

Mokslo Lietuva

Leidžiamas nuo 1989 m., du kartus per mėnesį

Nr. 5 (537)

*Su švente, Lietuva!
Su Nepriklausomybės atkūrimo 25-mečiu!*

MENO DAKTARAI, TARNAUJANTYS MUZIKOS INSTRUMENTŲ KARALIUI

Vargonininkai Aušra ir Vidus Pinkevičiai. *levos*
Motūzaitės nuotrauka

Prof. habil. dr. Alfonsas RAMONAS

Nuo 2010 m. Lietuvoje prasidėjusių meno doktorantūros studijų rezultatas – pirmieji lietuviški meno daktarai pasirodys jau netrukus. Kol kas meno daktaro diplomus turi tik keletas užsienio universitetuose juos įgijusių menininkų. Vieni iš jų yra vargonininkai – Aušra Motūzaitė-Pinkevičienė ir Vidus Pinkevičius. Abu jie 2006 m. baigė Nebraskos-Linkolno universiteto (JAV) doktorantūrą, apgynę disertacijas. Įgiję muzikos meno daktaro laipsnį, jie grįžo į Lietuvą. Aušra dėsto teorines disciplinas Nacionalinėje M. K. Čiurlionio menų mokykloje. Ji yra viena iš Nacionalinės vargonininkų asociacijos įkūrėjų ir jos generalinė sekretorė. Vidus – Vilniaus universiteto Šv. Jonų bažnyčios vargonininkas ir Universiteto vargonų studijos „Unda maris“ vadovas, Nacionalinės vargonininkų asociacijos prezidentas. Dėsto tokius dalykus, kaip „Vargonai“ ir „Bendras fortepijonas“ bei muzikos teorijos disciplinas M. K. Čiurlionio menų mokykloje. Apie meno doktorantūrą, vargonus ir vargonininkus kalbamės su minėtais meno daktarais.

ML. Pagal Lietuvos Respublikos Vyriausybės 2010 m. patvirtintus nuostatus, vietoj trečiosios studijų pakopos – meno aspirantūros – atsirado meno doktorantūra, kurios paskirtis – rengti tyrėjus menininkus, kurie turėtų tiriamojo darbo įgūdžių ir „visuminių kompetencijų“. Kadangi Lietuvoje meno daktarų labai nedaug, Meno doktorantūros nuostatai numato, kad tiek doktorantūros komiteto nariu, tiek doktorantūros vadovu gali būti ne tik meno daktarai, bet ir pripažinti tarptautinio lygio menininkai, taip pat aukšto lygio mokslinius tyrimus vykdantys mokslininkai. Lietuvos muzikos ir teatro akademijos vargonų specialybės doktorantūroje studijuoja keli vargonininkai. Kaip jums sekasi įsitraukti į vargonų meno daktarų rengimą?

Aušra ir Vidus. Daug kartų (ir kai Akademijai vadovavo ankstesnis rektorius, ir kai buvo išrinktas dabartinis) bandėme siūlyti savo patirtį LMTA, bet mūsų Alma Mater durys mums liko uždarytos. Laimei, šiandieniniame pasaulyje tai jau nėra vienintelis kelias bet kuriam muzikui perteikti savo patirtį ir gebėjimus ateities kartoms. Taip pat esame dėkingi nacionalinei M. K. Čiurlionio menų mokyklai ir Vilniaus universitetui už jos vadovų toliaregiškumą ir pasitikėjimą mumis.

ML. Jūsų įkurta Nacionalinė vargonininkų asociacija vykdo projektą „Vargonai Lietuvos ateičiai“. Prašome plačiau papasakoti apie šį projektą.

Aušra ir Vidus. Apvažiavome labai daug miestų, miestelių ir bažnytkaimių įvairiuose Lietuvos regionuose, siekdami perteikti įvairaus amžiaus žmonėms daugiau kaip 2 tūkst. metų siekiančias vargonų paslaptis. Tai būdavo vargonų demonstracijos „Pažinkite instrumentų karalių“, kurių metu ir grodavome, ir pasakodavome apie šį didingą instrumentą, netgi leisdavome įvairaus amžiaus žmonėms (ypač vaikams) patiems jais pagroti ir papūsti medinius vamzdelius. Būdavo nuostaba, kai žmonės su ašaromis akyse sakydavo, netikėję, kad jų vargonai gali taip skambėti, ir prašydavo jų neužmiršti, atvažiuoti dar kartą. Deja, dėl mokestinės reformos pasikeitęs projektų rėmimo nuostatomis, šį projektą teko sustabdyti dėl didžiulės biurokratijos ir popierizmo naštos, kuri mums, keliems entuziastams, tapo per sunki (prisiminkime ataskaitas ir viešuosius pirkimus). Šiuo metu darome tai, kas priklauso tik nuo mūsų pačių.

ML. Malonu pastebėti, kad Nacionalinės vargonininkų asociacijos tinklalapyje *vargonininkai*. It yra skelbiamas nemokamas straipsnis „Kaip veikia vargonai: pažinkite instrumentų Karalių“. Mano nuomone, tai labai įdomus, informatyvus, profesionaliai ir su meile vargonams parengtas straipsnis, kurį naudinga perskaityti visiems. Ar domitės, kiek žmonių skaito šį ir kitus straipsnius asociacijos tinklalapyje ir asmeniniame Vido tinklaraštyje apie vargonus ir jų meną?

Aušra ir Vidus. Lietuviškai rašomas tinklaraštis yra tik maža dalis mūsų švietėjiškos veiklos. Anglų kalba skelbiami straipsniai pritraukia vargonų mylėtojus ir vargonininkus iš viso pasaulio. Yra du skaitytojai net iš Madagaskaro. Vien Niujorke – apie 300 žmonių. Populiarūs ir kitos šalys: Didžioji Britanija, Nyderlandai, Australija, Pietų Afrika, Nigerija, įvairios Europos valstybės, Pietų Amerika. Vyriausiam skaitytojui turbūt netoli 90 metų, o jis vis groja ir stengiasi tobulėti. Yra nemažai vargonininkų, kurie pagal įvairius stereotipus iš viso neturėtų groti ir kažko siekti, bet, laimei, jie to nepaiso. Nedarome nieko ypatingo, tik tai, apie ką kiti svajoja, bet nediršta įgyvendinti. Žinoma, šie tinklaraščiai yra skirti ne visiems. Kalbant apie skaičius, niekada nepranoksime pramoginių televizijos laidų ar skandalų ištroškusių naujienų portalų auditorijos. Bet to ir nesiekiamo – įtikti visiems, vadinasi, nerūpėti niekam.

ML. Teko klausytis kelių Vido koncertų Vilniaus universiteto Šv. Jonų bažnyčioje. Virtuosiškai skambėjo pernai vargonų improvizacijų koncertas pagal visų keturių Kristijono Donelaičio poemos „Metai“ dalių motyvus. Kitas įspūdingas koncertas vyko šių metų vasario 21 d. Šiame vakare pirmą kartą Lietuvoje skambėjo visi Šiaurės Vokietijos baroko kompozitorių Nicolaus Bruhno (1665–1697) ir Johanno Nicolau Hanffo (1665–1711) kūriniai vargonams. „Visas vargonų pasaulis šiais metais švenčia šių dviejų vargonininkų 350 metų jubiliejų“ – buvo skelbiama koncerto programoje. Kodėl, jūsų manymu, tokiuose koncertuose, į kuriuos bilietai nėra brangūs, susirenka palyginus ne tiek daug klausytojų?

Nicolaus Bruhno Preliudo e-moll rankraščio fragmentas

■ Nukelta į 2 p.

ŠIAME NUMERYJE

Meno daktarų diplomai
Lietuvoje ● 1-2 p.

Mokslo istorijos puslapiai:
LMA pirmųjų narių rinkimai ● 2-3 p.

Valstybės 25-mečio
pamokos: ką išmokome ir
ko reikia mokytis ● 3 p.

Vilniaus universiteto
rektorius – prof. Artūras
Žukauskas ● 4 p.

Svarstomas Mokslo ir
studijų įstatymo pakeitimų
projektas ● 4 p.

Atradimai LMA Vrublevskių
bibliotekoje ● 4 p.

LMA TMS Mechanikos
sekcijos veiklos gairės ● 5 p.

VU mokslininko įžvalgos –
prestižiniame matematikos
žurnale ● 6 p.

Leidžiamas šeštasis „Sibiro
Alma Mater“ tomas ● 7-8 p.

Žemės ūkio rūmai ● 9 p.

Lietuvos dvarų paveldas:
Zarasai – Rokiškis ● 8, 10-11 p.

Įteiktos Lietuvos mokslo
premijos ● 11 p.

Nauja prof. Jono Grigo knyga
● 11, 12 p.

Diskusija apie valstybių
saugumą – Vilniaus rotušėje
● 12 p.

MENO DAKTARAI, TARNAUJANTYS MUZIKOS INSTRUMENTŲ KARALIUI

■ Atkelta iš 1 p.

Aušra ir Vidas. Vilniaus universiteto Šv. Jonų bažnyčia nėra „madinga“ vieta vargonų koncertams, į juos dažniausiai renkasi neatsitiktiniai žmonės, o tie, kuriems vargonų muzika giliai rūpi, kurie jos pasigęstų, jeigu jos nebūtų. Kasdieninis tinklaraštis – neapsakomai puiki priemonė su jais bendrauti. Gali būti, kad nemokami koncertai pritrauktų šiek tiek daugiau žmonių, bet tokia yra Universiteto tvarka. Be to, nėra abejonės, kad dalykus, už kuriuos tenka kažkiek sumokėti, visada tausoja ir vertiname labiau nei nemokamus, tarsi „savai me suprantamus“.

ML. Tinklaraštyje vargonininkai.lt yra paskelbtas Nicolaus Bruhno Preludio e-moll rankraščio fragmentas:

Ar pagal tokį rankraštį galima atkurti ir sugroti šį Preludą? Kaip apskritai yra atkuriamas senųjų vargonų kompozitorių palikimas?

Aušra ir Vidas. Ši notacijos rūšis – vokiečių vargonų tabulatūra – neturi penklinių, natos žymimos raidėmis C, D, E ir t. t. Ritmas – sutrumpintais ritminiais ženklais. Toks raštas labai taupo vietą popieriuje, todėl net ir J. S. Bachas savo choralų rinkinyje „Var-

gonų knygelė“, kai pritrūkdavo vietos, puslapio apačioje prirašydavo pabai-gą tabulatūros notacija. XVI–XVII a. vargonininkams Vokietijoje ji buvo patogesnė nei italų partitura – keliose penklinėse rašomi atskiri balsai, todėl praktiniais sumetimais jie net ir persirašydavo tokius kūrinius į savo tabulatūras.

ML. *Man labai patiko Vido tinklaraštyje parašyti žodžiai: „O jeigu mes į darbą žiūrėtume, kaip į atostogas: smagu, įkvėpintų ir prasmingą laiką, kurį būtų per brangu švaistyti? O jeigu mūsų akyse matytųsi tos pačios nuotykių dvasia degančios švieselės, kaip ir tada, kai važiuojame su šeima į kelionę? Štai dar geresnis klausimas: o jeigu mes įkvėptume šios aistros ir savo bendradarbiams, ir kolegoms? Tuomet laikas darbe lėks per greitai. Ir tai jau nebesijaus kaip darbas. Tai bus visus vienijanti misija. Tam nereikia būti viršininku. Iš tikrųjų, aš atsiimu šiuos žodžius – tam reikia būti viršininku. Bet kitokios rūšies viršininku. Savęs viršininku.“ Gal jums iš tikrųjų gyvenime pavyksta būti tokios rūšies viršininkais? Prašome pasidalinti patyrimu ir su mokslininkais.*

Aušra ir Vidas. Jeigu gyvenime tik vykdysi kažkieno nustatytas (ir nebūtinai prasmingas) taisykles,

niekada nepavyks išlipti iš to „krabų kibiro“, kuriame daugelis žmonių jaučiasi esą pagauti. Pažiūrėkite, kaip elgiasi kiti krabai, kai vienas nori išlipti iš kibiro – jie ne stumia jį į viršų, bet savo žnyplėmis stengiasi jį nutraukti žemyn. Taip daro ir daugelis žmonių – nepadaeda vieni kitiems, bet savanaudiškai ir trumparegiškai žiūri savo naudos. Tačiau šiais laikais labiausiai vertinami yra tokie žmonės, kurie dosniai dalijasi viskuo, ką moka, su kitais, kurie, nepaisydami juos kamuojančių baimių, vis dėlto ima ir surizikuoja, kurie nelaukia, kol ateis jų eilė, atsiranda daugiau laiko ar viršininkas suteiks jiems leidimą, kurie prisiima atsakomybę už klaidas, o nuopelnus atiduoda kitiems. Tokie žmonės tampa nepakeičiamais – be jų mūsų pasaulis būtų tuštesnis. Kai apie tai kalbi kitiems, jiems tarsi palengvėja, tarsi didžiulis akmuo nukrinta nuo pečių. Juk jie visada to paslapčia troško.

ML. *Meno doktorantūra pas mus buvo sukurta tam, kad atsirastų tokių kaip jūs, „visuminių kompetencijų“ turinčių menininkų. Kokias matytumėte Lietuvos vargonininkų perspektyvas?*

Aušra ir Vidas. Jeigu vertinsime problemų aspektu, tai, legendinio švei-

carų vargonininko Guy Bovet žodžiais tariant, pati nelaimingiausia santuoka yra tarp vargonų ir Bažnyčios. Turime omenyje tuštėjančias ir senėjančias bažnyčias, dvasininkų kultūrinio išprusimo stoką, populiariosios muzikos skverbimąsi į liturgiją, dėl rūpesčio stokos dūlėjančius šimtamečius istorinius vargonus ir kitus iššūkius, su kuriais susiduria šiandienos vargonininkai. Tačiau kiekvienas iššūkis visada savyje slepia ir galimybę. Iš šitos pusės žiūrint, dar niekada nebuvo geresnis laikas būti vargonininkais. Dar niekada „visuminių kompetencijų“ turintis muzikas neturėjo tiek galimybių pasiekti žmones, kurie trokštų jo meno. Dar niekada paprastas žmogus neturėjo tiek galimybių daryti įtaką pokyčiams visuomenėje. Prieš 15 metų tai būtų buvę neįmanoma. Dabar tai akivaizdu tik nedaugeliui, bet po 5 metų apie tai kalbės visi. Laimingi bus tie, kurie nelauks tų kelerių metų. Jau laikas. Galima pradėti dabar.

ML. *Kiekvieno žmogaus profesinę veiklą lemia daug veiksnių, bet vienas iš svarbesnių, mano manymu, yra šeimos tradicijos. Kas turėjo įtakos jūsų kelio kryčiai iki vargonininkų – meno daktarų?*

Aušra. Nuo vaikystės mačiau tik vieną kelią – muziką. Pirmasis išgirs-

tas vargonų inauguracinis koncertas Nidoje, kuriame vargonavo Bernardas Vasiliauskas, paliko neišdildomą įspūdį. Nuo tada visą laiką svajojau prisiliesti prie šio didingo instrumento. Esu dėkinga tėveliams, kurie, patys nebūdami muzikais, suprato mano troškimą mokytis muzikos ir nuvedė į M. K. Čiurlionio menų mokyklą, kurią baigiau ir kurioje dabar bandau skiepyti meilę muzikai jaunajai kartai.

Vidas. Dailininkų šeimoje, kurioje augau, mano tėveliai savo pavyzdžiu rodė, kad privalau būti kūrėju. Jeigu esi tik atlikėjas – esi tik pusėtinas muzikas. Be to, mokė, kad, nepaisant įvairių baimių, reikia siekti savo tikslo, o klaidos, pasitaikančios gyvenime, yra būtinos, norint sukurti kažką prasminga. Mokslai Klaipėdos E. Balsio menų gimnazijoje, į kurią mokytis atvedė tėveliai, buvo sutelkti į tai, kad muzikos menas kaip įmanoma tauriau formuotų žmogaus asmenybę.

Abu. Taip pat labai svarbu rasti sau giminingą sielą, tave visapusiškai suprantantį ir palaikantį žmogų. Šiuo atžvilgiu mums labai pasisekė. Gera gyventi namuose, kuriuose skamba harmoninga vargonų muzika.

Kalbėjosi A. R.

LMA ISTORIJS PUSLAPIAI

LIETUVOS MOKSLŲ AKADEMIJOS PIRMŪJŲ NARIŲ RINKIMAI

Lietuvos MA tikrasis narys, prof. habil. dr. Algirdas Juozas MOTUZAS

Pabaiga. Pradžia Nr. 4 (536)

Toje pačioje archyvinėje byloje saugomas ir kitas dokumentas, kuriame atskleistas dr. J. Basanavičiaus įsteigtos Lietuvos mokslo draugijos, Lietuvos universiteto Kaune ir Lituanistikos instituto pastangos steigti Mokslų akademiją Lietuvoje. Šią idėją puoselėjo net senoji Vilniaus universiteto profesoriai XVIII a. antroje pusėje.

Užplūdus bolševikų okupacijai, minėtu vadinamosios LTSR Liaudies Komisarų Tarybos aktu buvo įsteigta LTSR Mokslų Akademija prie LTSR Liaudies Komisarų Tarybos. Tuo pačiu nutarimu paskirtas jos organizacinis komitetas. Pirmininku tapo prof. V. Krėvė-Mickevičius, nariais: švietimo liaudies komisaras A. Venclova, profesoriai M. Biržiška, A. Rimka, A. Purėnas, V. Kuzma ir S. Kolupaila. Šiam komitetui pavedama per dvi savaites pateikti LTSR Mokslų Akademijos statutą bei struktūrą ir kandidatus į tikruosius narius, kurie sudarytų skyrių branduolius. Lituanistikos institutas panaikinamas, jo turtas perduodamas LTSR Mokslų Akademijai.⁵

1941 m. vasario 7 d. įvykusiame pirmame organizacinės komisijos posėdyje buvo apsvartyti ir numatyti kandidatai į Mokslų akademijos tikruosius narius akademikus, kuriuos pasiūlė Kauno ir Vilniaus universitetai. LKP(b) CK sekretoriaus A. Sniečkaus ir LKT pirmininko M. Gedvilo prašyta leisti išrinkti akademikais šiuos profesorius: Humanitarinių mokslų skyriuje – V. Krėvė-Mickevičių, M. Biržišką, L.

Karsaviną, V. Mykolaitį, P. Skardžių, J. Otremskį ir V. Biržišką; Socialinių ir ekonominių mokslų skyriuje – A. Rimką, M. Römerį, K. Jablonskį, V. Jurgutį, A. Janulaitį, dr. D. Budrį, P. Šalčių ir J. Bulavą; Gamtos tyrimo, taikomųjų ir tikslųjų mokslų skyriuje – A. Purėną, V. Kuzmą, K. Buinevičių, S. Kolupailą, V. Mošinskį, T. Ivanauską, V. Lašą, J. Krikščioną, J. Matulį ir inžinierių S. Kairį. Kaip matome, Lietuvos MA organizavimo pradžioje profesoriai V. Lašas ir J. Krikščionas buvo parinkti kandidatais į tikruosius narius.

„Sąrašas A. Sniečkaus ranka išmargintas klausukais, minusais, priesais. Pavyzdžiui, ties K. Jablonsko pavarde – klausukas ir užrašas „jaunas“, ties V. Lašo – „nežymus mokslininkas“, ties J. Matulio – „pažangus, perspektyvus“. Minusais pažymėtos L. Karsavino, M. Römerio pavardės, klausukais – V. Mykolaičio, J. Otremskio, A. Rimkos, V. Jurgučio, D. Budrio, K. Buinevičiaus, V. Mošinskio, S. Kairio ir J. Krikščionas pavardės, o P. Šalčiaus pavardė visai išbraukta ir po ja iš apačios parašyta „apsieiti be pateikimo rinkimams“ ir t. t.“⁶

Patekęs į bolševikų valdžios valdininkų rankas, organizacinės komisijos pasiūlytas statutas buvo „susovietintas“, redaguotas ir patvirtintas 1941 m. kovo 10 d.⁷ Galutinai „suderinus“, buvo paskirta tik 13 Lietuvos TSR Mokslų Akademijos tikrųjų narių akademikų: M. Biržiška, V. Biržiška, D. Budrys, A. Janulaitis, T. Ivanauskas, S. Kolupaila, V. Kuzma, V. Krėvė-Mickevičius, J. Matulis, V. Mykolaitis, A. Purėnas, A. Rimka ir P. Skardžius. 1941 m. balandžio 9 d. juos patvirtino LKT. 1941 m. balandžio 18 d. pirmajame akademikų susirinkime LTSR Mokslų Akademijos prezidentu išrinktas V. Krėvė-Mickevičius, viceprezidentu – A. Purėnas,

vėliau prezidiumo posėdyje sekretoriumi – D. Budrys. Daugiau tikrųjų narių akademikų, nei narių bendradarbių, nei narių korespondentų iki Antrojo pasaulinio karo veiksmų Lietuvoje pradžios nespėta išrinkti, nors galiojo nutarimas Humanitarinių bei Socialinių ir ekonominių mokslų skyriuose turėti po 6 tikruosius narius ir narius-bendradarbius, o Gamtos tyrimo, taikomųjų ir tikslųjų mokslų skyriuje – po 8 tikruosius narius ir narius bendradarbius.

