Kad laisv s nevertas, kas negina jos

išreišk partizan sipareigojim ir veiklos akstin . Sovietiniai autoriai neneigia, kad daug paprast kaimo jaunuoli iš jo partizanauti, sitikin , kad jie kovoja už Lietuvos laisv . Ta iau komunistai aiškina, kad sitikinimas buvo be pagrindo d l to, kad Lietuva pasidar laisva tik tada, kai ji buvo jungta Soviet S jungt .

Partizan kovos yra dvasinis paminklas Lietuvos nepriklausomybei ir rodymas, kad tie 22 laisv s metai nedingo be p dsak tautos s mon je ir gyvenime. Per nepriklausomyb s metus Lietuva, kaip ir visos Ryt Europos šalys, pergyveno daug sunkum . Demokratija buvo panaikinta. šalyje vesta kyri cenz ra, žem s k alino pasaulio kio depresija ir kaimyn taikomos sankcijos, didesn s šalys ner m Lietuvos jos gin uose su Lenkija ir Vokietija. Vis d lto pasisek jaunime žiebt gyl patriotizm ir meil t vynei, kuri neužgesino net g dingos kapituliacijos ir šalies valdan i j sluoksni nesugeb jimas vadovauti tautai kriz s metu. Be partizan kov b t gin ytinas klausimas, ar lietuviai brangino savo suverenum , po j — atsakymas pemelyg aiškus.

Sunku nustatyti partizan kov poveik tolesniam tautos gyvenimui, Lietuv atkeliavo mažiau rus negu Latvij ir Estij , nors negalima spr sti, ar tai partizan nuopelnas, ar tik išdava Maskvos nutarimo spar iau išnaudoti toliau išsivys iusi Latvijos ir Estijos pramon . Pasipriešinimo apimtis ir atkaklumas gal paskatino Maskv ištremti daugiau lietuvi kaip nesutaikom valdžios prieš , bet v liau vietos komunistai gal lengviau iškovojo kai kuri lengvat ir

nuolaid , Maskvai primindami, kad nereik t be reikalo kiršinti jau ir taip santvarka nepatenkint lietuvi . D I šitoki pasekmi gali b ti vairi nuomoni , bet partizan kovos tur jo du svarbius padarinius. Pirma, jos paneigia pagrindinius komunist teigimus apie Lietuvos jungim Soviet S jung . Ne tik sunku suderinti pasipriešinimo apimt ir trukm su tariamu prosovietišku gyventoj nusistatymu, bet ir negalima išaiškinti, iš kur išdygo visi tie arš s komunist priešai, jei per rinkimus Liaudies seim tauta vieningai balsavo už nauj pertvarkym šalininkus, o dešimtys t kstan iu išnaudotoju ir nacių r m ju pab go Vakarais 1944 m. Antra, ir gerokai svarbiau, partizanai suteik ateinan ioms kartoms pasiaukojimo pavyzd , prat s ir papild nuo aušrinink laik egzistuojan ias pasipriešinimo tradicijas, sudar pagrind šiuolaikinei naujo pob džio rezistencijai. Thomas Jefferson kadaise raš , kad kartkar iais laisv s medis turi b ti atgaivintas patriot ir tiron krauju. Partizanai nesigail jo savo kraujo, o tik ateitis parodys, ar laisv Lietuvoje v l sužyd s.

IŠNAŠOS

1. Dr. Juozas Girnius filosofiniu poži riu nagrin ja partizan nutarim nenusilenkti smurtui ir kovoti su galingesniu priešu straipsnyje „Tarp heroizmo ir realizmo”, *Aidai*, 1967, Nr. 4. Jis nurodo, kad „heroizmas peržengia realizm , ne užsimerkdamas prieš tikrov bet nekapituliuodamas jai ten, kur tikrov n ra teisi (vienas dalykas — pažinti tikrov , antras — j pripažinti”) (p. 154).

BIBLIOGRAFIJA

1. Daumantas, Juozas. *Partizanai*, antras leidimas. Chicago, 1962.
2. Daumantas, Juozas. „MGB pinkl s Lietuvos rezistencijoje” — Kn.; J. Daumantas, *Partizanai*, tre ias leidimas. Chicago, 1984.
3. *Žudikai bažny ios prieglobstyje*, Archyviniai dokumentai, antras leidimas. II rinkinys. Vilnius, 1963.
4. *Archyviniai dokumentai apie nacionalist antiliaudin veiki* , IIIrinkinys, Vilnius, 1961.
5. *Archyviniai dokumentai apie nacionalist antiliaudin veiki* , V rinkinys, Vilnius, 1962.
6. *Buržuazini nacionalist gauj siaut jimas Dz kijoje*, Archyviniai dokumentai, VI rinkinys, Vilnius, 1964.
7. *Geležinis vilkas*. Archyviniai dokumentai, VII rinkinys. Vilnius, 1965.
8. *Hitleriniai parašiotininkai*. Archyviniai dokumentai, VIII rinkinys, Vilnius, 1966.
9. *Kruvinos žudik p dos. Nacionalist antiliaudin veikla pietin je Žemaitijos dalyje*. Archyviniai dokumentai, IX rinkinys. Vilnius, 1968.
10. *Bažny ios prieglobstyje*, kalba faktai. Vilnius, 1983.
t.t. Abrams, Robert. *Foundations of Political Analysis*. New York, 1980.
12. Aleksa, Osvaldas. „Rašyk laiškų Marytei” — Kn.: *Nematomasis frontas*. Vilnius, 1967.
13. Ališauskas, Kazys. „Savanoriai”, *Lietuvi Enciklopedija*, t. XXVII, Bostonas 1962:

14. Alksnis, P. „Musteikos kaimo tragedija”. *Aušra*, 1982, Nr. 32 (72).
15. Andreski, S. „Terror” — Kn.: Julius Gould and William L. Kolb (eds.), *A Dictionary of the Social Sciences*. Glencoe, 1964.
16. Aničas, J. *Socialinis politinis Katalik bažnyčios vaidmuo Lietuvoje 1945-1952 metais*. Vilnius, 1971.
17. Apyvala, S. *Sakalai broleliai*. Vilnius, 1971.
18. Atamukas, S. *Nauja Lietuva — nauji kadrai*. Vilnius, 1974.
19. Audonavičius, J. „Lietuvos partizanų kovos”. *Varpas*, 1963, Nr. 5.
20. Augustas, A. „Buržuazinio-nacionalistinio pogrindžio sutriuškinimas Tarybų Lietuvoje (1944-1951)”, *LKP Istorijos klausimai*, 1971, t. 10.
21. Avyžius, Jonas. *Degimai*. Vilnius, 1982, ir *Pergalė*, 1981, nr. 9-12.
22. Bagušauskas, „Partijos pagalbininkas (Iš Vilkaviškio apskrities komjaunimo organizacijos istorijos)”, *Kraštotyra*, t. 9, Vilnius, 1979.
23. Baranauskas, Balys. *Raštai*, Vilnius, 1983.
24. Baranauskas, Balys. „Su Abvero, SS ir gestapo galiojimais”. *Švyturys*, 1983, Nr. 1-3.
25. Bartašionis, J. „Jie paklūpė prieš liaudį”. *Komunistas*, 1967; nr. 9.
26. *BDPS Užsienio delegatūros biuletenis*. 1948.
27. Bieliauskas, F. *Juozas Bartašionis*. Vilnius, 1977.
28. Bielinienė, J. *Naujam gyvenimui pašaukus*. Vilnius, 1978.
29. Bienen, Henry. *Violence and Social Change*. Chicago, 1968.
30. Bilevičius, E. *Nemunas grįžta savo vagiuose*. Vilnius, 1961.
31. Blinda, Sigitas. „Šiurpus radinys Klebonmiškyje”, *Komjaunimo tiesa*, 1981.IV.25-26.
32. „Bolševiku siautėjimas Merkinės apylinkėse”, *Aušra*, 1982, Nr. 31 (71).
33. Brazaitis, Juozas. „Partizanai antrosios sovietų okupacijos metu”, *Laisvė*, 1961, Nr. 24 (61).
34. Bukelienė, E. Jonas Avyžius. Vilnius, 1975.
35. Butkus, G. *Mašin-traktorių stotys Lietuvoje*. Vilnius, 1973.

36. Chienas, M., Šmigelskis, K., Uldukis, E. *Vanagai iš anapus*. Vilnius, 1960.
37. Cobban, Alfred. *The Social Interpretation of the French Revolution*, Cambridge, 1964.
38. Cohen, Stephen F. *Bukharin and the Bolshevik Revolution*. Oxford, 1971.
39. Conquest, Robert. *The Nation Killers* London, 1970.
40. Crozier, Brian. *The Rebels: A Study of Post-War Insurrections*. Boston, 1960.
41. Esonis, A. „Priešo kulka nedr so jo liesti (Gen. Motiej Pe ilion prisimenant)”, *Karys*, 1964, Nr. 3.
42. Dagelis, A. *Dviveidžiai*. Vilnius, 1962.
43. Dallin, Alexander. *German Rule in Russia 1941-1945*. New York, 1957.
44. Deutsch, Karl W. „*External Involvement in Internal War*” — Kn.: H. Eckstein (ed.), *Internal War*. New York, 1964.
45. Ditkevičius, Viktoras. „Kurjeris eina vakarus” — Kn.: *Nematosis frontas*. Vilnius, 1967.
46. Dobrovolskis, J. *Lietuviai kariai didžiojo tarybų karo frontuose*. Vilnius, 1967.
47. Eckstein, Harry. „Introduction. Toward the Theoretical Study of Internal War” — Kn.: H. Eckstein (ed.), *Internal War*. London, 1964.
48. Eckstein, Harry. „On the Etiology of Internal Wars”, *History and Theory*, 1965, vol. IV, no. 2.
49. Erickson, John. *The Road to Berlin*, Boulder, 1984.
50. Fall, Bernard B. *Hell in a Very Small Place*. London, 1967.
51. Fall, Bernard B. *Street without Joy*, 3rd revised ed., London, 1973.
52. Fanon, Franz. *The Wretched of the Earth*. New York, 1968.
53. Gaigalaitis, A. „Miškų kariai Lietuvos buržuazijos ekonominiame politikoje”, *Lietuvos TSR Aukštųjų mokyklų mokslo darbai*, 1979, Nr. 19 (1).
54. Garuckas, Karolis. „Atviras laiškas Lietuvos KP CK pirmajam sekretoriui P. Griškevičiui”, *Aušra*, 1979, Nr. 19 (79).
55. Germanas, V. „Buržuazinis nacionalistinis istoriografijos

kritika žemės ūkio kolektyvizavimo Lietuvoje klausimu”, LKP *Istorijos klausimai*, 1969, t. 8.

