

Lietuvio (@uto)portretas Intelektualinė provokacija

IŠ „DELFI“ TEKSTŲ,
2001–2010 M.

aukso žuvis

Lietuvio (@uto)portretas Intelektualinė provokacija

Sudarė Aurimas Švedas

IŠ „DELFI“ TEKSTŲ,
2001–2010 M.

aukso žuvis

Knygos leidimą parėmė

Informacinis rėmėjas

© Aurimas Švedas, idėja ir sudarymas, 2010
© Rytis Bulota, Gabrielė Gailiūtė, Laurynas Katkus, Kęstas Kirtiklis,
Audrius Matonis, Aidas Puklevičius, Vasilijus Safronovas,
Aurimas Švedas, Andrius Užkalnis, Tomas Vaiseta, Zigmąs Vitkus,
Justinas Žilinskas, komentarai, 2011
© Aistė Bilevičiūtė, iliustracijos, 2011
© Tomas Mrzauskas, dizainas, 2011
© VŠĮ „Aukso žuvis“, 2011
© DELFI, 2011

ISBN 978-609-95287-0-0

Turinys

Vietoj įvado 7

1. Kaip save matome *www* veidrodyje? 9
2. Mes vs kiti 31
3. Datų žemėlapis 43
4. Tautiškumo simboliai 59
5. Emigruoti ar pasilikti? 73

Vietoj išvadų I 93

Vietoj išvadų II 97

Vietoj įvado

Gyvename greitai kintančiame pasaulyje. Amerikiečių mąstytojas Alvinas Toffleris xx a. 7-ajame dešimtmetyje suformulavo pranašiską metaforą, įvardydamas mus supančią realybę kaip sparčiai kintančią situaciją. Tačiau kažin ar šis vizionierius galėjo įsivaizduoti, jog XXI a. žmogui teks kaip Lewiso Carrollio knygos „Alisa stebuklų šalyje“ personažui kasdien bėgti iš visų jėgų vien tam, kad išliktų vienoje vietoje. Keičiasi ne tik žmonės, kinta valstybės, visuomenės ir tautos. Iš dalies atsakomybę dėl šios situacijos susiklostymo turi prisiimti ir trimis *www* raišėmis prasidedantis pasaulis.

Interneto atsiradimas ne tik suteikė mūsų gyvenimui naują pagreitį, bet ir praplėtė šalia egzistuojančios realybės ribas – laiko ir erdvės matmenys įgijo visai kitą prasmę, o kompiuterio ekrane atsiverčiantys tinklapiai dažnu atveju siūlo ne tik daiktiškosios realybės imitacijos galimybę, bet ir pastarosios tęsinius. Akivaizdu, kad lietuviškoji viešoji erdvė XXI a. patiria esmines kokybines transformacijas, kurioms įtaką daro būtent internetinis pasaulis. Būtent čia, o ne tradicinės žiniasklaidos kanaluose, pastaruoju metu išsakomos įdomiausios įžvalgos apie valstybės ir visuomenės būvį, ne kur kitur, o virtualioje erdvėje greičiausiai sureaguojama į socialines, ekonomines bei politines aktualijas ir čia užsimezga aštriausios polemikos, kurios geba esmingai paveikti Lietuvoje susiklosčiusią intelektualinę bei emocinę aplinką.

Vakaruose įvairių humanitarinių bei socialinių mokslų atstovai vis dažniau ima kreipti dėmesį į tai, kas vyksta internetinėje erdvėje. Akademinių pasaulio žmonių interesai šiuo atveju labai įvairūs. Istorikai ir antropologai, reaguodami į internetinės revoliucijos padarinius, savo dėmesį vis dažniau sutelkia ne tik į internetinėje erdvėje veikiančius pripažintus galios centrus bei jiems atstovaujančias personalijas, bet ir į „mažąjį žmogų“ arba „tylinčią daugumą“, kuri dažniausiai dalyvauja viešosios erdvės gyvenime veikdama jos paribiuose, t. y. rašydama interneto komentarus. Ši veikla, ilgą laiką nepelnytai ignoruota, o pastaruoju metu Lietuvoje dažniausiai kritikuojama, kaip destruktivių idėjų bei neigiamų emocijų sklaidos šaltinis, nusipelno atidesnio žvilgsnio bei geranoriškesnio išankstinio interpretacinio konteksto. Internetinėje erdvėje rašomų tekstų bei jų komentarų analizė gali esmingai pagelbėti atskleidžiant, kaip kito posovietinės transformacijos procesus išgyvenanti Lietuvos visuomenė, naujoje perspektyvoje parodyti lietuviškosios viešosios erdvės raidą ir įleisti keletą šviesos spindulių į lietuviškojo interneto istorijos „užkuliusius“. Įsisąmoninę pastarąsias aplinkybes pamėginome sutelkti savo dėmesį į lietuviškojo identiteto problemos svarstymus 2001–2010 metais, kuriuos inicijavo „tylinčios daugumos“ atstovai, rašydami straipsnius arba aktyviai juos komentuodami.

Internetinių šaltinių archyvu pasirinktas portalas „Delfi“, kaip vienas seniausių ir solidžiausių naujienų tinklapių, kuris seniai praugo vien tik tam tikras žinias apie Lietuvą ir pasaulį pasakojančio portalo rėmus ir esmingai prisideda prie lietuviškosios viešosios erdvės formavimo. Pastarąją tezę visiškai patvirtina 10 metų „Delfi“ archyvo analizė. Ją atliekant teko patirti, ką mes patys mąstome apie save ir kitus, ko tikimės iš valstybės ir ką esame pasiryžę jai duoti, kodėl verta Lietuvoje gyventi ir dėl kokių priežasčių tam tikrai žmonių grupei tai padaryti sunku.

E. knygoje panaudoti internetiniai tekstai bei komentarai buvo atrinkti vadovaujantis ne tam tikros nuomonės nuolatinio pasikartojimo, bet išsakomų idėjų įvairovės aspektu. Kuo platesnio nuomonių spektro atspindėjimo poreikis buvo lemiamas ir sprendžiant, kokiems viešojoje erdvėje aktyviai besireiškiantiems įvairių specialybių atstovams pasiūlyti tapti šio eksperimento dalyviais ir analizuoti bei komentuoti „tylinčios daugumos“ veiklos pėdsakus internete.

Ši e. knyga nepretenduoja į išsamią anksčiau apibrėžtos problemos studiją ar visaapimančią internetinių

šaltinių rinkinį. Tai viso labo intelektualinė provokacija, siekianti atkreipti dėmesį į lietuviškosios akademinės bendruomenės vis dar nepakankamai vertinamą chronologiškai bei emociškai artimos praeities bei „karštos“ dabarties sociokultūrinių šaltinių bloką – *vox populi* žanro straipsnius ir anoniminius interneto komentarus. Kitaip tariant – tai, kas padaryta, viso labo vienas pirmųjų žingsnių. Kiek ir kokių jų bus ateityje – iš dalies priklauso ir nuo interneto bendruomenės bei visuomenės reakcijos į šią e. knygą. Tačiau nereikėtų skubėti užbėgti įvykiams už akių. Pradėkime nuo paprasčiausio klausimo...

Ar norite paversti intelektualinę provokaciją suasmenintu nuotykiu žvelgiant į kolektyvinį lietuvių @utoportretą (galbūt – save patį)? Jeigu taip – telieka spragtelėti kompiuterio pele ir atsiversti pirmą šios knygos puslapį.

AURIMAS ŠVEDAS

1. Kaip save matome www veidrodyje?

Liūdesys, treningai, „runkelio“ savybės,
nacionalinio charakterio prieštaros
ir identiteto kaita

1

Nihilizmas – pagrindinis lietuvių tautos bruožas?*

TEISINGAS, 2001 11 22 15:58

Naršydamas po įvairius lietuviškus forumus vis labiau įsitikinu, kad mūsų tauta serga sunkia nihilizmo forma. Skaudžiausia, kad nihilizmas priešpriešinamas patriotizmui, t. y. neigiama viskas, kas yra lietuviška (mūsų). Pradedama nuo politikos ir baigiama paprasta buitimi. Pavyzdžių aibė, bet aš apsiribosiu politika.

Pagrindiniai teiginiai: a) Lietuvai nereikia kariuomenės. Visos šalys turi, o mums nereikia! Nuo ko atseit ginsimės su vienu tanku. Įdomu, jei tankų būtų 1 000, situacija pasikeistų, ar ne? Manau, visi pasąmonėje suvokiame, kad ne tankų skaičius lemia tautos pasiryžimą ginti savo Nepriklausomybę.

b) Tautinės šventės. Daug nesiplėsdamas papasakosiu kelių metų senumo įvykį. Gal kokiais 1996 m. dukra (tada buvo trečiokė), besimokydama vienoje iš prestižinių Vilniaus mokyklų, per dailės pamoką gavo užduotį „nupiešti šventę“. Buvo vasario pradžia.

Mano dukra vienintelė klasėje (!) nupiešė Gedimino pilį su Lietuvos trispalve. Visi kiti, kaip Jūs atspėjote, pripiešė širdelių. Nesakau, širdelės irgi gražu... Bet kai toj širdelėj nėra nė krislelio meilės tėvynei? Tada, be abejo, lieka švęsti Šv. Valentiną, Šv. Patriką ir Heloviną.

c) Valstybiniai simboliai. Nerimą kelia pastarųjų metų pastangos „peržiūrėti“ Lietuvos valstybės heraldiką. Tiksliau tariant, vis dažniau atsiranda užuominų apie mūsų trispalvės panašumą į Afrikos šalių vėliavas. Noriu atkreipti taip manančių ponių ir ponų dėmesį, kad tuomet, kai atsirado Lietuvos trispalvė, Afrikoje buvo tik 3 ar 4 valstybės (visos kitos buvo kolonijos ir jokių nacionalinių vėliavų, suprantama, neturėjo) ir mūsų vėliavos kūrėjai neturėjo galimybių plagijuoti vėliavos nuo Afrikos žemyno. Pasirinkimas labai jau menkas buvo...

Beje, dar neseniai Baltarusijos herbas irgi buvo Vytis, tai ką – dabar mums naują herbą kurti ar dėkoti

* Tekste taisyta: a) skyryba, b) neteiktini sintaksės ir gramatinių formų atvejai, c) loginiai ar faktiniai netikslumai, paaiškinimus pateikiant šalia, skliaustuose.

• Virgo*,
• 2001 11 23 12:52
• Iš interneto plepalų spręsti
• apie visos tautos nuotaikas
• kažin ar verta: tame daug
• pozos ir vienkartinį nuotaikų.
• Kai nuo kompo galvą skauda,
• tai ir trispalvė negraži, o kai po
• gaivaus kofeino gūsiu akyse
• prašviesėja, ir patriotizmo dau-
• giau atsiranda.

• Aišku, kažkiek tiesos tame
• yra. Žmonės tikrai yra pavargę
• ir nusivylę. (Šitoj vietoj galima
• pritarti Mankuzo – reikia tvar-
• kyti ekonomiką.) Tačiau iš
• esmės jie nėra nei nihilistai,
• nei blogi patriotai. Tiesiog kas-
• dieniniame gyvenime patriotiz-
• mas nėra aktualus, jį užgožia
• kasdieniai rūpesčiai ir bėdos.
• Tačiau jei iškiltų rimtų pro-
• blemų (rimtesnių už brangius
• telefono pokalbius), kiltų reali
• grėsmė valstybei, galite būti
• tikri: žmonės eitų, kaipėjo
• prieš dešimtmetį.

• Meilę Tėvynei galima paly-
• ginti su meile vyrui ar žmonai.
• Kasdieniniame gyvenime būna
• aibės smulkių buitinių konfliktų
• ir nepasitenkinimo. Jei vyras
• prie alaus bokalo pasiskundžia
• draugui, kad jo žmona susto-
• rėjo ar visai nemoka gaminti

• * Komentaruose taisyta: a) rašyba
• (žodžiai, kurie rašomi be diakriti-
• nių ženklų) ir gramatinės klaidos,
• b) skyryba, c) faktiniai netikslu-
• mai, paaiškinimus pateikiant šalia,
• skliaustuose.

Lukašenkai? Dažnas valstybinių simbolių kaitaliojimas demonstruoja valstybės nesubrendimą, politinį nepilnavertiškumą ir asmenys, manipuliuojami šitais dalykais, arba nesuvokia, ką daro, arba labai gerai suvokia, ką daro...

d) NATO. Neigdami šitos organizacijos svarbą, mes vėlgi statome į pavojų savo šalies, kaip nepriklausomos valstybės, egzistenciją. Juk ne „patrankų mėsa“ norėdamos tapti į NATO jungėsi tokios valstybėlės kaip Danija, Olandija, Islandija... Spėkit iš 3 kartų, ko šios valstybės bijojo...

Na, galima būtų tęsti toliau ir toliau, bet palieku šį malonų užsiėmimą Jums!

Su pagarba – Teisingas

• valgio, ar moteris draugei pasi-
• guodžia prastu vyro uždarbiu ir
• dėmesio stoka – dar nereiškia,
• kad jis (ji) nemyli savo antros
• pusės. Ir kad negintų, nepa-
• remtų susirgus, netekus darbo,
• susiriejus su viršininku ir pan.
• Daugeliu atvejų – dar ir kaip.

• O kad vaikai piešia širde-
• les – natūralu. Jie mėgsta viską,
• kas ryšku, efektinga. Ir dievina
• dovanas. Širdelės – kvaila,
• bet smagi tradicija. Reikėtų
• kuo daugiau kažko pana-
• šaus ir tautinėms šventėms.

• Ir apie tokias „vaikiškas
• kvailystes“ reikia mąstyti
• absoliučiai rimtai, valsty-
• bės mastu. Aš savo vai-
• kui sakau, kad Vasario
• 16-oji – Lietuvos gimtadi-
• enis. Jis klausia, ar bus tortas.
• Kvaila? Gal. Bet būtų labai
• smagu, jei tokia diena būtų
• iš tiesų švenčiama kaip
• gimtadienis: su tortais,
• fejerverkais, kar-
• navalais ir pan. Ir,
• aišku, atitinkamais
• tautiniais atributais.
• Džiaugtųsi preky-
• bininkai, džiaugtųsi

• vaikai, smagu būtų ir dau-
• geliui suaugusiųjų (išskyrus
• vieną kitą seną dieduką, vis dar
• norintį per šventes gedėti).
• Kad Valentino diena „prilipo“
• kaip čia buvus, matyt, reiškia,
• kad žmonėms to reikia.
• Pabandom?

Treningų kultūra

ANONIMAS, 2003 08 22 06:01

Kiekvieną dieną šuoliuodami gatve sutinkame sportiškų žmonių... „Kaip gražu“, – pagalvoji sau mintyse... Visgi kokia mes sportiška tauta... Manau, kad net treningų kultūros gimdytoja Rusija mums neprilygtų savo neoficialiu sportininkų kiekiu.

Taigi gyveni ir džiaugiesi treningų įvairove ir pritaikymo galimybėmis... Lietuviai tokie gabūs... Žiūrėkite, kokie mes stilingi ir originalūs, ar ne?

Treningai išskylai – puiku, treningai vakarėliui – patogiu, treningai susitikimams – praktiška, treningai mokyklai – netgi taupu, treningai pasivaikščiojimams – geriau ir nesugalvosi, treningai oficialiems susitikimams – originalu...

O kodėl treningai tokie populiarūs tarp jaunimo?

Man rodos, kad atsakymų variantai yra keli:

1. Lengva priežiūra

2. Nesudėtingas skalbimas

3. Sudaromas sportininko įvaizdis (tai pravartu viliojant kitos lyties atstoves, kaip žinia, dauguma merginų tiesiog dievina fiziškai stiprius ir pajėgius vaikus. Na ir kas, kad visos problemos sprendžiamos smūgiu ar kita brutalia priemone)

4. Treningai kaip niekada gražūs ir praktiškai pritaikomi... Gi nežinia, kada teks bėgti ir skubėti šiame greitame pasaulyje...

Taip... Šis aprangos stilius – geriausias... Mano neprofesionaliais paskaičiavimais, natūralius pluoštus greitai išstums praktiški, nereiklūs ir patogūs sintetiniai rūbeliai...

Beje, treningai labai optimalūs derinimo klausimu... Prie sportinės aprangos labai gražiai dera ir sportiniai bateliai (liaudyje vadinami kedais)... Taigi vadinamieji kedai – optimali avalynė kaip, beje, ir treningai...

Kaip minėjau, prie treningų labai pasistengus (arba paspaudus šalčiams) tenka priderinti ir žieminius batus (puikiai dera ir lakuoti, ir zomšiniai, ir plastikiniai batai). Taip pat kedai puikiai dera prie džinsų (tai jaunimas jau seniai pastebėjo ir įvertino patogumus).

• vaivoras,

• 2003 08 22 08:52

• Autorius – tikras *nabagas*.

• Gyvena 1993 m. prisiminimais.

• chebra,

• 2003 08 22 11:50

• Kaune tikrai nešiojami treningai. O naujausias kad ir

• „Vero Moda“ kolekcijos mergoms – irgi, mano nuomone, gryniausii treningai. Vilniuj visi taip vaikšto. *Mol, unisex*, nesuprasi, pana ar bernas.

• Flanelinės kelnės su juostelėm

• šone... Juostelės dabar visur:

• ant džinsų, ant kelnų... Tie,

• kurie vadinat autorių atsilikusiu,

• patys esat atsilikę, nes treningų mada (šiek tiek modifikuota) grįžta.

(Beje, nesusidarykite tokios nuomonės, kad aš nusistatęs prieš kedu. Jokių būdu.)

Man didžiausią įspūdį padarė vaikinai, kurie ekstravagantiškai kedu pritaikė prie kostiuminių kelnių ar net prie kostiumo. Toks stilių gretinimas ir parodo drastišką ir savotiškai originalų jaunimo požiūrį į madą...

Belieka tik pasveikinti mūsų tautos jaunuosius dizainerius... Kas be ko nesusigaudantys žmonės turbūt klausia savęs: „O kur treningų galime įsigyti?“

Atsaku: treningų stygiaus problema visiškai išspręsta! Jūs tik pažiūrėkite, kiek atidaryta firminių parduotuvių su originalia produkcija... Tiesiog treningų įvairovė... Kartais net akys raibsta...

Jeigu ieškosite sau išveiginių treningų, tai, mano manymu, būtų geriau užsukti į garsios firmos parduotuvę. Išveiginiai treningai turi išsiskirti savo pasiuvimu bei spalvų įvairove... (Žiūrėkite, kad treningai nebūtų pernelyg spalvingi, nes aukšto intelekto dizaineriai iškart įvardins Jūsų pirkinį kaip *falšivkę*, t. y. pigią kopiją.)

Na, o kasdieniniams treningams galite pinigų ir pašykštėti... Nuėję į plačiai po Lietuvą išsibarsčiusias tinklo „Second Hand“ parduotuves, rasite garsiausių firmų sveriamų drabužių...

Verta pabrėžti, jog treningų kaina vaidina svarbų vaidmenį Jūsų tolesniame gyvenime! Kuo aukštesnė kaina, tuo geriau Jūs atrodysite draugų rate... Kartais nerekomenduojama nusiimti kainos, kad primintumėte visiems apie savo finansines galias...

Taigi belieka tik pridurti, jog sportines kelnes, mano manymu, turėtumėte įsigyti vidutiniškai 3–4 cm virš kaukliuko, nes einant treningo klešnė labai smagiai tabaluoja ir tai rodo Jūsų laisvės pojūtį...

Taigi sportinės aprangos viršų irgi reikia labai įdėmiai ir akylai išsirinkti... Neįsigykite patogių ir tinkamų pagal rankų ilgį. Rankovės irgi turėtų būti trumpesnės nei visada: ištiesus rankas iki riešo (...) turėtų būti apie 8 cm. Tai yra

• mikka,

• 2003 08 22 12:55

• Treningai – provincijos požymis.

• Kai tik nuvažiuoju Panevėžin –

• visur tų trumpai kirptų treningų

• knibžda... Mažų, didelių, storų

• ir plonų – bet TRENINGŲ. O kito-

• kių – nesurasite. Kiti seniai į

• Vilnių „pasiplovė“...

labai svarbu, nes einant reikės išmesti kuprą ir sulenkti rankas, tada treningas atrodys, kaip Jums siūtas...

Toks modelis labai pravartus tiems, kurie dar neišmoko *forsiškai* vaikščioti...

Forsų eisena irgi pilna įvairiausių subtilybių... Einant gatve, rankų mostais reikia parodyti savo galią (žiema tai sukelia problemų, bet atminkite, kad visada galima užsitraukti rankoves), labai svarbu „rezervuoti“ kuo didesnį plotą aplink save (tai reikalinga norint pademonstruoti, kokia Jūs laisva ir nevaržoma asmenybė), einant šaligatviu rekomenduotina „rezervuoti“ 4 plyteles...

Kojas reikėtų išskėsti kuo plačiau, bet ne per plačiai, kad nepamanytų, jog esate „gaidys“ („gaidys“ – metaforiškai perteiktas žmogaus sumenkinimo sinonimas, dažnai vartojamas kalėjimuose, gatvėje ar net namuose... Mokykloje jis irgi paplitęs tarp daugelio 13–18 metų mokinių, kuriems mokslai, rodos, yra per žema saviraiškos priemonė).

Rankų ir kojų padėtį ėjimo procese aptariau... Taigi kitas neatsiejamas *forso* atributas – *cepočka* [*cepočka* – pasiturinčio jaunuolio simbolis, žmonės ją vadina grandinėle]. *Cepočka* turi būti kuo sunkesnė ir didesnė... Žinoma, daugiau vertinamas auksas, bet sidabras irgi savo funkciją sėkmingai atlieka...

Be *cepočkos* labai svarbus yra ir mobiliojo telefono vaidmuo... *Forso* žodyne jis vadinamas *mobileku* (beje, šį žodį pamėgo beveik visi jaunieji lietuviai)... Mobilusis telefonas gali būti pirktas (su pirktu telefonu įspūdžio niekam nepadarysite), vogtas (tai jau vertę turintis telefonas, nes tai rodo Jūsų mikliapirštiškumą bei apsukrumą), KAROSINTAS*.

(...)

Be mobiliojo telefono ir *cepočkos* yra begalė kitų subtilybių akseuarų, kurie padėtų pritapti prie draugų rato... Tiesa,

* *Karosinti* – ilgam laikui ką nors pasisavinti prieš savininko valią, dažnai panaudojant fizinę jėgą.

URL,

2003 08 22 14:39

• Komentarai dėl terminų:

• *forsai* – nuo žodžio *forcovsčikai*

• (t. y. brežnevinį laikų spekuliantai) ir pagal pirminę prasmę

• su dabartiniais skustagalviais-
• tešlagalviais nieko bendro

• neturi. Tikrieji skinai atsirado

• UK [Jungtinėje Karalystėje] kiek

• vėliau nei pankai (apie 1980's

• [devintajame dešimtmetyje]).

• Tai dažniausiai darbininkų

• kvartalų jaunimas, futbolo sir-

• galiai; trumpi plaukai – patogu

• muštis. Avalynė – ne purvini

• kedai, bet sunkūs kareiviški

• batai. Tuo laiku Vilniuje vyko

• konfliktai tarp pankų (taip pat

• *new wave*'istų ir *roleriu*) ir *mon-*

• *tanų* (*montų*), kurie nešiojo

• „Montana“ džinsus, kurie tada

• tarp progresyvaus jaunimo

• buvo nemadingi. *Montanai*

• dažniausiai buvo rusai. Taigi

• muštynės vykdavo dažniausiai

• nacionalinio konflikto pagrindu

• (ne tiek dėl muzikos ar rūbų).

• Vėliau atsirado *urlaganai* – *tipo*,

• Gariūnų berniukai (nešiojo

• „team boys“ megztinius);

• vyko konfliktai su *reiveriais*.

• *Urganai* – terminas nors ir

• primirštas, geriausiai atspindi

• jų mentalitetą. Sąvoka „*maro-*

• *zas*“ – kažkokia dirbtina.

jei esate pilnametis (nors tai ir nesvarbu), labai didelį vaidmenį vaidina ir automobilis...

Jeigu turite daug pinigų, tai leiskite sau įsigyti prabangesnę mašiną, na, o jei esate „paprastutis“, tai vertėtų pradėti nuo „Volkswagen Golf“ markės automobilio... Senesnis *trantas* tikrai padarys ne ką neprastesnį įspūdį draugams nei nauja „Mazda“ ar „Ford“... Svarbiausia yra daug nusimanyti apie automobilius bei žinoti, kas yra kas...

Automobilyje labai svarbu ir didelės kolonėlės, kad žemo dažnio garsai ne tik užglušintų viduje sėdinčiųjų ausis, bet ir prablaškytų gatvės praeivius smagiu apie 120–130 bpm ritmu...

Svarbu yra klausytis kaimynės Rusijos šlagerių...

Vos nepamiršau paminėti, kad tikrasis *forsas* turi labai „daug pakelti“ („daug pakelti“ – gerti degtinę dideliais kiekiais... Labai svarbu yra gerti per daug, kad priverstinai organizmas užmigytų)... Norint būti *forsu*, reikia susipažinti su tikru sportininku... Sportininko uniformą privalo vilkėti tik sportiškai atrodantis bei save gerbiantis *bachuras* (*bachuras* – pagarbą užsitarnavęs vyriškos lyties atstovas).

Dažniausiai sutinkama sporto šaka – sunkioji atletika... *Forsai* labai mėgsta (...) *kačialką* (*kačialka* – patalpa, kurioje sutelkta galybė svarsčių, treniruoklių bei kitokių vyriškų daiktų, *kačialkoje* ant sienų iškabintų galime pamatyti jauno Arnoldo Švarcnegerio nuotraukų ar kitų stambiais raumeniniais audiniais pasižyminčių asmenų nuotraukų... Gašlesni *kačialkos* lankytojai iš namų atineša pornografinių plakatų...). *Kačialkoje* dažniausiai kilnojami svarsčiai...

Taigi ką Jūs manote apie šią turtingą ir stipriai augančią visuomenės dalį? Ar nevargina Jūsų tokie marazmai aplinkui? Aš turbūt labai jau netolerantiškas Jums atrodau, bet, atvirai pasakius, mano pozicijos yra labai tolerantiškos, tik man įdomi ir kitų žmonių nuomonė apie šį reiškinį...

Problema, kad dalies visuomenės – tiek jaunimo (*morožai* – neišsiskirti iš minios, bandos jausmas, *bojevykai*, rusiški keiksmažodžiai ir primityvi rusiška muzika), tiek ir senimo – *tipo*, „kaip gerai gyvenom...“ – mentalitetas taip ir liko sovietinis. Taigi tema neišsemiama. Ir *Wilno* ji gal net aktualesnė (čia didesni kontrastai) nei kaimui ir Kaunui (ko iš jų norėt). VNO įtaką daro Garūnai, *tuteishi*, zonos ir pan. Ir treningai savaimė čia niekuo dėti – tik „treningų kultūra“.

nuomonė,

2003 08 23 15:49

O ką manote apie *forsų* (ir pri-
jaučiančių jiems) šukuosenas,
tiksliau, absoliučiai vienodą
galvų skutimą. Neseniai teko
pervažiuoti Europą, tai pagal
šį požymį garantuotai galima
atpažinti lietuvaičius.

Pamąstymai „runkelių“ tema

ANONIMAS, 2004 01 12 16:09

Sveiki, mieli broliai lietuviai, nors esu pakankamai užimtas žmogus, bet randu laiko paskaityti naujienas „Delfi“ portale. Ypatinga vieta naujienų komentatorių žodyne yra skirta žodžiui „runkelis“.

Pagal žodžiui „runkelis“ skaitytojų komentaruose suteikiamą prasmę aš nepriklausau šiai kategorijai: turiu aukštąjį išsilavinimą, esu jaunas, pakankamai uždirbu (truputį daugiau nei vidutinis atlyginimas Lietuvoje).

Netrukdysiu Jūsų brangaus laiko ir, idant visiems paaiškėtų tokio žodžio ydingumas, pateiksiu paprastą pavyzdį iš gyvenimo.

Prieš daugiau negu 10 metų aš ir mano draugas, baigę vidurinę mokyklą ir kupini gražiausių vilčių, stojome į aukštąją mokyklą. Man pavyko, jam – ne. Bent jau tada taip atrodė...

Praejo dešimtmetis, aš jau seniai dirbu pagal specialybę, gaunu atlyginimą, nesiskundžiu. Mano draugas?

Mes vis dar puikūs draugai. Porą metų pasiblaškęs, neradęs savo vietos gyvenime ir veltui numindęs daugelio aukštųjų mokyklų slenksčius, pasiskolino pinigų ir pradėjo savo verslą.

Pasirodo, turėjo galvą, kadangi dabar jis yra turtingas visomis prasmėmis: turi nuostabią šeimą, klestintį verslą, puikius namus, draugų, o mano du aukštuosius baigusi pusseserė dirba jo firmoje buhalterė...

Jam (mano draugui) nepriimtini tokie dalykai, kaip įstatymų pažeidinėjimai, jis labai skrupulingas šiuo atveju. Apskritai jis yra visais atvejais gerbtinas žmogus, su kuriuo ne bet kuris eruditas sugebėtų rungtis žiniomis ir patirtimi bei gyvenimiška išmintimi, be to, tikras draugas ir geras tėvas bei vyras.

Atsakykite, mielieji, ar Jis – „runkelis“? Jis neturi nei aukštojo, nei aukštesniojo išsilavinimo, jo tėvai, kaip ir mano, beje, nė vienas nėra baigęs aukštojo mokslo.

Beje, didžiosios daugumos tų, kurie yra linkę kitus vadinti „runkeliais“, tėveliai taip pat neturi aukštųjų,

Paaiškinimas,
2004 01 12 16:35
„Runkelis“ – tai nieko nemąstanti arba nenorinti mąstyti „daržovė“, kuriai reikia, kad už ją spęstų kas nors kitas (dažniausiai pasikliaujama tautos vadu (...)). Tai nesusięję nei su išsilavinimu, nei su gyvenamąja vieta.

balsas,
2004 01 13 10:52
„Runkelis“ – tai toks žmogaus mentalitetas, mąstymas, kai jis augina runkelius, nors jų visai nereikia, ir paskui reikalauja, kad Vyriausybė juos supirktų. Jeigu Vyriausybė atsisako pirkti, tada jie blokuoja niekuo dėtus kelius kenkiami kitų verslui ir mitinguoja prie Seimo. Į mitingą atsiveža kiaulę, ant kurios su klaidomis užrašo „Letuva“. Taip pat reikalauja, kad Seimas jiems duotų pinigų. Net iki šiol „runkelis“ nesuvokia, kad nei Seimas, nei Vyriausybė jam nieko neprivalo duoti ir nieko neduos. Tačiau ir šį pavasarį jis vėl sodins runkelius. Štai toks yra „runkelinis“ mentalitetas.

kadangi didžioji dauguma (anot statistikos) žmonių, kuriems jau per 40 metų, Lietuvoje neturi aukštojo išsilavinimo ir uždirba kur kas mažiau negu šalies vidurkis, bet kas paneigs, kad tai jie, sunkiai dirbdami, išgrindė mums kelią į geresnę ateitį, aukštąjį mokslą, kelią į gyvenimą.

Tai jie išmokė mus dirbti ir auklėjo būti tikrais žmonėmis. Tikriausiai teisingai manau, kad neretą sunkiu momentu gelbėjo tėvų gyvenimiška patirtis, ir kiekvienas iš mūsų jaustųsi įžeistas, jei jo gerbiamus tėvelius pavadintų „runkeliais“, nors jie ir neapsirengę pagal paskutinę madą, nesilanko grožio salonuose, neskelia ugningų kalbų iš įvairiausių tribūnų ir niekada nėra naudojęsi interneto teikiamais privalumais.

Siūlau visiems labiau gerbti kitus, neklijuoti etikečių, stengtis kuo geriau atlikti savo darbą ir pagalvoti apie tai, ką parašiau čia.

• balamutas,
• 2004 01 13 11:15
• Pirmas „runkelio“ požymis yra
• suabsoliutinamas aukštasis
• mokslas. Jau vien iš to galima
• spręsti, kad autorius tikras
• „runkelis“. O šiaip, „runkelis“
• yra kaimietis, nepriklausomai
• nuo to, ką yra baigęs. Kodėl
• autorius nerašo, kur yra gimęs?
• Kiekvieno kaimiečio svajonė
• yra ištrūkti iš savo gimtojo
• kaimo, o tam gali padėti aukš-
• tasis mokslas. Tai jo svajonė –
• turėti diplomą, butą mieste ir
• automobilį. Tai visos „runke-
• lio“ vertybės, plus dar darbas
• kokioje valdiškoje kontoroje
• ar departamente. Lietuvoje
• taip ir išeina, nes daugumą
• postų valstybėje užima kai-
• miečiai – godūs ir egoistai,
• kurie visas problemas mato tik
• iš savo valstietiško požiūrio.
• Pasižiūrėkite, su koku godumu
• jie griebia žemės sklypus, pos-
• tus. Jie nemąsto, jie tik sten-
• giasi kuo daugiau apžioti. Tokia
• „runkelių“ filosofija.

ReAlus,

2004 01 14 13:44

APIE LIETUVOS „RUNKELIUS“ SAVIKRITIŠKAI

Apie tikėjimą:

„Runkeliai“ visada laukia, kol jiems ką nors duos (valdžia arba „Teeloto“).