Lietuvos TSR Mokslų Akademijos prie LTSR Liaudies Komisarų Tarybos gyvavimas nutrūko dar organizavimosi pradžioje. Pasitraukus bolševikams ir prasidėjus Birželio sukilimui, Mokslų Akademijos prezidentas V. Krėvė-Mickevičius ir prezidiumo mokslinis sekretorius S. Sužiedėlis 1941 m. birželio 26 d. raštu kreipėsi į Lietuvos laikinąją vyriausybę Kaune dėl Akademijos išsaugojimo ir leidimo jai toliau veikti. Po dviejų dienų likę Vilniuje Akademijos bendradarbiai įteikė raštą tuo klausimu Vilniaus miesto ir srities komitetui pirmininkui S. Žakevičiui. Jis tą pačią dieną pavedė Vilniaus universiteto rektoriui prof. M. Biržiškai eiti Mokslų Akademijos pirmininko pareigas. Pastarasis birželio 29 d. parašė įsakymą dėl buvusių Akademijos darbuotojų grįžimo į savo darbo vietas. Laikiniai einantis Ministro Pirmininko pareigas J. Ambrazevičius liepos 26 d. pasirašė nutarimą dėl Lietuvos TSR Mokslų Akademijos perorganizavimo į Lietuvos Mokslų Akademiją ir patvirtino laikinąjį jos statutą. Liepos 31 d. Ministrų Kabinetas paskyrė Lietuvos Mokslų Akademijos nariais šiuos 8 mokslininkus: M. Biržišką, Z. Ivinskį, A. Janulaitį, V. Jurgutį, V. Mykolaitį, A. Rimką, A. Šalį ir S. Šalkauskį. Vietoje laikinojo jie parengė naują Lietuvos

Mokslų akademijos statutą, o Laikinoji Vyriausybė dokumentą patvirtino rugpjūčio 1 d. Pagal jį, Mokslų Akademijos nariai buvo suskirstyti į šias grupes: garbės nariai, tikrieji nariai ir nariai bendradarbiai.⁸

Rugpjūčio 13 d. prievarta nutraukus Laikinosios Vyriausybės veiklą, toks Akademijos būvis buvo naudingas ir pageidautinas įsitvirtinančiai hitlerinės Vokietijos okupacinei valdžiai. Pagal kitų okupantų įsteigtą ir kontroliuojamą lietuvių savivaldos su jos aukščiausiųjų pareigūnų – generalinių tarėjų institucijos – tvarką, Lietuvos Mokslų Akademija pateko Vilniaus miesto ir srities komiteto Švietimo valdybos Aukštojo mokslo departamento žinion. Rugsėjo 8 d. švietimo generalinis tarėjas dr. P. Germantas patvirtino Lietuvos Mokslų Akademijos statuto paaikštinamuosius nuostatus⁹, o kitą dieną Vilniaus miesto ir srities švietimo valdytojas J. Vaičaitis įsakymu paskelbė išrinktais Lietuvos Mokslų Akademijos tikraisiais nariais tuos pačius 8 asmenis, patvirtintus Lietuvos Laikinosios Vyriausybės. Akademijos laikinoju pirmininku patvirtino prof. M. Biržišką, generaliniu sekretoriumi – S. Sužiedėlį, vicepirmininku – prof. V. Jurgutį.¹⁰ Kiti sovietmečiu tapę akademikais buvo paskelbti laikinai nustojuisiais eiti savo pareigas.

Pagal naująjį statutą Lietuvos Mokslų Akademija neteko beveik visos autonomijos. Visi nutarimai įsigaliodavo tik tada, kai juos patvirtindavo švietimo generalinis tarėjas. Institucijos reguliavime skiriami įvardinti kitais vardais: Humanitarinių, Visuomeninių ir Gamtos mokslų.¹¹ Juose leista rinkti tik po 6 tikruosius narius ir narius bendradarbius. Skyriaus pasiūlytas kandidatas laikomas išrinktas nariu, jei Akademijos visuotiniame susirinkime slapta bal-

suojant gauna ne mažiau kaip 2/3 visų galimų balsų.

1941 m. rugsėjo 22 d. visuotiniame Lietuvos Mokslų Akademijos susirinkime iš 8 tikrųjų narių dalyvavo 6. Visuomeninių mokslų skyriaus tikruoju nariu buvo išrinktas prof. K. Jablonskis (6 balsai), Gamtos mokslų skyriaus tikraisiais nariais buvo išrinkti profesoriai: J. Dalinkevičius (5 balsai), T. Ivanauskas (5 balsai), J. Matulis (5 balsai) ir J. Krikščionas (5 balsai). Švietimo generalinis tarėjas dr. P. Germantas patvirtino 4 tikruosius narius, prof. J. Krikščionas nepatvirtino.

1941 m. lapkričio 11 d. visuotiniame Lietuvos Mokslų Akademijos susirinkime iš 12 tikrųjų narių dalyvavo 10. Gamtos mokslų skyriaus tikraisiais nariais buvo išrinkti profesoriai: K. Vasiliauskas (9 balsai), P. B. Šivickis (7 balsai) ir V. Lašas (6 balsai). Švietimo generalinis tarėjas patvirtino pirmuosius 2 tikruosius narius, bet prof. V. Lašo nepatvirtino. 1941 m. gruodžio 2 d. visuotiniame Lietuvos Mokslų Akademijos susirinkime iš 14 tikrųjų narių dalyvavo 12. Iš pasiūlytų 6 kandidatų Humanitarinių mokslų skyriaus nariais bendradarbiais buvo išrinkti prof. J. Ambrozevičius (8 balsai), dr. J. Balys (8 balsai), dr. J. Puzinas (12 balsų) ir dr. A. Šapoka (12 balsų). Švietimo generalinis tarėjas patvirtino juos visus. Susirinkimas neišrinko dviejų kandidatų į Humanitarinių mokslų skyriaus narius bendradarbius – dr. V. Maciūno ir dr. J. Stakausko. 1941 m. gruodžio 4 d. mirė Visuomeninių mokslų skyriaus tikrasis narys prof. S. Šalkauskis.

VU rektoriui, LMA tikrajam nariui prof. M. Biržiškai atsakius Lietuvos Mokslų Akademijos pirmininko pa-

REDAKTORIAUS SKILTIS

ANTROSIOS RESPUBLIKOS GIMTADIENIS

Prof. dr. Jonas JASAITIS

Pasitikome 25-ąją nepriklausomybės atkūrimo sukaktį. Kadangi Lietuvos nepriklausomybė XX a. buvo atkurta du kartus – 1918 ir 1990 m., valstybėje, kurioje dabar gyvename, istoriografiškai vadiname Antrąją Respubliką. Vasario 16-oji ir Kovo 11-oji – ypatingos reikšmės datos.

Be Pirmosios nebūtų ir Antrosios. Pirmajai Respublikai istorijos buvo lemta taikoje gyventi tik dvidešimtmetį, tačiau padaryta nepaprastai daug. Atstatyti valstybingumo pagrindai, sukurtas gyvybingas, labai sparčiai augantis valstybės ūkis, sukurta bendrojo lavinimo ir profesinio rengimo sistema. Suformuota universitetinio ugdymo sistema: 1922 m. įkurtas Lietuvos (vėliau – Vytauto Didžiojo) universitetas, Žemės ūkio (1924 m.) ir Veterinarijos (1936 m.) akademijos, 1933 m. įkurta aukštoji muzikos mokykla – Konservatorija, 1934 m. – Prekybos, 1935 m. – Pedagoginis institutas ir Kauno meno mokykla, 1936 m. – Veterinarijos akademija. Pirmojoje Respublikoje veikė Aukštieji kūno kultūros ir Aukštųjų karininkų kursai, buvo kuriama vidurinėsios grandies specialistų rengimo sistema. Įsteigtos mokslinių tyrimų laboratorijos, organizuotos mokslinės ekspedicijos, išleisti pirmieji universitetiniai gamtos mokslų vadovėliai.

Ne kartą teko su studentais ir kolegomis dėstytojais diskutuoti, kokiais ištekliais naudojosi Lietuvos Tarybos nariai tuo metu, kai pasirašė Vasario 16-osios aktą. Gal jie turėjo nuosavus bankus, kariuomenę, viešojo administravimo tarnautojų korpusą, importo ir eksporto sistemą, galinčią aprūpinti įmones žaliavomis ir realizuoti produkciją, gal kontroliavo valstybės sienas ar bent vidaus susisiekimo kelius? Bet jeigu viso to jie neturėjo, tai kaip ryžosi tokiam žingsniui? Juo labiau tokiu momentu, kai Lietuvos vardas daugiau kaip šimtmetį buvo ištrintas iš pasaulio žemėlapių, kai net buvo neaišku, kurioje teritorijoje atkuriamą valstybę, kur eis jos sienos. Buvo galima nesunkiai numatyti, kad bandančią atsikurti valstybę apsupęs net trys gerai ginkluoti grupuočių frontai: Pilsudskio–Želigovskio, bolševikinės Rusijos ir įvairiausių ketinimus puoselėjusių „bermontininkų“.

Diskutuojame ir apie tai, kodėl tik vidutinio dydžio ūkius valdžiusiose šeimose augo po 6–8 ar dar daugiau vaikų, kaip toks gausus brolių ir seserų pulkas igydavo gana aukštą išsilavinimą, kaip šių ūkininkų vaikai tapdavo mokytojais, gydytojais, inžinieriais. Kodėl dabar, kai pragyvenimo lygis tikrai neginčytinai aukštesnis, šeimose auga 1–2, o ir tie patys, vos gavę diplomus, išlekia į užsienius? Kodėl tada tarnauti Lietuvos armijoje buvo didžiulė garbė, o save gerbiančios merginos tikrai nesizavėdavo jaunikiais, neatlikusiais karinės tarnybos?

Tuo tarpu dabartinėje studentiškoje auditorijoje nedaug ką įtikintum, kad net vis augančio pavojaus akivaizdoje verta susipažinti, kaip valdyti ginklą ir apsiginti nuo kokio nors sovietinės imperijos kvaitulio apimto diktatoriaus pasiūstų „žaliažmogių“. Ir tarp stojančiųjų į universitetus tėra vos vienas kitas, atlikęs karinę tarnybą. Net konstitucinė valstybės gynimo prievolė tokiose diskusijose apvelinama visokių išvedžiojimais ir išlygomis, kurios turėtų pateisinti mėginimus šios prievolės išvengti. Galų gale išmetamas toks, neva neatremiamas, argumentas: esą, jei net tokia didžiulė Ukraina nepajėgia apsiginti, tai ko verti būtų mūsų mėginimai priešintis. Klausimą: „O kaip siūlote išsaugoti nepriklausomybę?“ palydi slogi tylą ir į auditorijos grindis nukreiptas abejingas žvilgsnis.

Neveltui sakoma, kad išbandymas laisve yra vienas iš sudėtingiausių. Tiek atkuriant Lietuvos nepriklausomybę, tiek ir ją atkūrus, viešojoje erdvėje ėmė šmėkščioti toks keistas svetimžodis – „euforija“. Žodynai liudija, kad tai senosios graikų kalbos žodis, reiškiantis **nenatūraliai** (mūsų išryš-

kinta – J. J.) pakilią nuotaiką bei „savijautą, kuriai būdingas padidėjęs aktyvumas ir sumažėjęs kritiškumas“. Net ir mūsų dienomis šią labai abejotinai traktuojamą sąvoką pasigauja jaunesnės kartos sociologai, patys neturėję galimybės stebėti Sąjūdžio veiklos arba tuo metu buvę per maži, kad suprastų, kas iš tikrųjų vyksta. Net ir tų dienų pašaliniam liudininkui, nesuvokusiam XX a. Lietuvos situacijos pokyčių, gal ir galėjo pasirodyti keista, kodėl didelė visuomenės dalis rinkosi į didžiulius mitingus (ir ne tik Vilniaus Vingio parke ar Katedros aikštėje), stoji į Baltijos kelią, dalyvavo „Europos kelyje“ ir pasinaudojo galimybe pereiti tuo metu dar sovietų kareivių saugomą sieną, pamatyti nuo Lietuvos atplėštose dzūkų žemėse gyvenančius lietuvius.

Iš tikrųjų jokios (nei tikros, nei tariamos) „euforijos“ čia nebuvo. Tai buvo pati **natūraliausia** laisvės ištroškusių ir jos dvelksmą pajutusių žmonių elgsena. Sąjūdžio dvasia leido atsikratyti sielą ilgai kausčiusios baimės, pajusti tautos troškimus ir formuoti kūrybiškus sprendimus, sukurti vientisą Atgimimo strategiją, atrasti teisiškai ir doroviškai pagrįstą išeitį net tokiose situacijose, kurios pašaliečių galėjo atrodyti beviltiškomis.

Kiekvienas iš mūsų galime sulaukti klausimo, kada savo gyvenime jautėmės laimingi, kada mūsų dienos buvo prasmingiausios. Neabejoju, kad dauguma Sąjūdžio kartos žmonių kaip laimingiausių ir prasmingiausių, be mažiausio svyravimo, įvardintų Atgimimo laikotarpį – 1988–1991 m. Kas gali būti svarbiau ir gražiau už galimybę pačiam dalyvauti, sprendžiant valstybės ateities uždavinius, už galimybę prisiimti visą atsakomybę, veikti ryžtingai, jaučiant šalia esančiųjų supratimą ir palaikymą? Ten, prie tuometinės Aukščiausiosios Tarybos rūmų, mūsų niekas nevadino „žmonėmis iš gatvės“, t. y. nežinia kodėl, gal net visai be reikalo, čia atsidūrusiais. Tada buvome labai reikalingi ir reikšmingi.

1990 m. vasario ir kovo mėnesiais situacija daugeliu broožų nesiskyrė nuo 1918-ųjų vasario. Mes taip pat nekontroliavome savo valstybės sienų, nevaldėme nei pramonės, nei bankų. Daugelyje Lietuvos vietovių buvo įkurdintos Lietuvos nepriklausomybei absoliučiai priešingos karinės pajėgos, o svarbiausiose valdymo institucijose atsakingus postus užėmė klusnūs Kremliaus tarnai, kurie, ten sėdėjusiems imperijos vadams pareikalavus, būtų vėl panaudoję tuometinių teismų ir kitų valdžios bei jėgos struktūrų galią prieš nepriklausomybės kovotojus. Būtų nesvyruodami kišę juos į kalėjimus ir grūdę į Sibirą ar Vidurinės Azijos dykumas.

Anuometiniai valdantieji atvirai šaipėsi iš panorusių priminti apie XX a. ketvirtajame dešimtmetyje išryškėjusias diktatorių užmačius perdalinti pasaulį ir jų „slaptuosius“ protokolus, apie kelis šimtus tūkstančių mūsų tautiečių, naktimis išplėštų iš gimtųjų namų ir išvežtų, kur net žolė neauga, arba nužudytų. Vėliau jie bandė įpiršti vadinamąjį „suverenitetą“ imperijos sudėtyje, siūlė veikti kuo lėčiau ir kuo mažesniais žingsneliais, atšaukti Kovo 11-osios aktą, palaukti, kol gerasis caras baigs „perestroiką“ ir sukurs „socializmą su žmogišku veidu“ (tai koks jo veidas buvo iki tol?). „Planinės ekonomikos“ veikėjai klausinėjo: „Kur jūsų fondai? Kas tieks Lietuvai žaliavas, detales ir mazgus?“ Jie tyčiojosi, sakydami, kad lietuviškos naftos nepakaks net žibalinėms lempoms, aiškino, kad būsime priversti grįžti į „balanos gadyne“. Tačiau nepriklausoma Lietuva buvo atkurta.

Iš štai, likus tik kiek daugiau nei savaitei iki Antrosios Respublikos 25-ojo gimtadienio, neblogai žinomas žurnalistas „Sąmokslų teorijos“ laidoje klausinėjo televizijos žiūrovų, ar jie nenusivylė... nepriklausomybe. Ekranu apačioje vis mirgėjo skaičiai, rodantys, kad „nusivylusių“ yra jau gerokai per tūkstantį, o ją tebevertinančių – tik šiek tiek daugiau kaip šimtelis. Ar nepakraupote, išvydę tokią proporciją? Ar nepajutote, kaip subtiliai esame kurstomi įsitraukti į sąmokslą prieš savo valstybę? Norėtųsi paklausti tų „nusivylusiųjų“, ar tikrai jie taip labai pasiilgo bilieta, pavyzdžiui, į 1985-uosius? Į tą laiką, kai aplink žirgliojo kerzinius apauti kareiviai, kai net maisto produktų buvo galima įsigyti, tik atstovėjus ilgose eilėse...

Norėjosi, kad nepriklausomybė **duotų** daugiau? Su-prantama, visada norisi daugiau. Liko ir aiškios neteisybės, liko sukčiavimų ir t. t. Tačiau ar patys prisidėjome, kad to nebūtų? Ar tikrai įvertiname tai, ką turime dabar? Tai klausimai ir mūsų akademinė visuomenė.

LMA ISTORIJOS PUSLAPIAI

LIETUVOS MOKSLŲ AKADEMIJOS PIRMŪJŲ NARIŲ RINKIMAI

■ Atkelta iš 2 p.

reigų, 1942 m. sausio 26 d. visuotiniame jos narių susirinkime pirmininku buvo išrinktas tikrasis narys prof. V. Jurgutis, vicepirmininku – tikrasis narys prof. V. Mykolaitis. Kol Švietimo valdyba ilgai svarstė naujo pirmininko kandidatūrą (patvirtino tik gegužės 6 d.), jo pareigas ėjo tikrasis narys prof. Z. Ivinskis.

1942 m. spalio 28 d. visuotiniame Lietuvos Mokslų Akademijos susirinkime iš 13 tikrųjų narių dalyvavo 12. Visuomeninių mokslų skyriaus tikruoju nariu buvo išrinktas prof. P. Šalčius (vienbalsiai), nariais bendradarbiais – dr. D. Budrys (9 balsai), dr. D. Krivickas (9 balsai), prof. K. Šalkauskis (8 balsai) ir dr. P. Padalskis (8 balsai). Švietimo generalinis tarėjas patvirtino juos visus. Susirinkimas neišrinko dviejų kandidatų į Visuomeninių mokslų skyriaus narius bendradarbiais – dr. V. Čepo ir dr. J. Pajaujo.

1942 m. gruodžio 9 d. visuotiniame Lietuvos Mokslų Akademijos susirinkime iš 14 tikrųjų narių dalyvavo 13. Humanitarinių mokslų skyriaus tikruoju nariu buvo išrinktas prof. V. Krėvė-Mickevičius (vienbalsiai), švietimo generalinis tarėjas šį balsavimą patvirtino.¹² Daugiau Lietuvos Mokslų Akademijos narių rinkimų vokiečių okupacijos metais nebuvo. 1942 m. pabaigoje Lietuvos Mokslų Akademijoje buvo 24 nariai – 16 tikrųjų narių ir 8 nariai bendradarbiai. Atitinkamai Humanitarinių mokslų skyriuje buvo 6 tikrieji nariai ir 4 nariai bendradarbiai, Visuomeninių mokslų skyriuje – 5 ir 4, o Gamtos mokslų skyriuje – 5 tikrieji nariai.

Humanitarinių mokslų skyriuje tikrieji nariai buvo: M. Biržiška, Z. Ivinskis, V. Mykolaitis, A. Salys, K. Jablonskis ir V. Mickevičius, o nariai bendradarbiai: J. Ambrazevičius, J. Balys, J. Puzinas ir A. Šapoka. Visuomeninių mokslų skyriuje tikrieji nariai buvo: V. Jurgutis, A. Rimka, A. Janulaitis, K. Jablonskis ir P. Šalčius, o nariai bendradarbiai: K. Šalkauskis, D. Krivickas, P. Padalskis ir D. Budrys. Gamtos mokslų skyriuje tikrieji nariai buvo J. Dalinkevičius, T. Ivanauskas, J. Matulis, P. B. Šivickis ir K. Vasiliauskas.

Po kurio laiko hitlerininkų represijos palietė ir mokslininkus. Areštavus Lietuvos Mokslų Akademijos pirmininką prof. V. Jurgutį ir vėliau išvežus jį į Štuthof koncentracijos stovyklą, nuo 1943 m. kovo 18 d. laikinai Akademijai vadovavo tikrasis narys prof. V. Mykolaitis, o nuo 1944 m. birželio 1 d. – narys bendradarbis prof. K. Šalkauskis.¹³ 1943 m. balandžio 1 d. už tai, kad gynė Lietuvos jaunimą nuo nacių kėslų jį panaudoti karo reikmėms, gestapas suėmė švietimo generalinį tarėją dr. P. Germantą, kartu su juo profesorius B. Sruoga, A. Damušį ir kitus, kurie taip pat pateko į Štuthof koncentracijos stovyklą. Lietuvos Mokslų Akademijos bibliotekininkas V. Tumėnas už saugyklose slėptas uždraustas knygas gestapo buvo suimtas ir nužudytas Dachau koncentracijos stovykloje.

Bandydamas rasti motyvus, dėl kurių švietimo generalinis tarėjas dr. P. Germantas nepatvirtino ŽŪA prof. J. Krikščiuo ir VDU prof. V. Lašo Lietuvos Mokslų Akademijos tikraisiais nariais, LCVA studijavo švietimo ministro ir generalinio tarėjo įsakymų bylas „asmens sąstato klausimais“. Jose saugomos švietimo generalinio tarėjo 1941 m. spalio 24 d. pasirašytų 3 aktų, kuriais patvirtintas profesorių K. Jablonskio, J. Dalinkevičiaus ir J. Matulio išrinkimas Lietuvos Mokslų Akademijos tikraisiais nariais, kopijos. Akto dėl prof. J. Krikščiuo išrinkimo nėra.¹⁴ Toje pačioje byloje yra švietimo generalinio tarėjo 1941 m. gruodžio 1 d. pasirašytų 3 aktų, kuriais patvirtintas profesorių T. Ivanausko, P. B. Šivickio ir K. Vasiliausko išrinkimas Lietuvos Mokslų Akademijos tikraisiais nariais, kopijos. Akto dėl prof. V. Lašo išrinkimo nėra.