56. Germanas, V. „Darbininkų klasės ir valstietijos sąjungos leninini sąlygų pergalė, sukuriant ir išvystant socialistinį žemės ūkį Tarybų Lietuvoje”, LKP *Istorijos klausimai*, 1970, t. 9.

57. Gerschenkron, Alexander. „Reflections on the Economic Aspects of Revolution” — Kn.: H. Eckstein (ed.), *Internal War*. London, 1964.

58. Gerutis, Albertas. *Petras Klimas*. Cleveland, 1978.

59. Girnius, K. Stutis K. „Ar pokario metais Lietuvoje vyko klasinė kova ar pilietinis karas?”, *Aidai*, 1984, Nr. 5.

60. Girnius, K. Stutis K. „Lietuvos pasipriešinimo istorijos klystkeliais (Dr. Tomo Remeikio knyga *Opposition to Soviet Rule in Lithuania*)”, *Aidai*, 1981, Nr. 5.

61. Girnius, K. Stutis K. „Pakeitimai Jono Avyžiaus romane „Degimai”, *Draugas*, 1983.XI.17.

62. Goliakevičius, M. *Paklūs kard* ... Dokumentinė apybraiža. Vilnius, 1984.

63. Gregorauskas, M. *Tarybų Lietuvos žemės ūkis (1940-1960)*. Vilnius, 1960.

64. Grišmanauskas, Juozas. *Tolimieji kvadratai*. New York, 1952.

65. *Hearings before the Select Committee on Communist Aggression, 4th Interim Report, Part II*.

66. Hill, Christopher, „A Bourgeois Revolution?” — Kn.: Pocock, J. G. A. (ed.) *Three British Revolutions: 1641, 1688, 1776*. Princeton, 1980.

67. Isokas, Gediminas. *Lietuvos giriose*. Vilnius, 1976.

68. Ivanauskaitė, S. „Apskričiai, valsčiai ir apylinkių vykdomieji komitetai atkūrimas bei organizacinis stiprinimas Tarybų Lietuvoje (1944-1948 m.)”, *LKP Istorijos klausimai*, 1967, t. 6.

69. Ivanauskaitė, S. „Vietini Tarybų valdžios organų veikla, likviduojant hitlerinę okupacijos padarinius ir ruošiant prielaidas socialistiniam Tarybų Lietuvos žemės ūkio pertvarkymui (1944-1948 m.)”, *Lietuvos TSR Aukštųjų mokyklų moksle darbai, Istorija*, 1966, t. 8.

70. Ivanauskaitė-Juonienė, S. „Vietini valstybinės valdžios organų veikla, ruošiant masinę kolektyvizaciją Tarybų Lietuvoje“ -- Kn.: **Spalio revoliucija ir visuomeniniai mokslai Lietuvoje**. Vilnius, 1967.
71. Jakaitis, J. **Išdavystės keliu**. Vilnius, 1976.
72. Jarmalavičius (Jermalavičius), Juozas. „Klasiškovė Lietuvoje pokario metais“. **Kraštotyra**. Vilnius, 1971.
73. Jasinskas, V. **Ramonas pakilė ginklų**. Vilnius, 1967.
74. Jefremenka, A. **Kolkinės santvarkos pergalė**. Vilnius, 1977.
75. Jefremenka, A. „Pradinis žemės ūkio kolektyvizavimo laikotarpis pokario Lietuvoje (1947-1948 m.)“ — Kn.: **Už socializmo sukūrimą Lietuvoje**. Vilnius, 1969.
76. Jermalavičius, J. **Ateistinis auklėjimas Tarybų Lietuvoje**. Vilnius, 1967.
77. Jarmalavičius, Juozas. „Liaudies gynėjai — liaudies didvyriai“, **Laikas ir vykliai**, 1983, Nr. 10.
78. Jucitė, Elena. **Igarkos Naujamiestis**. Putnam, 1983.
79. Jucitė, Elena. **Pasidėjimo mirties zonoje**. Brooklyn, 1974.
80. Juonienė, St. „Lietuvos TSR žemės ūkio kolektyvizacijos istoriografijos klausimai“ — Kn.: **Už socializmo sukūrimą Lietuvoje**. Vilnius, 1969.
81. Juonienė, St. „Tarybų valdžios pagalba Lietuvos darbo valstiejiams, atkuriant hitlerinę okupacijos ir karo nualintus kaimus“, **LKP Istorijos klausimai**, 1973, t. 13.
82. Jurgaitis, Kazys. „Ginkluotos rezistencijos žygiai laisvinant“, **Laisvė**, 1961, Nr. 24 (61).
83. Jurgaitis, Kazys. „Pokarinės deportacijos pavergtoje Lietuvoje“, **Laisvė**, 1963, Nr. 31 (68).
84. Juršė Bronius. „Kulka prie širdies“. **Nemunas**, 1979, Nr. 11.
85. Kairėlis, Alfonsas. **Prieblanda prisidengus**. Vilnius, 1968.
86. Kalinauskas, S. **Paskutinė radiograma**. Vilnius, 1963.
87. **Kaltina nužudytieji**, Vilnius, 1963.
88. **Kernavė**. Vilnius, 1972.
89. Kerulis, L. „Pokario Lietuvos partizanų judėjimo prisiminimai“, **Karys**, 1984, Nr. 8.
90. „Klausimai parašė“, **Komjaunimo tiesa**, 1984.I.11.