„Runkeliai“ netiki bankais, valdžia, Amerika, litu, kaimynais, draugais, nuolaidomis ir verslininkais.

„Runkeliai“ tiki pasaulio pabaiga, geru prezidentu, gera Rusija, laikraščiais ir televizoriais [televizija].

TIKRAS „RUNKELIS“ VISADA PESIMISTAS!

Pagal jį, jei ekonomika auga 9,4 % – tai yra tik įžanga į stagnaciją.

Apie valdžią:

Visą „runkelių“ gyvenimą tvarko valdžia, ir jei jis gyvena blogai, vadinasi, valdžia yra bloga.

Iš valdžios geras tik (...), nes jis pats didžiausias runkelis.

Blogą valdžią išrenka kiti.

Už gaisrus atsako gaisrininkai, už sveikatą – gydytojai, už nusikaltimus – policininkai, už šiukšlinimą – kiemsargiai, už vaikus – mokytojai,

„runkelis“ niekada nebūna kaltas.

Nuo tikro „runkelio“ visiškai nepriklauso, ką išrinks į valdžią, todėl jis arba neina balsuoti, arba balsuoja už tą, kuris pastato alaus, arba už rusą (šlubų vokiečių tarp kandidatų pas mus dar nepapuołė).

„Runkeliai“ tiki, kad valdžia tik plėšia pinigus ir nieko kita nedaro.

Visa valdžia – banditai. Lietuva neturtinga ne dėl sovietų ar nenašaus darbo, bet todėl, kad ją išVOGĖ!

„Runkelis“ valdžioje mano, kad visos problemos kyla tik dėl to, kad mokesčiai per maži, dar gali būti blogas įstatymas arba gali trukdyti programos nebuvimas, elitas, nomenklatūra ar sąmokslininkai.

Valdžios „runkelis“ tiki kontrabandos nebuvimu ir kad viską sutvarkys es.

Žemės ūkis:

Žemės ūkis „runkeliams“ – šventas.

Lietuviai kilę iš indų, todėl karvė

„runkeliui“ – šventa.

„Runkeliams“ dar šventi yra grūdai, pienas, cukriniai runkeliai, bulvės ir kiauliena.

Vieną kartą pradėjęs auginti karves ar grūdus, turi juos auginti visą gyvenimą.

Žemdirbio darbas šventas, todėl jam pinigus reikia aukoti kaip Bažnyčiai, o bausti „runkelių“ negalima.

Žmonių santykiai:

„Runkeliui“ liūdna, kai kaimynui sekasi.

„Runkeliai“ mano, kad visi nori juos apgauti.

„Runkelius“ labai lengva apgauti, kai parodai dolerį ir pasakai „Amerika“ arba parodai aliuminio laidų ir pasakai „metalo supirktuvė“.

Lietuviška patarlė „Draugą nelaimėje pažinsi“ „runkeliui“ iš tikrųjų reiškia, kad tikras draugas turėtų būti nelaimėje.

„Runkeliai“ gerbia užsieniečius, ypač jaunikius (nors ir pakistaniečius ar iš Šri Lankos), ir ekspertus.

Ištekėti už užsieniečio ir išvykti kiekvienos „runkelaitės“ auksinė svajonė ir beveik tolygi manekenės, prostitutės ar realybės šou [dalyvės] karjera.

„Runkeliškas“ pastovumas:

Tikras „runkelis“ mokosi vieną kartą gyvenime (pradinėje mokykloje) ir dirba vieną darbą.

Tikras „runkelis“ negali ir nemoka pakeisti darbo.

„Runkeliui“ atvykus į miestą, niekada nieko nereikia: Valdovų rūmų, metro, naujo viešbučio, oranžinio dviračio, skaitmeninio „Telekomo“ ir t. t. Iš naujovių jis šaiposi ir jomis nepasitiki.

„Runkelis“ nesaugo savo gyvybės ir sveikatos:

nesaugiai vairuoja, maudosi, geria, mušasi ir mylisi.

„Runkelis“ žurnalistas neturi pastebėti Tėvynėje nieko teigiamo.

Ryžtingas problemų sprendimas:

„Runkelis“ visas problemas sprendžia susimažindamas kraujo slėgį galvoje (t. y. [užsinerdamas] kilpą ant kaklo).

„Runkeliai“ policininkai ir kariškiai nesikaria.

Jie nusišauna darbo vietoje.

Daug „runkelių“ savo problemas sprendžia laužais, piketais, badavimu, kelių blokavimu, palapinių statymu bei susideginimais ar sudeginimais.

„Runkeliškas“ didvyriškumas – išgerti 2 litrus šiltos degtinės be užkandos ir vietoje numirti.

Piniginiai reikalai:

Visi svetimi pinigai „runkeliui“ – nešvarūs, bet savų niekada nėra per daug ir jie švarūs, nors ir vogti.

Kai „runkelis“ turi daug pinigų, jis virsta naujuoju rusu.

Kai „runkelio“ kaimynas turi labai labai daug pinigų, tai lietuvis eina lyginti svieto.

„Runkeliai“ mano, kad visi turtingi žmonės yra banditai, nomenklatūrininkai ir sąmokslininkai bei išnaudotojai.

Ir vis tiek lietuviai yra geriausia tauta pasaulyje ir aš juos labai myliu, o SAVUS MIELIAUSIUS

„RUNKELIUS“ – YPAČ!!!

Lietuviai – prieštaringa tauta

„EMIGRANTAS“, 2006 08 18 00:01

Dėl įvairiausių aplinkybių po visą platų pasaulį pasklidę lietuviai per ilgus metus užsitarnavo darbščių, energingų, apsuškių, išradingų žmonių šlovę. Tačiau, bendraujant su žmonėmis Lietuvoje, galima išgirsti skundų, kad didžioji dalis lietuvių nebenori dirbti, kad darbo metu mieliau sėdama išlenkti taurelę ar tiesiog surūkyti cigaretę, kad mielai gyvenama iš pašalpų ir reikalaujama tik duoti, pamirštant, kad neretai reikia ilgai ir atkakliai vargti, kol gauni išsvajotą rezultatą, o kartais – tik pusę jo.

Kodėl mūsų tauta tarsi dvilypė? Vienokie tautiečiai atrodo užsienyje ir visiškai kitokie – savo namuose. Ar tai yra noras trūks plyš pasirodyti prieš kitus geresniems negu esame? O gal ilgi metai darbo, už kurį buvo mokamas menkas atlygis, leidžiantis patenkinti tik minimalius poreikius, atpratino Lietuvoje gyvenančius žmones stengtis ir siekti tikslo? Nors veikiausiai iniciatyvos stoka ir savotiškas tingumas yra sovietmečio palikimas.

Tuomet būdavo patogiau išlikti šešėlyje, būti nepastebimam, ramiam vykdytojui, apeiti kliūtis, išvengti konfrontacijos. Metai ėjo ir kito šalies vidaus situacija, keitėsi pasaulis. Atsiradus galimybei išvykti už Lietuvos ribų, pamatyti, kaip gyvena kitų valstybių žmonės ir netgi likti ten kurti savo gyvenimą, dar labiau išryškėjo tam tikri prieštaringi mūsų tautiečių bruožai. Arba jie tapo geriau matomi per atstumo ir laiko žiūrą.

Gyvenimas nelepina? Pailsėkime

Vasara – kelionių metas. Ir būtent šiuo metų laiku padaugėja keliaujančių tautiečių. Nemaža dalis jų patraukia „namo“ – į Lietuvą. Nors trumpam aplankyti draugus, gimines, seneliams parodyti anūkus, susitikti su artimais žmonėmis, aplankyti išėjusiųjų kapus. Ši vasara kaip niekada Lietuvoje buvo palanki priiminėti svečius – tiek ilgų savaitgalių lietuviai neturėjo nė vienais metais.

Galbūt ne kiekvienas žino, kad Lietuvos Respublikos Seimas 2005 m. papildė Lietuvos Respublikos darbo

R,
2006 08 18 11:50
Puikus straipsnis. Ir ant Lietuvos čia niekas „nevaro“. Lietuviai, atsigręžkim patys į save: juk mėgstam pasipuikuoti, tingėti, pailsėti. Ir papildomus pinigėlius mėgstam. Ir apkalbinėti mėgstam. Ir pavydim. Ypač tiems, kurie daugiau uždirba, nesvarbu, kad daugiau ir sunkiau dirba. Juk pavydim. Pavydim ir skaičiuojam, ar kitas turi daugiau nei aš, o jeigu turi, tai kaip sovietmečiu – turi tuo pertekliumi pasidalinti su visais. Jeigu nesidalins, tai jau jis „blogietis“, skūpus ir šykštus žmogus.

Baikit „varyti“ ant emigrantų. Jie dirba ir sunkiai dirba. Pridėkit dar adaptaciją ir socializaciją svetimoje šalyje ir tarp svetimų žmonių – tai dar plius vienas papildomas darbas, už kurį tikrai papildomai nemokama. Visi galvoja, kad emigrantai lengvai gyvena ir lengvus pinigus uždirba. Taip nėra. Už tų šypsenų, kuriomis dalinamės grįžę į Lietuvą su jumis, slepiasi daug jums nematomo skausmo, nuovargio ir kitų bėdų.

kodeksą ir nustatė, kad jeigu poilsio dienos sutampa su švenčių dienomis, tai poilsio dienos yra perkeliamos į artimiausią po jų einančią darbo dieną. Tuo nustatoma, kad jeigu švenčių dienos sutampa su penkių darbo dienų poilsio dienomis šeštadieniu ir sekmadieniu, tai poilsio dienos yra iš šeštadienio ir sekmadienio perkeliamos į artimiausią darbo dieną, einančią po šeštadienio ir sekmadienio.

Taigi, Lietuva šventė ilgesnes Šv. Velykas, ilgesnę Motinos dieną, ilgesnes Jonines, ilgas bus ir Žolinių savaitgalis. O kur dar visokie šventinių dienų „sukilnojimai“, kuriuose susigaudyti sunku ne tik atvykėliui iš svetur, bet turbūt ir vietiniams darbuotojams ir darbdaviams. Kodėl tautiečių laisvadieniai taip mus jaudina? Atrodo, nereikėtų pavydėti giminėms ir artimiesiems saulėtų dienelių, prabėgančių kur nors Palangoje bambą kaitinant arba paežerėj kepsniukais besimėgaujant. Tačiau suntrigavo vienas paradoksas.

Pasidomėjus visuomenės apklausomis, paskaičius apžvalgas bei internetų pasisakymus, neatrodo, kad gyvenimo kokybė Lietuvoje būtų ženkliai pakilusi. Pilnu balsu šaukiama apie išsivažinėjančią tautą, apie nykstantį patriotizmą, apie pervargusius darbininkus, vos galą su galu suduriančius pensininkus, nepatenkintus savo algomis pedagogus. Vien tik gydytojams truputį geriau pasisekė – jie turi teisę iš pacientų gauti dovanų! Ir valstybė kažkiek sutaupo nekeldama atlyginimų, ir tuo pat metu gydytojo buitį palengvėja vieno kito dėkingo žmogelio įnašu... Bet mes ne apie tai. Beveik visuotinio nepasitenkinimo gyvenimo kokybe atmosferoje keistai atrodo kažkieno noras vis mažiau dirbti ir vis ilgiau švęsti. Atrodo paprasta – linksminsimės tada, kai įtemptas ir ilgas darbas duos apčiuopiamą rezultatų. Tačiau valdininkai vis bando ir avį išsaugoti, ir vilką papenėti...

Turbūt Seimo bei Vyriausybės nariams ir biudžetinių įstaigų darbuotojams yra priimtinas darbo laiko trumpinimas. Jie negamina produkto, nestato, negabena krovinių,

Lindaugas,

2006 08 18 21:42

Nu jo, nebūtume mes lietuviai, jei taip nemąstytume, jei mąstytume kitaip. Pagal tai ir atskirsi lietuvį: D Nu gal pusiau juokais, pusiau rimtai, bet ką jau padarysi. Ne viskas tep sunku.

Lietuvių ir daugelio kitų mūsų žmonelių visuotinė problemytė: mes dažnai, neretai ir dažniausiai, nemokame džiaugtis tuo, ką turime! TUO, KĄ TURIME, kodėl nepasidžiaugus, kad ir tuo mažu, palyginus skurdžiu uždarbiu, kurio ne visada užtenka didesniems tikslams pasiekti, kad ir ta pačia, dažnai iki kaulų smegenų įsisenėjusia būtimi, kasdienybėje, nes tai reiškia, kad gyvenimas ramus, pastovus, nusistovėjęs (nors daug kam tai nepatinka), kad čia ne Irakas, ne Libanas, ne dar kokia šalis, kur vyksta karas. Kodėl nepažastom, kaip gyvena trečiojo pasaulio šalys, kaip verčiasi, koks ten gyvenimas, ir iš tiesų, jei mes nors kiek pamatytume gyvenime karo nuniokotų šalių, gyvenimą Afrikoje, tai sulig tuo apaktumėt, lietuviūkščiai!! Ir suprastumei, žmogeli, kad tu vis tik gyveni ne taip jau blogai.

jų darbas baigiasi užrakinus kabineto duris. Labai gali būti, kad ir mažai uždirbantiems darbininkams viena ar kita papildoma poilsio diena nei pakelia, nei sugadina nuotaiką – tiesiog gyvenimas už minimalų atlygį Lietuvoje yra toks monotoniškas ir ramus, kad vis viena beveik visas laisvalaikis praleidžiamas prie televizoriaus. Tačiau teko girdėti, kad verslininkai piktinasi ir, plačiai neafišiodami savo požiūrio, poilsio dienas naudoja darbui. Nes turbūt vieninteliai supranta, kad gražiai pašvesti ir atsipalaiduoti galima tada, kai esi sotus šiandien ir ramus dėl ateities. Paradoksus mėgstanti tauta tie lietuviai... Kuo gyventi sunkiau – tuo labiau norisi pailsėti.

Kas yra prestižas?

Keistai atrodo ir kitas lietuvių bruožas. Savo tėvynėje jie labai linkę skirstyti darbus į gerus ir blogus, specialybes – į prestižines ir gėdingas arba netinkamas. Kiekvieną pavašarį abiturientai renkasi universitetus ir specialybes, ir kas kartą jų prašoma rinktis vadovaujantis logika, o ne tuščiomis ambicijomis. Tačiau kasmet perpildytos būna vadybininkų, administratorių, teisininkų, ekonomistų, tarptautinių santykių specialistų grupės. Vėliau tie patys asmenys sėkmingai pritaiko savo vadybos ar ekonomikos žinias, dirbūdami stovybose Anglijoje arba slaugydami senelius Jungtinėse Valstijose.

Jie išvyksta iš šalies, kuri jiems suteikė išsilavinimą, tačiau, kaip patys teigia, nepasiūlė darbo vietos ir atitinkamo atlygio už darbą. Tačiau retas kuris svečioje šalyje dirba pagal įgytą specialybę. Neretai ilgus metus tenka tenkintis darbu, kurį Lietuvoje laikė neprestižiniu. Ir dirbti jį su įkarščiu, atkakliai,

• aleks,
• 2006 08 19 20:39
• Ir tiesa, ir ne labai. Yra kartų
• problema. Kol lietuviai nebuvo
• išėję komunizmo statybos
• mokyklos, jie (dauguma) buvo
• kitokio mentaliteto – darbš-
• tūs, paklusnūs, pareigingi,
• sąžiningi, save gerbiantys.
• Po komunizmo „universitetų“
• kolchozose ir fabrikuose lie-
• tuvių mentaliteto struktūra
• ženkliai pasikeitė – daugelis
• neteko ne tik turėtų normalių
• piliečių vertybių, bet ir įgijo
• krūvą neigiamų elgesio bruožų:
• primityvus mąstymas, savigar-
• bos, ambicijų praradimas, gob-
• šumas, tingėjimas (gimdo soci-
• alizmas), melas, vagiškumas,
• suktumas (nepelnytai gauti,
• sukombinuoti, prasme „netei-
• sėtai įsigyti“, ir... masinis alko-
• holizmas (Europos čempionai).
• Štai tos komunizmo statybos
• metais įgytos neigiamos savy-
• bės daugeliui jau yra tapusios
• gimtąja charakterio dalimi. Ir
• tas dėdė iš Amerikos jiems tėra
• tiktai to įgyto tingumo, gob-
• šumo ir suktumo realizavimo
• objektas, be jokios savivargos
• ir gėdos. Be abejo, mes dar vis
• gyvename absurdo aplinkoje
• ir savo šalyje, nors jau pra-
• ėjo ir 16 metų nepriklaus-
• somybės. Tingumo,
• nenoro dirbti bruo-
•žas yra labai įsiša-
• knijęs, nes 50 metų
• kolūkiečius į darbą ne

dirbti papildomą laiką ir nešti papildomą krūvį, tenkintis imigranto (neretai – nelegalo) statusu, nukęsti ne vieną smigią pastabą vien dėl galimybės įsitvirtinti, surasti save. Kartais atrodo, kad jeigu Lietuvoje dirbtume ne mažiau atkakliai ir gintume savo teisę į darbą bei uždarbį pakankamai aktyviai, tuomet Tėvynėje turėtumėme labai panašias gyvenimo sąlygas, kaip turime čia.

Nors, kita vertus, tautiečiai, likę Lietuvoje, neretai net neįsivaizduoja, kokius kryžiaus kelius eina jų giminės ir artimieji, kol pasiekia savotišką stabilumą, kol įsikuria, susitvarko gyvenimus, atranda save. Tačiau ir tuomet nenustoja siekti vis daugiau ir daugiau, ir tuomet darbo tempas nemažėja, o pastangos išlieka tokios pat. O kai kam Lietuvoje Amerika atrodo kaip šalis, kur doleriai auga ant medžių, o Manhatenas grįstas stambiomis kupiūromis, tik netingėk pasiimti.

„Dėdė iš Amerikos“

Neretai gerai pažįstamas tas sielos virpulis, kai susiruoši keliauti į Lietuvą. Jis toks mielas, jį puoselėji iš anksto, mėgaujiesi kiekviena minute, kuomet ieškai dovanėlių ir smulkučių dėmesio ženklų visoms tėviškėje likusioms antros eilės pusseserėms, kaimynių draugėms, giminaičių vaikams, kuriuos išvykdamas palikai šliaužiojančius su sauskelnėmis, o dabar, pasirodo, jie jau spuoguoti paaugliai. Viena vertus, kelionės į Lietuvą išlaidos ir taip nėra mažos. Kita vertus, kažkaip nepatogu ką nors pamiršti, neapdovanoti savo dėmesiu, neparodyti, kad jį prisiminei ilgus metus lenkdamas nugarą dviejuose trijuose darbuose, net jeigu susitikus be elementarių mandagumo frazių nėra ką vienas kitam pasakyti. Ir tik grįžęs į Lietuvą, tik tada, kai papuoli į išsiilgusių giminaičių glėbį ir keletą dienų iš eilės maitiniesi vien cepelinais bei kitais lietuviškos virtuvės šedevrais, mylinčių tetulių sukurtais tavo garbei, supranti, koks esi svarbus asmuo. Ir suvoki, kad, kol tu už Atlanto bėgiojai po parduotuves ieškodamas suvenyrų, ne vieno

• kvietė, o varė, todėl kartu su
• alkoholizmu išugdė juose bau-
• džiauninko, vergo sindromą,
• kuris atėmė bet kokį asmeny-
• bės savarankiškumą, garbę ir
• iniciatyvą iš daugelio posovie-
• tinių žmonių, ir ne tik Lietuvoje.
• Ypač tų, kurie liko menkai
• išprusę, nemokyti (vėl dėl tin-
• gumo, nesavarankiškumo) ir
• apskritai atrato savarankiš-
• kai galvoti ir veikti. Jie socialiai
• ir moraliai degradavę, jiems
• neberūpi nei šeima, nei Tėvynė,
• nei šalies nepriklausomybė,
• jos ateitis. Gaila, bet turime
• ir alkoholizmo pasekmių –
• didžiulį kiekį daunų ir debilų:
• juk sovietmečiu kiekviename
• šalies rajone buvo net po dvi
• pagalbinės mokyklas atsiliku-
• sio intelekto, girtuoklių, asoci-
• alių asmenų vaikams – jie nie-
• kur nedingo, gyvena kartu su
• mumis ir degraduoja toliau...
• Štai, gerb. emigrante, analizė.

tavo pažįstamo mintys taip pat tarsi skruzdėlės bėgiojo galvoje ir sunešė ten nemenką iliuzijų bei vilčių skruzdėlyną. Vilčių, kurias išpildyti gali tik tu.

„Paskolink 500 dolerių. Ne? Gaila tau, ar ką? Tik nevaidink, kad neturi. Juk esi amerikonas.“ „Vaikai, prašykite dėdės (tetos), kad duotų dolerių, juk Amerikoje gyvena.“ Girdėta? Tai ištariama tarsi juokais, tačiau turint rimtų ketinimų. Viena pažįstama pasakojo, kad visą savo viešnagės tėvynėje laiką buvo atakuojama subtiliomis užuominomis kažką nupirkti, padovanoti, prisidėti prie abejotino verslo ar tiesiog suteikti beprocentę paskolą. Ir tai darė patys artimiausi žmonės, giminės, su kuriais buvo tikėtasi praleisti daug šiltų akimirkų. Kitas pažįstamas juokėsi, pasakodamas apie sutiktus draugus ir buvusius bendramokslis, kurie buvo šventai ir naiviai įsitikinę, jog per kiekvieną pasisėdėjimą už alų visai kompanijai sumokėti privalo „amerikonas“.

Jis juk gerai uždirba, jam tai nieko nereiškia... Tačiau abu pašnekovai kaip vienas teigė, kad, nepaisant viso jiems rodyto dėmesio, niekas iš būrio draugų nepasivargino atnešti bent menkutę dovanėlę ir išvykstant įduoti lauktuvių. Juk „amerikonas“ visko nusipirks, matyt, galvojo jie. Argi ne paradoksas – lietuviai mėgsta būti apdovanoti, tačiau patys nelinkę atsakyti tuo pačiu. Kažkodėl manoma, kad teikti dovanas, rodyti dėmesį ir palaikyti santykius yra išvykusiųjų pareiga. O Lietuvoje gyvenantieji neretai pamiršta ne tik tų išvykusiųjų gimtadienius, bet ir per Kalėdas nepradžiugina atviruku. Vokas, pašto ženklas, atvirukas – ne taip ir brangu, kai pagalvoji. Ir taupymas tokiems dėmesio ženklams neretai demonstruoja dvasinį, o ne fizinį skurdą. Arba paprasčiausią egoizmą.

Keista, tačiau požiūris į tautiečius, gyvenančius ir dirbančius Jungtinėse Valstijose, nekinta jau daugelį dešimtmečių. Neretai įsivaizduojama, kad jie – neišsenkantis lauktuvių bei dovanų šaltinis. Dabar, kai beveik nėra šeimos, kurios vienas ar keletas narių nebūtų išvykę

• Kaubojus,
• 2006 08 21 15:49
• Nereikia visko taip suabsoliutiinti. Gera pusė tų išvažiuojančių ar išvažiavusių yra normalūs žmonės, turi geras pajamas ir užfundina, kaip sako, ir dovanų nuperka. Ką gali žmogelis, kuris ten nieko gero neuždirba? O pasirodyti ar pašnekėti, kaip jis ten gerai gyvena, – norisi, kitaip ko ten važiuoti? Žinau šeimą, kur vyras, likęs Lietuvoje, pastoviai siunčia pinigus į Ameriką žmonai ir dviems sūnums. Sakysit, paradoksas, bet taip yra. Tiesa ir tai, kad išvažiavus nebelineka kito kelio, kaip „gyventi gerai“, nors tenka tris kartus daugiau dirbti, kitaip ko važiuoti? „Ne honoras“ grįžti, tada ir pasipila straiptsniai ir laiškai apie baisią Lietuvą, kuri visus skriaudžia, ką ten skriaudžia, tiesiog gyventi neduoda. Tenka daryti išvadą, kad dalis mūsų tautiečių yra „nesusitupėję“, dažnam atrodo tiesa tai, ką jis laiko tiesa, dažnai ir užsienietis atrodo „didesnis“, dažnai per daug svarbi kitų nuomonė, nes savos neturi. Turiu sūnėną, kuris dirba Airijoje „juoda“ darbą. Paklaustas, kada grįš, išverkė istoriją, kaip jis negalėjo čia baigti aukštojo mokslo, kaip jam čia visur mažai mokėjo ir dar aibę priežasčių. Kai pasakiau, kad buvo elementarus tinginys ir net nebandė niekur

uždarbiauti ar gyventi į užsienį, mitai apie lengvai uždirbamus pinigus išlieka gajūs. Nesinori manyti, kad tautiečiai, gyvenantys Lietuvoje, nesupranta, kiek darbo įdedama į kiekvieną gautą dolerį ar eurą.

Apklausėme 15 asmenų, dirbančių ir gyvenančių JAV. Visi jie teigė, kad reguliariai siunčia tam tikras pinigų sumas artimiesiems, gyvenantiems Lietuvoje. Be mažiausios abejonės, padėti tėvams, suteikti paramą artimiausiems draugams ar giminėms – būtina ir gražu. Tačiau tampa skaudu, kai sunkų gyvenimą Lietuvoje keikiantis pažįstamas staiga „pakeičia plokštelę“ ir ima moralizuoti, kad jis dėl „ilgesnio“ pinigo Tėvynės nepaliktų. Tarsi turėtum jaustis kaltas ir dėl jo nevykstančios karjeros, ir dėl savo sąskaitos banke, ir dėl to, kad tu turi ryžto, jis neturi.

Išvykusieji nepalieka savo Tėvynės. Jų emocinis ryšys su Lietuva neretai yra stipresnis, negu gyvenančių Lietuvoje dešimtmečiais. Vieša paslaptis ir tai, kad imigrantų siunčiami pinigai yra didelė paspartis lietuvių namų ūkiams bei paguoda pensininkams. Ir jeigu gyvenantys Tėvynėje lietuvičiai mano, kad ją palikti dėl sotesnio kąsnio yra neprestižas, tai lygiai taip pat galima pasakyti, kad neprestižas yra laukti nelengvai uždirbtų doleriukų ar eurų, dovanėlių ir paskolų iš asmenų, neretai lenkiančių nugaras keletoje darbovietose, kai patys mėgaujantės dvigubai pailgėjusiais savaitgaliais.

• stoti, išsiskyrėm susipykę, pri-
• siekė dirbti Airijoje iki pensijos.
• Sutinku su vienu iš komenta-
• torių: esam kaip ir kiti, pusė
• iš mūsų protingi, pusė darbš-
• tūs, pusė patriotų, yra ir vagių,
• ir žulikų, ir elementarių kvailių –
• kaip ir visur.

Kas mes esame?

AINIUS LAŠAS, 2010 01 20 17:16

Kaip ir prieš 20 metų, šiandien Lietuvoje aktyviai diskutuojama apie mūsų valstybės tapatumo problemas. Įvairūs politiniai, ekonominiai ir socialiniai pokyčiai verčia mus naujai pažvelgti į save. Kas mes esame? Kas yra vadinamasis lietuviškas identitetas? Kuo jis remiasi?

Tiems, kurie lietuvių sieja išskirtinai su krikščionyste, reikėtų priminti, jog ji į mūsų šalį formaliai atkeliavo XIV amžiaus pabaigoje. Kad šio vakarietiško importo mūsų protėviai ypatingai netroško, liudija ne tik Lietuvos vardo pirmo paminėjimo aplinkybės, bet ir pirmoji lietuviška knyga, kurios autorius – beje, liuteronų pastorius – *bédavoja* dėl lietuvių nenoro atsikratyti pagonišku prietarų ir tradicijų. Taigi bent iki XVI amžiaus pabaigos lietuvių identitetą lengviau būtų sutapatinti su pagonybe nei su krikščionyste.

Jei kalbėsime apie lietuvišką tapatybę romantizmo suformuotuose rėmuose, tuomet į pirmą planą reikėtų iškelti lietuvių kalbą kaip mūsų savimonės esmę. Tačiau ir šiuo atveju istorija pakoreguoja perdėtą dogmatiškumą. Vien tas faktas, kad Lietuvos Didžiojoje Kunigaikštystėje oficiali rašto kalba buvo senoji slavų kalba, verčia mus kitaip pažvelgti į lietuvių tautiškumo raidą. O ką jau kalbėti apie tokius kultūros veikėjus kaip Albertą Kojalavičių ar Adomą Mickevičių, kurių lotyniškai ir lenkiškai parašyti veikalai šlovina Lietuvą. Šiame kontekste taip pat nevienareikšmė ir bažnyčios rolė. Dar neaišku, kuriai krikščionybės atšakai – katalikybei ar protestantizmui – reikėtų dėkoti už tai, jog nepraradome protėvių šnektos.

Lietuvišką identitetą galima sutapatinti ir su mūsų vertybių bei moralės normų sistema, tačiau ar ji iš tiesų tokia unikali ir nepakartojama? Kokios yra tos lietuviškos vertybės? Meilė gamtai, meilė šeimai, pagarba vyresniesiems, kuklumas, darbštumas... Nenuvertinant nė vienos iš jų, nesunku pastebėti, jog ir daugelis kitų tautų išskiria panašius moralinius bei socialinius principus. Akivaizdu, kad tai daugiau bendražmogiškos, o ne tik lietuviškos

• žvirbliu tūpėme,
• 2010 01 20 17:28
• Sąjūdžio metu mes manėmės
• esantys kažin kas. Bet herojiš-
• kai atgavus nepriklausomybę
• tuojau paaiškėjo, kad realiai
• esame sovietiniai žmonės,
• sugebantys tiktaityti komu-
• nizmą, ir gėdingai pakrikome,
• kai paaiškėjo, kad tokie suge-
• bėjimai po komunizmo ūkinio
• bankroto nebėra reikalingi.

• geras,
• 2010 01 20 19:20
• Tikro lietuvių identitetas – kon-
• servatyvus, provincialis, sava-
• naudis, trumparegis, pataikū-
• nas viršinininkams, mėgstantis
• išsisukinėti ir suversti kaltę
• kitiems, bijantis pareikšti savo
• nuomonę ir visai nepilietiškas.
• Deja, tokie jo broožai atsirado
• neatsitiktinai, nes savo tikrąjį
• tikėjimą prarado palyginti
• neseniai, naujas tikėjimas buvo
• primestas kitataučių, ilgą laiką
• neturėjo savo rašto, aukštuo-
• menės, kuri būtų stiprinusi jo
• savasties sampratą.

vertybės. Be to, istorija liudija apie jų nenumaldomą kaitą. Pavyzdžiui, dabartinis moters vaidmuo mūsų visuomenėje gerokai skiriasi nuo XIX amžiaus lietuviškos pasaulėžiūros.

Lietuviško tapatumo problemą galima išspręsti tik peržiūrėjus šios sąvokos esmę. Juk identitetas – tai ne kažkokia objektyvi ir vienalytė konstanta, o nuolat besikeičianti, daugialypė vidinių bei išorinių veiksnių formuojama visuma.

Mūsų tautos identitetas – tai visų pirma unikali istorinė-kultūrinė raida, sąveikaujanti su mumis pačiais. Būtent šis procesas išskiria mūsų lietuvišką tapatybę, kartu atskleisdamas neišdildomas sąsajas su kitomis kultūromis. Lietuvos identitetas – tai mes patys. Mes, kurie augame, mokomės, keičiamės ir kartu keičiame daugialypį mūsų tautos veidą. Mes esame Lietuva. Po jos stogu sutelpa krikščionys, pagonys ir ateistai, heteroseksualai ir homoseksualai, gyvenantys šalyje ir už jos ribų, Lietuvos žydai, rusai ir lenkai – visi tie, kurie tapatina save su Lietuva.

Žvilgsnis iš suinteresuotos nuošalės

Filosofas, apžvalgininkas Kęstas Kirtiklis

Apibendrinimai – iš esmės rizikingas žanras, ypač tuomet, kai jų imamasi iš žinojimo nuotrupų ar net stačiai iš vieno, geriausiai mano paties, pavyzdžio. Taip, kaip manau / elgiuosi aš, mano / elgiasi visi sveiko proto žmonės, nes kas gi galėtų mano sveika nuovoka suabejoti? Aš pats – nieku gyvu!

Tad interneto komentaras, kaip ir apskritai dažnas viešas pasisakymas, yra atspindys to, kaip veikia pasisakančiojo sveikas protas (ar tai, kas juo laikoma). Matyti ar bent bandyti įžvelgti šiame veidrodyje kolektyvinį etninės grupės portretą – ne mažiau rizikinga. Bet kokia pagunda!

Kas grupiniame interneto komentatorių portrete išskirtinai lietuviška? Na, mes, lietuviai, esame saviti, skirtingi nuo kitų tautų. Pas mus vyrauja nihilizmas, prastas skonis, emigracija, „runkeliai“, korumpuotas elitas, mums rūpi kriminalai ir sensacijos, mes pikti, pavydūs, nevieningi. Galiausiai, nepatriotiški. Mes esame mes, nes patriami rūpesčių, kurių kitos šalys nepatyrė ir nepatirs. Maža to, pačia savo dvasios, visuomenės ir valstybės sandara jos yra nepajėgios jų patirti.

Gal visa tai ir tiesa, bet kodėl pirmas žvilgsnis į *delfi.lv* aptinka rašinį apie dvi Latvijas, o po austriškų portalų vedamaisiais, aptariančiais musulmonų integracijos problemas ir tai, ką šiuo klausimu leptelėjo Turkijos ambasadorius, – aistros dėl austriškos tapatybės ir svetimtaučių kunkuliuoja ne ką menčiau nei mūsųose. Ir tai tik pora atsitiktinių pavyzdžių.