Nepasisėkė rasti archyvuose dokumentų, įrodančių motyvus, dėl kurių nebuvo patvirtintas profesorių J. Krikščiuo ir V. Lašo išrinkimas Lietuvos Mokslų Akademijos tikraisiais nariais. Dėl prof. J. Krikščiuo neišrinkimo akademiku kol kas galime kliautis tik LMA nario emerito prof. M. Strukčinsko nuomone: „Greičiausiai tai atsitiko dėl to, kad Jurgis Krikščiuonas nuo pat savo veiklos pradžios priklausė Valstiečių liaudininkų sąjungai.“¹⁵

1944 m. Raudonajai armijai artėjant prie Lietuvos ir grėšiant antrajai sovietinei okupacijai, daugelis aukštesnius postus turėjusių asmenų, mokslo ir kultūros veikėjų, net eilinių valdininkų pasitraukė į Vakarų, baimindamiesi grįžusių bolševikų represijų. Jie tikėjosi, kad emigracijoje galės dirbti būsimos nepriklausomos Lietuvos gerovei. Tarp jų buvo ir prof. J. Krikščiuonas, priverstinėje tremtyje iki mirties (1947) dirbęs profesoriumi Baltijos universitete Pinneberge netoli Hamburgo ir skelbęs Lietuvos ūkio atstatymo planus pokariu. Prof. V. Lašas liko Lietuvoje. 1946 m. jis buvo išrinktas LTSR Mokslų akademijos Matematikos-gamtos ir taikomųjų mokslų skyriaus tikruoju nariu.

Šaltiniai:

- Motuzas A., Strukčinskas M. (2013) Žemės ūkio akademijos Dotnuvoje profesorių // Profesorius Jurgis Krikščiuonas: žemės ūkio mokslo ir praktikos darba. Monografija. Sudarytojai - A. Motuzas ir M. Strukčinskas. Kaunas, ASU, p. 128–138.
- Rakauskas J. (1980) LTSR mokslų akademijoje // Akademikas Vladas Lašas. Monografija. Sudarytojai - B. Padegimas ir E. Lašienė. Vilnius, Mokslo, p. 21–30.
- Akademija karo metų kronikoje (ištrauka iš prof. Zenono Ivinskio dienoraščio). (2013) Parengė V. Paškauskienė // Akademija ir akademikai atsiminimuose. Vilnius, LMA, p. 13–21.
- LCVA. F. 1001. Ap. 1. B. 66.
- Ten pat. B. 1.
- Liekis A. Lietuvos mokslų akademija 1941–1990. (2001) Lietuvos mokslas, knyga 31., p. 112.
- LCVA. F. 1001. Ap. 1. B. 9.
- Ten pat. B. 62.
- Ten pat.
- Ten pat. B. 134.
- Ten pat. B. 63.
- Ten pat. B. 3.
- Ten pat. B. 7.
- LCVA. F. R-629. Ap. 2. B. 1.
- Strukčinskas M. (2004) Profesorius Jurgis Krikščiuonas // „Mokslo Lietuva“, 2004 m. balandžio 22–gegužės 5 d., Nr. 8.

UNIVERSITETŲ REKTORIAI APTARĖ MOKSLO IR STUDIJŲ ĮSTATYMO PROJEKTĄ

2015 m. vasario 27 d. Aleksandro Stulginskio universitete įvyko Lietuvos universitetų rektorių konferencijos (LURK) posėdis. Pirmininkavo konferencijos prezidentas, Vilniaus Gedimino technikos universiteto rektorius prof. Alfonsas Daniūnas, kolegas rektorius priėmė LURK viceprezidentas, ASU rektorius prof. Antanas Maziliauskas. Universitetų vadovai kartu su Vyriausybės Švietimo, mokslo ir kultūros skyriaus vedėju Linu Vingeliu, Švietimo ir mokslo ministerijos atstovais – Albertu Žaliu, Daina Lukoševičiene ir Tomu Pūčiu – nagrinėjo Lietuvos Respublikos mokslo ir studijų įstatymo projektą.

Diskusijoje visapusiškai aptarti įstatymo projekto straipsniai, reglamentuojantys universitetų sutartis su Švietimo ir mokslo ministerija. Nagrinėti universitetų pasiūlymai įstatymais įtvirtinti tarpkryptinių ir tarpšritinių studijų bei tyrimų tvarką, nuostatos apie universitetų biudžetinį finansavimą,

profesinio magistro universitetinėse studijose įteisinimo klausimai. Diskutuota apie tyrimų reglamento būtinybę, kuri, pasak KTU rektoriaus Petro Baršausko, ypač svarbi šiuolaikiniame pasaulyje. Kalbėta apie tikslinio finansavimo tvarką ir sąlygas, kurių dabartinėje įstatymo redakcijoje nebeliko. Paliestas ir koleginių studijų Lietuvos universitetuose poreikio klausimas. Rektoriai pageidavo lankstesnių pedagoginio personalo darbo sutarčių terminų, kurie būtini, norint atnaujinti personalo kokybinius rodiklius.

Pastabas, kaip reikėtų tobulinti Mokslo ir studijų įstatymo projektą, išsakė Universitetų rektorių konferencijos Studijų, Mokslo, Finansų ir Teisės komitetai. Po dalykiškų diskusijų nutarta artimiausiomis dienomis Vyriausybei pateikti atnaujintas pastabas dėl šio įstatymo projekto.

Rektorių konferencijos posėdyje dalyvavusi Valstybės lietuvių kalbos komisijos pirmininkė dr. Daiva Vaiš-

nienė pristatė tyrimo apie lietuvių kalbos vartojimo įgūdžius universitetų vadovėliuose, magistrų baigiamuosiuose bei disertacijos išvadas ir pateikė komisijos rekomendacijas, kaip reikia tobulinti akademinę kalbą aukštojo mokslo institucijose. Rektorių konferencija, dėkodama Valstybinei lietuvių kalbos komisijai, sutarė visose aukštosiose mokyklose dar daugiau dėmesio skirti akademinės kalbos kultūrai.

Šiame posėdyje taip pat apsvaitytas projektas „Dėl rekomendacijų mokslo ir studijų institucijų akademinės etikos kodeksams“. Projekto paskirtis – skatinti studijų ir mokslinės veiklos kultūrą ir socialinę atsakomybę, puoselėti akademinį sąžiningumą ir skaidrumą. Šiomis rekomendacijomis siekiama prisidėti prie Lietuvos Respublikos mokslo ir studijų įstatyme apibrėžtos mokslo ir studijų misijos, Lietuvos mokslo ir studijų politikos įgyvendinimo bei darnios mokslo ir studijų sistemos kūrimo.

Nuotraukoje (iš kairės): LURK prezidentas, VGTU rektorius Alfonsas Daniūnas, LURK generalinis sekretorius prof. habil. dr. Kęstutis Kriščiūnas, LURK biuro administratorė Jūratė Budrienė

Atradimai Vrublevskių bibliotekoje

LMA Vrublevskių biblioteka. Sonatos Šulcės nuotrauka

Tado Vrublevskio skaitykla. Sonatos Šulcės nuotrauka

Bibliotekos kultūrinės veiklos vadybininkė Sonata Šulcė lankytojams rodo fonduose išsaugotą retą pergamentą. Valentinos Kulikauskienės nuotrauka

Sonata ŠULCĖ

Pradedame kurti naują rubriką – vaizdo siužetų ciklą „LMA Vrublevskių biblioteka – artimiausias kelias iki atradimo“. Trumpais vaizdo siužetais supažindinsime su bibliotekos skaitytojų (tyrėjų, mokslininkų, studentų) atradimais, kuriuos jie padarė, tyrinėdami turtingus mūsų bibliotekos fondus. Mokslinės bibliotekos pagrindinis tikslas – tenkinti mokslo visuomenės informacinius poreikius, išsaugoti ir atieities kartoms perduoti sukauptus ir toliau kaupiamus dokumentinio paveldo rinkinius bei vykdyti mokslinę ir edukacinę misiją.

Dėl istoriškai susiformavusių raštijos paveldo fondų biblioteka yra mokslo ir kultūros istorijos dokumentinio paveldo tyrimų institucija. Didžiojoje savo skaitytojų – žinomais Lietuvos mokslininkais ir tyrėjais, jų kolegoms iš užsienio, studentais. Visi jie nenuilsdami triūsia bibliotekos skaityklose. Neretai jų ieškojimus vainikuoja sėkmė – bibliotekoje įvyksta atradimai, kurie padiktuoja būsimųjų straipsnių ir net knygų turinį, subrandina naujas idėjas, padeda užsitarnauti mokslinius laipsnius ar premijas, o svarbiausia – patirti atradimo džiaugsmą.

Profesorius Vincentas Drotvinas

Kalbininkas, leksikologas, kalbos istorikas, Mažosios Lietuvos leksikografijos tyrėjas, Lietuvos edukologijos universiteto profesorius Vincentas Drotvinas yra pirmasis bibliotekos skaitytojas, sutikęs papasakoti, kokius turtus atrado Vrublevskių bibliotekoje. 2015 m. profesorius V. Drotvinui už mokslo darbą „Mažosios Lietuvos raštijos paveldo (leksikografijos) tyrimai“ skirta Lietuvos mokslo premija. Darbą sudaro dvi dalys: pirmoji – Michaelio Mörlino traktatas „Principium primum in lingua Lithvanica“ (1706), ir antroji – Jokūbo Brodovskio rankraštinis vokiečių-lietuvių kalbų žodynas „Lexicon Germanico=Lithvanicum“ (1740).

Vilniaus universiteto rektoriumi išrinktas prof. Artūras Žukauskas

Vilniaus universiteto Taryba kovo 12 d. išrinko naująjį universiteto vadovą. Nuo šiol didžiausiais Lietuvos aukštajai mokyklai vadovaus prof. habil. dr. Artūras Žukauskas. Prof. Artūras Žukauskas yra Lietuvos mokslų akademijos tikrasis narys, šiuo metu jis eina VU Taikomųjų mokslų instituto Puslaidininkinės optoelektronikos skyriaus vedėjo pareigas.

Dėl VU rektoriaus pareigų varžėsi 6 kandidatai. Aukščiausio universiteto posto taip pat siekė l. e. p. rektorius prof. Jūras Banys, Europos humanitarinio universiteto administracijos ir infrastruktūros prorektorius dr. Bernardas Gailius, VU Teisės fakulteto Privatinių teisės katedros profesorius Vytautas Nekrošius, buvęs Mykolo Romerio universiteto Socialinės informatikos fakulteto dekanas dr. Saulius Norvaišas, Lietuvos mokslų akademijos prezidentas prof. Valdemaras Razumas.

Iškilminga naujojo Vilniaus universiteto rektoriaus inauguracija vyks balandžio mėnesį.

Kontaktinis asmuo:
Linas Gelūnas
(Centrinė rinkimų komisija)

Profesorius Artūras Žukauskas

MECHANIKOS SEKCIJA

Tęsiame LMA Technikos mokslų skyriaus mechanikos sekcijos ataskaitą, kurią parengė akad. Kazimieras Ragulskis, Vytautas Ostaševičius iš jų kolegų. Pradžia – 4 (536) numeryje.

2. PALYGINIMAS SU VYRAUJANČIOMIS TENDENCIJOMIS PASAULYJE

Pasaulinė metinė medžiagų baigiamojo apdirbimo operacijų apyvarta siekia per 100 mlrd. JAV dolerių. Deja, į atliekas nurašoma apie 10 proc. brokuotų gaminių. Todėl ir Lietuvoje naudojamos bei plėtojamos mechaninės technologijos priskiriami labai svarbioms, prioritetinėms veikloms, turinčioms įtakos pasaulines plėtros tendencijoms. Lietuvos įmonės savo produkciją eksportuoja į įvairias užsienio šalis. Šiuo metu sektoriaus eksportas siekia 73 proc., užsakomųjų vadinamųjų nišinių produktų apimtys rinkoje – apie 20 proc. Didžiausios eksporto apimtys yra į Vokietiją, Daniją, Švediją, į kaimyninę Latviją, Rusiją ir Prancūziją.

Kaip matome, pagrindiniai eksporto partneriai yra išsidėstę aplink mus. Vadinas, mūsų gamintojai turi būti patikimi vadinamosios „tiksliai laiku“ („Just in Time“) gamybos organizavimo schemos dalyviai, kai stambiose multinacionalinėse kompanijose, atsiskius bet kokio sandėliavimo, komplektuojami gaminiai prie surinkimo konvejerių iš tiekėjų įmonių, tarp jų ir iš Lietuvos, turi atvykti kelių valandų tikslumu. Tokį tikslumą lemia itin gera šalies geografinė padėtis, leidžianti be sutrikimų transportuoti gaminius nedideliais kiekiais užsakovams, kurie yra gana netoli nuo Lietuvos, bei per keletą metų įgytas pasitikėjimas mūsų gamintojų atsakomybe ir gaminių kokybe.

Akivaizdu, kad tokioje situacijoje Azijos gamintojai nėra konkurentai, kadangi jiems parankia vežti gaminius dideliais kiekiais, gaisiant kelis mėnesius. Tai viena iš priežasčių, skatinanti ES, kartu ir Lietuvos gamintojus pereiti nuo stambiaserijinės prie labiau specializuotos lanksčios smulkių serijų gamybos, tenkinančios vartotojų individualius poreikius. Visa tai susiję ir su perspektyva kurti savo išbaigtus produktus.

Apie savų produktų poreikį pareiškia vis daugiau Lietuvos gamintojų. Su šio poreikio įgyvendinimu susijusios ir ES struktūrinė parama gaunančių įmonių perkvalifikavimo programos. Visam tam atėjo laikas ne todėl, kad pergyvenome ekonomikos sunkumus. Pagrindinių produktų kainos Lietuvoje pasiekė europinį ar net pasaulinį lygį, pabrango darbo jėga. Todėl užsienio partnerių užsakymai vis dažniau nukreipiami į mūsų rytinių kaimynų valstybes.

Išanalizavę įvairių sėkmingai besitvarkančių regionų, pavyzdžiui, Azijos šalių įmonių ekonomikos plėtros tendencijas, randame, kad pirmieji dvidešimt pramoninės plėtros metų ir buvo susiję su veikla, kuri iki šiol būdinga ir Lietuvos apdirbamosios pramonės įmonėms – subkontraktingo pagrindais vykdyti užsienio partnerių užsakymus, gaminant komplektuojamas dalis jų kuriamiems produktams. Azijos įmonių veikla nuo 1980 m. (kuri atitinka ir Lietuvos situaciją nuo 2010 m.), yra susijusi su produkto kūrimu ir jo prekės vardo įtvirtinimu pasauliniu mastu. Visa tai Lietuvos pramonei kelia naujų iššūkių, pirmiausia susijusių su efektyvesnių ateities technologijų panaudojimu, siekiant didinti darbo efektyvumą ir užtikrinti draugišką gamtai technologinį procesą. Tokios technologijos yra Lietuvos mokslininkų, kurias jie arba kuria, arba sėkmingai pritaiko šalies poreikiams, vykdydami nacionalinius ir tarptautinius projektus, dėmesio centre.

3. PAGRINDINĖS LIETUVOS MOKSLO ĮSTAIGOS

Kauno technologijos universitetas (KTU) yra didžiausia Lietuvos technologinių mokslų ir studijų institucija. Joje dominuoja fizinių ir inžinerinių mokslų studijos ir moksliniai tyrimai, kurių nemaža dalis yra susijusi su mechatronika ir mechaninėmis technologijomis. KTU palaiko itin glaudžius ryšius su pramone, vykdo apie 70 proc. visų šalies aukštųjų mokyklų atliekamų pramonės užsakymų.

KTU inicijavo ir koordinavo Mechatronikos mokslo, studijų ir informacijos centro (dabar – Mechatronikos instituto) sukūrimo projektą, finansuojamą iš ES struktūrinių fondų. Realizavus šį projektą, 2007 m. buvo sukurtas mechatronikos tinklas, vienijantis KTU, VGTU ir KU mokslininkus svarbioms nacionalinėms pramonės konkurencingumo didinimo uždaviniams spręsti. Šiame institute veikia 11 modernių mokslo tyrimo laboratorijų. KTU inicijuotame Aukštųjų technologijų slėnyje „Santaka“ viena iš keturių prioritetinių veiklos krypčių yra mechatronika, kurios produktai, o kartu ir mechaninės technologijos, bus plėtojamos šiame slėnyje kuriamose atviros prieigos laboratorijose. Formuojasi ir nauja, savarankiška biomechaninių sistemų bei procesų analizės tematika. Mechatronikos institute vykdomi daugiadisciplininiai tyrimai, skirti biomechaninių sistemų kūrimumi, modeliavimui, biomechaninių sistemų dinamikos modeliavimui ir tyrimams. KTU Matematikos ir gamtos mokslų bei Informatikos fakultetuose vykdomi analitinės

skaičiuojamosios mechanikos problemų tyrimai, tarp jų netiesinių dinaminė sistemų analizės ir sintezės metodų kūrimas ir plėtra.

KTU Technologinių sistemų diagnostikos institute buvo įkurta ir akredituota Mašinų vibracijų ir akustinių triukšmų lygio bandymų laboratorija, suvaadinusi tam tikrą vaidmenį sertifikuojant Lietuvos pramonės pagamintus produktus, leidusi sukaupti patirties ir įgyti aukštą kompetenciją. Bet reikia pripažinti, kad Lietuvoje iki šiol nėra mechaninių technologijų sertifikavimo ir techninį lygį palaikančios infrastruktūros. Įmonės sprendžia šiuos klausimus, neturėdamos pakankamo valstybės struktūrų palaikymo. Tai atsiliepia jų konkurencinėms galimybėms ir produktų kainoms.

Vilniaus Gedimino technikos universitetas (VGTU) taip pat turi aukščiausios kvalifikacijos mokslininkų potencialą, pajėgų užtikrinti reikalingų kompetencijų kompleksiskumą, būtiną aukštos kvalifikacijos specialistams rengti ir sudėtingoms mokslinėms bei technologinėms problemoms spręsti. Tradiciškai stiprioji VGTU vykdomų mechanikos inžinerijos tyrimų kryptis yra skaitinis modeliavimas. Šie darbai vykdomi čia neseniai įsteigta Mechatronikos institute, kuriame atliekami diskrečiųjų elementų metodo taikymo biriosioms miltelių pavidalo medžiagoms ir kontinualiųjų struktūrų irimui modeliuoti tyrimai, kuriama programinė įranga. Čia dirbantys mechanikos, informatikos ir matematikos krypčių mokslininkai sudaro palankią aplinką tarptautinio lygio tyrimams.

VGTU Mechanikos fakulteto Mašinų gamybos katedroje tiriamos mechatroninės mašinų inžinerijos tribologinės sistemos. Šios krypties tyrimai apėmė tribologinių sistemų kūrimo iš atskirų elementų naujus principus ir metodus geometrinei elementų formai projektuoti, taip pat hidrodinaminio tepimo teorijos inžineriniams modeliams kurti. Tyrimų rezultatų pagrindu sukurti adaptyvūs tribologiniai minėtų reiškinų reguliavimo ir valdymo komponentai. Poligrafinių mašinų katedroje atliekami spaudos mašinų mechaninės dalies valdymo ir „elektroninio veleno“ principu pagrįstų poligrafinių mašinų tyrimai.

VGTU Fundamentinių mokslų fakulteto Informacinių technologijų katedra ir Informacinių sistemų katedra vykdo skaitinius pjezoelektrinių, pjezoelektrinių variklių ir vibracinių prietaisų tyrimus. Glaudžiai bendradarbiaujama su KTU mokslininkais, Lietuvos edukologijos (buvusio Vilniaus pedagoginio) universiteto Fizikos ir technologijos fakulteto Ultragarinių mechanizmų laboratorija.

Daugelis mechanikos inžinerijos uždavinių sprendžiami taikant deformuojamo kūno analizinius modelius, kurių patikimumas grindžiamas eksperimentinių tyrimų rezultatais. Tarptautinio pripažinimo sulaukė jau daugiau nei 10 metų Medžiagų atsparumo katedroje užsienio kompanijų užsakymu vykdomi taikomieji atsakingų konstrukcijų bei naujų medžiagų nuovargio ir irimo tyrimai.

Mechanikos fakulteto Medžiagotyros ir suvirinimo katedroje atliekami suvirinimo procesai taikomi svarbių konstrukcijų gamybai, taip pat potencialiai pavojingų ir atsakingų suvirinamų konstrukcijų bei pažangių medžiagų savybių tyrimai.

Be minėtų universitetų, fakultetų, institutų, katedrų ir laboratorijų, svarbūs tyrimai, susiję su mechanikos mokslu, vykdomi ir kai kuriuose kituose universitetuose: LSMU, LEU, ASU.

Mechanikos mokslininkai numato didelį dėmesį skirti:

■ *Šiuolaikinių medžiagų apdirbimo technologijų ir procesų modeliavimui.* Sudaromi ir eksperimentiškai validuojami pjovimo įrankių matematiniai modeliai, kurių pagrindu formuojami pagrindinių medžiagų pjovimo procesuose naudojamų įrankių tekinimo, gręžimo, frezavimo modeliai, įvertinantys tiek įrankių tampraus tvirtinimo įtaisuose sąlygas, tiek jų sukuriamą vibracinio žadinimo poveikį sunkiai apdirbamų metalų lydinių (titano, nerūdijančio plieno, volframo, inkelio) apdirbimui, taikant tradicinį bei vibracinį pjovimo būdus.