91. Klimašauskas, B. „Radiny's alksnyne”, *Tiesa*, 1985.X.31.
92. Knei Paz, Baruch. *The Social and Political Thought of Leon Trotsky*. Oxford, 1978.
93. „Korikas II”. *Aušrel*, 1978.
94. *Krauj sug r Dz kijos sm lis*. Vilnius, 1960.
95. Krutulyt , R. „Taryb Lietuvos kol ki šefavimas ištisinio kolektyvizavimo laikotarpiu (1949-1951 m.)”, *Lietuvos TSR Aukšt j mokykl mokslo darbai, Istorija*, 1966, t. 8.
96. Krutulyt , R. „Vokie i okupacijos padarini likvidavimas Taryb Lietuvos kaime 1944-1948 m.”, *Vilniaus Valstybinio V. Kapsuko universiteto Mokslo darbai, XXXII, Istorija*, 1960, t. 2.
97. Laquer, Walter. *Terrorism*. Boston, 1977.
98. Laslett, Peter. *The World We have Lost — further explored*, 3rd ed. London, 1983.
99. Laurinaitis, S. *Du keliai*. Vilnius, 1960.
100. Laurinaitis, S. „Kok jie rinkosi keli ”, *Laikas ir vykiai*, 1972, Nr. 19-21.
101. Laurinaitis, Stasys. „Žmogžudžius kelia ant pjedestalo”, *Tiesa*, 1984.1.24.
102. Laurinaitis. S. ir Rak nas A.. „Fašizmo ir imperializmo tarnai”, *Laikas ir vykiai*, 1985. Nr. 24.-
103. Laurinaitis, S. ir Rak nas, A., *Kovoje už socialin Lietuv*. Vilnius, 1983.
104. Le Roy Ladurie, Emmanuel. ..The Quantitative Revolution and French Historians” — Kn.: *The Territory of the Historian*. London, 1979.
105. Lewy. Guenter. *America in Vietnam*. Oxford, 1978.
106. Liaudis. K. *Žem s kio pakilimas Taryb Lietuvoje*. Vilnius, 1950.
107. *Lietuvi enciklopedija*, Boston, 1953-1959.
108. *Lietuvos komunist partija skaiiais*. Vilnius, 1976.
109. *Lietuvos komunist partijos (bolševik) VI suvažiavimo rezoliucija pagal drg. Snie kaus ataskaitin pranešim apie Lietuvos Kp(b) CK darb*. Vilnius, 1949.
110. *Lietuvos liaudis didžiajame t vyn s kare*. Dokument ir medžiagos rinkinys. Vilnius, 1982.

111. *Lietuvos TSR Istorija, t. 4*, Vilnius, 1975.
112. *Lietuvos TSR Moksl akademijos žinynas*, III. Vilnius, 1948
113. Lukoševičienė, A. „Lietuvos Lenino komunistinės jaunimo sąjungos organizacinis stiprinimas 1944-1945 metais“, *LKP Istorijos klausimai*, 1972, t. 12.
114. Lukošius, Romualdas. „Soviet moralinio teroro dokumentas“, *Aidai*, 1979, Nr. 1.
115. Macevičius, K. *Ilgai brandintas grądas*. Vilnius, 1964.
116. Marx, Karl. *The Class Struggle in France 1848-1850* — Kn.: Karl Marx, *Surveys from Exile. Political Writings*, Vol. II, New York, 1974.
117. Marx, Karl. *Komunist partijos manifestas*. Vilnius, 1963.
118. Marx, Karl. *The Eighteenth Brumaire of Louis Napoleon* — Kn.: Karl Marx, *Surveys from Exile. Political Writings*, New York, 1974.
119. *Mažoji lietuviškoji tarybinė enciklopedija*. Vilnius, 1966, 1968, 1971.
120. McCauley, Martin. *The Origins of the Cold War*. London, 1983.
121. Medvedev, Roy. *Let History Judge*. New York, 1971.
122. Merkelis, A. „Masiniai lietuviai išvežimai SSSR“, *Lietuvių archyvas. Bolševizmo metai*. Brooklyn, 1952.
123. Miglinas, Simas. *Pavergtoji Lietuva*. Memmingen, be datos.
124. Mikelinškas, Jonas. „K diekis“, *Pergalė*, 1968, Nr. 3.
125. Miniotas, Vytautas. „Patorgas“ — Kn.: *Už ateitį šviesi*, 2 dalis. Vilnius, 1980.
126. *Mirties pdsakai prie Nevžio*. Vilnius, 1960.
127. Morozovas, Aleksandras. „J vardai turi bti žinomi“. *Kraštotyra*. Vilnius, 1967.
128. Naujalis, S. *Pdsakai dingsta miške*. Vilnius, 1963.
129. Nekrich, A. *The Punished Peoples*. New York, 1978.
130. Norkūnas, Mykolas. „Galvok, žmogau . . . galvok“ — Kn.: *Nematomasis frontas*. Vilnius, 1967.
131. Olekas, P. *LKP kova už socialistinį žemės kultūrinį pertvarkymą*. Vilnius, 1966.