Bet apie panašumus į kitus ir jų nepasitenkinimus ir džiaugsmus dažniausiai niekas negalvoja. Ir tai nestebina. Taip nutinka veikiausiai ne todėl, kad lietuviai yra bukesni ar mažiau išsilavinę, ar mažiau kalbų moka. Anaipito! Tiek austrams, tiek lietuviams savi marškiniai paprasčiausia arčiau kūno. Taigi, kai kalbi ar galvoji, nesvarbu viešai ar nevisai, pirmiausia galvoji / byloji pats. O savo paties įžvalgos juk išskirtinės. Ar ne iš čia ir grupinis potraukis išskirtinumui?

Tad man internetinis veidrodis rodo, kad niekas, kas žmogiška, lietuviams nesvetima. Atvirksčiai, beje, taip pat...

Teisininkas, rašytojas, tinklaraštininkas
Justinas Žilinskas

Kartą su draugu, dideliu Ričardo Gavelio gerbėju, kalbėjomės apie romane „Vilniaus pokeris“ išvestą lietuviško nevykėliškumo – „paskutinių žingsnių nepadarymo“ – pseudoteoriją. Jos esmė (kiek šiuo metu blankiai pamenu): Vytautas karūnos negavo, Darius ir Girėnas nukrito 400 km iki Kauno, o dabar galima pridėti – krepšinio rinktinė dažniausiai laimi tik bronzą, neturime nė vieno Nobelio premijos laureato, nė vienos bent kiek žymesnės roko ar popgrupės... Mano nuomonė tada buvo labai „lietuviška“: „Kaip gaila, kad mes neturime normalių didvyrių!“ Draugas gi iš karto atkirto: „Blogai, kai tau tai reikia didvyrių.“

Bet, atrodytų – kas čia blogo jausti didvyrių poreikį? Juk didvyriai įkvepia kitus tapti didvyriais, ne veltui mūsų himne yra žodžiai: „Tu didvyrių žeme!“ Tačiau ar daug tokių, kurie patys ruošiasi sekti didvyrių pėdomis? Ar ne dažniau didvyris pirmiausia supranta mas kaip gelbėtojas? Štai prisikels iš kapų didvyriai ir sužydės, suklestės Lietuva? Na, gerai – gal neprisikels, bet atskris prezidentas – gelbėtojas. Juk didvyris – tai mūsų pačių norų, lūkesčių ir vilčių atspindys visagalybėje. Tad pirmyn, didvyriai: apginkite, pasirūpinkite! Tas pats tinka ir dieviškosiomis galioms: „Mes – klystantys žmonės, maldaujam malonės“, ir netgi... valdžiai, kuri kalta dėl visko: ir sugriautų kolūkių, ir slidžių kelių. O mes patys? Kartais net sušaukti kaimynus į talką nusikasti sniegą kieme yra sudėtinga.

Tikriausiai tą mintį ir mano draugas, sakydamas, kad nelabai kas gero iš tų didvyrių. Pats turi būti likimo kalvis. Ir čia užklumpa antras tautinio charakterio paradoksas: juk neretas iš mūsų ir yra atkaklus savo likimo kalvis, bet – būtent savo. Apie kitą negalvojantis net tokiose kasdieniškosiose situacijose, kaip kruopštesnis automobilio pastatymas, kad neužimtum dviejų vietų. Kai kuris nors didvyris arba kita galios būtybė pasikėsina į „mano“ – gero nelauk. Kaip šis kolektyvinis pasyvumas ir asmeniškias aktyvumas sutelpa mumyse? Lyg ir suprantu, kad daug kas slypi sovietmetyje, kai asmeninis gyvenimas buvo vienintelis tikrasis, o visa kita – nuolatinis apsimitinėjimas. Gal kai kas – ir žemdirbiškoje prigimtyje, kur ūkis turėjo išlaikyti pats save (nors ir tada viena iš svarbiausių pagalbų būdavo talkos). Ir, keisčiausia, yra dar ir trečias paradoksas: būdami asmeniškai aktyvūs ir kolektyviškai pasyvūs, mes taip pat esame linkę į klaninius ryšius. Ne taip seniai buvau sukrėstas, kai studentams renginiui reikėjo susirasti finansavimą: jie net nepradėjo nuo „objektyvios“ paieškos, jiems pirmiausia parūpo, gal dėstytojas turi „pažinčių“, kad nebūtų tuščia

paieška. Prisipažinsiu, man sunku suvokti, kaip mes išgyvename esant tokiai gausybei prieštaravimų. Kad nusiramintume, telieka šviesaus prisiminimo Gintaro Beresnevičiaus žodžiai, nubraukiantys visą lietuvišką nihilizmą:

„[Lietuviškumo] tam tikra prasme nėra (...), nes per tūkstantmetį jį į vieną mozaiką dėstė labai skirtingos gentys. Ir tos skirtybės viena kitą gynė, atstojo, sergėjo. Jei Lietuva būtų tapusi aukštaitiškai impulsyvi ir karšta, jei ne aukštaitišką charakterį papildantis žemaitiškas blaivumas ir kietumas, ją būtų prariję. Žemaičiams įsivyravus, Lietuva būtų pražuvusi dėl kietasprandiškumo – aukštaitiškas lankstumas, klasta (...), pomėgis žaisti politinius žaidimus, vis sausam išlendant iš balos, padėjo Lietuvai tiek kunigaikščių, tiek vėlesniais laikais. Dzūkams „paėmus valdžią“, būtų įsivyravusi sentimentali karinė anarchija, ta pati, kuri sugriaužė lenkišką

Žečpospolitą, – daug narsos, garbės ir sugebėjimo jausti, bet jokio planavimo ir strateginio mąstymo. Suvalkiečiai būtų Lietuvą pavertę racionaliai skaičiuojančia vokiška provincija, kurios gerovė po kelių kartų būtų visiškai nušluota. Visa, ką Lietuva pasiekė, ji pasiekė dėl to, kad joje gyvavo nepaprastai skirtingų, gal net prieštarų charakterių kiltys, iš savo prieštarų sukūrusios vienos.“ („Nacionalinio charakterio bruožai“, *Ant laiko ašmenų*, Vilnius: Aidai, 2002, p. 122)

2. Mes vs kiti

Europos Sąjunga, žydai, rusai, lenkai

2

Lietuviai irgi turi kuo didžiuotis

JUOZAS URBONAVIČIUS, 2001 12 27 16:02

Kodėl mes paklūstame kitoms šalims? Kodėl bandome pasirodyti tokie, kokie nesame? Kodėl norim Europai įsisteikti žemindami save? Ką, mes neturime ką veikti? Kas čia per nesąmonė sugalvota pakeisti žodį „degtinė“ arba didinti mokesčius, nes taip kažkur kitur priimta. Mes juk lietuviai!

Tie patys, kurių protėviai kažkada kovojo už savas tradicijas, kovojo už savą religiją – pagoniškumą, jie kovojo už savo principus ir kalbą, stengdamiesi sunkiais laikais išsaugoti knygas, slapta rašė laikraščius, ir dėl ko? Kad galėtume dabar pasakyti, jog mūsų garbė ir išdidumas yra sutrypti?

Jūs manote, kad mūsų protėviai kažkada pabandė ginti savo principus pasipriešindami net pačiam popiežiui tik šiaip sau? Ar todėl, kad garbė save ir savo įsitikinimus? Gal jūs iki šiol nesuvokiate, kodėl Lietuva garsėja ne tik visoje Europoje, bet ir pasaulyje, kodėl kitos šalys mokosi mūsų kalbos.

Aš pasakysiu jums kodėl, ogi todėl, kad jie mokėjo pasakyti, kas jie esą, jiems nebuvo gėda apginti save, savo tautą, nes jie buvo lietuviai, taip, lietuviai, kurie nesileido vadovaujami kitų.

Ką mes pasieksime įstodami į Europos Sąjungą? Jau dabar mums vadovauja, ir mes besąlygiškai paklūstame. Kas

STOTI
AR
NESTOTI

bus, kai įstosime? Negi verta save parduoti, kai tiek žmonių praliejo kraują, kad mes dabar galėtume gyventi patys sau, pagal savo taisykles, pagal savo išmintį. Nesuprantu, kam mums reikia užtikrinti tą saugumą, jeigu mes ir taip saugūs. Negi mus kažkas puola ar ruošiasi pulti?

Mes ir taip daug padėjome kitoms šalims

• NAC,
• 2002 01 02 18:40
• Lietuviai buvo vergai ir bus
• tokie. Priprato kentėt. Kas sti-
• presnis, prie to ir bėgam. Kad
• mus apgintų, kad už mus pagal-
• votų. O patys vis kažko laukiam,
• laukiam. Vat ateis geras dėdė
• ir visi gyvensim gerai. O dėl to,
• kad išdidžiai kovojom prieš kry-
• žiuočius, prieš Tarybų Sąjungą,
• tai absoliuti nesąmonė. Kuo
• tai baigėsi? Dabar esam „reli-
• giškiausi“, didžiuojamės, kad
• esam katalikai. Į TS patys pasi-
• prašėm. O tai, kad mus privertė
• tai padaryt, irgi yra nesąmonė.
• Vėlgi mūsų šauniausios politi-
• kai pasielgė, kaip jiems pato-
• giau buvo. O tai, kad TS kai
• kuriems sugriovė gyvenimą, tai
• jau ne jų reikalas. Tarp kitko,
• dabar su kitakalbiais elgia-
• mės blogiau negu per tarybinį
• laikotarpį buvo elgiamasi su
• lietuviais. Vienintelė mūsų ver-
• tybė yra kalba. Unikali ir labai
• įdomi. Bet tam, kad ji išliktų,
• reikia, kad ji vystytųsi. O ką
• dabar daro mūsų gerbiamoji
• Lietuvos kalbos komisija? Net
• bloga darosi. Kai prigalvoja
• visokių baisių terminų, po to
• bandai suprast, ką gi jie turėjo
• omeny. Kitos kalbos [tautos]
• naudoja tarptautinius žodžius
• ir visai gerai gyvena. Tiktai rei-
• kėtų suprast, kur yra terminas,
• o kur – žemo lygio kalba.
• Ir išvis greitai visi pro-
• tingi lietuviai išvažiuos iš čia.

siųsdami savo kareivius, prisidėdami gelbstint žmones po nelaimių. Negi nieks nepadėtų mums, jeigu pultų kuri nors valstybė? Manau, tikrai padėtų. Ir kam mums reikia dabar tos Europos, mes gi lietuviai.

Turėkime savas tradicijas, sugalvokime dar daugiau, jei jų dar trūksta, ir gyvenkime patys pagal save. Būkime patys sau šeiminkais. Būkime išdidūs, kokie buvo mūsų protėviai.

• Nes čia nėra sąlygų saugiam
• ir šiaip normaliam gyvenimui. Ir kas tada liks „statyti“ „laimingą ateitį“? Nenorėčiau apie tai galvot.

• Z,
• 2002 01 02 23:59
• Aš nelabai sutinku su straipsnelio nuomone. Viduramžiais lietuviai kovojo ne dėl lietuviybės, o dėl to, kad vienas feodas norėjo apsaugoti savo žemes ir įtaką nuo kitų feodalų (beje, vartojančių kitą kalbą). Tautos sąvoka atsirado tik 19 a. gale. Geresnis pavyzdys yra knygnešiai – čia tai iš tikrųjų žmonės galvojo apie savo kalbą ir apie tai, kas jie yra. Dėl gyvenimo pagal save – tai labai gerai, jei nepradedamas išradinėti dviratis. EU ir pan. nuėjo ilgą kelią šlifodami savo įstatymus, ir gana logiška pagal juos pakeisti lietuviškuosius (kurie, beje, yra sovietinių įstatymų mutacija). O dėl lietuviybės – jei lietuviai patys ją saugos, ji jokiose sąjungose neišnyks – tikrai jokios „valstybinės“ apsaugos tam nereikia. Jei lietuviybė išnyks, vadinasi, patiems žmonėms jos tiek ir tereikėjo...

Lietuviai ir žydai turi liautis neapkentę vieni kitų

NERIJUS PAKALNIŠKIS, 2002 05 06 16:02

Vyksta globalizacija. Valstybės ir tautos vis glaudžiau siejasi tarpusavyje. Judėjimo, prekybos ir visokios kitokios laisvės tampa vis realesnės, o pasaulis – vis vieningesnis ir draugiškesnis. Tai protinga, naudinga ir todėl gražu. Bet yra ir kita medalio pusė. Per amžius vešėjusių nacionalizmo piktžolių nepavyko išrauti su šaknimis.

Gėlių lysvėse ir jos atranda sau vietą, malšindamos stebinočio pasigėrėjimą. Viena iš tokių piktžolių visame pasaulyje yra, švelniai tariant, nuomonė apie žydus. Tikrai neretai ir Lietuvoje gali išgirsti:

„Žydai valdo pasaulį!“, „Važiukit į savo Izraelį“, „Tegu juos išpjauna palestiniečiai“ arba tiesiog „Juden raus!“*.

Teisybės dėlei pasakysiu, kad kaltinimai žydams dėl jų visuotinės įtakos nėra iš piršto laužti. Niekam ne paslaptis, jog tiek JAV, tiek Europoje yra nemažai turtingų ir įtakingų išrinktosios tautos atstovų. Taip jie save vadina, taip teigia jų Šventasis Raštas.

Dėl įvairių istorinių aplinkybių, kurių nematau reikalo čia aptarti, šios tautos atstovai iškilo, praturtėjo, nors ir buvo šimtmečiais diskriminuojami (o gal tai ir buvo viena iš priežasčių, kodėl jų nemėgo). Dėl žydų pasaulėžiūros skirtingumo su jais krikščioniškos kilmės kultūros pasaulis ilgai nerado bendros kalbos.

Bet nenorėčiau čia analizuoti žydų iškilimo esmės. Tai praeitis. Pakanka žinoti, jog šiuo metu yra daug įtakingų žydų, o dėl jiems būdingo solidarumo jausmo turtingieji remia visą žydų bendruomenę. Suprantama, kodėl kelia susierzinimą tai, jog į žydų nuomonę yra ypač atsižvelgiama. Bet ar nediktuoja sąlygų ir kiti turtingieji?

Jeigu tas turtingasis yra amerikietis, argi nekenčiate visų amerikiečių? O jei prancūzas? O jei japonas? O jei lietuvis? Ar nekęsite visų lietuvių? Priešingai, jūs didžiūsitės, jog štai kur nors yra toks ir toks įtakingas lietuvis. O jei tokių bus daug ir daug kur, ar ir absoliuti dauguma lietuvių

* Žydai – lauk (vok.).

• Audrius,
• 2002 05 06 17:39
• Atsiprašau, o kada paskutinį
• kartą koks nors oficialus žydų
• atstovas pažodžiui ar panašiai
• teigė: „Lietuviai – žydšaudžių
• tauta“? Aš tai nepamenu. Ar
• tai tik nebus dar vienas mitas,
• suformuotas ir įkaltas į tūlo
• tautiečio pasąmonę? O po to
• tas pyktis: „... ak, jie mus žyd-
• šaudžiais vadina, kaip jie drįsta
• ir t. t.“ Ale gi kad niekas, berods,
• ir nevadina. Tai nėra ko pykti.

• Paulius,
• 2002 05 07 07:36
• Žydai nori, kad viso pasaulio
• žmonės jų nekęstų. Tai jiems
• yra naudinga. Juo didesnė kitų
• tautų neapykanta, tuo labiau
• jie vienijasi. Tokiu būdu sudaro
• stiprią tautinę, pilietinę ir eko-
• nominę jėgą. Jie auklėja jau-
• nimą tokioje dvasioje, kad reikia
• burtis tarpusavyje dėl to, kad
• kitos tautos jų neapkenčia. Tai
• gera priemonė kovoje su asimi-
• liacija. Taigi, jeigu pradėsime
• žydus mylėti, tai nebeliks žydų,
• jie asimiliuosis su kitomis tau-
• tomis. Tokiu būdu išliko žydų
• tauta neturėdama savo valsty-
• bės. Tai aktualu ir mūsų dieno-
• mis. Tarp žydų visame pasa-
• lyje yra daug turtingų politikų.
• Kitų tautų žmonės jungiasi su
• jais dėl geresnio gyvenimo.
• Todėl patys žydai įvairiais
• būdais stengiasi sukelti kitų
• tautų neapykantą jiems.

nepasijustų išrinktąja tauta? Žydai jau auga su mintimi, jog jų tautybė – ypatinga. O pas mus turbūt nerasi nė vieno vaiko, nemokančio eilėraštko:

„Lipo žydas kopėčiom

Ir nukrito netyčiom.

Imkit, vaikai, pagaliuką

Ir užmuškite tą žyduką.“

Taigi konfliktai su žydais turi galias istorines šaknis ir netgi yra (sąmoningai ar nesąmoningai) skiepijami nuo vaikystės. Bet manyčiau, jog tiek dialoge su žydais, tiek su kitomis tautomis reikia galvoti ne tiek apie praeities nuoskaudas, bet daugiau apie tolerantiškesnės ateities viziją.

Kaip tik žiūrėjimas į praeitį, vadinamasis teisingumo atstatymas, yra didžiulė pačių žydų (ypač senesnės kartos) klaida. Susiklostė paradoksali situacija: išrinktoji tauta (dėl lygybės siekio šiame rašinyje jos daugiau taip nevadinsiu) jaučiasi nuskriausta, diskriminuojama, trokšta teisingumo, bet išnaudojama bei paminta save laiko ir antroji pusė. Lyg ir neišsiaiškinama, kas yra nuskriaustas, kas ko ir už ką turi atsiprašyti. Dar kartą kartoju, kad praeities nuoskaudomis nereikia vadovautis, reikia žiūrėti į dabartį, ateitį.

Šiuo požiūriu neteisūs yra žydai. Jie patys skatina nesantaiką tokiais pasisakymais kaip „lietuviai – žydšaudžių tauta“ ar kitais. Bet jiems pritaria tikrai ne visi žydai. Tikrai ne visi. Nederėtų suabsoliutinti. Ir vis dėlto kiekvienas lietuvis, gyvenantis dabartimi, turėjo realų pagrindą įsižeisti. Bet vėl – ar reikia dėl (ką čia slėpti) ne pirmos jaunystės žydo pasisakymo smerkti visą tautą?

Lietuvoje naujausią diskusiją apie žydus paskatino galimas kai kurių Vilniaus pastatų perleidimas arba grąžinimas žydams. Žinome, kad visame civilizuoatame pasaulyje susitarta, kad visų valstybių teritorijos (užkariautos ar prarastos) jau liks tokios, kokios yra, ir nebus keičiamos. Ramybės ir taikos dėlei viskas paliekama taip, kaip yra: juk galų gale tai ne tiek daug ir reiškia, ypač esant atviroms sienoms ir kuriant visuotinę gerovę.

telikas,

2002 05 08 10:59

Yra žydų, kurie ir pasaulinio karo metu bendradarbiavo su sovietais ir trėmė bei naikino lietuvius (beje, vieno Izraelis iki šiol neišdavė). Tai ką, galima daryti išvadą, kad visa žydų tauta turi būti atsakinga už lietuvių tautos genocidą? Žinoma, tai yra nesąmonė, bet tokiu atveju negali būti kaltinama ir visa lietuvių tauta. Nei aš, nei mano seneliai nenusikriauė nė vieno žydo, tai kodėl aš dabar turiu pergyventi dėl jų genocido. Remiantis kai kurių logika, už žydų genocidą turi būti atsakingi ir tie, kurie juos gelbėjo, juk jie lietuviai. Visiška teisybė, kad žydai patys kursto antisemitizmą, o po to rėkia – Štai kokie mes vargšai, mus visi muša, diskriminuoja ir taip toliau. O tai, kad jie save vadina išrinktąja tauta, tik dar labiau didina neapykantą. Šiaip aš nesu antisemitas, bet, pasiklausius kai kurių žydų pasisakymų, aš jų pradėdu neapkęsti.

Logiška, kad ir pastatų, kam nors priklausiusių prieš karą ar dar anksčiau ir dėl tam tikrų priežasčių prarastų, neturėtų būti reikalaujama grąžinti. Nes juk yra naujas šeiminkas (berods, Vilniaus miestas). Ir vėl kartoju: kas buvo, tas pražuvo.

Bet neskubėkime vyti žydų iš Vilniaus į Izraelį. Savaimė aišku, jog pastatai negali būti atiduoti. Bet jeigu žydai sutiks juos restauruoti ir investuoti (būtina tiksliai sutartyje ar kitame dokumente apibrėžti, kaip, kada ir t. t.), tai kodėl ne? Aišku, jei nieks nepasiūlys ko nors geriau.

Pasaulis juda pirmyn, progresuoja. Globalizuojasi. Ateities pasaulis – tai kosmopolitinis pasaulis. Ir jame pirmiausia teks didžiulis savo asmenybe, o ne tautybe. Kiek daug skurdžių asmenybių pasijunta didingai vadindami save patriotais!

Kažkas pasakė, kad patriotas – tai žmogus, kuris gauna mašinos stovėjimo talonėlį ir džiaugiasi, kad sistema veikia. O minėtų asmenų patriotiškumas pasireiškia, tik kai reikia „pasirgti“ už Lietuvos komandą per sporto varžybas, parėkti „Mes prieš Europos Sąjungą!“ arba „Juden raus!“ Ir niekur niekur niekur kitur. Gaila.

Galbūt yra spraga visuomenės ugdyme? Gal švietime? Kur iš tikrųjų glūdi problema? Viena aišku, kad, pasauliui judant vis didesnės taikos, laisvės, tolerancijos, sveiko proto link, turi būti išspręsta ir žydų problema. Pripažinti savo klaidas, surasti kompromisą, kartą ir visiems laikams išrauti žlugdančią neapykantą su visomis šaknimis – tuo turėtų labai smarkiai kuo greičiau susirūpinti tiek lietuviai, tiek žydai, tiek visi kiti.

Juk galiausiai visi esame viena tauta, viena padermė – žmonės.

Saulė,
2002 05 21 20:05
O kas jau čia teigia, kad lietuviai nemėgsta žydų? Čia daugiau poza ar mados reikalas, o ne teisybė. Sovietmečiu dirbau viename mokslinių tyrimų institute, kur buvo daug žydų. Protingi, labai protingi ir talentingi žmonės, turi gerą humoro jausmą. Man žydai patinka, jie gyvena su mano protėviais, tėvais. Čia ir jų žemė, nors gal ir ne tėvynė.

Skolko vremeni?

RŪTA DIRSYTĖ, 2007 09 10 17:22

*Achtung! Achtung!** Stovėdami stotelėje ir laukdami vėluojančio troleibuso, o galbūt lūkuriuodami eilėje kokio nors „Maximoje“, būkite budrūs kiekvieną akimirką, nes kai mažiausiai to tikėsitės, prie jūsų prisliūkins senyvo amžiaus moteriškė su antikvariniais akiniais ant nosies, pro kuriuos jus stebės dvi prisimerkusios akys.

Dešinėje rankoje ji laikys dar iš jaunystės laikų išsaugotą medžiaginį maišelį, prigrūstą gėrybių iš turgaus: tarybinis batonas, kiaušiniai, varškė, pienas ir gabalėlis lašinių, o kairėje rankoje, kurios trys pirštai papuošti masyviais auksiniais žiedais, spaus medinę lazda.

Iš pirmo žvilgsnio – paprasta, statistinė Lietuvos pensininkė. Bet ne viskas taip paprasta, kaip atrodo! Prie jūsų prisitartinusi, ji paklaus pakankamai malonių balsu: „*Skolko vremeni?*“** ir privers jus šiek tiek atšokti atgal dėl savo nelabai pakenčiamo burnos kvapo, bet jūs tikriausiai kaip mandagus, inteligentiškas žmogus, sulaikęs kvapą, atsakysite.

Žinoma, viskas puiku, jei jūsų atsakymas nuskambės jai gimtąja, rusų, kalba. O kas, jei nemokate rusų?

Tada bus taip, kaip buvo man. Veiksmas vyko stotelėje, priėjo aukščiau parašytą aprašymą atitinkanti senyvo amžiaus moteriškė, paklausė manęs: „*Skolka vriemia?*“ ir aš, sulaikiusi kvėpavimą, atsakiau. Bet lietuviškai. Kadangi gimiau jau laisvoje Lietuvoje, mokykloje mokiausi anglų ir vokiečių kalbų, o rusų tik suprantu, ir tai ne viską, tačiau negaliu kalbėt.

Ir ką jūs manote? Ne, ji man nepadėjo, ne, ji nepasakė, kad, deja, nesupranta lietuviškai. Dabar pagalvojus būtų buvę pakankamai malonu, jei tiesiog nieko nesakius ji būtų nuėjusi paklausti kito žmogaus. Bet ne. Ji su nuširdžiausiu pasipiktinimu pradėjo man priekaištauti, kad nemoku rusų kalbos! Tai buvo net ne priekaištai, o kažkoks tarsi įsižeidimas, jog štai jai, garbingai moteriškei,

* Dėmesio! Dėmesio! (vok.)

** Kiek valandų? (rus.)

Karna,
2007 09 10 17:45
Koks nevykęs bandymas sukirsiinti lietuvių ir rusų tautas:)
Miela pasipiktinus panele, galiu jums pasakyti, kodėl babytės, kurioms dabar apie 70 metelių, nemoka nė žodelyčio lietuviškai. Jūs turbūt dar esate labai jauna ir neprisimenate, kad dar prieš gerus 20 metų visos pardavėjos Vilniaus parduotuvėse kalbėjo tik rusiškai, tų močiūčių kaimynės prestižiniuose Antakalnio butuose taip pat buvo rusės, babytės (anuomet dar jaunos moterys) dirbo valstybinėse įstaigose, kur irgi visi kalbėjo rusiškai... Taigi... Jokių būdu jų neteisina, bet joms tikrai nebuvo būtinybės mokytis lietuvių kalbos, o paskui jau buvo per vėlu. Galiu jus patikinti, kad jų vaikaičiai puikiai kalba lietuviškai:)
Beje, Airijoje ar D. Britanijoje pilna lietuvių, kurie nė žodelio nekalba angliškai...
O šiaip Jums pakaktų išmokti vieną sakinį rusiškai: „*Izvinyste, neponimaju*“** ir nusišypsoti, ir nekreipti dėmesio į nuliūdusios, įsierzinusios, senatvės įbauginotos bobutės grūmojimus.
Sėkmės. Gyvenkit draugiškai:)
* Atsiprašau, nesuprantu (rus.).

Lietuvoje, troleibusų stotelėje, į klausimą buvo atsakyta ne rusiškai.

Taigi nuo kada, gerbiamieji ponai ir ponios, rusų kalbą yra privaloma mokėti nepriklausomoje Lietuvoje? Juk jei aš staiga užsimanyčiau ko nors paklausti vokiškai, kiek valandų, kokio nors pirmo sutikto praeivio Lietuvos gatvėse, tikriausiai neturėčiau teisės piktintis, jei jis į mano klausimą nesugebėtų atsakyti? Tikriausiai egzistuoja tokia kategorija žmonių, kurie tarsi užsikonservavę sovietiniam laikotarpyje ir visiškai nenori atmerkti savo akių, kad pamatytų, jog viskas jau gerokai pasikeitę.

Neturiu nieko prieš rusų kalbą, atvirkiščiau, norėčiau ją pramokti, bet mano smegenėlės nesugeba suvokti, kaip gyvenant visą ar bent pusę savo gyvenimo, kuris jau trunka septyniasdešimt metų, galima nesugebėti išmokti jei ne kalbos, tai bent jau elementarių frazių?

Ir jei jau intelekto pajėgumas nesuteikia jums galimybes, mielosios rusakalbės bobutės, gyvenančios jau beveik visą amžių Lietuvoje, išmokti bent kiek lietuvių kalbą, tai būkit tokios mielos – daugiau neberėkit stotelėse ant manęs, o padėkojusios už mano pastangas padėti, kaip padarytų normalus žmogus, nueikit paklaust

ko nors kito – štai tokius žodžius norėčiau pasakyti visoms toms moteriškėms, tačiau ir vėl man nesiseka. Lietuviškai jos neskaitys, o rusiškai aš nemoku. Taigi, matyt, ir toliau teks kęsti šių moteriškių pasipiktinimo kalbas troleibusų stotelėse.

• rusas,
• 2007 09 11 09:02
• Teisingas straipsnis. Man kaip rusui gėda už tokius žmones, bet, deja, nieko čia nepadarysi. Tačiau ir labai stebėtis nėra ko, toks jau tas istorinis palikimas. Be to, vis tiek laikas daro savo ir tokie nesupratimai tikrai ilgainiui išnyks. Nors kas čia žino, kas bus po 10 metų. JAV, pavyzdžiui, jau dabar kai kuriuose štatuose [valstijose] ant pirkiniių visų pirma puikuojas užrašai ispanų kalba ir mažesnėmis raidelėmis – anglų:)

• as,
• 2007 09 11 09:22
• Savo kompanijoje turiu nemažai rusų ir kalbu su jais rusiškai... Manau, nuo to man tikrai ne blogiau ir mano lietuviybė nenukenčia – jei aš noriu, kad mane suprastų, tai ir kalbu ta kalba, kurią pašnekovas supranta... Ne mano misija ką nors mokyti kalbų, jei žmogus nenori – tegul nesimoko, nuo to tik jam blogiau – įsivaizduojat, kaip reikia jaustis, kai aplinkui skamba nesuprantama kalba... Nepamenu, kas yra pasakęs, kad – norint nugalėti priešą – reikia išmokti jo kalbą:)

Lenkai Lietuvoje ar Lietuvos lenkai?

ALGIMANTAS ZOLUBAS, 2009 11 11 16:29

Popiežius Jonas Paulius II, besilankydamas 1993 m. Lietuvoje, Vilniuje, Lietuvos lenkus pavadino lenkiškos kilmės lietuviais. Kai kam iš tos tautybės, žinoma, toks „nutautinimas“ nepatiko. Tačiau popiežius buvo teisus.

Valstybėje, kurioje greta kamieninės tautos gyvena ir kitokių tautybių piliečiai, [j]ie] įgyja kamieninės tautos pilietinę tautybę, nors jų kilmė gali būti kitokia. Štai nors šveicarų net tautybės nėra, tačiau ten gyvenantys Šveicarijos piliečiai vokiečiai, prancūzai, italai ir retoromanai vadinami šveicariais, JAV piliečiai indėnai, anglai, ispanai ir kt., vadinami amerikiečiais, priklauso pilietinei tautai.

Pastaruoju metu iš Lenkijos pusės pasigirdo jau aistringi reikalavimai, kad Lietuva suteiktų privilegiją Lietuvos lenkams jų pavardes asmens dokumentuose rašyti lenkiškais rašmenimis. Kodėl tie lenkai reikalauja išskirtinumo: čia gyvena dar rusai, žydai, totoriai, čigonai ir kitų tautybių Lietuvos piliečiai? Iš tikrųjų, toks reikalavimas prilygsta išskirtinumui, nepamatuotai ambicijai.

Mename lenkiškos kilmės lietuvių Vilniaus bei kituose rajonuose siekius kurpti lenkišką autonomiją, mename įsteigtą lenkų Lietuvoje partiją („*Polacy na Litwie*“), žinome dabar veikiančią Lenkų rinkimų akcijos partiją, žinome „Lenko kortą“, kurios savininkas save laiko ne Lietuvos lenku, o lenku Lietuvoje. Tačiau žinome ir tai, kad, būdamas Lietuvos piliečiu, kitos tautybės asmuo priklauso pilietinei lietuvių tautai ir elgiasi pagal jos įstatymus. Jei koks lenkas save laiko lenku Lietuvoje, o ne Lietuvos lenku, jis laikytinas svečiu ir gali naudotis tik svečio teisėmis. O svečias Lietuvoje privalo laikytis čia veikiančių įstatymų, nepretenduoti į kokius atsivežtinius iš kaimyninės šalies.

Netenka abejoti, kad teisingą Lietuvos lenkų padėtį Lietuvoje suvokia vadinamieji lenkiškos kilmės lietuviai ir kaimynės Lenkijos vadovai, tačiau vis dar su nostalgija žvilgčioja į Pilsudskio ir Želigovskio anuomet okupuotą Vilniaus kraštą. Žinodami lenkiškąjį nacionalizmą (iš esmės gerą reiškinį, tačiau peraugantį į šovinizmą ir

Pavardenis,

2009 11 11 18:18

Geras straipsnis. Deja, lietuvių kalboje nėra skirtingų žodžių, kurie galėtų atskirti lietuvius tautine ir politine prasme. Rusijoje yra *ruskije* ir *rossijane*. *Rosijaninu* gali būti ir jakutas, ir čečėnas, ir rusas.

Lietuvoje vadinti visus lietuvius nėra pasirošę nei etniniai lietuviai, nei kitataučiai. Kai „Delfyje“ pasirodo straipsnis apie „lietuvių Petrovą“, sulaukytą užsienyje, iš karto atsiranda pikti komentarai: „koks jis lietuvis tegul nešdinas plačią tėvynę“.