Šių tyrimų rezultatai sudaro sąlygas parengti teorinę ir eksperimentinę metodiką, leidžiančią patikimai nustatyti įvairių vibracinio pjovimo įrankių dinamines charakteristikas, sukurti naujų modifikuotų įrankių konstrukcijų, identifikuoti našiausius darbo režimus, kurie užtikrintų aukščiausią ruošinių apdirbimo kokybę, leidžiančią atsakyti brangiai kainuojančių detalių gamybos operacijų. Pjovimo įrankį sužadinus ypač aukštais dažniais, stebimas trapių medžiagų plastinis tekėjimas. Tai leidžia sukurti efektyvias šiuolaikinių medžiagų apdirbimo technologijas. Ypač aktualūs mikro surinkimo darbai, susiję su šiuolaikinių mikromazgų ir mikroelektromechaninių sistemų, mikroelektronikos, biomechanikos ir kitų sričių poreikiais.

Moderniosios technologijos apima ypač didelio tikslumo reikalaujančius, mikrolygiu vykstančius procesus. Modeliuojant mikrosistemas būtinas šuolis, leidžiantis pereiti nuo tradicinių kontinuumo principais veikiančių metodų prie modernių diskrečiųjų elementų metodų (DEM). Taikant DEM būtų galima spręsti įvairias deformavimo procesų dinamikos, įrankio – gaminio sąveikos medžiagos irimo, dilimo ir kitas technologinių procesų problemas, modeliuoti teršalų šalinimo procesus. Taikant šiuos metodus galima spręsti mikrodalelių ir mišinių transportavimas uždavinius, kurie yra aktualūs ne tik mechanikos, bet ir maisto bei statybos technologijose.

■ *„Protinių“ medžiagų ir apdirbimo įrankių tyrimams ir taikymams naujose technologijose.* „Protiniai“ įrankiai padedami

naudoti įvairiose technologinėse operacijose. Juose įmontuotais jutikliais ir bevielio ryšio radijo siūstuvais galima kaupti ir perduoti technologinių įrenginių valdymo sistemoms komandas, keičiančias darbo režimus, prisitaikyti prie geriausių technologinių sąlygų. „Protingos“ medžiagos naudojamos tiek energijos generavimui dėl virpančių technologinių įrenginių, tiek įrankių sužadinimo akuatoriams kurti.

■ *Trimačių objektų 3D spausdinimo metodų bei sistemų kūrimui ir tyrimui.* 3D spausdinimas – tai naujoji pramonės revoliucija, Lietuvoje žengianti tik pirmuosius žingsnius. Ši revoliucija apims ne tik įprastų mašinų detalių ar prototipų gamybą, bet transformuos ir tokias „egzotiškas“ sistemas, kurios naudojamos medicinos pramonėje, biologijoje, netgi statyboje. 3D spausdinimas turės įtakos įvairių šalių ekonomikos ir darbo jėgos migracijai, daugiausia – gamybos sektoriui. Jeigu įmonei reikia kokio nors unikalaus ar nepopuliaraus produkto, kur kas paprasčiau jį atsispausdinti vietoje, nei užsakyti iš kitame pasaulio gale esančio, gal net nelabai patikimo tiekėjo. Prognozuojama, kad 2018 m. 3D spausdinimo rinka gali pasiekti 10 mlrd. JAV dolerių apyvartą.

■ *Technologinių procesų efektyvaus valdymo ir automatizavimo bei robotizavimo problemų sprendimui.* Agentinės technologijos, kartu su įterptinėmis sistemomis, taikomos tiek informacijai apie technologijos eigą surinkti, tiek procesams valdyti, projektuoti ir prognozuoti. Numatoma sukurti intelektinių integruotų technologijų ir gaminių projektavimo (ankstyvojoje kūrimo stadijoje) modelį. Modeliavimo metu bus naudojama teoriniai ir eksperimentiniai tyrimo metodai. Eksperimentiniams duomenims apdoroti bus taikomi klasterinės ir statistinės analizės metodai. Bus sukurti nauji inovatyvių produktų gamybos technologijų ir jų darbingumo prognozavimo metodai. Tokių inovatyvių metodų diegimas yra aktualus mechatronikos produktų gamybos ir projektavimo įmonėms ir organizacijoms, siekiančioms aukštesnio inovatyvumo, darbo našumo ir aukštesnės produktų kokybės.

■ *Paviršinių technologijų ir naujų mikrostruktūrų kūrimui.* Šiuolaikiniai mechatroniniai įrenginiai (ypač naudojami aviacijoje, transporto priemonėse, chemijos pramonėje, energetikoje) reikalauja unikalių savybių komponentų, pasižymintį atsparumu dilimui, karščiui, specifinėmis mikrostruktūromis, tribologinėmis savybėmis. Šios savybės suformuojamos, naudojant mokslo tyrimams imlias technologijas, kadangi kiekvienas savybių rinkinys reikalauja specifinių technologinių procesų ir jų parametrų. Naujų paviršių formavimo technologijų tyrimai aktualūs mašinų gamybos, cheminės pramonės, termoinžinerijos sričių įmonėms.

■ *Modernių lakštinių apdorojimo technologijų kūrimui.* Lietuvos ir ES pramonei orientuojantis į lanksčią nedidelio skaičiaus (smulkiaserijinę) unikalių produktų gamybą, jaučiamas poreikis naujų technologijų, leidžiančių apdirbti lakštinius ruošinius galimai mažiau investuojant į technologinę įrangą. Tradicinės technologinės įrangos (pavyzdžiui, štampu) panaudojimas galimas tik didelės apimties gamybos sąlygomis dėl didelės šios įrangos savikainos. Šiuo metu pasaulyje kuriamos naujos technologijos (pavyzdžiui, laipsninis lakštinių ruošinių formavimas, hidroformavimas, sparčioji technologinės įrangos gamyba ir kt.) yra smarkiai plėtojamos, tačiau dar nepasiekė plataus pramoninio taikymo lygmens. Apie jas beveik nežino ir, aišku, jų nenaudoja Lietuvos pramonė. Todėl būtini taikomieji mokslo tyrimai adaptuojant eksperimentines technologijas pramoniniam panaudojimui.

■ *Mechaninių technologijų priemonių vibroakustinių procesų monitoringo sistemų kūrimui bei diagnostiniams tyrimams.* Vibracijų ir akustinių triukšmų matavimai naudojami ne tik kaip mašinų ar procesų kokybės objektyvi charakteristika, bet ir kaip naudinga informacija diagnostikos procedūroms atlikti, įvertinti įvairių įrenginių ir mechaninių technologijų stabilumą, tikslumą, panaudojimo efektyvumą ir pan. Pastaruoju metu ypatingą vietą šiuose bandymuose užima mašinų, procesų bei technologijų saugos bandymai, tarp kurių galima pažymėti nemažai Europoje standartizuotų bandymų ir stebėsenos procedūrų. Nuolatinis (*on-line*) ar periodinis (*off-line*), o pastaruoju metu ir adaptyvusis (kontrolės periodiškumas priklauso nuo diagnozuotos kontroliuojamo objekto būklės) techninės būklės parametru stebėjimo objektų eksploatacijos principas yra brangus, nes diagnostikos priemonėms reikia didelių investicijų. Tačiau jis užtikrina didžiausią patikimumą. Elementų ištekliai išnaudojami iki galo, sumažinama technologinių įrenginių avarijų ir didelių prastovų rizika. Tinkamai organizavus, šio eksploatacijos metodo ekonominis efektas gali siekti 30 proc. pradinių įrenginių kainos.

■ *Naujo tipo „sumanių“ medžiagų kūrimui ir tyrimui bei jų panaudojimui kokybiškai naujų mechaninių sistemų konstrukcijose.* Realizuojant tokias specifines sistemas savybes, kaip adaptyvumą, didžiulę skyrą ir greitaeigumą, savidiagnostiką ir savaiminį „gydymą“. Tokių sistemų pavyzdžiai apima lazerio spindulio skenerius lazerinio apdirbimo staklės, aktyvias pjezoelektrines atramas ir guolius, pozicionavimo sistemas preciziam detalių apdirbimui, kombinuotus pjezoelektrinius ar reologinių skysčių vibracinius dempferius ir kt.

(Tęsinys – kitame numeryje)

„POLITINIO ŠVIETIMO“ PABAIGA

Doc. dr. Antanas J. BRAŽIŪNAS

M inime mūsų atkurtos Valsybės 25-metį. Ketvirtį amžiaus gyvename laisvoje šalyje. Daugelis praeities įvykių ir faktų, kurie šiandien atrodytų gana keistai, vyresniosios kartos atmintyje blėsta, o jaunoji karta apie juos visai negirdėjo. Pabandykime prisiminti vieną iš tokių jau pamirštų dalykų – aukštųjų mokyklų ir mokslinių tyrimų institutų darbuotojų sovietinį politinį švietimą ir gana savotišką jo pabaigą.

Sovietinėje santvarkoje komunistinis visuomenės auklėjimas buvo viena svarbiausių komunistų partijos veiklos sričių. Buvo sukurta vadinamoji politinio švietimo sistema, kurią sudarė skirtingo lygio mokymo institucijos: vienos skirtos žemesnio, kitos – aukštesnio išsilavinimo asmenims, o trečios – marksizmo-leninizmo universitetams – buvo laikomos aukštojo mokslo įstaigomis. Dirbantiesiems buvo privaloma kelti savo politinį išsilavinimą – lankyti atitinkamą politinio švietimo instituciją. Asmuo, norėdamas eiti aukštesnes pareigas, išvykti į užsienį ir daugeliu kitų atvejų, turėdavo gauti charakteristiką, kurią pasirašydavo darbovietės vadovas, partinės organizacijos sekretorius ir profsąjungos pirmininkas. Charakteristikoje būdavo įrašoma frazė „politiškai gramotny“ (politiškai raštingas). Tai reiškė, kad apibūdinamas asmuo politiškai šviečiasi, lanko politinio švietimo būrelį ir nėra pasižymėjęs priešiškais santvarkai poelgiais ar kalbomis.

Nuo mokymosi institucijos lygio priklausė skleidžiamos propagandos lygis. Teko matyti knygelę, skirtą žemiausio lygio politinio švietimo būrelio klausytojams, kurioje buvo teigiama, kad Kaliningrado sritis (Kareliučiaus kraštas) yra „tikra rusų žemė“. Aukštesnio lygio ratelių klausytojams tokių teiginių skelbti nebuvo drįstama, tikriausiai vengiant sukelti nepageidaujamų diskusijų.

Siekiantieji mokslinio laipsnio bet kurioje srityje, be vadinamųjų kandidatinio minimumo egzaminų iš savo specialybės srities, dar turėjo laikyti ir politinių mokslų egzaminus. Nebuvo paliekami ramybėje ir politinių mokslų kandidatinio minimumo egzaminus išlaikę ar marksizmo-leninizmo universitetus baigę asmenys. Jie taip pat turėjo ir toliau politiškai šviestis. Tačiau jiems ideologiškai apdoroti komunistų partija iš pradžių neturėjo bendro plano. Kai kuriems aukšto lygio komunistų partijos nariams užtekdavo susidaryti individualų švietimo planą, o kiti dirbantieji privalėjo lankyti kokį nors būrelį. Po truputį atsileidžiant ideologiniams varžtams, aukštesiose mokyklose ir mokslinio tyrimo institutuose pradėjo rasti būrelius, kurie politinio švietimo priedanga nagrinėjo technikos istoriją, terminologiją ir panašius dalykus. Kad tokie būreliai per daug nesiplėstų, ideologiniai vadovai riboję norinčių juos lankyti skaičių.

Devintajame XX a. dešimtmetyje buvo nuspręsta aukštųjų mokyklų dėstytojams ir mokslinių tyrimų institutų darbuotojams sudaryti politinio švietimo grupes, pavadinamas filosofiniais-metodologiniais seminarais. Tokie seminarai mokslo klausimus turėjo nagrinėti „marksistinės-lenininės filosofijos šviesoje“, kitaip sakant, prie

Viškelis. Leono Milčiaus nuotrauka

įvairiausių mokslų buvo „prikabinta“ komunistinė doktrina.

Tuometinio Kauno politechnikos instituto Mašinų gamybos fakultete buvo įsteigti du filosofiniai-metodologiniai seminarai. Atrodo, kad ideologiniai vadovai tikslų instrukcijų, kaip tokie seminarai turėtų būti organizuojami, neturėjo, o gal paprasčiausiai nebuvo akcentuota, kuri pusė – mokslinė ar politinė – turi besąlygiškai vyrėti. Gal tik taip galima paaiškinti, kad abiem seminarams vadovauti buvo paskirti nepartiniai vadovai: vienas – prof. Jeronimas Baušys, kitam – šių eilučių autorius. Prof. J. Baušys buvo linksmas žmogus. Jis, mudviem bendraujant ir negirdint nereikalingoms ausims, dažnai šaipydavosi, kad mes, nepartiniai, turime politiškai šviesti fakulteto komunistus. Po kurio laiko partinė valdžia vis dėlto susigaudė, kad tokia padėtis yra nenormali, ir mums, panašiai kaip Raudonojoje armijoje, priskyrė po „komisarą“ – partijos narį, turėjusį užtikrinti partinį vadovavimą. Tačiau tas priskyrimas jau nieko nepakeitė: Sovietų sąjungos ekonominė padėtis nuolat blogėjo, Gorbačiovas pradėjo vadinamąją „pertvarką“, po truputį leidžiančią vis laisvesnę mintį, kol, pagaliau, atsirado Sąjūdis, o ir patys „komisarai“ jau nesistengė plėsti įtaką.

Metodologiniais seminarais rūpinosi aukščiausia Lietuvos partinė valdžia – LKP CK. Vilniuje periodiškai buvo rengiami seminarai visų aukštųjų mokyklų ir mokslinių įstaigų metodologinių seminarų vadovams. Juose pranešimus skaitydavo Mokslų akademijos nariai, ministrai, komunistų partijos CK darbuotojai. Mokslininkų pranešimai kuo toliau, tuo labiau tapo drąsesni, juose atsirado tokių žinių, kurių tuometinė spauda, radijas ir TV neskelbė. Marksistinė-lenininė filosofija užleido vietą aktualiesiems klausimams.

Pavyzdžiui, 1988 m. rugsėjo 26 d. seminare LKP CK mokslo ir mokyimo skyriaus vedėjas S. Imbrasas gana nuosaikiame pranešime tik paminėjo, kad šiemetams būdingos naujos problemos, kad suteikiama daugiau informacijos, todėl metodologinių se-

minarų vaidmuo didėja. Kiti pranešėjai kalbėjo drąsiau. MA narys korespondentas B. Styra nagrinėjo atominės energetikos sukeltą taršą, kalbėjo apie radioaktyvius izotopus, jų keliamą pavojų, Černobylio avarijos pasekmes, tai yra palietė tokias temas,

apie kurias žiniasklaida tylėjo. Prof. K. Antanavičius kritikavo biurokratiją, ekonominę politiką, aprūpinimo sistemą. Teisingumo ministras P. Kūris nagrinėjo teisinės valstybės sąvoką, pridurdamas, kad stalinizme teisė buvo prievartos įrankis.

Kandus buvo prof. J. Minkevičiaus citatomis jis pasišaipė iš sovietinio ateizmo bei sąvokų „tarybinis žmogus“ ir „tarybinė liaudis“. Vienas iš dalyvių prof. J. Minkevičiaus paklausė: „Mes jus prisimename kaip stalinistą. Dabar jūs kalbate kitaip. Ar Sąjūdyje kalbate, kaip sakoma, iš širdies? Atleiskite.“

Į tai pranešėjas atsakė: „Neatleisdžiu, nes neišleidžiau. Prisimenu, kadangi taip kalbėjau... Į žmogų negalime žiūrėti, kaip į nekintantį. Tai įveikimas savyje. Įveikti savyje stalinizmą – svarbu.“

Vilniaus seminarai tapo, galima sakyti, Atgimimo aušros idėjas atspindinčiu forumu, kurios daugiausia sklido iš Mokslų akademijos. Grįžę iš Vilniaus, mes, metodologinių seminarų vadovai, girdėtas žinias smulkiai perpasakodavome savo seminarų klausytojams. Tie perpasakojimai sulaukdavo didžiulio klausytojų susidomėjimo, seminarų lankomumas padidėjo, o kai kurie partiniai vadovai sutriko ir nustebo, išgirdę iki šiol negirdėtas kalbas. Vieno KPI metodologinio būrelio vadovė pasakojo, kaip padalinio komunistų partijos sekretorius po užsiėmimo ją pasivedė į šalį ir paklausė, ar tikrai Vilniuje taip buvo kalbama.

Taip sovietinė politinio švietimo sistema neteko savo paskirties, o suvokusieji jos absurdiškumą ėmė tarnauti Valstybės atgimimui.

MOKSLO KRONIKA

MATEMATIKO K. PILECKO STRAIPSNIS – PRESTIŽINIAME ŽURNALE

VU profesorius Konstantinas Pileckas

Žurnalo „Matematikos metraščiai“ (Annals of Mathematics) viršelis

Vienas solidžiausių matematikos mokslo žurnalų „Annals of Mathematics“ šių metų kovo mėnesį publikavo Vilniaus universiteto Matematikos ir informatikos fakulteto Diferencialinių lygčių ir skaičiavimo matematikos katedros vedėjas prof. Konstantino Pilecko straipsnį „Solution of Leray’s Problem for Stationary Navier-Stokes Equations in Plane and Axially Symmetric Spatial Domains“ („Leray uždavinio Navier-Stokes lygtims plokštumoje ir ašičiai simetriškoms sritims erdvėje sprendimas“). K. Pilecko ir jo bendraautorius – Michailo V. Korobkovo (Sobolevo institutas, Novosibirskas, Rusija) bei Remigio Russo (Neapolio universitetas, Italija) mokslinės išvados yra svarus indėlis į Navier-Stokes lygčių teoriją. Navier-Stokes lygtys aprašo klampių skysčių tekėjimą daugiamatėje erdvėje, o jų sprendinio trimačiu atveju egzistavimas ir sprendinio glodumas vis dar yra ypač sudėtinga neišspręsta problema.

Prof. K. Pileckas su bendraautoriais nagrinėja vadinamąją Leray problemą, kuri yra atskiras Navier-Stokes lygčių atvejis. 1933 m. žymus prancūzų matematikas Jeanas Leray nagrinėjo daugiamatę Navier-Stokes sistemą su

nehomogeniškomis kraštinėmis sąlygomis srityse, kuri yra sudaryta iš apręžtos srities, išmetus baigtinį vidinių kompaktiškų sričių kiekį. Stacionarusis skysčių tekėjimas yra bešaltinis vektorinis laukas. Matematiškai tai reikštų, kad lauko divergencija yra lygi nuliui. J. Leray nurodė būtinąją sąlygą šios sistemos sprendinio egzistavimui – kad skysčio srautas pro visą srities kraštą lygus nuliui – ir parodė, kad uždavinys turi sprendimą, jei skysčio srautas pro kiekvieną iš krašto komponentų yra lygus nuliui. K. Pileckas kartu su bendraautoriais visiškai išsprendė šį Leray uždavinį dvimačiu atveju, parodydami, kad būtinoji sąlyga kartu yra ir pakankama sąlyga silpnąjo sprendinio egzistavimui. Uždavinys išspręstas ir trimačiu atveju su sąlyga, kad nagrinėjamoji sritis yra ašičiai simetriška.

K. Pileckas – labai produktyvus mokslininkas, publikavęs mokslinius darbus iš diferencialinių lygčių ir matematinės fizikos sričių tokiuose geriausiuose matematikos žurnaluose kaip „Mathematische Annalen“, „Journal für die reine und angewandte Mathematik“, „Archive for Rational Mechanics and Analysis“. Jo 60-mečio proga pernai Feraras mieste (Italijoje) buvo surengta tarptautinė matematikos konferencija. Mokslinis straipsnis viename geriausių ir solidžiausių matematikos žurnalų neabejotinai smarkiai pakylėjo Lietuvos matematikos prestižą pasaulyje ir tapo pavyzdžiu Lietuvos matematikų ir kitų sričių mokslininkų bendruomenei. Parengė dr. Giedrius Alkauskas (Vilniaus universiteto Matematikos ir informatikos fakulteto Matematinės informatikos katedra)

Nemunas prie Zapyškio. Leono Milčiaus nuotr.

Sudėtingą Lietuvos istoriją menantis Šeimyniškių piliakalnis (Ankščių r.). Tai spėjama karaliaus Mindaugo Vorutos pilies vieta. J. Jasaičio nuotr.

PRIVALOME PALIKTI NEIŠKRAIPYTĄ MŪSŲ TAUTOS ISTORIJĄ

Sibiuro Alma Mater

Doc. dr. Irena RAMANECKIENĖ

Nuo tų šiurpių, širdį draskančių įvykių, kai į Rytus pajudėjo pirmieji raudų, aimanų, išsiskyrimo skausmo kupini gyvuliniai vagonai, prabėgo beveik trys ketvirčiai amžiaus. Tačiau ir šiandien tebepersekioja praeities išgyvenimai. Tų įvykių užmiršti neįmanoma. Ir nevalia! – rašo Kristina Danutė Anužytė-Sadauskienė straipsnyje „Tėvynė – mano namai“, skirtame šeštajam „Sibiuro Alma Mater“ tomui. Ir tęsia toliau: „Mes privalome palikti neiškraipytą mūsų tautos istoriją. <...> Mes privalome kalbėti ištremtųjų, nukankintųjų vardu. Taip nemigo naktimis gimė knyga „Nuo Nevėžio ir Vadakties iki Minos ir Manos“ (2005). Knygos autorė motyvuotai pagrindžia atsiminimų tremties ir lagerinių kančių temomis rašymo prasmę: „Mes, išeinančioji karta, paliekame įvairia forma užfiksuotus savo išgyvenimus ir prisiminimus ateinančioms kartoms, linkėdami mylėti Lietuvą ir gyventi taip, kad jos niekada daugiau neprarastume.“

Lietuvos gyventojų genocido ir rezistencijos tyrimo centro generalinė direktorė Dalia Kuodytė tarsi konstruoja menamą dialogą, antrindama čia cituotoms mintims: „<...> turime žinoti ir pasistengti suprasti visą tragedijos gelmę bei mastą. Ir čia ypatingą reikšmę įgauna atsiminimai, kuriuose per žmogaus patirtis galime suvokti tautos ir valstybės likimą.“ („Sibiuro Alma Mater. *Dimicandum!*“, 2007, p. 10)

Gal esame pakeliui į užmarštį?

