

Kovo 11-oji

Turinys

Jeigu ne mes, tai kas?	4
Kovo 11-osios tikslas	6
Trumpas laikas, daug metų	7
Valstybės idealas.....	9
Kovo 11-oji: dešimt laisvės, vilčių ir darbų metų.....	17
Vėl turime galvoti apie visavertės valstybės tvirtinimą ir išsaugojimą	25
Kas tai buvo?.....	31
Baltijos-Atlanto tiltas: kertiniai akmenys ir išbandymai.....	34
„Dešimt metų laisvės: lenkai ir lietuviai“	41
Apie vizitą Vašingtone	43
Ačiū lietuvai.....	45
Pasikalbėjimas vašingtone.....	47
JAV – atrama	50
Tarp Rytų ir Vakarų – Lietuva	54
Anaip ar kitaip?	61
Kai lietuva bus Šiaurės Atlanto aljanse	63
Nuosekliai siekėme laisvės	67
Vėl valstybėje	72
Prasmingas laisvėjimo kelias.....	75
Buvusi sovietinė respublika gręžiasi į NATO.....	82
Kažkas įvyko.....	84
Teisė turėti tėvynę	89
Ryto garsai.....	94

Steponas Lukoševičius

JEIGU NE MES, TAI KAS?

„Jeigu ne mes, tai kas? Jeigu jie galėjo, tie dešimtys tūkstančių jaunų vyrų, sunaikintų pokario metais Lietuvos miškuose, kai laimėti tada nebuvo jokios vilties, tai kodėl negalėtume dabar mes?“ – taip Lietuvos Aukščiausiai Tarybai – Atkuriamajam Seimui 1990 metų kovo 11-ąją, ryžtingai priėmus Lietuvos nepriklausomos valstybės atkūrimo Aktą ir iškilus sunaikinimo grėsmei, susidariusią situaciją vėliau vertino Aukščiausiai Tarybai vadovavęs Seimo Pirmininkas prof. Vytautas Landsbergis. O tikimybė būti sunaikintiems, nušluotiems rytojaus dieną buvo didžiulė – Lietuvoje stovėjo okupacinė kariuomenė, veikė KGB ir kitos sovietinės represinės struktūros. Tokį sprendimą galėjo priimti tik žmonės, vardan Tėvynės atmetę mirties baimę. Kad Kovo 11-osios politinis sprendimas – „nepriklausomybė dabar!“ – buvo priimtas pačiu laiku, ryškiausiai matoma šiandien. Dabar dažnai tenka prisiminti (o tam suteikia progų nūdienai kairiųjų trumparegiški išvedžiojimai bei Rusijos elgsena), į kokius spąstus būtume įkliuvę, tuomet pasukę kita, komunistų, vadovautų A.Brazausko, proteguotos „žingsnis po žingsnio“, vilkinimo politikos kryptimi.

Visi tolesni veiksmai veržiantis į realią nepriklausomybę ir laisvę taip pat buvo aiškūs, ryžtingi ir tikri: santykius normalizuojančios sutarties su Rusija, priverčiant pripažinti 1940 m. faktiškai jos įvykdytą Lietuvos aneksiją ir okupacinės kariuomenės, nesuteikiant jai jokio statuso, skubaus išvedimo susitarimo pasirašymas (iš Lietuvos rusų kariuomenė išėjo anksčiau negu iš Vokietijos).

Lietuva tapo demokratine, besiplėtojančios rinkos ekonomikos šalimi ir įsitvirtino pasaulio tautų šeimoje: užmezgė diplomatinis santykius su 124 valstybėmis, priimta į Jungtinių Tautų (JT) ir daugelį kitų organizacijų, pakviesta derybų stoti į Europos Sąjungą (ES), yra viena

rimčiausių kandidačių narystei Atlanto aljanse – NATO. Tik įsijungusi į europines ir transatlantines struktūras, Lietuva jausis visiškai saugi, o jos žmonės nebijos ateities.

Nejučia prabėgo dešimt atkurtos nepriklausomybės metų, tačiau, kaip pastebi istorikas prof. Edvardas Gudavičius, sovietmečiu iškreiptas žmonių mentalitetas grėsmingai stabdo valstybės pažangą. Lietuvos globėjo šv. Kazimiero dieną, per Lietuvos maldininkų kelionę į Romą, minint krikščionybės 2000 metų jubiliejų, Lietuvos Prezidentas Valdas Adamkus apie dabar šalyje žmonių išgyvenamus sunkumus papasakojo popiežiui Jonui Pauliui II. Popiežius, drąsindamas ir visiems suteikdamas vilties, atsakė: „Tai penkiasdešimties metų komunistinio valdymo sindromas, kurį išgyvename, ypač Jūsų tauta. Bet Jūs esate tvirtų principų, tvirtos dvasios tauta. Jūs nugalėsite ir šiuos sunkumus.“

Minint atkurtos nepriklausomybės dešimtmetį, vilties žurnalistė Lina Pečeliūnienė rašo: „Aš laiminga vien dėl to, kad mano kartai buvo lemta matyti atgimstančią nepriklausomybę. Kasdien mano akyse kūrėsi istorija. Kelias į laisvę – Dievo dovana man. Ekonominės gerovės tegul sulaukia mano vaikai. Kodėl aš turiu būti dukart apdovanota?“ Deja, kol kas ne visi linkę kantriai dirbdami kurti savo ir vaikų gerovę. Tačiau kitos išeities nėra, nes tai istorijos iššūkis ne tik Lietuvai, bet ir visoms komunistinį jungą nusimetusioms šalims.

Jeigu ne mes, tai kas sukurs naujųjų laikų modernią ir klestinčią Lietuvą?

„Donelaičio žemė“, 2000, kovas, Nr. 3

KOVO 11-OSIOS TIKSLAS

*Kalba pasakyta Nepriklausomybės aikštėje, keliant valstybės vėliavą
2000 m. kovo 11 d.*

Jūsų Ekscelencija Respublikos Prezidente! Jūsų pasiūlymu sveikinu čia esančius tautos atstovus, Lietuvos karius ir visus piliečius, garbingus užsienio valstybių atstovus ir svečius.

Kovo 11-osios keliu einame jau 10-tį metų. Tame kelyje turėjome išmėginimų, turėjome aukų, turėjome pergalių. Turėjome sėkmių ir nesėkmių, turėjome pakilimų ir įdubimų. Tačiau ir nesėkmės akimirka, ir išgyvendami ūkio smuktelėjimą niekas nesidairėme ir nesvarstėme: o gal geriau grįžti atgal?

Einame savo pasirinktu keliu, įveikdami sunkumus ir mokydami iš savo klaidų, įsitikinę, kad tik laisva Lietuvos valstybė gali sukurti savo žmonėms garbingą, orų ir aprūpintą gyvenimą. Toks yra mūsų tikslas. Ir tai turi padaryti visi valstybės piliečiai.

Tai bus padaryta: iš Kovo 11-osios kelio niekada nepasitrauksime. Sveikinu, linkiu visiems ištvermės ir laimės.

TRUMPAS LAIKAS, DAUG METŲ

Laiškas Redaktoriui

Iš tikrųjų dešimt metų gali atrodyti daug. Bet jie pralėkė kaip vėjo sūkurys, pakeitęs Lietuvą iš apsnūdusios, konformizme pašvinkusios sovietinės kolonijos į kunkuliuojančią problemomis, keičiančią save ir besigrumiančią su savimi, kūrybišką Vidurio Europos valstybę prie Baltijos.

Jau vėl suvokiame savo atgaunamą dvilypį būvį ir vaidmenį: kultūrinės, religinės, ūkinės sąsajas su Vidurio Europa ir mūsų, kaip Baltijos kaimynų, solidarumą Siaurės ir Vakarų kryptimi.

Anos Nepriklausomybės pirmą etapą ženklino nepriklausomos jaunystės banga:

*Lietuvi, mano mylimas lietuvi, Užaugęs pievose ir
girių duburiuos, Kviečiu tave dabar į naują būvį,
Kur radijo lakštingalos tau amžių amžiais suoks.
(J. Tysliava)*

Per šį dešimtmetį tokių posmų negirdėjome. Kodėl?

Gal prieš trejetą metų šviesaus atminimo Albertas Zalatorius kalbėjo Čikagoje apie literatūros būklę Lietuvoje, – su išvada, kad kažkas negerai, lakštingalos negieda.

Buvau ten ir paklausiau: tai gal jos netikros? Tikra lakštingala negali negiedoti!

O vis dėlto kažkas yra, pusamžis lietuvis lyg nesiveržia į naują būvį, veikia susigūžęs, o jaunimas, galų gale noriai pajudėjęs į Saulių sąjungą, poezijoje dar neužgiedojo naujo gyvenimo balsais. Optimistinė poezija būtų lyg blogas tonas, taip niekas nedaro, ypač surūgusiame mieste.

Ilgas, ilgas džiaugsmo laukimas. Asocialai – net ir gerų šeimų paaugliai. Kasdien – tai keli, tai dešimt pakaruoklių. Radijo lakštingalos,

ypač vos brėkstant, kai artojai išeina, varo į nevilgtį. Narkotikai miestų mokyklose. Įstatymą sugriežtinom: už narkotikų platinimą tarp nepilnamečių iki 20 metų. Bet kas turi įstatymus vykdyti?

Kita vertus, laikas ir vėl pasirodo ypač trumpas, lyg nebūtas, kai Rusijoje išskylantis naujas populistinis radikalizmas grąžina mus jau nebe dešimt, o gal penkiasdešimt metų atgal. Jau pamatėm, kad to „naujo“ reiškinio ideologinis pagrindas yra senas teritorinis mąstymas (pirmenybė – teritorijoms bet kokia kaina) ir fundamentalus komunistinis tikėjimas prievarta. Populizmą atspindi šūkiškai ir jausmai – valio *deržava* (kuri „pasilieka sau teisę“ pirma naudoti branduolinį ginklą), špyga su saldiniu bailiams Vakarams, mirtis nepaklusniesiems („čėčėnus skersim išvietėje“). Visa tai svaigina kai ką net Lietuvoje. Geriau atsiktų, jeigu pažadintų.

Nykiausias įspūdis, jei netrukus pamatysim atsiprašančiųjų lenktynes į Maskvą, kas pirmiau. Galbūt jos jau ir prasidėjo – gairių persukimas pareiškiant, kad NATO mums paskutinėj vietoj, tik nepykit.

Tikrai, kas atsakys už Kovo 11-ąją?

Rusijoje ir Lietuvoj mat svarbiausia, kas kaltas.

Bet meskim juokus, juk aptariam nepaprastą dešimtmetį.

Kai Algimantas Mackus rašė užjūriuose tokį kreipinį: „Buve valstybės piliečiai!“ – tai turėjo sugniaužti širdis. Netektis, kurioje visi gyvenome, taip pat ir Siaurės Vakarų krašte, arba „tarybų“ Lietuvoje. Kitas gal jau ir priprato gyventi miręs (kaip pilietis), bet šalis ėmė ir prisikėlė!

Lietuvi, mano mylimas lietuvi, ar nematai, kad svarbiausią dalyką tai turim? Gal kaip skliautą dangaus, į kurį akių kažkodėl nepakeliam, bet yra.

Prieš keletą metų Augsburgėje pasakė kunigas Jonas Juraitis, nelyginant šviną į smegenis įdėjo: „Be valstybės būtume sąvartynas.“

Taigi galime tokie nebūti, turim valstybę. Vėl! Tik nereikia nieko gąsdinti Nepriklausomybe arba manyti, kad už mus kiti padarys.

„Naujasis židinys – Aidai“, 2000, kovas, Nr. 3

VALSTYBĖS IDEALAS

Kalba pasakyta Istorijos institute 2000 m. kovo 3 d.

Pone Prezidente Brazauskai, mieli bendražygiai, kurių čia tiek daug matau, ir visi susirinkusieji mokslininkai, Instituto vadovai!

Man buvo pasiūlyta tema „Valstybingumo atkūrimas, idealai, kurie mus vedė, ir tikrovė, kurios mes siekėme“. Aš galiu pasakyti, kad valstybingumo atkūrimo srityje gana daug pasiekėme, ši tikrovė buvo idealų įgyvendinimas. Tai, be abejo, susiję su Lietuvos Sąjūdžio siekais, kurie turėjo virsti planais, kai kada net tvarkaraščiais, kalendoriais, numatant įvykius ir siekiant, kad įvyktų būtent numatytu laiku. Čia esantys tų laikų sąjūdininkai, vadovai labai gerai atsimenta. Už visko, kaip giluminė jėga, buvo Sąjūdžio ideologija, kuri nėra pakankamai aprašyta. Aš esu vieną kitą kartą bandęs ją apibrėžti. Dabar vėl pasidalysiu kai kuriais pastebėjimais, o kas nors galėtų net tokią temą panagrinėti, kaip siejasi, ką bendra turi tokie panašūs žodžiai: idealai, ideologija, idealizmas. Ideologija – šiek tiek lyg nuvertintas žodis tarp tų kitų dviejų. Lyg ji būtų kokia nors surašyta programa arba doktrina. Sakoma, yra partijos, kurios turi ideologijas, kitos – jų neturi. Gal jos tiesiog nori suvaidinti vaidmenį be jokios bazinės ideologijos, eina populizmo keliu. Šiaip ar taip, šis žodis yra truputį devaluotas. Bet aš norėčiau, kad mes jį kilstelėtumėm į tą lygmenį, kuriame yra idealas ir idealizmas.

Valstybingumas kaip Lietuvos siekis, žmonių siekis. Jis įvairiai buvo juntamas, įvairiai grindė veiksmus. Pirmiausia buvo ginkluotas pasipriešinimas, sukilimai, ilgas karas, kurį vedė Lietuvos kariuomenė miškuose, savanoriai partizanai ir jų vadai, taip pat ideologai, palikę žymų paminklą, kaip antai 1949 metų Vasario 16-osios deklaracija su būsimos laisvos Lietuvos valstybės modeliu. Tai buvo žmonės, kurie ne tik tai dieną kovojo. Jie turėjo viziją. Ir ta vizija jiems padėjo eiti į mirtį.

Po to sekė dvasinio smukimo, prievartinio prisitaikymo laikotarpis ir buvo pasipriešinimai kitokia forma, disidentiniai judėjimai. Galiu prisiminti, kad tarp amžininkų kartais būdavo pasikeičiama mintimis: ar yra vilties Sovietų Sąjungai silpnėjant gauti bent tokį statusą Lietuvai, kokį turėjo vadinamosios liaudies demokratijos? Kad vis dėlto valstybė egzistuotų, ir vis dėlto galėtų šiek tiek apsiginti nuo visiškai primetamų ūkinių ir demografinių dalykų.

Čia yra kaip ir preambulė ar įžanga tam, ką aš dabar noriu šiek tiek apibūdinti kaip Lietuvos Sąjūdžio valstybingumo ar **valstybės idealą, kuris** atgimimo laikotarpiu buvo glaudžiai susijęs su kitomis pagrindinėmis vertybėmis. Be abejo, tuo metu jau buvo labai aiški nuostata širdyse, kai kada prasiveržianti į viešumą, nors kiekviena proga mes to neakcentuodavom, kad būtent – nepriklausoma valstybė. Vis dėlto Sąjūdžio Steigiamajame suvažiavime pirmasis žmogus, kuris kalbėjo, atidarydamas suvažiavimą, paklausė ir pats atsakė: „Ko mes čia susirinkome? Mes susirinkome atkurti nepriklausomos Lietuvos!“

Valstybės idealas skambėjo apskritai, kad Lietuva turi būti valstybė arba valstybė vėl, dar kartą Lietuva! Prisimename tuos žodžius, kurie taip įspūdingai skambėdavo susiję su tokiais pagrindinėmis vertybėmis kaip demokratija, Lietuvos pilietinė visuomenė, suverenitetas ir žmogaus teisės iki nuosavybės, privačios nuosavybės teisės.

Demokratija buvo labai paprastai suprantama, gal šiek tiek tiesiogiai ar ne itin plačiai, kaip žmogaus ir tautos teisė pasirinkti. Jeigu žmogui turi būti pripažįstama teisė pasirinkti pažiūras, tikėjimą, gyvenimo būdą tarp kitų žmonių ir kartu su kitais toje bendrijoje, kuri yra tauta, tai ir tauta turi turėti tokią pačią teisę pasirinkti tarp kitų tautų. Žinoma, pirmiausia buvo labai aišku, apie ką kalbama: tai renkama valdžia. Tai ne kokiuose nors kabinetuose sustatyta ir primesta valdžia, apčiuota Maskvoje, bet pačių žmonių Lietuvoje renkama valdžia. Tas kelias prasidėjo 1989 metais, nors pirmieji tikri rinkimai – alternatyvūs, su pasirinkimu, – buvo lyg ir ne į Lietuvos valstybinę struktūrą, o į TSRS

Liaudies deputatų suvažiavimą. Tačiau mes sakėme rinkėjams ir patys sau labai aiškiai, kad mes nesiekiamo valdyti anos valstybės ar dalyvauti jos valdyme, bet ten bus tribūna, iš kurios mes sieksime atkurti Lietuvos valstybę.

Suprantama, tą teisę pasirinku tautos ir valstybės plotmėje matėm kaip teisę pasirinkti patiems; ne kiti už mus turi parinkti, nuspręsti, įvairyti mus į kokį nors kampą ar už groty, kad ten gyventumėm dešimtmečiais.

Lietuvos **pilietinė visuomenė**. Mes atsimenam taip įtvirtintą sąvoką, įsitvirtinusią, kad siekiame pilietinės visuomenės. Ir dabar apie tai kalbame, kadangi ir dabar tai dar nėra tikrovė. Bet šios sąvokos turinys buvo šiek tiek kitoks tada, negu dabar. Iš dalies ir tas pats, be abejo. Bet kai kuriais konkrečiais parametrais, ypač galvojant apie Lietuvos kitataučius ir tuos žmones, kurie visai nematė nepriklausomos Lietuvos, kurie atvažiavo į sovietų užimtą ir sovietizuojamą Lietuvą, – ką jiems Sąjūdis siūlo? Buvo labai aišku, kad iš jų darys nepriklausomybės priešus. Taigi pilietinė visuomenė šia prasme buvo labai konkretus dalykas, visiems siūloma apsispręsti būti Lietuvos piliečiais. Pirmuoju žygiu, galbūt formaliai, pagal Pilietybės įstatymą, kurį suspėjome priimti dar prieš Kovo 11-ąją, dar anoje Aukščiausiojoje Taryboje. Sąjūdis labai daug dirbo ta kryptimi, daug projektų diskutavo. Ir jau ten buvo įrašyta, kas yra Lietuvos pilietis ir kad jis turės turėti Lietuvos pasą, o kol kas jam laikinai gali būti leidžiama naudotis Tarybų Sąjungos pasu.

Štai pilietinė visuomenė ir turėjo tą konkretų turinį, su kuriuo mes eidavome ir į draugo Burdenkos, ir į Naujosios Vilnios staklių gamyklą, ir panašiai. Ir kalbėdavome visomis Lietuvos gyventojų kalbomis, aiškindami, kokie yra privalumai demokratinės europietiškos valstybės, kurioje kiekvienas gali rasti savo vietą. Ir kad tai yra geriau negu degraduojanti sovietija.

Žinoma, visi Lietuvos gyventojai buvo traktuojami kaip piliečiai su tam tikru avansu. Visi jie piliečiai arba mažų mažiausiai potencialūs

piliečiai. Į juos buvo kreipiamasi su atvira širdim, nieko neslepiant, nors įtaringumą ir kurstymų buvo skleidžiama begalybė.

Kartu su tuo mes, matyt, puoselėjom ir kitą, dar gilesnį suvokimą, kas yra pilietis. Ne tik pasirinkęs gyventi toje valstybėje, prisitaikęs prie jos, bet ir atsakingas už ją ir juntantis tame savo gyvenimo turinį. Man kadaise labai įstrigo į atmintį žymiausio išeivijos poeto Algimanto Mackaus eilutės, kurias teko skaityti Varšuvoje pas Kazį Almeną (atsirasdavo tokios literatūros, kuri tiesiai į Lietuvą negalėjo ateiti). Viena eilutė, kreipinys, eilėraščio pradžia – kreipinys į tėvynainius, išblaškytus išeivijoje: „Buvę valstybės piliečiai“. Nepaprastai skaudus kreipinys. Jis vertė susimąstyti, kad ir mes taip pat „buvę valstybės piliečiai“. Tai netektis, smurto rezultatas. Kyla noras ne tik atkurti valstybę, bet ir būti joje turiningą gyvenimą gyvenančiais piliečiais.

Grįždamas prie kitataučių problemos, toje plotmėje, ypač tuo metu, pabrėždavom pilietinės visuomenės kūrimą, kad Sąjūdis nėra kokie nors nacionalistai, nėra žmonės, kurie skelbia šūkį: „Lietuva – lietuviams!“ Tokių mums bandydavo priklijuoti, iš karto rodydami: „Štai jie iš tikrųjų yra tokie, kad visoms kitoms tautoms bus labai blogai, jeigu jie turės, valdžią. Todėl Sovietų Sąjunga (ar Gorbačiovo režimas) yra tai, kas apsaugo mažumas, apsaugo kitas tautas.“ Tai mes turėjome įveikti, turėjome būti labai nuoseklūs, atviri ir nuoširdūs. Be abejo, matėm, kad visi turi būti ir visi bus, tikėjomės, piliečiai. Ir su šia integracija būtent į pilietinę visuomenę ėjo idealas: visi Tėvynės vaikai. Visi turi galimybę pajusti, kad vis dėlto Lietuva yra jų Tėvynė.

Mes žinojom, kad iš dalies taip ir vyksta pozityvesnėje, protingesnėje kitataučių gyventojų dalyje, kurios ne viena karta jau Lietuvoje gimę žmonės. Jie buvo susigyvenę su šituo kraštu. Iškilus tokiai perspektyvai, kad Lietuva bus kita valstybė, pakankamai daug jų visai nenorėjo iš jos kur nors važiuoti. Ir tai nereiškė, kad jie turi imtis ginklo ar kokių nors priemonių neleisti būti valstybe. Jiems reikės duoti atsakymą, kad galima likti šioje valstybėje, nesipriešinant jos Nepriklausomybei, ir integruotis.

Su tuo susijęs ir dar vienas dalykas, kurį mes pamažu „virškinom“. Nors jis gerai skambėjo, bet „suvirškinti“ tai, kas gerai skamba, kartais užtrunka laiko. Tai Mykolo Romerio koncepcija: valstybės tauta. Turbūt daug kas irgi prisimena tam tikrus tokius viešus ar neviešus ginčus. Galų gale tai buvo susiję ir su įsigalėjusiu kreipiniu, būtent galvojant apie visą *gyventojų* bendriją kaip apie valstybės tautą. Mes kreipdavomės: Lietuvos žmonės! Tokiais žodžiais dažniausiai. Visi jūs, kiek čia yra, visi esate arba galite būti Lietuvos žmonės.

Mes puikiai supratom, kad atėjus į milžinišką mitingą, kurio kad ir 10 proc. kitataučių, kuriems įdomu, kas vyksta, kurie taip pat būdavo pagauti entuziazmo, kreiptis (kad ir kaip būtų miela): „mieli lietuviai“ – įneštų tam tikro sutrikimo tų žmonių sąmonėje. Lyg jie nereikalingi, lyg jie be reikalo čia atėjo.

Valstybės tauta buvo atsakymas į tą klausimą. Nejaugi mes ne už savo tautą, ne už tai, kad tauta galėtų apsispręsti ir turėti savo valstybę? Be abejo, taip. Bet į tą sąvoką, į valstybės tautą, turi įeiti, gali įeiti ir kitos kilmės žmonės. Lietuvių kalba turi tą specifiką, kad žodžiai tauta, nacija, liaudis galėdavo sukurti tam tikros painiavos. O mes vartojom tam tikras formules, tam tikras koncepcijas, kaip to neleisti.

Suverenitetas – tai vėl žodis, dėl kurio būdavo labai įdomių peripetijų. Kas nors irgi galėtų aprašyti tas ideologines peripetijas. Jis iš tikrųjų yra nepriklausomybės sinonimas, tačiau mūsų tikrovėje buvo pasidaręs skirtingo turinio žodžiu. O vėlgi fundamentalios tarptautinės teisės prasme suverenitetas turi būti labai svarbus žodis. Jo negalima buvo atsakyti arba leisti, kad jis degraduotų į kokius nors „ekonominius“ suverenitetus, „ekologinius“ suverenitetus. Tai reikėtų: būnant Sovietų Sąjungoje šiek tiek kažkokių teisių turėti atskiroje srityje, gintis nuo dalinių blygybių. Suverenitetas pirmiausia reiškia savus įstatymus. Realizuodami suverenitetą, ką mes ir pradėjome Kovo 11-tąją dieną: Aukščiausioji Taryba pradeda realizuoti visą valstybės suverenitetą. Tai suverenitetas, kuris buvo užgniaužtas, tačiau neatimamas dalykas. Tai

išsiaiškinome ir Lietuvoje, ir Vakaruose su amžino atminimo Stasiu Lozoraičiu, taip pat Algimantu Gurecku ir kitais politikais, kad tarptautinėje plotmėje suverenitetas nėra tai, ką reikia atkurti ar ko reikia prašyti, kad Maskva ar Kremlius vėl duotų Lietuvai suverenitetą. Negalima prašyti, kad duotų tai, kas yra tavo. Kai ką mes taip atidavėm. Iki šiol prašom ambasadų, nors jos yra mūsų. Bet ten buvo stambus dalykas. Prašyti suvereniteto? – į tuos spąstus mes nepakliuvom. Reikėjo tik turėti galią vykdyti tai, kas mums priklauso. Kas priklauso šitai tautai, šitai bendruomenei ir šitai valstybei, kuri galų gale tebebuvo pasaulyje pripažįstama kaip valstybė, tikrai okupuota, prievarta inkorporuota ir ta, kuriai neleidžiama, būtent neleidžiama įgyvendinti savo suvereniteto.

Tokios sąvokos, kaip įstatymo valdžia – demokratinės valstybės pagrindas, reiškė visai kita, negu mums norėjo primesti iš Kremliaus: kad mes elgiamės „ne pagal įstatymą“. Mūsų atsakymas būdavo labai paprastas: „Tai yra jūsų įstatymas. O mes esam suvereni šalis ir mes gyvenam ir gyvenim pagal savo įstatymus.“ Tai buvo labai aiškiai pasakyta Kovo 11-ąją dieną, ir prasidėjo keistas gyvenimas: faktiškai dar okupuotoje šalyje, su užblokuotom sienom, su okupacine kariuomene, su visais agentūrų tinklais ir visiškai atvirai veikiančia grėsminga įstaiga priešais Lukiškių aikštę, kurios mes negalėjome eliminuoti, nes neturėjom tam jokios jėgos, kitos negu dvasinė moralinė jėga. Ir gyvenom kaip nepriklausoma valstybė, priimdami nepriklausomos valstybės įstatymus. Tai buvo iššūkis. Bet ėjom tuo keliu kaip vieninteliu galimu.

Vienas pagrindinių fundamentalių dalykų valstybei atkurti buvo mūsų supratimas ir sykiu frontas, kurį reikėjo apginti tarptautiniuose plotuose, kad mes esam **ta pati** valstybė. Mums ligi šiol mėginama primesti, kad mes, taip pat kaip Latvija ir Estija, esam „naujos valstybės“, atsiradusios iš Sovietų Sąjungos griuvėsių. Kitaip sakant, buvusios Sovietų respublikos. Ir bando šitą akmenį mums po kaklu pakabinti. O mes esam ta pati valstybė, kuri tęsia savo buvimą. Tęstinumas lemia labai daug ką. Mes turėjome svarstyti ir pilietybės tęstinumą su tam ti-

krom išlygom ar nauju pavidalu, ir nuosavybės tęstinumą. Nes tai galų gale ir žmogaus teisė. Žmogaus teisė, kuri buvo pažeista viską atimant, svetimai valstybei užėmus mūsų kraštą. Nekalbant jau apie visus kitus pažeidimus: laisvės... Todėl čia vienas svarbiausių dalykų, kuris nebuvo labai eksponuojamas, nors jau Sąjūdžio Steigiamajame suvažiavime tarp rezoliucijų buvo ir mintis, ir pasakymas: žemė turės priklausyti ūkininkams, tiems, kurie ją turėjo, iš kurių ji buvo neteisėtai atimta.

Atmintinas man buvo vienas iš pokalbių su nepaprastai šviesios dvasios žmogum kunigu Jonu Juraičiu. Vieną pokalbį apie valstybę jis pabaigė tokiais žodžiais: „Be valstybės būtume sąvartynas.“ Kuo toliau, tuo labiau galima įsitikinti tų žodžių reikšme ir svarba. Nes iš tikrųjų iš mūsų 40–50 metų darė sąvartyną. Ir daugybė mūsų šių dienų problemų kyla iš to, kad mes statom valstybę didelėm pastangom, su pasisekimais ir nepasisekimais, bet statom ją sąvartyne.