Kitataučiai irgi nepripažįsta esą lietuviai, nes nacionalistų požiūriu jie yra nelietuviai. Sunku būti lietuviu ir nelietuviu vienu metu. Nors po Vytauto vėliavom stovėjo visų mūsų protėviai, LDK (Lietuvos) kariai. Kiekvienas veiksmas iššaukia atoveiksmį. Kol mes turėsime nacionalistines partijas ir judėjimus, tol ir turėsime tautinių mažumų partijas, ginančias tėvynainius nuo *litwinų*. Ir atvirksčiai.

Linkiu visiems prisiminti, kokios šalies piliečiai esame, ir labiau gerbti vieni kitus.

mesianizmą), kitaip iki šiol turėjo elgtis mūsų valstybės vadovai, nes žodis žvirbliu išlekia, jaučiu sugrįžta.

Lietuva neturi pamiršti, kad išsilaisvinimo iš sovietinės okupacijos paskata ėjo iš lenkiško „Solidarumo“ judėjimo, nepamirš, kaip mūsų Seimo narys lenkas Česlavas Okinčicas po Sausio 13-osios tragedijos Lenkijos Seime verkdamas prašė savo tautiečių lenkų padėti jo Tėvynei Lietuvai, Lietuva aukštai vertina daugelio Lietuvos ir kitų valstybių taurių lenkų indėlį į mūsų tautos ir jos valstybės kūrybą ir tvirtinimą.

Tačiau perdėtas dėkojimas kartais provokuoja nemytuotas ambicijas. Taip nutiko ir su prezidento Valdo Adamkaus prolenkišku flirtu su Lenkijos vadovais. Bedėkodamas už advokatavimą Lietuvai jungiantis į euroatlantines struktūras, kuris Lenkijai nieko nekainavo (dar prisidėjo prie pačios Lenkijos populiarinimo), prezidentas pažėrė Lenkijos vadovams ne jo kompetencijai ir galioms priklausančių pažadų.

Dabar Lietuvos Seimas, Konstitucinis Teismas šokdinami už pažadų netęsėjimą, o V. Adamkui iš Turniškių užančio telieka stebėti, kaip vizito metu į Lenkiją bus atakuojama prezidentė Dalia Grybauskaitė ir kaip valstybinės institucijos suks galvas, iš kur paimti dešimtis milijonų litų papildomo lapelio Lietuvos lenkų pase pildymui.

Kai svečiui suteikiamos šeiminko teisės, kartais nutinka visiškai negerų dalykų. Tokių

svečiams prilygintų asmenų dėka, kurių ne tik Lietuvoje, bet ir Europarlamente su kokia tautybės korta ar be jos jau turime, todėl reikia būti itin akyliems, nes jie nesibodi lipti net

lenke,

2009 11 12 10:24

Problema daroma lygioje vietoje (čia tiek apie lenkus, tiek apie lietuvius).

Esu lenkė ir esu prieš lenkiškų simbolių rašymą dokumentuose, sutikčiau nebent kad galima vietoj v rašyti w, vietoj ś – sz, č – cz, bet simbolių, kurie būdingi tik lenkų kalbai, tikrai nereikėtų kišti į dokumentus.

Bet nesuprantu lietuvių neapykantos lenkų kilmės Lietuvos piliečiams. Tarsi mes kasdien kėsinamės į jūsų gyvenimus. Skaudu kartais klausytis nepagrįstų pokalbių, kaip lenkai skriaudžia lietuvius, tuo labiau kad tie lenkai dažniausiai jaučia daugiau patriotiškumo Lietuvai negu patys lietuviai.

ant Tautos ir jos valstybės altoriaus. Gi kaimyninėms valstybėms, tariamai besirūpinančioms kitataučių teisėmis Lietuvoje, turime pasiūlyti pamokslauti iš savo sakyklų, savo piliečiams.

Tikėkimės, kad mūsų prezidentė vizito į Lenkiją metu gal panašiai, gal diplomatine kalba išdrįs parodyti, kad Lietuvos lenkų, Lietuvos piliečių, teisės ne tik pagal mūsų, bet ir kitų pasaulio valstybių konstitucijas nepažeidžiamos, todėl pamokslavimui neturi būti vietos.

• baltas,
• 2009 11 29 17:54
• *Karta polaka*?* Iš kurgi lenkai
• Vilniaus krašte atsirado? Amžių
• tėkmėj pamažu Vilniaus krašte
• daug etninių lietuvių sugudėjo,
• t. y. ėmė kalbėti baltarusiškai,
• be to, nesant sienų ir gyvenant
• vienoj valstybėj, apie Vilnių
• apsigyveno daug etninių gudų.
• Vilnius buvo vienas iš reikšmin-
• giausių gudų gyvenimo centrų.
• Prisigalvoja gi žmonės... Lenkai
• Lenkijoje gyvena, o čia vietinių
• gudų palikuoniai, gudiškai-
• tuteišiškai bekalbantys.

* Lenko korta (lenk.).

Žvilgsnis iš suinteresuotos nuošalės

Antropologas Zigmąs Vitkus

Interneto komentarai, kuriuose kalbama apie tautas ir jų santykius, yra banalūs. Tačiau juose gali atrasti ir kai ką įdomaus. Ką atskleidžia „Mes vs kiti“ priešpriešose gimstančios nuomonės?

Jos atskleidžia titanišką ir iš šalies žvelgiant bemaž visada beviltišką tautų, etninių grupių ar genčių norą tapti pagrindu pačioms sau. Pastangą įsteigti ir palaikyti save be niekieno kito pagalbos: „Mes juk lietuviai!“, „Mes esame *mes*.“

(Kadaise, labai seniai baronas Miunhauzenas pasakojo, kad, tempdamas save už plaukų, ištraukęs iš pelkės ne tik save, bet ir savo arklį. Panašiai ir čia.)

Jos taip pat atskleidžia pastangą pagerinti savo psichologinę būseną kitų tautų „sąskaita“: „Mes – tai ne jie, mes taip nedarom.“ Vienas iš geriausių būdų savivertei pakelti – tai pasakoti anekdotą apie kitą tautą, pasišaipyti iš jos. Atsimenat, kaip visoje Sovietų Sąjungoje šaipytasi iš čiukčių, esą jie kvaili ir nekultūringi? Užtat *mes*...

Galų gale šios nuomonės atskleidžia, kad pirmas šiame sąrašė paminėtas dalykas yra neįmanomas. Nes be jų – be ydų kupinų lenkų, rusų, žydų – negalėtume būti tokie, kokie esame arba bent jau įsivaizduojame esą – pačiais *normaliausiaisiais* žmonėmis pasaulyje, tais, kurie gyvena pasaulio *centre*. (O juk to nori kiekviena gentis!)

• Kitaip tariant, būti savimi galima tik siejant save su kitais. Nes grynasis tautinis tapatumas neegzistuoja. Kaip ir grynas kraujas. Kaip ir lietuviškas, rusiškas, lenkiškas, žydiškas kraujas (yra tik Rh+ ir Rh-). O visi nesutarimai kyla, kad ir kaip banaliai tai skambėtų, iš neteisingų kultūros sampratų, atsirandančių iš nepakankamo vienas kito pažinimo.

3. Datų žemėlapis

Vasario 16-oji, Sąjūdžio 20-metis, Kovo 11-oji,
Žalgirio mūšio 600-osios metinės

3

Vasario 16-oji – valstybės atkūrimo diena

DELFI.LT, 2008 02 16 12:07

Šeštadienį, vasario 16 dieną, Lietuvoje šventiškai paminėtos 90-osios valstybės atkūrimo metinės. Vilniuje vyko iškilmingi šventiniai renginiai, kuriuose dalyvavo ir Latvijos, Estijos bei Lenkijos prezidentai. Nusipelnusiems asmenims įteikęs valstybės apdovanojimus, šalies vadovas Valdas Adamkus paragino tautą pakilti iš nevilties ir abejingumo liūno.

Vieši prezidentai

Valstybės atkūrimo dienos proga į Vilnių atvyko Latvijos prezidentas Valdis Zatleras ir Estijos prezidentas Tomas Hendrikas Ilvesas.

Kartu su Lietuvos vadovu Valdu Adamkumi svečiai dalyvavo trijų Baltijos valstybių vėliavų pakėlimo ceremonijoje Simono Daukanto aikštėje Vilniuje.

Vėliau Lietuvos, Latvijos, Estijos prezidentai ir prie jų prisijungęs Lenkijos vadovas Lechas Kačynskis dalyvavo Vilniaus arkikatedroje bazilikoje aukojamose Šv. Mišiose.

Iškilmingoje Lietuvos kariuomenės rikiuotėje sostinės Katedros aikštėje valstybių vadovai išreiškė vienybę ir bendrus tikslus, siekiant gerovės savo šalims ir visai Europai.

Latvijos prezidentas V. Zatleras savo kalbą perskaitė lietuviškai: „Ši Lietuvos šventė mums Latvijoje ypač artima ir suprantama, nes esame vienintelės išlikusios baltų tautos. Lietuvos pergalės ir pasiekimus mes Latvijoje visada priėmėme kaip savuosius. Šiandien mums irgi reikia būti kartu, daugiau bendrauti, paremti vieni kitus, kartu švęsti šventes.

Aš darysiu viską, kas nuo manęs priklauso, kad latviams ir lietuviams būtų kur susitikti, kad daugiau bendrautume ne tik valdžios lygmeniu, bet ir menininkai, gydytojai, mokslininkai. Galbūt ir šiomet mes galėtume kur nors Latvijoje kartu švęsti Jonines?“ – pasiūlė Latvijos prezidentas, savo kalbą baigęs raginiu: „Pirmyn, broliukai!“

Vasario 16-ąją Katedros aikštėje tylos minute pagerbti visi žuvę už Lietuvos nepriklausomybę, perduotos gėlės

• Lindaugas,
• 2008 02 16 15:01
• SVEIKINU VISUS SU VASARIO
• 16-ąja!
• Juk jau 90-metis neeilinė
• sukaktis ir, tai turint omeny,
• įdomu pažvelgti į visą tai naują
• žvilgsniu, atsigręžt šiek tiek
• į istoriją ir pamatyti dažnai
• nelinksmą nūdienos mūsų vals-
• tybės gyvenimo tikrovę, kurią
• matome šiandien. Bet ir patys
• ją tokią juk sukūrėm:) Tad šia
• proga būkim solidarūs dabar,
• kaip buvo solidarai senesnė karta
• ir protėviai, kovoję savo krauju
• ir visom jėgom prieš visą oku-
• paciją, prieš prievartos ir karo
• mašiną, sovietų ir kitas sąjun-
• gas; būkim atlaidūs ir vieningi,
• neskubėkim kaltinti vieni kitų
• va dabar, o geriau kiekvienas
• žvilgtelkit į save, užuot kaltinę
• tik valdžią dėl šiandieninės vals-
• tybės padėties, tarsi tik valdžia
• atsakinga, tarsi tik ji (...) turi
• „pavežti“ visą šį geresnio gyve-
• nimo kūrimo mechanizmą. Ne,
• sakau jums! Ne vien ji. Nes, kaip
• sakoma, jei nori padaryti pasaulį
• gražesnį, tai pirma pradėk keisti
• save, o ne kaltinti kitus ir keikt,
• idant jie kalti dėl visko. Iš tiesų
• verta apie daug ką pamąstyti
• dėl dabartinio dvasinio skurdo,
• susvetimėjimo mumyse ir to, ką
• matome savo vaikuose (nege-
• rus dalykus), iš tiesų tikrai rei-
• kia pradėti nuo savęs. Nes tik
• tada, tik tada pradės taisytis
• kiekvieno iš mūsų ir visos tautos

nuo keturių šalių prezidentų, kurios padėtos ant laisvės gynėjų kapų Antakalnio kapinėse.

Po iškilmingos karinių dalinių rikiuotės surengtas paradas Gedimino prospektu. Vakare prezidentas V. Adamkus ir Lietuvos valstybės atkūrimo dienos proga į Vilnių atvykę svečiai dalyvavo iškilmingame Vasario 16-osios minėjime Nacionaliniame operos ir baletų teatre, o vėliau V. Adamkaus vardu Prezidentūros rūmų Baltojoje salėje rengiama vakariėnė aukštiesiems svečiams.

Pasitiko saujelė piketuotojų

Šeštadienį į šventinį Vasario 16-osios minėjimą Nacionaliniame operos ir baletų teatre skubėjusius politikus pasitiko piketuotojai, rankose laikantys šlepetes. Jauni žmonės reiškė protestą prieš Atominės elektrinės įstatymo pataisą, atvėrusią kelią prieštarigai vertinamam projektui „Leo LT“.

Jaunuolių atsineštos šlepetės turėjo priminti įstatymo pataisą pasirašiusiam prezidentui V. Adamkui nemalonų 1997 metų prezidento rinkimų epizodą.

Įteikti apdovanojimai

Kaip pranešė Prezidento spaudos tarnyba, V. Adamkus Lietuvos valstybės atkūrimo dienos proga apdovanojo Lietuvai nusipelnčius mūsų šalies ir užsienio valstybių piliečius. Lietuvos vadovas pažymėjo, kad valstybės atkūrimo kelias nebuvo lengvas, daug kam kėlė abejonių ir baimę, jas skatino nepasitikėjimas tautos sąmoningumu ir apsisprendimu.

„Tačiau visas abejones paneigė pati tauta, ryžtingai savo krauju apgynusi kylančią valstybę. Istorinė atmintis ir brangintos valstybingumo tradicijos žadino kovai prieš okupantus, prieš smurtą ir prievartą, – sakė prezidentas V. Adamkus. – Net ir sunkiausiais metais Vasario 16-oji buvo šventė, kuri tautą, draskomą okupacijų ir

dvasinė sveikata, tik tada valstybingumą ir laisvę atkūrė būsim ne vien išore, kaip yra dabar, o ir vidumi, t. y. dvasiniam lygmeny.

Viso to aš nuoširdžiai linkiu jums, sau ir visiems, kas nusipelnė gyventi geriau. O gyventi geriau nusipelnė mes visi!)

Su vasario 16-ąja.

Bomžų bomžas,

2008 02 16 20:50

Baikit dejuot, taip gerai aš dar niekada negyvenau. Tarybiniais laikais dirbau inžinieriumi, viskas klostėsi puikiai. Atsivėrė sienos ir lėkėm pasižvalgyt į vakarus, aišku, į Paryžių.

Pasisukiojom dar ten bei šen ir Budapešte pamačiau, kaip dabar jau kolega, puikiai leidžia laiką. Ištisas dienas gali leisti savo malonumui, skaityti žurnalus, knygas. Svajonė.

Pasekiau jo pėdomis ir *voila, I can speak English, Ich spreche Deutsch, Govoriu po ruski**, šiek tiek *pa Svenska***, galiu šnekučiuotis su turtais ir gerinti praktines žinias. Neseniai su kolega radom išmestus bilietus, numynėm į Turkiją, *Tesekür!**** tam, kas juos išmetė. Gerai, einu ananasų dėžutę atsidarysiu, pasibaigęs [galiojimo] laikas, bet nieko.

* Štai (pranc.), Aš kalbu angliškai (angl.), Aš kalbu vokiškai (vok.), Aš kalbu rusiškai (rus.).

** Švediška (šved.).

*** Teşekkürler (turk.) – ačiū!

priespaudos, Lietuvos nedraugų sėjamos priešpriešos ir nepasitikėjimo, vis naujai telkė drąsiems laisvės žygiams, didesniai pasitikėjimui ir kovai už nepriklausomą valstybę.“

Prezidentas padėjo apdovanojamiems žūvančiųjų gelbėtojams, kurie, gelbėdami žmonių gyvybes, parodė ypatingą taurumą.

„Jūsų didvyriškumas yra viena gražiausių pilietiškumo pamokų, visus mus raginanti rodyti dėmesį šalia esančiam žmogui, savo tautai ir valstybei“, – pabrėžė V. Adamkus.

Šalies vadovo nuomone, šiandien lygiai taip pat svarbu padėti žmonėms ištrūkti ne tik iš ugnies ar vandens stichijų, bet ir pakilti iš nepasitikėjimo savimi ir šalia esančiais, iš nevirties ir abejingumo liūno.

• Dar *batarkė sėda, reikia krauti, nenauja gi, wireless internetas sunaudoja nemažai.*

• Taigi nenuleiskit rankų ir pasieksit savo, kokia santvarka bebūtų! Sėkmės!

• Geras klausimėlis,

• 2008 02 17 14:31

• Ar išliks Lietuva?, 2008 02 17 12:16

• Vienas komentatorius sva-
• joja apie Lietuvą, kuri atseit
• išgyvens dar 1 000 metų. Graži
• svajonė, bet kapitalistinės glo-
• balizacijos amžiuje visiškai
• nereali. Paanalizuokim, kaip
• mažėja gimstamumas, kaip
• mažėja lietuvių Lietuvoje, kaip
• nyksta lietuvių kalba, ir supra-
• sime, kad Lietuvai būti lietu-
• viška lieka gal 50–100 metų
• ir nedaugiau. Jeigu nenorime,
• kad ją apgyvendintų mon-
• golų, kinų rasės, jau dabar
• būtina kuo plačiau atverti sie-
• nas imigracijai iš Baltarusijos,
• Ukrainos ir Rusijos. Geriausia
• iš Vakarų Baltarusijos ir Vakarų
• Ukrainos, nes ten katalikai. Jie
• lengviau integruosis Lietuvoje
• ir nutautės. Tik tokiu būdu įma-
• noma šiek tiek pratęsti Lietuvos
• istoriją. Bet ir tai ne 1 000 metų.
• Toks likimas laukia visų mažųjų
• valstybių.

Sąjūdžio 20-mečio minėjimas Seime – ir be V. Landsbergio, ir be V. Adamkaus

JŪRATĖ DAMULYTĖ, DELFI.LT, 2008 06 03 14:28

Lietuvos Sąjūdžio 20-mečio minėjime Seime antradienį nedalyvavo nei prezidentas Valdas Adamkus, nei buvęs faktiškasis Lietuvos vadovas, Lietuvos Sąjūdžio iniciatyvinės grupės narys Vytautas Landsbergis. Iškilmingame posėdyje dalyvavo ir kalbą turėjo sakyti, tačiau atsisakė, kadenciją baigęs prezidentas, buvęs Lietuvos komunistų partijos (LKP) vadovas Algirdas Brazauskas.

Seime antradienį minint Lietuvos Sąjūdžio 20-mečių posėdyje dalyvavo dabartinės kadencijos Seimo, Vyriausybės nariai, Lietuvos Nepriklausomybės Atkūrimo Akto signatarai, Lietuvos Sąjūdžio iniciatyvinės grupės nariai, užsienio šalių diplomatai.

Į šį minėjimą istorinėje Seimo posėdžių salėje buvo kviestas ir prezidentas Valdas Adamkus.

Pasak prezidento atstovės spaudai Ritos Grumadaitės, renginių Sąjūdžio 20-mečiui minėti numatyta daug, todėl šalies vadovas pasirinko savąją kalbą sakyti ketvirtadienį vyksiančioje tarptautinėje konferencijoje.

V. Landsbergis: organizuota atmetinai

Lietuvos Aukščiausiosios Tarybos-Atkuriamojo Seimo pirmininkas europarlamentaras Vytautas Landsbergis taip pat nedalyvavo iškilmingame Seimo posėdyje.

V. Landsbergis teigė sulaukęs kvietimo dalyvauti minėjime tik paskutinėmis dienomis prieš posėdį, tad negalėjęs atšaukti iš anksto suplanuotų kai kurių susitikimų užsienyje bei renginių, kurių dalis taip pat susiję su Sąjūdžio 20-mečio minėjimu.

Europarlamentaras DELFI antradienį teigė susidaręs įspūdį, kad Seimo iškilmingas posėdis organizuotas atmetinai.

„Man atrodo, kad labai atmetinai organizuota, nes tokie dalykai iš anksto organizuojami, o ne paskutinę dieną. Be to, mačiau, kad ten įvairių sąjūdžių atstovų buvo numatyta, vieni Persitvarkymo Sąjūdžio, kiti Sąjūdžio. Toks Č. Juršėno cirkas, kuris man nėra juokingas. Visai aš nieko prieš, kad man nereikėjo tenai būti“, – sakė V. Landsbergis.

Taip,

2008 06 03 17:19

Taip, Sąjūdis buvo, yra ir liks pati šviesiausia akimirka visoje Lietuvos istorijoje. Be reikalo kaip kas dabar jį vienaip ar kitaip ignoruoja, nori pasisavinti arba suniekinti. Čia tas pats kaip bambėti prieš saulę, kas ką padarė, kad ji šviestų. Tautai reikėjo Sąjūdžio ir Tauta jį įkūrė.

to Anas,

2008 06 03 18:56

Tai jau tikrai kad viską pame-nam. Niekas ir nesiskundžia tuo, ką pasiekėm. Mes skun-džiamės tuo, ko nepasiekėm, tai yra labai daug. Kodėl prieš tarpukarį mus laikė atsilikusia valstybe lyginant su Latvija ir Estija? Ne mūsų dėka mes tiek pasiekėm, o tų pačių rusų prie Sniečkaus. Kas mums kelius pastatė? Kas atominę pastatė? Kas mus iš agrarinės valstybės padarė bent kiek pramoninę? Kas visus dabar Seime esančius žmones iš kaimiečių padarė inteligentais? Nors suklydau, ten inteligentų nėra. Vienu žodžiu ne mes patys, o rusai kišo į mus milijardus. Taip kad nereikia čia vargt pasakojant, kokia Lietuva buvo ir ko mes pasiekėm. Mes nieko nepasie-kėm ir tik kitų pagalba aplen-kėm Latviją ir Estiją. Kol kaimie-čiai su atestatu bus valdžioj, tol Lietuva pati nieko ir nepasieks.

A. Brazauskas: buvau pusiau sąjūdielis

Dar likus dienai iki išskilmingo Seimo posėdžio jo prognoje buvo numatyta, kad kalbą sakys ir kadenciją baigęs prezidentas Algirdas Brazauskas, kuris Lietuvos Sąjūdžio kūrimosi metais buvo Sovietų Lietuvos komunistų partijos Centro komiteto sekretorium.

Tačiau A. Brazauskas pats nepanoro sakyti kalbos ir teigė, kad Sąjūdžio jubiliejus yra sąjūdiečių šventė.

„Aš buvau tik pusiau sąjūdielis, pusiau viršininkas, man tuo metu reikėjo atlikti ir valstybės vadovo funkcijas. Sąjūdis buvo gera iniciatyvinė grupė, aš juos gerbiu, tai jų didelė šventė ir visiškai logiška, kad jie kalba, o mes jau prisikalbėjome per dvidešimt metų“, – DELFI sakė A. Brazauskas.

Antradienį išskilmingame posėdyje kalbėjo Seimo Pirmininkas Česlovas Juršėnas, Lietuvos Sąjūdžio iniciatyvinės grupės narys, Sąjūdžio tarybos narys, Nepriklausomybės Atkūrimo Akto signataras Bronislovas Kuzmickas, ekologinio „Žemynos“ klubo tarybos narys, Tarptautinių mokslo ir technologijų plėtros programų agentūros vyriausiasis specialistas Saulius Lapienis, Lietuvos Sąjūdžio „žaliaraištis“, Sąjūdžio rinkimų grupės narys ir atsakingasis sekretorius, Seimo Pirmininko pavaduotojas Andrius Kubilius, Lietuvos Sąjūdžio tarybos narys bei tarybos pirmininkas, Seimo narys Rytas Kupčinskas, Sąjūdžio iniciatyvinės grupės narys aktorius Regimantas Adomaitis.

• tokiai datai tinka,
• 2008 06 04 00:14
• Slibinas nugalėtas – šlovė
• slibinui.

V. Landsbergis: Lietuvos ateitį į rankas turi imti 20-mečiai

EGLĖ DIGRYTĖ, DELFI.LT, 2010 03 11 23:26

„Lietuvos ateitį į savo rankas dabar turi imti dvidešimtmečiai ir tie, kurie jiems lipa ant kulnų“, – taip ketvirtadienio vakarą sostinės Katedros aikštėje vykusiame koncerte kalbėjo Aukščiausiosios Tarybos-Atkuriamojo Seimo pirmininkas Vytautas Landsbergis. Šis šventinis koncertas, sutraukęs būrį atlikėjų ir didžiulę minią žiūrovų, baigė Kovo 11-ajai skirtų renginių maratoną.

Ilgiau nei dvi valandas užtrukusiame koncerte prisiminti kiekvieni nepriklausomos Lietuvos metai. 22.44 val. vėl nuskambėjo vardinio balsavimo dėl Nepriklausomybės Atkūrimo Akto rezultatai – būtent (...) jie buvo paskelbti ir 1990 m. kovo 11 d. Žiūrovams buvo parodyti archyviniai kadrai iš istorinio posėdžio, o netrukus scenoje pasirodė ir pats V. Landsbergis.

Jį minia sutiko garsiai skanduodama „Vytautai, Vytautai, ačiū, ačiū“. „Ačiū tautai!“ – atitarė pirmasis faktinis valstybės vadovas ir ėmė skaityti Nepriklausomybės Atkūrimo Aktą: „Aukščiausioji Taryba, reikšdama tautos valią, nutaria ir iškilmingai skelbia, kad yra atstatomas [atkuriamas] 1940 m. svetimos jėgos panaikintas Lietuvos valstybės suverenų galių vykdymas, ir nuo šiol Lietuva vėl yra nepriklausoma valstybė.“

„Jūs, dvidešimtmečiai, ir tie, kurie lipa jums ant kulnų, turite imti į savo rankas Lietuvos ateitį. Tegul jūsų rankos nori dirbti ir moka, tegul jūsų galvos moka galvoti ir atsirinkti grūdus nuo pelų, tegul jūsų jaunos širdys būna karštos ir tegul jose liepsnoja meilė Lietuvos. Tada viskas bus gerai“, – tikino V. Landsbergis.

Savo pasveikinimą jis baigė sudainavęs posmą iš dainos „Bunda jau Baltija“, skambėjusios per 1989 m. vykusį Baltijos kelią.

Studentas,

2010 03 12 00:46

Man 23. Myliu savo šalį (nesu nacionalistas, nacionalizmo nemėgstu, bet mylėti – myliu). Manau, jog esu doras pilietis. Užuoat švaistęs pinigus alkoholiui ar rūkalams, leidžiu juos prasmingai, todėl ir dėl lėšų stygiaus skųstis netenka. Studijuoju, juk vis plėsti akiratį taip įdomu. O ir darbą „krizės“ metu turiu (jos metu jį ir radau). Nebambu, jei kas negerai – darau kažką, kad tai pakeisčiau. Jei kritikuoju, kritikuoju konstruktyviai, kartu siūlau ir man suvokiamus išeitius iš padėties variantus. Nekeikiu valdžios, ne visa jį bloga, o ir jį jos sprendimus reikia mokėti žiūrėti ne iš savo individualios, bet iš visuomeninės ir ne iš trumpalaikės, bet iš ilgalaikės perspektyvos. Pridedant ekonominį, politinį ir kitus kontekstus. Tada pasidaro kur kas paprasčiau suprasti, kodėl kartais priimami sprendimai, kurie trumparegiams nepatinka.

Sunku pasakyti, ar mes pasiekėm maksimaliai tiek, kiek per 20 metų pasiekti buvo teoriškai įmanoma. Esu tikras tik vienu dalyku: šiandien aš gyvenu demokratiškoje, laisvoje, teisiniais principais ir žmogaus laisvėmis bei teisėmis grįstoje visuomenėje bei šalyje. Apie tai ne viena karta iki manęs galėjo tik svajoti. Ir aš nieku gyvu nedrįsčiau nuvertinti jų svajonių. Viskam reikia laiko, tiek ir socialiniam *gerbūviui* sukurti, tiek ir visuomenės mentalitetui pribręsti iki atitinkamo lygio. Matau Lietuvą, nors kartais ir sunkiai, bet einančią, einančią į priekį, einančią teisinga kryptimi.

Tuo visi ir pasidžiaukime.

O jaunų žvalių patriotiškai nusiteikusių protų mums tikrai nepritrūks:)

Lap,

2010 03 12 01:39

20-mečiams smegenys kruopščiai paruoštos: mokyta iš tokios, kokios reikia istorijos (apie karalius, kurie į sostą ne per brolių galvas lipo, kunigaikščius, kurie tėvynainių nepardavė, mūsų, iš kurių nebėgta, ir partizanus, kurie ne mokytojų ir ne žydų šeimas šaudė), išaiškinta, kokių kalbų mokytis nereikia (nors ir kaimynų), ilgus metus porinta, kurie kaimynai miega ir svajoja vien egoizmo vedami Lietuvą užgrobt, įteigta, kad *supermenai* iš už Atlanto atskubės mus gelbėti, jie visada tai daro neturėdami savo interesų ir t. t. 20-mečiai teisinga karta, truputį zombiai, bet „Lietuva – lietuviams“ gerai šaukia ir reikalui esant juodaodžius daužo. Kitas kartas galima nurašyti, jie durneliai šventuoju Vituku kartais drįsta abejoti. Balsuoja ne visada kaip reikia ir vis visuotinio vogimo, vadinto privatizacija, pamiršt negali. Va ir dabar iki skurdo pensijas ir motinystės išmokas mažina, o jie dar drįsta klaust, kodėl iš jų, o ne kokių kariuomenės dykduonių [atima]?

Brangus Lietuvi,

2010 03 12 11:50

Mielieji Lietuviai,

Norėčiau kreiptis į jus. Ar nepastebėjot, kad nuo 1990 metų krito ne tik valdžios moralė, bet ir mūsų pačių. Kas mums vertybės? Šaukiame, kad Lietuvoje blogai gyventi, bet ar patys ką nors darome? Mes, kaip ir valdininkai, puolame tik ten, kur materialios vertybės, o kur dingio tas tikėjimas valstybe, koks buvo 1990 metais? Mes galime padėti atsitiesti valstybei ir tapti vieta, kuri taps patraukli grįžti tiems, kas ją paliko. Norėčiau kreiptis į jaunąją kartą: ugdykite savyje ne materialias vertybes, bet ugdykitės savyje meilę tėvynei – Lietuvai, ugdykitės savyje pilietiškumą ir, be abejo, moralę. Nes žmogus be aukštų moralės nuostatų – tai žmogus, kuris nevertina nieko, *apart* pinigų. Tokių „bemoralių“ pas mus valdžioje labai daug...

Taip pat mūsų nusivylimas valdžia yra dirbtinai keliamas žiniasklaidos. Tai Rusijos propaganda pasidomėkite, kiek žurnalistai gauna atlyginimo per mėnesį už savo straipsnius, kurie vien tik smukdo žmonių tikėjimą Lietuva. Suskaldytą valstybę labai lengva nugaltėti... Atsimekite: skaldyk ir valdyk!

Taigi, jaunesnioji karta, – tu Lietuvos viltis. Neišvykite, pasilikite, nes būtent jūsų dabar labiausiai reikia tėvynei. Eikite į gatves, reikalaukite teisingumo, kelkite savo kandidatus, mums reikia aktyvių žmonių, ir nemažai, kad galėtume pasipriešinti dabar ten sėdintiems buvusiems socialistams, kurie supranta tik pinigų kalbą.

Tikiuosi, perskaitę šį kreipimąsi susimąstysite kiekvienas. Kad gal geriau nereikia šitiek peikti valdžią, o gal ir pačiam reikia ką padaryti. Mūsų tautos moralė beveik sužlugdyta, tačiau dar ne viskas prarasta, tu gali ją padėti atstatyti. Savo darbais, kurie bus naudingi valstybei.

Nepraraskime vilties. Ir formuokime Lietuvą tokią, kokią ją įsivaizdavome 1990 metais.

Su pagarba, Vytis

Kaimietis,

2010 03 12 11:41

Dvidešimtmečiai mūsų yra šaunuoliai ir visas mūsų jaunimas šaunus. Senimas nuo seniausių laikų burbuliuodavo, burbuliuoja ir burbuliuos prieš jaunimą. Gal iš pavydo dėl mūsų jaunystės, dėl mūsų laisvės, dėl kitokių mūsų įpročių ir elgesio. Taip buvo, taip yra, taip bus. O V. Landsbergio kvietimas jums perimti Lietuvą, manau, labai protingas ir laiku: jumyse jau nebėra (arba yra tik pėdsakai) visus vyresnius persunkusio sovietinio mąstymo, sovietinių įpročių, sovietinės gyvenmenos. Jūs esate kitokie gerąja to skirtingumo prasme.

Darius,

2010 03 12 21:23

Eilinį kartą pastebiu, kad didžiausias Lietuvos priešas yra Lietuvos žiniasklaida. Nei vienas portalas, nei vienas laikraštis, net visuomeninė LTV (išskyrus šitą staipsniuką) nė vienu žodžiu nepranešė apie šitą daugiataūkstantinį patriotinį renginį: juk tai Lietuvai teigiama žinia. Tuo tarpu neigiamų nors vežimu vežk: kažkur vėliavą pavogė, kažkas prisigėrė, nuo Jonaičio pabėgo nauja žmona, kažkas skandavo lyg ir nelabai tinkamus šūkius, kažkas kažkada gali pabrangti ir t. t. Teigiamų žinių žiniasklaidai nereikia, neduok Dieve, dar kas nors pagalvos, kad Lietuvoje nėra jau taip blogai. Tiesa, kaip niekas nepareklamavo ir Latvijos Prezidento pasakytų žodžių apie tai, kad latviai labai pavydi mums dėl to, kad mes gyvename už juos geriau.