132. Olson, Mancur. *The Logic of Collective Action*. Cambridge, 1965.
133. Pajaujis Javis, Joseph. *Soviet Genocide in Lithuania*. New York, 1980.
134. Paleckis, J. „Lietuvos KP veikla gyvendinant lenininius internacionalizmo principus valstybinis valdžios organų kadrų politikoje 1945-1951 metais“, *LKP Istorijos klausimai*, 1980, t. 25.
135. Paplauskas, J. *Negreit išaušo diena*. Vilnius, 1963.
136. „Partizanų kovos Lietuvoje“, *Aušra*, 1978, Nr. 11 (51).
137. Petkevičius, V. *Apie duoną, meilę ir šautuvą*. Vilnius, 1967.
138. Petkevičius, V. *Grupų draugai*. Vilnius, 1979.
139. Petkevičius, V. *Kasdieniškos legendos*. Vilnius, 1982.
140. Petkevičius, V. *Šermukšnio lietus*. Vilnius, 1980.
141. Petronis, P. „Lemtingas poskis“. *Švyturys*, 1984, Nr. 10.
142. *Pirmieji žingsniai kolektyviniu keliu* (1 Tarybų Lietuvos kolonizacijos suvažiavimo, vykusio 1948 m. gruodžio 21-23 d. medžiaga). Vilnius, 1977.
143. Pocius, Antanas. „Kapitonas Pranas Gužaitis ir pogrindis“, *Laisvė*, 1955, Nr. 8 (45).
144. Pranskus-Žalionis, B. *Artimieji toliai*. Vilnius, 1962.
145. Prunskis, J. *Bolševikų nužudyti šauliai*. Chicago, 1982.
146. Prunskis, J. (red.). *Lietuva bolševikų okupacijoje*. Chicago, 1979.
147. Pye, Lucian W. „The Roots of Insurgency and the Commencement of Rebellions“ — Kn.: H. Eckstein, (ed.) *Internal War*. London, 1964.
148. Rakauskas, A. *Klasišinė kova Lietuvoje 1940-1951*. Vilnius, 1976.
149. Ramanauskaitė-Antanaitienė, Dalia. „Akistatos su mirtimi“, *Komjaunimo tiesa*, 1982.X.29.
150. Ramojus, Vladas. *Kritusieji už laisvę, I d., Chicago, 1967; II d., Chicago, 1969*.
151. Remeikis, Thomas. *Opposition to Soviet Rule in Lithuania 1945-1980*. Chicago, 1980.
152. Remeikis, Thomas. „The Armed Struggle against the Sovietization of Lithuania after 1944“, *Lituanus*, 1962, vol. 8, nr. 1-2.
153. Rimkus, P. *Tai buvo Leipalingys*. Vilnius, 1961.

154. Sevela, Efraim. *Truth is for Strangers*. A Novel about a Soviet Poet. New York, 1976.
155. Sniekus, A. *Taryb Lietuvos kolektyvini ki uždaviniai*. Vilnius, 1949.
156. *Socialistinis visuomenės susiformavimas ir raida Taryb Lietuvoje*. Vilnius, 1980.
157. *Stipresni už mirt*. Vilnius, 1961.
158. Stone, Lawrence. *The Causes of the English Revolution*. London, 1972.
159. Strumskis, K. „S jungini tarybini respublik paramos ir patyrimo naudojimas, kuriant ir tobulinant valstybinius organus Taryb Lietuvoje“, *Lietuvos TSR Aukšt j mokykl mokslo darbai, Istorija*. 1972, t. 12.
160. S duvis, N. E. *Vien vieni*. Brooklyn, 1964.
161. Susitikimas (su buvusiais liaudies gyn jais), *Švyturys*, 1982, Nr. 23.
162. Šakalyš, V. „Partizaninis kovos aidai“, *Karys*, 1982, Nr. 5.
163. Šiaulikalnis, A. „Pulk. leit. inž. Juozas Vitkus-Kazimieraitis“. *Draugas*, 1972.1.11.
164. Štromas, A. „Politin s mon ir joje atsispindin ios Lietuvos ateities vizijos“, *Laisv*, 1977, Nr. 71 (108).
165. Šumauskas, M. *Kov verpetuose*. Vilnius, 1975.
166. Taagepera, Rein. „Soviet Collectivization of Estonian agriculture: The Deportation Phase“, *Soviet Studies*, 1980, vol. 32, no. 3.
167. Taagepera, Rein. „Soviet Collectivization of Estonian Agriculture: The Taxation Phase“, *Journal of Baltic Studies*, 1979, vol. 10, no. 3.
168. Tala ka, Algirdas. „Paskutinis š vis“, #Nemunas, 1975, Nr. 9.
169. Tamoši nas, J. *Lietuvos žem s kio raida ir jos problemos*. Vilnius, 1972.
170. *Taryb Lietuvos inteligentijos uždaviniai*. Vilnius, 1947.
171. *Taryb Lietuvos valstietija*. Vilnius, 1979.
172. Thornton, Thomas Perry. „Terror as a Weapon of Political