Žinoma, gal paskutinis momentas valstybės atkūrimo ideologijoje buvo valstybė tarp valstybių. Čia vėlgi valstybė nebuvo kažkokia abstrakcija, kaip ir demokratijos, ir Lietuvos pilietinės visuomenės atveju. Valstybė – tai žmonės. Tie žmonės, kurie nori turėti savo valstybę. Jeigu jie nenori, tai jie yra kokia nors minia arba sąvartynas. Bet tie žmonės, kurie nori turėti savo valstybę, jie įstengia ją turėti, jie ir į kitas valstybes žiūri ne kaip į abstrakcijas – ar valdžią, ar kokias nors vyriausybes (ar tai būtų Gorbačiovo, ar kokia kita vyriausybė), bet kaip į žmones. Mes daug pasiekėm tarpusavio supratimo lygmenyje derėdamiesi su rusais ir Lietuvoje, ir dar žymiai lengviau pačioje Rusijoje, Maskvoje. Ten galbūt nebuvo kai kurių kompleksų, neveikė gąsdinimai, kad čia gali nuskriausti, jie

(lietuviai) yra blogieji, nacionalistai ar panašiai. Ten buvo labai aiški kalba ir tarp politikų demokratų, ir su žmonėmis gatvėje, kurie matė mūsų debatus Kremliuje televizijos ekranuose. Gatvėje prieidavo ir sveikindavosi, atpažindavo – čia arba lietuviai, arba pribaltai: „molodcy, molodcy, tak i nado“.

Tas pat lietė ir visus kitus, kitas tautas ir šalis aplink mus. Žmoniškų santykių, tarpusavio supratimo pagrindu buvo atkuriami, normalizuojami reikalai su kaimynine Lenkija, kuri savais keliais, per savus sunkumus ėjo į visišką suverenumo įgyvendinimą. Nes ir jų suverenumas buvo labai ribotas. Su Lenkijos demokratais mes dar prieš Kovo 11-ąją buvom nubrėžę kelius, kaip netrukus gyvens mūsų tautos ir valstybės. Su Latvija ir Estija, suprantama, tada visai nebuvo jokių problemų, niekam nerūpėjo jokie šelfai Baltijos jūroje arba kiaulių kainos. Buvo didieji tikslai, didieji idealai, jie užtemdydavo visa kita ir vedė mus pirmyn.

Galbūt sunkesnė situacija buvo Baltarusijoje. Ir ten mes turėjom Liaudies frontą, ir turėjome dalies tuometinės Aukščiausiosios Tarybos žmonių supratimą, nors iš tuometinės, 1990-ųjų metų, valdžios pusės dar nuo 1989 metų buvo labai aiški formulė, kaip stabdyti Lietuvos marą: „litovskaja čuma rasprostranijetsia“. Tam buvo mūsų leidiniai. Rusų kalba mes leidom daug literatūros, platinom ją, ir Ukrainoje buvo mūsų platintojai, ir Užkaukazės respublikose, žinoma, ir Maskvoje, „Maskvos“ viešbutyje, kur gyvendavom nuvažiavę kaip TSRS liaudies deputatai, daugybė literatūros būdavo dalijama tūkstančiams deputatų. Pirmiausia Molotovo-Ribbentropo pakto slaptieji protokolai rusų kalba.

Ir šiuo požiūriu aš manau, kad mes laikėmės teisingos krypties. Tai buvo tada net vadinama specifiniu pavadinimu: liaudies diplomatija. Kadangi oficialiosios struktūros visos buvo komunistinės ir visoms dirigavo vienas centriukas, mes veikėm kaip liaudies atstovai, nes jau buvome išrinkti atstovais. Pirmą kartą galėjom kalbėti žmonių vardu, ir ta samprata, liaudies diplomatija, mums buvo labai artima. Iš jos, be abejo, tiesiai išaugo ir nepriklausomos valstybės diplomatija.

Aš labai dėkoju už šią galimybę pasikeisti mintimis. Sveikinu visus Kovo 11-osios išvakarėse.

KOVO 11-OJI: DEŠIMT LAISVĖS, VILČIŲ IR DARBŲ METŲ

*Profesoriau, pokalbį norėtusi pradėti ne nuo Kovo 11-osios. Neseniai Lietuvos komunistai susigalvojo sau šventę, jie prisiminė, kad prieš dešimt metų Lietuvai oi komunistų partija atsiskyrė nuo Sovietų Sąjungos komunistų partijos. Tegul sau švenčia, kad nori. Kiek tas atsiskyrimas buvo tikras ir kieno valia jis **tyko** – kitas dalykas, bet nustebino štai kas. Televizijos reportažo metu vienas okupacijos laikų veikėjas rimtu veidu įrodinėjo, jog Lietuvos komunistų atsiskyrimas ir buvo vos ne svarbiausias žingsnis kelyje į Lietuvos nepriklausomybę. Jie, komunistai, vedė tautą į nepriklausomybę, o Sąjūdis esą tik padėjo. Mūsų akyse kuriamas visai dar nesenos Lietuvos istorijos naujas variantas.*

Komunistai niekada nepasižymėjo kuklumu. Jie visada turėjo aukštesnią „istorijos“ įgaliojimą liaudies vardu kalbėti, liaudies vardu žudyti žmones, liaudies vardu atiminėti, grobti, valdyti šalį ir pasaulį. Pasaulio nepavyko, bet atskiras šalis valdė ilgai, ir ši gyrimosi bei savęs išaukštinimo galvosena, matyt, dar gyva.

Sąjūdis tikrai padėjo Lietuvos komunistų partijai, tuo metu buvusiai paprastu Sovietų Sąjungos kompartijos padaliniu „na pravach oblasti“, padėjo susimąstyti apie Lietuvos ateitį ir savo vaidmenį. Ar jie stabdys, kliudys ir žlugdys Lietuvos išsilaisvinimą, ar jie bent netrukdys? Juk 1989 m. daugelis organizacijų Lietuvoje, kurios ligi tol nebuvo savarankiškos, o tik analogiškų sąjunginių organizacijų padaliniai, atsiskyrė ir tapo laisvos. Lietuvos nepriklausomybės dar nebuvo, o Lietuvos kompozitorių, dailininkų, rašytojų sąjungos paskelbė savo nepriklausomybę. Čia jau buvo tie pagrindai, kurie vėliau įsikūnijo ir mūsų Pilietybės įstatyme, ir Kovo 11-osios akte – esame kita valstybė ir visos mūsų struktūros yra **mūsų valstybės struktūros**. Pagaliau net Lietuvos komjaunimo organizacija priėmė kažkokį sprendimą apie savo savarankiškumą, tačiau gana greitai ši organizacija išnyko iš horizonto.

Pati paskutinė, ilgiausiai besikankinusi, buvo komunistų partija. Jos priklausomybė, ryšys, paklusnumas viršininkams ir šeimininkams Maskvoje buvo labai gilus. Vis dėlto Sąjūdis, Atgimimas veikė, dalis kompartijos narių numetė bilietus ir tapo laisvais žmonėmis, kiti – ėjo kompromisų keliu – jeigu jau liekam komunistų partijoje, tai nors atsiškirim, kad žmonės pirštais nebadytų ir visiškai nenušluotų artėjantys rinkimai. Takoskyra buvo aiški ir gili: Sąjūdis už nepriklausomybę, o LKP – nežinia už ką, už suverenitetą, už savarankiškumą Sąjungos sudėtyje ar dar už kažką... Toks trynimasis.

Galiausiai jie apsisprendė, ir manau, kad tam gavo leidimą, nes tai buvo vienintelis šansas dar išlikti politikoje, gauti kažkiek vietų būsimame parlamente, o gal net ir daugumą, turint, be kita ko, populiarių lyderį, kuris buvo pagrindinis jų koziris. Pasilikti SSKP sudėtyje reišė, kad vargu kas už juos balsuotų. Taigi kaip politikai jie čia pasielgė teisingai. Tačiau tai buvo priverstinis sprendimas kaip ir jų balsavimas Kovo 11-ąją prieš savo įsitikinimus.

Praėjus šiek tiek daugiau kaip mėnesiui po Kovo 11-osios, Aukščiausioji Taryba įkūrė Krašto apsaugos departamentą. Šiandien sklaidant stenogramas neatrodo, jog tai buvo padaryta lengvai, būta atklaus pasipriešinimo, prieštaravimų. Kodėl buvo priešinamasi tokiems, atrodytų, aiškiems ir suprantamiems dalykams?

Aš prisimenu tas parlamentines kovas, labai didelį pasipriešinimą kariuomenės atkūrimui. Juk formuojant Vyriausybę net nepavyko įkurti Krašto apsaugos ministerijos, teko eiti į kompromisą ir įkurti departamentą, su tuo kairieji šiaip taip sutiko. Ir vėliau ėjo nuolatiniai debatai dėl bet kokio įstatymo, susijusio su krašto apsauga. Juk ir Savanorių tarnybą galėjome įkurti tik po 1991 m. sausio įvykių, kai balsuoti prieš daug kas neišdrįso. O juk realiai savanorių daliniai atsirado anksčiau negu įstatymas. Žmonės veržėsi saugoti ir ginti Tėvynę, laukė galimybės tapti visaverčiais kariais, ir jų reikėjo, kad kokia nors chuliganų gauja nesukeltų riausių ir visko nesujauktų. Tačiau įstatymo priėmimas buvo stabdomas.

Tekdavo susimąstyti, kodėl taip yra. Būta tam tikro 1926 m. sindromo – kad tik ta kariuomenė ko nors nepadarytų, juk gali pasielgti nekonstituciškai, todėl geriau, kad jos išvis nebūtų. Bet neužmiršamos ir kitokios tezės: LKP pusėje kalbėta, kad mus puikusiai apsaugos ir Sovietų Sąjungos armija, reikia tik teisiškai sureguliuoti jos buvimą mūsų šalyje ir nedrįs užpulti, ramiai gyvensim, tai kam dar ta sava kariuomenė.

Buvo net skleidžiami gandai, dažnai ir sistemingai, ir, matyt, ne be instrukcijų iš Maskvos, jog tikrasis mūsų priešas – Lenkija. Tapsime nepriklausomi ir neteksime Vilniaus krašto; tik Sovietų Sąjunga, tik sovietinė armija mus gali apginti. Ir Gorbačiovas ne kartą sakė: jeigu nepriklausomybė, tai be Vilniaus. Galime prisiminti ir Algirdo Brazausko posakį: tarybinė armija yra mūsų saugumo garantas.

Vadinasi, Lietuva buvo įsivaizduojama, geriausiu atveju, kaip protektoratas, net ne satelinė valstybė, o konfederacinė, turinti šiek tiek daugiau autonomijos, kuriai nereikia nei savų pinigų, nei savos kariuomenės, nei viso kito, be ko neįmanomas valstybingumas. Toks mąstymas nelabai buvo ir slepiamas, galbūt tie žmonės galvojo esą realistai, gal nebuvo jie ir visiškai prieš Lietuvos valstybę, tačiau netikėjo valstybės atkūrimu: todėl imkim, ką galime pasiimti, nors gabaliuką, – aišku, su sąlyga, kad čia pasiliks sovietinė kariuomenė.

Iš pradžių ir Sąjūdis nebuvo vieningos nuomonės – ar pavyks įgyvendinti mūsų reikalavimus, gal sudaryti kokią sutartį dėl laikinų bazių... Net Juozas Urbšys patardavo eiti tuo keliu. Kaip patekome į maišą, taip ir iškime atgal. Tai nebuvo blogos valios apraiškos, sąmoningas Lietuvos kišimas po amžina sovietų valdžia, bet manyta, jog ki-taip nepavyks.

Vis dėlto nugalėjo nuomonė, jog reikia eiti iki galo – tai visiškos nepriklausomybės reikalavimas, teisinis ir politinis valstybės atkūrimas. O tai reišė, jog sovietinė armija yra svetima kariuomenė ne savo valstybėje. Prisimenu susikirtimą su maršalu D.Jazovu Maskvoje 1989 m.,

kai dar buvome liaudies deputatais. Į mus šnairuodavo, nes elgėmės savarankiškai, kėlėm reikalavimus, atsisakėm balsuoti už įstatymų pataisymus, varžančius vadinamųjų sovietinių respublikų teises, nes tai varžė ir Lietuvos suverenitetą, net ir tą, kuri buvo galima įsivaizduoti sovietijoje. Mes prieštaravome išeidami iš šalės – priiminėkit, bet mes nedalyvausime! Nuostata, kad mes – kita valstybė, spontaniškai išsprūdo kalbantis su Jazovu. Ten buvo daug generolų ir visi labai pikti – esą, ką jūs ten kalbat apie karo tarnybos atlikimą tik Lietuvoje. Tada mat buvo idėja, kad nė vieno žmogaus niekas neturi teisės išvežti iš Lietuvos, net į sovietinę armiją. Mus spaudė, ir, atsimenu, pasakiau – jūs negalvokit, kad mes į jūsų kariuomenę žiūrime kaip į savo: eto ne naša rodnaja armija. Jazovas pasidarė raudonas kaip vyšnia, reakcija maždaug tokia: štai tie baisieji, blogieji, kuriuos reikėtų sutriuškinti, sumalti į miltus.

Krašto apsaugos kūrimas buvo sunkus ir sudėtingas procesas, tačiau kariuomenė šiandien yra visai neblogo. Ir politinė situacija tokia, jog viltis patekti į NATO darosi vis realesnė. Tačiau štai girdime įdomų Rusijos ambasadoriaus samprotavimą, kad Rusijos požiūris į NATO plėtimąsi nesikeičia, o jūsų, lietuvių, požiūris pasikeis. Ir ilgai nelaukus pasigirsta raginimai peržiūrėti nacionalinio saugumo koncepciją, ir tai kalba ne eilinis Lietuvos pilietis...

Kuo labiau artėsime prie NATO, tuo atkaklesnė bus kova, jeigu Lietuva turės pakankamai jėgų laikytis toje kovoje. Jeigu sugniuš, tai didelės kovos gal nė nebus. Tai, ką pasakė Rusijos ambasadorius, kuris yra ir aukštas labai žinomos sistemos karininkas, yra paremta tam tikromis prognozėmis apie mūsų visuomenės nuotaikas. Sunki finansinė, socialinė padėtis, ypač gaunančiųjų nedideles algas ar mažytes pensijas, o dar neišvengiamai tenka kelti energetinių paslaugų kainas, nes bankrutuoja negaudamos pelno energetikos įmonės, o kompensuoti, dotuoti valstybė nebeturi iš ko, reikia atgaivinti ekonomiką, finansus, tik tada pradės augti biudžetas, tada bus galima ir žmonių socialinę naštą palengvinti, tačiau šiuo metu – duobė, pats sunkumas.

Propagandinis spaudimas šiuo momentu nutaikytas labai tiksliai. Finansiniai sunkumai, esą ne dėl Rusijos krizės, ne dėl Vagnoriaus vyriausybės klaidų, nes jis prisiplanavo ir prisižadėjo per daug, o dabar tarsi A. Kubilius už visa tai skolingas, ne, dėl visko kaltas pinigų skyrimas krašto gynybai, kalta sutartis su amerikiečių kompanija „Williams“ dėl Mažeikių naftos gamybos modernizavimo. Stebėtina propaganda, melaginga tezė, neva Lietuva iš savo biudžeto atiduoda pinigus „Williamsui“. Iš tikrųjų valstybė tik paskolina pinigus, gautus iš tarptautinių paskolų, ateis laikas ir Mažeikiai grąžins, ir duos pelną, bet šiandien daug kam tai nesvarbu – štai kur eina pinigai, štai kodėl nėra pensijų! Net Rolandas Paksas taip pradėjo kalbėti, kaip anksčiau tie „plytininkai“ gatvėje.

Paulauskas suskaičiavo, kiek pinigų kariuomenė gauna per daug ir kur juos būtų galima panaudoti...

Tai apgaulė. Atėmus pinigus iš kariuomenės, būtų galima aplopyti kai kurias skyles, bet reikia pasakyti atvirai – Nepriklausomybės sąskaita. LB Mu kalbama ne apie kariuomenę, bet apie Siaurės Atlanto aljansą. Tai puma nuo žmonių, atvirai nepasakoma.

Jeigu nefinansuosime kariuomenės, tai mes jokie partneriai, negalim knis nei paramos, nei bendradarbiavimo. Tada liksime bejėgiai didelio bunyno malonei.

Kas suinteresuotas nuteikti mūsų žmones prieš NATO? Klausimas turbūt nekyla. Pažvelkime atidžiau į Rusiją. Naujoji Rusijos valdžia labai ryžtinga ir neslepia savo didžiavalstybinių ambicijų – valdyti visus aplinkui nepaisant, kiek tai kainuos ir kokios iš to gali kilti problemos. Deja, tam pritaria didžioji dalis Rusijos gyventojų. Šovininis, nacionalistinis pasididžiavimas savo valstybės karine galia yra nemažas ir tuo gali būti grindžiama visa politika.

Todėl mūsų laukia tikrai nelengvi išbandymai. Tai, kas ten visiems aišku, – kad turi būti stipri kariuomenė, galinga valstybė, – pas mus visai neaišku. O kam ta stipri kariuomenė? Kam mums jungtis į tą struktūrą,

kuri apsaugotų nuo bet kokių sukrėtimų, sumaiščių, perversmų, kam mums 10 reikia? Gal geriau pasiduokim...

Nuo pat nepriklausomybės atkūrimo pradžios girdime įkyriai peršamą neutraliteto idėją, dažnai nurodant Suomijos pavyzdį. Yra žmonių, kurie tuo tiki...

Neutralitetas yra apgaulė, apie tai neverta net kalbėti. Suomijai buvo leista egzistuoti tik atsisakius daugelio suverenios valstybės teisių, net savo tarptautinės politikos galimybių, jina buvo suvaržyta sutarčių, įsipareigojimų ir atsižadėjimų. Tik Lietuvos, Latvijos ir Estijos išsivadavimas bei Sovietų Sąjungos griuvimas suomiams atvėrė galimybes nutraukti tą sutartį, antraip jie gal ir iki šios dienos būtų ja apraizgyti. Siūlyti mums patiems apsiraizgyti tokia sutartimi ir neutraliteto įsipareigojimais yra tas pat, kaip kapituliuoti.

Jeigu norime būti nepriklausoma, demokratiška, vakarietiška valstybė, – tai mūsų vieta kartu su kitomis, tokiomis pačiomis Europos ir Amerikos valstybėmis. Pasirinkimas tik arba – arba. Trečio kelio nėra. Vienoje pusėje – galimi partneriai, bendradarbiai, kitoje – galimas šeiminkas.

Kartais pas mus painiojamas valstybingumas ir valdžia. Konkreti valdžia ar partija gali būti geresnė, gali būti blogesnė, tačiau tai – viena, o valstybė yra visai kas kita. Tačiau, žiūrėk, atrodytų protingas, išsilavinęs žmogus, o nukalba nei šiaip, nei taip...

Tai tęsiasi nuo pat Kovo 11–osios. Vieniems buvo labai aišku, jog pagrindinis klausimas yra valstybė, kurią mes vėl turime ir kurios neturėjome penkiasdešimt metų. Kaip kartą pasakė kunigas Jonas Juraitis, buvo sąslavynas, o nuo Kovo 11-osios iš naujo pradama statyti tikra valstybė.

Tačiau iš kitos pusės sklido propaganda, kartais ir tyčia, kad tai tik valdžios pasikeitimas. Sąjūdis paėmė valdžią, o Arvydas Juozaitis netgi pareiškė, kad Sąjūdis užgrobė valdžią. Demokratiniuose rinkimuose!

Tai nebuvo valdžios pasikeitimas, nes atėjo rinkta valdžia, turinti tautos įgaliojimus atkurti valstybę. Štai skiriamoji linija. Bet ne visiems

tai aišku. Yra manančių, kad valstybė per mažai duoda, tarsi ji turėtų kažkokius neišsemiamus aruodus, bet tyčia neduoda. Tokio posovietinio galvojimo dar daug likę, ir jis yra skatinamas – būti nepatenkintiems savo valstybe. Tada gal atgimtų sovietinis sindromas, kurį anais laikais labai skiepijo, bet ne taip sėkmingai, kaip tada atrodė. O sindromas štai koks: Lietuva negali pati išgyventi. Taip atvirai dar nesako, kad Lietuva gali būti tik Rusijos kolonija, tačiau užuolankomis jau leidžiama suprasti. Kaip ir tada, kai net žymūs sovietmečio žmonės pasakydavo: o ką mes turėtume, jeigu ne sovietiniai automobiliai ar šaldytuvai? Tarsi Lietuva negalėtų nusipirkti vokiškų automobilių!

Antanas Maceina jau išėivijoje rasė, kad yra žmonių, manančių, jog tauta privalo jiems duoti ir pastogę, ir duoną. Matyt, paskelbti nepriklausomybę, atkurti yra maža, žmogus savo dvasioje turi tapti laisvas. Visuotinis sąmonės persilaužimas – as esu laisvas žmogus ir gyvenu laisvoje valstybėje, jos gerovė yra ir mano gerovė, ir viskas priklauso ir nuo mano pastangų, – štai toks persilaužimas dar neįvyko.

Mes turėjome pastebėti per šį dešimtmetį, kiek daug buvo dedama pastangų, kad ta sąmonė nepersilaužtų, kad sąmonė, kuri pasireiškė atkuriant nepriklausomybę, išvis būtų išplauta. Deja, tas darbas yra pakankamai sėkmingas.

Sąmonės problema yra pagrindinė, ir tai supranta žmonės visose buvusiose komunistinėse šalyse, ne tik Lietuvoje. Štai ką tik grįžau iš Lenkijos. Lenkijos prezidentas Aleksandras Kwasniewskis konferencijoje sakė: „pagrindinė mūsų problema – ne ekonomika, o mąstysena“. Ekonomika atsigaus. Ji gali tapti europietiška, bet ar mes galvosime kaip europiečiai? O jeigu galvosime kaip sovietai, tai kažin ar bus kas nors ir iš ekonomikos.

Lietuvoj gausėja žmonių – verslininkų, ūkininkų, kurie yra nemažai pasiekę savo sumanumu, darbštumu. Deja, tai dar nėra apėmę visos Lietuvos, daug kur vyrauja pesimistinės nuotaikos, kurios yra pagrindinė Nepriklausomybės priešų viltis.

Todėl Kovo 11-ąją tikrai verta susimąstyti ir suvokti, ko mes pasiekėm beveik neįtikėtinom sąlygom. Tai buvo tarsi stebuklas, kuriuo netikėjo pasaulis, o mes tikėjom, kad taip gali įvykti. Juk mums patar-davo visai kitaip. Ir Gorbačiovas sakė, esą iš jūsų visas pasaulis juokiasi, iš jūsų svajonių turėti savo valstybę, mes jums neleisime ir niekas jūsų neparems. Cia yra jo žodžiai, kurių aš neužmiršiu, kol gyvas. O mes pasiekėme! Tai negi dabar turime prarasti? Aš vis dėlto esu optimistas.

Ačiū už pokalbį.

Kalbėjosi vyr. Itn. Vytautas Voveris

„Savanoris“, 2000, kovo 9

VĖL TURIME GALVOTI APIE VISAVERTĖS VALSTYBĖS TVIRTINIMĄ IR IŠSAUGOJIMĄ

Kalba pasakyta Vilniuje 2000 m. kovo lld. iškilmingajame Seimo posėdyje, skirtame Lietuvos Nepriklausomybės atkūrimo dešimtmečiui

Jūsų Ekscelencija Respublikos Prezidente,

Garbūs svečiai,

Malonūs kolegos!

Visi Lietuvoje, kurie mane girdite!

Dešimtą kartą minime Kovo 11-osios metines. Jaučiame ir galė-tume sutikti su tuo, ką jaučiame – tai nėra eilinė Kovo 11-oji. Ir ne todėl, kad sutinkame ją dešimtą ar vienuoliktą kartą. Šiandien ji ateina tartum antrą kartą. Kaip ir tada, 1990-aisiais, kai Lietuvos likimą lėmė jau kovo 12-oji – sunaikinti juos ar nesunaikinti? – ir įvykiai ligi tų metų pa-baigos, šiandien turime vėl galvoti apie visavertės valstybės tvirtinimą ir išsaugojimą. Finliandizuota Lietuva nebus visavertė valstybė, o tik Siaurės Vakarų kraštas. Išties nežinome, koks bus mūsų gruodis ir kokia dvasia sutiksime kitų metų Vasario 16-ąją, Kovo 11-ąją.

Po mūsų dainuojančios revoliucijos, kuri buvo nušviesta vilties, tikėjimo ir meilės – lyg pati krikščionybė, kurioj dalyvavo ir netikin-tieji, – praėjo 10 permainingų metų su pergalemis ir nuosmukiais. Jau po pusantrų metų čia, šiuose rūmuose, viename skylančio Sąjūdžio trijų frakcijų pasitarime, Saulius Šaltenis sakė: išsaugokim dar truputį idea-lizmo, nes paskui ateis cinikai.

Šiandien Lietuvoj įsivyrąja bukas materializmas, šen ten kyšo blizganti prabanga be prasmės, pernelyg daugeliui piliečių gaudžiai skurstam. Miestai ir miesteliai pagražėję, bet nuotaika prasta, ypač kaime. Kreditai, neatsiskaitymai, žmogui pikta ant visų ir visko. Slegia prarastų iliuzijų pojūtis, kai net atspariausi pradeda nusiminti, nepri-klausomybės idealistai blaškosi iki depresijos arba vėl traukiasi, kaip gū-džiu sovietmečiu, į vidinę išėiviją. Atseit valstybės reikalai arba politika

– nemalonus, nešvarus dalykas, verčiau pabusių nuošalėje. Tai gali tapti grėsminga pačiam valstybės likimui.

Dvasia, kuri turėtų būti meilės ir brolybės dvasia, darbštumo ir tikėjimo dvasia, – apsilupus, nebeatlaikanti buitinių varginimų ir kasdienių pesimizmo injekcijų.

Supraskim, kad nebeturime laiko smulkmenoms, apkalboms, priekaištams ir pažadams. Ne pats svarbiausias dalykas aiškintis vietas dešimtmečio istorijoje, kurią vis tiek perrašinėsi įvairiausiais būdais. Ne laikas gal nė skulptūrų ar ordinų kautynėms, į kurias pernelyg įsijautę nebeatome didesnių skaldymosi pavojų. Išskirkim svarbiausią dalyką – Lietuvos valstybę – ir išmėginkim save, ar jis mus dar vienija, kaip ką tik čia giedojome: vardan jos vienybė težydi.

Vienos šalies prezidentas neseniai kalbėjosi su Rusijos vadovu ir išgirdo posakį: „aš būsiu anti-Gorbačiovas“. Atseit, anas leido išsiskirstyti, o aš surinksiu atgal.

Tas pat požiūris reikėsi prieš 80, prieš 60 metų, po tuometinės bolševikų revoliucijos, ir paskutinės „atgal susirinktos“ žemės buvo Lietuva, Latvija ir Estija.

Kas apibūdins naująjį Rusijos populistinį radikalizmą? Jis lems mūsų artimiausią ateitį. Ką matėme iš darbų, tai nenuauji dalykai: pirmenybinis teritorinis mąstymas (žemė svarbiau už gyvybę joje) ir fundamentalus komunistinis nacionalistinis tikėjimas prievarta. Tokia tebėra, dar nepakitusi, Rusijos politikos istorinė tradicija. Visai realus tų politikų troškimas atkurti Naująją Sovietų Sąjungą, o Lietuvoje ta kryptimi darbuojasi Naujoji Sąjunga.

Mes norime gražiai sugyventi su visais kaimynais, turėti bendrų tikslų, tarp jų ir visuotinę taiką, ir pelningą verslą naftos ūkyje. Kai visos pusės norės, taip ir bus. Daug klausimų sėkmingai sprendžiam būtent geros kaimynystės pagrindu. Bet mes nesutiksime, kad gerų santykių, geros kaimynystės gerumo laipsnį matuotų tik tai kitas didelis partneris, kartais dar paaiškinantis: duokit gerus santykius, kaip as su-

prantu, o jei ne, tai pamatysit, kas bus! Ir nepasiskūsi, tartum pats likęs kaltas.