Specialistai: Žalgirio mūšio jubiliejumi Lietuva nepasinaudojo

MINDAUGAS JACKEVIČIUS, DELFI.LT, 2010 07 15 18:56

Pasišovusi už 17 mln. sukurti filmą „Žalgiris – geležies diena“, Lietuva 600 metų Žalgirio mūšio jubiliejų pasitiko be planuotos istorinės juostos. Didelės šventės šią dieną neįstiga ir Lietuvoje. DELFI kalbintų viešųjų ryšių specialistų nuomone, Lietuva neišnaudojo visų galimybių apie save papasakoti pasauliui, taip pat mūšio nesuaktualino šalies viduje.

Premjeras Andrius Kubilius, klausiamas, ar ne per mažai švenčiame jubiliejų, svarstė, kad neturime ir tradicijų, kaip minėti ir švęsti tokius istorinius reikalus.

„Kada turi būti kuriamos tos tradicijos? Šiandien mes Žalgirio mūšio nelaimėtume – net žymiai mažesnio mūšio nelaimėtume“, – A. Kubiliaus poziciją komentavo viešųjų ryšių specialistė Rūta Vanagaitė.

Pasak jos, pasinaudoti proga tiesiog nenorėta. Pašnekovė to nepateisina ir krize. „Visi žino, kad krizė pirmiausia prasideda galvoje. O po to persikelia į gyvenimą. Yra geras Nietzsche's pasakymas – „jeigu ilgai žiūrėsi į bedugnę, bedugnė pradės žiūrėti į tave“. Šitai Lietuvoje pradėjo atsitikti – mes ištiesai žiūrime į krizę, krizė pradeda žiūrėti atgal į mus. Nuo to nieko gero“, – kalbėjo R. Vanagaitė.

R. Vanagaitės nuomone, šioje situacijoje pristigo politinės valios. Štai, pasak jos, amžiną atilsį Algirdas Brazauskas pastatė Valdovų rūmus. „Jeigu būtų premjero ar prezidentės valia Žalgirio mūšį paminėti, visi valdininkai būtų paklusę ir tai būtų įvykę. Nebuvo vieno idėjos autoriaus. Pristigo vieno asmens politinės valios – kuris trenktų kumščiu į stalą ir sakytų: „Lietuva turi tai padaryti.“ Ir viskas būtų įvykę“, – kalbėjo ji.

R. Vanagaitės teigimu, šventa vieta tuščia nebūna – jei kažko nepadareme mes, tai padarė kitos šalys.

Minėjo Žalgirį – pamiršo Durbę

„Jeigu klausimas, ar viską padareme, tai tikrai visko nepadareme. Jeigu klausimas, ar visai susimovėme,

• Andrius,
• 2010 07 15 19:52
• Iš tikrųjų chaosas su tom vals-
• tybinėm šventėm, jubiliejais,
• vėliavos pakėlimo ir nuleidimo
• tuščiom ceremonijom... Man
• asmeniškai Žalgirio mūšio per-
• galė yra didesnė šventė net už
• krikščionių Velykas. Šią dieną
• leidžiu sau pailsėti, pasilepinti,
• nueiti su draugais į kiną. O kad
• filmo nesukūrė – tai tikrai gaila.

• o ko čia taip labai džiaugtis,
• 2010 07 15 22:41
• Taip atsitiko, kad laimėjusi
• Žalgirio mūšį Lietuva apsi-
• gynė nuo krikščioniškų Vakarų
• agresijos, bet pakliuvo Rytų
• sąjungininkų, kiaurai sla-
• viškų valstybių ir etnosų įta-
• kon. Apsigygnė nuo meškos
• ir patekome tarp vilkų, geriau-
• siu atveju. Buvo kaip buvo,
• bet pasikeitęs santykiams su
• Vakarais reikia išnaudoti tegul
• pavėluotas galimybes vaduo-
• tis nuo Lietuvą persmelkusiu
• ilgaamžių slavų įtakų. Taigi,
• ypatingai švęsti Žalgirio mūšio
• nėra dėl ko.

• Pardon,
• 2010 07 15 22:55
• Visa lietuvių nelaimė ir yra
• tai, kad mes žiūrime tik atgal.
• Laimėjom mūšį ir džiaugiamės
• 600 metų, visai nežiūrėdami į
• priekį, kas bus rytoj, poryt ar
• po 10 metų. Ar ne tai yra svar-
•biau šaliai?

tai tikrai ne visai susimovėme. Ką reikėjo daryti aktyviau? Pirmiausia reikėjo žiūrėti į tas šalis, kurioms Žalgirio mūšis artimesnis“, – teigė ryšių su visuomene bendrovės „VRP | Hill & Knowlton“ direktorius Mykolas Katkus.

M. Katkus teigė sutinkantis su vokiečių istoriko Udo Arnoldo pozicija. „Čia pasakytas teisingas dalykas – tai labai svarbus mūsų istorinės atminties dalykas, jo minėjimas – mūsų ir lenkų, rusų, baltarusių, ukrainiečių, buvusios LDK ir Lenkijos valstybės bendros istorinės atminties dalykas. Vis dėlto tai – regioninio, nišinio aktualumo dalykas“, – kalbėjo pašnekovas.

Visgi, jo nuomone, Lietuva daugiau ar mažiau sėkmingai prisijungė prie lenkų iškeltos vėliavos ir tuo naudojasi. Kaip skelbta, prezidentė Dalia Grybauskaitė vieši Lenkijoje, kur iškilmingai minimos mūšio 600-ųjų metinių iškilmės.

M. Katkaus teigimu, Lietuvos valstybė neturi tiek daug tarptautinio arba regioninio išskirtinumo progų, apie kurias galėtų viešai kalbėti ir jomis girtis. Tačiau, pasak jo, reikia atsižvelgti ir į sunkmečio metą.

Pašnekovo nuomone, turbūt Žalgirio mūšio nesu-reikšminome, nesuaktualinome šalies viduje. Tai, jo teigimu, susiję su pastaruoju metu išryškėjusia savi-nieka. „Ar pakankami padarėme, kad pačioje Lietuvoje mūšio paminėjimas būtų šventė ir mes tai suvoktume kaip didelės pergalės šventimą?“, – klausė viešųjų ryšių specialistas.

Pasak M. Katkaus, bendra bėda, kad Lietuva nela-bai turi savo įvaizdžio formavimo strategijos, nėra labai aiškios strategijos, kaip apie save kalbame pasauliui. „Visgi kažkas pavyko, nėra, kad visai nepavyktų. Manau, didžiąja dalimi tam nuspelnė lenkai, kuriems tai taip pat aktualu“, – sakė pašnekovas.

Kartu jis priminė, kad liko nepastebėtas taip pat Lietuvai labai reikšmingas Durbės mūšio jubiliejus. Tai M. Katkus laiko kur kas didesne bėda.

PRANASAS,
2010 07 16 03:50
Taip liūdna konstatuoti, bet Lietuva likusi be elito, visą mūsų buvusį elitą lenkai nušvilpė, mums liko tik kažkokie nesusipratę elementai, kurie savo šešėlio bijo, ir kaip kokie mazochistai vis saviplaka užsiima. Mes šiokie tokie ir anokie, per mažai klupsčio-mis šliaužiojam ir svetimiems pataikaujam. Jei senovės lie-tuviai tokie būtų buvę, tai nei Saulės, Durbės ir Žalgirio mūšių nebūtų buvę. Turėjo mūsų buvę valdovai vizijas, kaip valstybę kurti ir valdyti, dabar tokių nėra ir nesimato, kad artimiausiu laiku turė-sime. AMB [Algirdas Mykolas Brazauskas] turėjo daug minusų, bet už Valdovų rūmias lenkiu prieš jį galvą. Tai yra Senosios mūsų didybės sim-bolis, geresnis ar blogesnis – nesvarbu, o kas to nesupranta, yra didesnis „runkelis“ už patį runkeliškiausią „runkelį“. (...) Didžių idėjų, kaip išlikti, kokias turėjo Mindaugas, Traidenis, Gediminas, mūsų valdantieji nebegeneruoja, pagrindinis tikslas – kaip kažką sukombi-nuoti ir iširti aplinkoje, tuom mes ir baigsime, AMEN.

Žvilgsnis iš suinteresuotos nuošalės

Istorikas Vasilijus Safronovas

Valstybės šventė nėra vien tik konkretų praeities įvykį aktualizuojančių renginių visuma. Žmonės dalyvauja šventėje ne tik todėl, kad prisimena praeities įvykį. Ypač jei šis įvykis susijęs su tolima, dabarties gyvųjų neišgyventa patirtimi, jo prisiminimas negali būti autentiškas savo patirčių ir prasmių, kurias aš suteikiu tai patirčiai, aktualizavimas. Kaip galima prisiminti Žalgirio mūšį, jei neturi savo patirčių, susijusių su juo? Tokiu atveju gali būti prisimenamos tik konvencionalios reikšmės, kurios yra susietos arba kurias dar tik bandoma susieti su praeities įvykiu viešojoje erdvėje. Kitaip tariant, dalyvavimas valstybės šventėje dažniausiai yra prisiminimas ne apie tai, ką aš veikiau vasario 16-ąją ir kas yra vasario 16-oji man pačiam, bet kas yra (turėtų būti) vasario 16-oji mums visiems. Štai kodėl dalyvauti valstybės šventėje iš esmės reiškia parodyti savo priklausomybę tai valstybei. Ir tai nėra išraiška suvokimo, kad valstybė yra mano, o aš esu jos dalis. Tai yra išraiška to, kad man aktualu priklausyti šiai valstybei.

Todėl kiekviena reakcija į valstybės šventę iš esmės yra reakcija į tai, kiek aktuali man yra ta valstybė ir kiek aktualu man pačiam suvokti, jog aš tai valstybei priklausau. Žinoma, vargu ar rastumėme žmonių, kurie nemiega naktimis, galvodami, kaip jiems tą priklausomybės aktualumą išreikšti. Poreikis išreikšti jį dažniausiai sukuriamas tik organizuotose grupėse, todėl komentaruose atskleidžianti žmonių santykių su valstybės šventėmis įvairovė nestebina. Priklausant organizacijai daug lengviau peržengti „aš“ ir pajusti priklausomybę „mums“. Kuo mažiau žmonės organizuoti, kuo silpnesnis jų sąsaitas su organizuotu kūnu, tuo didesnė tikimybė, kad jie liks abejingi. Taigi klausimą galima kelti taip: kurie visuomenės institutai (ar daug visuomenės institutų?) šiandien organizuoja žmones, idant jie viešai rodytų savo priklausomybę valstybei? Atsakymas turbūt yra aiškus savaime. Nėra ko lyginti šiandienos padėties su, pvz., tarpukario Lietuva, kurioje (bent jau iki 1926 m., o kai kuriose vietose, pvz., Klaipėdos krašte, iki pat 1939 m.) žmonės buvo kur kas labiau politiškai organizuoti. Tad žmonių santykis su valstybės šventėmis iš esmės išreiškia tą mastą, kurio *homo** vis dar yra *animal politicum***.

* Žmogus (lot.).

** Politinis gyvūnas (lot.).

O tas mastas ne toks didelis. Valstybė tampa (o gal, tiksliau, daugeliui Lietuvos gyventojų visuomet ir buvo) kažkuo, neįtelpiančiu į įprastą schemą, kurioje esama vietos tik „man“ ir „jiems“. Ar labai daug veiksmų kasdieniame gyvenime šiandien daroma ne „sau“, o „visiems mums“? „Aš“ galvoja apie save, o visi kiti yra „jie“. Valstybė tokiu atveju irgi siejama su „jais“. Būdama šiame pasaulėžiūros „registre“, ji gali būti įvardinta „valdžia“, „pripuolusiais prie lovio“ etc. O kadangi šis „registas“ yra opozicinis kitam, siejamam su „aš“, kyla klausimas: „kas man iš tos valstybės?“ ir „kas man iš tos šventės?“. Galų gale natūralu, kad kuo mažiau pozityvių faktų ir reiškinių žmonės sieja su tuo, ką jie suvokia kaip valstybę (o šia prasme daugelis jų yra papūgos, kartojančios viešajame diskurse įtvirtintas klišes), tuo sudėtingesnis tampa savęs prisiskyrimas tai valstybei ir, antra vertus, valstybės laikymas sava.

Pabaigoje galima kelti klausimą, ar komentarų tonas ir turinys būtų toks pat, jei komentatoriai išreikštų savo požiūrį / įtūžį / abejingumą ne virtualioje erdvėje, o „gyvai“? Abejoju. Interneto komentarai yra kultūros reiškinys, turintis savas elgesio taisykles (nors jų niekas ir nėra įtvirtinęs), ir viešojo elgesio principų čia ne visuomet paisoma. Ar neparodo tai, kad retas kuris komentatorius vadina save tikroju vardu („kaimietis“, „bomžų bomžas“, „studentas“ yra tipiški anonimai), jų pasąmonės jausenos – „nenoriu, kad kiti žinotų, jog tai parašiau aš“? Kodėl?

• Svarbios istorinės datos išjudina žmones
• įvairiai veikia. Masiniai renginiai, organi-
• zuoti istorinių datų proga, socialinių judė-
• jimų teorijose įvardijami kaip „kalendorinės
• demonstracijos“, buvo labai būdingi Lietuvai
• Atgimimo laikotarpiu. Tokios reikšmin-
• gos datos kaip Vasario 16-oji ar Rugpjūčio
• 23-ioji buvo naudojamos mobilizuoti žmones.
• Svarbios datos vis dar sukelia reakciją, tiesa,
• dažniausiai virtualią. Tomis dienomis pagau-
• sėja su jomis susijusių ar tų datų „iššauktų“
• interneto komentarų.

• Istorinių datų svarba yra ta, kad jos
• paskatina susimąstyti apie savo tapatybę,
• apie valstybę, jos situaciją ir perspektyvas.
• Interneto komentatoriai ta proga eilinį kartą
• perkrato savo požiūrį į istoriją, tautą ir pako-
• mentuoja, kur eina Lietuva. Nenuostabu, kad
• pamąstymų tematika nelabai skiriasi nuo
• komentarų po bet kuriuo straipsniu, kuris
• susijęs su sociopolitine arba ekonomine
• Lietuvos situacija.

• Tai reiškia, kad, kaip įprasta Lietuvoje,
• dauguma komentarų, su retomis kons-
• truktyvumo prošvaistėmis, kraštutiniai kri-
• tiški. Kritika išsakoma iš įvairių pozicijų.
• Kritikuojamas tiek politinis ir ekonominis eli-
• tas, „pripuolęs prie lovio“ bei nekreipiantis
• dėmesio į visuomenės poreikius ir lūkesčius,
• tiek ir visuomenės dalis, kuri pernelyg ciniš-
• kai nusistačiusi prieš mūsų valstybės plėtros
• tendencijas. Tačiau labiausiai kritikuojama iš
• radikalios kairės ir dešinės nuostatų.

Galima sugrupuoti pagrindines kritiškų komentarų temas: nepriklausomai nuo politinės komentatoriaus pozicijos, puolamas pesimizmas kaip nacionalinis bruožas. Radikalioms, tiek dešinės, tiek kairės, pozicijoms būdingos temos: jau minėtas korumpuotas, amoralus elitas, elito keliaklupsčiamas prieš „pūvančią Europą“, socialinio teisingumo trūkumas ir kapitalizmo kritika. Šioms pozicijoms būdingas raginimas lietuviams eiti savo keliu (dažnai implicitiškai nurodant Lukašenką kaip sektiną pavyzdį).

Pastebimas ir skirtingas sovietmečio traktavimas: iš vienos pusės primenama skurdi būtis visokeriopos nelaisvės sąlygomis, o iš kitos pusės teigiama, kad tuo laikotarpiu Lietuva su sovietų pagalba padarė stiprią pažangą.

Galime matyti skirtingą požiūrį į istoriją ir aptariamą datą. Dažnai daroma išvada, kad tai, kas atsitiko, buvo itin svarbu, tačiau vėliau Lietuva atsidūrė ne ten, kur reikia (po Žalgirio mūšio patekusi į sąjungininkų slavų įtaką arba po Kovo 11-osios iš vieno *sojūzo* į kitą). Pridedamas pasityčiojimas prie įžaidimo: mes net nesugebame tos svarbios datos kaip dera paminėti, kaip teigia kai kurie komentatoriai.

Kalbant apie interneto komentarus, matosi, kad atkurtosios Nepriklausomybės laikotarpio trūkumai vaisingiausiai išnaujami liberalios demokratijos kritikų kraštutinėje kairėje ir dešinėje, ir jų vis daugėja. Tačiau klausimas, ar *tolerastams* ir eurofilams jau metas krautis lagaminus kelionei iš Lietuvos, vis dar išlieka atviras, nes internetinis radikalizmas, tikėtina, skiriasi nuo realaus gyvenimo ir tarptautinių tendencijų, o ir ekonominis nuosmukis, skatinantis viską perdalyti, neturėtų tęstis amžinai.

Jau kelinti metai žmonės niekaip nesugeba normaliai atšvęsti Kovo 11-osios. Viena grupė kiaurus metus blizgina savo skustus pakaušius, siuva trispalvius atspalvius prie retai skalbiamų bliuzonų ir repetuoja nesudėtingas skanduotes. Kita lygiai taip pat uoliai ruošia audringas antinacistines proklamacijas, ieško patogesnių priegių prie Gedimino prospekto ir tiesiog sapnuoja, kaip skustagalviai sudaužo kokią nekaltą svetimą šalį, dėl ko jiems galima pareikšti nuoširdų tolerantišką „ne“.

Stačiai ne šventė, o Kūčių vakarienė disfunkcinėje šeimoje, kur visa giminė susėda prie stalo tik tam, kad prisimintų per visus metus kauptas nuoskaudas vienas kitam.

O juk valstybingumo atkūrimo šventė tikrai yra skirta ne tam, kad aiškintumės tai, kuris esame uolesnis lietuvis, kurio DNR mažiau svetimų genų, kuris esam tolerantiškesnis ar patriotiškesnis. Šventė yra tam, kad švęstumėm. Save pačius, savo gyvenimą, savo sėkmes ir paklydimus.

Ir ne tik su Kovo 11-ąją taip yra. Valstybės diena, Mindaugo karūnavimo minėjimas yra apskritai gana juokingas. Dažniausiai pasaulio istorijoje praedavo gana trumpas laikas po įvykio ir jo išaukštinimo iki valstybinio simbolio reikšmės. Amerikiečiams nereikėjo kelių šimtų (na, tiesą sakant, jie ir dėl grynai techninių priežasčių nebūtų galėję tiek laukti) metų, kad liepos 4 d. paskelbtų Nepriklausomybės dieną. Prancūzai irgi nesivartė kankinami savigraužos šimtmečius, kol nutarė pripažinti Bastilijos paėmimą nacionaline diena.

Mums gi reikėjo uoliai rausti istoriniuose analuose, skaičiuoti sekmadienius, popiežiaus legatų kelionės trukmę tam, kad valstybine švente paskelbtumėm įvykį, kurio betarpiškiems dalyviams jo istorinė reikšmė toli gražu nebuvo tokia aiški. Na, galėtume suversti kaltę protėvių tamsumui, mažą ką jie suprato tais viduramžiais, tačiau tai, kad švenčiame Mindaugo karūnavimąsi (beje, vienintelį mūsų istorijoje ir tikrai neturėjusį jokios išliekamosios vertės mūsų istorijai) – ganėtina paradoksalu. Na, bent jau užsienio svečiams galime įrodyti, kad turėjome oficialiai užregistruotą ir netgi paties popiežiaus pripažintą monarchą. Be to, visgi vasara. Jau ir taip dvi pagrindinės šventės yra tuo balsuoju metų laiku, kurį galima pavadinti balnuoju pavasariu.

Kiekvieną sausį raudame sausio 13 d. Amžinai koncentruojamės į aukas, žuvusiuosius, nesibaigusią bylą ir užmirštame, kad būtent tomis dienomis patyrėme tai, ką suomia savo šalyje pavadino „Žiemos karo dvasia“, – visišką vienybę ir sugebėjimą išpalaidos individų gaujos tapti tauta. Tačiau, atrodo, pamažėl imame suvokti, kad žuvusiųjų minėjimas yra tik tiek prasmingas, kiek suvokiame, ką mums davė jų auka.

Rugpjūtį minime Žolines, nors daugiau nei pusė švenčančiųjų nesugebėtų pasakyti, ką šita šventė reiškia netgi tada, jeigu savo akimis išvystytų Mariją, važiuojančią dangun. Tačiau ji bent suteikia jaunimui galybę šansų kurti įvairiausių kalambūrus, susijusių su šventės turiniu ir forma, kurie gal ir prisilenkia su katalikybės dogmomis, tačiau yra bent jau juokingi.

Dabar apie mums reikšmingas datas daug rašoma ir diskutuojama internete, žmonės noriai išreiškia savo nuomonę komentaruose. Galima būtų įtarti, kad kuo mažiau suprantama yra šventės kilmė ir reikšmė, tuo mažiau prie to straipsnio komentarų. Tačiau nereikėtų paisyti jų skaičiaus ir laikyti jo viešo suvokimo atspindžiu. Komentaruose dažniausiai sprendžiami vien jų autoriams rūpimi klausimai, kurie retai susiję su komentuojamu objektu. Todėl analizuoti juos bei daryti iš jų toli siekiančias išvadas yra darbas, kurio net Sizifas atsisakytų kaip pažeidžiančio elementariausias žmogaus teises.

4. Tautiškumo simboliai

Krepšinis, vėliava, lietuvių kalba

4

Ar Lietuva iš tiesų yra krepšinio šalis?

ANONIMAS, 2002 07 05 16:05

Turbūt prieš porą metų už tokį klausimą būčiau nušvilptas didelės minios aršiųjų krepšinio šalininkų. Juk dar visai neseniai „Žalgiris“ stebino Europą savo fantastišku žaidimu, trūko vos poros taškų, kad lietuviai Sidnėjuje parklupdytų JAV svajonių komandą. Krepšinio euforija buvo užvaldžiusi kiekvieno lietuvio širdį ir be jokios atvangos galėjome vadintis tikra krepšinio tauta. Bet ar tai iš tikrųjų yra tiesa?

Kiek žmonių yra pasirengę dėl krepšinio numirti šiandien? Šiandien, kai „Žalgiris“ tapo vienu iš Eurolygos autsaiderių, kai Lietuvos rinktinė triuškinamai pralaimi tai latviams, tai graikams. Ar tik nebus krepšinis tų lepūnėlių, pamėgusių matyti tik pergales, sporto šaka? Juk kai „Žalgiris“ tėra Eurolygos autsaideris, Kauno sporto halės tribūnos nelūžta nuo austruolių pertekliaus. Rungtynės, nors ir transliuojamos per televizorių, neturi milžiniškų reitingų. Kodėl taip yra? O gal Lietuva tikrai nėra krepšinio šalis?

Vyresnis krepšinio gerbėjas man primygtinai pimes tuos auksinius laikus, kai „Žalgiris“ išdidžiai kovėsi su CSKA, kai žaidė Sabonis, Kurtinaitis, Chomičius. Primins ir tai, kad tada vos ne visa Lietuva ėjo iš proto dėl tų pavardžių, o lietuviai masiškai traukdavo į Maskvą žiūrėti šių politizuotų rungtynių. Bet, gerbiamieji, juk tada „Žalgiris“ nebuvo tik lygos vidutiniokas. Argi būtų rungtynės sukėlusios tokį ažiotažą, jeigu „Žalgiris“ kovotų tik dėl išlikimo aukščiausioje lygoje?

„Kas tada, jei ne krepšinis?“ – paklaustumėte. Na, o aš atsakysiu – futbolas. Kodėl futbolas? Juk tai sporto šaka, kuriai priklausančios Lietuvos komandos niekada neskynė laurų, Lietuvos klubai Europos taurėse nenukeliauja toliau nei pirmas etapas, rinktinė Pasaulio čempionato atrankos metu kovoja dėl garbingos priešpaskutinės vietos su savo likimo draugėmis. Ir vis vien per A lygos rungtynes į stadioną susirenka vos ne dvigubai daugiau žmonių negu į eilines LKL rungtynes – lyderių dvikovos pritraukia daugiau kaip 6 000 žiūrovų Klaipėdoje ar Kaune.

BC,
2002 07 05 18:56
Sutinku, kad nesame krepšinio šalis, jei vertintume pagal autsai-
riaus pateiktą kriterijų.
Bet kad Lietuvoje yra krepšinio tradicijos, garsi istorija taip pat niekas nepaneigs.
Gyvename nuopolio laikotarpiu. Juk prisiminkime pradžią. Buvome Europos čempionai. Po to pertrauka. Buvo M. Paulausko žybsnis. Po to „Žalgirio“ – CSKA batalijos. Vėl laukėm – užaugo kita karta – Sidnėjus. Dabar vėl lauksime. Gal šį kartą bus didelis šuolis, gal ne. Bet Lietuva ir krepšinis tikrai turi sąsają.

O kontrargumentuodamas autoriui paklausiu: ar teko girdėti, kad japonas ar kitas užsienietis paklaustų: kas ta Lietuva? Ir pasakius „Kauno „Žalgiris“ (be kitų faktų) jis iškart suprastų, kas ta Lietuva. Ar 6 000 futbolo austruolių (beje, pagarsėjusių neseniai savo paskutine skandalinga išvyka, kuri chuliganizmo mas-tais lyginasi nebent su Rusijos „fanų“ pogromu Maskvoje) futbolo varžybose būtų tas pats kaip Džonsono taurė?

Antra priežastis: kiek žmonių šiomis dienomis keliasi 8:30, kad pažiūrėtų pirmąsias Pasaulio futbolo čempionato rungtynes? O juk ten žaidžia visai ne Lietuva! Kaip manote, kiek žmonių pritrauktų Pasaulio krepšinio čempionatas be Lietuvos rinktinės?

Kad mes nesame krepšinio tauta, rodo ir Lietuvos krepšinio fanų kultūra. Ne, aš nekalbu apie tokį asmenį, kuris vieną kartą sugebėjo nueiti į savo komandos rungtynes namų arenoje ir išdidžiai save vadina fanu. Aš kalbu apie tuos, kurie pasidabinę savo komandos atributika kukliais šūkiiais palaiko savo komandą. Skanduočių (turbūt netinkamas žodis) arsenalas apsiriboja nuvalkiota „eina eina“, „gynyba gynyba“ ar dar kuo nors panašaus.

Tiesa, *krepšinfaniai* dar gali pasigirti nuplagijavę daugumą savo vyresniųjų kolegų – futbolo fanų – skanduočių. Ir tai dar ne svarbiausias dalykas. Kiek Kauno „Žalgirio“ šalikuočių (neapsiverčia liežuvis jų vadinti fanais) buvo apsilankę išvykose per praėjusių metų Eurolygą? Atsakymą žinome visi – totalus nulis. Apskritai krepšinio fanui važiuoti į europinę išvyką yra nesuprantamas dalykas. Kokio velnio ten grūstis?!

Galbūt „Sakalų“ fanai yra galva aukščiau už kitas gruputes. Neturėčiau teisės kritikuoti krepšinio fanų, jei nežinočiau, kokia situacija yra tarp Lietuvos futbolo fanų. Tikrieji fanai, arba *ultras**, skaičiumi lenkia ne tik bet kokius Lietuvos *krepšinfanius*. Jie krepšinio fanus lenkia ir savo palaikymo kokybe. Galiausiai bet kuris Vakarų frontininkas („Atlantas“) ar „Pietų IV-os“ atstovas („Žalgiris“) visada palaikys savo komandą ir toliausiame pasaulio užkampyje, net jeigu tai būtų karo zona.

Taip pat nepaisydami atstumų jie palaikys ir savo rinktinę. Ir vien tai, kad Lietuvos *ultras* yra išsikovoję pagarbą tarp Europos *ultry*, rodo Lietuvos futbolo fanų kultūros kokybę.

* *Ultry* judėjimas – pasirinktos sporto šakos (dažniausiai – futbolo) klubo garbinimas.

• praeivis,
• 2002 07 06 01:14
• Kieno šalis Lietuva bebūtų, aš
• matau vieną pagrindinę krep-
• šinio austruolių problemą – jų
• nepastovumas. Jei sezonas
• geras – fanatikų daug, jei pras-
• tas (t. y. rinktinė ar „[Lietuvos]
• Rytas“ su „Žalgiriu“ laurų
• tarptautinėse arenose neiško-
• voja), tada populiarumo banga
• atslūgsta. Su šituo negaliu
• nesutikti – faktas kaip bly-
• nas. Iš tiesų būtų *faina*, kad,
• ar sėkmė, ar nesėkmė, fanai
• palaikytų savo komandas, per
• daug nepildami srutų ant kitų,
• nes ne mažiau svarbesnis už
• pergalę yra gražus žaidimas.

• apzvalgininkas,
• 2002 07 08 13:53
• Straipsnio autorius, galima
• sakyti, kiršina tautinę nesan-
• taiką. Lietuva buvo, yra ir bus
• krepšinio šalis. O Lietuvos
• futbolas tikrai niekuo negali
• pasigirti. (...)

Ir kas galėtų paneigti, kad į birželio 19-ąją vyksiantį „Atlanto“ ir ФБК „Kauno“ mačą vėl susirinks daugiau kaip 5 000 žiūrovų, to niekada nebus net per „[Lietuvos] Ryto“ ir „Žalgirio“ mačą (ir nereikia čia kišti arenos talpumo problemos).

Kas galėtų paneigti, kad Pasaulio krepšinio čempionatas be Lietuvos rinktinės niekad nepritrauks tokio būrio gerbėjų kaip analogiškas futbolo renginys? Kas galėtų paneigti, kad Lietuvos futbolo rinktinės mačius lydi didesnis ažiotažas negu oranžinio kamuolio meistrų pasirodymus? Ir kas galėtų paneigti, kad visgi Lietuva NĖRA krepšinio šalis?

Ar neišbluko trispalvė lietuvių akys?

AUSTĖJA NAINYTĖ, 2010 03 10 17:52

Pabunda lietuvis valstybinės šventės rytą, žvilgteli pro langą į kaimynų kiemą ir sprendžia: kelti vėliavą šiandien ar nekelti. Visai kitas reikalas – krepšinio varžybos. Tuomet visi trispalvių prekybos centruose ieško kaip guminių botų prieš pavasarinį atlydį. Atvažiavęs į mūsų šalį pasisvečiuoti užsienietis greičiausiai nesuprastų, kokios yra tikrosios mūsų šalies vėliavos kėlimo tradicijos. Tačiau ar mes patys jas suprantam?

Šį reiškinį patyrinėti nusprendė keletas Vilniaus universiteto Tarptautinių santykių ir politikos mokslų instituto (ТSPMI) studenčių. Įrodyti, jog vėliavų kėlimas valstybinių švenčių metu nėra itin populiarus, užteko pasivaikščiojus po Vilniaus nuosavų namų kvartalus 2009-ųjų metų Kovo 11-ąją.

Pavyzdžiui, Žvėryno rajone, Bebrų gatvėje, iš 26 namų vėliavos iškeltos buvo tik 4 namų kiemuose. Naujų ir prastatnių namų savininkų Pilaitės rajone pasyvumas buvo dar didesnis: gatvėje yra 20 namų, o vėliava iškelta buvo vos viename. Kokios to priežastys, išsiaiškinti buvo bandoma apklausus Lietuvos didžiųjų miestų (Vilniaus, Kauno, Šiaulių ir Panevėžio) gyventojus.

Pasirodo, dažniausios vėliavų nekėlimo priežastys yra tokios: kietos namų betono sienos, į kurias vėliavos laikiklių kalte neįkalsi, arba paprasčiausiai didelės trispalvių kainos. Nekilnojamas turtas Lietuvoje juk nepigus, o į naują namą-pilį atsikraučius pinigų tikriausiai nebelieka. Yra dar nepabijančių ir iš mūsų Seimo vėliavų pareikalauti. Neva, „jei visiems padovanos – tai ir kelsim“. Taip pat, matyt, reikia, kad patys seimūnai, šalį rajonais pasidalinę, kiekvieną namą trispalvėmis apvainikuotų. Tačiau mūsų tautos atstovams tokios atsakomybės nei iš tolo nereikia. Jiems geriau nustatyti baudas ir laukti, kad į mokesčių katilą keli papildomi litai nubyretų. Žmonėms už tokius nusižengimus taikomos baudos atrodo nepriimtinos. Ne vienam jos primena Sovietų Sąjungos priespaudos laikus.

asta,
2010 03 11 14:57
Lietuviai gėdinasi būti patriotiški, gal dėl to po 20-ties metų esam nusivylę dabartine Lietuva, nes patys mažai stengėmės dėl jos. Galbūt tie okupaciniai metai ir išblaškė tą patriotiškumą, kai viskas buvo brukama per prievartą. Vyresni žmonės, gyvenę Smetonos laikais, prisimena, kad buvo labai patriotiški...

Ar,
2010 03 12 08:57
Ar savo baisų nusivylimą šios valstybės santvarkos patologija turiu reikšti vėliavos iškėlimu? Jei taip padaryčiau – paniekinčiau ne tik vėliavos šventumą, bet ir vėliavos spalvų simboliką. Vėliava mano širdyje iškelta pastoviai: myliu žmones, su kuriais dirbu, gyvenu, svajoju, myliu tą mažą gamtos lopinėlį, į kurį dar nepasikėsino kažkokie lubiai, bosai, lydekos, sabonai, kiti šios valstybės feodalai. Galiu tas baudas mokėti nors ir kasdieną, gal papildysiu bent truputį valstybės biudžetą. Juk mažai beliko kuo papildyti.
Kita: jei jau Lietuvoje yra demokratija, tegu žmonės elgiasi pagal sąžinę: nori kabina, nori – ne tą vėliavą. Svarbu nevogti iš Lietuvos, nežudyti nei dvasiškai, nei morališkai savo tautiečių.