Agitation”, p. 71-99 — Kn.: H. Eckstein (ed.), *Internal War*. New York. 1964.

173. Truska, L. „Visuomenės klasinės sudėties pakitimas Lietuvoje socializmo statybos metais (1. Paskutiniai buržuazinės santvarkos metai)”, *Lietuvos TSR Akademijos darbai*, Serija A, 1965, t. 1 (18).

174. Truska, L. „Visuomenės klasinės sudėties pakitimas Lietuvoje socializmo statybos metais (3. Tarybinė 1944-1948 m. žemės reforma ir jos socialinės išdavos)”, *Lietuvos TSR Moksl Akademijos darbai*. Serija A, 1967, t. 2 (24).

175. Truska, L. „Visuomenės klasinės sudėties pakitimas Lietuvoje socializmo statybos metais (4. Kaimo socialinė struktūra kolektyvizacijos išvakarėse (1944-1948 m.)”, *Lietuvos TSR Moksl Akademijos darbai*. Serija A, 1967, t. 3 (25).

176. Truska, L. „Tarybų Lietuvos gyventojų klasinės sudėties pakitimas socializmo statybos laikotarpiu (1940-1951 m.)” — Kn.: *Spalio revoliucijos kelias*. Vilnius, 1967.

177. Ulam, Adam. *Stalin*. New York, 1973.

178. Uldukis, E., Gailionas. *Su šautuvu ir plėgule*. Vilnius, 1966.

179. „Už Dievą ir tėvynę”. *Dievas ir tėvynė*, 1976, Nr. 2.

180. *Už tarybinę lietuvių literatūrą*. Vilnius, 1947.

181. Vaišius, R. „Kas parašė Jonui Aničiui išėjimo kultūrą?”, *Perspektyvos*, 1979, Nr. 11.

182. Valionis, Vytautas. „Neužkask! ... Aš — gyvas”. *Komjaunimo tiesa*, 1983.XII.14.

183. Varašinskas, K. ir Grunskis, E. „Broliška respublika parama Tarybų Lietuvai atkuriant liaudies kaimo pirmojo pokario penkmečio (1946-1950) metais”, *Lietuvos istorijos metraštis 1973*. Vilnius, 1974.

184. Varašinskas, K. ir Timošenka, N. „Kruoninė kovos diena socializmo”, *Kraštotyra*, t. 12, 1981.

185. Vardys, V. Stanley. „The Partisan Movement in Postwar Lithuania” — Kn.: V. S. Vardys (ed.), *Lithuania under the Soviets*. New York, 1965.

186. Velička, Domas (red.). *Socialistinis realizmas*. Chicago, 1968.

187. Venclova, A. „Už marksistin lietuvi literat ros pakilimo vertinim „ — Kn.: *Tarybin lietuvi literat ros kritika*. Vilnius, 1980,
188. Venclova, A. *Vidurdienio v tra*. Vilnius, 1963.
189. *VGPŠ adjutanto pranešimas apie Merkin s vykius, Santarv* , 1953, Nr. 6 (11).
190. Vicas, J. *SS tarnyboje*. Vilnius, 1961.
191. Vidzgiris, Julius. „Keturi ši laik didvyriai“, *Laisv* , 1967, Nr. 39 (76).
192. Vildži nas, V. *Aukštaitijos kalvos*. Vilnius, 1954.
193. *Vyriausyb kapitalo tarnyboje*. Vilnius, 1984.
194. Viršulis, A. *Netolimos praeities žygdarbiai*. Vilnius, 1958,
195. Waedekin, Karl-Eugen. *The Private Sector in Soviet Agriculture*. Berkeley, 1973.
196. Wilkinson, Paul, *Political Terrorism*. London, 1974.
197. Wilkinson, Paul, „Social Scientific Theory and Civil Violence“ — Kn.: Yonah Alexander, David Carlton, and Paul Wilkinson (eds.), *Terrorism: Theory and Practice*. Boulder, 1979.
198. Wilkinson, Paul. „Terrorist Movements“ — Kn.: Yonah Alexander, David Cariton, and Paul Wilkinson (eds), *Terrorism: Theory and Practice*. Boulder, 1979.
199. Zalep ga, Z. „Lietuvos KP veikla, atkuriant tarybinius organus respublikoje 1944-1945 metais“, *LKP Istorijos klausimai*, 1973, t. 13.
200. Zalep ga, Z. „Lietuvos KP veikla, ugdant tarybini darbuotoj kadrus 1944-1951 m.“, *LKP Istorijos klausimai*, 1974, t. 15.
201. *Zunde, Pranas, Die Landwirtschaft Litauens*. Marburg, 1962.
202. Zund , Pranas. „Demographic Changes and Structure in Lithuania“, *Lituanus*, 1964, vol. 10, no. 3-4.
203. Žeimantas, Vytautas. „Atpildas“, *Tiesa*, 1979.X1.27.
204. Žeimantas, Vytautas. Teisingumas *reikalauja*. Vilnius, 1984.
205. Žemaitis, E. *XX amžiaus inkvizitoriai*. Vilnius, 1961.
206. Žepkait , R. *Diplomatija inperializmo tarnyboje*. Vilnius, 1980.