Pastaruoju metu apie „kaltes“, kaip regis, daugiausia yra aiškinama I latviams. Bet neapsigaukim. Rusijos diplomatijos vadovas išsiuntinėjo antai laiškus didžiųjų valstybių kolegoms apie mus tris – Lietuvą, Latviją ir Estiją – ir visos trys tautos išvadinamos fašistais, revanšistais, Antrojo pasaulinio karo rezultatu, tai yra Jaltos rezultatu, peržiūrėtojais. Vėl kaip prieš 12, prieš 10 metų. Matyt, laiškas ruošia dirvą, yra rengiamasi dideliame propagandiniame puolimui. Bus reikalas – pateiks to „fašizmo“ įrodymų, parodys ir mūsų šiaulių eksponatą.

Kita vertus, Rusijos politikas Lietuvoj mums pasako: jūs į NATO patys nenorėsit, – o sutiktieji rusų politikai Vakaruose ramiai paaiškina broliams lietuviams, ką su jais darys: prispausim ekonomiškai ir pasiūlysim savo kandidatą į prezidentus. Senovės išminčiaus žodžiais galėtume pasakyti: visa tai jau buvo, ir ne vieną kartą.

Tuo tarpu keistieji broliai estai paprastai pasiaiškino tarpusavy: kiek jų gintų Tėvynę ginklu, jei prireiktų. Pasirodo, keturi penktadaliai vyrų ir pusė moterų. Netgi tarp nepiliečių, kuriuos kai kas iš užsienio vis nori apginti, 43% stotų ginti Estijos.

Mūsų visų mokyklų pedagogams ir nebulvarinei žiniasklaidai čia yra ką pamąstyti.

Kol Rusija ir Baltarusija pasuks į demokratijos kelią, turime būti ramiai protingi, gal kaip estai. Nesijuokime ir nors iš tokių žodžių kaip tėvynė, ištikimybė, garbė. Ir Tėvynės meilė gali būti rami, ištverminga, įprasminanti visą Rimvydo Valatkos ir kiekvieno gyvenimą.

Viačeslavas Molotovas bemaž prieš 60 metų dėstė rašytojui profesoriui Vincui Krėvei-Mickevičiui, kuris naiviai manė, kad galima ko nors išprašyti: jūs nepažįstate savo lietuvių liaudies. Jūs sakote, jie pasipiktins, pasipriešins? Ne. Užtikrinu jus, Lietuvos liaudis gražiai pasisakys už Lietuvos įsijungimą į Sovietų Sąjungą, nebus jokių sukrėtimų...

Dešimtys tūkstančių lietuvių pabalsavo gyvybėmis – vis dėlto kitaip, negu okupantas norėjo. Jų kraujas giliai įsigėręs toje žemėje, virš kurios Atgimimas ir Sąjūdis, pasirėmę pagrindžio ir bažnyčios dvasiniu pasipriešinimu, Helsinkio ir kitais judėjimais, vėl nutiesė kelią į laisvę, Kovo 11-osios kelią.

Ėjome juo, kaip atrodė, beveik visi. Norėjome, kad taip atrodytų vienybė, ir nenorėjome matyti, kad jau kovo 12-ąją Aukščiausiojoje Taryboje prasidėjo revanšinė kova dėl valdžios. Tokia, deja, mūsų naujausia istorija, kurios mūsų mokslas ligi šiol netyrinėja ir nedėsto, vadina politologija. Kovo 11-oji – politologijos faktas, ką padarysi.

Čia dabar vis dėlto norėtusi panagrinėti truputį kitą reiškinį, mūsų dabartį, ir veikiau iš visuomenės psichologijos srities. Kai klausiam savęs – ar pasiekėm, ko prieš 10 metų norėjom? – tai atsakykim sau, **ko** norėjom.

Vieni norėjo Nepriklausomos nežinomos, tiesiog **kitokios** Lietuvos, kurioje būtų teisingumas ir žmonių santykiai keistųsi iš esmės. Kiti norėjo Nepriklausomos „tarybų“ Lietuvos, taigi gerai žinomos, kurioje pokyčių būtų kuo mažiau ir sovietmečiu nustatyti žmonių santykiai liktų kaip įprasta. Tas dvilypumas atsispindėjo susikertančiuose raginimuose „žengti greičiau“ ir „žengti lėčiau, neskubėti“; jis reiškiasi atitinkamuose abipusiuose kaltinimuose, ir tai tęsiasi ligi šiol. Galėtume jį matyti kaip neišvengiamą idealizmo ir tikrovės prieštarą, galėtume – kaip giluminę priežastį, kodėl nūnai žmonės, net ir neskurstantys, nusivilia tikrove: turėjo būti kitaip. Tikrai turėjo būti daugiau teisingumo, puoselėjom tokių iliuzijų. Kita vertus, mėginkim suvokti, kad tai nėra tariamas tautos suskilimas į dvi dalis atkūrus Nepriklausomybę. Ir vieni, ir kiti esame tie patys **Mes**, šios žemės žmonių visuma, už ją kartu atsakingi.

Ir vieno, ir kito pojūčio užmaišyta ir Jono, ir Petro, ir turbūt mano, ir visų šiek tiek dvilypėje posovietinėje sąmonėje, – ir noro, kad būtų **greičiau** geriau, ir kad mažiau skaudėtų, todėl ir **lėčiau**, ir ne viską iš karto darant.

Esame Kovo 11-osios žmonės, tartum ir vėl atsidūrę ano meto blokadoje, spaudžiami reikalavimo trauktis į laiką **prieš** Kovo 11-ąją. Ar dar atsimenam M.Gorbačiovo ultimatumus: marš atgal į kovo 10-ąją, ir tada derėsime, kokiomis sąlygomis liekat atnaujintoj Sovietų Sąjungoj! Tada atsakėm – **niekada**. O šiandien, mieli suvargę ir tarybinių agitatorių viliojami žmonės? Ar tikrai nelaisvė buvo geriau? Ar nesilankėt kaimynystėj Rytuose ir Vakaruose, kur jokių reformų nebuvo? Kaip ten atrodo? O svarbiausia, ar apginsim širdyse, ar išsaugosim Kovo 11-osios dvasią?

Jau auga, ateina busimi nauji valstybės piliečiai, o ar busim išsaugoję jiems vakarietiškos civilizacijos valstybę?

Štai kodėl mėginau apmąstyti dabartinę Kovo 11-ąją ir pasidalyti rūpesčiu, kaip ir faktais, vien faktais apie Rusijos naująją politiką.

Praėjo 10 metų. Daug ar mažai pasiekėm? Ir daug, ir per mažai. „Lietuva sėkmingai kūrė demokratiją, užtikrino žmogaus ir mažumų teises, įstatymo valdžią, išplėtojo rinkos ekonomiką, igyvendino pavyzdinius santykius su kaimyninėmis šalimis ir nuosekliai laikėsi kurso į Europos Sąjungą ir Šiaurės Atlanto sutarties organizaciją“ – tai vertinimas iš rezoliucijos, kurią prieš keletą dienų priėmė Amerikos Kongresas, vieningai sveikindamas Lietuvą dešimtųjų atkurtos Nepriklausomybės metinių proga. Tame dokumente yra ir istorinis vertinimas, ką Lietuva padarė prieš 10 metų, „pradėjusi buvusios Sovietų Sąjungos iširimo procesą“. Demokratijos požiūriu tai geras darbas, griovėm kalėjimą, bet yra juk ir kerštą sugniaužusių, už okupaciją, už jos nuostolius ir skriaudas nė per plaukelį neatsiprašusių; tad pagalvokim, jeigu kam reikia, – kur didesni Lietuvos draugai.

Kartkartėmis atvykstantys svečiai stebisi Lietuvos 10-ties metų pažanga ir sako – padarėte nepaprastai daug. Galbūt, bet padarėm ir per mažai – tai patys sau sakome. Galėjom anksčiau ir be nuostolių įsivesti pinigus, seniai užbaigti nuosavybės grąžinimą ir reguliavimą, neklampti įmonių privatizavime geriems vyrams už dyką ir negąsdinti už-

sienio investuotojų, nešančių tokį trūkstamą kapitalą, savo įstatymais ir aukštų biurokratų kyšiais. Pastaruoju metu dar ir plytomis. Turėjom labiau saugoti kiekvieną norintį ir padedantį savarankiškai dirbti. Plačiame pasauly galėjom būti ES kelyje jau kartu su Estija: senokai galėjom būti kartu su Vyšegrado grupe – su Lenkija, Čekija, Vengrija, o joje ir arčiau NATO, – beveik ketvirtoji grupės šalis. Būtume dabar jau ištrūkę iš erelio „geopolitikos“ gniaužtų. Turėjom fantastinį Lietuvos paveikslą pasaulio akyse – drąsios laisvų žmonių šalies, nesiklaupiančios net prieš tankų ir specnazų diktatą. Tai buvo didžiulis moralinis kapitalas, kurio nemokėjome greitai paversti kitokiu, nacionalinio gerbūvio kapitalu. Pernelyg aršiai kovojom tarpusavy. Dar šiek tiek Lietuvos paveikslo yra išlikę, kai kur itin gražiai prisimena, kaip prieš porą dienų Jungtinių Valstijų Kongrese. Tik patys to paveikslo negriaukim, o bestatydami naujos demokratinės Lietuvos pastatą nepaverskim Babelio statybininkais. Nepraraskim valios, galimybės ir progos jungtis į svarbiausią tarptautinio saugumo struktūrą – NATO. Tam turime šiandien pakankamai realų įdirbį ir palankumo įvairiose šalyse, ir tai reikštų, kad Kovo 11-osios žygis bus užbaigtas, jokia vakarykštė jėga mūsų nebeatgręš atgal. Praleidę šias galimybes, liktume prie tarybinės geldos, tai yra perspektyviniame Rusijos protektorate.

Žinoma, ne dėl to Lietuvos patriotai žuvo Sausio 13-ąją ir Rytų pasienyje. Kovo 11-osios proveržis į laisvę, į laisvai pasirenkamą demokratinį pasaulį turi būti tęsiamas ir įgyvendintas. Lietuva nesvyruos kaip neaiški gėlėle pasaulio pagairėje; ji bus arba demokratinuose Vakaruose, arba autoritariniuose Rytuose. Tegu visi pasirašiusieji po Kovo 11-osios atkuriamojo Akto tekstu ir visi prisidėję darbais šiandien suvokia laikotarpio svarbą ir savo pačių atsakomybę.

Mane taip kalbėti paskatino atsakomybės jausmas, dar kartą priiimu atvirumo kaltę. Ačiū Jums.

„Lietuvos aidas“, 2000, kovo 17

KAS TAI BUVO?

Vytautas Landsbergis. Kai žvelgiame atgal į įvykius netgi prieš 1990 m. kovo 11 d. ir po jos, galime padaryti paprastą išvadą – tai buvo žmonių išsivadavimas vadinamosios „dainuojančios“ revoliucijos forma, po kurios sekė demokratijos atkūrimas, nesmurtinis pasipriešinimas ir CNN gynyba nuo sovietų agresijos. Visa tai tęsėsi dar pusantų metų įvairiomis pasipriešinimo formomis prieš sovietų valdžią, nesutikusią derėtis su Lietuva dėl santykių normalizavimo. Mums tai pavyko pasiekti, nes mums pavyko derėtis su Rusija. Rusijos valdžia, Borisas Jelcinas ir netgi Sovietų Sąjunga prieš pat savo iširimą pripažino nepriklausomą Lietuvą. Tai gali būti laikoma maža sėkmės istorija arba dideliu stebuklu – kaip jums labiau patinka.

Klausimas. *Ko buvo pasiekta per tuos 10 metų, jeigu pažvelgtume atgalios ir pabandytumėte įvertinti, kas buvo gera, kas bloga, sėkmė ar nesėkmė – kas iškyla jūsų atmintyje?*

Tai buvo raiškiai apibendrinta Jungtinių Valstijų Kongreso rezoliucijoje, kuri galutinai priimta vakar. Tą dieną Jungtinių Valstijų Kongrese buvo taip pat paminėtas mūsų [nepriklausomybės] dešimtmetis. Rezoliucija skelbia visišką Lietuvos Respublikos suverenumo ir nepriklausomybės atkūrimą, o tai vedė į buvusios Sovietų Sąjungos suirimą, ir ką tai reiškė Lietuvai, kuri sėkmingai kuria demokratiją ir užtikrina žmogaus ir mažumų teises, įstatymų viršenybę, plėtoja laisvos rinkos ekonomiką, palaiko pavyzdinius santykius su kaimyninėmis valstybėmis. Taip ir yra. Nors mes patyrėme daugybę sunkumų ir pakilimų, ir nuosmukių, vis dėlto mes gerai judame į priekį.

Kai kurie žmonės teigia, kad praėjus dešimčiai metų ekonominės revoliucijos ir Lietuvos ekonominės nepriklausomybės pažadas vis dar neišpildytas.

Neseniai bendradarbiavimui atvėrėme vieną iš pagrindinių ūkio sričių – energetikos kompleksą, kuris per privatizavimo ir atnaujinimo

pakopas turi tapti Rytų ir Vakarų bendradarbiavimo erdve. Jau žengti pagrindiniai žingsniai. Tačiau dar daug ką reikia padaryti.

Pone Landsbergi, jeigu jūsų Vyriausybė turės daug ryšių su jungtinėmis Valstijomis, man įdomu, kokie jie bus ateityje su Europa?

Mes nuolat dirbame siekdami įgyvendinti savo nacionalinius tikslus ir prioritetus. Tai integracija ir dalyvavimas tiek, Europos Sąjungoje, tiek Šiaurės Atlanto aljanse. Ji grindžiama mūsų tvirtu tikėjimu, principais, kuriais sukurtas laisvas demokratinis pasaulis, be to, tai atspindi mūsų nacionaliniuose įstatymuose. Mes dėl to dirbsime tiek, kiek reikės.

Kam teikiate didesnę pirmenybę: Europos Sąjungai ar NATO?

Pirmenybę teikiame abiem organizacijoms, jos nėra alternatyvios viena kitai.

Akivaizdu, kad girdime apie Maskvos susirūpinimą Lietuva, kitomis NATO rėmėms siekiančiomis valstybėmis. Kokių atsiliepimų ar galbūt garantijų jums tenka išgirsti iš Maskvos?

Kalbant apie Lietuvą, mes turime garantijas, jeigu jos būtinos, nes 1991-1992 m. Lietuvos ir Rusijos tarpvalstybinės sutarties 2 straipsnis nustato, kad abi šalys turi visiškai savas valia laisvai pasirinkti, prie kurių tarptautinių saugumo struktūrų jungtis. Taip, Lietuvai tai buvo išankstinis Rusijos pusės leidimas [jungtis į NATO], jei toks iš viso reikalingas suvereniai valstybei.

Ne tik Lietuvos nepriklausomybė prieš dešimtmetį. Tačiau kiek, jūsų nuomone, tas vienintelis aktas, tas užmojiškas aktas, skelbiantis jūsų valstybės nepriklausomybę, siejosi su pasikeitimais jūsų pasaulio dalyje, Rytų Europoje ir pačioje Sovietų Sąjungoje?

Mūsų kelias šio akto ir kitų mūsų įstatymų leidybos aktų link buvo atkurti demokratiją, atstovaujamają demokratiją. Tada mes žengėme į priekį, visomis nesmurtinėmis priemonėmis normalizuodami santykius su Rusija ir kurdami demokratiją Lietuvoje, steigdami institucijas, kurdami laisvą rinką ir teisingumą. Galbūt iš tiesų tai buvo pavyzdys

kitiems, tačiau nebuvo nieko žalingo, ką dėjome į mūsų elgesio ir mūsų tolesnės politikos pamatus.

Buvęs prezidentė Vytautai Landsbergi, dėkojame, kad buvote su mumis per pasaulio naujienų programą, ir sveikiname nepriklausomybės dešimtmečio progą.

Interviu CNN, 2000, kovo 9 Transliuota 2000, kovo 11 (vertimas iš anglų kalbos)

BALTIJOS-ATLANTO TILTAS: KERTINIAI AKMENYS IR IŠBANDYMAI

Kovo 8 d. Kapitolijoje, JAV Kongreso rūmuose, specialia rezolucija buvo pažymėtos Lietuvos nepriklausomybės atkūrimo dešimtosios metinės. Lietuvos \ delegacijai vadovavo Seimo Pirmininkas V.Landsbergis, joje buvo ir Seimo nariai R.Dagys bei E.Zingeris. Iškilmes surengė Atstovų rūmų pirmininkas D.Hastertas, ir tai buvo išskirtinis atvejis, rodantis ypatingą JAV Kongreso dėmesį Lietuvai. D.Hastertas patikino, kad JAV neabejoja Lietuvos naryste NATO.

Tą pačią dieną V.Landsbergis Vašingtono Atlanto Taryboje skaitė paskaitą „Baltijos-Atlanto tiltas: kertiniai akmenys ir išbandymai“. Cia pateikiame ta paskaitą, kurioje nubrėžiamos mūsų laiko pagrindinės gairės.

Prieš dešimt metų kaip tik šią savaitę mano šalis Lietuva taikiai balsavo už demokratijos ir nepriklausomybės atkūrimą, ištrūkdama iš sovietų okupacijos ir komunistų diktatūros. Kaip ir tuomet prieš pusmetį įvykęs Berlyno sienos griuvimas, mes tapome pavyzdžiu tautoms, vis dar belaisvėms ilgalaikiame sovietų, arba Rusijos, imperiniame kalėjime. Daugeliui kitų taip pat pasisekė atgauti laisvę, tačiau nemaža jų vis dar tebekovoja siekdamos sulaužyti praeities jungą.

Mūsų taikios nepriklausomybės metinės suteikia progą pamąstyti apie bendrą mūsų istoriją ir pažvelgti į laukiančius išbandymus. Privalome rasti būdą pasinaudoti demokratinio pasipriešinimo sėkme ir mūsų kovotojų už laisvę palikimu, prisiminti praeities pamokas ir kruopščiai stengtis išvengti užmaršties bei naivumo pavojų, dėl kurių mūsų bendroje euroatlantinėje istorijoje buvo padaryta tragiškų klaidų. Sis laikas – ir skaudžių prisiminimų, ir ateities vilčių metas. Dešimt metų Lietuva statė tvirtą pamatą, keisdama ir tobulindama kultūrą ir mentalitetą, kurie buvo prievarta primetami mūsų žmonėms ištisus 50 metų, daugiau negu trims kartoms. Sunkiai dirbome rengdami įsta-

tymus ir kurdami valdymo struktūras, institucionalizuodami mūsų ilgalaikes moralines ir politines vertybes, kurdami laisvos rinkos ekonomiką ir perkvalifikuodami bei rengdami gynybos pajėgas. Ir tada, ir dabar Lietuvos tikslas – ne tik nutiesti tiltą į Vakarų ir grįžti į Europos tautų bendriją, bet ir būti pavyzdžiu kitiems taip pat Rusijai, kai Lietuva iš naujo įsijungs į euroatlantines institucijas.

Pastaraisiais metais ženkliai pasikeitė Lietuvos santykiai su euroatlantine bendrija. Norėčiau pakalbėti apie tris iš šių pokyčių ir aptarti jų pasekmes bendriems būsimiems Jungtinių Valstijų ir Lietuvos sprendimams dėl struktūrų ir institucijų, remiančių ir saugančių mums bendrų vertybių bendruomenę.

Pirma, 1999 m. balandžio mėnesį per Vašingtono viršūnių susitikimą NATO sąjungininkai nutarė įtraukti Lietuvą į grupę valstybių, kurių kandidatūros narystei bus svarstomos kitame NATO viršūnių susitikime. Netrukus po to Lietuva parengė ir pateikė Narystės veiksmų planą, nuosekliai išdėstantį finansinius ir karinius įsipareigojimus Aljansui, kuriuos Lietuva yra pasirengusi priimti. Nelaukdamas kvietimo, kurio laiko mes negalime nustatyti, Lietuvos parlamentas žengė pirmyn ir įgyvendino svarbiausius plano elementus. 2002 m. Lietuvos išlaidos gynybai pasieks 2 proc. bendrojo vidaus produkto ir taip mes drauge su NATO valstybėmis pridėsime prie euroatlantinio saugumo, be to, priartėsime prie Gynybos pajėgumų iniciatyvos tikslų. Mūsų įsipareigojimų bendrai gynybai nesąlygoja Briuselio biurokratų veiksmai ar neveikimas. Lietuviai atlaikė tironiją XX amžiuje ir liks ištikimi demokratijai ir laisvei XXI-ajame.

Antra, 1999 m. gruodžio mėn. Europos Sąjungos Helsinkio viršūnių susitikime Lietuva buvo pakviesta prisijungti prie jau derybas pradėjusių ES valstybių kandidačių grupės. Šis sprendimas pastebimai priartina tą dieną, kai šiandieninė kandidatė Lietuva bus visiškai integruota į Europos rinkos mechanizmus. Didžiuodamasis solidarumu pažymėsiu, kad per šį antrąjį svarstymų ratą buvo pakviesta ir Latvija,

o Estija, darydama ūkio pažangą ir vykdydama rinkos reformas, nusi-
pelnė būti pakviesta į pirmąjį derybų dėl narystės ratą. Yra pagrindo ti-
kėtis, kad po penkerių ar septynerių metų, bent jau iki šio dešimtmečio
pabaigos, visos trys Baltijos šalys – Lietuva, Latvija ir Estija – taps visa-
teisės Europos Sąjungos narės ir visiškai įsijungs į jos bendrąsias rinkas.

Galiausiai vasario mėnesį Lietuvos parlamentas priėmė ir Prezi-
dentas V.Adamkus pasirašė Baudžiamojo proceso kodekso pataisą,
pagal kurią teismams suteikiama teisė nagrinėti genocidu ar karo nu-
sikaltimais kaltinamųjų bylas, jiems nedalyvaujant. Buvo atvejų,
kai dėl sveikatos būklės kaltinamasis negalėjo dalyvauti teismo posė-
džiuose. Nenorėjome pakliūti į amžinai besitęsiantį procesą. Norėjome
bent jau moralinės bausmės. Kartu su išsamiu švietimo projektu apie
holokaustą ir jo tragiškas pasekmes, skirtu pirmiausia mūsų jaunimui, ši
pataisa – svarbus žingsnis skatinant teisingumą Europoje ir užtikrinant,
kad pokomunistinė Europa bus kuriama ant tvirtų moralės pamatų.

Prieš pereidamas prie Rusijos ir mūsų žlugusių vilčių dėl jos
demokratėjimo, norėčiau išskirti klausimą, kurį šie svarbūs pokyčiai iš-
kelia valstybių politikai. Kai kas teigė, kad Lietuvos ir kitų Baltijos šalių
integracija į Vakarų rinką ir saugumo institucijas turėtų būti nutraukta
ar sustabdyta ir tai būtų pretekstas arba *quid pro quo* Rusijos geram
elgesiui. Matyt, tie istorijos analitikai įsitikinę: mintis, jog demokra-
tinės valstybės gali kartu prekiauti ir dalytis saugumo įsipareigojimus,
yra tokia provokuojanti ir kelianti grėsmę, kad gali išprovokuoti Rusijos
imperialistinį paroksizmą užsienio atžvilgiu ir despotiškus veiksmus
namie.

Kitas požiūris (ir turbūt nenustebsite sužinoję, jog aš jam pritariu)
toks, kad apskritai demokratinės šalys, o ypač Europos demokratinės
valstybės, turi įgimtą teisę jungtis bendrai gynybai. Pokyčiai, apie ku-
riuos papasakojau, patvirtina, kad Lietuva yra pasirengusi prisidėti prie
karinių Aljanso uždavinių, jau integruojasi į Europos Sąjungos api-
brėžtą rinkos ekonomiką ir dėl istorinių priežasčių yra tvirtai pasiry-

žusi laikytis tų moralinių vertybių, kurios yra Euroatlantinės bendrijos
pamatas.

Manau, kad iš tiesų čia nėra klausimo apie politiką. Europa, kuria
pasitiki ir lietuviai, ir amerikiečiai, – tai Europa, kurioje rinkos, moralės
ir kariniai įsipareigojimai tam tikra dalimi sutampa, vieni kitus sutvir-
tina ir pratęsia.

Kalbant apie Rusiją, po V.Putino neseniai išsakytų žodžių „mes
niekada nesame jokio pasaulio regiono paskelbę mūsų interesų zona“,
geriau būtų suvokti, kad realybė yra visiškai priešinga. Tai įrodė komu-
nizmo era bei pastarieji įvykiai Rusijoje. Kaip žinote, europiečiams, o
ypač Vidurio Europos gyventojams, gyvenantiems arčiau Rusijos, kaip
antai mes, neišvengiamai didesnę susirūpinimą kelia kliūtys vingiuo-
jančiame Rusijos kelyje demokratijos link. Didžiulį nerimą keliantys
pranešimai iš Čechėnijos liečia mus visus, tačiau dėl nesėkmių ir dėl to vis
skaudžių prisiminimų apie sovietinę okupaciją jie giliau nusėda lietuvių
vaizduotėje. Kai penktojo dešimtmečio pabaigoje ir šeštojo pradžioje
lietuviai priešinosi priespaudai ir, patirdami milžiniškų praradimų, ko-
vojo už laisvę, sovietų karinės propagandos mašina vadino juos „bandi-
tais“. „Tarptautinio terorizmo“ terminas, kaip tokiems atvejams naudo-
tinas šūkis, tuo metu dar nebuvo reikalingas.

Čia esantiems verta priminti, kad tvirčiausias politinis Lietuvos
nepriklausomybės atkūrimo ramstis prieš dešimt metų buvo nuosekli
Jungtinių Valstijų pozicija. Ilgus dešimtmečius sovietų 1940 m. įvyk-
dytos Lietuvos aneksijos nepripažinimo politika pasiteisino ir buvo pa-
vyzdys kitoms demokratinėms šalims. Net Rusija, galutinai ir oficialiai
pripažino aneksijos neteisėtumą 1991-1992 metų Rusijos-Lietuvos su-
tartimi.

Būtent tuo laikotarpiu, 1991-1992 m., buvo požymių, kad Rusija
gali pasukti demokratijos keliu, pripažindama tarptautines elgesio
normas ir kurdama abipusį pasitikėjimą tarp tautų. Jos kariuomenės iš-
vedimas iš mūsų teritorijos buvo vienas esminių žingsnių ta kryptimi.

Nors kiti rusų veiksmai, ir retoriniai, ir konkretūs, nuo tada buvo kur kas mažiau konstruktyvūs, mes nuosekliai dirbome siekdami pagerinti mūsų dvišalius santykius.

Mes siekėme paremti Kaliningrado sritį, įtraukdami šį regioną į praktinius ir bendradarbiavimo projektus, regioninę ir pasienio vietovių veiklą bei užmegzdami ryšius tarp žmonių. Mes palaikėme aktyvų politinį dialogą su Rusija ir esame suinteresuoti plėtoti abipusiškai naudingą bendradarbiavimą, remdamiesi šiuo metu veikiančiomis institucijomis. Rusijos Federacijai mes įteikėme konkrečius pasiūlymus ekonomikos ir politikos srityse, pasiūlėme stiprinti ir plėtoti mūsų prekybinį bendradarbiavimą pašalinant dirbtines kliūtis, stiprinti pasitikėjimą, pavyzdžiui, grąžinti Lietuvai mūsų ambasados pastatą Paryžiuje, kurį nuo nacių-sovietų okupacijos laikų pagal Ribbentropo-Molotovo paktą vis dar okupuoja Rusija. Mes norime gero ir lygiaverčio bendradarbiavimo. Tačiau jis turi vykti abiem kryptimis.

Dabar labiau nei kada nors suvokiame, kad visišką Lietuvos ir jos Baltijos kaimynių nepriklausomybę ir saugumą galima pasiekti tikrai visiškai integruojantis į daug platesnį euroatlantinį regioną – tikrąją visą ir laisvą Europą. Vienintelis kelias Rusijai atsikratyti vyraujančio teritorinio mąstymo – atsisakyti to, kas vadinama jos „imperine pagunda“. Drauge mes turime įtikinti rusus, kad jų pagundas turi pakeisti tvirti bendradarbiavimo ryšiai su visa vieninga euroatlantine bendrija. Pagrindas tokiems draugiškiems santykiams – tai dabartiniai (kaip ir praeityje) ryšiai tarp Baltijos valstybių ir Amerikos bei tarp Baltijos valstybių ir Europos. Tai yra tikrosios laisvės ir tvirtos demokratijos tiltas. Jis remiasi bendromis vertybėmis ir tikslais, turinčiais galias istorines šaknis. Svarbiausia vertybė ir jums, ir mums – tai pagarba žmogaus teisėms šalyje, kur demokratija yra apsaugota.