Senus laikus vyresnieji puikiai prisimena. Tuomet nebuvo kur trauktis po kaimynės galiūnės padu prispaustiems Lietuvos gyventojams. PabUSDavo jie, sako, dar 6 valandą ryte ir keldavo raudon spalves, kad tik apylinkės jgaliotiniui į rankas nepakliūtų. Kiti, būdavo, už priedus prie atlyginimo neatsisakydavo ir demonstracijose sudalyvauti, ir būryje draugų padžiūgauti, kaip „gera“ mums po darbo liaudies saule gyventi. Ką dėl papildomo duonos kšsnio nepadarysi?

Dabar jei lietuviams nuoširdžiai gera, tai gera tik tuomet, kai mūsų karžygiai – krepšininkai – į mūsų stoja. Tuomet ir liaudis, plieninius žirgus pasikinkius, vėliavų gatvėse nebijo demonstruoti. Nebijo tada šalis nuoširdžiai džiaugtis, švęsti ir tikėti geresniu rytojumi. Tokios formos patriotizmą ir meilę tėvynei daugiausia rodo jaunosios šalies kartos. Vyresni į tai žiūri dviprasmiškai: vieni pečiais gūžčioja ir nuogąstauja, kad tik avarių keliuose padaugėja. Kiti pritaria savo atžaloms ir pateisina: „jiems gi kraujas verda“.

O kai kraujas verda, tai lietuvišką simboliką pasitelkęs „Švyturys“ jį skuba atvėsinti. Alaus gamykla nepabijojoda reklaminį įvaizdį panaudoti ir mūsų šalies simboliką. Tačiau viešose erdvėse vėliavos simbolis žmonėms sukelia įvairių asociacijų. Vieniems – tai vėliavos sumenkinimas ir nuvertinimas. Kiti džiaugiasi, kad dažniau kasdienėje aplinkoje gali matyti trispalvę, žinoti, kurie produktai tikrai pagaminti Lietuvoje. Apklausos respondantai neslėpė, jog su baltu pavydu žiūri, kaip drąsiai vėliavas prie vasarnamių norvegai ar kanadiečiai iškelia, kaip vokiečiai net minkštasuolius su savo trispalvės raštais gamina. Bet pavydas ir lieka pavydu. Ne dažnas mūsų šalies gyventojas prisipažįsta, kad norėtų gimimo dienos proga trispalvę kiemą papuošti. Čia galbūt lietuviams nedrąsu iš kaimynų išsiskirti, o gal mūsų šiaurietiškas santūrumas per daug „demonstruoti“ neleidžia.

Santūrus lietuviai ir per pačias valstybines šventes. Labai retas kuris nepriklausomybės atkūrimo proga

• Arnas,
• 2010 03 13 13:35
• Aš visada iškeliu trispalvę.
• Mano kaimynas irgi. Šiomet
• ir fejerverkus Kovo 11-ąją
• iššovėme. Dar daug blogybų
• Lietuvos padangėje, bet,
• aš tikiu, Lietuva jas įveiks.
• Gerai, kad daug jaunimo pabu-
• voja Vakaruose. Ateis laikas –
• didesnė jų dalis grįš, Lietuvai
• jie parveš tikros demokratijos
• tradicijas. Va tada, kai įvyks
• kartų kaita, visuomenė pra-
• dės keistis, Lietuva sukles-
• tės. Aš tuo net neabejoju. Pats
• buvau Vakaruose uždarbiauti –
• jie [užsieniečiai] per daug tin-
• gūs, per daug išlepę, ateitis
• priklausoma mūsų regionui.

šventinius pietus šeimai namuose ruošia. Nedarbo dieną miestai ištuštėję lyg įprastos savaitės sekmadienį. Žmonės skundžiasi, jog ir miestų renginiai su metais nuskurdę ir suvienodėję. Prasitaria, kad norėtų šventės išvakarėse iš valdžios daugiau kvietimų, raginimų ar net specialių reklaminių kampanijų. Tuomet visi optimistiškiau nusiteikę lauktų nepriklausomybės atgavimo paminėjimų. Atsirado pamąstančių, kad pakiliu balsu išsakytas „Panoramos“ vedėjo raginimas kitą rytą iškelti vėliavas neliktų be atsako.

Gal ir neliktų... Nors ir praretėjusios, bet dar mirgančios geltona – žalia – raudona spalvos byloja, jog dar ne viskas prarasta. Dar yra ištikimų valstybės istorijai ir tradicijoms piliečių, kurie bent tris kartus į metus iš palėpės ištraukia dar senelių skryniose išsaugotas trispalves. Spalvos gal ir nublukintos laiko, saulės ir lietaus, bet žmonės dar gerbia ir vertina šį simbolį.

Kad vėliavas Seime dalintų, dar sunku ir susapnuoti. Belieka tikėtis, kad kiekvienas asmeniškai atras, už ką yra dėkingas tėvynei. Nesvarbu, kas tai bebūtų: ar krepšininkų kovos dėl medalių, ar pačių gyventojų kovos dėl nepriklausomybės. O kiek kiekvienam iš mūsų tai svarbu, pamatysim pažvelgę pro langą į kaimyno kiemą Kovo 11-osios rytą...

Aš tikrai myliu lietuvių kalbą. Ar mylit ją Jūs?

GERDA ZEMENSKAITĖ, 2010 10 01 17:32

„Nejaugi geriau sedėti Lietuvoj pusbadziu negu kur kitur pilnai finansiskai apsirupinus? po 50 metu isvis neliks nei vieno lietuvio, kam tada rupes ta lietuviu kalba?“ Tai vienas iš komentarų, sklandančių interneto erdvėje. Šios kelios eilutės mums pasako labai daug: žmogaus požiūrį į gyvenimą, jo vertybes, suvokimą apie lietuvių kalbą ir atskleidžia santykį su ja: tikriausiai kiekvienas pastebėjo, jog šiame trumpučiam komentare nėra nė vieno lietuvišką raidę simbolizuojančio ženklo, nėra nė vienos „varnelės“, nė vienos nosinės raidės, moksliskai tariant, nė vieno diakritiko.

Kyla natūralus klausimas: kodėl taip yra ir kaip reikėtų tai vertinti? Kas tai? Nauja mada? Tingėjimas klaviatūroje susirasti lietuvišką raidyną? O gal tautos neraštingumas?

Galbūt todėl, kad studijuoju gimtąją kalbą, man kyla noras pagvildinti šią temą, o gal tas noras atsirado tada, kai būdama eiline interneto vartotoja suvokiau, jog aplink šiukšlynas? Nežinau, kada pastebėjau tą balaganą komentarų skiltyse, tačiau puikiai žinau, jog ta netvarka man nepriimtina.

Dažnai yra sakoma: „Nori pakeisti pasaulį, pradėk nuo savęs.“ Pradėjau. Jau ilgą laiką internete rašau naudodama tik lietuviškus simbolius, atsakingai dėliuoju kablelius bei kitus būtinus skyrybos ženklus. Pastebėjau, jog tokių užkietėjusių lietuvių kalbos mylėtojų pastaruoju metu gerokai padaugėjo. Pagirtina. Kuo mūsų daugiau, tuo geriau. Bet palaukite, o kam geriau nuo to, jog mes rašysime lietuviškai? Juk bendrinės lietuvių kalbos gramatikos mokslo kūrėjas, didžiai gerbiamas kalbininkas Jonas Jablonskis neprisikels, o turbūt ir gerai, nes išsigąstų, pamatęs, kaip viešojoje erdvėje yra darkoma kalba.

Ar kalbos darymas susijęs su nepagarba savo šaliai ir tautai? Vienareikšmiškai – taip. Juk lietuvių kalba yra tai, ką drąsiai, nieko nebijodami, būdami laisvi ir nepriklausomi galime vartoti. Gvildendama temą apie kalbą, neapsieisiu be gerai žinomo žmogaus citatos apie lietuvių kalbą ir

Fizikas,
2010 10 01 22:16
Taip jau mano studijų krypties pasirinkimas nulėmė, kad su filologais tekdavo susidurti gana daug. Ir per gan netrumpą bendravimo laiką man pavyko suprasti, kad iš esmės filologus galima suskirstyti į dvi grupes – filologus ir *fyfologus*.

Pirmiesiems rūpi mintis. Tai dažnai kūrybiški, apsiskaitę, praktiškai universalūs žmonės. Dažniau tokie būna labiau linkę į literatūrą. Su jais malonu bendrauti, mat bendravimas su jais yra praturtinantis ir pamokantis.

Antriesiems rūpi gramatika su sintaksėmis, fonetikom ir kitais „malonumais“. Jie iš esmės yra pirmųjų priešingybė – savotiški gramatikos „naciai“, vardan pamesto kablelio „nusišpaunantys“ ant minties ir turinio. Įdomu, nejuo jie mano, kad mąstantis žmogus nesugebėtų suprasti, kad „širdis“ yra „širdis“, o „meile“, nors priklauso nuo konteksto, yra „meilė“?

Mano supratimu, svarbiausia yra ne tai, kaip sakoma, o tai, kas yra pasakoma. Svarbiausia yra mintis, jos branda, išvystymas ir nuoseklumas. Kartais dar gali žavėti ir pasirinkta taisyklijos pateikimo forma – ironija, sarkazmas. Ir tik tada jau galima būtų imtis vertinti kalbos taisyklingumą.

jos puoselėjimą. Puikiai yra pasakęs rašytojas, prozininkas, dramaturgas ir vertėjas Vydas Astas: „Priešai labai norėjo ją (lietuvių kalbą) numarinti, siekė to jėga ir klasta. Apgynėme, išsaugojome, prikėlėme. Lietuvių kalba – mūsų valstybės kalba ir tai yra vienas didžiausių nepriklausomybės iškovojimų.“

Tad kodėl dabar visi, tikėję Lietuvos laisve bei nepriklausomybe, svajoję apie Lietuvos suverenitetą bei valstybingumą, vienu piršto paspaudimu ima ir sudarko pačius gražiausius lietuviškus žodžius? Neseniai vyko projektas, kurio metu žmonės buvo skatinami rinkti patį gražiausią lietuvišką žodį. Ir tikrai, renkant žodžius, nebuvo įmanoma rinkti tokių internetinių žodžių variacijų kaip „meile“, „sirdis“, „zmogus“, „veliava“, „zeme“. Žmonės balsavo už žodžius su visais diakritikais, kurie žymi ypatingą tarimą arba kirčiavimą [ir skiria žodžius] nuo kitų panašių žodžių.

Šalies valstybingumui parodyti yra keli komponentai: vėliava, himnas ir herbas. Lietuva yra turtinga dar vieno komponento – savo kalbos, kuria galime besididžiuodami kalbėtis, ją studijuoti bei puoselėti. Tad jei visus valstybingumo ženklus mes saugome ir nedrabstome purvais (vėliavą kabiname per valstybines šventes atitinkamomis spalvomis, o ne aukštyn kojom, himną giedame pradėdant nuo pradžios, o ne nuo pabaigos), tad gal būtų laikas ir lietuvių kalbą atitinkamai vartoti? Kodėl nesijaučiame turtingi ir neišnaudojame visų lietuvių kalbos resursų viešojoje erdvėje?

Jaunosios kartos santykis su kalba taip pat vertas dėmesio. Šiandieniniai vaikai nuo pat mažens auga elektronikos apsuptame pasaulyje. Jau patys mažiausi mokinukai mokyklose turi mobiliuosius telefonus, o, grįžę iš mokyklos, su draugais susirašinėja „Skype“ programa. Kiek procentų

Patirtis rodo, kad sureikšminantys formą dažnai pamiršta ją praturtinti turiniu. Nors gerbiu tuos, kas sugeba sėkmingai pasirodyti abiejuose frontuose.

FO,

2010 10 02 01:01

Visa ta „lietuvių“ kalbos propaganda tik ideologija ir didelė apgaulė. Žmonėms reikia daugiau mokytis angliškai, kad kažko išmokyti, gautų darbo ir padoresnį atlyginimą ir būtų nepriklausomi. Kiekvienam aišku, kad su viena lietuvių kalba ir laužyta anglų tik lėkštes užkandinėje plausi ir bendrausi su darbdaviu per vertėją. Dabartinis lietuvių kalbos vėjus yra galimybė keletui vilniečių gražaus pinigėlio pasiplėšti už „strategijas“, kurios daromos *copy-and-paste* būdu. Šitie gudručiai patys savo vaikus visų pirma stengiasi išsiųsti mokytis angliškai Kembridže ar Oxforde, pasirūpina nemokamais anglų, prancūzų kalbos kursais darbo metu ir darbo vietoje. Samdomas darbuotojas mokytis anglų kalbos neturi laiko nei jėgų, nei atliekamų pinigų. Už tai jam gausiai pliurpia apie „lietuvių“ kalbą. Žodžiu, kai kas verčiasi žmonių mulkinimu už valdiškus pinigus.

mažųjų įsijungia lietuvišką abėcėlę savo susisiekimo priemonėse? O kiek procentų tėvų pasirūpina tuo, kad vaikai nuo pat mažų dienų priprastų rašyti tik lietuviškai? Gal keli procentai ir susidarys. Tik vėliau nereikia kaltinti vaikų, kurie prastai rašo diktantus lietuvių kalba, pamiršta dia-kritikus ir gauna prastus pažymius – tėvai paprasčiausiai nesistengia įdiegti vertybių mažiesiems. Tačiau nėra viskas taip blogai. Yra moksleivių, kurie su malonumu puoselėja lietuvių kalbą ir tai yra itin pagirtina.

Vietoj pabaigos.

Straipsnį apie lietuvių kalbos puoselėjimą norėčiau užbaigti visiems žinomo asmens – Cicerono – žodžiais: „Raidės neraudonuoja“, o nuo savęs norėčiau pridurti: tegu ima raudonuoti visi, kurie negerbia ir nepuoselėja to, ką turime brangiausia – lietuvių kalbos. Tariau nuoširdų ačiū protėviams, kurie ir sunkiausiomis aplinkybėmis sugebėjo išsaugoti tai, ką dabar turime.

O dabar pamėginkite po šiuo straipsniu visus komentarus (kad ir kokie pikti jie būtų) išreikšti lietuviškais rašmenimis. Juk net ir užgaulius žodžius bus maloniau skaityti lietuvių kalba.

• Diana,
• 2010 10 02 16:08
• Straipsnis neblogas. Gal kiek
• vienpusiškas. Reikėtų pagvil-
• denti priežastis, kodėl žmogus
• taip daro. Gal jam paprasčiau?
• Jis net nemąsto, kad darto
• kalbą. Jis gerbia Lietuvos vals-
• tybę, jos simbolius, įstatymus,
• bet va rašydamas pamiršta tuos
• paukščiuokus, tingi juos dėlioti
• arba tiesiog yra taip įpratęs.
• Man asmeniškai problemų dėl
• lietuviškų rašmenų buvo taip
• pat kilę. Bet kažkada susimąs-
• čiau, kad kam rašyti kitaip, jei
• gali lietuviškai? Juk įpratęs
• rašai lygiai tokiu pačiu grei-
• čiu kaip ir be jų. Verta stengtis.
• Taip mes tampame gražesni.

Žvilgsnis iš suinteresuotos nuošalės

Istorikas Aurimas Švedas

Simboliai neatsiranda patys savaime, tarsi iš niekur. Jų gimimas bei tapsmas – nuolatinio individualaus ir kolektyvinio darbo, nei akimirkai nesustojančios kūrybos rezultatas. Laikui bėgant visuomenės dėmesys tam tikriems simboliams silpsta arba stiprėja, kartais ji yra linkusi jiems suteikti naujų reikšmių, neretai „disonuojančių“ ankstesnėms (pavyzdžiui, ilgą laiką susižavėjimą, pasibjaurėjimą arba baimę kėlęs sovietinis sukryžiuotų kūjo ir pjautuvo simbolis dabar gyvena naują gyvenimą postmoderno epochoje, tenkindamasis nostalgijos, egzotikos, ironijos arba retro niša). Simboliai gali telkti ir skirti, išjudinti visuomenės emocinę, intelektualinę, o kartais ir fizinę energiją. Todėl visai nenuostabu, kad, pavyzdžiui, Porte gyvenantis išsilavinęs ir rafinuotų manierų vidurinėsios klasės atstovas gali akimirksniu neatpažįstamai pasikeisti vos tik pamatęs šaliką su Lisabonos futbolo klubo „Benfica“ simbolika.

Dėl šių savybių simboliais nuolat manipuluojama arba kitaip – pasitelkus juos, siekiama (pa)veikti atskirus individus ir visuomenę. Tai ypač akivaizdu kalbant apie simbolius, kurie kartu atlieka ir prekės ženklo funkciją, arba kitaip – prekės ženklus, sėkmingai paverstus simboliais, kuriančiais kolektyvinės individualybės iliuziją, leidžiantiems būti atpažintiems, įgalinantiems pasijusti reikšmingiems.

Regis, tautiškumo simboliai yra kiek atokiau nuo šios juodosios viešųjų ryšių ir rinkodaros magijos. Tiesa, ir juos įtraukia galios žaidimų verpetas bei pinigų darymo mašina, todėl Rūpintojėliui retkarčiais tenka sukti plokšteles alaus reklamose, krepšinio čempionatų metu suklesti prie mašinų

pritvirtinamų trispalvių štapavimo ir prekybos verslas. Na, o lietuvių kalbos „gynimo“ arba „puolimo“ vėjus, mosuojant „w“ ir „t“ raidėmis, padeda kai kuriems politikams sėkmingai vykdyti partinį verslą, konsoliduojant ekonominės krizės metu praskydusį elektoratą.

Internete gyvuojanti bendruomenė aktyviai dalyvauja šiuose procesuose: stebi tautiškumo simbolių raišką arba raidą, komentuoja juos, dalyvauja įvairiose sociologinėse apklausose įvardydama, jos nuomone, svarbiausius tokio pobūdžio simbolius ir juos reitinguodama.

Ar internete kasdien vis daugiau laiko praleidžiantys lietuviai kada nors pradės ne tik kalbėti apie tautiškumo simbolius, kritikuoti arba juos reitinguoti, bet ir kurti virtualioje realybėje, naudodamiesi jos teikiamomis galimybėmis? Amžini mūsų egzistencinio *sparingo* partneriai gudragalviai estai ne tik prikišo nagus prie „Skype“ programos sukūrimo, jau visapusiškai išbandė elektrominio balsavimo sistemos privalumus, bet ir išdidžiai prisistato pasauliui kaip „E-stonia“, tokiu būdu kurdami naują savęs atpažinimo simbolį, glaudžiai susijusį su tinklu. Pasauliui vis sparčiau virstant globaliu kaimu ir lietuviams išsibarstant jo platybėse, neatmestina galimybė, jog netrukus vis dažniau galėsime būti kartu, dalytis savo mintimis apie tai, kas mus jungia bei skiria, ir konstruoti naujus tautiškumo simbolius būtent internete ir jo dėka.

Vertėja Gabrielė Gailiūtė

Nežinau šiame pasaulyje nuostabesnio dalyko už kalbą. Tik įsivaizduokite – kalba galima ne tik sakyti tiesą arba meluoti, reikšti meilę, neapykantą ir milijardą būsenų, kurių be kalbos nė nesuvoktume, tik įsivaizduokite – kalba netgi galima įvardyti tai, ko nėra. Kalba yra mano oras ir vanduo, mano profesija ir didžioji gyvenimo meilė.

Tačiau niekaip neapsieičiau tik su viena kalba. Lietuvių kalboje man baisiai stinga artikelių. Kai kalbu angliškai, mane amžinai nervina tai, kad nėra žmoniškų deminutyvų, arba net tokia smulkmena, kad neįmanoma išreikšti skirtumo tarp arklio ir žirgo. O tokie žodžiai kaip *Schadenfreude** ar *ennui*** seniai nebepriklauso vien vokiečių ar vien prancūzų kalbai. Vokiečių kalboje man labai trūksta būtojo dažninio laiko, o dar mano smegenys kaista nuo bet kurios kalbos su griežta sakinio dalių tvarka – tenka „vartytis“ nežinia kokiomis konstrukcijomis, norint tiksliai sudėlioti prasminius akcentus. Kitaip sakant, nė viena kalba man neatrodo geresnė ar tobulesnė už kitas – ir tuo pačiu kiekviena iš jų atrodo svaiginamai nuostabi.

O lietuvių kalbą mes norime laikyti tautiniu simboliu. Kadangi tautinis simbolis mums reiškia pasididžiavimo šaltinį, mėginame ir lietuvių kalbą paversti nepaprastu ir išskirtiniu dalyku. Tikrai kad, mano nuomone, ne nuo to galo pradėdame, todėl ne kažin kaip sekasi.

Pavyzdžiui, mėgstame kartoti, kad lietuvių kalba yra labai archajiška. Tai tiesa – sausa, akademinė tiesa. Lietuvių kalba tikrai yra išsaugojusi daug senų elementų, kurių yra buvę kitose kalbose, bet dabar nebeliko.

* Piktadžiuga (vok.).

** Nuobodulys (pranc.).

• Kodėl nebeliko? Tuoj paskelbsiu ereziją, –
• nes jie baisiai nepatogūs. Lietuviški – tie
• nuostabieji archajiškieji – žodžiai bjauriai
• ilgi, jų daryba kaip reta kebli, o gramatika
• sudėtinga. Ir žiauriai trūksta tokio gudraus
• modernaus išradimo kaip artikeliai. Tad
• didžiutis tuo archajiškumu yra maždaug tas
• pats, kas didžiutis tuo, kad moki groti šuko-
• mis ar padaryti špagatą – smagus *conver-*
• *sation starter**** per vakarėlius, ypač jei juose
• yra užsieniečių, bet praktinės naudos beveik
• jokios. Tai nereiškia, kad negalima didžiuo-
• tis – aš ir pati, pavyzdžiui, beveik niekada
• nepraleidžiu progos pavartoti dviskaitą (bent
• įvardžių – veiksmažodžių ir daiktavardžių
• dviskaitą ar ne tas pats didysis Jablonskis
• ir bus „uždraudęs“?). Tik reikia atskirti tokį
• „vakarėlinį“ pasididžiavimą nuo tikrai svar-
• bių dalykų.

• Kas yra taisyklinga kalba? Tai kalba, kurią
• supranta kiti jos vartotojai. Apskritai visos
• taisyklės – nesvarbu, kalbos ar šiaip gyve-
• nimo – turi vienintelę paskirtį: palengvinti
• žmonių bendrabūvį. Nereikalingų taisyklių
• kalboje nėra – jos tiesiog nunyksta, kai kal-
• bos darosi ne tokios „archajiškos“: papras-
• čiausiai vartotojai nustoja jų paisyti, nes
• puikiausiai susikalba ir be jų. O „taisyklinga“
• lietuvių kalba kartais prieina štai kokius para-
• doksus. Neseniai viename mano vertime
• redaktorė įrašė žodį „suveltukai“. Rodžiau
• jį visokiems savo draugams, tarp kurių buvo
• ir profesionalių lituanistų, bet nė vienas taip
• ir neatspėjo, kad „suveltukai“, pasirodo, yra
• dredai. Ar tuomet gali būti taisyklingas žodis
• (bent jau toks buitinis, kasdieninis, ne koks
• nors specialus terminas), kurio nesupranta

• *** Pokalbio pradžia (angl.).

kalbos vartotojai? Lietuvoje – gali, nes lietuvių kalba neturi gyvų vartotojų. Tai, kas vadinama bendrine kalba, yra kalba, kuri niekam nėra gimtoji. Truputį perdant būtų galima pasakyti taip: įsivaizduokite, kad Lietuvos valstybinė kalba yra esperanto. Vienas iš atsitiktinai ryškių mano vaikystės prisiminimų yra toks, kaip aš pradinėje mokykloje sužinojau, kad žodis „tarka“, pasirodo, yra „netaisyklingas“. Mano namuose tas daiktas („taisyklingai“ vadinamas „trintuve“) niekada nebuvo vadinamas kaip nors kitaip. Gerai prisimenu vaikišką pasipiktinimą, kone įtūžį: kaip mokytoja drįsta sakyti, kad mano tėvai kalba netaisyklingai?

Tada pajutau, kad nemoku lietuviškai, ir esu verčiama taip jaustis iki šiol. Kaip man didžiulis savo motinos kalba, jei man nuolat prikišama, kad tikrosios mano motinos kalba yra neteisinga, negera?

Kodėl kas trečias paauglių žodis angliškasis? Todėl, kad jie maivosi. Ir jeigu leisime jiems pajusti, kad jų kalba mus „užknisa“, – o ne kad ji yra „netaisyklinga“, – jie išmoks įvertinti kalbos galimybes.

Paaugliai turi šventą prigimtine teisę maivytis ir „užknisti“ savo tėvus ir mokytojus, tačiau jei reklamos vadybininkas ar verslo konsultantas kalba kaip paauglys, jis sudaro nebrandaus, nerimto žmogaus įspūdį savo klientui, kurį dėl to gali

prarasti. Politikas, kuris sako: „Buvo imtasi ryžtingų priemonių“ vietoje: „Aš ėmiausi / Mes ėmėmės ryžtingų priemonių“, praranda rinkėjus, nes jie žino, kad taip kalba „sraigtelis“, kad žmogus, kuris nedrįsta pasakyti „aš“, taip pat nedrįsta ar nesugeba ir priiimti asmeninės atsakomybės už savo darbą. Žmogus, kuris vartoja daug tarptautinių žodžių, paprastai atrodo inteligentiškas, bet jei tie tarptautiniai žodžiai nebūtinai (pvz., „identitetas“ vietoj „tapatybės“), nesunku nuspėti, kad jis tikriausiai labiau nori toks pasirodyti, negu pats jaučiasi toks esąs.

Sąmoningiausių santykį su kalba šiandien

Lietuvoje demonstruoja tokie „kalbos chuliganai“, kaip Andrius Užkalnis ar Algis Ramanauskas, ir dėl to ima pirštis klaidinga išvada, kad kalbos šeimininku jaučiasi tas, kuris su ja elgiasi chuliganiškai. Iš tikrųjų ne mažiau užtikrintai su kalba elgiasi konservatyvus, tradiciškas poetas, nerangius lietuviškus žodžius tvirtai įsprausdamas į grakščius penkiapėdžius jambus, ar net visai nechuliganiškas Maironis, kai lietuvių kalbai visiškai natūralius anapestus, banguojančius kaip jūra, priverčia ir pasakoti apie jūrą: „Išsisupus plačiai vakarų vilnimis / Man krūtinę užliek savo šalta banga...“ Šeimininko vartojama kalba ypatinga ne tuo, kad ji „užknisa“ vLKK, o tuo, kad ji tarnauja savo šeimininkui, o ne atvirkščiai.

Jei susidaro įspūdis, kad primygtinai raginu atsakyti valstybinio kalbos reguliavimo, jis klaidingas. Iš tikrųjų aš neturiu tvirtos nuomonės tuo klausimu, o ir pats

klausimas platesnis ir sudėtingesnis negu čia turėčiau nagrinėti. Tačiau manau, kad tikras kalbos reguliavimas turėtų vykti per socialinius padarinius, o ne per pažeidėjų medžioklę ir kerėpliškų naujadarų štam-pavimą. Mano dvejų metų sūnėnas dar nemoka gerai kalbėti, bet jau puikiai sugeba žavingai nusišnekėti, kai nori, kad suaugusieji imtų kvatotis, aikčioti ir ploti katučių. Lietuvių kalboje puikiausiai išsitenka ir skoliniai, ir naujadarai, tik jie, net išreikšdami tą patį daiktą ar reiškinį, nurodo skirtingas paties kalbėtojo savybes: jo išsilavinimą, socialinę padėtį, sugebėjimą suvokti pokalbio aplinkybes ir įvertinti pašnekovą. Tuomet, kai sugebėsime už kalbos vartojimą atlyginti apčiuopiamais socialiniais padariniais, kalba jgis tikrosios gyvasties, ir jokio iš viršaus nuleisto reguliavimo jai nė neberekės – ji ir taip turės galybę šeiminkų.

Rašau apie kalbą, nes, kaip minėjau, ji yra mano oras ir vanduo, mano meilė ir mano profesija. Tačiau iš tikrųjų tai, ką čia dėstau, tinka ir kitiems lietuvių tapatybės aspektams. Mes tapatybę esame linkę suvokti kaip kažkokį matą, kuriuo vertinamas mūsų, kaip lietuvių, gerumas arba blogumas. Bet tai visiška klaida. Kiekvienas iš mūsų yra tobulas lietuvis ar lietuvė, nes mes ir esame tas matas. Kai tai suvoksime, ir tapatybė mums pasidarys sava ir patogi, o jos simboliai (ir nebūtinai tie ar tik tie, kurie šiuo metu mėginami nuleisti iš viršaus) natūralūs. Ir tik tada iš tikrųjų didžiuosimės tuo, kas mums patiems atrodys verta pasididžiavimo, ir tik tada iš tikrųjų galėsime didžiuotis savimi, nes būsime savo tapatybės šeiminkai.

5. Emigruoti ar pasilikti?

Pasilikti, niekuomet negrįžti, sugrįžus
vėl išvykti, niekada neišvažiuoti

5

Kodėl niekada nepaliksiu Lietuvos

VALENTINAS BOGDANOVIČIUS, DELFI.LT, 2006 08 11 15:07

Todėl, kad čia gimiau, užaugau ir noriu būti palaidotas.
Todėl, kad materialūs dalykai [– tai] dar ne viskas gyvenime. Todėl, kad kartu su kitais kuriu naują LIETUVĄ, kuri būtų saugi, graži ir laiminga.

Todėl, kad galvoju ne tik apie save, bet ir apie tuos, su kuriais tenka gyventi mūsų žemėje...

Ir dar daug, daug „todėl“...

Tačiau suprantu ir tuos, kurie pasirinko kitą kelią. Tuos, kurie turėjo didelių lūkesčių, tačiau buvo nuvilti ne ko kito, o savų tautiečių.

Tuos, kurie iš širdies rūpinasi savo vaikų ateitimi ir tiki, jog svetur ji bus šviesesnė.

Tuos, kurie dėl savo įsitikinimų ar pažiūrų pasijuto menki ir nereikalingi. Belpa nuoširdžiai palinkėti jiems visiems sėkmės.

Bet neužmirškime, kad LIETUVĄ, kurioje mes gyvename, kuriame patys. Už mus jos niekas nepakeis. Tik nuo mūsų priklauso, kaip gyvensime patys, kaip gyvens mūsų vaikai čia. Ir aš priimu šį iššūkį.

Todėl lieku LIETUVOJE. Nes čia laukia daug darbų. Ir svarbiausi iš jų nėra aplinkkelių tiesimas ar dangoraižių statymas, o žmonių mąstymo išlaisvinimas.

Supančiotas protas išties negali vertinti ir gerbti aplinkinių, negali išsiugdyti savų, neprimestų vertybių. Manau, kad iš to kyla dauguma mūsų vargų.

Stebuklą nebūna – pavergtas žmogus jau niekada neatras tikrosios laisvės. Tačiau jau baigia užaugti karta, kurios neslėgė totalitarinė priespauda. Šie žmonės užaugs laisvi nuo viso to, kas mus, gimusius „prie išvystyto socializmo“, taip slegia.

Suprantu, kad šis kelias ilgas, kad darbas sunkus, trīgubas ar keturgubas nei svetur.

Suprantu, kad vargu ar pats spėsiu pagyventi

• Aras,
• 2006 08 12 11:04
• Man tai patiko nepasirašiusio autoriaus mintis: „Kiaulės filosofija – kad lovy visada būtų įpilta ęsti, o kur tas lovy – nesvarbu.“ Visiškai pritariu tai minčiai. Bet įdomu tai, kad niekas nieko niekam neįrodys – mes, kurie esame Lietuvoje, turim savų argumentų, o išvykėliai – savų. Nors pasaulis ir keičiasi, bet yra amžinos vertybės, kurias, deja, ne visi suvokia ir kurių ne visiems reikia. Taip juk buvo visada, per amžių amžius. Žodžiu, viskas gerai: būkime čia, kurie čia būti esame nusprendę, o jie tegul būna ten. Ateis laikas (jei jis ateis), ir jie grįš – arba negrįš. Per tą laiką užaugs nauji žmonės ir Lietuvoje bus jau KITA situacija. Visuose Londonuose situacija bus irgi KITA. O šiaip, pasirodo, mus vienija ne tik „alus ir pergalės“ – mes tai suprantame, o kas to nesupranta – na ką gi... Jiems dar ne laikas. Duokim jiems savo kailiu viską išbandyti ir leiskim pasirinkti.

kaip tikras biurgeris ar londonietis. Ramus, saugus, užtikrintas ateitimi. Gal taip jausis mano vaikai, gal anūakai.

Suprantu, kad visko ir iš karto būti negali. Tačiau turiu vilties, kantrybės ir ryžto. Ir tikiu LIETUVOS žmonėmis bei jos ateitimi.

O šiaip, jei pasakyčiau trumpai ir aiškiai...

Niekada nepaliksiu LIETUVOS, nes aš ją MYLIU!