Poskyrio pavadinime suformuluota problema ryškėja daugelio Lietuvos žymiųjų žmonių pasisakymuose. Antai skaudžių patirčių užrašymo ir išsaugojimo reikšmės akcentu, labai aiškiai konkretizuotą dar 2005 m., randame arkivyskupo Sigito Tamkevičiaus pratarime pirmajam „Sibiuro Alma Mater“ tomui (p. 8): „Šimto aštuoniolikos žmonių (*Pastaba: Tiek tremtinių atsiuntė prisiminimus pirmajam tomui*) likimai yra labai svarbi mūsų istorijos dalis, pasakojanti ne tik apie lietuvio meilę Tėvynei, jo ištikimybę krikščioniškam tautos paveldui, bet ir apie taurų lietuvio žmogiškumą, kuris ypač sužibėdavo sunkiausių išbandy-

mų valandomis. Kodėl mes dabar, kai turime laisvą ir nepriklausomą Lietuvą, kai turime garantijas, kad jos žeme jau nevaikščios okupantų kojos, kad geriausi vaikai nebus tremiami į Sibirą, kodėl mes dabar kartais nemokame džiaugtis mėlynu Lietuvos dangumi, kodėl dabar ne visiems virpa širdys, kai keliame trispalvę ir giedame: „Lietuva, Tėvyne mūsų, tu didvyrių žeme...“ <...> Visiems iki paskutinio atodūsi žemėje reikia augti dvasia – mokytis nesavanaudiškai mylėti, būti stipriems nugalėti iškilusias negandas, visada būti pasiruošusiems atsiremti į Viešpatį ir tikėti jo žodžiais: „Kiekvienas, kas prašo, gauna, kas ieško, randa, ir bedžiančiam atidaroma.“ (Lk, 11, 9–13)

Apibendrinama „Sibiuro Alma Mater“ pirmojo tomo (Šiauliai, 2005) prisiminimus, Dalia Kuodytė rašė: „Tai knyga apie viltį – begalinę, šviesią, tokią, kuri negali palikti abejingų. Atplėšti nuo Tėvynės, nuo visko, kas buvo gyvenimo pagrindas, nuo galimybių rinktis savo ateities kelią, šie žmonės tikėjo mokslo, kultūros galia ir bet kokiomis išgalėmis siekė bent kiek šviesesnio gyvenimo. Ši knyga ir apie tai, kokių pastangų bei valios įtampos tai pareikalavo. <...> Štai tie žmonės, ledjūrius išbraudę, sibiruose šalę ir alkę, dantis sukandę prieš smurtą, prievartą, neteisę, žinojo – tu privalai... kad ir kas būtų. Nes tik tu gali įveikti tą laiptelį, kuris reiškia tavo ir visos tautos mažutę pergalę. <...> Nebuvo ten sentimentų, net kai aplinkui siautė mirtis nuo bado, ligų... <...> Gyvi pasakojimai apie stiprius žmones – ne tik mūsų tautos istorijos dalis. Ši knyga gali tapti ramentu tiems amžiniams bambekliams, vis reikalaujantiems ir laukiantiems, kad kas nors aukotųsi ir dirbtų už juos.“ (p. 9)

„Palaiminti alkstantieji ir trokštantys teismo, nes jie bus pasotinti.“ (Mt 5, 6). Šių daugiaprasių Kristaus žodžių aidą išgirstame skaitydami tremtinių – didžiųjų kankinių – prisiminimus ir pamąstymus, – tvirtina Šiaulių vyskupas Eugenijus Bartulis įvadiniame straipsnyje „Mintys žvelgiant į naująjį, jau šeštąjį „Sibiuro Alma Mater“ tomą. Jo Ekscelencija pabrėžia: „Nuolatinis alkis ir vargas nenugalėjo pagrindinio jų siekio – išsaugoti vieną svarbiausių visų laikų laisvių – sąžinės laisvę. <...> Gyvenimas be apgaulės, be klastos,

gyvenimas su gražiausiu tikslu ir aiškia prasme – didelė Dievo dovana. Svarbu visa tai jausti, įvertinti, suvokti protu ir širdimi. Sutelkime dėmesį į šios knygos autorių keliamą mintį: nereikia verkšlenti, beprasmiškai dejuoti dėl rytojaus, nes „kiekvienai dienai gana savo vargo“ (Mt 6, 34).

Lietuvos politinių kalinių ir tremtinių bendrijos (LPKTB) valdybos pirmininkas Vytautas Miliuskas „Sibiuro Alma Mater. *Post scriptum*“ (Šiauliai, 2009), apibūdindamas tada dar trilogija vadinto leidinio galimybes prisidėti prie šių dienų jaunimo – moksleivių, studentų – istorinio akiračio plėtimo, patriotinio ugdymo ir dvasingumo puoselėjimo, pabrėžia kelias šiuo metu itin aktualias problemas. Pirmoji apima moksleivijos santykį su tautos istorija: „Labai neramu, kad jau 18 metų Lietuvoje veikianti švietimo sistema neskiria pakankamai dėmesio moksleivių tautiniam ir patriotiniam ugdymui, žmogiškųjų vertybių nuostatų formavimui, fundamentaliųjų žinių ir pasaulėžiūros santykių suvokimui.“

Antrąją problemą straipsnio autorius sieja su Lietuva, kaip valstybės, skaudžių patirčių praeityje vertinimu Europos istorijos kontekste: „Sibiuro Alma Mater“ primena pasauliui apie komunistinės ideologijos nešėjų žmonijai ir žmogiškumui padarytus nusikaltimus, kurie dar neįvertinti istoriniu bei teisiniu aspektais. Vakarų pasaulis, nepažinęs praktinio komunizmo, negali suprasti ir patikėti genocido realumu, todėl ten, Vakaruose, sukurtas komunizmo ideologijos neliečiamumo gaubtas. „Sibiuro Alma Mater“ – tai amžinai padės sušaldyti šį abejingumą gaubtą. Ateis diena, kai knygos pateikti autentiški prisiminimai taps kaltinamąją medžiagą komunistinei ideologijai.“ Žinoma, tokia kaltinamąją medžiagą gali būti kiekviena tremtinio, rezistento, dipuko (priverstinio pabėglio į Vakarus) autorinė prisiminimų knyga. Juk ir „Sibiuro Alma Mater“ penkių (*Pastaba. Netrukus – šešių.*) tomų serijoje, ir autoriniame leidinyje plačiai nušviesta žmonių, gyvenusių ekstremaliois sąlygomis, patirtis, siekiant minimalaus išsilavinimo, patirtis, saugant savo tautos kultūrą, reiškiant pagarbą Tėvams ir Tėvynei. Genocido tyrimo centro generalinės direktorės Teresės Birutės

Burauskaitės žodžiais tarant, ir vieni, ir kiti leidiniai yra „žinių apie istorinius lietuvių tautos kataklizmus amžinoji saugykla“ („Sibiuro Alma Mater. *Post tenebras lux!*“, Šiauliai, 2012).

Pasak V. Miliausko, „valstybės, pasirinkusios demokratinio vystymosi kelią, stengiasi išsaugoti savo istoriją, didžiuliu ja, nepamirštant didvyrių, ypač tų, kurie kovojo ir žuvo, kurių dėka krašto žmonės gyvena laisvai. Kad ateinančios kartos žinotų ir nepamirštų savo praeities, rašomos istorinės knygos, novelės, romanai, steigiami vietinės reikšmės ir centriniai muziejai ir t. t. Visa tai yra pagarbos savo šalies istorijai, meilės ir patriotizmo savo tautai, savo kraštui išraiška, tai neišsenkantis žinių šaltinis jaunajai kartai ir galimybė svečiams pažinti krašto praeitį.“

„Taip turėtų būti ir taip yra daugelyje valstybių, patyrusių sunkių ir audringą savo istoriją“, – akcentuoja V. Miliuskas straipsnyje „Ne abstrakčią kompoziciją, o paminklą kovotojams už Lietuvos laisvę“. Ir čia pat retoriškai klausia: „O kaip yra pas mus, Lietuvoje? Ar gali jaunuolis, būsimasis krašto gynėjas ir kūrėjas, arba bet kuris kitas pilietis paimti į rankas vientisą Lietuvos istorijos vadovėlį ir susipažinti su istoriniais įvykiais bei juos grindžiančiais faktais, su tikrais, o ne menamais didvyriais?“ Autoriaus atsakymas gana pesimistinis: „Galima nuosirdžiai stebėtis ir apgailauti, kad valstybėje, švenčiančioje savo <...> Nepriklausomybės metines, bendrojo lavinimo švietimo įstaigose nėra Lietuvos istorijos dalyko, t. y. mūsų tautos istorija moksleiviams atskiru kursu nedėstoma. Tad nėra ir tinkamų istorijos vadovėlių, ypač prastai nušviečiami paskutiniojo šimtmečio įvykiai.“

Šis faktas, matyt, yra viena iš priežasčių, kaip kuriems lietuviams šiandien švaistyti kad ir tokiais ciniškais replikomis: „Pone, jeigu valdžia jus trėmė, vadinasi, buvote prisidirbę, be reikalo milicija netremtų“ arba „Jūs tremtyje gerai uždirbote, sugrįžote turtingi, todėl jums ir pensijos per didelės, ir kompensacijos be reikalo mokamos. Jūs negražiai darote, kad iš draugiškos mums valstybės reikalaujate atlygio, prisipažinimo, o dėl to mes turėsime už dujas mokėti brangiau“ („Sibiuro Alma Mater. *Ave, Vita!*“, Šiauliai, 2012). Apibendrinamas analogiš-

kas nuostatas, inžinierius kibernetikas Romualdas Baltutis – „Sibiuro Alma Mater“ sudarytojas ir atskirų straipsnių autorius – minėto tomo įžanginiame žodyje ironiškai samprotuoja: „Vadinasi, buvome kalti, trėmėme patys save ir todėl patys statome sau paminklus ir meldžiamės patys už save... Gal dėl to visos bylos, iškeltos kaltininkams už genocidą, užsibaigia nuliu.“ Ir priduria: „Teko susidurti su tokiais faktais. Buvo iškelta baudžiamoji byla konkrečiam tremties vykdytojiui. Pirmas veiksmas, kurį žengė net trys prokuratūros darbuotojai, – tai įkalbinėjimai, kad visi tremtį patyrusios šeimos nariai atsiimtų prašymą bylai kelti“ (ten pat).

Kam įdomi tremties tema?

Sunku greitai ir vienareikšmiškai atsakyti. Rimtų pasvarstymų verti ir kiti mūsų dabarties faktai. Antai 2009 m. kovo viduryje Vokietijos dienraštis „*Frankfurter Allgemeine Zeitung*“ visą puslapį skyrė 1941 m. tremtinei iš Šiaulių Daliai Grinkevičiūtei ir jos knygai „Lietuviai prie Laptevų jūros“ pristatyti savo skaitytojams. Išgyvenimus Užpoiliarėje atspindintis grožinės literatūros ir dokumentalistikos derinys 2002 m. buvo išverstas į anglų kalbą – „*Reconciliation*“, išspausdintas Chalbury; į vokiečių kalbą – „*Die Litaure an der Laptwsee*“, išspausdintas Hiutenfelde. 2009 m. Ferrajoli rūmuose ši knyga buvo išsamiai pristatyta Italijos skaitytojams, dalyvaujant vertėjui Francioaldo Chiocci, senatoriui ir žymiam italų žurnalistinei Gustavo Selvai, šalies dienraščio atstovams ir t. t.

Kalbant apie D. Grinkevičiūtės knygą, reikia trumpam atsigręžti į jos priešistoriją. Sutrumpintas atsiminimų variantas pirmą kartą buvo išspausdintas rusų kalba 1979 m. Maskvos disidentų žurnale „*Pamiatj*“ akademiko Andrejaus Dimitrijevičiaus Sacharovo, slapčia gavusio šį kūrinių, iniciatyva. Sukrėstas žiaurios tikrovės, jis pareiškė, kad apie tai turi žinoti pasaulis.

„Delfi“ išskirtiniame interviu D. Grinkevičiūtės knygos pristatymo Vilniuje išvakarėse vertėja į vokiečių kalbą ir leidinio sudarytoja Vytenė Saunoriūtė-Muschick kalbėjo: „Mūsų tėvynainių baisi patirtis per tremtį Sibire –

PRIVALOME PALIKTI NEIŠKRAIPYTĄ MŪSŲ TAUTOS ISTORIJĄ

■ Atkelta iš 7 p.

Vakaruose dar daug kam yra tuščias ar neperskaitytas istorijos puslapis; <...> pirmiausia ją turėtų skaityti romanti-zuojantys Sovietų sąjungos praeitį ir su susižavėjimu žvelgiantys į agresyviuos Rusijos veiksmus Ukrainoje.“

Kad „Lietuvos istorija iš Sibiro šiurpina vakariečių odą“, liudija ir lie-tuvių kilmės JAV piliėtės Rūtos Šepetys patirtis, publikuojant savo romaną „Tarp pilkų debesų“, kurio tikslas – meniniais vaizdais padėti skaityto-jui pajusti gyvenimo tragiškumą. Iš daugybės žmonių gyvenimų sukomp-onuotas romano tekstas ne iš karto buvo priimtas spausdinti. „Kai Rūtos agentas nunešė rankraščių leidyklai, ten dirbė žmonės nenorėjo patikėti, kad tai, kas aprašyta šioje knygoje, atsitiko iš tikrųjų.“ Leidykla rankraščių atmetė motyvuodama, kad niekas nepirks. Šiandien galima konstatuoti, kad roma-nas „Tarp pilkų debesų“, kuriame aprašoma į Sibirį išstremtos lietuvių šeimos istorija, išleistas Jungtinėje Ka-ralystėje, Švedijoje, Suomijoje, Vokietijoje, Prancūzijoje ir kitose Europos šalyse bei Australijoje, Brazilijoje, Ki-nijoje, Honkonge, Japonijoje, Korėjoje, Taivane, Tailande...

Logiškas „Delfi“ žurnalistas klausimas, pateiktas Rūtai Šepetys: „Ar žmonėms įdomu sužinoti, kas vyko SSSR viduje, ar jiems tai yra tiesiog vie-na iš šimtų milijonų istorijų?“ Knygos autorės tvirtinimu, dauguma JAV žmo-nių nemano, kad tai paprasta istorija. Žmonės tikrai neįtikėtina domisi ir klausia: „Kodėl pasaulis nieko neži-no apie Lietuvos tragediją, nežino, ką lietuviai išgyveno?“ Pasak rašytojos, net istorijos mokytojai būna sukrėsti savo nežinojimo. Kaip pavyzdį ji pateikia vieno istorijos mokytojo laiško ištrauką: „Rūta, aš ką tik perskaičiau tavo knygą ir pagalvojau, kad visa tai – prasimanymas. Bet paskui pastebėjau pastabas gale ir supratau, kad

knyga paremta tikrais įvykiais. Ir tada paklausiau savęs, kaip aš galiu būti istorijos mokytojas ir nežinoti, kad kitoje pasaulio dalyje dėjosi tokie dalykai.“

Dienraštis „New York Times“ 2011 m. R. Šepetys romaną „Tarp pilkų de-besų“ įtraukė į vaikams reikšmingų knygų sąrašą. Knyga laimėjo Prancū-zijos apdovanojimą ir buvo paskelbta geriausiu 2011 m. romanu jauniems žmonėms. BNS 2011 m. duomenimis, knyga „Between Shades of Gray“ pa-teko į bestselerių sąrašą. Ne vienoje informacijoje apie žaibišką greičiu per metus 30 valstybių (o gal ir daugiau) aplėkusių knygą „Tarp pilkų debesų“ rašoma: „Šita knyga įtraukiama į mo-kymosi programą, kad mokiniai galėtų susipažinti su sovietų okupacija per šią išgalvotą grožinę knygą.“ Pačios R. Šepetys vizija – „kad ji pastūmėtų žmones skaityti tikrus tremtinių at-siminimus“.

O kaip Lietuvoje?

Staipsnyje „Kodėl? Kur? Kam?“ (Šiaulių naujienos, 2010 10 21) ra-šiau: „Tremtinių literatūra... Rezistentų dainos... Piešiniai... Kita šių žmonių rūsčių dalią liudijanti medžiaga... Apie tai garsiai prabilta pačiais pirmaisiais metais po šalies Nepriklausomybės atkūrimo. Skaityta, dainuota, daly-tasi įspūdiškai, mąstyta... Nespėjome gerai ne apsidairyti, euforija priblėso, kalbos pritilo... Net D. Grinkevičiūtės prisiminimų ištraukų neliko naujajame 2007 m. „Šviesos“ leidyklos išleistame chrestomatiniio pobūdžio literatūros vadovėlyje.“ Kodėl? Atsakydami, ma-tyt, galėtume pasitelkti vaikų litera-tūros ir literatūros mokykloje tyrinė-tojo, ilgamečio literatūros vadovėlių autoriaus Kęstučio Urbo straipsnio „Autoritarinė literatūros programa, arba Kaip nužudyti skaitytoją“ mintis. Tiesa, straipsnyje kalbama apie 2014 m. baigtą rengti naująją literatūros programą bendrojo lavinimo pagrindi- nei mokyklai, t. y. V–X klasėms, bet

tai esmės nekeičia. Doc. dr. K. Urba vardija priežastis, kodėl literatūros programa – skaitytojo žudikė:

* Susibėga kvietiniai pagalbinin-kai, parengia programą ir išsiskirsto. Talkininkai už nieką neatsakingi. Dar blogiau, kad tie talkininkai kiekvieną kartą vis kiti. Natūralu, kad naujos kar-tos programos rengėjai visada stengsis paneigti ankstesnius.

* Problemiškiausias dalykas – iki šiol niekaip neapsisprendžiama, ko-kiais tikslais Lietuvos bendrojo lavi-nimo mokyklose dėstoma literatūra.

* Naujoji literatūros programa kryptingai kurta taip, kad nebūtų ga-lima naudotis nė vienu iki šiol (per du dešimtmečius) pasirodžiusiu va-dovėliu.

* Programos kaitą lėmė ir rengėjų ambicijos: Dirbta su nuostata – „pa-saulį seną suardysim“.

* Pats nemaloniausias dalykas – šia programa sąmoningai ar nesąmonin-gai siekta išvalyti vadovėlių ir moko-mųjų knygų rinką ir nukreipti leidybą galbūt į vieninteleus rankas.

Peržiūrėjusi *privalomos skaityti literatūros ir rekomenduojamų skaityti knygų sąrašus*, neaptikau nė menkiausios užuominos nei apie D. Grinkevičiūtės, nei apie R. Šepetys ar kitų autorių panašios tematikos kūrinių ištraukų ar knygų sutikimą ir nagri-nėjimą nei pagrindinėse, nei 11–12 klasėse.

Knygos „Tarp pilkų debesų“ autorė Rūta Šepetys, stebėjosi, kad Lietuvos jau-nuolius tremties tema menkai jaudina, kad jų netraukia knygos apie atskiro žmogaus ar šeimos išgyventą kančią ir sukrečiantį Lietuvos tragizmą. Kaipgi trauks, jei jie nieko apie tai nenučiuo-ka!

Ketvirtojo ir penktojo „Sibiro Alma Mater“ tomų sutiktuvų šven-tėje dalyvavo per 250 bendraautorių ir svečių. Visi jie vienbalsiai pritarė idėjai, „kad nors po vieną „Sibiro Alma Mater“ knygų komplektą vertėtų turėti

Lietuvos aukštųjų mokyklų bei gimna-zijų bibliotekose“. Idėjos iniciatoriai – Šiaulių miesto garbės piliečiai: J. E. vyskupas Eugenijus Bartulis, gydy-toja Jura Daulenskienė ir gydytojas Albertas Griganavičius, prof. Bronius Prėskienis, prof. Vytenis Rimkus; Ru-sijos socialinių ir pedagoginių mokslų akademikas, Niujorko Mokslo Akade-mijos narys, Šiaulių universiteto prof. Vytautas Gudonis, Šiaulių J. Janonio gimnazijos lietuvių kalbos ir litera-tūros mokytojas ekspertas Rimvydas Sruogis, Šiaulių miesto tarybos narys, „Šiaurės Lietuvos“ leidyklos vadovas Stasys Tumėnas; Genocido centro ge-neralinė direktorė Teresė Birutė Bu-rauskaitė, Lietuvos politinių kalinių ir tremtinių bendrijos pirmininkas doc. dr. Juozas Puodžius, Lietuvos politinių kalinių ir tremtinių bendrijos valdy-bos pirmininkas Vytautas Miliuskas, Lietuvos Prisikėlimo apygardos vadas Juozas Mocius ir kt.

Ar ši idėja gali būti įgyvendinama?

Atrodo, „Sibiro Alma Mater“ kon-ferencijos dalyvių sumanymas ir pro-tingas, ir motyvuotas, ir visai nesudė-tinga jį įgyvendinti. Liaudiškai sakant, tik noro reikia. Bet kur to „gerojo noro“ ieškoti? Pasak Dionizo Poškos, arba „did aukštai“, arba „did tolyn“...