207. Žilas, Antanas. „Dvikova su ‚Litu‘ ” — Kn.: **Nematomasis frontas**. Vilnius, 1967.
208. Žilas, Antanas. „Kam kukavo gegut ” — Kn.: **Nematomasis frontas**. Vilnius, 1967.
209. Žymantas, Stasys. „Laisvosios spaudos nelaisv je puslapius atk lus”, **Santaru** , 1954, Nr. 10 (21).
210. Žymantas, Stasys. „Mirštan i j garb ”. **Dirva**, 1965, Nr. 88-94.
211. Žymantas, Stasys. „Okupuotosios Lietuvos reikalai: Laisv s rytojus jau švinta . . .”, **Santarv** , 1955, Nr. 4-5 (25-26).
212. Žolynas, Pr. „XV aspirant laida”. **Karys**, 1981, Nr. 6-8.
213. Žuvintas, A. „Lietuviai ir rusai”. **Aušra**, 1981, Nr. 28 (68).

TURINYS

žanga.....	7
------------	---

I. skyrius

Dokumentinės medžiagos ir istorinės literatūros apžvalga

1. Dokumentinė medžiaga.....	11
2. Istorikų ir žurnalistų darbai.....	25

II skyrius

Partizanų kovų pobūdis

1. Lietuvos partizanų kovų ypatumai.....	32
2. Vidaus karų šys.....	39
a. Ar partizanai buvo teroristai?.....	43
b. Ar Lietuvoje vyko klasinė kova?.....	53
c. Ar Lietuvoje vyko pilietinis karas?.....	71
Priedas: Kelios pastabos dėl socialinės padėties Lietuvoje . . .	84

III skyrius

Kodėl lietuviai tapo partizanais?

1. Visuomeninė grybi problema.....	89
2. Komunistų tvirtinimai.....	95
3. Priežastys dėl mūsų nutarimų partizanauti.....	107

IV skyrius

Sovietinis teroras pirmaisiais pokario metais

1. Teroras Lietuvoje ir Sovietų Sąjungoje.....	120
2. Teroro taikymas nepartizanams	

a. Mobilizacija.....	127
b. Areštai.....	132
c. Tr mimai.....	137
d. Dvasinis teroras.....	148
e. Kadr politika kaime.....	155
f. Žem s kio politika.....	162
Priedas: Kas buvo tie „buož s“?.....	177

V skyrius

Partizan kov raida.....	184
1. 1944-1946 m.: J g telkimas	
a. Pirmieji žygiai ir puolimai.....	187
b. Lietuvos laisv s armijos ir desantininku vaidmuo.....	201
2. 1946-1948 m.: Konsolidavimo laikotarpis	
a. J g taupimas.....	213
b. Valdžios daliniai.....	216
c. Partizan veikimas.....	225
d. Rinkimai.....	230
e. Partizan spauda.....	234
3. 1949-1952 m.: J g išsekimas.....	237
a. Kova su kol ki steigimu.....	240
b. Susekimai ir išdavyst s.....	242
c. Organizacin s strukt ros išlaikymas.....	245
Priedas: Partizanai Rytu Aukštaitijoje.....	249

VI skyrius

Partizan pastangos susivienyti.....	254
1. Bendri partizan vienijimosi bruožai.....	257
2. Apygard k rimo laikotarpis.....	261
a. Piet Lietuva (Suvalkija ir Dz kija).....	264
b. Žemaitija.....	271
c. Aukštaitija.....	274

3. Centrinis vadovybės kaimas.....	279
Priedas: Kur veikė Tauro apygardos Šarūno rinktinė?.....	292

VII skyrius

Kasdieninis partizanų gyvenimas.....	296
1. Kovos užduotys.....	298
2. Nekarinės užduotys.....	301
3. Kasdieninio gyvenimo nepritekliai.....	306
4. Partizanų drausmės problemos.....	311
5. Mirties akivaizdoje.....	314