1998 m. JAV-Baltijos šalių chartija nurodo, kad vienas pagrindinių bendrų Jungtinių Valstijų ir Lietuvos politinių tikslų yra Lietuvos narystė NATO. 1999 m. Vašingtono viršūnių susitikimas visoms Baltijos

šalims atvėrė galimybę tapti NATO narėmis. Visos trys šalys šiuo metu dalyvaujame derybose dėl narystės ES. Visi pagrindiniai kandidatai, siekiantys dalyvauti JAV Prezidento rinkimų procese, pasisakė už „atvirų durų politiką“, tad ir už tai, kad į NATO būtų priimtose kitos šalys, „kai jos bus pasirėngios“.

Kaip prieš keletą metų, taip ir šiandien šiuos žodžius priimame labai rimtai. Sunkiai dirbome, kad pasirėngtume, ir ne todėl, kad tie veiksmai užtikrins mūsų narystę, bet todėl, kad būtent Lietuvai reikia tai daryti. Mūsų veiksmai grindžiami tuo, kas gera Lietuvos žmonėms, ir, mūsų nuomone, tai sutampa su mūsų sąjungininkų interesais. Mes tikime, kad Lietuva bei visas Baltijos regionas yra pagrindiniai strategiškai svarbūs dalyviai kitame NATO plėtros rate. Mes tikime, kad būsime pasirėngę. Mes sveikiname Jungtinių Valstijų ir Aljanso politiką, nesuteikiančią Rusijai veto Europos demokratizacijos klausimu. Dar kartą pabrėžiu, mes priklausome nuo jūsų būsimo tvirtos vadovavimo, reikalingo šiuo svarbiu klausimu.

Visi europiečiai, o ypač Vidurio Europos gyventojai, labai atidžiai stebi Rusijoje vykstančius pokyčius ir kovas. Mūsų nuomone, karas Čėčėnijoje yra tikras, nors anachronistinis kolonijinis karas ir potenciali pamoka apie naująją Rusiją. Pažiūrėsime, kaip Rusija reaguos į prezidento Kučmos reformas Ukrainoje. Mums kelia nerimą įvykiai Baltarusijoje. Stebime, kaip atsigauna populistinis radikalizmas Austrijoje, primenantis Europos istorijos pavojus. Mums taip pat nepatinka ir Rusijoje stiprėjantis populistinis radikalizmas, vėl primenantis tėvelį Josifą. Mes atidžiai stebime visus Rusijos bendravimo su naujomis nepriklausomomis buvusiomis Tarybų Sąjungos valstybėmis signalus ir esame susirūpinę.

Tikrai stiprindami savo tiltus karinėje ir ekonominėje plotmėje kaip Atlanto aljansas, mes užkirsime galimybę istorijai pasikartoti. Tikrai šių ryšių dėka mes užtikrinsime demokratijos ir kitų mus siejančių vertybių vyravimą naujame tūkstantmetyje.

Kaip ir per pastaruosius šešiasdešimt metų, mes vėl žvelgiame į Jungtines Valstijas, kad jos suteiktų ir Aljansui, ir pasauliui stiprybės, kad būtų švyturiu Baltijos valstybėms, mūsų tiltu užtikrinant ilgalaikę laisvę ir

demokratiją. Mes labai vertiname visa, ką jūs nuveikėte, ir toliau tikimės jūsų pavyzdžio likusiam pasauliui.

Pastarieji dešimt metų mus priartino prie mūsų tikslų. Drauge išmokome daug pamokų. Aš turiu vilties, kad mūsų ateitis bus šviesesnė ir tiltas tarp Jungtinių Valstijų ir Europos atlaikys XXI amžiaus iššūkius. Telaimina mus visus Dievas.

„Dienovidis“, 2000, balandžio 7–20

„DEŠIMT METŲ LAISVĖS: LENKAI IR LIETUVIAI“

1990 m. kovo mėn. 11 d. su Vytautu Landsbergiu, stovinčiu prie valstybės vairo, Lietuva paskelbė savo nepriklausomybę, tuo paruošdama dirvą SSRS žlugimui. Interviu įvyko 2000 m. kovo mėn. 7 d. Vašingtone, DC. Su profesoriumi Landsbergiu kartu buvo parlamentaras Emanuelis Zingeris, Tarptautinės komisijos dėl nacių ir sovietų režimų padarytos žalos Lietuvai įvertinimo pirmininkas. Interviu ėmė Michaelis Szporeris. Fulbrighto fondo narys, profesoriavęs Vilniaus universitete pereinamaisiais 1990-1991 metais.

Michaelis Szporeris: Profesoriau, kaip Jūs žinote, etniniai skirtumai Amerikoje išnyksta, ir tai ypač tinka lenkams ir lietuviams. Tarp tų, kurie atvyko iš Vidurio Europos su ankstyvomis imigracijos bangomis, nėra skirtumo, dauguma priklauso tiesiog abejiems. Buffalo lenkų bendruomenės centras naudoja Lietuvos Didžiosios Kunigaikštystės ir Lenkijos Karalystės emblemas. Profesorius Jimas Pula („Amerikos lenkai – etninė bendruomenė“ autorius) pasišaipydavo iš savo vaikystės draugo Thomo Michalskio (buvusio Amerikos lietuvių sekretoriaus Lietuvos ambasadoje): „O, aš pažinojau Tomą, kai jis buvo lenkas.“

V.Landsbergis: Tai natūralu žmonėms, turintiems bendrą paveldą. Štai Czeslawas Miloszas, lenkų poetas iš Lietuvos [ir kaip jis sako], Didžiosios Kunigaikštystės pilietis. Žinome, kad tuomet buvo Dviejų Tautų sandrauga. Nors Lietuva nepaminėta 1791 m. gegužės 3 d. Konstitucijoje, kuri yra antra seniausia konstitucija pasaulyje, mes, be abejonės, dalijamės šiuo demokratiniu paveldu. Tai parodoma antroje Konstitucijos dalyje, „Abiejų Tautų Bendruose Įsipareigojimuose“. Mūsų turtingoje bendroje istorijoje yra reikšmingų dokumentų ir akimirku, kuo abi tautos gali didžiuotis. Savo parlamente mes ką tik atidarėme Lietuvos šešioliktojo amžiaus dokumentų parodą. Šie dokumentai – tolerancijos ir stebėtinai pagarbos abiejų tautų teisėms liudijimas. Iš jų

matyti, kad lietuviai buvo tikri partneriai Kunigaikštystėje ir Karalystėje – mūsų bendroje istorinėje struktūroje.

Amerikos lenkai, atvykę su Antrojo pasaulinio karo imigrantų banga, dažnai priklausė politikams, inteligentijai ir kariškiams, kurie negalėjo grįžti į komunistinę Lenkiją. Dauguma jų buvo iš vadinosios pasienio žemės (Kresy), ypač Vilniaus apylinkių, nors buvo ir iš kitų Lietuvos vietų. Daug jų baigė Vilniaus universitetą, kai kurie labai prisirišę prie Lietuvos. Jie pabuvojo gulage arba pasitraukė iš SSRS kartu su generolu Andersu kovoti greta britų Šiaurės Afrikoje. Ar manote, kad šie amerikiečiai arba jų palikuonys, kurių šaknys Lietuvoje prisidėjo prie savo buvusios tėvynės prisijungimo prie Vakarų?

Dažnai susimąstydavau, kiek lietuvių kovojo Lenkijos armijoje prie Monte Cassino ar kiek jų nušovė NKVD Katynėje. Jų tikrai buvo. Žinau kelis tokius atvejus, taip pat savo draugą Juozą Kėkštą (Adomavičių), lietuvių poetą, kovojusį Monte Cassino. Daugelis žmonių, kurių šeimos nukentėjo Rytuose ir kurie kovojo per karą, žino apie Vidurio Europos trapią pausiausvyrą ir tykančius pavojus. Tikriausiai geriau už kitus jie žino laisvės kainą ir supranta mūsų rūpesčius. Jie tvirtai remia NATO stabilizuojantį vaidmenį regione ir Baltijos šalių narystę Europos Sąjungoje.

/.../

V.Landsbergio interviu iš straipsnio žurnalui

„Polish News“, 2000, kovo 9

APIE VIZITĄ VAŠINGTONE

Seimo Pirmininkas Vytautas Landsbergis ir jį lydintys parlamentarai Rimantas Dagys ir Emanuelis Zingeris šiandien grįžo iš JAV, kur kovo 8 d. Kapitolijuje, JAV Kongreso rūmuose, buvo iškilmingai pažymėtos Lietuvos nepriklausomybės atkūrimo 10-osios metinės. Vakarienę Seimo Pirmininko ir jį lydintios delegacijos garbei surengė Atstovų rūmų pirmininkas Denis Hastertas. Specialistų teigimu, tai precedento neturintis atvejis, kai pirmininkas rodo tokį išskirtinį dėmesį vienos kurios valstybės garbei. Tai patvirtino ir gausus žiniasklaidos atstovų būrys, pasitikęs Vytautą Landsbergį jau prie įėjimo į pastatą. Vakarienėje dalyvavo kviesti kai kurių užsienio šalių ambasadoriai.

Tik ką sugrįžęs iš kelionės Seimo Pirmininkas davė interviu „Lietuvos radijui“:

V.Landsbergis: Pačiame Vašingtone teko girdėti ne vieną pasvarstymą arba nusistebėjimą iš labai žymių Amerikos politikų lūpų, kad tai negirdėtas ar ypatingai retas atvejis, kad Atstovų rūmų pirmininkas (spykeris) darytų priėmimą kokiam nors valstybei jos nacionalinės šventės proga. Per 20 ar kiek metų, sako, gal tik pora sykių yra taip buvę. O šio pirmininko kadencijoj tai vienintelis, išimtinis atvejis. Matyt, yra kokiam nors reikšmė, kurios mes ir patys galbūt per savo kuklumą nei pabrėžiam, nei matom arba nesistengiame apie tai kalbėti. Bet apie tai pasakyta bendroje Kongreso abejų rūmų rezoliucijoje – apie Lietuvos išsivadavimo įnašą išyrant Sovietų Sąjungai, kad Lietuva tai pradėjo, žinoma, ir Lietuvos pasiekimai per dešimtį metų ten paminimi, ir Lietuvos tikslai, kuriuos remia Jungtinės Valstijos ir t.t. Štai yra viena pusė viso šio įvykio ir jo turinio – tai Kovo 11-osios tarptautinė reikšmė ir kaip ji matoma galingiausioje pasaulio šalyje, jos sostinėje. O kita vizito pusė buvo labai intensyvus politinis darbas – apsilankymai pas aukštus pareigūnus, senatorius ir valstybės sekretorės pavaduotoją Strobe Talbotą su politiniais pokalbiais apie dabartį ir apie ateitį. Taigi

lyg ir praeities įvertinimas – to įvykio ir Lietuvos įnašo, – ir konkreti šios dienos bei rytdienos politika. Greta to – proga gana daug pasakyti apie Lietuvos reikalus tarptautinei žiniasklaidai. Aš manau, kad Lietuvos reikalai ir vaidmuo naujausioje istorijoje bus jos atspindimi ir tai, be abejo, mums, kaip valstybei, naudinga. Visi be išimties politikai, o tarp jų ir labai įtakingi senatoriai, kurių kadencija baigiantis administracijos kadencijai, visi labai įsitikinę mūsų teise, pasirengimu ir tiesiog reikme įsijungti į Šiaurės Atlanto aljansą antroje plėtros bangoje. Tai stiprina mūsų siekius ir, žinoma, suteikia tam tikros paramos bei apsaugos.

Teko aptarti daugelį dalykų su tais politikais: ir ne tik dėl Šiaurės Atlanto aljanso, bet ir įvairiais ekonominiais, teisiniais ir kitokiais bendradarbiavimo klausimais, netgi finansiniais. Aš manau, iš to gali būti įvairios naudos. Tie dalykai, pokalbiai, idėjos bus tęsiami.

Vienas mano klausimų Strobe Talbotui buvo – kaip jis mato pagrindinių Amerikos politikos gairių tęstinumą, ypač NATO plėtros klausimu. Jis patvirtino, kad negali būti pasikeitimų – Amerikos politika tokiais esminiais klausimais nesikeičia dėl to, kad pasikeičia administracija. Yra tęstinumas. Visuomet būna ir bus, žinoma, kad ateis nauji žmonės, kurie dar nebus išigilinę, jiems daug kas bus nauja, gal jiems bandys daryti įtaką ir kitaip. Na, bet ir mes turime dirbti, būti nuoseklūs ir tvirti savo siekiuose.

*Interviu „Lietuvos radijui“, I programa
„Lietuvos diena“, 2000, kovo 10 d.*

AČIŪ LIETUVAI

*Kalba pasakyta Lietuvos Respublikos Seime,
susitikime su sąjūdininkais, 2000 m. kovo 12 d.*

Sveiki, mieli broliai ir sesės sąjūdininkai! Labai džiaugiuosi kaip sąjūdininkas ir kaip Seimo Pirmininkas, kad priėmėt pakvietimą ateiti čia šiandien į Lietuvos Seimą. Jaučiatės kaip namuose, nes taip ir turi būti.

Ši institucija atsirado Sąjūdžio dėka. Ji priėmė tam tikrą buvusį pavidalą, kaip mes ir apibrėžėme viename iš pirmųjų Nepriklausomos Lietuvos parlamento dokumentų, kad pasinaudodama esamomis, nors ir svetimos valdžios primestomis struktūromis Lietuva jau realizuoja savo suverenitetą, – ir Aukščiausioji Taryba jau ne ta, kokios buvo prieš tai Aukščiausiosios Tarybos, nes pirmą kartą ji yra žmonių išrinkta. Pirmą kartą joje susirinko tikri atstovai, turintys tautos mandatą ir galintys pasakyti tai, ką Sąjūdis suformulavo, su kuo Sąjūdis ėjo į abejus rinkimus.

Čia mes ekrane ką tik visi matėme ir prisiminėme pirmuosius tikrus rinkimus Lietuvoje, surengtus po beveik 50-ties metų okupacijos. Tai buvo rinkimai į TSRS Liaudies deputatų suvažiavimą Maskvoje, bet jie jau buvo konkurenciniai rinkimai; juos Sąjūdis labai įtikinamai laimėjo prieš LKP administraciją ir galėjo pasakyti Maskvoje: mes esame Lietuvos delegacija! Mes ne šiaip sau kokie nors TSRS deputatai, atvažiavę valdyti TSRS. Mes Lietuvos delegacija, kuri atvyko laimėti Lietuvos bylos čia, pačioje Maskvoje.

Tai buvo pirmieji laisvi rinkimai, pirmieji Sąjūdžio uždavinys, ir po to rinkimai į Lietuvos Aukščiausiąją Tarybą, kuriuos Sąjūdis laimėjo taip pat įtikinama pergale. Visų pergale, visų čia esančių ir visų kitų pergale buvo Kovo 11-oji, kurią galėjome čia paskelbti. Nuo tada mes turime Lietuvos parlamentą – tautos atstovų ir įvairių pažiūrų žmonių atstovų.

Nežinau, ar yra kur nors, gal nebent už sąjūdininkų ribų, tokių, kurie dar padūsauja ar pagalvoja: e, gal geriau būtų viena partija toliau

valdžiusi, nebūtų jokių ginčų, visi tartum vieningai kalbėtų, o kiti vieningai tylėtų. Ir būtų tariama „pažiūrų vienybė“, ir tariama santarvė – užgniaužus savyje tai, kas nebūtų pasakoma.

Ne, mes tai atmetėm ir nuėjome į atvirą visuomenę, kur visi kalbasi su visais, siekdami susitarimo ir dėstydami savo pažiūras, kokios jos yra, o kartu brandindami ir išreiškdami visos Lietuvos pažiūrą. Ji buvo nepaprastai aiški ir ji tebėra aiški: **Lietuvos valstybė**.

Štai čia sėdi Algirdas [Kaušpėdas], kuris dainuodavo: Lietuvos valstybė! Visi prisimenat? Štai mes tai ir padarėme. Neturiu net sakyti Jums ačiū, nes tai buvo padaryta Lietuvai. Mes kartu tai darėm ir padarėm, ir galim pasakyti, kad buvo padarytas darbas, apie kurį turbūt didelė dauguma, milžiniška dauguma žmonių pasaulyje galvojo, kad tai neįmanoma, kad to tikrai negali būti, tai negali pavykti. To neleis! Taip, kaip ir draugas Gorbačiovas sakė man, ir ne vieną kartą: „Jūs svajojate, nesąmonės, niekada jums niekas to neleis ir niekas jūsų neparems. Visas pasaulis iš jūsų juokiasi!“

Tie žodžiai mano atmintyje tebėra ir bus, kol aš gyvas būsiu. O vis dėlto mes esam, Lietuva yra! O kas iš ko juokiasi, tai tegul pasižiūri patys į save.

Štai kas buvo Sąjūdis, kokia buvo jo galia, jėga ir jo pergale, išreikšta svarbiausiais dalykais: Lietuvos parlamentas ir Lietuvos Nepriklausomybė. Per demokratiją į Nepriklausomybę. Ne per maištus, revoliucijas ar kraujo praliejimus, bet taikingu keliu per demokratiją, kuri įgaliojo tautą įsakyti savo valią. O po to ją apginti, jeigu reikėjo, žinoma, ir kraujo kaina. Ir tai Lietuvoje yra įvykę.

Taigi vėl galvoju, kaip man išvengti to žodžio „ačiū“. Kokio ačiū? Taip – Lietuvai ačiū, kad ji mums neleido išmirti kaip piliečiams. Kad ji primindavo save ir davė įpareigojimą, kurį vykdėm ir tebevykdome.

„Varpas“, 2000, Nr. 34

PASIKALBĖJIMAS VAŠINGTONE

Lietuvos nepriklausomybės atkūrimo 10-ųjų metinių proga šiuo metu Vašingtone lankosi Lietuvos Seimo Pirmininko Vytauto Landsbergio vadovaujama trijų Lietuvos parlamentarų delegacija, vakar (2000 03 07] susitikusi su valstybės sekretorės pavaduotoju Strobe Talbotu ir senatoriumi Jessie Helmsu, lietuvių Seimo delegacijos apdovanotu Gedimino ordinu. Su Seimo Pirmininku V.Landsbergiu kalbėjosi **Romas Kasparas**.

R.K. Kaip sekėsi Jūsų susitikimai su valstybės sekretorės padėjėju Talbotu?

V. Landsbergis. Buvo labai įdomus susitikimas, ir kadangi mes, kaip atrodo, abu labai gerai prisimenam mūsų visai dar neseną susitikimą prieš keletą mėnesių, o tada taip atvirai, dalykiškai kalbėjome apie Lietuvos saugumo, Europos saugumo ir Lietuvos-Amerikos bendradarbiavimo reikalus, tai buvo kaip ir tęsinys to, kas visai neseniai kalbėta. Dabar, vėl praėjus šiek tiek laiko, toliau tie patys reikalai ir kartu nauja situacija Rusijoje, nauja situacija artėjant prie NATO plėtros sprendimo, kuris bus daromas kitais metais. Aiškinomės, kaip, kas, kokie darbai Lietuvoje daromi, kokios perspektyvos, taip pat, kokios perspektyvos bus šitoj šaly keičiantis administracijai. Man rūpėjo, ar bus galima maksimaliai išnaudoti esamą laiką dabar iki metų pabaigos, kad ir Lietuvoj ta pati vyriausybė, ir čia ta pati vyriausybė, ir ar paskui Amerikos pusės bus pakankamai laikomasi tos pačios linijos. Iš tikrųjų aš turėjau progos ir padėkoti ponui Talbotui, nes per tą laiką jis labai daug padarė, kad Baltijos šalių, ypač Lietuvos saugumo reikalas būtų čia, Amerikoje, aktualus, kad mes gautumėm daug politinės paramos Baltijos-Amerikos chartijos pavidalu, įstatymų, kurie čia buvo priimti, ir apskritai viso mūsų dviejų šalių bendradarbiavimo, taip pat ekonominio ir, žinoma, politinio bendradarbiavimo dėka.

Ką Jūs numatote atlikti lankydamasis Vašingtone šį kartą?

Aš lankysiuosi Kongrese, turėsiu svarbių susitikimų ir pokalbių, nes kartais ir per trumpą laiką gali labai nemažų dalykų sutarti ir palikt pėdsaką, kuris paskui duoda rezultatą. Taip buvo pas senatorių Jessie Helmsą, Užsienio reikalų komiteto pirmininką, kuris buvo didžiausias Lietuvos nepriklausomybės rėmėjas nuo pat Kovo 11-osios, ir tikrai man buvo didelis džiaugsmas įteikti jam Prezidento vardu Gedimino ordiną. Jis buvo labai patenkintas, draugiškas, ir mes kalbėjomės ilgiau negu numatytas 15 minučių – dar antra tiek. Pamatysim, kaip bus rytoj. Aš turiu taip pat aplankyti keletą labai svarbių kongresmenų, taip pat įteikti ordinus ir, be abejo, išnaudosiu tas minutes kai kuriems politiniams reikalams aptarti. Na, o svarbiausias dalykas yra vakarienė, oficiali vakarienė; ją teikia Atstovų rūmų pirmininkas Denis Hastertas, kuris turi labai draugiškų jausmų Lietuvai, ir jo dėka iš tikrųjų toks ypatingas Lietuvos nepriklausomybės pagerbimas yra galimas Amerikos Kongrese, atkreipiantis dėmesį, kaip ir rezoliucija, kurią priėmė abeji Kongreso rūmai. Rezoliucija sveikina Lietuvą, primena ir Lietuvos įnašą į komunizmo imperijos griuvimą, ir Lietuvos pažangą, padarytą per tuos 10 metų, ir Lietuvos siekius, kuriems Kongresas reiškia paramą būti Šiaurės Atlanto aljanse ir Europos Sąjungoje. *Artėjant Kovo 11-osios progai, kadangi yra sakoma, kad tauta turi tokią vyriausybę arba valdžią, kokios jinai yra verta, ar 10-ųjų metinių proga Jūs manote, kad Lietuva turi tokią valdžią, kokios yra nusipelnusi?*

Šiandien taip.

Ko Jūs tikėtės per kovo 19-osios savivaldybių rinkimus?

Aš tiesiog pamatysiu, kaip bus. Kai kas pranašauja, kad Tėvynės sąjunga su sąjungininkais krikščionimis demokratais gali gauti blogus rezultatus. Aš manau, kad žmonės vertins ne pagal laikraščių puolimus prieš partijas apskritai, ne pagal gandus ir intrigas, o pagal konkretų darbą savivaldybėse, kur dirba tos vietos žmonėms gerai pažįstami pareigūnai ir jie padaro daug gerų darbų, pakankamai daug gerų darbų. Jeigu ko nepadaro dėl biudžeto sunkumų, tai kažin ar juos tiesiai ga-

lima kaltinti. Jeigu žmonės į tai žvelgs sveiku protu, tai aš nemanau, kad jie turėtų būti atstumti. Žinoma, yra visokių psichologinių ir politinių veiksnių, kurie gali paveikti.

Ar tas pat galioja ir spalio mėnesio parlamento rinkimams?

Parlamento rinkimams dar yra laiko, ir pamatysim, kiek dabartinei Vyriausybei pavyks pataisyti finansinius ir socialinius reikalus. Šiandien žmonės pasitiki Andriaus Kubiliaus Vyriausybe, mato visišką atvirumą, nuoširdumą ir tikras pastangas daryti visų labui kas galima, bet kadangi nėra labai greito efekto, o sunkumų, socialinių sunkumų, yra daug – nedarbas, kartais vėluojama išmokėti atlyginimus arba pensijas, – tai žmonės turi pagrindo būt nepatenkinti. Jie gali nubausti tą, kuris yra arčiausiai po ranka, nors nebūtinai jis yra kaltas.

Taip. Jūs esat Lietuvos nepriklausomybės atkūrimo 10-ties metų sukaktim medalio sumanytojas. Turint omeny, kas atsitiko Vasario 16-osios proga, ar Jūs nenumanot panašių sunkumų dabar įteikiant Kovo 11-osios medalį?

Pirmiausia čia yra klaidinga informacija. Kažkas ją būtinai skleidžia, kad aš sumaniau tą medalį. Tą medalį sumanė žmonės Prezidentūroje. Iš ten pas mane su pasiūlymu atėjo ordinų kancleris, ir tada mes pasvarstėm, kodėl ne, yra anos Lietuvos Respublikos 10-mečio medalis – tas pats, primenantis valstybės tęstinumą, ryšį, ir dabar jis bus. Jis jau pagamintas (mes priėmėm įstatymą greitai) ir bus teikiamas, o teikia Prezidentas, yra komisija, kuri numatys kam. Aš manau, kad tikrai tokių kontroversijų, kad sukeltų tokį žmonių susipriešinimą, aštrius ginčus, tokių neturėtų būti. Galbūt bus priimta mintis pirmiausia pagerbti senuosius kovotojus.

„Amerikos balsas“

2000, kovo 8

JAV – ATRAMA

Spaudos konferencija Vilniuje

2000 m. kovo 13 d.

V.Landsbergis: Bendrą arba sutampančią Rezoliuciją priėmė ir Atstovų rūmai, ir Senatas atskirai. Mums ten esant kovo 8 balsavo visas Kongresas. Ir štai ši graži Rezoliucija. Jeigu kam įdomu, fotografuokite arba televizijos priemonėmis iš arti parodykite. Štai kaip tokie dokumentai yra gražiai įforminami ir įteikiami. Žinote jos turinį. Tai bendra abiejų rūmų Rezoliucija, sveikinanti Lietuvos Respubliką su dešimtosiomis Nepriklausomybės atkūrimo metinėmis. Tekste, kaip jūs žinote, yra pažymėta, jog ta deklaracija pradėjo Sovietų Sąjungos iširimą, ir įvertinimas, ką Lietuva per 10 metų yra pasiekusi, žinoma, yra malonus. Svarbu, kad tai daro, taip vertina Lietuvos pastangas stipriausios pasaulyje demokratinės valstybės parlamentas.

Iš susitikimo su senatoriais. Jessie Helmsas yra labai įtakingas Užsienio reikalų komiteto pirmininkas, Lietuvos rėmėjas nuo pat Kovo 11-osios. Jis tada inicijavo Rezoliuciją, kuri būtų įpareigojusi JAV Vyriausybę artkurti diplomatinius santykius iš karto. Tačiau buvo pateikta labiau kompromisinė Rezoliucija, taip griežtai nereikalaujanti, o Jessie Helmso Rezoliucijai pritrūko šiek tiek balsų. Tada situacija kovo mėnesį po mūsų Kovo 11-osios būtų buvusi galbūt net raiškesnė ir savotiškai gal šiek tiek kitaip klostėsi ir vėlesni įvykiai. Bet aš tai primenu tik todėl, kad mes žinotumėm, kas yra Jessie Helmsas, labai autoritetingas ir labai tvirtas Amerikos politikas, kuris ir po to įvairiais atvejais tvirtai rėmė Lietuvos išsivadavimą iš totalitarinės Sovietų Sąjungos ir iki šiol yra mūsų rėmėjas.

Taip pat senatorius Richardas Lugaras, su kuriuo susitikimas pavirto tam tikru prisiminimų momentu. Jis buvo pirmasis žmogus, kuris man skambino prasidedant Gorbačiovo paskelbtai blokadai, skambino

prezidento Busho vardu iš Vašingtono. Mes tada kalbėjomės, ir jis man dabar ta proga papasakojo šiek tiek daugiau aplinkybių, kaip ten buvo, kodėl buvo kalbama rusų vertėjui padedant. Tai vyko pas valstybės sekretorių Backerį, jo kabinete, pasiūlius, kad Lugaras man paskambintų. Ten dalyvavo buvęs Amerikos ambasadorius Čilėje; jį pasikvietė kaip mokantį kalbą pabūti vertėju. Aš tik dabar sužinojau, kodėl tada dalyvavo tečias žmogus, kodėl ir rusų kalba buvo vartojama tame pokalbyje. Bet Lugl buvo tas pirmasis, kuris skambino prezidento Busho vardu po Kovo 11-osios iš JAV Valstybės departamento.

Yra labai įtakingas žmogus, nuo kurio priklauso gynybos ir NATO reikalai, senatorius Williamas V.Rothas. Jis yra lankęsis su delegacija Lietuvoje prieš porą metų. Tada vienu metu Amerikos senatorių ir kongresmenų besilankančios dvi delegacijos, matyt, išsivežė tokius teigiamus išpūdžius apie Lietuvos pasiekimus ir nusiteikimus, kad po to pajutome nuolatinę paramą mūsų siekiams būtent iš ten. Iš tiesų, kiekvienas konkretus asmeninis kontaktas arba tokių įtakingų žmonių apsilankymas yra labai reikalingas. Visai kas kita – pamatyti Lietuvą savo akimis, kokie yra jos miestai, kokia šalis. Tada nelieka jokių iliuzijų, kad čia kažkokia buvusi Sovietų Sąjunga arba Rusija. Dar toli gražu ne visiems Vakaruose yra viskas šiuo atžvilgiu aišku.