P. S. Sėkmės visiems, pamatysit, viskas bus gerai.

patyres,

2006 08 14 14:16

Manau, kad tas išvažiavimas be reikalo taip sureikšminamas. Esam demokratinė valstybė, daranti stebuklus savo neįprastai greitam vystymesi. Tai, ko kiti siekė šimtmečius, mes padarėm per 15 metų. Įstojimo į es didžiausias pasiekimas – laisvas darbo vietos pasirinkimas bet kurioje ES valstybėje. Reikia tik džiaugtis, kad lietuviai neapsamanoję ir randa, kur jiems geriau. Tai daro daug europiečių ir kitų laisvų pasaulio žmonių. Kai pakalbi, tai vieno vaikas dirba Portugalijoje, kito – Afrikoje, trečio – JAV ir t. t. O štai iš Kubos padirbėti neišvažiuosi... Dabar pasaulyje – (...) toks globalus tautų maišymosi laikotarpis ir tai ne Lietuvos problema. Léktuvai, internetas ir t. t. sumažino pasaulį iki kaimo. Lietuviai grįš negrįš, jų reikalas. Kam nepatinka vienas geriausių Europoje klimatų ir gražiausių kraštovaizdžių su puikiu maistu ir vandeniu (H₂O – ateities Lietuvos turtas, mainysim jį į naftą ir turėsime pelną, kad tik kvaile mūsų politikai ir netoleriagiai verslininkai jo iš anksto neparduotų vakariečiams, kaip tai daro, pvz., su mediena), turi teisę gyventi kitur, kur tik nori. Bėlieka džiaugtis, kad joks rusas mums to padaryti jau neuždraus. Lietuva tuščia neliks, jau atvažiuoja pas mus iš kitur dirbti žmonės. Ir ne tik iš Baltarusijos (ten tokie patys kaip mes balti žmonės, tik dar mažiau demokratijos uostė ir išvažiuoti jiems sunkoka), bet ir iš ES šalių, ir iš JAV, Kanados. Pas mus mažiau uždirbi, bet ir mažiau išleidi, pliusų daugiau negu minusų. Kas nemoka suskaičiuoti, sveikinu aerouoste, už dyką vežu į Angliją, aprūpinu darbu, dovanuju anglų–lietuvių kalbų žodynelį. Pirmyn, sėkmės, džentelmenai!

Patriotas,

2006 08 13 06:24

Ir aš gyniau Lietuvą – net su ginklu. Ir ginčiau. Ir labai myliu. Bet ką daryti mano sūniui, kuris irgi mylėdamas Lietuvą grįžo iš labai toli, užbaigė vieną universitetą. Gal ir nelabai prestižinę specialybę įgijo. Yra tikrai gabus, labai gerai išmano kompiuterius, laisvai kalba ir rašo anglų, rusų kalbomis, dar kiek ispaniškai, lenkiškai... Yra organizavęs daugybę renginių, turi daugybę realių rekomendacijų... Jis jau mėnuo ieško darbo, bet jokie „cv-Online“ ir pan. nepaveda. Jo net nenori išklaudyti galimi darbdaviai. Kurti savo verslą? Už kokį kapitalą? Mes neturime įtakingų giminių ir draugų... Mes paprasti Lietuvos patriotai. Ir tiesiog jaučiu, ir matau, kad vieną dieną sūnus susikraus savo daiktus, „padės skersą“ ant to visko ir išvyks į tą nemėgiamą žemę už Atlanto. Ką jam daryti? Meile Lietuvai sotas nebūsi...

Kodėl niekada negrįšiu į Lietuvą...

BEBRAS, 2006 08 09 13:22

Paprasto statistinio emigranto išpažintis...

1. Nes niekada nesusitaikysiu, kad turiu mokėti mokesčius šaliai už sąžiningai uždirbtus pinigus užsienyje.

2. Nes niekada nesusitaikysiu, kad, dirbdamas ir mokėdamas Lietuvoje mokesčius, turėčiau naudotis pažintimis, kad daugiau aukštos kokybės nemokamą gydymą, reikiamą dokumentą valstybinėje įstaigoje, galimybę leisti vaiką į gerą vaikų darželį, teisingą požiūrį...

3. Nes niekada nesusitaikysiu, kad esu netoleruojamas su visomis savo pažįūromis, pasaulėžiūra, išvaizda, gyvenimo būdu...

4. Nes už darbą noriu, kad man būtų atlyginta pagal nuopelnus ir kad galėčiau išlaikyti save ir savo artimuosius.

5. Nes Lietuva kultūriškai atsilikusi šalis ir, esant augančiam visuomenės materialėjimui, pokyčių nematyti...

6. Nes yra gražesnių kraštų nei Lietuva.

7. Nes žodžiai: „Pilietį globoja ir saugo xxx valstybė“ man nėra tik užrašas pase...

8. Nes nenoriu bijoti, kai mano mergina vakare viena turi pareiti iš darbo namo...

9. Nes niekuomet netarnausiu Lietuvos ar kokios kitos šalies prievartinėje kariuomenėje...

10. Nes tik užsienyje sugebėjau rasti įmonę, kurioje mane gerbia tokį, koks aš esu, ir rūpinasi manimi...

NES NORIU GYVENTI SĄŽININGAI IR LAISVAI!

soja,

2006 08 09 14:43

Ne visur autorius teisus, bet prie jo argumentų pridėčiau, kad:

11. Pavargau būti nereikalingas vien todėl, kad nesu ypatingas.

Dažnai girdžiu, kad kiekvienas lietuvis, kuris nepajėgia užsidirbti šeimos išlaikymui, yra pats kaltas. Manau, kad galima sakyti, jog žmogus pats kaltas (jo problemos), jei nepajėgia užsidirbti atostogoms Kanaruose, bet ne obuoliams. Jei žmogus sąžiningai atidirba aštuonias h per dieną, kad ir kroviku, – jam turi užtekti ant duonos, batų ir stogo virš galvos.

Ne visi žmonės privalo būti verslininkais. Turi būti ir valytojų, sargų, krovikų. Jie visi reikalingi. Todėl nereikia akcentuoti vien lietuvių pasyvumo, jų nesugebėjimo „prasimušti“. Ne visi gali, ne visiems ir reikia, bet išgyventi reikia visiems, net ir... labai paprastiems žmonėms.

visoks ten patriotas,

2006 08 10 00:26

Aš tai galiu ir daugiau nei 10 punktų:

1. Lietuva yra pirmame dešimtuکه pagal palankiausias verslui salygas

2. Nuo 2008 m. vėl mažinamas gyventojų pajamų mokestis:)

3. Lietuvoje labai daug ežerų – yra kur savaitgalį nuvaryti pailsėti, net jei ir neturi daug pinigų

4. Lietuvoje yra šaltibarščiai, tikra grietinė ir juoda duona

5. Lietuvoje nėra šlykščios *hamburgerių*, *fish and chips* ir kito šūdmaisčio kultūros

6. Lietuvoje lengva išgarsėti ir tapti žymiam, nes čia kaimas ir visi labai susižavėję žiūri į naujas „žvaigždes“ – žodžiu, konkurencija nedidelė

7. Lietuva yra *švogetių* kraštas – tai sukuria bendrumo ir jaukumo jausmą, panaikina anonimiškumą, susvetimėjimą:) Kitus tai piktina, bet tik ne tada, kai patys kreipiasi į savo *švogetį* pagalbos:)

8. Lietuvos politinis gyvenimas niekada nebūna nuobodus, o mūsų žiniasklaida yra itin profesionali, nes sugeba išknisti, kas, ką, kur ir kada padarė, pasakė ir t. t., o tai informacijos amžiuje yra svarbu

9. Lietuvoje mokslas beveik nemokamas – 500 lt [kainuoja] ne tik bakalauro, bet ir magistro studijos

10. Sveikatos apsauga, nors ir netobula, bet kol kas gerokai pigesnė nei daugelyje kitų šalių, be to, turime nuostabią širdies chirurgų komandą:)

11. Lietuva yra viena pirmaujančių pasaulyje pagal lazerių technologijas ar kažkas panašaus

12. Čia niekada nebūna 50 laipsnių karščio ir 50 laipsnių šalčio, nėra taip lietinga kaip kokioje Anglijoje, nėra karšta kaip Ispanijoje

13. Lietuvoje vyksta Kaziuko mugė

14. Lietuvių kalba labai graži ir sena, archajiška, o iš moterų pavardžių matosi, ar jos ištekėjusios ar ne – kur dar taip yra, a?

15. Lietuvoje yra grupė YVA

16. Čia dar gali sugalvoti kažką naujo ir naudingo ir būti pirmas kažką padaręs Lietuvoje – kai daug ko dar trūksta, daug erdvės idėjoms

17. Lietuva yra palyginus ekologiška šalis, nes užterštumo lygis mažesnis nei užsienyje, todėl mažiau pinigų reikės išleisti norint atstatyti pusiausvyrą

18. Pro savo langą matau miškus, nors iki Vilniaus centro tik 15 minučių

19. Pas mus troleibusuose ir autobusuose groja klasikinė muzika, ko nėra net Vienoje:)

20. Mes turime „Lietuvos Rytą“ ir „Žalgirį“, o už savaitės žiūrėsim pasaulio čempionatą ir šėlsim gatvėse, švėsdami pergales.

Pavydėkit:)

Marcipanas,

2006 08 10 08:13

Emigrantų požiūris į valstybę, kurioje jie gimė, yra neteisingas. Nesiginčysiu, kad mūsų valstybėje sunku gyventi, bet ką tokio padarė ponas emigrantas savo tėvynei, kad joje būtų gyventi geriau?

Aišku, pabėgti ir špygomis mosuoti yra lengviausia, bet čia baidili pozicija. Burnot ir būti nepatenkintam tai visų pirma dabar yra gero tono pavyzdys.

Visokie ekonominiai emigrantai man primena personažus iš animacinio filmo „Mauglis“, kur buvo tariama auksinė emigranto frazė iškilus sunkumams: „O mes į šiaurę dumsim!“ Vietoje to, kad

savo darbu keltų valstybės gerovę. Tik nereikia aiškinti, kad nėra galimybių, viskas yra pasiekiamas, reikia tik užsispyrimo. Mūsų valstybėje pergyveno sunkią krizę, bet ji atsigaus, o dabartinio emigranto baismė „Svetimas tarp savų bei ne savas tarp svetimų.“

Dirbkime Lietuvoje!..

O gal ne?

VIS DAR LIETUVOJE DAIVA B., 2006 09 19 17:05

Grįžę iš užsienio lietuvaičiai sunkiai adaptuojasi savo gimtojoje šalyje, keikia valdžią ir ieško menkiausios progos pakelti sparnus visam laikui ar bent jau susirasti gerai apmokamą darbą (kad galėtų kuo dažniau grįžti į Lietuvą aplankyti čia pasilikusias šeimas).

Išvykstančių lietuvaičių lūkesčiai įvairūs: vieni svajoja užsidirbti naujam automobiliui, kiti butui, o tada grįžti į Lietuvą ir susikurti gražų, nerūpestingą gyvenimą čia. Tačiau ne visi.

Yra ir tokių, kurių vienintelis siekis – kuo greičiau įsitvirtinti svečioje šalyje ir atsigabenti čia savo šeimą.

Jauni žmonės keliauja poromis. Dar būdami optimistai svajoja kartu susikurti savo ateitį.

Pasak atliktų tyrimų, apie kuriuos galima pasiskaityti spaudoje, kaip tik tuomet, kai minėtieji tautiečiai (išskyrus tuos, kurie išsigabeno ir šeimas) grįžta į tėvynę, nusiperka butą ar namą, ima ieškotis darbo, kaip tik tada ir prasideda visos bėdos.

Pasirodo, jog darbą greitai susirasti ne taip ir lengva, o jei randa, tai palyginę už jį siūlomą atlyginimą ir šypteli, ir pykteli, nusispjauna ir ieško toliau.

Kodėl taip yra?

Logiška būtų manyti, jog tie, kurie išvyko iš šalies vos baigę 12 klasių ar dar mažiau, sunkiai susiras gerai apmokamą darbą neturėdami jokios profesijos.

Sunku ir tiems, kurie baigę aukštuosius mokslus iš karto išvyko į užsienį su mintimi, jog iš pradžių užsidirbs Ispanijos apelsinų plantacijose ar Didžiosios Britanijos kiaulių fermose, o tuomet grįžę susiras darbą pagal specialybę ir išsilavinimą.

Lietuvoje nuo didžiosios emigracijos (pavadinkime ją taip) laikų daug kas pasikeitė. Negali sakyti, kad darbo nėra, – jo tikrai yra. Yra ir gerai apmokamo (bent jau mūsų, vietinių lietuvių, suvokimu), tačiau niekam nereikalingi 10 klasių baigę vadybininkai ar prieš 5 metus administravimo bakalaurą įgiję vadovai, kurie per visą savo darbo

• darį,
• 2006 09 20 14:05
• Vienintelis dalykas, dėl ko
• pasiryžčiau išvažiuoti, – tas
• neapsakomas atsipalaidavi-
• mas nuo mums jau taip įprasto
• lietuviško:
• - purvo ir kriminalų per lai-
• kraščius („Lietuvos ryto“ 5 pus-
• lapis užima jau gerus septynis
• puslapius) ir per tv,
• - begalinių rietenų ir
• intrigų, politizuotos visuome-
• nės, korumpuotos valdžios ir
• valdininkų,
• - amžinai susiraukusių tau-
• tiečių (jei šypsosi – turbūt gir-
• tas arba krepšininkai laimėjo,
• kas vis tiek reiškia, kad turbūt
• girtas...),
• - amžinu piktu pasipūtusiu
• veidu už vairo (pabandyk per-
• važiuoti miestą kamščių metu –
• kiek tave praleidžia?),
• - sukūžusių smirdančių
• automobilių,
• - lengvo siaubo gydymo
• įstaiuose...
• Pinigai, verslo laisvė, galimy-
• bės, perspektyvos, šviesi ateit-
• tis – geriau nei daugelyje šalių
• aplinkui ir dėl to turbūt verta
• niekur nevažiuoti.

stažą tik Didžiosios Britanijos fermų kiaulėms tevadovavo.

Tokie darbuotojai gali papulti tik į kai kurias valstybinio sektoriaus smulkiausios grandies darbo vietas arba į tėvelio, mamos ar dėdės firmą.

Sakysite, visi geri darbai Lietuvoje [susirandami] per pažintis? Sutinku, tačiau ar įdarbinsite vadovą, kuris nemoka vadovauti? O kur dar darbo užmokestis, kokio norėtų tie lietuviai užsieniečiai! Ar koks nors darbdavys leis sau tiek mokėti?

Žinoma, yra visokių išimčių. Tačiau, kaip žinia, jos tik patvirtina taisyklę. O taisyklė tokia: didžioji dalis grįžusiųjų ir vėl kelia sparnus, nes, kadaise išplėšę save iš Tėvynės, jos jau nebeturi, vienintelis matas, kuriuo matuoja (juo dažniausiai matuojame ir mes), yra pinigai ir gero gyvenimo galimybė.

Visi žinome, kad, ko gero, nepaisant karų, sukilimų, žemės drebėjimų, tropinių audrų ir kitų nelaimių, geriau yra tuose kraštuose, į kuriuos būriais traukia įvairaus plauko lietuvaičiai.

O man gerai čia. Gal bijau savo pačios išvardintų nelaimių, gal skrydžio lėktuvu ar plaukimo keltu... Gal tiesiog nedirštu atplėšti savęs nuo miesto, kuriame gyvenu...

Žodžiu, gal tiesiog dėl visų šių baimių... O geriau pagalvojus, man gera Lietuvoje, o ir nelabai didelio atlyginimo man pakanka.

... nors visai norėčiau naujo buto...

Tiesiai šviesiai,
2006 09 20 22:02
Jei įsikursite normalioje demokratinėje valstybėje, jūs vaikai, anūkai, proanūkiai dėkos jums, gerbs jus, jūs nuotruką salone pakabins... O jei liksite Lietuvoje, jūs ateities kartos pasmerks jus už jūsų bailumą, už nerangumą..., nes, kas žino, gal ateityje vėl bus uždrausta pajudėti iš tos vargo žemės. Juk Lietuvoje tikrai geresnio gyvenimo niekada nebus. Lietuva buvo, yra ir bus vargo šalis, nes Lietuvoje yra tradicija – tinkamai nemokėti už darbą.
Kiekvienas turi teisę rinktis, ar būti pasipūtusiu ubagu Gimtinėje, ar išvykti į normalią šalį ir siekti geresnio gyvenimo sau ir savo šeimai. Ir tai puiku. Aš neturiu galimybės išvykti, dėl to labai labai pavydžiu tiems, kurie turi ją. Sėkmės jiems. Jiems bus sunku, bet jų vaikai gyvens normalioje valstybėje, ir dėl to verta aukotis. Juk mes visi gyvename dėl vaikų.

34 priežastys, kodėl aš lieku Lietuvoje

2 KURSO STUDENTAS NEAKIVAIZDININKAS,
KURIS NETURI NEI TURTINGŲ TĒVŲ, NEI DĒDŽIŲ,
2007 05 31 10:43

Perskaitęs emigrantės straipsnį susimąščiau ir suradau savo priežastis, kodėl aš lieku čia, Lietuvoje. Žinau, kad jei šis straipsnis pasirodys internete, pasipils komentarai, kad esu toks ir anoks, man nesvarbu, galite kalbėti, ką tik norite. Galiu drąsiai pasakyti, kad man gera čia, Lietuvoje.

Labai tikiuosi, kad dauguma emigrantų, pabėgusių dėl to, kad bijojo prisidėti prie Lietuvos, tokios, apie kurią svajojome mes ir mūsų tėvai, stovėdami Baltijos kelyje ir savo kūnais gindami Lietuvą 1990-aisiais, po šio straipsnio bent jau susimąstys, kad gal pasielgė neteisingai.

Esu įsitikinęs, kad dauguma manote, jog Lietuvos studentai tėra jaunimėlis, kuriam terūpi prisigerti ir išbandyti viską. Dauguma jų nuoširdžiai tiki, kad būtent nuo mūsų priklauso, kokiaje Lietuvoje gyvensime ir kokią ją matysime.

Štai mano priežastys, dėl kurių aš lieku Lietuvoje.

Manau, dauguma jūsų galite surasti dar kelias, tad galite tęsti šį sąrašą. Manau, drauge Lietuvoje likti priežasčių surasime daugiau nei priežasčių pabėgti.

1) Tai yra mano šalis, kurioje aš gimiau ir užaugau, kurioje susipažinau su pasauliu. Šioje šalyje tariau pirmuosius žodžius ir žengiau pirmuosius žingsnius.

2) Šioje šalyje šneka mano kalba. Kalba, kuria pradėjau kalbėti pirmiausia. Čia aš nesu pašalinis, nes visi aplinkui yra mano tautiečiai, čia nesijaučiu svetimas, nes visi esame lygūs.

3) Šioje šalyje galiu išsakyti savo nuomonę nebijodamas susilaukti priekaištų. Galiu drąsiai skelbti savo įsitikinimus ir blogiausia, kas gali nutikti, tai galiu likti nesuprastas.

4) Šioje šalyje galiu būti su savo artimais žmonėmis: tėvais, draugais, artimaisiais. Galiu kasdien juos matyti, su jais bendrauti ir jausti jų buvimą šalia.

5) Šioje šalyje man nereikia bijoti rasistinių išpuolių dėl savo religijos, įsitikinimų, tautybės ar rasės.

6) Čia yra man brangiausios vietos, kurias galiu aplankyti, kada noriu, ir nebūtina ieškotis pigių skrydžių bendrovės kontaktų.

- atsakymas_i_punktus,
- 2007 05 31 15:13
- 1. Gimei šalyje, kuriai esi nereikalingas...
- 2. Jautiesi nepašalinis, kol turi šlamančių kišenėje...
- 3. Jo, pabandyk paburnoti prieš ką nors... Na nebent pats esi kažkas!!! (...)
- 4. O jei mano kaimas visas išvažiavo į Airiją??? Mano broliai, seserys, net tėvai, ir tie išvažiavo į Airiją??? Aš čia vienišas likau!!! Ką tada daryti??? Gerai, kai tavo tėtis ar mama prieina prie lovio ir pilna burna srebria ėdalų...
- 5. Mes nesam negrai, tad prieš mus niekur nepakels rankos vien dėl to, kad esam balti!!! Pasak meksikiečių (asmeniškai bendravau), – esam laimingi žmonės, kad esam balti!!!:))
- 6. Gal ir gali aplankyti brangią vietą, kada nori, bet jei tavo alga 600 litų „ant popieriaus“... Įdomu, kaip tu jas lankai??? Na nebent tavo brangi vieta yra kur nors prie šiukšlių konteinerio...
- 7. Jei klausia, ar viskas gerai, ir tu pasakai, kad gerai, tai žmogus nuliūsta, o jei pasakai, kad blogai, va tada klausinėja, kas blogai, ir džiaugiasi!!! Gerai, jei tau blogai, tai dėl to kažkam gerai...
- 8. Tas praeivis atsakys šypsenai ir dar kumščiu išmuš porą dantų, ir atims mobilųjį telefoną...

7) Čia žmonės nėra abejingi. Jeigu jie klausia, ar tau viskas gerai, jie iš tiesų nori išgirsti atsakymą.

8) Taip, čia nėra dirbtinių šypsenų gatvėse, tačiau niekas nedraudžia nusišypsoti praeiviui ir pasakyti: „Labas“. Garantuojau 99 % jų atsakys šypsena.

9) Čia galiu studijuoti savo kalbą. Galiu nebijoti būti išmestas dėl to, kad idealiai nemoku svetimų valstybės istorijos ar kalbos.

10) Tik čia galiu vaikščioti po savo miestą. Stebėti, kaip jis gražėja ir keičiasi. Tik čia galiu prisidėti prie jo gražėjimo, augimo, keitimosi.

11) Tik šioje valstybėje galiu balsuoti ir pareikšti savo valią. Aš esu visuomenės dalis, tautos dalis, kuri renka valdžią ir kurios balsas yra lemiamas.

12) Tik šioje šalyje galiu kurti šalį, kurią noriu matyti. Galiu daryti įtaką pokyčiams, kurie veda į gerą, teisingą kelią.

13) Tik šioje šalyje esu žmogus, o ne vergas, dirbantis indų plovėju, krovėju, vaisių skynėju, šiltnamių prižiūrėtoju. Seniai nebeliko vergijos ir darbdaviai nebėra markizai karabasai. Tereikia nebijoti išsakyti savo norų, esu įsitikinęs, kad didžioji dauguma darbdavių supras ir bandys kartu ieškoti kompromiso.

14) Šioje šalyje man nekyla sunkumų kreiptis į atitinkamas įstaigas, jei matau, kad yra pažeidžiamos mano teisės. Sutinku, dauguma eskaluosite korupcijos, kyšių temą. Tačiau niekas neverčia jūsų duoti kyšių. Patys tą darome, taip pripratiname valdininkus. Išdrįskite ištarti: „NE, aš nemokėsiu už tai, kas man priklauso nemokamai.“ Aš išdrįsau.

15) Taip, mano šalyje daug mirčių keliuose, tačiau argi ne mes jas sukeliame? Argi tikrai taip sunku sulaikyti girtą draugą, kaimyną, bendradarbį nuo vairavimo išgėrus? Negi sunku pasakyti: „Žinai, važiukime taksi ar visuomeniniu transportu.“ Negi sunku išvydus įtartinais vairuojantį asmenį paskambinti policijai ir apie tai pranešti? Nenorite skųsti? O jei tas žmogus sužalos jūsų artimą žmogų?

9. Palauk, palauk, dar studijuosi metus kitus, o paskui jūsų išrinkta prorusiškoji valdžia panaikins Lietuvoje aukštąjį mokslą ir džiaugsiesi, kad tavo vaikas baigs 9 klases...

10. Deja, bet miestai negražėja, o baisėja!!! Nejuo tu skaitai, Vilnius kad gražėja, kai pastatomi baudžiauninkams barakai („Perkūnkiemis“) ar koks kitas kvartalas sąvartyne??? Na gal ir gražiau gyvenamieji namai be *parkavimo* aikštelių negu kad sąvartynas, bet jei dėl to džiaugtis, tai protu nesuvokiama...

Nu jo,

2007 05 31 15:44

Jeigu algos Britanijoje nukristų iki Lietuvos lygio, pažiūrėčiau, ar daug emigrantų beliktų. Visi lėktų namo, nes čia tėvynė pagal visus tuos 34 punktus. Taip kad Lietuvoj nėra blogai gyventi. Vienas dalykas gali skatinti išvažiuoti – tai nemokėjimas uždirbti pinigų čia. Visi tik ir nori lengvos duonos, bet smegenų panaudoti, kaip ją užsidirbti, nelabai [turi].

Visos problemos, esančios Lietuvoje, egzistuoja ne kažkur anapus, bet mumyse. Greiti ir lengvi pinigai dar nėra vienam nepasiteisino – tai laikina. Džiaugiuosi, kad pats nepasidaviau masinei psichozei išvažiuoti į užsienį, supratau, kas

16) Čia man nereikia jausti ilgesio savo kraštui ir savo kalbai. Išgirdus ar pamačius kažką, kas primena Lietuvą, neapima graudulys.

17) Šioje šalyje aš dirbu tam, kad gyvenčiau, o ne taupyčiau tam, kad galėčiau gyventi ateityje.

18) Šioje šalyje gyvena gražiausios merginos, iš kurių reta kuri save laiko preke. Dauguma merginų yra išsilavinusios, siekia žinių, žino, ko nori, ir siekia savo tikslų. Ne vel tui dauguma atvykusių į mūsų šalį užsieniečių jomis žavisi.

19) Šioje šalyje aš galiu subarti kaimyną, kuris savo šunį išveda į pievelę prie namo, kurioje žaidžia vaikai. Teisingai, aš nebijau pasakyti žmogui, kad jis elgiasi negerai, pabandykite ir jūs, ir kai tai suveiks, pamatysite, kad jausitės geriau.

20) Man nesunku einant mišku ar parku pakelti ant žemės gulinčią šiukšlę, kad ji neterštų aplinkos, ir čia galiu sudrausminti bet kurį, mėtantį šiukšles. Niekas niekada nepasidaro savaime. Pradėkime keistis nuo savęs, užuot šūkavę, kokie visi aplinkui niekšai, verčiau susitvarkykime savo kieme, gatvėje. Anksčiau ar vėliau prisijungs ir didieji šiukšlintojai.

21) Čia visada kreipdamasis į medikus sulaukiu profesionalios pagalbos, o ne klausimo, ar turite socialinio draudimo pažymėjimą. Taip, dauguma medikų ima kyšius, tačiau juk mes patys kišame juos sakydami: „Daktarėli, čia padėka, čia ne kyšis“, o daktarui atsisiakius kišame į chalato kišenę. Neduok Dieve, nepaims, juk didžiausias įžeidimas mums. O paskui raudam, kad visus pinigus sukišome daktarui.

22) Tik čia man sudarytos sąlygos švęsti mano valstybės šventes. Ir galiu Vasario 16-ąją, Kovo 11-ąją ne sėdėdamas darbe apie tai galvoti, o džiaugtis tuo būdamas mieste drauge su kitais savo tautiečiais.

23) Tik čia man širdį glosto Lietuvos sportininkų laimėjimai. Ir aš nesigėdiju šaukti: „Lietuva“, kai galiu. Tik čia galiu oro uoste sutikti sportininkų, garsinančių mano šalį, ir nuoširdžiai skanduoti: „Ačiū! Ačiū!“

• yra tikrosios vertybės, savęs ir
• kitų gerbimas. Išmokau užsi-
• dirbti duonai būdamas čia tiek,
• kad nekiltų pagunda kelti spar-
• nus. Nenoriu atidėlioti savo
• gyvenimo 5 ar 10 metų į priekį
• tam, kad uždirbčiau tam pinigų
• svetimoj šaly.

• Nenorėdamas įžeisti nė
• vieno emigranto pasakysiu,
• kad ten dauguma išvažiuoja
• siauroko mąstymo žmonės,
• bijantys iššūkių gyvenime,
• bijantys pažvelgti plačiau į
• šalia esančias galimybes, bijan-
• tys pasakyti žodį, kur reikia.

• Važiuoti padirbėti kurį laiką
• ir grįžti, manau, yra normalu,
• bet „varyti“ ant savo tėvynės
• pasislėpus kitoj šaly – nepa-
• teisinama. Įdomu, kiek tokių
• paskui grįš uodegas pabrukę,
• pasiilgę. Likusieji čia, laiky-
• kim savo pozicijas ir kurkim
• gražesnę Lietuvą.

24) Tik šioje šalyje galiu prieš išvykdamas atostogauti pasibelsti į kaimyno duris ir duodamas jam raktą paprašyti palaistyti gėles ar pamaitinti gyvūnėlius ir ramiai atostogauti žinodamas, kad nieko nenutiks.

25) Šioje šalyje mokantis mokykloje man nereikėjo bijoti, kad į klasę įsiverš mano klasiokas su ginklu rankose ir iššaudys pusę mano draugų.

26) Viską pirmą kartą dariau šioje šalyje. Pirmą kartą įsimylėjau, pirmą kartą paragavau alkoholio, surūkiau pirmą cigaretę, pirmą kartą pabėgau iš pamokų ar iš namų. Gal ir nesididžiuoju kai kuriais pirmaisiais kartais, tačiau vis tiek tai mano atsiminimai, kurie man yra labai svarbūs.

27) Savo šalyje galiu nuvykti prie ežero, kuriame išmoku plaukioti, ir su draugais pasistačius palapines sutikti rytą prie laužo.

28) Kategoriskai nesutinku su tuo, kad iš visų taurių jausmų teliko pavydas. Dauguma žmonių nuoširdžiai džiaugiasi, kai sekasi artimam.

29) Šioje šalyje mokausi mokėdamas už mokslą ir džiaugiuosi, nes išmokstu vertinti tai, ką gaunu, nes už tai susimoku iš savo kišenės. Nesijaučiu skolingas kažkam už tai, ko pasiekiau, nes viską pasiekiau savo jėgomis ir išmoku savarankiškai stovėti ant kojų. (Turbūt todėl lietuviai taip vertinami užsieniečių, nes nėra lepūnėliai, kuriems viskas patiekama ant lėkštutės.)

30) Lietuvoje galiu gyventi ir nepritariu pirkimo kultūrai, galiu nelenktyniauti, kas gražiau apsirengs, nusipirks prabangesnį automobilį ar prašmatniau įsirengs butą ar namą. Čia galiu būti toks, koks esu, to nesidrovėdamas.

31) Lietuvoje esu Lietuvos Respublikos pilietis. Aš, kaip ir Tu, kuris (-i) skaitai šį straipsnį, esame Lietuva. Dalelė jos.

32) Čia galiu dirbti darbą, kurį mėgstu, kuris teikia man malonumą. Kurį dirbdamas uždirbu pakankamai, kad išsinuomočiau kambarį, apsirengčiau, pavalgyčiau, susimokėčiau už mokslą ir su draugais savaitgaliais išgerčiau alaus ar kavos savo miesto senamiesčio kavinėse.

33) Čia galiu leisti sau gyventi, o ne tik egzistuoti.

34) Tik būdamas čia galiu drąsiai pasakyti: aš nepabėgau ir nepabėgau, aš nepardaviau Tėvynės. Padarysiu viską, ką galiu, kad ji būtų tokia, kad man būtų gera joje gyventi. Aš nepradėjau inkšti ir nepabėgau nuo sunkumų, o stengiuosi juos įveikti ir man tai sekasi. Tad jei nori prisidėti prie manęs ir šimtų tūkstančių kitų, kuriems ne tas pats, kas bus su Lietuva ir kokia ji bus rytoj, prisijunk prie mūsų. Juk vis dėlto lietuviais esame mes gimę...

Grižtu į Lietuvą, nes noriu gyventi visavertį gyvenimą

KOL KAS DAR EMIGRANTAS, 2007 04 13 17:28

Kai būna laiko, vis paskaitinėju, kaip sekasi „Verslo savaitės“ projekto herojui (ne)emigrantui. Aš pakraupau perskaitęs, jog jis ruošiasi dirbti po 16 val. per parą! Ar ilgai jis taip temps? Ar tos kapeikos bus vertos prarasto laiko ir sveikatos? O kur prarasta savigarba dirbant darbą, kuris nėra vertas tavęs, kur ėjimo pirmyn, tobulėjimo jausmas?

Neseniai varčiau tokio Roberto Kiyosakio knygą ir ten radau keletą minčių apie visavertį ir laimingą gyvenimą. Anot autoriaus, yra trys svarbiausi kintamieji, kurie reikalingi laimingam ir visaverčiam gyvenimui. Tai sveikata, pinigai ir savitarpio santykiai. Akivaizdu, jog neturėdamas geros sveikatos negalėsi savęs galutinai realizuoti. Jei neprižiūrėsi ar dar blogiau – žalosi savo sveikatą

būdamas jaunas, – turėsi už tai sumokėti senatvėje. Bet geriau pakalbėkime apie visų taip mėgstamą pinigus.

Pinigai yra galbūt per daug siauras apibrėžimas. Pinigai uždirbami tam, kad patenkintume savo

poreikius. Kalbant apie poreikius, galima būtų pritaikyti A. Maslou poreikių teoriją. A. Maslou sudarė poreikių hierarchiją, kurioje aukštesnieji poreikiai nepasireiškia tol, kol nėra patenkunami žemesnieji. Po to, kai žmogus patenkina svarbiausius fiziologinius savo poreikius (maistas, poilsis, gyv. vieta ir pan.), jam iškyla saugumo poreikis. Šiame lygmenyje žmogus stengiasi užtikrinti asmeninį saugumą ir patenkinti fiziologinius poreikius. Tik po to, kai visi prieš tai minėti poreikiai patenkunami, žmogus rūpinasi saviraiška ir potencialių galimybių realizavimu, talento atskleidimu.