Gal praverstų pasigilinti į IV „Sibi-ro Alma Mater“ mokslinėje-praktinėje konferencijoje Šiauliuose europarla-mentarės Radvilės Morkūnaitės-Mi-kulėnienės skaityto pranešimo „Isto-rinės atminties gyvybingumas – val-sybės rūpestis“ tezes, atitinkančias šio straipsnio temą ir problemą?

* Europos Parlamente daug kal-bame apie XX amžiaus totalitarinių režimų Europoje palikimą ir būtinybę formuoti bendrą istorinę atmintį. Eu-ropos atmintis, tarsi mozaika, susideda iš visų jos šalių istorijų, kiekviena jų unikalios ir neatsiejama Europos ben-drosios istorijos dalis.

* Matau, kiek daug visuomenėje kyla puikių iniciatyvų, tačiau vieno žmogaus ar vienos institucijos gali-mybės jas remti yra ribotos. Gaila, kad iniciatoriai priversti nuolat rankioti paramą iš atsitiktinių šaltinių. Situacija būtų daug geresnė, jei būtų aišku, kur galima kreiptis dėl specializuoto val-sybinio finansavimo istorinės atminties projektams. Tačiau pirmiausia valstybė turi apibrėžti šios politikos turinį ir kryptis.

* Be nuoseklios nacionalinės is-torinės atminties politikos, daugelis tikslų pasmerkti likti pavienėmis ini-ciatyvomis.

* Būtina pabrėžti kartų tarpusavio bendravimo aspektą. Visos pastan-gos turi būti nukreiptos į atminties perdavimą jaunajai kartai. Galimybė bendrauti su asmenimis, tiesiogiai pa-tyrusiais represijas, istorinių objektų lankymas, atminties perdavimas, pasi-telkiant jaunimui patrauklias priemo-nes, – neišsami ir labai paveikus vertybinių pamokų aruodas.

* „Sibiro Alma Mater“ mokslin-ių-praktinių konferencijų ciklas yra svarbus indėlis tiek į Lietuvos tremtinių liudijimų fiksavimą, tiek į geresnį supratimą. Ką konkrečiai teko patirti išstremtiems žmonėms, kokį reikš-mingą įnašą jie padarė ir iki šiol daro Lietuvos Nepriklausomybei, jos sugrį-žimui į Europą. Svarbu, kad siekiama mokslinio žvilgsnio į labai asmeniškus šeimų ir pavienių žmonių išgyvenimus. „Sibiro Alma Mater“ konferencijų me-džiaga, be abejo, tai gilesnių mokslinių tyrinėjimų ateityje šaltinis.

*** „Mūsų Baltijos kelią liudijančių dokumentų rinkinys 2009 m. įrašytas į UNESCO registrą „Pasaulio atmin-tis“. Panašiai vertinu ir mūsų tremties, lagerių liudijimus“, – teigia Vytenis Sau-noriūtė-Muschick. Pasaulio nuostatos apibendrintos ir pasakytos. Trūksta tik mūsų pačių aiškios pozicijos.

ZARASŲ KRAŠTO DVARAI

Algimantas GRAŽULIS

Pabaiga. Pradžia Nr. 2 (534)

Istoriniuose šaltiniuose nurodoma, kad Aleksandras Kristupas Chod-kevičius, grįžęs į Vilnių, 1661 m. laikinai valdė Vilniaus vyskupiją. Jis dėl beneficijų ir bažnyčios turtų, dvarų Salake, Zarasuose, Slanime, Brastoje ir kt. valdymo tvarkos konfliktavo su kapitula.

Dvarų gausą byloja ir netiesioginė statistika. 1868 m. statistikos Zarasų (Novoaleksandrovsko) duomenimis, dvarininkų luomui priklausė 158 žmo-nės (čia skaičiuojami vyrai, moterys ir

vaikai), dvasininkų luomui – 24, pir-klų – 126, miestiečių – 4067, valstiečių – 178, daržininkų – 59, kareivių ir jų šeimų narių – 107. Pagal religijas buvo: stačiatikių – 90, sentikių – 222, katalikų – 1084, liuteronų – 10, žydų – 3302, Mahometo išpažinėjų – 4. Gyventojai dar buvo skirstomi ir taip: žemdirbių – 470, prekybininkų – 780, amatininkų – 231, užsiimančių kitkuo – 3238. 1885 m. Zarasuose surašyta dvarininkų – 208, dvasininkų – 2, miestiečių – 897, valstiečių – 800, kariškių – 3. (Žr. Zarasai, 241 psl., „Rytų Lietuvos miestai ir miesteliai, II knyga“, Algimantas Miškinis, 2005 m., Savastis, Vilnius.)

Neabejotinai ryškiausia Zarasų krašto dvarų ir palivarkų sodybų ypa-tybė yra organiškasis jų susiliejimas su gamtine ežerų aplinka. Ši Lietuvai apskritai būdinga dvarų sodybų ir jų kultūrinio kraštovaizdžio erdvinio komponavimo nuostata bei tradicija šiame subregione ypač išplėta ir yra tapusi privaloma norma. Čia dvarų sodybos, jų erdvinė kompozicija ir visas kultūrinis kraštovaizdis yra pa-grįstas ežero ir jo aplinkos primatu. Antai valstybės saugoma nekilnojamoji

kultūros vertybė – Antazavės dvaro sodyba – išsidėčiusi ant Zalvio (Zavio) ežero kranto, Astraučiznos – prie Čičirio ežero, Luodžių – ant Luodžio ežero kranto, Suvieko – prie Suvieko ežero, Kamariškių – prie Kamariškio ežero, Mukulių – prie Avilio ežero, Imbrado – prie Imbrado ežero, Stelmužės – ant Stelmužės (Padvarinės) ežero kranto. Raudinės dvaro sodyboje esantis Rau-dinės ežerėlis yra pačios sodybos teri-torijoje, Didžiadvario (Dusetų) – prie Sartų ežero, Smalvų – ant Smalvykščio ežero kranto, Narkyčių (Kriovų) – prie Baltelio ežero, Vasaknų – ant Vasakno ežero kranto. Kadais Giedraičiams priklausiusi Avilių dvaro sodyba sto-vėjo prie Avilio ežero. Dvaro sodyba – išnykusi, išlikę tik pamatų fragmentai. Čičirių dvaro sodyba kadaise driekėsi Čičirio ežero pakrante, Izitos palivarko fragmentai yra prie Izitos ežero ir kt.

Čia dvarai ir ežerai susieti ne tik funkciškai, kompoziciškai ir krašto-vaizdiniu požiūriu, bet ir kalbant netgi apie ilgaamžius kalbinius, hidronimų ir toponimų tapatumo ryšius. Ryškaus pavyzdžio, deja, neišliko, tačiau istori-niuose šaltiniuose minimas Vilniaus

vyskupo Zarasų dvaras, kurio sodybų turbūt būta Zaraso ežero Didžiojoje saloje ir prie šio ežero. Tai tik dar labiau sustiprina nuostatą apie būdingiausią ir, turime pripažinti, žilą senovę menančią šio krašto tradiciją. Be to, kaip ir kituose Lietuvos regionuose, nemažai dvarų sodybų buvo piliakalnių ar se-novės gyvenviečių kaimynystėje, pa-vyzdžiui, Suvieko dvaro sodyba – prie Suvieko piliakalnio, Narkyčių (Kriau-nų) dvaro sodyba – prie Narkyčių pilia-kalnio ir kt. Beje, piliakalnis yra pačioje Dūkšto (dabartiniame Ignalinos r.) dvaro sodybos teritorijoje, o greta jos – dar du piliakalniai.

Zarasų krašto dvarai pasižymi iš-skirtiniais akmenų mūro architektūros pastatais. Dvarų pastatams būdingos kokybiško akmenų mūro sienos. Lan-gų, durų ar vartų sąramos ir angokraščiai – dažniausiai taip pat kokybiško raudonų plytų mūro. Tai ypač būdingas šio subregiono dvarų pastatų, ypač ūkinų, bruožas. Tokių pastatų Zarasų rajone, o ir kadaise buvusios apskri-ties teritorijoje – daugybė. Pavyzdžiui, valstybės saugomoje Stelmužės dvaro sodyboje buvo arklidė. Šis įspūdingas

pastatas, deja, yra be stogo, nykstantis. Valstybės saugomoje Antazavės dvaro sodyboje svirnas ir tvartas taip pat jau be stogų. Astraučiznos dvaro sodyboje yra svirnas, kluonas, tvartas, Luodžių – svirnas ir tvartas, Narkyčių (Kriovų) – arklidė ir svirnas, Mukulių – svirnas ir klijimas. Pastarasis pastatas yra ypač įspūdingo mūro. Išsiskiria Žvilbučių kluonas. Romancų palivarko sodyboje išlikotvartas. Ypač įspūdingo akmenų mūro ir matmenų yra Dūkšto dvaro arklidė, tačiau šio pastato dalis jau be stogo. Išgriuves pastato sienos tarpnis.

Dauguma krašto dvarų pastatų, ypač ūkinų, yra sumūryti iš stambių ar bent jau didokų akmenų. Dažniausiai akmenys apdoroti ir kokybiškai „su-leisti“. Ypač įspūdingo akmenų mūro išsiskiria Vasaknų dvaro svirnas: tobu-lai sumūrytos sienos, ypač kruopščiai apdoroti ir nagingai suleisti didelių matmenų akmenys. Šis pastatas pa-sižymėjo tobulą kompoziciją, atskirų jo dalių ir elementų proporcijų derme ir darna. Žavėjo ir jo itin saikinga, kokybiška architektūra. Deja, pasta-

ŽEMĖS ŪKIO RŪMAI: ISTORIJA IR JŲ VAIDMUO LIETUVOS KAIMO RAIDAI

Valentinas ALEKSA

Pabaiga. Pradžia Nr. 3 (535)

2003 m. profesorius Antanas Stancevičius rašė: „Bet dėl naujosios Vyriausybės abejingumo Rūmams ir dėl kai kurių objektyvių priežasčių, sakysim, menko ūkininkų atstovavimo Rūmuose, negausių formalizuotų ūkiškų organizacijų, siauro veiklos profilio, kai svarbios žemės ūkio šakos nesulaukė Rūmų dėmesio, jų darbą labai sunkiai sekėsi išjudinti. Jei ne Rūmų pirmininko J. P. Aleksos autoritetas ir organizaciniai sugebėjimai, kažin ar ta veikla nebūtų visai užgesusi.“

III Žemės ūkio rūmų suvažiavimas ir tikrosios veiklos pradžia

1926 m. gruodžio 17 d. Ministras Pirmininkas profesorius Augustinas Voldemaras pakvietė J. P. Aleksą tapti žemės ūkio ministru (šiam poste J. P. Aleksa išbuvo iki 1935 m. rugsėjo 6 d.). Ministras tuoj pat grįžo prie savo idėjos įgyvendinimo – padaryti Žemės ūkio rūmus kompetentinga ir daugeliu atvejų pajėgia įstaiga, galinčia spręsti sudėtingus žemės ūkio reikalus. Jis tikėjo, kad Žemės ūkio rūmai gali geriausiai palaikyti nuolatinį tiesioginį ryšį tarp ūkininkų ir Ministrų kabineto.

Naujoji Žemės ūkio rūmų valdyba, kurios pirmininkas buvo J. P. Aleksa, nusprendė nuodugniai susipažinti su 1927 m. Lietuvos valstybės biudžeto projektu. Valdybai buvo pavesta išnagrinėti ir žemės ūkio gaminių eksporto sąlygas bei galimybes, kadangi nuo eksporto plėtros priklausė ir viso krašto ekonominė gerovė. Šie klausimai buvo apsvaistyti III Žemės ūkio rūmų suvažiavime, įvykusiame 1926 m. spalio 31–lapkričio 1 d. Nuo šio suvažiavimo prasidėjo tikroji Žemės ūkio rūmų veikla, kuriai teko labai svarbus vaidmuo Lietuvos ekonominiame ir kultūriname gyvenime.

Rūmų veiklos turinys

J. P. Aleksai vadovaujant Žemės ūkio ministerijai, pradėta laipsniškai dalintis veikla tarp jos ir Žemės ūkio rūmų. Rūmams buvo pavesti visi darbai, susiję su žemės ūkio švietimu, patriotiniu auklėjimu, kultūros plėtra, gamybos skatinimu, žemės ūkio parodų, paskaitų ir ekskursijų organizavimu, o ministerijai liko valstybės turto tvarkymo ir naudojimo rūpesčiai. Taip buvo išvengta ministerijos ir Rūmų veiklos dubliavimosi. Ministerija kūrė žemės ūkio strategiją, nustatė krašto agrarinės politikos gaires, ieškojo užsienyje rinkų žemės ūkio gaminiams ir sudarė sąlygas Rūmams sutelktomis ūkininkų jėgomis tą politiką vykdyti bei spręsti krašto ekonomikai svarbius uždavinius.

Nuo 1927 m. pradžios Rūmams buvo perduota mėnraščio „Ūkininko patarėjas“ leidyba. Rūmai iš ministerijos perėmė ir žemės ūkio mokslo žurnalo „Žemės ūkis“ leidimą. Pradėtos leisti knygelės įvairiais žemės ūkio klausimais. Vėliau tokios literatūros leidyba buvo išplėsta ir sudarė numeruotų vienkartinų leidinių seriją, pavadintą „Ūkininko knygynėlis“.

Nuo 1927 m. pradžios ministerija perdavė Žemės ūkio rūmų žinion visus apskričių ir rajonų agronomus. Nors Lietuvoje buvo numatyta turėti

60 agronominių rajonų, Rūmai veiklą pradėjo su 43 rajoniniais agronomais, kadangi trūko kvalifikuotų specialistų. Netrukus jų būrį papildė Žemės ūkio akademiją baigę absolventai.

Rūmų reorganizacija

Ministrų kabineto nutarimu senosios sudėties Rūmai nuo 1927 m. lapkričio 10 d. buvo paleisti. Žemės ūkio ministras J. P. Aleksa iki rengiamo Rūmų suvažiavimo reikalus tvarkyti pavedė laikinajai komisijai, į kurią paskyrė: agronomus J. Tallat-Kelpšą (pirmininkas, kartu ir Rūmų direktorius), A. Gilvydį, P. Kregždę, J. Masiulį, J. Bulvičių, J. Glemžą ir L. Račiūną. 1927 m. rugpjūčio 12 d. buvo paskelbta instrukcija, kaip organizuoti Žemės ūkio tarybų rinkimus. Ministrų kabinetas nutarė dar prieš Rūmų rinkimus suformuoti apskričių žemės ūkio tarybas, kurios vėliau turėjo rinkti ir didžiąją dalį Rūmų narių. Buvo parengtos „Apskričių žemės ūkio tarybos sudarymo taisyklės“ ir „Žemės ūkio rūmų sudarymo taisyklės“.

Prasidėta intensyviai ruošti Rūmų suvažiavimui, į kurį turėjo susirinkti kitaip nei iki tol rinkti ūkininkų atstovai. Rinkimams organizuoti buvo sudaryta Vyriausioji Žemės ūkio rūmų komisija. Žemės ūkio organizacijos savo atstovus į rūmus rinko tų organizacijų nusiųta tvarka. Rūmų sudarymo taisyklėse buvo iš anksto numatyta, kad Lietuvos ūkininkams atstovaus 22 nariai, tiesiogiai išrinkti apskričių žemės ūkio tarybų, dar du atsius Klaipėdos krašto žemės ūkio rūmai. Nutarta, kad pieno perdirbimo bendrovės rūmuose turės 3 narius, žemės ūkio draugijos ir kitos ūkininkų ekonominės ir kooperatinės organizacijos – 3, Centrinė galvijų kontrolės sąjunga, Gyvulių ir Sėklų augintojų sąjungos bei kitos žemės ūkio kultūros kelimo srityje veikiančios organizacijos – 3, Žemės bankas – 1, Agronomų sąjunga – 1 ir Žemės ūkio akademija – 1 narį. Iš viso bus 36 Žemės ūkio rūmų nariai. Taigi, Žemės ūkio rūmuose buvo numatyta turėti žemės ūkio produkcijos gamintojų, jos supirkėjų, perdirbėjų ir ūkininkams skirtų žemės ūkio gamybos priemonių tiekėjų atstovų.

Produktyviausios veiklos laikotarpis

Pirmasis reformuotų naujos sudėties Žemės ūkio rūmų narių suvažiavimas įvyko 1928 m. kovo 1–6 d. Kaune, Lietuvos šaulių sąjungos rūmuose. Iš 36 narių suvažiavime dalyvavo 35. Žemės ūkio ministras J. P. Aleksa nurodė pagrindinius Rūmų darbus, kuriuos reikėjo atlikti kiek galima greičiau: pertvarkyti ir modernizuoti Lietuvos žemės ūkį pasinaudojant mokslo pažangą, šviesti ir lavinti kaimo žmones, kurie taptų organizuota lietuvių ūkininkų visuomene. Suvažiavimas svarstė ir Rūmų įstatymo pakeitimo projektą. Buvo pasiūlyta mažinti apskričių žemės ūkio tarybos narių skaičių, mėginta rasti nuolatinį Rūmų finansavimo šaltinį, priimta apskričių žemės ūkio taryboms skirta jų veiklos instrukcija. Apsvarstyta ir daugybė kitų klausimų, pradedant žemės ūkio kreditavimu ir mokesčiais, baigiant įvairių žemės ūkio produktų eksportu ir pavasario sėjos reikalais.

Suvažiavime išrinkta 7 asmenų Žemės ūkio rūmų valdyba: J. P. Aleksa, J. Tonkūnas, P. Kregždė, P. Variakojis, J. Krikščūnas, A. Gilvydis ir J. Girnius. Valdybos pirmininku išrinktas prof. J. Tonkūnas.

Suvažiavimas buvo tarsi antrasis Žemės ūkio rūmų gimimas. Nuo 1928 m. kovo mėnesio prasidėjo produktyviausias Rūmų veiklos laikotarpis. Jų veikla buvo tęsiama, nepaisant kai kurių sutrikimų, iki pat Lietuvos aneksijos.

Žemės ūkio rūmų pagrindinės funkcijos

1. Rūpinimasis kaimo žmonių žemės ūkio švietimu ir patriotiniu auklėjimu per žiemos žemės ūkio klases, mokyklas ir kursus, Jaunųjų ūkininkų ratelių sąjungos veiklą ir žemės ūkio specialistų paskaitas.

2. Žemės ūkio parodų, paskaitų ir ekskursijų organizavimas.

3. Periodinės žemės ūkio spaudos, populiarių bei mokslinių knygų leidyba ir specialių radijo laidų organizavimas.

4. Tautodailės ir amatų, namudinių verslų, besiremančių lietuvių tautos tradicijomis ir pritaikytų nūdienes gyvenimui, atkūrimas.

5. Rūpinimasis ūkininkų, organizuojančių agrarinę veiklą, ir ūkininkų, tvarkančių namų ūkio reikalus, profesinės kvalifikacijos kėlimas.

6. Rūpinimasis kraštui svarbiausių žemės ūkio šakų plėtra ir derinimu, tam parenkant tinkamiausius būdus ir priemones.

7. Įvairiapusė pagalba žemės ūkio ekonomikos, kooperatinėms, profesinėms organizacijoms ir jų veiklos priežiūra.

8. Ekonominės ir teisinės padėties žemės ūkyje stebėjimas, siekiant teikti Ministrų kabinetui žinias, pasiūlymus ir patarimus visais žemės ūkio reikalais.

9. Žemės ūkio mokslinių tyrimų plėtra, kad kiltų žemės ūkio kultūra ir modernėtų ūkiai.

Žemės ūkio rūmų veiklos pagrindinės sritys

1. Žemės ūkio klasės.

2. Žiemos žemės ūkio mokyklos.

3. Suaugusių ūkininkų ir dirbančio kaimo jaunimo profesinis švietimas.

4. Namų ūkio pažangos skatinimas.

5. Tradicinių kaimo amatų plėtra.

6. Parodos.

7. Spaudos darbai.

8. Kooperacija.

9. Žemės ūkio tyrimai.

10. Žemės ūkio gamybos modernizavimas.

11. Žemės ūkio sąskaita ir ekonomika.

12. Statybų reikalai.

13. Gyvulių ūkio pertvarka.

14. Jaunųjų ūkininkų ratelių sąjungos veikla.

2003 m. profesorius A. Stancevičius rašė: „Žemės ūkio rūmų vardas buvo išgarsintas net pačiose nuošaliausiose Lietuvos vietovėse. Tai buvo žemės ūkio ministro J. P. Aleksos dovana Lietuvos ūkininkams: persitvarkę Žemės ūkio rūmai sustiprėjo ir į savo rankas galėjo perimti visą mūsų krašto žemės ūkio modernizavimo procesą

bei finansines įtakos priemones.“ Profesorius Algimantas Mikelėnas 2011 m. rašė: „Ką galima pasakyti daugiau, svariau ir reikšmingiau apie vieną didžiausių Lietuvos XX amžiaus žemės ūkio strategijos kūrėjų, padėjusio naujo tipo pamatus žemės ūkiui intensyvinti šalyje, jei ne vienas iš svarbiausių momentų, sukurtų J. P. Aleksos iniciatyva ir padovanotų mūsų kartai. Tai Žemės ūkio rūmai.“

Žemės ūkio rūmai Pirmojoje Lietuvos Respublikoje tapo svarbiausia ir įtakingiausia ūkiškosios savivaldos organizacija šalies ekonominiame ir socialiniame gyvenime. Lietuvos žemės ūkis per aptariamąjį laikotarpį padarė milžinišką pažangą. Pagal žemės ūkio pažangos tempus Lietuva buvo tarp pirmiaujančių valstybių Europoje.