Ir štai senatorius Rothas pats išplatino savo pranešimą spaudai mūsų pasimatymo proga. Jis prisimena, kad 1989 metais lankydamasis Vilniuje buvo sujaudintas to, ką ši tauta daro ir kaip ji jaučia savo kelią į Nepriklausomybę, ir sako: „Aš tikiu, kad šios pastangos, tai yra pastangos įsijungti į Vakarų organizacijas – NATO ir Europos Sąjungą, turi būti pripažintos ir kad Lietuvos kandidatūra į NATO verta rimto apsvarstymo 2002 metų NATO viršūnių pasitarime, jeigu ne anksčiau“.

Štai politiniai momentai, tam tikras derlius mūsų kelerių darbo metų čia, Lietuvoje, tarptautinių kontaktų su JAV, kur Lietuvos siekiams labai aktyviai talkina Amerikos lietuvių bendruomenė, JAV lietuvių bendruomenė. Jos valdybos pirmininkė Regina Narušienė yra čia. Aš

noriu ta proga padėkoti jos asmenyje visai mūsų išeivijai JAV, nes jie taip pat dešimtis metų laikė pirštą ant pulso ir judino, kad Lietuvos laisvės byla nebūtų pamiršta. O mūsų laisvės byla nebus visiškai užbaigta, kol mes neturėsime garantuoto tarptautinio saugumo. Ir dabar bendruomenė taip pat yra sukonzentravusi savo pastangas įtvirtinti Lietuvos kandidatūrą į Šiaurės Atlanto Sąjungą. Amerikiečiai negali tiesiogiai daryti įtakos mūsų integracijai į Europos Sąjungą, bet Šiaurės Atlanto Sąjungos atžvilgiu JAV nuomonė ir nusistatymai yra ypač svarbūs.

Gal, ponija Regina, norite Kovo 11-osios proga kuo nors papildyti?

R. Narušienė: Mielu noru. Labas rytas! Man tai buvo didelė garbė kaip JAV lietuvių bendruomenės krašto valdybos pirmininkei dalyvauti Kongrese kovo mėnesį su profesoriumi Landsbergiu ir jo delegacija. Žinoma, ten aš dalyvavau kaip JAV lietuvių bendruomenės pirmininkė. Ir taip pat buvo malonu prisidėti surašant tą Rezoliuciją, apie kurią Seimo Pirmininkas jums ką tik papasakojo, kad jūs visi žinotumėt JAV Kongreso pasiryžimą atsižvelgti į Lietuvą. Man taip pat įteikė tuos dokumentus perduoti Lietuvai. Mes, JAV lietuvių bendruomenė, prisidėjome, norėjome, kad juose būtų daugiau žodžių apie NATO narystę. Bet tai daryti yra dar ne laikas. Svarbu tai, ir aš manau, kad profesorius tai šiek tiek paaiškino: čia yra pripažinimas, kad Lietuva yra daug pažangos padariusi politinėje ir ekonominėje sferoje. Jie taip pat pripažįsta tuos atliktus darbus kaip žingsnį į NATO. Todėl tos Rezoliucijos pabaiga rodo, kad mes stovime prie atvirų NATO durų. Tai yra Lietuvai labai svarbu. Norėčiau pateikti Seimo Pirmininkui profesoriumi Landsbergiui tas dvi arba iš tikrųjų vieną Rezoliuciją: viena priimta Senato, kita – mūsų Atstovų rūmuose Amerikoje. Taip pat Kovo 11-osios proga senatorius Abrahamas, mūsų draugas, labai gražiai įrašė į Kongreso bylas ir pareiškė atvirame Kongrese savo nuomonę apie Lietuvos pažangą ir svarbumą. Ir kad labai svarbu mums, kaip Amerikos piliečiams, atsižvelgti į Lietuvos narystę NATO. Jis ui pasakė pranešime.

Taip pat jums noriu perduoti Amerikos gubernatorių sveikinimus iš Niu Džersio gubernatoriaus, iš Mičigano valstijos gubernatoriaus, iš Iliojaus valstijos, kur yra daugiausia lietuvių, merų ir savivaldybių sveikinimus. Ir čia norėčiau ypač atkreipti jūsų dėmesį, kad Filadelfijos gubernatorius prašo, kad Amerikos valdžia priimtų Lietuvą į NATO. Čikagos mero proklamacija. Mičigano proklamacija. Merilendo proklamacija. Ir paskutinė Rezoliucija yra sukurta mūsų, priimta septyniasdešimt tokių rezoliucijų: „Mes remiame Lietuvos narystę NA TO“.

V.Landsbergis: Ponia Regina, jūs man priminėtė, kad Abrahamo specialus pasisakymas jau išleistas, tai toks pats yra ir kongresmeno Tomo Lantoso, kuris neseniai buvo čia ir kuris labai gražiais žodžiais Lietuvos pastangas ir pasiekimus stiprinant nepriklausomybę, demokratiją ir rengiantis įsijungti į Vakarų organizacijas.

Štai tiek oficialių dalykų. O greta to, jūs žinote, buvo dalykiniai pokalbiai su Strobe Talbotu, ponios M.Albright pavaduotoju Valstybės parlamente, ir su kai kuriais kitais valdžios atstovais, taip pat su organizacijų atstovais ir vadovais, su spauda ir svarbiais privačiais asmenimis, pavyzdžiui, Zbignievu Brzezinskiu, kurie yra labai arti prie Amerikos politikos ir prie Lietuvos reikalų, remiantys Lietuvos reikalus.

BNS: Pone Pirmininke, šeštadienio kalboje jūs minėjote kažkokią Igorio Ivanovo laišką kolegoms Vakarų valstybėse, kur neva visokie priekaištai reiškiami Baltijos valstybėms. Gal galėtumėte plačiau pakomentuoti tą laišką?

V.Landsbergis: Aš nemanau, kad reikia plačiau komentuoti. Esmė buvo pasakyta mano kalboje. Deja, yra toks Rusijos užsienio reikalų ministro laiškas. Vienas pačių nemaloniausių yra priekaištas, kad Baltijos šalys revizuoja Antrojo pasaulinio karo rezultatus. Antrojo pasaulinio karo rezultatai buvo Jalta, mūsų palikimas Sovietų Sąjungai. Mes tai ne tik revizuojame, mes tai jau revizavome prieš 10 metų. Ir tai yra pripažinta pasaulyje, tam pritarta, kad reikėjo revizuoti. Labai anachronistiškai skamba tokie priekaištai.

TARP RYTŲ IR VAKARŲ – LIETUVA

Savaitraščio skaitytojams toliau siūlome diskusiją apie užsienio valstybių interesus Lietuvoje. „Atgimimo“ kalbintas Arvydas Juozaitis teigė manęs, jog Lietuva daugiausia laimėtų, jei sugebėtų išlaikyti pusiausvyrą Rytų ir Vakarų, pernelyg nepasiduodama nė vienu įtakai. Seimo Pirmininkas prof. Vytautas Landsbergis, kurį kalbino „Atgimimo“ žurnalistė Indrė Makaraitytė, mano, kad tokios pusiausvyros paieškos, skatinančios izoliacionizmą, yra pražūtingos Lietuvai.

Be išlygų palaikydamas Lietuvos integraciją į Europos ir transatlantines organizacijas, Jūs sudarote pretekstą kritikai, neva taip Lietuva netenka politinio ir ekonominio savarankiškumo. Kaip jūs apibrėžtumėte Lietuvos politinę ir ekonominę nepriklausomybę pasaulio globalizacijos kontekste?

Lietuvos išsivadavimas – tai pirmiausia buvo siekis savarankiškai gyventi ir nepriklausyti nuo okupantės valstybės – Sovietų Sąjungos, paskui ir atsiribojant, apsisaugant nuo visų kitų galimų Sovietų Sąjungos atmainių. Šis ryžtas nepatekti atgal į pavaldumą Maskvai yra pakankamai svarbus ir toliau. Mes neturime alternatyvos – kaip tik jungtis, integruotis į Vakarų demokratiškų valstybių transatlantines sąjungas. Izoliacionizmas yra nerealus. Jeigu kas mano, jog galima kabėti tarp Rytų ir Vakarų, tai nebent tik pasakų pasaulyje. Ir aš netikiu, kad tie, kurie tokią mintį perša, yra tvirtai įsitikinę ar įsivaizduoja tokią Lietuvos ateitį. Kiek atviresnis buvo Julius Veselka, kuris dar prieš keletą metų sakė, kad pasidavę LUKOIL gyvensime gerai. Iš tiesų padėtis yra gana aiški – pasipriešinimas integracijai į Vakarus yra Lietuvos klampinimas, tempimas atgal į Rytus.

Opozicija būtent ir mėgsta pabrėžti, kad Jūs matote tik dvi puses – tuos, kurie už Vakarus, ir tuos, kurie už Rytus. O jei jau kurie nors pasisako prieš konservatorius, tai jie yra ir prieš integraciją į Vakarų struktūras.

Man visiškai nesvarbu, ar jie yra prieš mus, konservatorius, ar asmeniškai prieš mane. Tegu sau orientuojasi į trečią pusę – į Grigo ratus, į Afriką. Man svarbu, kai tokia veikla stabdo mūsų vakarietišką integraciją ir demokratinio gyvenimo būdo bei vakarietiškos valstybės tvarkos diegimą Lietuvoje. Kartu ilgesniam laikotarpiui lieka paprotinė „sovietų valdžia“ ir polinkis glaustis prie Rytų galybės. Net nežinau, ar tie žmonės yra sąmoningai padarę tokias išvadas – verčiau glaustis prie Rusijos, ieškoti prisitaikymo, – ar jie patys save apgaudinėja.

Tačiau diskusija juk turi būti. Kodėl net ir švelnesnė kritika dėl Lietuvos integracijos į Vakarų struktūras yra sutinkama kaip priešiškus Vakarams?

Jeigu pasisakoma prieš Vakarus, tai kaip galima patikėti, kad ne prieš Vakarus? Jeigu rankoje plyta, tai plyta. Be to, niekas ten mūsų taip pat nelaukia išskėtęs rankų – čia dar vienas iškraipymas. Tačiau vakarietiškai tvarkantis galima savo turimomis galimybėmis ir gabumais pasidaryti naudingų dalykų ir nebūti valdomiems vienos gerai žinomos sostinės. Europa nėra kurios nors didžiosios valstybės dominija, tuo tarpu Rusijos struktūros ir vėl įtvirtina Rusijos dominavimą. Jei mes dabar turime derinti savo reikalus su Briuseliu ar Strasbūru, tai nereiškia, kad Europai ir Lietuvai diktuoja Belgija ar Prancūzija. Europos Sąjunga yra tarptautinė savanoriška struktūra, į kurią mes patys norime patekti. Antra vertus, nei tankai atvažiuoja, nei daromi tokie ardomieji veiksmai, kad mes įsitikintume, jog „žlungame“ ir dėl to prašytumės vėl atgal prijungiami. O Vakarai ne taip labai ir laukia... Iš tikrųjų tai mes norime jungtis ir kartais net labiau... Dabar išgirstame, jog ir Europa nori, kad šitas flangas prie Baltijos jūros būtų stabilus ir saugus, civilizuotas, sustvarkantis geriau ir su aplinkosauga, ir su sveikatos bei socialine sauga, kaip tie dalykai gerokai anksčiau išspręsti demokratinėse Europos valstybėse. Be to, mums nereikia išradinėti dviračio – turime pavyzdžių. Kita vertus, jei norime gauti solidžią paramą iš bendro katilo silpnėms savo gyvenimo sritims, neturime tikėtis kabėsių Europos Sąjungai

po kaklu ir gausią viską už dyką, be jokių savo pastangų. Pirmiausia reikia dirbti, mokėti dirbti, darytis europiečiais, o ne sovietais.

Jūs netikite Rusijos demokratija?

Norėčiau tikėti gana tolimoje perspektyvoje. Bet dabar viskas gerokai „paėję“ atgal nuo demokratijos idealų ir net nuo tikėjimo pačioje Rusijoje, kad demokratija yra naudingas kelias.

Per savo energetikos kompanijas Rusija akivaizdžiai įgyvendina savo interesus. Kokiais dar būdais Rusija Lietuvoje ir kitose Baltijos valstybėse didina savo įtaką?

Lietuvoje nebuvo aprašyta ir analizuota programa, kurią Rusijos vyriausybė patvirtino 1993 m. ir kurią pasirašė prezidentas B.Jelcinas. Buvo sudarytas 4 ar 6 mlrd. JAV dolerių fondas Rusijos interesams „artimajame užsienyje“ įtvirtinti. Pagal tą programą turėjo būti remiamos Rusijos įmonės su rusų kapitalu, jeigu įmanoma, sukomplektuojant ir rusų tautybės darbuotojus, ir duodant jiems iš Rusijos tokią paramą, kad tos įmonės ar konglomeratai, koncernai nukonkuruotų vietinius verslininkus, čia pat esančius „nepajungtas“ Rusijai įmones. Dabar galite pagalvoti, ar Lietuvoje yra tokių Rusijos proteguojamų įmonių? Jeigu yra tokių atsiradę, tai ar atsitiktinai ir be ryšio su šia programa, pagal kurią buvo garantuotas specialus finansavimas sukurti Rusijos ekonomines salas? O gal ji vykdoma, gal ir politikai daro įtaką Rusijai reikiama kryptimi?

Ar Lietuvos politikai, įtakingi mokslo žmonės, kiti intelektualai patenka į užsienio šalių interesus kaip šių reiškimo įrankiai?

Norėčiau, kad dažniau pagalvotume, kur mes gyvename – geopolitiniu aspektu ir kokie interesai mus supa. Čia, Lietuvoje, kertasi milžiniški interesai. Jeigu kai kas pamiršo žemėlapi, tai tegul pasižiūri, kas kairėje, o kas – dešinėje, tegul pasižiūri, kaip Lietuvos nepriklausomybė ir Lietuvos vakarietiška integracija trukdo imperinei Rytų politikai. Būtų patogi jungtis su Karaliaučiaus kraštu, jei ne ta Lietuva.

Pasaulio praktikoje naudojami įvairūs interesų užsienio valstybėse

reiškimosi būdai, ir nereikia įsivaizduoti, kad aukšti Maskvos pareigūnai ir jų saugumo struktūros yra dorybės angelai su baltais sparneliais, siekiantys tikrai kilniausių altruistinių tikslų.

Manęs klausia: kodėl manai, kad Lietuvoje yra šnipų, įtampos didinimo agentų? Pirmiausia todėl, kad jų pasitaiko net JAV aukščiausiose valdžios sluoksniuose. Steigiant JTO, būtent KGB agentas rašė statutą. Keturiasdešimt trys Lietuvos intelektualai mano, kad čia, Lietuvoje, nėra tokių įtakos sferų, kad Lietuva kaimynėms neįdomi ir nėra žmonių sąmonę per privačių televizijų laidas manipuliuojančių specialistų. Taigi aš tiems intelektualams linkiu ir toliau ramiai miegoti kūdikių miegu.

Planai ir pastangos Lietuvą išlaikyti ne visai integruotą į Vakarų struktūras – tarkime, kondominiume, Rytams ir Vakarams tarpusavyje susitarus, kiek mums galima integruotis ir kiek ne, – nėra visai negalimas ateities modelis. Gal už jį pasisako tie, kurie siūlo, kad mes visada atsiklaustume, ar nesupyks Rytų kaimynas, ar nepablogins ekonominės padėties uždėjęs sankcijų, – ir visa tai mums stengiasi pateikti kaip natūralią pragmatinę politiką. Būčiau linkęs matyti kitokią, savarankišką mūsų partijų ir politikų galvoseną. Nereikėtų rizikuoti Lietuvos pasirinkta kryptimi.

Kuo Rusijos naudojama taktika įtakai Baltijos šalių regione plėsti skiriasi nuo Vakarų Europos, JAV naudojamų būdų? Kas laimi propagandinę kovą?

Priemonės pirmiausia skiriasi savo intensyvumu. Nežinau, kiek Lietuvos visuomenė turi imuniteto prieš tas pastangas, kurios gal net moksliskai pagrįstos, rafinuotesnės ir užsienio gerai finansuojamos valstybiniu lygiu. Nemanau ir nesitikiu, kad Vakarai čia kurtų atitinkamas struktūras, jie kaip tik labiau pasikliauja natūraliais procesais. Auga nauja karta, kuriai bus daug naudingiau dirbti vakarietiška ir versle, ir kitur, išmokti jau išmėgintus pavyzdžius. Tai efektyvu, o Vakarai galvoja, kad tokia nauda jau ir savaime yra argumentas. Negi žmonės išeis

iš proto ir nenorės to, kas naudinga? Deja, čia Vakarai gali ir suklysti; jau matėme, kaip jie užleidžia iniciatyvą ir minčių erdvę.

Vakarų propaganda Lietuvoje iš tiesų yra nepakankama. Gal tik keletą paskutinių metų jie pradėjo atidžiau stebėti procesus, vykstančius Lietuvoje ir apskritai šiame regione, kitaip juos suprasti. Dabar daugėja informacijos apie Europos Sąjungą, daugėja žmonių, ją skelbiančių.

Ar Lietuva neinspiruoja Rusijos priešiško, siūlydamasi padėti išspręsti Baltarusijos demokratijos problemas?

Mes negalime iš anksto nustatyti ribos, kada ir kaip reikėtų veikti. Rusai turi interesų daug kur, net Špicbergene. Jeigu norvegai panorėtų vėl visiškai kontroliuoti salyną ir jei mes palaikytume norvegus, būtume „kalti“. Tas pats gali būti bet kur. O kadangi Baltarusija yra šalia mūsų, tai mes turime būti suinteresuoti šios valstybės likimu. Jeigu kas nors nori, kad Baltarusijai būtų blogiau, tai ir mes turėtume norėti lygiai taip pat, kad tas „kažkas“ ant mūsų nesupyktų, kodėl neliename abejingi?..

Lietuva sugebėjo atkreipti pasaulio dėmesį ir darė įtaką, kad būtų kiek kitaip žiūrima į šiuos reikalus. Todėl nereikia sakyti, kad Lietuva yra mažutė ir visai nieko negali padaryti.

Nežinau, ką ten kas galvoja Maskvoje apie mūsų politiką, bet Vakarų politikai vertina savarankišką Lietuvos poziciją. Mes ne viską darome taip, kaip Vakarų valstybės, ir nesistengiame kiekvienu atveju įsitemkti Maskvai. Esame politiškai ir ekonomiškai subrendę, kad turėtume savo poziciją.

Iš tiesų mes darome nemaža gero Karaliaučiaus srities atžvilgiu. Tai galbūt nenaudinga Rusijai, nes kai ten bus pradėta tvarkytis kiek kitaip nei Rusijoje ir jeigu žmonės bus patenkinti turėdami daugiau savarankiškumo, – tai gal negerai? Taip galvojant, nežinau, kur galima nueiti.

Be to, yra ne tik Čėčėnija, yra ir Azerbaidžanas, Gruzija, išsireikavę, kad Rusijos kariuomenė atsitrauktų nuo valstybinių sienų, ir kiek buvo pasikėsinimų į šių valstybių vadus... Taip, valstybės savarankiškumas kartais būna neparankus.

Tačiau Latvijoje ir Estijoje, regis, tokio akivaizdaus Rytų ir Vakarų vertybių, interesų, kapitalo susikirtimo nėra ar jo nesimato...

Koks paradoksas. Rusijai, valstybinėms struktūroms Latvijoje ir Estijoje net nereikia veikti prieš Vakarų integraciją. Yra kas atidirba. Šiose valstybėse yra gana daug problemų su Rusija, kad ši ramiai žiūrėtų. O su Lietuva nėra realių problemų, per kurias Rusija galėtų kištis, spausti, reikalauti, primesti savo politiką, todėl jai tiesiog reikia turėti kokius nors žmones, kuriems galėtų daryti įtaką. Mes neturime nei sienų, nei teritorinių problemų, nei „skriaudžiamos“ ir verkiančios per savo atstovus rusų tautinės mažumos. Vienas provokatorius, tiesa, suriko, kad Lietuva naikina rusus, tai skubiai įrašėme jį rinkimams. Ar NATO plėtra galėtų būti reali problema? Bet kodėl gi mes turime taip galvoti? Tai anie nori mums tokią tezę primesti. Jeigu būtumėte imperinio mąstymo žmogus, ar jums apskritai patiktų, kad yra tokia nepriklausoma valstybė, net ir be NATO plėtros „grėsmės“? Bet jeigu darys įtaką mūsų stojimui pusiaukelėje į NATO, tai jau dalies Nepriklausomybės būsime atsisakę. „Finliandizuosimės“, kaip vėl antai siūloma.

Ar Lietuva politiniu ir ekonominiu aspektu gali būti visavertė Vakarų partnerė?

Lietuva gali būti labai vertinga partnerė. Ji yra didžiųjų kelių ir geopolitinių santykių sankryžoje. Būtent dabar, išlaikydami savo savarankišką poziciją, turime pasiekti, kad Rytai ir Vakarai Lietuvoje bendradarbiautų. Gal pasieksime, kad būtent bendrovėje „Mažeikių nafta“ taip ir būtų.

Jūsų į paviršių keliama Rusijos grėsmė yra girdima tik Jūsų ištikimų, ninku gretose, o dauguma Lietuvos gyventojų tai vadina tik isterija ir išsigalvojimu. Nei Jūsų paties, nei Tėvynės sąjungos reitingai nėra aukšti, taigi galiu sakyti, kad ir Jūsų sakomais žodžiais pasitikinčiųjų yra vis mažiau. Ar gali būti taip, kad šiame kontekste griežta ir net grasinama intelektualų deklaracija dėl Lietuvos politinės ir ekonominės nepriklausomybės gali paskatinti antivakarietiškas nuotaikas

Lietuvoje? Galbūt reikėtų kitaip išreikšti ir savo poziciją dėl Rusijos grėsmės?

Manau, galima ir kitaip įvertinti šį aspektą. Galbūt ir šneku todėl, kad yra abejinga reakcija į Rusijos grėsmę. Aš jaučiu pareigą pasakyti. Jeigu mano balsas nebus išgirstas ir jeigu patys Vakarai nedės pastangų savo įvaizdžiui kurti kovai su rusiška propaganda Lietuvoje, tai ši tikrai turės įtakos ir gal vis daugiau žmonių Lietuvoje jai pasiduos, pradės pasisakyti už kokius nors ypatingus politinius ir ekonominius santykius su Rusija. Atgal į narvą beveik neuždrausta, pasigirsta tokių pasiūlymų.

Tie, kurie nori dėl Lietuvos narystės Europos Sąjungoje iš pradžių sukelti nerimą, tariamą nesaugumą ir su tokiomis nuotaikomis tuoj rengti referendumą, yra labai nesąžiningi. Daugelyje Europos valstybių reikėjo dirbti po keletą metų, kol buvo pasiektas reikiamas visuomenės vertinimas dėl narystės ES, ir tai nedidele persvara.

Švedijoje ir po įstojimo vėl buvo išsigandusių, kad vokiečiai perka įmonių akcijas – išpirks tėvynę Švediją. Bet fabrikai niekur „neišvažiavo“, tik sustiprėjo, tai ir švedai nebesigąsdina. Ateina patys į Lietuvą, žiūri – gal čia kas nors gąsdinasi? O gal konkurentai tyčia gąsdina?

„Atgimimas“, 2000, kovo 3

ANAIP AR KITAIP?

R. Geleževičius. *Ar gerai atsimenate 1990 m. kovo 11-ąją? Snigo, lijo, kokia tai buvo diena? Ar gerai įsirižė, įstrigo į atmintį?*

V. Landsbergis. Beveik neteko būti atviroje vietoje. Uždarose patalpose nebuvo taip svarbu: ar sninga, ar lyja. Tačiau nebuvo labai šalta. Kai išėjau pas žmones iš Aukščiausiosios Tarybos, man kažkaip atrodė, kad galima eiti ir be palto. Dabar atsimenu, kad buvo jau vakaras, ir iš Antano Terlecko pasiskolinau megafoną. Nes neturėjom priemonių. Jokios technikos. Jokios orgtechnikos neturėjome, kad būtų galima dide-liam būriui žmonių pasakyti. Tai tiek, jeigu jūs klausiate apie gamtines sąlygas.

O televizijos orgpriemonės atsimentat?

Paaiškinau žmonėms, kad štai kas įvyko – balsavimas. Jūsų klausimas toks žaismingas, grynas žurnalizmo pavyzdys: ką jūs mėgstat, kaip jums kas kokį įspūdį paliko.

Ne, mano klausimai tokie: kas per tuos 10 metų įsikūnijo ir ką kitus dešimt metų darytume arba reikėtų daryti kitaip? Maždaug tokios mintys.

Štai jūs ir pasakėte esminį žodį – **kitaip**. Kovo 11-osios veiksmas – gyventi kitaip. Gyventi kitaip negu iki tol keletą dešimtmečių. Kitaip! Nebuvo detalai aišku, bet buvo aiškūs kai kurie principai. Ir kad mes norime gyventi kitaip – tai Sąjūdis skelbė jau nuo 1988 metų vasaros. Su tuo siūlymu Sąjūdžio kandidatai ėjo į rinkimus ir du kartus gavo tautos mandatą. Pirmą kartą į Liaudies deputatų suvažiavimą Maskvoje – kovoti už Lietuvos nepriklausomybę, o antrą – būtent jau į Lietuvos parlamentą. Tai reiškė, atėjo ne tikrai nepriklausomybė politine prasme ar koks deklarasavimas nepriklausomybės, atėjo lūžio momentas, kad galėtumėm pradėti gyventi kitaip. O ką dabar mes matom, ar jau tikrai gyvenam kitaip, ar dar reikės norėti gyventi kitaip per kitus dešimt metų? Galiu pasakyti, tada buvo labai aišku, kad mes norime gyventi kitaip

negu Sovietų Sąjunga. Ar visi norėjo gyventi kitaip? Ar iš esmės – kitaip? Ar tik iš dalies – kitaip? Aš dar nesu už visus atsakęs. Ar tikrai mes norim gyventi visai kitaip negu Sovietų Sąjungoje? Dalis žmonių norėtų gyventi visai kitaip. O nemaža dalis norėtų tik iš dalies gyventi kitaip.

Man patiko vienas klausimas, į kurį Jus kažkada atsakėt Valatkai.

Aš neatsimenu, ką aš atsakiau kada Valatkai.

Žmonių bailumas, sakėt. Bet galbūt kitaip galima pasakyti?

Kažin, ar žmonių bailumas. Kas man gyvenime labiausiai nepatinka, tai kvailybė.

Na, o politiškai?

Aš negaliu iš mūsų pokalbio pasakyti... Jeigu mane kas nors nuvykęs ar tikrovė pasirodė kitokia, negu aš galvojau, – tai yra, kad žmonės taip karštai norėjo gyventi visai kitaip. Palaipsniui paaiškėjo, kad tie, kurie tempia atgal arba stabdo permainas, turi paklausą arba paramą. Būdavo visokių problemų: o kam taip greit? O kam iš karto viskas? O kodėl nesukurta kita sistema prieš keičiant šitą sistemą? Tokios tuščios retorinės frazės, frazeologija, tokia mąstysena buvo naudojama nuteikti prieš ir stabdyti greitas ir esmines permainas, reikalingas, kad po jų būtų iš esmės kitaip. O galbūt mes iš esmės tą pačią tarybų valdžią tebeturime ir iki šiol, nepriklausomaj visuomenėj.

Didžiausias pasiekimas per 10 metų, išgyvenimas, ką mes turim, saugom.

Tai, kad turim valstybę, kas daug kam atrodė neįtikėtina prieš 10 metų, su tomis permainomis, kurios įvyko pačioje valstybėje, nėra labai vertinama, nėra girinama, kaip mes gyvenam. Žmonės nepatenkinti tuo, kaip jie gyvena. Norisi, kad būtų „kitaip“. Tačiau nemanau, jog labai daug žmonių nori, kad būtų vėl **anaip**.

Interviu „Laisvajai Europai“

Kovo 11-ajai skirtas įrašas parengtas 2000, vasario 14

KAI LIETUVA BUS ŠIAURĖS ATLANTO ALJANSE

V.Landsbergis. Jelena Bonner yra sakiusi, kad kovo 11-ąją buvo Sovietų Sąjungos galo pradžia. Čia būtų atsakymas į klausimą: ką tai galėjo reikšti pasauliui. Gal kas nors taip ir nevertins, taip universaliai, bet ir toks požiūris yra, ir kaip matote, čia ne patys lietuviai giriasi.