VIII skyrius

Pasyvioji rezistencija

1. Bendri bruožai.....	319
2. Pasyvioji rezistencija iki 1946 m. pavasario	
a. Vyriausias Lietuvos išlaisvinimo komitetas.....	324
b. Lietuvos išlaisvinimo taryba.....	326
c. Vienybės komitetas.....	327
d. Lietuvai išlaisvinti komitetas.....	329
3. Pasyvioji rezistencija po 1946 m. pavasario.....	331
a. Bendras demokratinio pasipriešinimo sąjūdis.....	332

IX skyrius

Vakaru intervencijos viltys.....	343
1. Antinacinės rezistencijos poveikis.....	345
2. Intervencijos viltys Lietuvoje.....	346
3. Išėmimo organizacijų ir Amerikos laikysena.....	352

X skyrius

Žudymai

1. Užburtas smurto ratas.....	361
-------------------------------	-----

2. Plėšikai ir provokatoriai.....	364
3. Partizanų spėjimai ir teismai.....	368
4. Komunistų paskelbti s rašai.....	378
a. S rašu sudėtis ir apimtis.....	379
b. S rašu išsamumas ir biidingumas.....	382
c. Kiek žmonių žuvo Lietuvoje?.....	387
d. Kiti apibendrinimai.....	390

XI skyrius

Užsklanda.....	401
Bibliografija.....	406

PASTEBŲ KLaid ATITAI SYMAS

Jau baigus spausdinti antrą knygą laidą, autorius atsiuntė s raš pastebėt klaidą, daugiausia nurodant vairius šaltinius.

PsL	EiL	Išspausdinta	Turibti
9	1 iš ap.	Jokubynai	Jokubynui
17	3 iš virš.	60:120-	6:120-
21	5 iš virš.	3:205	3:206
28	11 iš virš.	23	123
35	9 iš virš.	67:37	53:37
35	10 iš virš.	53:20	67:20
37	7 iš virš.	196:105	198:105
55	2 iš virš.	142:8	142:87
63	2 iš ap.	75:48	74:48
81	9 iš ap.	142:37	142:36
83	16 iš virš.	Adutiškio	Kazn
84	apatin	172:23	173:23

**85-88 visur keisti pirm j numeri, nurodanti Truskos
straipsni 173.**

101	13 iř virř.	62:147	62:143
124	2 iř virř.	43:4	43:427
125	17 iř virř.	12L475-497	121:475-497
127	12 iř ap.	rugs jo 5 d.	rugs jo 2 d.
134	11 iř ap.	18:28	78:28
141	15 iř ap.	74:64	74:63
157	7 iř ap.	18:35	18:135
166	11 iř ap.	69:118-120	169:118-120
169	2 iř ap.	148:164; 183:83	148:164
182	8 iř virř.	169:123	169:122, 143
188	10 iř ap.	131:234	p. 234
192	2 iř virř.	6:121	6:120
198	11 iř virř.	1:191	1:199
226	9 iř virř.	1:378-279	1:278-279
231	18 iř virř.	1:153	148:153
246	8 iř ap.	5:119	5:159
247	3 iř virř.	6:121	6:112
304	8 iř virř.	1349	1:340
309	4 iř ap.	1:133	1:333
317	4 iř virř.	12:152	12:155
318	13 iř virř.	kode	kod l
342	18 iř virř.	71:22	71:222
346	11 iř virř.	170:590-591	177:590-591
351	2 iř virř.	120: No. 20,22	100: No. 20,22
391	3 iř ap.	9:22L9	9:229

Girnius K. K.

Gi 343 Partizan kovos Lietuvoje. - Fotografuot. leid.
- V.; „Atgimimo” b-v ; Mokslas, 1990. - VIII,
422 p., [16] iliustr. lap.

Bibliogr.; p. 406-417 (213 pavad.). - Orig. leid, duomenys: Chicago: laisv fondas, 1987.

ISBN 5-420-00844-0

Išėivijos filosofo ir istoriko K. K. Girniaus studijoje „Partizanų kovos Lietuvoje” prisiliečiama prie dar vieno falsifikuoto ir siekto nugramzdinti užmarštin m s istorijos klodo. Rašydamas ši knyg , autorius naudojosi prieinamais partizan archyvais ir tarybiniais skelbtais Šaltiniais, Kitiškai juos analizuodamas, jis suk r išsam pokario pasipriešinimo okupacijai vaizd . Daug vietos knygoje skirta teoriniams klausimams - pilietinio karo, klasi kovos, terorizmo. Išėivijoje knyga išėeista du kartus. Naujai atrandama ir skelbiama medžiaga nepaneigia pagrindini knygos tezi , jas dar labiau patvirtina ir papildo.

G

M 854(08)-90

Neskelbta-90

MBBK 9{TL}2

K stutis K. Girnius. PARTIZAN KOVOS LIETUVOJE

Fotografuotinis leidimas

(6.00)

Leido „Mokslo” leidykla, Vilnius, Žvaigždžiu 23 ,

Pratarm rinko „Atgimimo” bendrov , Vilnius, Pylimo 8

Spausdino Lietuvos leidybos mon s „Spauda” spaustuv ,

Vilnius, Kosmonaut 60 *

Užs. Nr. 989