Rūmų veiklos sužlugdymas

1940 m. birželio 15 d. sovietų armija užėmė Lietuvą, ir visą jos politinį, visuomeninį bei ūkinį gyvenimą apvertė aukštyn kojomis. Okupantai nuo pirmųjų dienų griebėsi svarbiausios užduoties – sunaikinti lietuviškos valdžios organus ir įkurti savus. Pirmomis okupacijos dienomis buvo areštuotas ir įkalintas pirmasis Žemės ūkio rūmų pirmininkas J. P. Aleksa. 1940 m. liepos 21 d. sovietų okupantų sufabrikuotas Liaudies seimas panaikino Lietuvos valstybingumą, pasiprašė į SSRS. Prasidėjo valstybės vadinamoji sovietizacija.

Sovietinei sistemai Žemės ūkio rūmai buvo nereikalingi. Todėl 1940 m. rugpjūčio 27 d. M. Mickio, žemės ūkio liaudies komisaro, buvusio žemės ūkio ministro įsakymu buvo sudaryta Žemės ūkio rūmų likvidacinė komisija. Jos pirmininku paskirtas P. Vasinauskas, pavaduotoju – agronomas A. Vaškelis, nariais: M. Brazauskas, K. Bielinis ir A. Kundrotas. Taigi, P. Vasinauskas buvo paskutinis Pirmosios Lietuvos Respublikos žemės ūkio rūmų direktorius, kuriam likimas lėmė įvykdyti nepavydėtiną užduotį – likviduoti šią pažangią, tiek daug Lietuvos žemės ūkiui davusią organizaciją. Likvidacinė komisija dar kurį laiką vykdė buvusių žemės ūkio rūmų funkcijas, kol jas perėmė okupacinės valdžios paskirtas Žemės ūkio komisariatas.

Šaltiniai

Aleksa Valentinas. Asmeninis archyvas.

Aleksa Jonas. Lietuvių tautos likimo klausimu. I tomas. Lietuvos kaimas ir žemės ūkis. Kaunas, 1925.

Aleksa Valentinas; Jasaitis Jonas. Profesorius Jonas Pranas Aleksa ir jo idėjos ateities Lietuvai. Šiaulių universitetas. Vilnius: BMK leidykla, 2013.

Gumuliauskas Arūnas. Lietuvos istorija (1795–2009). Šiauliai, 2010.

Lietuvos valstybės teisės aktai (1918 II 16–1940 VI 15). Sudarytojai: V. Andriulis, R. Mockevičius, V. Valeckaitė. Vilnius, 1996.

Meškauskas Kazimieras. Lietuvos ūkis 1900–1940. Vilnius, 1992.

Mikelėnas Algimantas. J. P. Aleksa ir Žemės ūkio rūmai. Valstybininkas ir mokslininkas Jonas Pranas Aleksa. Žvilgsnis iš dabarties. Sudarytojai Valentinas Aleksa ir Jonas Čaplikas. Akademija, 2011.

Stancevičius Antanas (2003). Jonas Pranas Aleksa – Žemės ūkio rūmų kūrėjas ir puoselėtojas. / Zukas Vladas. Margi gyvenimo puslapiai. Salomėja ir Jonas Aleksos. Vilnius.

Lietuvos Respublikos žemės ūkio rūmų atkūrimo grupės nariai. Kaunas, 2006. Iš kairės: Mečislovas Treinys, Vytenis Neverauskas, Algimantas Mikelėnas, Antanas Stancevičius, Valentinas Aleksa, Ernestas Alionis

MARŠRUTAS PO ROKIŠKIO KRAŠTO DVARUS – PAVELDO IŠSAUGOJIMUI IR KAIMO EKONOMIKAI

Milda ULEVIČIENĖ

Rokiškio rajono Vietos veiklos grupė (VVG), vykdydama tarptautinio bendradarbiavimo projektą „Atrasta istorija“, skirtą istorinės ir kultūrinės aplinkos bei tradicijų išsaugojimui kaimyninėse Ludzos (Latvijoje) ir Rokiškio savivaldybių teritorijose, sukūrė dviračių ir automobilių maršrutą po 12 išlikusių rajono dvarų. „Mes norime parodyti, kokį turtingą kultūrinį paveldą turime ir siekiame jį išsaugoti kaip krašto istorijos liudytoją. Mūsų tikslas – sutelkus kaimų amatininkus ir kitus namudininkus, sukurti turistinių paslaugų tinklą. Tai atveria galimybes kaimuose gyvenančiam žmogui gauti pajamų, aptarnaujant keliautojus“, – taip apie šį projektą pasakojo Rokiškio rajono VVG pirmininkė Raimonda Stankevičiūtė-Vilimienė.

Paskata išnaudoti dvarų maršrutą, kaip potencialią verslo teritoriją, tapo

Didingai atrodęs Onušio dvaras XIX a. viduryje Napoleono Ordos (1807–1883) akvarelėje. Iš Rokiškio krašto muziejaus archyvo

Taip lankytojus pasitinka šiandieninis Onušis. Audronės Baltuškaitės nuotrauka

Profesorius, universiteto rektorius, Lietuvos konstitucinės teisės mokslo kūrėjas, vienas iš Lietuvos Nepriklausomybės atkūrimo sąjūdžio ideologų Mykolas Rōmeris (1880–1941) su šeimos nariais Bagdoniškyje. Iš Rokiškio krašto muziejaus archyvo

Tarnavos dvaro bokštas. Nors daug kartų slėpti, bet šiandien kuo puikiau matomi Gedimino stulpai. Vitalijaus Jocio nuotrauka

Gačionių dvaras prikeltas iš užmaršties. Jį atkūrė Piotras Rozenas. Šiuo metu dvaras yra giminės susibūrimo vieta, neuždaryta ir turistams. Audronės Baltuškaitės nuotrauka

Rokiškio r. VVG 2011–2012 m. vykdytas projektas „Gyventojų struktūros ir jų ekonominės bei sociokultūrinės veiklos pokyčiai Rokiškio rajono vietos veiklos grupės teritorijoje“, kurio moksliniu kuratoriumi buvo Šiaulių universiteto Kaimo plėtros tyrimų centro direktorius, prof. dr. Jonas Jasaitis. Jis organizavo ekspediciją, kurioje kartu su šio universiteto studentais tyrinėjo rajono kaimų socialinę ekonominę situaciją ir rengė ateities veiklos gaires. „Mums patiems Rokiškio rajonas atrodė pažįstamas iki skausmo, o svečiams buvo labai įdomu jį tyrinėti, taigi buvo proga kartu su jais kitu žvilgsniu pamatyti savo krašto galimybes“, – sakė R. Stankevičiūtė-Vilimienė. Vėliau tyrimus tęsė rokiškėnai – šio universiteto studentai Valerijus Rancevas (dabar – socialinių mokslų magistras) ir bakalauro laipsnį įgijusi Audronė Lukošūnienė.

2014 m. vasarą išbandytu dviračių maršrutu teks numinti šiek tiek daugiau nei 210 km ir aplankyti Petrošiškio, Salų, Tarnavos, Gačionių, Bagdoniškio, Antanašės, Kraštų, Ignatiškio (palivarkas), Onušio, Ilzenbergo, Panemunio ir Rokiškio dvarų sodybas. Vienos jų jau yra išpuoselėtos ir prikeltos antram gyvenimui, kitos – sunykusios, apgriuvusios, laukiančios savo eilės pakilti. Šiuolaikiniai dvarininkai – taip pat labai įvairūs. Vieni turi galimybių puoselėti savo dvarus, kiti laukia naujojo laikotarpio Lietuvos kaimo plėtros programos finansavimo galimybių, kad galėtų valdomam istoriniam turtui įkvėpti naujos gyvybės.

Dvarus lankyti ir tyrinėti yra įdomu, kadangi kiekvienas jų turi savo unikalią, turtingą istoriją, deja, žinomą nedaugeliui. Kai kuriuos istorijos faktus dar reikia prikelti iš giles užmaršties. Todėl VVG savanoriai, muziejininkų padedami, surinko ir susistemino gausią informaciją, įrašė audiogidus net penkiomis kalbomis: lietuvių, anglų, rusų, vokiečių ir latvių. Turistai, važiuodami minėtus 210 km Rokiškio krašto keliais, ne tik pasižavės rajono gamta, bet ir susipažins su tikrai įdomia krašto istorija. Juk ne vieno miesto ir miestelio gyvenimas būtų ir prasidėjo nuo dvaro įkūrimo ir jo suklestėjimo. Pavyzdžiui, baigiantis sunykti pasienyje su Latvija stovintis

Onušio dvaras savo istoriją pradėjo skaičiuoti kartu su rajono centru – Rokiškio – dvaru. Abu dvarai rašytiniuose šaltiniuose pirmą kartą paminėti dar 1499 m.

Savo klestėjimo laikotarpiu dvarai buvo pagrindiniai ekonomikos ir kultūros židiniai. Bagdoniškio dvare gimė ir užaugo profesorius, Lietuvos konstitucinės teisės tėvas Mykolas Rōmeris. Tarnavos dvaras buvo rašytojo, poeto, kritiko, esteto Juzefo Veisenhofo tėvonija. Jis sukūrė dešimtis romanų, apsakų ir eilėraščių. Pagal jo žymiausią romaną „Sabalas ir panelė“, kuriame vaizduojami XX a. pradžios jo tėvonijos – Jūžintų apylinkių – gyventojų papročiai ir tradicijos, pastatytas filmas. Salų dvare vasaromis jau daug metų rengiama tarptautinė kalbotyros mokykla „Academia Grammaticorum Salensis“, į kurią suvažiuoja lingvistai iš viso pasaulio.

Keliaudamas Rokiškio krašto dvarų maršrutu vingiais, turistai norės ne tik pavalgyti ir susirasti nakvynę, bet ir pasinaudoti vietos gidų paslaugomis, išbandyti edukacines programas. Tai atveria naujų galimybių kaimo žmonėms užsidirbti papildomų pajamų. Todėl Rokiškio VVG kuria internetinius ir popierinius žemėlapius, o teikiama paslaugoms populiarinti steigia viešąją įstaigą šiam maršrutui aptarnauti.

Viešoji įstaiga nuomos vadinamuosius „audiogidus“, teiks tarpininkavimo ir organizacines paslaugas, kurių gali prireikti turistui, pvz., užsakys kelionę ir nakvynę, pasirūpins maitinimu, padės pažinti šį kraštą ir jo žmones.

Trumpame rašinyje paminėjome tik mažą dalį to, ką pamatysite ir sužinosite, nusprendę vasarą aplankyti Rokiškio rajoną ir dviračiais arba automobiliais pakeliauti Rokiškio krašto dvarų maršrutu. Tuo tarpu projekto partneriai latviai šiame projekte organizuoja amatininkų veiklą. Rokiškėnai, kulinarinio paveldo puoselėtojai, 2013 m. spalį ir 2014 m. rugpjūtį dalyvaavo dviejų dienų kūrybinėse dirbtuvėse Ludzoje. Latviai jau du kartus sėmėsi bendruomeninės patirties Rokiškio rajone. Jie aplankė Rokiškio VVG teritorijoje esančias vietas bendruomenės ir susipažino su jų veiklos patirtimi. Apie kūrybines dirbtuves Latvijoje yra išleisti du kompaktiniai diskai.

Projektas finansuojamas Latvijos ir Lietuvos kaimo plėtros 2007–2013 m. programos LEADER priemonės lėšomis. Bendra projekto vertė – 74 tūkst. eurų. Baigiamasis renginys, kurio metu bus aptarti projekto rezultatai, įvyks kovo 13 d. Rokiškyje. Autorė yra Rokiškio rajono VVG atstovė spaudai.

Viena iš dvarų maršrutu stotelių – Panemunis. Dešinėje: paminklas „Angelas“ žuvusiems partizanams atminti. Raimondos Stankevičiūtės-Vilimienės nuotrauka

NAUJOS KNYGOS

APIE ATEITĮ, KURI JAU ATĖJO

Grigas, Jonas. Ateitis jau atėjo. Mokslo populiarinimo knyga. Leidykla „Tyto alba“, 2015, 270 p.

Lietuvos mokslų akademijos akademikas, Vilniaus universiteto profesorius emeritas, habilituotas fizikos daktaras Jonas Grigas naujoje knygoje tęsia pasakojimą apie mokslą, pradėtą skaitytojų pamėgtoje knygoje „Kiek trunka sekundė“ (2011). Kitos neseniai išleistos šio autoriaus knygos: „Kokiam pasauliui gyvename“ (VU leidykla, 2012) ir „Pažinimo keliais“ (VU leidykla, 2013).

Naujosios knygos pratarinėje autorius rašo: „Iš kosmoso platybės Žemė atrodo žavi žaliai mėlyna planeta, plaukianti per tamsią Visatos begalybę. Joje žydi gėlės, į dangų stiebiasi medžiai, dūzgia ir ropoja gyvūnai, dirba mažos ir kuria žmonės. Žavi dar neatskleistos šios kūrinijos paslaptys. Bet aišku, kad esame kosminių molekulių kūriniai, kurie jaučia, mąsto, stebisi ir domisi, kas mes esame, kodėl mes čia esame ir kaip čia atsidiūrėme, iš ko sudarytas pasaulis ir kaip jis veikia. Pirmą kartą Žemės istorijoje mes tai žinome. Nors dar ne viską žinome, bet tos žinios yra siekio pažinti ir suprasti mus supantį pasaulį nokstantys vaisiai. Keliamė ir tikriname hipotezes, kurios yra vaizduotės šuoliai į nežinią ir mokslo pasiekimų pagrindas.

Mus žavi fantastikos filmai, kuriuose veikia ateiviai iš kosmoso, žvaigždėlaivių robotai kovoja spinduliniemis patrankomis. Visi nuostabūs atradimai yra ramiai dirbančių mokslininkų veiklos produktas. Rašydamas šią knygą aš neišvengiamai turėjau įsibrauti į protus tų, kurie, kurdami ateitį savo laboratorijose, yra per daug užsiėmę, kad apie tai papasakotų plačiau visuomenei. Todėl esu dėkingas tiems, į kurių sritį įsibroviau. Tų žmonių dėka per pastaruosius kelis dešimtmečius sukaupta daugiau žinių apie mus ir pasaulį nei per visą ankstesnę žmonijos istoriją. Kai kurios žinios virsta naujomis technologijomis, kitos ateis į mūsų buitį dar po keleto ar keliolikos metų.“

Willjam Gibson mokslinės fantastikos romane „Neuroromancer“ („Neurofantazuotojas“) rašo: „Ateitis jau čia, tik ji netolygiai pasiskirsčiusi.“ Laboratorijose teko matyti tų ateities išradimų, kurie dar labiau priartins mūsų gyvenimą prie fantastikos ir ateitį prie dabarties. Taigi, ateitis jau atėjo, tik ne visiems. Svečiose šalyse dar teko matyti žmonių gyvenimą, kokį europiečiai gyveno prieš kelis šimtus metų.

Senovės žmonėms gamtos jėgos buvo paslaptis, kurios reikia bijoti ir ją garbinti. Todėl jie kūrė dievus ir mitologiją, stengdamiesi suprasti supantį pasaulį. Jei šiandien galėtume aplankyti savo tolimus protėvius ir parodyti šiuolaikinio mokslo žinias ir technologijas, jie pamanytų, kad gyvename ateities pasaulyje, arba laikytų mus dievais. Ateitis tampa dabarties tikrove. Jau šiame amžiuje tapsime dar daugiau panašūs į dievus, galėdami vien mintimis valdyti pasaulį, skaityti kitų mintis, fotografuoti jas ir sapnus, minties galia judinti daiktus, keisti pasenusius organus dirbtiniais ir net kurti tokias gyvybės formas, kokių Žemėje nebuvo.

Tų galių, primenančių dieviškąsias, suteikia mokslas. Bet mokslas yra dviašmenis kalavijas. Spręsdamas problemas, jis sukuria vis sudėtingesnes naujas. Gyvename daugelio matmenų hipererdvės, juodųjų skylių, nematomos medžiagos ir energijos valdomoje Visatoje, kurią tik pradėdami suprasti. Tikėkimės, kad, supratę ir keisdami pasaulį, mokslo kalaviju naudosisimės išmintingai. Mokslas yra duoklė tam, ką galime žinoti, nors ir esame klystantys.

Iš mokslo kilusios šiandieninės technologijos labiausiai lemia mūsų darbą ir poilsį. Daugelis žmonių dabar nešioja savo kišenėje didesnę skaičiavimo galią, nei prieš dešimtmetį ji būtų tilpusi ant darbo stalo. Klavišų paspaudimu ji sujungia tolimiausias pasaulio dalis. Patenkindamas mūsų žinių norą apie Visatą ir mūsų vietą joje, mokslas ateitį paverčia dabartimi. Jis atskleidė, kaip veikia pasaulis nuo

mažiausių materijos dalelių iki Visatos ir mūsų minčių. Jis tapo pasaulio tyrinėjimo ir inovacijų sistema. Mokslas yra šalių klestėjimo variklis. Jis maitina ekonominį augimą. Mokslas parodo jaunimui kelią į konkurencingą globalią rinką. Jis sužadina vaizduotę. Bet į vieną tašką nukreiptas žvilgsnis gali būti klaidinantis. Todėl pasižvalgykime plačiau į Visatos ir mūsų buities gelmių tikrovę.“

Knyga yra apie pasaulį ir jį valdančius dėsnius. Apie Žemę ir jos gelmes, apie dangų, jo kūnus ir reiškinius, apie elementariąsias daleles ir jų sąveiką, apie energijos šaltinius, naujasias medžiagas ir technologijas, apie žmogaus išlikimo Žemėje perspektyvas ir keliones į kosmosą, apie mokslą ir valdžios požiūrį į jį. Taip pat apie mūsų sąmonės prigimtį, laisvą valią ir laimę.

Be kitų, knygoje yra tokie skyriai: Kas mes ir kodėl esame čia, Žemėje? Iš ko sudarytas mūsų pasaulis ir ar jis keičiasi? Ar egzistuoja antižmonės ir kur jie nuo mūsų slepiasi? Kokios grėsmės galėtume sulaukti iš ateivių? Kas laukia žmonijos – ar ji išliks dar 100 000 metų? O gal jos ateitis – Marsas? Ar galimos kelionės į ateitį ir praeitį? Ar atominė energetika turi ateitį? O gal gaminsime elektrą, naudodami biokurą, vėją ir Saulę? Ar tikrai „Facebook“ sukelia depresiją? Kokių iššūkių mums kelia interneto era? Ar sukursime dirbtinį intelektą ir ar robotai taps mūsų asmeniniais pagalbininkais? Kokie bus ateities namai? Ką mums žada nanotechnologijos? O chemikalai – gėris ar blogis?

Knygą pristato įvairių profesijų žmonės. LMA ir LKMA akademikas, VU profesorius emeritas, širdies chirurgas Giedrius Uždavinys rašo: „Mus pasiekė dar viena – jau ketvirta – akademiko, VU profesoriaus emerito Jono Grigo mokslo populiarinimo knyga intriguojančiu pavadinimu „Ateitis jau atėjo“. Kad suvoktumėte, kokio grožio deimantuką savo rankose laikote,

■ Nukelta | 12 p.

ĮTEIKTOS MOKSLO PREMIJOS

Kovo 9 d. Lietuvos mokslų akademijoje įteiktos šešios 2014 metų Lietuvos mokslo premijos. Humanitarinių ir socialinių mokslų srityse apdovanotas Lietuvos edukologijos universiteto profesorius emeritas **Vincetas Drotvinas** už mokslo darbą „Mažosios Lietuvos raštijos paveldo (leksikografinės) tyrimai“.

Fizinių mokslų srityje skirtos dvi premijos. Pirmoji įteikta Vilniaus universiteto Fizikos fakulteto mokslininkams **Daumantui Čipliui, Romualdai Rimeikai ir Vytautui Samulioniui** už darbų ciklą „Aukštadažnės akustinės bangos feroelektriniuose kristaluose, plačiatarpiuose puslaidininkuose ir nanostruktūrinuose dariniuose“. Antroji premija paskirta Vilniaus universiteto Matematikos ir informatikos fakulteto mokslininkams **Ramūnui Garunkščui ir Antanui Laurinčiui** už darbų ciklą „Dzeta funkcijos. Universalumas, nuliai ir momentai“.

Biomedicinos ir žemės ūkio mokslų srityse taip pat skirtos dvi premijos. Pirmoji atiteko Vilniaus universiteto Biotechnologijos instituto mokslininkams **Giedriui Sasnauskui, Gintautui Tamulaičiui ir Mindaugui Zarembai** už darbų ciklą „Nauji taikiniai specifinių endonukleazų sąveikos su DNR reguliacijos ir katalizės mechanizmai“. Antrosios premijos laureatai – Lietuvos agrarinių ir miškų mokslų centro mokslininkai **Pavelas Duchovskis, Aušra Brazaitytė, Giedrė Samuolienė ir Akvilė Viršilė** – apdovanoti už darbų ciklą „Augalų fiziologijos tyrimai: raidos, streso, produktyvumo ir kokybės valdymas“.

Technologijos mokslų srities premija skirta Kauno technologijos universiteto mokslininkams – **Rimvydui Simučiui, Donatui Levišauskui, Vytautui Galvanauskui** už darbų ciklą „Pažangūs biotechnologinių procesų modeliavimo, optimizavimo ir valdymo metodai. Kūrimas ir taikymai“.