Mes darėm savo darbą eidami į savo tikslą: atkurti valstybę. Ta diena buvo subrandinta daugelio metų ir ypač dvejų metų prieš tai, kai Lietuvoje kilo bendras kultūrinis dvasinis atgimimo Sąjūdis ir atsirado organizacija – Lietuvos Sąjūdis, kuris per trumpą laiką įgijo didelę įtaką visuomenėje, galėjo oponuoti tuometinei komunistinei administracijai ir reikalauti permainų. Permainų reikalavom esminių, toli siekiančių – iki pat valstybingumo ir nepriklausomybės. Ir Sąjūdis tuos dvejus metus turėjo visą iniciatyvą. Nors buvo bandymų jį apriboti, užgniaužti, apriboti komunikacijos su žmonėmis galimybę, tačiau Sąjūdis išvystė labai plačią neregistruotos, nereglamentuotos laisvos spaudos leidybą ir taip pat pasiekdavo teisę kalbėti per televiziją.

Sąjūdžio žmonės buvo jau laimėję 1989 metais rinkimus į Maskvoje šaukiamą SSRS Liaudies deputatų suvažiavimą. Čia taip pat buvo konkurenciniai rinkimai. O Lietuvos deputato mandatas davė teisę dalyvauti dar sovietinio parlamento posėdžiuose ir kalbėti, diskutuoti, teikti pasiūlymus, reikalavimus ir daryti politiką. Sąjūdis pats turėjo savo parlamentą – Sąjūdžio Seimą, kuris rinkdavosi reguliariai ir primdavo programinius dokumentus bei įstatymų projektus, kai kuriuos numatydavo tiesiog ateičiai, kai jau laimės rinkimus Lietuvoje ir turės valdžią, – kad būtų pasirengta.

Ir 1990-aisiais vasario mėnesį atėjo tie rinkimai, kuriuos Sąjūdis laimėjo prieš komunistų administraciją labai įtakinga persvara. O kadangi programa buvo labai atvira – atkuriam valstybę, tai ir mandatas buvo vienareikšmiškas – tauta pasitikėjo. Ir tauta laukė įvykdymo. Galiu pasakyti, kad buvo tam tikrų taktinių svyravimų, net paskutinėmis die-

nomis prieš Kovo 11-ąją. Bet įsipareigojimas buvo įvykdytas, ir pagal mūsų taktinį planą tai padaryti reikėjo prieš III Liaudies deputatų suvažiavimą Maskvoje, kur Gorbačiovas turėjo būti paskelbtas Tarybų Sąjungos prezidentu. Mes jau negalėjom važiuoti į Maskvą rinkti Gorbačiovo prezidentu, tai būtų absurdas ir prieštaravimas mūsų valstybės atkūrimui. Reikėjo nukirsti toje vietoje ir deputatų įgaliojimus – tų, kurie buvo išrinkti į Sovietų Sąjungos parlamentą, – ir paskelbti savarankišką valstybę, nesusietą niekuo, jokiom buvusiom konstitucijom su Sovietų Sąjunga ir jau turinčią savo konstituciją. Mes priėmėm tą pačią dieną ir Laikinąją Lietuvos Konstituciją.

A.Račas. Vertinant iš šios dienos perspektyvos: kas kėlė Kovo 11-ąją didžiausią grėsmę?

Pagal dabartinį dalykų supratimą, jeigu tam tikra dalis Sąjūdžiui atstovaujančių deputatų, kurie buvo išrinkti pagal Sąjūdžio programą nepriklausomybei atkurti, jeigu jie būtų persimetę į kitą pusę slaptai balsuodami, tada viskas galėjo įvykti kitaip. O slaptas balsavimas buvo renkant Aukščiausiosios Tarybos Pirmininką, kuriam Laikinoji Konstitucija suteikė aukščiausiojo pareigūno – valstybės vadovo titulą. Gal jis nebuvo didelis, bet nuo tos pozicijos galėjo daug priklausyti. Jeigu būtų išrinktas kitas, ne Sąjūdžio žmogus, o kompartijos siūlomas žmogus, Sąjūdžio komunistams perbėgus į savo partijos pusę slaptai balsuojant, tai jausmas būtų buvęs katastrofiškas, kažkokios nežinomos išdavystės jausmas, kuris turbūt pakirstų valią tą pačią dieną skelbti parengtus aktus ar jiems tiesiog pritrūktų balsų, jeigu parlamento ir valstybės vadovas priešintųsi tokiam priėmimui.

Aš, tiesą sakant, pirmą kartą apie tai kalbu žurnalistui, nes jūs labai tiesiai paklausėte: kokia buvo grėsmė, ar galėjo tai neįvykti. Galėjo.

Kas jums pačiam labiausiai įsiminė iš Kovo 11-osios? Ar pats balsavimas, ar koks nors teikimas, ar paskelbimas, ar šiaip kokia nors detalė; įėjimas į rūmus, pirmas posėdis, posėdžio pradžia?

Pirmas posėdis buvo kovo 10 d. Mes turėjome įvairių techniškų

klausimų išspręsti: mandatų komisija, aptarti, kaip rytoj bus veikiama, kokia bus balsavimo procedūra dėl pirmininko. Nes būtent šis parlamentas, nors jau išrinktas kaip tikras parlamentas demokratiniuose rinkimuose, turėjo dar sovietinio parlamento reglamentą. Ir procedūros buvo tikrai netobulos ir netinkamos. Buvo gana daug debatų. Bet sutarta buvo konsensu. Komunistų pusė reikalavo slapto balsavimo. Ir mes sutikome, Sąjūdis sutiko. Aišku, iš jų pusės tai buvo tam tikras iššūkis ir spaudimas, o kartu viltis, kad gal slaptai balsuojant parodys didesnę ištikimybę partijos lyderiui, o ne Sąjūdžio lyderiui.

Kas labiausiai prisimenama?

Gal įvairūs dalykai. Aš likau savim patenkintas, kai turėjau parengti pasisakymą kaip kandidatas. O paskui ir jau po balsavimo, bet pirmiausia kaip kandidatas. Aš prieš tai absoliučiai neturėjau kada apie tai galvoti. Naktimis mes dirbome, ruošėm pagrindinius aktus, vyko visokie debatai, taip pat dėl būsimų pozicijų, antai – kas vadovaus Vyriausybei ir pan., tai reikėjo per porą minučių tam momentui kažką sukomponuoti, ir aš ant kažkokio popieriuko skubiai rašiau. O dabar matau, kad gana neblogai išėjo, ir tada jaučiau, kad išėjo neblogai. Vienas iš deputatų man net prisipažino, kad jis buvo ištikimas komunistų vadovui. Jis būtų balsavęs už mano oponentą, bet išklauses abiejų kalbų balsavo už mane. Tokios mažos pergalės, tai malonu prisiminti. Žinoma, įstrigo atmintyje ir kai kurios mažos išdavystės arba intrigos, kurios irgi vyko tuo pačiu metu. Bet pagrindinis įsitikinimas, jausmas, valia, bendra kolektyvinė ir pakankamai didelė Sąjūdžio deputatų daugumos valia buvo daug galingesnė už bandymus kaip nors sutrikdyti visą numatytą eigą.

Šiandien, galima pasakyti, kad darbas atliktas... Lietuvos grėsmių, pavojaus nebėra...

Negaliu taip pasakyti. Todėl, kad yra galinga jėga, kuri norėtų patraukti mus atgal. Ir dar nėra atsvaros jai kitos galingos jėgos pavidalu. Dar pasakysiu, kad kadangi esame šiandien ekonominių ir socialinių sunkumų laikotarpyje, tai tarp mūsų žmonių yra tam tikro sutrikimo.

Nemanau, kad jeigu ištikėtų staigus didelis išmėginimas, tai Lietuvos žmonės nesusivienytų. Jie tikrai stotų už savo valstybę. Bet lėta erozija ir įtakos, infiltracijos skverbimasis, siekiant didinti Rusijos įtaką Lietuvoje, nėra negalimas dalykas, ypač dabartinių poslinkių šviesoje pačioje Rusijoje. Ten jau beveik aiškiai suformuluota linija, didžiavalstybinė linija: įtakos atkūrimo Sovietų Sąjungos valdytose teritorijose. O mes esam traktuojami būtent taip. Nežinau, ar kas iš dabartinių Rusijos vadovų nuoširdžiai patenkintas, kad Lietuva nepriklausoma.

*Kada kaip politikas jūs galėsite pasakyti, kad atlikote savo nusi-
bręžtą uždavinį?*

Kai Lietuva bus Šiaurės Atlanto aljanse.

*Medžiaga, iš kurios žurnalistas Artūras Račas
parengė interviu „France Presse“ agentūra
2000, kovo 3*

NUOSEKLIAI SIEKĖME LAISVĖS

Šįmet Kovo 11-ąją švenčiame dešimt metų, kai atkurta Lietuvos nepriklausomybė. 1990 m. kovo 11d. Vytautas Landsbergis sakė, kad „mūsų bendras uždavinys: atkurti savo visuomenę, savo valstybę ir kurti jas toliau“. Kaip vyko nepriklausomybės atkūrimo procesas, ar pavyko sukurti pilietinę visuomenę, kas per tuos metus buvo svarbiausia, atsako Atkuriamojo Seimo Pirmininkas, Lietuvos Respublikos Seimo Pirmininkas **Vytautas Landsbergis**.

Norėtume prisiminti tą situaciją, kuri lėmė Kovo 11-osios Akto priėmimą. Sugrįžkime dešimtį metų atgal.

Kelias į Kovo 11-ąją buvo nuoseklus. Išnaudojant sovietinio režimo properšas, buvo stiprinamas savarankiškas mąstymas, kovojama už žodžio laisvę, taip pat pamažu einama į Atgimimą ir į Lietuvos Sąjūdžio atsiradimą. O Sąjūdžiui gimstant, pajutus jėgą ir šaukiant Sąjūdžio steigiamąjį suvažiavimą, aiškėjo, kad [vietinė] Komunistų partijos administracija manevruoja, bando gąsdinti, tačiau nesiryžta arba negauna sankcijos iš aukščiau vykdyti kokias nors represijas. Sąjūdis tuo metu jau jautėsi atsakingas, laikantis savo rankose Lietuvos ateitį. Reikėjo tam tikros vidinės diplomatijos ir gal net ideologinės diplomatijos. Ne viskas buvo sakoma iki galo, tačiau išsprūsdavo pasakyti viską, kaip Steigiamajame Sąjūdžio suvažiavime. Išeidamas pasveikinti ir pradėti suvažiavimo, mano tėvas iš karto pasakė: „Mes čia susirinkome atkurti Nepriklausomos Lietuvos.“ Ta dvasia gyveno visuose Sąjūdžio sprendimuose, kelių ieškojimuose, apsisprendimuose dėl masinio parašų rinkimo, dėl dalyvavimo rinkimuose, TSRS deputatų suvažiavime, Baltijos Asamblėjoje. Tokiu būdu buvo suformuluota ir metodika, ir kryptys, ir žingsniai: nesmurtinio pasipriešinimo, nenaudojant jokių jėgos priemonių, nesuteikiant jokio preteksto panaudoti jėgą prieš mus. Buvo stiprinama politinė moralinė jėga, sulaukiama vis didesnės, kaip tuomet atrodė, visuotinės gyventojų paramos, stengiamasi, kad mus suprastų ir rusai, ir lenkai, – kad

bent dalis jų būtų palankūs būsimai europietišškai, demokratinėi Lietuvos valstybei. Mes rodėm savo laikysena, programinius dokumentais, kad tai bus pilietinė visuomenė – įvairių tautybių žmonių valstybė. Tačiau lietuviams teko didžiai atsakomybė ir už valstybę, ir už mažumas, kad joms toje valstybėje nebūtų blogai. Tai mes gerai supratom. Manau, suprato ir mus, nes bandymai išprovokuoti nacionalinius konfliktus nepavyko. Tai vienas principinių dalykų. Matėme būsimą Lietuvos valstybę ir iš anksto užkirtome kelią būsimos pilietinės visuomenės skaldymui.

Sąjūdis buvo labai plataus pagrindo pilietinis judėjimas – demokratija, teisingumas, istorinis teisingumas. Į valstybės atkūrimąėjome per parlamentinę demokratiją – išmėgindami savo galimybes ir įtaką rinkimuose į TSRS Liaudies deputatų suvažiavimą, kuriuose labai įtikinamai nugalėjome Komunistų partijos sąrašą. Tai buvo pirmieji konkurenciniai rinkimai. Numatėme, kad rinkimai į Lietuvos parlamentą – Lietuvos Aukščiausiąją Tarybą turi suteikti įgaliojimus Sąjūdžio deputatams spręsti klausimą dėl Lietuvos nepriklausomybės atkūrimo. Kada ir kaip buvo galima pasiekti tuos rinkimus? Buvo pastangų ir vilčių, kad galbūt net 1989 m. rudenį, prieš žiemą. Tačiau sprendimus darė ir tuometinė LKP administracija, kuri kontroliavo dar sovietinės Lietuvos Aukščiausiąją Tarybą. Taip buvo susitarta ir dėl rinkimų datos, kad jie įvyks vasario mėnesį, o naudingiausia data pirmam posėdžiui – kovo lld. Prisimenu vieną mano atsisaukimą, kvietimą eiti balsuoti, kuriame raginama balsuoti [antrajame rate] net nebūtinai už Sąjūdį. Tuo metu mes jau matėm savo daugumą.

Kovo 10 d. vakare pradėjome sesiją. Reikėjo išspręsti pradinius klausimus: mandatų komisijos sudarymą, kad ji galėtų patvirtinti mandatus ir nereikėtų to daryti kovo lld. Per naktį tai buvo padaryta. Vienas iš svarbiausių sesijos sprendimų – AT pirmininko rinkimai. Suderinę ir su LKP atstovais, kurių ne taip jau mažai buvo išrinkta, sutarėme, kad AT pirmininko kandidatūra bus renkama slaptu balsavimu. Ir tuo būdu laisva valia bus galima pareikšti savo nuomonę dėl AT pirmininko. For-

muojant naują vyriausybę norėjosi, kad jai vadovautų jau nebe komunistai. Prisimenu, kai kviečiamą premjero pareigoms Kazimirą Prunskienę reikėjo įkalbinėti, kad atsisakytų narystės Komunistų partijoje.

Kodėl nepriklausomybę skelbėme kovo 11 dieną? Tai buvo susiję su prasidedančiu trečiuoju TSRS Liaudies deputatų suvažiavimu Maskvoje. Kaip tik 11 d. mums būtų reikėję važiuoti į Maskvą, todėl būtume atsidūrę dviprasmiškoje ir kompromituojančioje Lietuvos išsivadavimo situacijoje – skelbiant nepriklausomybę dar dalyvauti kitos valstybės valdžioje gana absurdiška. Tačiau tada daugelis buvo linkę taip elgtis, tęsti dvigubą darbą. Net agituodavo, kad taip prisidėsime prie kitų sovietinių respublikų demokratizavimo. Taigi kovo lld. buvo nulemta ir to, kad negalėjome leisti dviprasmybės – būti dviejų valstybių deputatai. Taip pat žinojome, kad pačiomis pirmomis dienomis M.Gorbačioviui bus įteikti prezidento įgaliojimai gniaužti ir tramdyti išsivadavimo judėjimus, net įvedant rezidentinį valdymą vadinamose „maištingose“ respublikose. Tad nepriklausomybės atkūrimo aktą reikėjo priimti dar prieš M.Gorbačioviui tampant Sovietų Sąjungos prezidentu. Ir tai padarėme – viskas vyko, kaip numatyta, galima sakyti, pagal tvarkaraštį atlikta visa programa.

Kovo lld. buvo priimta keletas valstybės atkūrimo aktų. Paprastai vienaskaita kalbama apie Kovo 11-osios Aktą, tačiau jis pats vienas negalėjo atsirasti arba nebūtų galėjęs turėti tinkamo teisinio pagrindo. Priėmėm aktus, kuriais nustatėme, kad parlamentas buvo išrinktas kaip LTSR AT, tačiau žmonių valia jau suvereniteto atgavimo procese. Todėl šis parlamentas – Lietuvos Aukščiausioji Taryba – priima sprendimus dėl Lietuvos Respublikos kaip nepriklausomos valstybės atkūrimo, teisiškai formuluojant, kad vėl atkuriamas 1940 metais svetimos galybės sustabdytas suverenių galių vykdymas. O suverenitetas yra neatimama tautos teisė, nelyginant nuosavybė, jis gali būti jėga suveržtas, tik neleidžiama naudotis suverenumo teise. Todėl pasikonsultavę su užsienio politikais, teisininkais, taip pat ir su Stasiu Lozoraičiu, paskelbėme, kad Lietuva vėl pradeda naudotis savo suverenine teise.

Kalbėjote apie perspektyvą sukurti pilietinę visuomenę. Praėjo dešimt metų, ar pavyko įvykdyti visavertės pilietinės visuomenės kūrimo planą? Kokios Jūsų nuotaikos šiandien?

Sovietų okupacijos laikotarpiu metai ir dešimtmečiai mažai tesiskyrė vieni nuo kitų, o ypač brežnevinės stagnacijos laikais. Tačiau šis dešimtmetis po Lietuvos nepriklausomybės atkūrimo akto paskelbimo yra nepaprastas. Jis išsiskiria permainų ir įvykių gausa, įtampa, gyvenimo tempu, išmėginimais.

Tuomet tikėjomės, kad pilietinę visuomenę suformuoti pavyks greičiau ir sėkmingiau. Šiandien matau tebesančias problemas net ne ten, kur bijojome. Juk manėme, kad lietuviai piliečiai bus pakankamai konsoliduoti, o kitataučiai pasiduos provokacijoms, kurstymams, bus priešiški ir tuo naudosis Kremlius. Šito išvengėme, tačiau būtent lietuviškoji visuomenės dalis ne visai atlaikė išmėginimus. Tai lėmė daug priežasčių – užsitęsios ūkio reformos, na, ir vidinės problemos, kurias sukėlė nuosavybės klausimas – privatizacija, galimybė tapti savininkais, teisė imtis verslo, tinkamai panaudoti savo talentą. Visur reikėjo imtis atsakomybės. Tai pasirodė gerokai sunkiau, negu žmonės įsivaizdavo. Manėm, jog laisvė skatina tik teigiamus dalykus ir padeda greičiau kurti gerovę naujais pagrindais. Kad bus sunkumų, tikėjomės ir žinojome, perspėdavome ir atsiklausdavome žmonių. Sunkumus matėme kaip Sovietų Sąjungos žlugdantį ar slopinantį poveikį. Blokadas pergyvenome, bet pasirodė, jog problema yra dar kitokia.

Labiausiai rūpi ir skaudina iki dabar tai, ką matau kasdienėje veikloje, visuomenės reiškiamose pažiūrose, žmonių pasisakymuose. Galima pagalvoti, jog nepakankamai įvertinama laisvė ir nepriklausomybė. Galbūt klystu, gal matau tik tokią dalį, kokią mums pateikia ir į mūsų sąmonę bando įsprausti žiniasklaida. Tačiau susiduriu su žmonių rodomu nepasitenkinimu einamųjų reikalų sprendimais, trūkumais, sunkumais. Dažnai žmonės net nesigilina į sunkumų priežastis, kurios būna gan sudėtingos, tarptautinės. Todėl iš to, ką išgirstu ir matau, susidaro įspūdis,

kad tikrosios vertybės, kuriomis grindžiame savo gyvenimą, yra vertinamos kaip savaiame suprantamos; ir nepriklausomybė, pasirinkimo laisvė tarsi ne pats svarbiausias dalykas. Lyg taip nuo amžių buvo ir dėl to nereikėjo nei kovoti, nei ryžtis, tai savaiame gaunamas dalykas ir taip visada bus. Tarsi nebandoma susikaupti išsaugoti ir gerinti tai, ką turime. Visa paliekama kokios nors „valdžios“ rūpesčiui. Tai rodo, kad pilietinės visuomenės kūrimo klausimas neužbaigtas.

Aišku, atsakymą į klausimą, ar jau turime pilietinę visuomenę, galėtų duoti koks nors išmėginimas, kurio tikrai nenorėčiau ir nelinkėčiau. Galbūt jei Lietuva patirtų tikrą pavojų laisvei ir nepriklausomybei, žmonės jokių būdu geruoju neatiduotų to, ką turi. Tačiau nenorėčiau, kad tų išmėginimų būtų, nes nelinkėčiau Lietuvai pavojaus.

Ryškiausi per šį dešimtmetį metai? Kuriuos Jūs įvardytumėte kaip reikšmingiausius Lietuvai?

Labai reikšmingi buvo 1991 m., nes tada laikėme tikrą Nepriklausomybės egzaminą. Tai buvo sunkesnis ir pavojingesnis egzaminas nei Kovo 11-oji. Po Sausio žudynių tęsiantis omonininkų terorui, Sovietų Sąjungos destrukcijai, diplomatinei blokadai, visais kanalais propaguojant nusivylimą, opozicines nuotaikas, tam tikrą kapituliaciją, prisitakymą prie sovietinių reikalavimų, reikėjo ištvermės. Jau buvo prasidėjusi privatizacija: kolūkių irimas, draskymas. Dar nebuvo žemės grąžinimo savininkams įstatymo, bet, matyt, avansu, jausdami, kad šitos permainos bus, tie, kurie arčiau buvo, puolė tempti ką tik gali į savo namus. Neturėjome veiksmingos Generalinės prokuratūros. Nuosekliai buvo varoma propaganda, kad Lietuva tuoj badaus. Reikėjo visa tai atlaikyti, kad mūsų gyvenimas, pilietinė sąmonė galų gale turėtų atramą privačioje nuosavybėje, kad būtų privati žemė.

Ačiū.

*Kalbėjosi Marija Lūžytė
„Trimitas“, 2000, Nr. 3*

VĖL VALSTYBĖJE

Mokyklose mokosi, auga nauja karta – Kovo 11-osios žmonės. Tik vyriausieji mokiniai gal atsimena didžiųjų Sąjūdžio mitingų išpūdžius, trispalvių vėliavų jūras; daugelis – gal Sausio 13-osios vaizdus televizorių ekranuose ir ką tada sakė, kaip elgėsi tėvai. Tie rytdienos abiturientai – šiandien jau istorijos mokytojai mažesniesiems, gimusiems po Kovo 11-osios **vėl valstybėje**, vėl save kuriančioje Lietuvoje.

Tik ar tie mažiukai niekad nepaklausia: mokytoja, kodėl mes šiandien neiname kaip tada į šventę su vėliavomis? Jei nepaklausia, tai negerai.

Bet kuris užsienio svečias nevensia tarti: kaip jūs daug pasiekėte! Ne tik per visą dešimtmetį, bet ir per vienerius kuriuos nors metus. Daug kas Lietuvoj kinta, ir tai, kas pirmiausia svečio matoma, – miestų išvaizda, nauji pastatai ir aikštės, viešbučiai ir turizmas, malonus aptarnavimas, parduotuvės ir prekės, žmonių apsirengimas, veidai, privačių automobilių ir mobiliųjų telefonų gausa – pokyčiai į gera. Atidžioji akis, be abejo, pastebės ir elgetą, ir pasidavusį, viena diena gyvenantį girtuoklį, ir suirzusį nelaimingą bedarbį, ir centus skaičiuojantį pensininką. O kas nematoma, kaip antai – žmonių dvasia?

Tai lyg ir mūsų vidaus dalykas. Jis ištraukiamas į viršų, net į gatvę ir ekraną, kuomet politikai (ir politikuojantys naujienų atrinkėjai) iš to daro politiką. Mat ir iš džiaugsmo, tikėjimo, iš vilties galima daryt politiką – ji vedė mus į laisvę. Ir iš nusiminimo, netikėjimo, iš pajuoktos vilties ir meilės galima daryti savo kitokią politiką. Kad tik ne priešinga kryptimi, kad tik ne į nelaisvę! O jau tikrai nesunku pasakyti, kad žadinti viltį ir kartu žmogaus darbingumą, atsparumą – geras darbas. Skiepyti nevirtį, kam sekasi tai daryti ir daro, – blogas darbas, blogai daro.

Kas duoda mokiniui narkotikų tabletę ir švirkštą – tas tiesiog žmogžudys. Dažniausiai už pinigų. Arba kvailiukas, įbrukęs draugui ginklą kaip žaislą – gal nusišaus, gal ne. Įrašėm į Baudžiamąjį kodeksą:

už narkotikų platinimą nepilnamečiams – iki dvidešimt metų nelaisvės. Tik neteko girdėti nė vienos tokios bylos, nors narkotikai plinta žaibo greitumu. Gudrūs nusikaltėliai žudo mūsų vaikus, o stovim po medžiu ir žiūrim.

Sielą žudyti galima ir kitais budais. Antai cinizmu, iškreiptu tariamai išsigimstančio gyvenimo paveikslu. Neva visi murdosi purvyne, tai ko tu čia, vaikeli, mokaisi gražių eilėraščių apie Tėvynės meilę? Gyvenimas kitoks, – griebk naudą! Arba narkotiką...

Nuolatinių blogybių rodomas paveikslas – tai paveikus ir pelningas verslas, neatsparių sielų ardymas. Kaip ir cinizmas, brukamas su „žemės išmintį gilią supratusių“ aplombu.

Daugelis lyg atsparūs, jaunimo veidai šviesūs – drąsūs, laisvi žmonės atviroy šaly! Bet stovėti ir žiūrėti, kas jų sielas laimės, nėra teisinga.

Blogio Lietuvoj netrūksta, bet netrūksta ir gėrio. Blogio vaizdai, kurių vis tiek bus, tegu žadina užuojautą jo aukoms, tada ir iš blogio rasis atsvara – gėris. (Tik ne šaltas smalsumas, nelyginant žvėrelių, kurie sustoję stebi, kaip vienas nusibaigia. Žmonėse turi būti kitaip.) Čia siejasi viskas: ir užuojauta, ir noras padėti, ir vienas kitą atjaučiančių, remiančių bendrumo jausmas. Taip randasi bendruomenė, taigi ir tauta, o mokytojai yra šio žmoniškumo, bendrumo kūrėjai.

M.K.Čiurlionis paprastai ir teisingai rašė broliui bemaž prieš šimtą metų: „Sakai, jei nebūsi žmogumi, tai kirminu būti nenori. Labai gražu, bet kas, Tavo manymu, yra žmogus, jeigu Tu juo nesi? Kad būtum žmogum, argi būtina reikia turėti ant kaktos užpildytą ženklą, tai yra būti kurpium, inžinierium, kunigu ar muziku?.. Aš visuomet troškau, kad būtum žmogus kaip aš suprantu, tai yra žmogus, kuris viską jaučia, supranta ir siekia tiesos, gėrio ir grožio. Visa tai turi su kaupu, vadinasi, esi žmogus... Ne tik tai tie, kurie turi milijonus, ir ne tik tai tie, kurie milžiniais vadinami, daro gera kitiems... Turbūt sutiksi, kad kartais geras, palankus žodis daugiau padaro gero, negu vežimas aukso, o šiltas, nuoširdus žvilgsnis – daugiau negu trys tomai mechanikos.“

Cituodavau tai prieš 40 metų radijo laidose ir norėdavau, kad išgirstų. Kad ateitų laikas, kai jaunimas augs, nepribrukamas komunistinių kvailysčių ir cinizmo, karjerizmo, egoizmo ir egotizmo, bet auklėjamas žmoniškumo pagrindais. Gal tas laikas jau atėjo? Ar ne dešimtį metų mėginame keistis?

Jei dar neatėjo, tai daugiau laiko prarasti tikrai nebeturim teisės. Aš sveikinu Jus, mieli Mokytojai, ir kviečiu visus į Kovo 11-osios kelią.

„Dialogas“, 2000, kovo 10

PRASMINGAS LAISVĖJIMO KELIAS

Švenčiame pirmąjį dešimtmetį nuo Nepriklausomos Lietuvos valstybės atkūrimo. Apie valstybės nueitą kelią ir problemas savo mintimis su mūsų skaitytojais dalijasi Seimo Pirmininkas profesorius **Vytautas Landsbergis**.

Sveikiname Jus su šia reikšminga mūsų tautai sukaktimi. Prieš dešimt metų Jūsų vadovaujamas Atkuriamasis Seimas paskelbė Lietuvos nepriklausomybės atkūrimo aktą. Kaip šiandien vertinate tą dešimties metų laikotarpį?

Dažnai vertintojai neanalizuoja galimybių, ką buvo galima padaryti ir ko ne, o tiesiog ima du vertinimo taškus. Vienas – išeities taškas – viltys ir optimistiškas tikėjimas, kad, Lietuvai atgavus nepriklausomybę, permainos į gera vyks savaime – be pastangų ir sunkumų. Toks galvojimas nebuvo skelbiamas Sąjūdžio lūpomis. Priešingai – mes atvirai kalbėdavome apie sunkumus, kuriuos Lietuva patirs, kai ją bus bandoma sugriauti.

Bet dabar viskas apibendrinama darant išvadą, kad tos viltys nepasiteisino ir neįgyvendintos. Aš galėčiau labai daug ką įvardyti, ką Lietuva pasiekė per tuos 10 metų ir ką galėjo pasiekti, jeigu 1992 metais nebūtų įvykę tokio posūkio atgal. Juk buvome pirmieji. Turėjome nepaprastai gerą vardą pasaulyje. Tas vardas yra milžiniškas kapitalas, kurį reikėjo branginti: neteršti savo valstybės, nešmeižti, kad čia yra kažkokia fašistinė valdžia. „Kai tai“ skelbė mūsų atviri priešai (Burokevičius, Naudžiūnas, „kaspervizija“ ar „Pravda“), tai buvo suprantamas kitos valstybės priešiškas veikimas prieš Lietuvą. Deja, tuose „žaidimuose“ dalyvavo ir Lietuvos veikėjai, manydami, kad kovoja prieš Aukščiausiosios Tarybos daugumą, jos pirmininką, o po 1991 m. Sausio – ir prieš G.Vagnoriaus Vyriausybę, apkalbėdami Vakaruose, kad jis esąs neteisėtas premjeras. Tuo jie kenkė mūsų valstybės paviksliui.

Politinės jėgos valdžioje keičiasi, o šalis iš vienos ekonominės duobės patenka į kitą. Žmonės nusivylę ir kairiaisiais, ir dešiniaisiais, sako, kad jie vienodai abejingi žmogui, rūpinasi tik savimi ir nematyti skirtumo tarp jų. Kur takoskyra tarp kairės ir dešinės?

Takoskyra išlieka. Bet masinis smegenų plovimas atlieka savo darbą. Nedideli ar pavieniai konservatorių nusižengimai, nepaaiškinti sprendimai nesudaro visumos. Visuma to, ką mes spėjame padaryti, – pozityvi. Bet viena didžiausių bėdų buvo arogantiškas neatsižvelgimas į Rusijos krizės pasekmes. Dėl to dalį kaltės turėtų prisiimti ir LDDP vadovai, kurie ateidami į valdžią skelbė, kad klaidinga orientuotis į Vakarų, kad reikia ekonomiškai būti prie Rusijos, ir kai jos rinka griuvo, mes atsidūrėme blogesnėje padėtyje negu Latvija ir Estija, nors valdžioje jau buvo Tėvynės sąjunga.

Bet premjeras G.Vagnorius įrodinėjo, kad jokios žalos dėl Rusijos krizės Lietuva nepatirs. Kodėl?

Partijos valdyba ir Vyriausybė neatitinkamai vertino padėtį. Ir mums daug kam neaišku, kodėl G.Vagnorius laikėsi tokios arogantiškos linijos, kad krizės nebus ir antikrizinės programos nereikia. Pradžioje jis laikėsi nuostatos, jog reikia raminti žmones, kad jie nebėgtų į bankus. Tai atrodė pakankamai pagrįsta pozicija. Bet ar nebuvo galima sakant, kad sunkios krizės nebus, savo ruožtu Vyriausybei skaičiuoti, kas bus iš tikrųjų ir ar galima didinti valstybės išipareigojimus tikintis, kad 1999 m. lėšų ir investicijų bus dar daugiau. O kas bus, jeigu taip neįvyks, matyt, visiškai nebuvo galvojama.

Bet juk G.Vagnorius patyręs politikas ir ekonomistas. Kaip galėjo taip elgtis?

Aš kartais galvoju, kad jam galbūt kas nors darė įtaką iš jo aplinkos, kuo jis labai pasitikėjo. Galbūt supaprastintas valdymo modelis buvo lengvesnis vadovui, kuris įsitikinęs savo neklaidingumu. Kai kas galėjo duoti jam ir negerų patarimų.

Bet argi Seimo dauguma ir partijos vadovybė, matydamos artė-

jančios krizės požymius, Vyriausybės išlaidumą, skiriant dideles lėšas sportininkams, pasakiškas algas teisėjams, negalėjo stabdyti ir koreguoti tų veiksmų?

Teoriškai – taip. Įstatymų leidybos valdžia galėjo visa tai nagrinėti, siūlyti ko nors nedaryti, drausminti. Bet tos valdžios Vyriausybė, turinti taip pat savo pagrįstus įgaliojimus, Seimo Biudžeto ir finansų komitetas – buvo net sunku įsivaizduoti, kad kas nors galėtų su jais nesutikti. O kai rekomenduoja komitetas, Seimo dauguma retai svarsto taip, kad atmestų. Opozicija gali to nesilaikyti – balsuoti prieš, nesvarbu, kokios nuomonės komitetas ir Seimo dauguma. Seimo dauguma paprastai turi savo Vyriausybę ir neina prieš ją. Ji dirba su Vyriausybe kolegiskai ir konstruktyviai. Bet šiuo atveju čia buvo ne tas charakteris (premjero G.Vagnoriaus – J.K.), kuris taip dirbtų.

Ar Vyriausybės ir Seimo daugumos nedarnos bei vėlesnių nesutarimų Tėvynės sąjungoje priežastis nebuvo ilgai toleruojama dvivaldystė pačioje partijoje?

Čia ne visai tinka žodis „toleruojama“. Tai buvo priimta, galima sakyti, užprogramuota pačioje partijos kūrimo pradžioje – pirmame jos įstatų projekte (nors iš pradžių projektas buvo kitoks ir taip nebūtų atsitikę). Bet mes tuomet buvome opozicijoje, Sąjūdis buvo pakrikęs ir reikėjo kurti politinę partiją. G.Vagnorius sutiko imtis organizacinio darbo savo sąlygomis. Todėl įstatus teko taip surašyti, kad jis turėtų valdžios svertus ir tam darbui, ir paskui. Jeigu tada būtume nesutarę šiuo klausimu, tikriausiai būtų ilgiau užtrukęs partijos kūrimas ir ji nebūtų pakankamai greitai stiprėjusi. Sakau – galbūt.

Dabar, žvelgiant atgal, kartais atrodo, jog atkūrus nepriklausomybę žmonės dar nebuvo pasiruošę ir subrendę demokratijai. Dėl to, ja dangstantis, buvo išgrobstytas valstybės ir kaimo žmonių turtas, indėliai bankuose, patirta daug nuostolių. Ar tai neperša išvados, kad valdžia pereinamuoju laikotarpiu turėjo būti iš pat pradžių griežtesnė, gal netgi autoritarinė, sugebanti įvesti tvarką?

Jūs paminėjot tokį žodį, kuris tada, prieš dešimt metų, kairiosios opozicijos buvo keliamas kaip baubas. O juk didesnė – autoritetinė valdžia tai būtų labiau asmenybinė valdžia su atsakomybe, o ne tik asmens atsakomybė be valdžios, kaip tuomet buvo. Taigi mintis, kurią pasakėte, buvo: ar nereiktų tvirtesnės valdžios pereinamuoju laikotarpiu? To buvo galima pasiekti referendumu nusprendus, po jo rinkti atitinkamas galias turintį prezidentą. Bet pasipriešinimas ir žmonių klaidinimas buvo toks didelis, kad referendumas nepavyko. Žmonių jame balsavo daug, bet įstatymui priimti buvo per mažai. Kairioji pusė tai traktavo kaip savo pergalę, nes numatė perimti valdžią be rinkimų.

Vadinasi, jeigu valdžia būtų buvusi griežtesnė ir apibrėžtesnė, būtų geriau?

Būtų buvę naudingiau.

Pernai Lietuva pradėjo derybas dėl narystės Europos Sąjungoje. Užsienio reikalų ministras A.Saudargas pareiškė, kad apie 2004 metus ji bus pasirengusi prisiiimti su tuo susijusius įsipareigojimus. Turint galvoje nelengva dabartinę šalies ūkio padėtį, ar tai realu?

Pagrindai ūkiui naujoviškai veikti rinkos sąlygomis, valstybei paremiant ten, kur yra būtina, jau padėti. Todėl tai yra įmanoma. Ir tas supratimas ateina: žmonės imasi darbo, steigia naujas įmones. Jos stiprėja, randa rinkų. Kitiems nepasiseka, jie žlunga. Dar kiti vargsta ir tikisi, jog valstybė įvykdys savo ankstesnius gerųjų metų pažadus. Čia kaip Biblijoje išpranašauti septyneri riebus metai ir septyneri liesi metai. (Iš sapno apie riebias ir karves.) Pranašas pasakė: bus septyneri labai geri metai. Sukaupkit atsargų, nes po to bus septyneri bado metai. Žmonės paklausė ir išgyveno bloguosius metus. Tai amžina išmintis: „kai tau gera – neužsimink“, atrodo, kad G.Vagnorius 1998 metais šiek tiek užsimiršo.

Tai Jūs Lietuvos įstojimu į ES neabejojate?

Ekonomiškai tai padaryti galima. Man susirūpinimą kelia ne ekonominės, bet politinės sąlygos...

Kokia prasmė?

Mes, kurie dabar turime daugumą Seime ir Vyriausybę, esame stojimo į ES šalininkai. Bet rinkimų konkurentai aiškina, jog tas tikslas Lietuvai negeras. Esą mes vedame šalį į sunkumus, kaimas ir pramonė žlugs. Man keista skaityti tokius dėstymus. Bet taip apdorojama žmonių sąmonė. Tada gali ateiti į valdžią žmonės, kurie jau bus įsipareigoję „neskubėti“ į ES. Labai gera formulė. Galima, tarkim, surengti tuo klausimu referendumą ir sukompromituoti Lietuvą, jei žmonės į jį neateis.

Bet kaimo žmonės gąsdinami, kad, Lietuvai tapus ES nare, žemės ūkiui bus dar blogiau.

Aš ne viena proga esu sakęs žemdirbiams, kad kol jie ir žemės ūkis nebus pasirengę konkurencijai mūsų į ES nepriims.

Tokiu atveju valstybė turi būti suinteresuota remti žemės ūkį, kad jis netaptų stabdžiu visai valstybei...

Taip. Bet parama pas mus suprantama vienpusiškai – duok pinigų. Duok, kad galėtų tęstis toks savotiškas, nors ir nelabai pelningas, kolchozas, kuriam valstybė visada padės.

O kaip, Jūsų manymu, turėtų būti?

Ūkis turėtų būti pats pakankamai pelningas. Kokia nors nepelninga ūkio šaka negali būti išlaikoma tik valgytojo sąskaita. Rinka turi skatinti ūkininkus dirbti geriau ir pelningiau. Tai pasakytina, pavyzdžiui, apie ekologiškai švarią produkciją, kurią pradėjo propaguoti „Tatulos“ bendrija Šiaurės Lietuvoje. Joje gaminama produkcija be nitrato, be kitos chemijos. Ji turi tokią didelę paklausą Europoje, kad Lietuva pagamina tik dešimtadalį to, ką galėtų jau šiandien parduoti. Tokius dalykus reikia išnaudoti. Žmonėms galbūt reikia aiškinti, kad bet kurioje kitoje verslo šalyje taip būtų daroma. O Lietuvoj – veikiau snūduriavimas, bėdijimas. Nors ir esama jam pagrindo, bet yra ir neišnaudotų galimybių, kur galima gauti naujų ir nemažų pajamų.

Prezidentas pareiškė, kad Lietuva pateks į NA TO anksčiau negu į ES, jo kadencijos metu, tai yra per trejus metus. Ar tai įmanoma?

Tokia galimybė yra. Pagal dabartinį Lietuvos pasirengimą iš visų šalių kandidačių ji vertinama geriausiai. 2002 m. mes jau galime gauti oficialų kvietimą. Tai reikštų, kad Lietuva įsitvirtina saugiai su savo nepriklausomybe. Kartu su Lenkija, Čekija, Vokietija kaip Vidurio Europos šalis, apsaugota ne tik nuo karinės invazijos, bet ir maištų bei revoliucijų, tarpusavio susirėmimų, kurių nėra NATO šalyse. Tai labai paskatintų ekonomines investicijas, nes investuotojas žinos, kad čia jo pinigai nežus, neateis kokie nors komunistai, neatims turto, kurį jis čia įdėjo. Tuomet mes išeisime iš rizikos zonos, kurioje būti – nuostolingas dalykas.

Kaip vertinate Prezidento V.Adamkaus pasakymą, kad jis visą laiką jautė valdančiosios partijos spaudimą ir priešinosi jam?

Tas priekaištas neteisingas, nes jokio specialaus spaudimo mūsų partija nedarė. Vieno kandidato į valstybės kontrolierius Seimas nepatvirtino, kitas pats atsisakė, o trečiąjį Seimas patvirtino. Ir jis niekuo nesusijęs su Tėvynės sąjunga. Galime prisiminti tą šalį, kurios modelį, matyt, kartais turi prieš akis V.Adamkus – JAV. Kiek ten yra nesutarimų ir įtampos tarp prezidento ir parlamento! Kartais prezidentas vetuoja įstatymą ir priverčia parlamentą atsitraukti, kartais parlamentas įveikia prezidento veto ir priima savo sprendimą. Tokiu būdu vyksta politinis darbas, ir dėl to niekas nesiskundžia. Aš nematau, kad gana retą nuomonių skirtumą ar nesutapimą reikėtų vadinti problema ar politiniu spaudimu.

Prezidentas sakė neleisiant bet kuriai partijai tvarkytis valstybėje kaip savo kišenėje...

Šią mintį galima suprasti labai prieštaringai, lyg yra ar buvo ištisos tokios partijos. Aš taip nematau, nors panašių bruožų būdavo, o ką jau kalbėti apie ankstesnį LDDP valdymo laikotarpį. Sakysim, pastarieji pinigų išdalijimai, pasitraukiant G.Vagnoriaus Vyriausybei, tuomet, kai jų palikti reikėjo kuo daugiau. Gal Prezidentas nepritaria, kad šalia biudžeto pastaraisiais metais buvo prikurta daug fondų, tai leido anai Vy-

riausybei laisviau skirstyti pinigus savo sprendimais. Tai iš tikrųjų nėra gerai, ir mes dabar tai keičiame. Iš daugelio fondų liks tik keletas. Taigi tam tikrų ydingumų buvo...

Vadinasi, ten, kur Prezidentas darė Vyriausybei ir valdančiajai partijai teisingus priekaištus, Jūsų nuomonės sutampa?

Mano nuomonė su Prezidento daug kur sutampa. Man ypač patinka, kad Prezidentas pabrėžia būtinybę visoms partijoms remti A.Kubiliaus Vyriausybę, nes čia yra ne konkurencijos, o valstybės reikalas. Ir ištempti šalį iš ekonominės duobės bus valstybės sėkmė. Taip kaip „Mažeikių naftos“ sėkmė bus ir žmonių gerovė, sako Prezidentas. Jis ir opozicijai sako: „Jūs negriaukit šitos Vyriausybės. Ji dabar reikalinga valstybei.“ Taigi yra labai gerų Prezidento minčių, kad tik jas išgirstų sumaiščių kėlėjai.

Dėkojame Jums už pokalbį, linkime sveikatos ir tvirtybės toliau statant mūsų Nepriklausomybės namą.

*Kalbėjosi Juozas Kulakauskas
„Valstiečių laikraštis“, 2000, kovo 10*

BUVUSI SOVIETINE RESPUBLIKA GRĘŽIASI Į NATO

Lietuva po 10 metų: „Daugelis tikėjosi didesnės gerovės“

Parlamento pirmininkas Vytautas Landsbergis įsitaiso savo sofoje ir šypteli:

Norite, kad papasakočiau mūsų sėkmės istoriją?

Tyliakalbis muzikos profesorius, kurio už kovą dėl nepriklausomybės kažkada taip nekentė Maskva, pradeda pokalbį tema „Po dešimties metų“.

1990 03 11 Lietuvos parlamentas paskelbė nepriklausomybę. Iki tol šalis jau 50 metų buvo okupuota Sovietų Sąjungos ir viltis atkurti nepriklausomybę atrode esanti nereali svajonė. Tačiau dar metai iki sugriūnant sovietinei imperijai svajonė tapo realybe.

Landsbergis buvo liaudies fronto „Sąjūdis“ vadovas ir tapo parlamento pirmininku. Šiandien Sąjūdis – jau istorija, bet Landsbergis tebėra parlamento pirmininkas ir vienas įtakingiausių Lietuvos žmonių. Ir kaip visada įsitikinęs, kad grėsmė jo mažai šaliai kyla iš Rytų.

Bet jo Šalis pasikeitė daugeliu atžvilgių. Lietuva vėl yra europietiška valstybė, kuri derasi su Europos Sąjunga dėl narystės ir kuriai sekasi siekiant narystės NATO. Tuo pat metu ekonominės realijos nėra tokios palankios, tai Landsbergis, pirmas ir pripažįsta. Tikrai, kaip tik šiuo metu Lietuva išgyvena gilią ekonominę krizę.

Bet mes jau tada įspėjome: jei išgyvensime konfrontaciją su Gorbačiovu bei Maskva ir atkursime valstybę, vis tiek ekonomikos atkūrimas bus sunkus procesas. Taip ir atsitiko.

Pasak Landsbergio, pastarieji metai buvo „aukštyn ir žemyn“, bet jis įsitikinęs, kad, nepaisant to, stabiliai einama pirmyn. Tie sunkumai, kuriuos šiuo metu išgyvena šalis, primena tai, kas vyko 1992 metais, kai ekskomunistai grįžo į valdžią („net čia mes buvome pirmi“). Kaip ir tada, iškilusios problemos buvo panaudotos kovai dėl valdžios, sako jis.

Tuo Landsbergis nori pagrįsti tai, kad jo konservatyvi partija niekada dar nėra turėjusi tokių žemų reitingų, kaip šiuo metu. Rinkimai bus rudenį, bet jei jie vyktų šiandien, vargu ar jis išlaikytų savo įtakingą postą. Jis norėtų pagrįsti kritimą Rusijos krize ir dviem viena po kitos sekusiomis Vyriausybės krizėmis.

Bet jis nenorėtų kalbėti vien tik apie vargus. Teigiamoje sąskaitoje nuo 1990-ųjų taip pat šis tas susikaupė.

Mes atgavome valstybę mažiau nei per 2 metus. O turėjome pradėti nuo nulio. Mes neturėjome nei valstybinių institucijų, nei privačia nuosavybe pagrįstos ekonomikos, kaip, pavyzdžiui, Lenkija.

Labiausiai Lietuva atsilieka kurdama šiuolaikinę įstatyminę bazę, tačiau Landsbergis vis tiek vadintų šalį teisine valstybe. Išplitusi korupcija? Bet kokių atveju ji mažesnė nei Rumunijoje ar Rusijoje.

Landsbergis tiki, kad narystė NA TO gali tapti realybe greičiau nei įstojimas į ES.

Mes neturime jokių mažumų problemų, jokių neaiškumų dėl sienų ar kaimynystės problemų su Rusija, o Lenkija yra tuo labai suinteresuota dėl savo pačios saugumo.

Jis nemato jokio per didelio Vakarų dominavimo pavojaus, kaip kad dalis jo šalies gyventojų.

Aš manau, kad Vakarų įtaka stiprina mūsų nepriklausomybę nuo to, nuo ko nepriklausomi mes norėtume būti – nuo Rusijos.

Prieš dešimt metų daugelis manė Landsbergį esant romantiką be išlygų.

Mažiausiai norėčiau, kad mane kas manytų esant fanatiką. Aš esu pragmatiškas politikas, bet su lašeliu idealizmo. Tiesa, noras išsilaisvinti iš Sovietų Sąjungos nepaneigiamai buvo nepragmatiškas.

Pokalbį parengė Michaelis Winiarskis

„Dagens Nyheter“ (Švedija), 2000, kovo 11

KAŽKAS ĮVYKO

A.Klementjevas. *Aš dabar atvažiuavau, kaip atvažiuoju kiekvienais metais, ir pastebėjau, kad negalima atidėlioti interviu su Jumis, nes aš pastebėjau, kad Lietuvoje kažkas įvyko. Ai atvažiuodavau kasmet ir mačiau, kad gyvenimas eina vis geryn ir geryn. Praeitais metais buvo taip gerai, kad net nustebau, ar gali būti? Dabar aš atvažiuavau ir pamačiau, jog kažkas įvyko. Ir tikriausiai kažkas negatyvaus. Nors aš niekaip negaliu to įvertinti. Aš klausiau pažįstamų, kurie paprasčiausiai gyvena Lietuvoje, lietuvių. Ir girdėjau atsiliepimus. Vienas pažįstamas, kuris kažkada nukentėjo, prieš dvi dienas man Druskininkuose sakė, kad jei visi pradėtų bėgti į Tarybų Sąjungą, jis pirmas ten bėgtų, nors savo laiku labai nukentėjo. Mane tai nustebino. Ir keista: kad keikiami visi, nors niekas nieko nesako, kas vyksta. Ir man susidarė įspūdis, kad žmonės labai greitai pamiršo tai, kaip jie gyveno anksčiau. Mačiau ant barikadų liekanų parašyta: „Ačiū Landsbergiui“. Aš nemanau, kad Jūs atnaujinate šiuos užrašus. Vis dėlto aš manau, kad Jūs tikriausiai maksimaliai tiksliai galite pasakyti, kas įvyko Lietuvoje iš tikrųjų. Man atrodo, kad kažkas įvyko.*

V.Landsbergis. Praėję metai mums buvo sunkūs daugeliu aspektų. Tai buvo ekonominės situacijos blogėjimo metai kaip 1998 metų Rusijos krizės pasekmė. Sumažėjo rinka, užsidarė eksporto kanalai į ten, sumažėjo pajamos, nepasiruošus tam buvo Vyriausybė. Paradoksalu, kad 1998 metų pabaigoje mes priėmėme padidintą biudžetą, kadangi jis augo nuostabiai pirmais metais po mūsų pergalės per rinkimus. 1996-1997 metai buvo nukreipti daugiausia socialinėms reikmėms. Reikėjo pastangas nukreipti reformai, kūrimui fondų, kurie skatintų reformą, smulkųjų verslą, privačią žemdirbystę nedidelėse sodybose, ir kitoms reikmėms. Mums teko vykdyti sveikatos apsaugos reformą. Tai buvo apleista sritis, keletą metų ši reforma egzistavo tik popieriuje. Po to nuo popieriaus – prie įstatymo. Ir šių įstatymų įsigaliojimas buvo atidėliojamas iki mūsų kadencijos: „Štai taip, kapstykitės, painiokitės!“ Tokie

buvo sunkumai, ir nors biudžetas išaugo 40-čia procentų, žmonės to iškart nepajuto. Dabar galėtų pajusti, nes gerokai padidėjo atlyginimai, sakykime, mokytojams, medicinos darbuotojams...

Bet tų atlyginimų nemoka.

Kur kas geriau moka, palyginti su 1996 metais. Jūs labai tiksliai pastebite psichologiją. Jeigu aš gerai praleidau visą savaitę, o sekmadienį gavau mušti... Sakykime, atsitiktinai, tačiau visgi nemalonu, ir visa koncentruojasi ties nemalonumais. Ką daryti? Tokia žmonių psichologija gali būti visur, gal ir čia. Tačiau nemalonumų metai kaip tik buvo praėję metai, nes, kaip aš sakiau, paskatinta tokio augimo Vyriausybė, o po jos ir parlamentas (kadangi mūsų Vyriausybė siūlė) tokius skaičius tvirtinome. Atrodė, galima paskirti finansavimą, kurti investicinius fondus. Tam tikrose sferose tai buvo suvokiama kaip valstybės įsipareigojimai, ne tik kaip galimybė, jeigu pasiseks, o paprasčiausiai buvo įsitikinę, kad pasiseks, ir tai suvokė kaip įsipareigojimą. Ir dabar tie, kurie negavo žadėto, mano, jog tai valstybės skola, ir žiūri į valstybę ne kaip į savo valstybę, kuri atsidūrė sunkioje situacijoje, o kaip į kažkokią svetimą, iš kurios galima reikalauti nepaisant galimybių.

Atleiskite, aš Jus pertrauksiu, turiu labai daug klausimų, o Jūs turite labai mažai laiko.

Aš kalbu apie dvasinio lūžio tikrąją priežastį, kurią Jūs tikriausiai pastebite.

Aš kalbėjau su vyskupu metropolitu Chrizostomu. Mes atsitiktinai palietėme klausimą dėl Amerikos lietuvių, išrinkto Lietuvos Prezidentu. Mes su juo dviese kalbėjome ir priėjome tokią išvadą, kad tai tikriausiai yra rezultatas to, kad liaudis nustojo tikėti absoliučiai visais savo funkcionieriais. Nes tikriausiai visgi lietuviai – tai didelė tauta, ne penki tūkstančiai. Lietuviai gali išrinkti iš savo tarpo to vertą. Ir išrinko iš savo tarpo, nors ir truputį nutolusį. Kokios to prielaidos?

Tai, ką jūs sakote, apie kažkokį nepasitikėjimą politikais, kurie sprendė dėl nepriklausomybės atkūrimo, tai galbūt daug kam atrodė, kad

jie padėjo pagrindus. Laisvė, kontaktai, nepriklausomybė, privatus verslas – viskas turi būti geriau. O visi rinkos santykiai kaip tik ir prasidėjo kisti nuo Rusijos, nes Rusija pradėjo keistis, pakito kainos, ir tai iškart atsiliepė mums. Jau tada žmonės kaltino vadovus: kodėl pabrango tas ir tas, kodėl pabrango šitas, lyg viskas būtų Vyriausybės rankose kaip sovietų laikais.

Kažkas Maskvoje nustato kainas, bet ir Vilniuje jos kyla. Ir štai mes kalti, nes brangsta. Be to, pas mus buvo labai daug aštrių prieštaravimų ir ekonomikoje, ir privatizavime, ir perėjime prie ekonomikos, grindžiamos privačia nuosavybe. Egzistuoja daug nuosavybės, kuri turėjo tapti privati, o kadangi kai kurie žmonės buvo išradingi, jie pasirūpino tuo, kad susišluotų geriausia, o paprasta liaudis, kuri įpratusi būti antrame plane ir bijoti, ji taip ir liko, tačiau persiėmė nepasitenkinimu turintiems valdžią: kodėl jie tai leidžia? Aš net girdėjau tokius samprotavimus: „Kodėl Landsbergis nepastatė policininkų kiekviename kolūkyje, kad saugotų turta?“

Aš girdėjau prieš dvi dienas ir ryšium su tuo, o iš dalies tai ir nesusiję, bet noriu pateikti pakankamai nemalonų klausimą, tačiau vis dėlto labai svarbų. Man teko iš lietuvių girdėti, pakankamai gerbiamų čia žmonių, buvusių partijos funkcionierių, tokią mintį, su kuria, aš Jums sąžiningai pasakysiu, negaliu sutikti. Aš pažįstamas su Jumis tik nuo šio momento, tačiau kadangi aš keletą kartų skaičiau Jūsų knygą rusų kalba apie Čiurlionį, manau, kad nesate žmogus, turintis tokių savybių, kokias jie Jums suteikia: kad Jūs – žmogus, maksimaliai besiveržiantis į valdžią, jėzuitinio būdo žmogus, tai yra žmogus, kuris linkęs niekinti visą žmoniją. Mane tai labai nustebino, tačiau aš nusprendžiau paklausti būtent Jus, aš noriu apie tai parašyti. Aš noriu užrašyti Jūsų atsakymą ir jį išspausdinti, nes, Jūs žinote, kai aš pasakiau, kad pagal Jūsų raštus tokio išpūdžio nesusidariau, man tiesiog pasakė, kad aš esu „sovietų ožys“, nieko nesu-prantu. Ką jūs galėtumėte jį atsakyti?

Tai stereotipai, kurių dėka metų metais plaunamos smegenys. Kartais aš kaltas dėl to, kad polemikoje panaudoju aštrų žodį arba palygi-

nimą savo priešininkų adresu, kurie mane puola dešimt kartų aštresniais žodžiais ir iš viso juodina. Aš labai daug ką galiu iškęsti. Dabar aš tapau net abejingas visiems galimiems tokio pobūdžio straipsniams, nekalbant jau apie išpuolius ir paskvilius dabartinės vadovybės adresu. Ir ten daugiausia taikoma j mane. Aš suprantu politinę potekstę. Aš trukdau. Tačiau kiekvieną mano neatsargumą labai gudriai pateikdavo kaip mano požiūrį į žmones apskritai. Ar aš kam nors bent privačiai pasakiau: na, koks tu niekšas?

Jie įsivaizduoja, kad niekšai jums – visa žmonija.