Tarp šiomet apdovanotųjų yra du Lietuvos mokslo tarybos aštuntosios kadencijos nariai – prof. Pavelas Duchovskis ir prof. Rimvydas Simutis. Abu 2015 metų Lietuvos mokslo premijos laureatai yra Lietuvos mokslo tarybos Gamtos ir technikos mokslų komiteto nariai. Prof. P. Duchovskis yra žinomas Lietuvos agronomas, augalų fiziologas, fitomonitoringo tyrimų pradininkas Lietuvoje. Jis paskelbė per 500 mokslinių publikacijų augalų tyrimų temomis. P. Duchovskis yra Lietuvos agrarinių ir miškų mokslų centro Sodininkystės ir daržininkystės instituto Augalų fiziologijos laboratorijos vedėjas bei Aleksandro Stulginskio universiteto profesorius. Prof. R. Simučio tyrimų sritis – intelektinės valdymo sistemos. R. Simutis paskelbė per 150 recenzuojamų mokslinių publikacijų. Jis yra Kauno technologijos universiteto Automatikos fakulteto Automatikos katedros profesorius.

Lietuvos mokslo premijos teikiamos jau trečias dešimtmetis. Jos skiriamos už reikšmingus fundamentinius ir taikomuosius bei eksperimentinės plėtros darbus. Premijos dydis – 29 640 eurų. Jas konkurso būdu skiria Lietuvos mokslo premijų komisija. Į Lietuvos mokslo premijas gali pretenduoti ne tik Lietuvoje, bet ir užsienyje aktyviai dirbantys lietuviai mokslininkai.

Laureatus pasveikino Premjeras Algirdas Butkevičius, Švietimo ir mokslo ministras Dainius Pavalkis ir jų kolegos. Premjeras pabrėžė, kad mokslas ir švietimas privalo būti kiekvienos į ateitį žvelgiančios tautos prioritetas. Vyriausybės vadovas pažymėjo, jog mokslo premijų laureatų sąrašas yra labai sviri mūsų tikrojo tautos elito dalis, o jų darbai – tai šalies ateitis. Pasak švietimo ir mokslo ministro, kiekvienais metais premijuojami darbai atskleidžia vis stipresnį Lietuvos mokslo ryšį su pasauliniais tyrimais, vis aukštesnius mokslo kokybės reikalavimus, keliamus sau ir kolegoms. „Kaip liudija laureatų patirtis, tokiems aukščiausio lygio mokslininkams pasiekimams reikia pakankamai ilgo laiko ir nuolatinių pastangų. Viliuosi, kad laureatų veikla stipriai prisidės prie mokslininko profesijos įvaizdžio kūrimo, jo įtvirtinimo ir gerinimo“.

Parengta pagal ELTOS, LMA ir LMT pranešimus.

ZARASŲ KRAŠTO DVARAI

■ Atkelta iš 8 p.

raisiais metais šis pastatas įgavo dvaro svirno architektūrai visiškai nebūdingų bruožų. Pažeista pati pastato kompozicija ir proporcijos. Jame įrengti sporto ar pramogų statiniai būdingų, šiuolaikinių plastiškų formų, griozdiški ir viso pastato vizualinėje raiškoje dominuojantys stogo elementai iš esmės pakeitė ne tik jo formą, bet ir viso pastato raišką bei architektūrinę stilišką. Nugriautos dvi apvalios raudonų plytų mūro kolonos, kurios ne tik puošė ir išryškino centrinių įėjimų, bet buvo ir pagrindinio fasado esminis kompozicinis ir architektūrinis elementas, pabrėžiantis viso pastato simetrišką struktūrą. Šioje pastato dalyje dabar įrengtas stiklinis prieangis.

Iš kadaise labai gausaus dvarų paveldo Zarasų rajono savivaldybės

teritorijoje šiuo metu Kultūros vertybių registre tėra tik 13 dvarų (palivarkų) sodybų ar jų fragmentų. Daugumos jų būklė – apgailėtina. Per pastaruosius keliolika metų iš registro buvo išbrauktos 4 dvarų sodybos: Laukesos, Raudondvario, Vencavų, Zokorių. Nė vienos sodybos nėra neprivatizuotinių kultūros paveldo kompleksų sąrašuose. Nė viena sodyba ar sodybvieta nepaskelbta kultūros paminklu. Tik dvi – Antazavės ir Stelmužės – dvarų sodybos yra pripažintos valstybės saugomomis. Nustatyti jų teritorijų plotai neprilygsta anksčiau išvardintų dvarų sodybų, esančių kitose Lietuvos Respublikos dalyse, plotams, netgi šalimais esančios Dūkšto dvaro sodybos plotui.

Zarasų subregiono dvarų paveldas yra labai mažai tyrinėtas. Manome, kad Zarasų krašto muziejaus inicijuotas ir parengtas leidinys bus

pirmas, tačiau ne paskutinis, darbas, skatinantis pažinti tautos ir valstybės kultūros lobyną, išryškinti itin opias dvarų kultūros paveldo apsaugos problemas. Valstybės ir savivaldos institucijoms derėtų sustiprinti paveldo apsaugą, aktyviau rūpintis nacionalinio dvarų paveldo išsaugojimu ir kultūros sklaida. Kartu ir visuomenė, bendruomenės, nevyriausybinės organizacijos turėtų suaktyvinti veiklą, rengti ir įgyvendinti dvarų paveldo apsaugos, prasmingos kultūros raidos, švietimo bei socialinio ugdymo programas, pagrįstas dvarų kultūros paveldu. Tik susitelkus bus įmanoma išsaugoti bent nedidelę dalį Lietuvos valstybės tapatybės ir aukštosios kultūros požymių, pristatyti Lietuvą Europai ir pasauliui kaip giliai valstybingumo bei bendraeuropinės, tačiau savitos, kultūros šaknis turinčią valstybę.

Šaltiniai:

Lietuvos Respublikos dvarų paveldo išsaugojimo ir jo integravimo į visuomenės gyvenimą koncepcija (Žin., 2002, Nr. 96-4240).

Gražulis, Algimantas. (2007). Dvarų paveldas ir jo apsaugos problemos. // Kultūros barai, Nr. 5 (511).

Vietovardžių žodynas. (2002) Sudarytojas ir vyr. redaktorius Aldonas Pupkis. Vilnius: Mokslo ir enciklopedijų leidybos institutas.

Lietuvos Didžiosios Kunigaikštijos kultūra. (2001) // Aidai, p. 151, 152, 321 ir kt.

Lietuvos nacionalinis muziejus. (2002). Lietuva žemėlapiuose, p. 122, 146, 158.

Mulevičius, Leonas. (2003) Kaimas ir dvaras Lietuvoje XIX amžiuje. Vilnius: Lietuvos istorijos institutas, p. 339-340 ir kt.

Šešelgis, Kazimieras. (1996) Lietuvos

urbanistikos istorijos bruožai, p. 71, 4 lent. ir kt.

Laurynas Gucevičius ir jo epocha. (2004) Akademinių straipsnių rinkinys. Vilnius: Dailės akademijos leidykla.

Lietuvos architektūros istorija. (2000) III t., Vilnius: Savastis, p. 72, 342, 344, 355, 375 ir kt.

Baliulis, Algirdas. (2005) Pranešimas „Zarasai iki XVIII a. pabaigos“. Mokslinė konferencija „Zarasams – 500“.

Miškinis, Algimantas. (2005). Zarasai. // Rytų Lietuvos miestai ir miesteliai, II knyga, Vilnius: Savastis.

Jankevičienė, Algė. (2007) Lietuvos medinės bažnyčios. Monografija. Vilnius: Dailės akademijos leidykla, p. 92-94

Lietuvos istorija. (2011) Enciklopedinis žinynas. Vilnius: Mokslo ir enciklopedijų leidybos centras.

VALSTYBIŲ VAIDMENS POKYČIAI NERAMIAME PASAULYJE

Diskusija Vilniaus rotušėje

Kovo 11 d. Vilniaus rotušėje įvyko apskritojo stalo diskusija „Mažosios valstybės šiuolaikinėje geopolitinėje erdvėje: istorijos pamokos ir dabarties iššūkiai“. Lietuvos nepriklausomybės atkūrimo 25-mečio ženklui pažymėtame renginyje dalyvavo Danijos, Estijos, Islandijos, Latvijos, Moldovos, Norvegijos, Švedijos parlamentų pirmininkai, Jungtinių Amerikos Valstijų Kongreso, Jungtinės Karalystės Bendruomenių rūmų, Vokietijos Federacinės Respublikos Bundestago, Lenkijos Seimo ir Senato nariai. Lietuvai atstovavo Seimo pirmininko pirmasis pavaduotojas Vydas Gedvilas, Seimo pirmininko pavaduotojas, Europos dalyvių komiteto pirmininkas Gediminas Kirkilas, Užsienio reikalų komiteto pirmininkas, prof. Benediktas Juodka, opozicijos lyderis Andrius Kubilius, kiti Seimo nariai, Krašto apsaugos ministras Juozas Olekas, Užsienio reikalų ir Krašto apsaugos ministerijų atsakingi darbuotojai, politologai, akademinės visuomenės ir nevyriausybinės organizacijų atstovai. Tarp dalyvių buvo Europos Komisijos narys Povilas Andriukaitis ir Europos išorės veiksnių tarybos generalinio sekretoriaus pavaduotojas Maciej Popowski, didelė grupė Lietuvoje akredituotų diplomatinių misijų vadovų. Diskusijos dalyvius pasveikino Seimo Pirmininkė Loreta Grauzininė.

Pagrindinį pranešimą „Lietuva – sėkmės istorija: nuo okupuotos šalies iki Jungtinių Tautų Saugumo Tarybos narės“ perskaitė užsienio reikalų ministras Linas Linkevičius. Pirmajai diskusijai daliai „Šiuolaikinė tarptautinė sistema: būklė ir pokyčiai“ vadovavo Vytauto Didžiojo universiteto profesorius, dr. Mindaugas Jurkynas. Pranešimą „Demokratija ir institucijų kūrimas“ skaitė Švedijos Karalystės Rigstago Pirmininkas Urban Ahlin. Dabartinę tarptautinę situaciją išsamiai apžvelgė Vilniaus universiteto Tarptautinių santykių ir politikos mokslų instituto direktoriaus pavaduotoja doc. dr. Margarita Šešelgytė. Aljansų vaidmenį nagrinėjo buvęs NATO Generalinio sekretoriaus patarėjas, Valstybės valdymo instituto direktorius Chris Donnelly. Didžiųjų valstybių vaidmenį analizavo tarptautinės žmogaus teisių gynimo organizacijos „Freedom House“ prezidentas Mark P. Lagon, didėjančią Rusijos grėsmę Europai įvertino Karališkojo tarptautinių reikalų instituto „Chatham House“ Rusijos ir Eurazijos programos mokslinis bendradarbis James Sherr.

Antrosios diskusijos dalies „Mažosios valstybės: ribota galia ir stiprybės“ moderatorius buvo Vytauto Didžiojo universiteto Politikos mokslų ir diplomatijos fakulteto dekanas profesorius, dr. Šarūnas Liekis. Dabartiniu metu ES

Tarptautinės diskusijos dalyviai ir svečiai. Priekinėje eilėje, dešinėje - LR Seimo nariai: akad. B. Juodka ir V. Gedvilas. Už jų: A. Lydeka, B. Vėsaitė ir L. Balsys

pirminkaujančios valstybės patirtį ir šiuo metu vykdomas tarptautines programas išsamiai apžvelgė Latvijos universiteto profesore Žaneta Ozolinia. Pranešimą „Demokratija ir institucijų kūrimas“ skaitė Švedijos Karalystės Riksdago Pirmininkas Urban Ahlin. Dabartinės regioninio saugumo problemą nagrinėjo Vokietijos tarptautinės politikos ir saugumo instituto atstovas dr. Kai-Olaf Lang. Dėl Rusijos vykdomos agresijos prieš Ukrainą iš esmės pasikeitusią mažųjų valstybių situaciją analizavo NATO Politikų

reikalų ir saugumo politikos skyriaus Ginklų kontrolės ir koordinavimo poskyrio vadovas William Alberque.

Diskusija išryškino Europos Sąjungos ir NATO institucijose vyravusių pokyčių kaitą vis agresyvesnės dabartinės Rusijos politikos ir tiesioginės karinės agresijos akivaizdoje. Bandymai vertinti tai, kas šiuo metu vyksta Ukrainoje kaip vietinį dviejų kaimyninių valstybių konfliktą yra neteisingi ir neapateisinami. Akivaizdu, kad Europos Sąjungos institucijos neturi aiškaus požiūrio ir juo labiau argumentuotos strategijos, kaip sustabdyti V. Putino ir jo aplinkos veikėjų užmačius, kurios taikliai buvo įvardintos kaip proimperialinės ambicijos. Jų negalima vienareikšmiškai apibrėžti ir kaip Rusijos siekis atkurti jos dominuojančią įtaką pasaulio politikoje. Labai aštriai ES neryžtingumą įvertino buvęs Islandijos užsienio reikalų ministras Jon Baldvin Hannibalsson, pareiškęs, kad dabartinė ES vadovybė neturi ryškių lyderių, kurie gebėtų tiksliai įvertinti vis labiau blogėjančią situaciją ir priimti atsakymą, kuriant naują užsienio politikos strategiją.

Ne vienas šios diskusijos dalyvis pareiškė, kad būtina nustatyti ribą, kurios V. Putinas negalėtų peržengti. Tačiau kokia turėtų būti toji riba, aiškaus atsakymo iki šiol nėra. Neaiškus ir vadinamojo hibridinio karo apibūdinimas. Bet

pagaliau bręsta apsisprendimas įvertinti tai, kas vyksta Ukrainoje, ne kaip kažkokių pavienių separatistų išpuolius prieš savo valstybę, o kaip „Putino karą“. ES neturi aiškios pozicijos, kaip padėti Ukrainai, pasirinkusiai savarankiškos valstybės atkūrimo ir suartėjimo su Europos Sąjunga kursą. Kai kurie Vakarų valstybių atstovai vis dar vadovaujasi nuostata, kad į ES galima priimti tik tokias valstybes, kuriose nėra konfliktinių situacijų ir sparčiai vykdomos demokratines reformos. Vokietijos atstovas pareiškė, kad jei ES ims remti Ukrainą, tai gali tekti pačiai Europos Sąjungai šią valstybę „veltui aprūpinti gamtinėmis dujomis“ ir pan. Keli kiti diskusijos dalyviai leido sau pasamprotuoti, esą Lietuvai labai pasisekė, kad ji anksčiau tapo ES ir NATO nare. Dabartinėje situacijoje, anot jų, tai būtų buvę nebeįsprendžiamas uždavinys.

Vilniuje įvykusi diskusija parodė, kad naujų saugumo garantijų klausimas darosi vis aštresnis. Nebegalima net įsivaizduoti, kad V. Putinas laikysis tarptautinių susitarimų ir paliks Ukrainą ramybėje. Vadinamojo hibridinio karo taktika sąlygoja naujus iššūkius. Net ir didžiosios Vakarų valstybės negali nusiraminti ir tikėtis, kad blogėjanti tarptautinė situacija jų nepalies. Mažosios valstybės taip pat negali būti paliktos likimo valiai arba tapti didžiųjų valstybių įkaitais, sprendžiant geopolitinius konfliktus. Delsiti jau negalima. Apie tai labai aštriai priminė ir LR Seimo pirmininko pirmasis pavaduotojas Vydas Gedvilas, paraginęs nuo nevaisingų diskusijų pereiti prie konkrečių darbų. O prof. B. Juodka tiesiai įvardijo dabartinės situacijos priežastis kaip vertybinio – moralinio ir psichologinio apsisprendimo stoką.

Akivaizdu, kad tokios diskusijos yra labai reikalingos. Jose susiformuoja daug objektyvesnis kintančios situacijos vertinimas, išryškėja strateginių sprendimų būtinybė. Net tų valstybių, kurios neturi tokios skaudžios (valstybingumo praradimo, milžiniškų aukų, žiauriausių represijų ir pan.) patirties, atstovai pradeda suvokti, kad istorijos pamokas reikia geriau išmokti.

Parengė Jonas Jasaitis

APIE ATEITĮ, KURI JAU ATĖJO

■ Atkelta iš 11 p.

perskaitykite šios knygos epilogą. Neabejojau, kad smalsiam protui kils troškimas kartu su patyrusiu vedliu atrasti Kūrėjo planą, spindintį daugiabriaunio mokslo šviesa. Ir ta kerinti šviesa naves Jus į kuklias mokslo šventoves, kuriose gimsta ateitis. Jūs suvoksite, kad mokslo kelionė – tai ne tik sunki kova su tamsa ir prietarais, bet ir žinių bei proto triumfas – „dieviškosios dalelės“ kelionė aukštyn fizine ir dvasine prasmėmis. Jūs atrasite mokslo jėgą ir jo pavojus. Tikėjimo ir gyvenimo prasmės lygmenyse ši knyga nukels Jus į olandų filosofo B. Spinozės „Etiką“, Levo Tolstojaus „Išpažintį“, Pranciškaus Asyžiečio „Saulės (Kūrinijos) giesmę“, kur išsilydo tikėjimų trintys ir spindi kol kas nepažinti, pasigėrėjimą ir pagarbią baimę teikianti Didžiojo Kūrėjo Dvasia.“

Publicistė, redaktorė Aldona Žemaitytė rašo: „Žmogaus gyvenimo prasmės ir tikslo, pažįstant kosmosą

savyje ir Visatoje, atskleidimas yra neįkainojamos vertės – tai neišmatuojamas knygos autoriaus nuopelnas. Sąmonės (kosminės ir personalios) vaidmens išskėlimas Žemės – žmonių planetos gyvenime yra šios knygos aktualija. Mokslo ir humanitarinės kultūros sąjunga daro šį veikalą patrauklų ne tik mokslininkui, bet ir eiliniam skaitytojui, gebančiam pakelti akis nuo buitės ir politikos reikalų. Ateitis priklauso Išminties, kurią Homo Sapiens individui diktuoja širdis, o protas maloningai palaimina. Protas be Išminties būtų bedvasis, Išmintis be proto – akla.“

Kauno kolegijos dėstytoja Vilija Mačiulienė rašo: „Džiaugiuosi kiekviena šio autoriaus knyga, nes jos suteikia daug malonumo įvairiems skaitytojams, pradedant mokiniais ir studentais ir baigiant garbaus amžiaus senjorais. Iš profesoriaus knygų galėtų mokytis dauguma turinčiųjų aukštąjį išsilavinimą, tarp jų ir pedagogai, nes ji atspindi plačią erudiciją, neabejotinai

išsiskiria savo stilistika, kuri pasižymi gebėjimu mokslinę informaciją pateikti patraukliai ir įtaigiai, tarytum skaitytum geros publicistikos ar grožinės literatūros kūrinių. Savo žiniomis, samprotavimais ir mintimis jis dalijasi su skaitytojais tarsi kalbėdamasis su jais kaip su gerais draugais: nuoširdžiai, be jokios pozos, nevertodamas sudėtingos kalbos, bandydamas mokslo žinias apie pasaulį ir jo tvarką perduoti taip, kad suprastų visi, net ir neturintys didelio išsilavinimo. Pateikiama informacija verčia ieškoti atsakymų, skatina norą diskutuoti, išsamiau aiškinti aprašytus dalykus. Kaip ir autoriaus gyvenimas, taip ir jo knyga „Ateitis jau atėjo“ byloja apie kritišką bei kūrybingą žmogaus charakterį ir sielą, kuri gali būti pavyzdžiu dažnai apsvaigusiam nuo vadinamosios elitinės priklausomybės subjektui.“

Knygos sutiktuvės įvyks Lietuvos mokslų akademijos Mažajoje salėje kovo 31 d. 16 val.

Mieli „Mokslo Lietuvos“ skaitytojai,

užsiprenumeruokite „Mokslo Lietuvą“ pašto skyriuose arba internetu 2015-iems metams ir paraginkite tai padaryti bičiulius!!! Lietuvos mokslo aktualijos, įdomūs ir vertingi interviu pasieks Jus greičiau ir operatyviau nei lauktumėte pasirodant internete.

Prenumeratos kaina: 1 mėn. - 2,7 euro, 3 mėn. - 8 eurai, 6 mėn. - 15,5 euro, metams - 30 eurų

Mums Jūsų parama reikalinga kaip niekad!

Lietuvos mokslininkų laikraščio „Mokslo Lietuva“ projektui „Mokslui, kultūrai, visuomenei“ vykdyti Spaudos, radijo ir televizijos rėmimo fondas 2015 m. skyrė 15 tūkst. eurų.

„Mokslo Lietuvos“ redakcija

Mokslo Lietuva

Vyriausiasis redaktorius Jonas Jasaitis
Stilistė-korektorė Jolanta Niaurienė
Dizainerė Jūratė Kemeklytė Bagdonienė

Redakcinės kolegijos pirmininkas Alfonsas Ramonas. Nariai: Valentinas Baltrūnas, Vygintas Gontis, Valentas Daniūnas, Raimundas Dužinskas, Rimas Norvaiša, Vilma Petrikaitė, Jelena Tamulienė, Emilis Urba, Janina Valančiūtė, Alvydas Baležentis, Nelė Jurkėnaitė
Redakcijos adresas: J. Basanavičiaus g. 6, 01118 Vilnius
El. paštas: mokslolietuva@gmail (pagrindinis); mokslolietuva@takas.lt (papildomas)
Tel. (8 5) 212 1235, laikraštis internete: www.mokslolietuva.lt
Redakcija gerbia savo autorių nuomonę ir mintis, net jei ne visada joms pritaria. Perspausdinant ar naudojant laikraščio „Mokslo Lietuva“ ir jo internetinio puslapio <http://www.mokslolietuva.lt> paskelbtą medžiagą būtina nuoroda į „Mokslo Lietuvą“. Laikraštis platinamas tik prenumeratoriams ir redakcijoje.

ISSN 1392-7191
Leidžia
UAB „Mokslininkų laikraštis“
SL Nr. 169
Spausdino
UAB „Petro ofsetas“
Savanorių pr. 174D, LT-03153, Vilnius
Tiražas 500 egz.