„Landsbergis visą žmoniją laiko niekšais.“ Tai absoliučiai ne taip. Ką tik pas mane buvo valstiečiai. Ir pagyvenę žmonės, ir jaunimas iš Raseinių rajono. Jie pirmą kartą atvažiavo į parlamentą. Jie norėjo mane pamatyti. Atėjo čia. Jie spindėjo šiluma ir džiaugsmu, kad jie čia. Aš buvau pasirengęs juos visus apkabinti ir paglostyti. Tai normalūs žmonės, be pykčio ir neapykantos. O žmonės, kurie kažką... Aš nežinau kaip pasakyti, kažkuo aš jiems prasikaltau. Galbūt tai senos nomenklatūros žmonės. Galbūt viskas pasikeitė, prie buvusių privilegijų nepridedamos naujos galimybės...

O gal jų gyvenimas paprasčiausiai eina į pabaigą, galbūt dėl to? Nes jie negali užimti vietos šiame gyvenime.

Jeigu jiems šis gyvenimas netinka, vadinasi, kaltas vienas žmogus. Tai labai lengvai fokusuojama. Ir aš tai priimu kaip stichišką masių psichologijos reiškinį. Aš negaliu to pakeisti kokiais nors pareiškimais. Aš kartais koncertuoju, skambinu, ir vėl – tai blogai. Ką aš bedaryčiau – blogai.

Sakykite, profesoriau, aš daug girdėjau apie įstatymą, pagal kurį visi žmonės, bendradarbiavę su KGB, turi apie tai pranešti. Aš tiksliai nežinau, kada jis priimtas, bet aš žinau, kad Jūs dalyvavote jį kuriant. Ar Jūs galėtumėte trumpai, dviem trim frazėm suformuluoti šio įstatymo esmę ir kokia jo paskirtis?

Jo paskirtis – apginti žmones nuo bauginimo, šantažo ir prievartavimo tęsti šią veiklą. Taip ir parašyta: prisipažinimas ir apsauga. Iš pra-

džių kairieji, opoziciniai laikraščiai tyčiojosi, skelbė, kad niekas ten neis. Tik keletas kvailių gali ateiti. Dabar pasirodo, kad daugelis norėtų ateiti, palengvinti savo sielą ir galbūt ramiau po to gyventi. Žinoma, tai nepatinka tiems, kurie nesiryžta ten eiti. Jie prisibijo... Jie galbūt yra kryžkelėje. Be to, ten yra straišnis, kuris sako, kad aukšto rango valstybės pareigūnams tai privaloma. Ir nepaklusimas šiam įsipareigojimui reiškia įstatymo laužymą.

Tai yra šie žmonės gali prarasti kažkokias savo teises, jeigu nepraneš? Ne teises, o pozicijas apkaltos būdu arba kažką panašaus.

Sakykite, o dabar turite informacijos apie tai, kad KGB tęsia kažkokią savo veiklą, siekia ją tęsti?

Tokios informacijos yra. Kai kas sako, kad tai ne taip kaip anksčiau. Naujos tarnybos kuria naują tinklą skirtingai. Tačiau visgi šie seni tinklai, jie labai platus ir turi dvejopą reikšmę kaip negatyvus reiškinys. Jus galima panaudoti. Ir jie savaime veikia tarp tų žmonių, galbūt ir negatyviai ar atsargiai žiūrinčių į valstybę. Nes kaltės jausmas tikriausiai yra. O dabar jie galės gyventi be kaltės jausmo.

*Interviu laikraščiu „Russkaja myslj“
(pokalbio stenograma), 2000, kovo 3*

TEISĖ TURĖTI TĖVYNĖ

*Kalba pasakyta Europos Tarybos Parlamentinėje Asamblėjoje
Strasbūras, 2000 m. balandžio 3 d.*

Pone Prezidente,
Mieli kolegos,
Ponios ir ponai!

Prieš dešimt metų rytinėje Baltijos jūros pakrantėje, Vidurio-Šiaurės Europoje kai kas įvyko. Tai buvo mano šalis, Lietuva, kuri po penkiasdešimt metų trukusios sovietų, vokiečių ir vėl sovietų okupacijos kėlėsi ir tvirtai ištarė: mes išsaugojom teisę ir norą būti laisvi. Mes jau laisvi savo sielose – taip jautėmės ir tai skelbėme.

Nepaisydami, kad Raudonoji armija tebebuvo dislokuota šalyje, mes ėmėmės kurti laisvą šalį, teisinę valstybę. Net šiandien kas nors galėtų pasakyti – fantastika! Beje, daug kas tuomet klausinėjo: kas yra Lietuva ir kur ji yra? Kodėl lietuviams nepatinka puikios sovietų perestroikos reformos? Nuraminkite juos, tuos prakeiktus svajotojus, ir taip toliau.

Lietuvių atsakymas tada buvo toks: ponai, mes nesutinkame su pasiūlytais 30 procentų laisvės! Ponios, mūsų netenkina dalinė perestroika! Visiška pertvarka – perestroika iki galo – tai pasirinkimo laisvė kiekvienam ir kiekvienai šaliai. Blogio imperijos pavergtos šalys troško ją pertvarkyti, o tuometinis Lietuvos persitvarkymo sąjūdis buvo pasirengęs padėti pertvarkyti Rusijos komunistinį totalitarizmą į demokratijos valdžią ir tarptautinį bendradarbiavimą, žinoma, ir atsisakyti kolonijinio viešpatavimo. 1989-1990 m. Sąjūdis dukart laimėjo tikrus varžybinius ir demokratiškus rinkimus, gavo mandatą paskelbti atkurtą nepriklausomybę. Tai įvyko 1990 m. kovo lld. Praėjus dešimčiai metų, ši diena laikoma ypatinga ne tik Lietuvoje. Neseniai specialia Rezoliucija šią dieną pažymėjo Jungtinių Valstijų Kongresas, ir šiandien, prieš atida-

rydamas čia tam skirtą parodą, aš džiaugiuosi man suteikta garbe kreiptis į jus – pirmąją tarptautinę instituciją, ištiesusią draugišką ranką Lietuvai, Latvijai ir Estijai. Tai įvyko 1991 m., iškart po kruvinos agresijos, kurią įvykdė tuo metu jau mirtinos agonijos ardoma Tarybų Sąjunga.

Pone Prezidente!

Laisva Lietuva šiandien vis aktyviau prisideda prie Europos ir euroatlantinio stabilumo, laisvės ir taikaus bendradarbiavimo. Šis bendradarbiavimas apima politiką, ekonomiką ir saugumą. Ekonominės politikos didina saugumą, o saugumo politika pasitarnauja ekonomikai. Užtikrintų žmogaus teisių politika yra išskirtinis Europos Tarybos žymuo: prie jos mes prisidedame kaip svečio statusą turinti valstybė nuo 1992 m. ir kaip visateisė narė nuo 1993 m. Vienas mano gražiausių prisiminimų – tai tarnyba Europai čia, Parlamentinėje Asamblėjoje, 1993-1996 m., būnant Lietuvos delegacijos nariu.

Pone Prezidente!

Tarp kitų iššūkių, su kuriais Europa susiduria naujojo tūkstančio išvakarėse, yra nežmoniški žmogaus teisių pažeidimai labiau nutolusiose vietose. Bosnija, Kosovas, Čėčėnija – šie pavadinimai nereikalauja komentarų. Tačiau komentarų ištis nusipelno Europos sąžinė, vis noriau taikanti dvejopus standartus.

Tai Europa, kurioje nusikaltimai baltiesiems ir krikščionims laikomi didesniu nusižengimu negu nusikaltimai tamsiaodžiams žmonėms ir musulmonams, ypač jei tai vyksta nuošaliuose Europos kampeliuose, kaip antai Balkanai ir Kaukazas. Tokie nusikaltimai smerkiami ne taip smarkiai, ypač jei juos įvykdo didesnė šalis arba karo nusikaltėliai, priklausantys labai didelei šaliai, dar netapusiai teisine valstybe. Tačiau jei norime padėti vienai didelei šaliai tapti demokratine valstybe, negalime taikyti dvejopų standartų.

Demografinė bomba yra naujas ginklas ir modernus nusikaltimas žmonijai. Tai masinis gyventojų išvaymas iš jų gimtųjų vietų, duodantis dvejopą rezultatą: žudikišką „našumą“ ir žmonių tragediją.

Vienas dalykas – tai teritorijų „etninis valymas“, dėl kurio kenčia ir miršta daugelis benamių ir beteisių civilių gyventojų nuo bado ir ligų naujose vietovėse, į kurias jie išvaromi.

Kitas – šimtų tūkstančių benamių ir badaujančių žmonių atsiradimas varganoje ir suerzintoje naujoje aplinkoje, kur nėra maisto ir užuojautos tiems nuskriaustiems ir svetimiems pabėgėliams. Jei ši bomba sprogs, labai tikėtinos pasekmės bus nauji tautiniai susidūrimai, smurtas, teisių pažeidėjimai ir destabilizacija, ir tai palies daug platesnes geografines bei socialines sritis.

Vieną tokią demografinę bombą, parengtą Belgrade sprogimui aplink Kosovą – Makedonijoje, Albanijoje, Juodkalnijoje ir Bulgarijoje – neutralizavo NATO, ir Kosovo gyventojai po to galėjo grįžti. Tai unikali situacija netgi Europai. O kaip atrodo demografinė bomba šiuo metu aplink Čėčėniją? Kas jie, tie šimtai tūkstančių benamių ir beteisių pabėgėlių? Ar tauta, savanoriškai išėjusi iš gimtosios, dabar nusiaubtos žemės, ar tragiška invazijos, karo ir smurto pasekmė? Ar jūs žinote, ponai ir ponios, kad po šio naikinimo likę gyvi žmonės, išstumti į aplinkines teritorijas, neturi netgi pabėgėlio statuso ir ta padėtis reiškia, kad jie negauna paramos nei iš federalinės, nei iš vietos valdžios? Juolab kad vietos įstatymai dažnai jiems neleidžia nusipirkti jokios pastogės. Yra stovyklų, kuriose žmonės kartą per dieną gauna karšto vandens ir negauna jokio maisto. Yra spontaniškai susiformavę sambūriai, gyvenantys tiesiog ant žemės, be jokių sanitarinių įrengimų ar higieninės priežiūros, tačiau su daugybe žiurkių: tokie sambūriai yra izoliuojami nuodais apipurkštomis užkardomis, ir niekam nerūpi viduje esantys žmonės. Iš jų, kaip iš getų, sklinda šauksmas: gelbėkite mūsų vaikus! Dėl viso šito, nušluotosios sostinės Grozno (Džochargalos) rūsiuose iki šiol gyvena žmonės, o miesto griuvėsiai primena Varšuvos vaizdą prieš pusšimtį metų. Niekur jiems nebūtų geriau, likusiems gyviems Grozno gyventojams, niekur aplinkui čėčėnų teisės nėra gerbiamos bent formaliai, nekaltant jau apie nuoširdumą.

Kaip mane informavo, Rusijos kareivių žmogaus teisės taip pat užmiršamos dėl jų ir jų veiksmų nesureguliuoto teisinio statuso Čečėnijoje. Nė žodžio nebuvo pasakyta ir apie žmogaus teises tų šimtų žuvusių bei sužeistų per gyvenamųjų namų sprogdinimus Maskvoje ir kitur. Tai buvo impulsas pradėti antrąją Čečėnijos karą, kuriam buvo gerai pasiruošta (anot p. S.Stepašino) jau nuo 1999 m. pavasario. Be abejo, nė vienas iš čia esančių negins terorizmo, tačiau teroristų veikla turi būti tiriama pateikiant įrodymus, iš kur jie; ir net jei būna informacija apie teroristą keleiviniame lėktuve, numušti tą lėktuvą drauge su visais keleiviais yra blogas sprendimas.

1990 metais, po mūsų Kovo 11-osios, M.Gorbačiovas atsainiai pareiškė, kad jis niekada nesiderės su Lietuva. (Mes irgi buvome vadinami separatistais, ekstremistais, kartais „maištaujančia respublika“, bet dar ne „gyvuliais“.) Po pusmečio, kuomet Vakarų demokratinės valstybės teikė M.Gorbačioviui nuoseklius pasiūlymus, o lietuviai išradingai jam padėjo, SSRS žengė į derybų su Lietuvos Respublika etapą. Rusijai šandien reikia tokios pat tvirtos jos draugų pagalbos – kaip išeiti iš užburto rato. **Nutraukti karą** yra vienintelis būdas išgelbėti žmonių gyvybes ir gerbti žmogaus teises. Salia pagrindinės **teisės gyventi** norėčiau paminėti ir pabrėžti žmogaus **teisę turėti savo tėvynę** ir nebūti deportuotam ar išvartam iš jos.

Matote, ponios ir ponai, žmogaus teisių klausimas nėra vidaus reikalas, lygiai kaip karas niekada nėra mažas ir vietinis. Galima bandyti jį sustabdyti arba galima pritarti jo tęstinumui, kaip ir atsitiko čia sausio mėnesį. Lietuvoje 1991 m. sausį tarptautinis dėmesys ir solidarumas buvo su mumis ir užkirto kelią sovietams lieti kraują. Taip buvo išgelbėta daug gyvybių. Parlamentarai Davidas Atkinsonas ir Danielis Tarschys, lydimi padėjėjo Guy Dufouro, atvyko tuomet į Lietuvą, atsi-veždami dvelksmą demokratinės Europos, kurioje tinkamai gerbiamas humaniškumas, teisingumas ir žmogaus teisės, netaikant joms dvejetainių standartų. Dėl to aš jaučiu gilų dėkingumą praeičiai ir turiu viltį dėl atei-

ties. Mes tikime Europa, kurioje užtikrinamos mažųjų teisės, o Europos civilizacijos pagrindinės bendros vertybės yra puoselėjamos žmonių širdyse bei nuostatose, jų parlamentuose ir asamblėjose.

RYTO GARSAI

V.Markevičius. Pone Pirmininke, Strasbūre Lietuva buvo pasveikinta Nepriklausomybės atkūrimo dešimtmečio proga. O kaip ta mūsų šalis atrodo iš šalies?

V.Landsbergis. Strasbūre tikrai labai įspūdingai buvo paminėta Kovo 11-oji, Nepriklausomybės atkūrimo dešimtmetis. Sutapo mano oficiali kelionė ir pasiūlymas pasakyti kalbą plenariniame Asamblėjos posėdyje. Mano pagrindinė tema buvo – Kovo 11-oji, Lietuvos sugrįžimas į demokratinių valstybių šeimą Europoje, įsijungimas į bendrus darbus ir Lietuvos įnašas. Paskui – žmogaus teisių klausimas, esminis ET dalykas, kuriuo ji rūpinasi, ir šiandien vykstantys labai baisūs žmogaus teisių pažeidimai. Bet ne tik tai toji kalba buvo proga prisiminti Kovo 11-ąją. Mes nuvežėme ir parodą. Paroda buvo atidaryta po to, ir ten taip pat buvo kalbų. Kalbėjo Parlamentinės Asamblėjos Generalinis Sekretorius ponas W.Schwimmeris, o prezidentas lordas Russellas Johnstonas kalbėjo apie Kovo 11-ąją ir jos reikšmę Europai. Paskui vakare ambasadorius Rokas Bernotas surengė priėmimą. Jame, kaip daugelis sakė, buvo netikėtai nepaprastai daug diplomatų. Daugybės šalių diplomatai dalyvavo šiame Lietuvos pagerbimo vakare – ir ambasadoriai, ir konsulai. Buvo atėjęs ir Rusijos ambasadorius su antruoju jų ambasados asmeniu. Jeigu mes čia per Kovo 11-ąją neturėjome Rusijos Dūmos pirmininko, tai šitai kompensuota pagerbiant Kovo 11-ąją Strasbūre. Štai toks akcentas, ir jis svarbus.

Be abejo, aš ten turėjau kitų susitikimų, kitų diskusijų. Jeigu jums būtų įdomu, galiu papasakoti. Bet gal jūs turite kitų klausimų. Daug kas pastebi, jog informacija apie tokias keliones ir susitikimus dažnai Lietuvoje nebūna platinama.

Taip, šią spragą mes pokalbyje su Jumis ir bandysime užpildyti. Pone profesoriau, dabar apie tuos klausimus, kuriuos aptarėte susitikimuose Strasbūre. Be abejo, vienas svarbiausių klausimų – tai

Rusijos karas Čėčėnijoje. Europos Tarybos Politinis komitetas vakar paragino organizacijas, Parlamentinę Asamblėją svarstyti klausimą dėl žmogaus teises Čėčėnijoje pažeidžiančios Rusijos narystės sustabdymo. Komitetas taip pat rekomendavo ET Parlamentinei Asamblėjai kreiptis į šalį nares, kviečiant jas apskųsti Maskvą Europos žmogaus teisių teismui bei reikalauti, kad šie [Maskva] leistų nepriklausomoms institucijoms ištirti žmogaus teisių padėtį Čėčėnijoje. Tačiau tie reikalavimai atkeliami iki birželio 1 d. Ką reiškia Čėčėnijai toks terminų atidėjimas?

Tokie terminų atidėjimai gana dažnai ir pirmojo Čėčėnijos karo metu, ir antrojo, dabartinio, karo metu nuskamba kaip nurodymas, per kiek laiko reikia pribaugti čėčėnų pasipriešinimą. Tai skamba tikrai nesimpatiskai: raginimai greičiau baigti. Ką tai reiškia? Ne raginimai sustabdyti tuoj pat karą ir žmonių žudymą, bet raginimai apskritai greičiau baigti. Šį kartą vis dėlto yra šiek tiek konkretnių nuostatų. Paraginimas kitoms valstybėms kreiptis į Žmogaus teisių teismą Strasbūre. Iš tikrųjų čėčėnams patiems galbūt ir sunku kreiptis, arba jie dar nepripatę – yra taisyklės, reikia Rusijos teismams apskųsti Rusijos kariškių bausius darbus, nusikaltimus, ir tik po to, kai Rusijos teismas juos išteisina, galima kreiptis į Strasbūrą. Žinoma, ypatingoj situacijoje yra būdų kreiptis tiesiai. Bet tai, kad paragintos kitos valstybės kreiptis su tokiais pasiūlymais svarstyti žmogaus teisių pažeidimą.... Yra daugybė medžiagos, daugybė faktų. Jie, tiesą sakant, buvo ir pirmojo Čėčėnijos karo metu pateikiami. Ir tada Rusija lyg ir žadėjo kai ką teisti, paskirus kariškius ar jų grupes už žudymus, kaimų išžudymus, moterų prievartavimus dažnai po to moteris nužudant. Yra tokių nufilmuotų parodymų ir surinktos medžiagos. Bet visa tai užgesino pati Rusija. Todėl, matyt, ten teisingumo nebus.

Man šiek tiek nerimą kelia kitas dalykas, kad Rusijos vadovai, tartum būtų grįžę į Brežnevo laikus, sako: nesikiškite į mūsų vidaus reikalus, mes ką norim, tą darom. O visokios kalbos apie žmogaus teises

– tai tikrai pretekstas kaip nors pakenkti Rusijai. Tai skamba kaip iš 30 metų praeities, kada buvo įkalinamas Sacharovas, ištremiamas Solženičynas, persekiojami disidentai ir sakoma: čia mūsų piliečiai, čia mūsų vidaus reikalas, mes su jais darom, ką norim. Pamažu dabar tartum grįžta senasis mentalitetas ir gąsdinimai: jeigu jūs mus spausite, tai mes būsime dar blogesni ir pan.

Grįžkime į Lietuvą. Lenkijoje viešintis mūsų šalies Prezidentas Valdas Adamkus padėkojo Lenkijai už paramą siekiant mūsų narystės NA TO ir ES. Prezidento Valdo Adamkaus oficialaus vizito Lenkijoje išvakarėse visos Lietuvos lenkų organizacijos paskelbė deklaraciją, kuria remiamas Lietuvos siekis tapti NA TO nare. Koks būtų Jūsų komentaras?

Deklaracija yra nepaprastai svarbi. Apskritai Lenkija yra tikra, nuoširdi mūsų rėmėja. Čia sutampa ir draugiškumas, ir pragmatizmas. Nes Lenkija pati tikrai bus dešimt kartų saugesnė, jeigu bus kartu tarptautinėje saugumo organizacijoje su Lietuva, o ne koks nors kitas atvejis, jeigu Lietuvoje vėl išgalėtų Rusijos įtaka, kokie nors kariuomenės judėjimai ir panašūs dalykai. Tai čia sutampa interesai ir Lenkijos, ir Lietuvos nepriklausomybininkų ir tarptautinio saugumo siekiančių politikų. O tai, kad Lietuvos lenkų organizacijos padarė tokį pareiškimą, yra istorinis dalykas, retas, ir tokio masto pirmas ir labai svarbus. Jis turėtų susilaukti atgarsių. Gali kilti klausimas: o kaip Lietuvos rusai? Ar jie – už Lietuvos narystę NATO, ar jie nori, kad kraštas būtų stabilus ir saugus, ar jie priešinsis, pavyzdžiui, Lietuvos narystei? Čia daug svarbių dalykų tada iškyla. O tai, kad Lietuvos lenkai jau suprato, jog kokia nors Sovietų Sąjunga ar Rusija nėra jų užtarėja prieš bloguosius lietuvius, o reikia kartu būti Europoje, ir visokie antraeiliai ir trečiaeiliai klausimėliai išsprendžiami humaniškai, demokratiškai ir galutinai, – tai šitai jie jau, atrodo, yra supratę, ir tai labai malonu pasveikinti.

Tačiau esama ir akibrokštų. Šio vizito išvakarėse, galima sakyti, Lenkijos internete paskelbta valstybės saugumo žinybos analizė apie grėsmę

Lenkijos saugumui, kurioje sakoma, kad tokią grėsmę gali sukelti ir lenkų tautinės mažumos asimiliacija Lietuvoje, – rašo vienas dienraščių. Lenkijos prezidentas pasipiktino šiais teiginiais ir sakė nesuprantąs, kaip tokia pažyma galėjo pasirodyti internete. Jūsų komentaras?

Man net sunku patikėti. Net sunku patikėti, kad tai yra tikrasis tikros Lenkijos saugumas. Nes tai skamba kaip du vandens lašai, lyg būtų Rusijos saugumas padaręs tokį pareiškimą: štai rusų tautinė mažuma kur nors yra blogai traktuojama ir tai kelia grėsmę Rusijai. Įsivaizduokit! Na, iš ten mes prie visko pripratę. Bet kad iš Lenkijos būtų toks rusiškas pareiškimas, tai labai stebėtina. Žinoma, nereikia sakyti, kad tai yra Lenkijos pareiškimas. Tai yra vienos žinybos, o gal kokių nors tos žinybos veikėjų, kurie prakišo tokį popierių, pareiškimas.

Pone profesoriau, tačiau kalbant apie mūsų šalies integraciją į ES ir NA TO egzistuoja savotiškas ar informacijos vakuumas, ar jos trūkumas, kad vis dėlto mūsų žmonės per mažai žino privalumus Lietuvai, jeigu ji bus priimta į šias europines ir pasaulines struktūras.

Mes žinome populistinę propagandą, kad neva Lietuvos narystė NATO reikalauja išlaidų. Žinoma, reikalauja išlaidų, taip, kaip valstybės apsauga nuo pavojų ir jos ramus stabilus būvis, stabilus ir saugus taip pat ūkio kūrybai, tarptautiniam bendradarbiavimui, investicijoms. Aš kalbėjausi su verslininkais. Ką tik prieš tai buvau kelionėje Izraelyje, ir jie buvo kartu. Jiems visai aišku (ten ir kiti mūsų delegacijos nariai kalbėjosi), kad jeigu Lietuva liks už borto, tai į čia neateis investicijos, neateis kapitalas. Ir tai nereikia, kad Lietuvos verslininkai laimingi, kad štai jau jie tada turi Lietuvos rinką, joje viešpatauja, ir jiems labai gerai. Ne, kapitalo nėra – blogai ir Lietuvos verslininkams. Todėl kokie nors izoliacionistai ar ekonominiai nacionalistai, kurie lyg ir nusiskundžia: kam čia reikia mums užsieniečių! — yra keisti žmonės arba klystantys, arba dar nežinau kaip, kokias tokias pažiūras skleidžiantys.

Saugumas kainuoja. Bet jeigu Lietuvai reiktų pačiai [vienai] užtikrinti savo saugumą, jis kainuotų neišmatuojamai daugiau. Kitaip

sakant, buvimas NATO yra daug pigesnis negu individualus pasirengimas visuotinei gynybai, apsiginklavimas, kaip kokios Šveicarijos ar panašiai, žmonių auklėjimas ta dvasia, kad kiekvienas yra kareivis. Taip kaip Izraelyje, kur kiekvienas jaunuolis ir kiekviena mergina privalo eiti karo tarnybą. Visi jaučiasi kariai, nes žino, kad jų tėvynė yra grėsmės zonoje. Jiems nekyla jokių abejonių nei dėl išlaidų kariuomenei, nei dėl jų pačių pareigos. Štai kas yra brangiau ir kas yra pigiau.

Kur kas pigiau yra būti tarptautinėje organizacijoje, kuri užtikrina saugumą. Arba kas nors galėtų pasakyti: na, tai dar pigiau būtų mums atsiduoti Rusijos apsaugai. Tegul čia stovi Rusijos kariuomenė, ir mums nieko nekainuos. Nors yra žinomas klasikinis posakis: šalis, kuri gaili pinigų savo kariuomenei, apmoka svetimą kariuomenę.

Pone Pirmininke, dėl Jūsų paminėto populizmo. Atrodo, Jums viešint Strasbūre taip pat buvo paminėtas šis populizmas ir Jūsų buvo prašoma papasakoti apie situaciją, kuri susiklostė Lietuvoje po savivaldos rinkimų. Dabar pats tarybų formavimo įkarštis: vyksta merų rinkimai, kurie būna labai audringi. Pavyzdys – ir Vilniaus mero rinkimai. Ir išrinkti savivaldybių tarybų nariai bet kokia kaina siekia postų. Jūsų komentaras?

Aš manau, kad tos kovos atskleidžia kai kuriuos dalykus labai aiškiai. Būtent – kad populistinės partijos, kurios ėjo į rinkimus, siekdamos gauti kuo daugiau vietų tam, kad galėtų valdyti, tvarkyti reikalus, kad žmonėms būtų geriau, kad jie nusipelnė gyventi geriau. „Tai jeigu išrinks mus, tai iš karto pradės gyventi geriau.“ Dabar rodo visai kitus interesus. Reikia tiesiog pasiimti visus vairus, susistatyti savus žmones, ir dėl to vyksta visos kovos, o ne dėl kokių nors programų arba kad koalicijose būtų svarstoma: štai susitariam ir vykdysim šitą programą. Taip tvarkysime miesto reikalus. Taip spręsimė kokį nors klausimą – dėl investicijų, dėl reformos, dėl tarifų, dėl važiavimų, dėl mokyklų finansavimo ir pan. Man atrodo, kad niekas dėl to dabar visiškai nesitaria ir jokių koalicijų nesudarinėja tokiu pagrindu. O tiktai – kiek balsų ir kaip pasidalyti postus.

Žinoma, tai savaip galbūt ir natūralu. Bet kai tai yra lydima aršios obstrukcijos, kaip, pavyzdžiui, renkant Vilniaus merą: visokeriopi mėginimai sugriauti, sutrukdyti, atidėti. Tai kairioji koalicija atsiskleidė, man atrodo, labiausiai apnuogintu ir negražiu būdu: kas jie tokie, koks jų darbo stilius.

Pone Pirmininke, kaip žmogui suprasti, kad populizmas neturi perspektyvos? Apie tai, kas kalbama ir kas siūloma, – juk yra daug kas nerealu. Atsižvelgiant į šiandieninį situaciją, kokia yra Lietuvoje.

Kaip tam žmogui suprasti? Jeigu jis suprastų, tai ir nebūtų to populizmo. Nes jis neturėtų paklausos. Už pažadukus niekas nebalsuotų. Sakytų: pasirodykit, kas jūs tokie, ką jūs konkrečiai darysite rytoj šituo klausimu, šituo konkrečiu klausimu? Iš kur jūs paimsite pinigų tam, ką jūs žadate padaryti? Ir būtų visai kita kalba. Bet kadangi pasisakoma arba pritariama kokiam nors šūkiui arba kokiam nors veidui, ar dar nežinau kam, kažkokiems argumentams: štai šitų dar nebuvo, galbūt jie ką nors padarys kitaip ir geriau. Nors jie niekad nebandė, jie dar nieko neišmano, kaip dirbti. Bet yra tokia loterija. Buvo net toksai žodis panaudotas spaudoje: rinkimų loterija. Žmonės tikisi „aukso puodą“ ištraukti imdami tą numerį, kurio dar nebuvo. Na, ir tuoj turės tą „aukso puodą“.

Pokalbis su žurnalistu Vytautu Markevičium

„Lietuvos radijo“ laidai „Ryto garsai“, 2000, balandžio 5