Savitarpio santykiai taip pat labai svarbus vardiklis. Čia santykiai turėtų aprėpti santykius šeimoje, darbe, draugų

beveik emigrante,
2007 04 13 20:46
Savirealizacija LT neįmanoma,
nuo tos pačios minutės, kai
susiduri su alkana realybe,
noras kažko siekti dingsta...
Nėra prasmės visą gyvenimą
siekti neįmanomo, nes kai žmo-
gui reikia kažko ilgai norėti,
jis taip išvargsta ir tiek spėja
prisifantazuoti, kad gautas
rezultatas tik skaudžiai nuvilia,
po ilgo laukimo tiesiog nebe-
lieka jėgų tuo džiaugtis, o juk
norisi gyventi šiandien, dabar,
ne dėl rytojaus, kuris gali ir
nebeišaušti...

A. Maslow,
2007 04 14 01:06
„Grižtu į Lietuvą, nes noriu
gyventi visavertį gyvenimą“, –
sako autorius. „Palieku Lietuvą,
nes noriu gyventi visavertį
gyvenimą“, – sako beveik kiek-
vienas emigrantas. „Kuris tei-
sus?“ – klausiu aš. Norėčiau po
metų išgirsti, kaip str. autoriui
pavyko pritaikyti šią poreikių
teoriją Lietuvoje.

rate, taip pat bendravimą su, pvz., pardavėja parduotuvėje. Visgi svarbu ne tik tai, kaip tu matai kitus, bet taip pat tai, kaip kiti mato tave. Tu jausiesi vienaip, jei pirmą kartą sutikta pardavėja tau šypsosis, ir visai kitaip, jei ji bus paniurusi ir suirzusi dėl neaiškių priežasčių. Pats būsi laimingesnis, jei būsi apsuptas laimingų žmonių. Paprasta kaip 2 x 2...

Tai va, grįžkime prie emigrantų. Dauguma jų užsimerkę paliko savo seną gyvenimą vien dėl to, kad galėtų patenkinti savo fiziologinius ir saugumo poreikius, dėl kurių jie niekad negalėjo būti užtikrinti Lietuvoje. O jei dar pridėsime tai, kad Lietuvoje kažkokie keisti santykiai tarp žmonių – pradedant mokyklomis, kur mokiniai žemina ir tyčiojasi vieni iš kitų, ir baigiant dauguma darbuočių, kur eilinis samdomas darbuotojas gali būti gujamas kaip šuo. Keista kartais, kai tiek daug energijos išseikvojama ne problemai spręsti, o kaltų ieškoti... Nors, tikiu, kad ne visur taip yra...

Nenoriu aš niekam nuotaikos gadinti kalbėdamas apie priežastis, dėl kurių tiek daug žmonių buvo priversti emigruoti. Aš tik viliousi, kad ateis diena, kai dauguma emigravusiųjų užsidirbs pakankamai pinigų, jog patenkintų pagrindinius poreikius, tam, kad vėliau galėtų grįžti į Lietuvą realizuoti (...) [savo sumanymus] ir įgyvendinti savo svajones, kad ir kokios jos bebūtų.

Man tokia diena jau atėjo. Nelaikau savęs ekonominiu emigrantu, nes mano tikslas buvo baigti studijas užsienyje, bet, manau, galiu puikiai suprasti tą laimės ieškotojų minią, kuri užplūdo daugumą Europos šalių. Visgi kiekvienas moka skirtingą kainą už uždirbtą užsieninės valiutos popiergalį. Vieni – palikta Lietuvoje šeima, artimaisiais ir draugais. Kiti prie to dar pridėda ir gerą gabalą savo sveikatos, nes dirba sunkų fizinį darbą ir tuo pat metu maitinasi prastu pigiu maistu. Tikiu, kad kiekvienas įvertins savo mokamą kainą ir supras, jog visų pinigų neuždirbs. Taip pat viliousi, kad kiekvienas nusistatys savo grįžimo

Simas,

2007 04 13 23:10

Kol nepaskaitau Delfi'o komentarų, gyvenimas, atrodo, visai neblogas, bent jau tiems visai eiliniams, bet dirbantiems žmonėms, su kuriais gyvenu. Visi sotūs, prekybos centruose ypač jaunesnių žmonių prekių vežimėliai pilni, visi važiuoja mašinomis, daugelis turi net po kelias (beje, paprasti darbininkai). Bendravimas irgi visai normalus... Paskaitai komentarus – viskas Lietuvoje blogai, dėstytojai blogi, mokytojai – „sovietiniai“... Man atrodo, kad reikia nustoti menkinti ir niekinti savo šalį, savo žmones ir pačius save... Žmonės išvažiavo, uždirba ir gali „nupirkti kelionę į Graikiją“, jeigu jiems gerai – reikia tik džiaugtis... Tačiau jie tuose užsieniuose tėra tik darbo jėga, tik vartotojai, tik tiek jie ir reikalingi toms šalims... Lietuvoje kiekvienas čia gimęs ir užaugęs žmogus reikalingas ir nepakeičiamas, tik reikia mažiau menkinti vieni kitus, o kartu ir save... Lietuva toks pat vertingas žemės kampeelis kaip ir kokia Anglija ir Danija... Ir čia verta ir prasminga gyventi.

dieną x tam, kad grįžtu į gimtinę ir gyventų visavertį ir laimingą gyvenimą.

Aš turiu puikią galimybę pasilikti gyventi užsienyje. Turiu gerai apmokamą darbą biure, bet nusprendžiau grįžti į Lietuvą. Grįžtu, nes noriu gyventi visavertį gyvenimą... Grįžtu, nes nenoriu jaustis svetimas tarp aplinkinių. Grįžtu, nes noriu, kad mano vaikai kalbėtų lietuviškai, nes noriu eiti sirgti už savo mylimą krepšinio komandą, nes noriu gyventi tuo, kuo gyvena Lietuva!

Įvertinkit ir Jūs savo mokamą kainą...

Rimas,
2007 04 13 23:45
Atvažiavau į Vilnių iš kaimo prieš 30 metų, mokiausi, išsilavinau, moku ne vieną kalbą, buvau ir užsienio universitetuose, žinau, kad ir juose būčiau toli gražu ne paskutinis... Bet negaliu pamiršti vieno jausmo Danijoje, gražioje šalyje, gražiame mieste, gražioje gatvėje, tuo metu, kai Lietuvoje buvo dar pilka ir liūdna. Staiga pagalvoju: viskas aplinkui nuostabu, gražu, bet kas gi aš šitame mieste? Ar aš kada suprasiu tuos žmones, kaip jie vienas kitą supranta, ar aš galiu čia rasti vietą, kur būčiau vienintelis, būtinai reikalingas? Kai grįžau į Lietuvą, skirtingai tikriausiai nuo daugelio grįžusių, tiesiog džiūgavau – atrodo, vaikštau ir mano šaknys žemėje juda. Niekas manęs neerzina ir nepiktina, nes viską jaučiausi suprantas, ir tuos žmones, kurie pikti ir pavydūs... Ne, pilnavertis gyvenimas – tai ne pilna piniginė... Ką jūs norite, tą sakykit. Pilnavertis gyvenimas – kai jau tiesi savo vietoj ir žinai, kad – kai nebebūsi – neužmirš tavęs po savaitės.

Žvilgsnis iš suinteresuotos nuošalės

Rašytojas, žurnalistas Andrius Užkalis

Apie emigraciją mėgstu kalbėti ne taip, kaip apie ją kalba visi. Apie emigraciją nuolat kalbama, kaip apie skausmą ir nelaimę; jos blogis yra neginčijama duotybė, o ginti ją imamasi nebent kaip skaudų priminimą valdžiai („tegul pamato, ką jie padarė su šalimi – visi išvažiuoja!“).

Aš ginu emigraciją, kaip nekvestionuojamą gėrį, nes emigracija – visuomet pasirinkimas ir veiksmas. Emigracija yra tiesiogiai priešinga inercijai ir apsnūdumui, ir už tai ją myliu. Emigracija yra laisvės sesuo.

Būtent todėl, kad emigracija yra laisvas pasirinkimas, ji nėra privaloma ir ji yra ne kiekvienam. Aš nesakau, kad visi, dauguma arba bent jau kažkokia apibrėžta gyventojų dalis turi ar privalo išvažiuoti. Ne, aš kalbu apie tai, kad pasirinkimo laisvė yra tokia didelė vertybė, kad už ją negaila kainos, kurią tenka mokėti – visų tų nepatogumų, susijusių su tuštėjančiomis sodybomis, šeimų išsiskyrimu, žmonių nutolimu nuo jiems įprastos aplinkos.

Apie išvažiavimą, išlakstymą ir pasitraukimą galima kalbėti tik tada, kai įsikalame į galvą, kad yra teritorija, kurioje mums įprastai ir normaliai priklauso būti. Tai senų, bjaurių laikų supratimas. Žmogus nėra skolingas gyvenimo žemės teritorijai ar dar kam nors. Jis nėra formaliais ar neformaliais raiščiais prie jos pririštas. Tik iš įsivaizdavimo apie tokį pririšimą (ir jo normalumą) kyla skausmas dėl raiščių atpalaidavimo.

Emigracija mums yra svarbesnė nei patys norime tai pripažinti, nes ji visada yra praplečiantis, o ne siaurinantis veiksnys. Ji atveria akis, o mums, valstiečių vaikams, to labai reikia, nes instinktyviai esame linkę užsidaryti tarp pažįstamų dalykų, o ne bandyti naujus. Nekalbu apie banalų paaiškinimą, kad žmonės, girdi, išvažiuos, pasimokys, įgaus praktikos, pasistažuos ir grįš į Lietuvą su didesne patirtimi ir galės čia dirbti naučiau Lietuvai ir visuomenei. Tai labai primityvus ir ūkiškas aiškinimas, taip lyg ir stengiamasi pateisinti emigraciją kažkokia galutine nauda Lietuvai. Girdi, emigracija yra pateisinama tik trumpalaikė ir tik kaip kokia nors investicija į našesnę darbą savo sodžiuje ateityje.

Iš tikrųjų yra kitaip. Lietuvai yra gerai, kai gerai yra kuo didesniai skaičiui lietuvių. Kiekvienas lietuvis, mano giliu įsitikinimu, yra Lietuvos dalis ir nuo jos nepabėgs, kad ir kur begyventų. Lietuvą seniai laikas suvokti ne kaip priešpriešą tarp tų, kas yra Lietuvos Respublikos geografinės teritorijos ribose, ir tarp tų, kurie yra anapus. Lietuva yra takesnė ir tvaresnė nei geografinė teritorija arba žmonės su pasais, ant kurių šuoliuoja Vytis. Todėl jei lietuviui už Lietuvos ribų šiandien yra gerai, gerai yra ir Lietuvai.

Vienas bičiulis sako: „Kai Lietuva užsida-
rys ir jos pasienyje leisis *šlagbaumus*, būsiu
paskutinis, pralindęs pro jį ir išėjęs iš šitos
šalies.“ Baisu, kad tas *šlagbaumus* iš tiesų
gali nusileisti (kokie emigracijos mastai, ar
ne?), tik kyla įtarimas, jog būti paskutiniu
bičiuliui neišdegs. Nusidrieks solidi kan-
triausųjų eilutė. Joje stumdysiuos ir aš.

Tik bėda, kad jam, kaip ir man, dabar būtų
labai sunku paaiškinti, kodėl mindžikuoja
toje eilėje ir nemovė lauk, kol apie *šlagbau-
mus* dar niekas negalvojo. Rimtoje diskusi-
joje su emigracijos šalininkais visada pra-
laimėsi (jie juk gavę išsilavinimą ir ragavę
darbo Vakaruose!), o pateikti argumentus
„prieš“ itin keblu. Tema iššnekėta, o išga-
ningo argumento nėra. Jei jis būtų, mūsų val-
džia jau būtų racionalizavusi ir panaudojusi
emigracijai stabdyti.

Rasti argumentų „prieš“ sunku dar dėl
to, kad norom nenorom prisiimi vaidmenį,
kuris iš Londono, Dublino, Madrido, Čikagos,
Buenos Airių ir Honkongo atrodo komišškai
arba tragikomiškai. Rizikuoji atkartoti žem-
dirbišką ir davatkišką („Jėzulėliau, kur čia
bėgsi, kur Dievulis davė gyventi, ten ir leisk
šaknis“), apokaliptišką („Lietuvos išsivaikš-
čiojimo“ arba „*šlagbaumu*“ leitmotyvai),
patriotinę agitacinę (nuo „Laukas, kelias,
pieva, kryžius“ iki „Mus vienija pergalės ir
alus“), egzaltuotą susitaikėlišką („Nieko
gero nei yra, nei bus, bet ką jau čia...“),
cinišką („Kvailiai, nemokate išnaudoti situ-
acijos“) ir t. t. retoriką. Viduj dar kirba savi-
kritiškos dvejonės: esi arba tinginys, arba
bailys, arba kompleksuotas, todėl ir mari-
nuojiesi šitoje pelkėje, užuot klampojęs iš
jos į visaverčio gyvenimo Eldoradą.

• Bet sunkiausia kalbėti *prieš* emigraciją,
• nes negali atsikratyti vidinio priekaišto, kad
• tuo pačiu pasisakai už korupciją, biurokra-
• tinį bukumą ir abeingumą, politinį egoizmą,
• nedarbą, kietakaktiškumą ir homofobiją,
• visas kitas negandas, kurias be perstogės
• gali „lieti“ tiek likę, tiek išvykę iš Lietuvos.
• Pabandyk nuginčyti! Apskritai tiesiog kvaila
• būtų žmones raginti nemėginti užsidirbti
• pinigų, išmaišyti pasaulį, išbandyti kitas
• aukštojo mokslo sistemas, pažinti skirtin-
• gus žmones. Koks siauraprotytis galėtų tam
• prieštarauti?

• O vis tiek daugiau nukirsti dešiniąją ranką,
• kad prie *šlagbaumu* eilutė susidarys, ir dar
• solidi, joje trypčios ne tik visi ką tik sukla-
• fikuoti asmenys, bet ir daugybė kitų, į jokus
• kategorijas niekaip neįspraudžiami. Tad ir
• nemėginsiu įsprausti. Bet galbūt vienas kitas
• sutiks, kad tebūnie aplinkybių nulemtu prisi-
• rišimo prie gimtosios vietos nebūtina visada
• nuvertinti iki saviniekiško valstietiško sės-
• lumo ir nerangumo. O kodėl tai negali būti
• drąsa ir ryžtas gyventi, dirbti ir gerinti situa-
• ciją ten, kur viskas priklauso nuo tavo paties
• pastangų, o ne nuo kitų sukurtos gerovės?

• Prisirišimas kažkodėl paverstas neigiamu
• jausmu. Štai apie antrąją pusę klausama:
• tu myli ar esi *tik* prisirišęs? Ir jeigu *tik* pri-
• sirišęs, vadinasi, jūsų santykiai faktiškai
• žlugę, nors kaip atskirti meilę nuo prisiri-
• šimo, neaišku. Laikais, kai viskas be atvan-
• gos juda ir keičiasi, galimybių ir pasirinkimų
• daugėja kaip laisvos vietos „Gmail“ elektro-
• niniame pašte, prisirišimas siejamas su įpro-
• čiu, rutina, stagnacija. Žodžiu, nedovanotina
• kvailystė likti ten, kur esi, kai tik susiduri su
• rimtesnėmis kliūtimis.

Nežinau, kaip su žmogiškaisiais santykiais, bet ryšys su gimtąja vieta jauja nuo gimimo. Kitaip tariant, nuėjęs į barą (jeigu norite, į biblioteką) su nauja Tėvyne nesusipažinsi. Galėtume dar ginčytis, kad pripratimą prie žmonių, kasdieniškos aplinkos ir gyvenamos gali sutramdyti, bet kaip tai padaryti su perduodama atmintimi ir kolektyvine patirtimi, tradicijomis? Man tai nėra vien patriotinė agitacija ar žemdirbiškas ir davatkiškas verkšlenimas, o – skambiai tariant – egzistencinė duotybė.

Prisirišimą „išrovusio“ žmogaus kraustymasis perša asociaciją su Hanso Weingartnerio filmu „Auklėtojai“: maištaujantys jaunuoliai įsiveržia į buržujų namus ir viską apvertę aukštyn kojomis sprunka. Aišku, per stiprus palyginimas, bet kiek svečiose šalyse triūsiančių emigrantų jaučia, kad dirba ne tik savo, bet ir bendram tos visuomenės labui?

• Tik tokį prisirišimą turbūt retam pavyksta „išrauti“. Apie tai liudija iš užsienio į Lietuvą siunčiamų pinigų srautai (šiomet planuojama – 3,2 mlrd. litų) ir lietuvių užsispyrimas svetur valgyti lietuvišką juodą duoną ir gerti lietuvišką alų. Vienas komentatorius juokėsi, kad emigravusių lietuvių galvose tebetūno klojimo teatras. Iš tiesų – komiškas uždarumas, kita vertus, šie žmonės žino, kur jų vieta. Gal sugrįš ir *šlagbaumas* nenusileis?

Geresnio gyvenimo paieškos svetur tradiciškai vilioja jaunesnius – mažiau „pririštus“ prie namų, mažiau inertiškus, nespėjusius įmerkti uodegos į paskolas, atviresnius iššūkiams, didesnius kosmopolitus ir nutrūktgalvius – nei sėslesnius, santūresnius, įsipareigojimų bankams, darbdaviams, karštantiems tėvams susaistytus bei prakutusius vyresnius. Į DP (angl. *displaced persons* – dipukai) stovyklas Vokietijoje, o iš ten į ameriką, angliją, australiją ir argentiną vyresnius, išsilavinusius ir ką tik buvusius turtingesnius lietuvius Antrajam pasauliniam karui baigiantis iš Lietuvos suvarė ne išskaičiavimas ar nutrūktgalviškumas, o *force majeure** gyvybei pavojingu sovietų okupanto pavidalu.

Taip, karas su savo *force majeure* yra išimtis. Bet anądien sutiktas pensinio amžiaus laiptinės kaimynas dalijosi planais išvažiuoti į Portugaliją. Su visam. Iš santaupų nusipirkt namelį ant vandenyno kranto, kur nors toliau nuo brangesnių kurortų, išnuomot butą Vilniuje, o už tuos pinigus gyventi: valgyt žuvį, gert vakarais vyną ir varinėti tingius pokalbius su draugais, kurie iš Lietuvos pabėgo ten dar prieš metus. Kaimyno ir jo žmonos, visą gyvenimą dirbusių gydytojais, iš Lietuvos nevaro *force majeure*. Jie nebe-nori matyti amžinai rūgščių krizės skelbėjų fizionomijų, o jų gyvenimiška ir profesinė patirtis absurdų serijai priskiria argumentus, kodėl jie turėtų taikstyti su pensijų atėmimu, jei dar gali ir nori dirbti.

Kitaip tariant, iš šio laivo bėga jau ir pensininkai, net karo nereikia.

Apie jaunuomenės, kurios net trečdalis neturi darbo ir nemato perspektyvų Lietuvoje net su prestižinio universiteto diplomu kišenėje, motyvus kalbėti net banalu – viskas prikišamai aišku ir daug kartų pasakyta.

Liūdna, bet šie nebesugrįš. Kas, patikėjęs Lietuvos stebuklu – 20 tūkstančių litų algomis už plytelių klojimą statybose – buvo grįžęs ekonominio burbulų laiku, antrą kartą tokios kvailystės nebedarys ir kitiems nepatars.

Dar liūdniau, kad išvažiuoti ir nebegrįžti nori tie, kurie jau buvo kažko pasiekę ir toliau siekė, bet gavo per galvą ne tik nuo krizės, bet ir bandymų ją suvaldyti. Arba užtai, kad jų kuriamos valstybės vizija turėjo įžūlumo prasilenkti su valdančiosios partijos.

Emigracija pati savaime nėra nei gėris, nei blogis. Ji su savo dabartiniais mastais yra įvykęs ir tebevykstantis faktas, su kuriuo Lietuva turės išmokti gyventi. Visiškai beprasmiška yra smerkti išvažiuojančius ar tyčiotis iš pasiliekančių. Vietoj užgaulių burnojimų ir priekaištavimų, neveiksnių emigracijos „stabdymo“ programų Lietuvos valstybė ir visuomenė privalo elgtis taip, kad taptų patraukliais namais savo piliečiams, kad iš jų nesinorėtų bėgti su bilietu į vieną pusę, o ilgainiui pasižvalgius po pasaulį viliotų sugrįžti – su platesne pasaulėžiūra ir įgyta patirtimi.

* Neįveikiamos aplinkybės (pranc.).

Lietuviai labai daug kalba / rašo / rodo /
diskutuoja apie emigraciją tik todėl, kad labai
daug (neadekvačiai daug panašaus likimo
regiono kontekste) lietuvių emigruoja. Jeigu
neadekvačiai daug lietuvių imtų, pavyzdžiui,
auginti ridikėlius arba keistis lytį operaci-
jos būdu, atitinkamai ir diskusijų / rašymų /
rodymų apie tai būtų išskirtinai daug. Kitai-
p tariant, ne INTERNETINIŲ DISKUSIJŲ apie
emigraciją mastas kažką sako apie tautą,
o EMIGRACIJOS mastai kažką sako apie tautą.

Vietoj išvadų I

V

Poetas, filologas Laurynas Katkus

Mane labiau domina ne APIE KĄ, o KODĖL. KODĖL žmonės – taip, lietuviai – rašo interneto komentarus? Ir dar tokiais nežmoniškais kiekiais? Šimtais ir tūkstančiais po tekstais? Kai aišku, jog niekas nenorės ir nestengs perskaityti net nedidelės komentarų dalies? Bet vis tiek rašo?

Ogi todėl, kad žmonės – gerai, lietuviai – rašo, nes nori pasisakyti. Vadinasi, jiems atrodo, kad kitose viešose vietose – politikoje, visuomeniniam gyvenime, tradicinėje žiniasklaidoje – nėra pakankamai progų pareikšti savo nuomonę. Kad jie ignoruojami, jų neišklausoma. Kai kadaise pirmą kartą atsidariau komentarų „juostą“, pamaniau – tai juk neišklausytųjų choras. Murmantis, dejuojantis, pykstantis, besikeikiantis sąmonės ar pasąmonės srautas. Tikras šių dienų *vox populi* (ką patvirtina politikai ar oligarchai, kurių samdiniai mėgina užpildyti skaitmeninius pergamentus jiems palankia nuomone).

Be to, internete išlieka praktiškai viskas. Gyvas žodis, pranykstantis užvėrus burną, spaudos leidiniai, kuriuos nuolat užkloja kiti, ir netgi televizijos laidos – *dark, dark, they all go into dark**, kaip sakė Eliotas. O čia – tik *pagūglini* ir po kelių akimirų skaitai seniai pamirštu slapyvardžiu pasirašytą seniai pamirštą savo komentarą. Internetas – tai mūsų laikų amžinybės metafora, ką ten – instaliacija.

Kas be ko, tai ir labai paprastas ir pigus būdas pasireikšti. Ypač tiems, kurie emigravę ir kurių galimybės pakalbėti apie jiems rūpimus dalykus, prabilti viešumoje yra labai ribotos. Turbūt nebandyta skaičiuoti, bet esu tikras, kad emigrantai parašo žymiai didesnę dalį komentarų.

Interneto komentaras patogus ir tuo, kad paprastai būna anonimiškas. Vadinasi, esi laisvas – laisvas sakyti, ką iš tikrųjų galvoji, ar paistyti visiškus niekus. Gali užsidėti bet kokią kaukę, keisti lytį, tapti pašlemėku ar genijumi, virsti kitu iš tikrųjų egzistuojančiu žmogumi, ginčytis pats su savimi. Ir be jokių pasekmių (žinia, tai ne visai tiesa, ir pagal IP numerius komentarų „autorius“ prireikus įmanoma surasti, tačiau apie tai juk negalvojama).

* Tamsa, tamsa, jie visi eina į tamsą (angl.).

Labai dažnai šita laisve pasinaudoja pikčiausi. Ir nors jau tikiesi, ir būni pasiruošęs, bet pagiežos ir nešvankybių koncentratas vis tiek nutvilko iš naujo. Ir kiekvieną kartą stebiesi, koks neišsenkamas yra žmogaus išradingumas, norint sumaišyti kitą su purvais, suniekinti ir sunaikinti! Galbūt stipriausią poveikį tai turi interneto užutekiuose – uždaroje bendruomenėse, kur nuolatinių komentatorių nedaug, kur jie beveik dešifruoti. Šiuo atveju prie dergalų prisideda spėliojimas, kas iš pažįstamų žmonių galėjo šitai parašyti (antra vertus, komentuotojui spėliojimas „atspės–neatspės“ gali virsti svaigiu žaidimu).

Ar tai pokomunistinis bruožas? Rusiškuose, ukrainietiškuose portaluose irgi keikiamasi iš peties, o vokiškuose, nors komentarai būna ir labai kritiški, žmogaus užsipuldinėjimų nepastebėjau. Gal taip yra todėl, kad apgalvoti, argumentuoti straipsniai iššaukia kitokį atgarsį? (Juk ne vienas mūsų „geltonosios“ žiniasklaidos opusai stačiai provokuoja panašius, dar *macnesnius* komentarus.)

Šis komentarų tipas pastebimiausias, nes bjauriausias. Vis dėlto *saityne* esama ne tik užgauliojimų. Pasitaiko ir rimtų pastabų, nekvailų ginčų, paskutiniaisiais metais atsirado netgi padrašinimų ir pagyrų. Tačiau, be jokios abejonės, smagiausi yra komiški komentarai. Įvairių juodumo atspalvių humorą lietuvių komentatoriai yra puikiai įvaldę. Paskaitai, kaip pagal tikriausias „karvalinio juoko“ tradicijas komentuojamas koks nors populiarus įvykis, krepšinio varžybos ar Eurovizija arba, pavyzdžiui, punktus sakymų apie „runkelį“ (reAlus), ir nepajunti, kaip imi krizenti.

Kaip filologui, man atrodo iškalbinga ir pati interneto komentario forma. Ko gero, ji geriau nei turinys išreiškia dabartinį lietuvių mentalitetą. Visų pirma, komentaras – tai nepaprastai egalitarinis žanras, kur visi šalia, visi lygūs, kur nėra privilegijuotųjų. Be to, komentaras – tai reakcija į ką nors, tai esmingai antrinis, intertekstualus žanras. Komentaras – trumpas, susikaupimo nereikalaujantis žanras, kuris atitinka judrią, išsi- blaškiausią, taškinę sąmonę. Ir įtūžio, ir juoko iškrova yra momentiniai reiškiniai, kurie neabejotinai priklauso, jei prisimintume Roland'ą Barthes'ą, *punctum* sferai.

Antra vertus, komentaro esmė – tai savo, asmeninės nuomonės pareiškimas, – nors ir šiek tiek infantilios (nes argumentai čia antraeilis dalykas) ir bailokos, nes bevardės.

Ir paskutinis retorinis klausimas: ar komentavimo mada gali lemti raiškesnės moralinės ir visuomeninės pozicijos atsiradimą, ar ji gali suteikti impulsų demokratizuoti viešąją erdvę ir politinį gyvenimą? – manau, kad šitai galima tuo atveju, jei nebus sustota vietoje, jei tasai visuotinis noras pasisakyti įgaus brandesnes, atsakingesnes formas.

Šiaip ar taip, interneto komentarai po truputį, bet nenumaldomai virsta praeitimi, „nulinio“ dešimtmečio fenomenu. Mano paties tinkliniame gyvenime jų vietą iš esmės užėmė tinklaraščiai ir „Facebook“, kurių žaidimo taisyklės kitokios.

Vietoj išvadų II

Diskusija apie lietuviškąjį internetą
2011 m. vasario 22 d., Vilnius

V

Diskusijoje dalyvauja

- A. D.** Algirdas Davidavičius, filosofas
- G. G.** Gabrielė Gailiūtė, vertėja
- M. G. B.** Monika Garbačiauskaitė-Budrienė, *delfi.lt* redaktorė
- L. K.** Laurynas Katkus, poetas, filologas
- K. K.** Kęstas Kirtiklis, filosofas, apžvalgininkas
- S. P.** Sigita Pūkienė, e. knygos leidėja
- T. V.** Tomas Vaiseta, *lytas.lt* žurnalistas
- A. U.** Andrius Užkalnis, rašytojas, žurnalistas
- J. Ž.** Justinas Žilinskas, teisininkas, rašytojas, tinklaraštininkas

S. P. Ar lietuviškasis internetas jau tapo savitus kultūrinis, visuomeninius ir politinius reiškinis bei procesus valstybėje lemiantis veiksnys, o gal tai vis dar tik tradicinės viešosios erdvės „priedėlis“?

L. K. Neaišku, kas kieno „priedėlis“.

A. U. Tą patį ir aš norėjau sakyti... Gal net tradicinė žiniasklaida yra tas vadinamasis priedėlis?

G. G. Patikslinkime, interneto dienraščiai – tai internetinė ar tradicinė žiniasklaida?

T. V. Spausdintas „Lietuvos rytas“ ir *lrytas.lt* gerokai skiriasi...

J. Ž. O „Bernardinai“ ir „Delfi“ yra tik internete.

A. U. Tai gal čia dirbtinis skirstymas? Kuo, pavyzdžiui, *bernardinai.lt* yra netradiciniai? *Bernardinams.lt* – jau septyneri metai. Jie ir pagal laiką, ir pagal susiformavusią auditoriją yra labai tradiciniai.

L. K. Skirtumas tas, kad už internetinę žiniasklaidą nereikia mokėti. Už daugumą laikraščių reikia, todėl tai tradicinė žiniasklaida.

T. V. Tradicinė yra jos forma, naudojama medija: televizija „kalba“ vaizdu, radijas – garsu, o laikraščiai – tekstu. Internete viskas yra daugiau mažiau integruojama į vieną.

G. G. Mano manymu, reikia atskirti pagal tai, kas yra viešoji erdvė ir kas yra privati erdvė, pavyzdžiui, tinklaraščiai, „Facebook“. Manau, kad privati erdvė dar nėra įtakingesnė už viešąją erdvę.

T. V. Grįžkime prie klausimo, ar internetas jau yra alternatyva tradicinei viešajai erdvei, t. y. fizinėje erdvėje (t. v., spaudoje) yra visiškai kitokie susirinkimo, kalbėjimo, minčių dalijimosi būdai. Ar Lietuvoje internetas gali būti alternatyva, kur gali reikštis kiti

viešosios erdvės dalyviai, negu kad reikišias tradicinėje fizinėje viešojoje erdvėje?

A. U. Nemanau, kad internetas yra alternatyva. Tai daugiau – PRIE, o ne VIETOJ kažko.

J. Ž. Arba SU.

A. U. PRIE arba SU. Nėra tokio pakeitimo, nėra taip, kad jeigu vienas dėmuo atsiranda, tai kitas turi dingti.

K. K. Gerai, paklausiu paprastai: kiek iš jūsų turite televizorių ir žiūrite jį reguliariai? Reguliarumas arba dažnumas ir nurodo tradiciją. Suprantu klausimą taip: „Ar internetas veikia?“ Ar yra tokių žmonių, kurie naudojami tik internetu ir neskaito popierinių laikraščių, neklauso radijo ir nežiūri televizoriaus?

L. K. Taip, aš klausausi radijo, naudoju internetą, bet popierinę spaudą sklaidau retai, o televizoriaus visai nežiūriu.

G. G. Aš naudoju tik internetą.

A. D. Norėčiau marksistiškai performuluoti mintį: „Kam priklauso tie raiškos būdai?“

Ar internetas yra alternatyva korporacinei žiniasklaidai, kaip verslui? Pavyzdžiui,

A. Užkalnis yra pats sau verslininkas, jis turi savo tinklaraštį. J. Žilinskas turi Maumo tinklaraštį.

G. G. Netikslu taip sakyti, nes A. Užkalnio tekstai tinklaraštyje ir *lrytas.lt* skiltyje iš esmės dubliuojasi arba yra su nedideliais skirtumais. Ir aš, jeigu turiu įdomių minčių, paskelbiu jas „Facebook“ arba „Google Buzz“. O kai parašau tikrai svarbų tekstą, atiduodu jį žurnalui arba interneto dienraščiui. Skirtumas tas, kad tinklaraščių ar visų mažų privačių vietų nepasiekia tiek žmonių, kiek pasiekia didžiuosius. Viešumas vertinamas ne pagal tai, kam priklauso vieta ar kieno tai verslas, bet pagal tai, kiek žmonių tą vietą žino. Visi žino „Delfi“, šiek tiek mažiau skaito

A. Užkalnio tinklaraštį ir turbūt dar mažiau žmonių žino, kad yra Maumo tinklaraštis. Manau, mažieji interneto kanalai negali viešų reikalų nušviesti normaliai.

L. K. Privatus internetas yra lygiai toks pat kaip ir viešasis. Mano supratimu, internetas radikali alternatyva nepasiūlė. To ir negalėjo būti. Paprastai sakoma, kad naujos žiniasklaidos priemonės ar terpės ateina su šūkiu: „Dabar išstumsime visas kitas priemones.“ Laikui bėgant tas „pyragas“ susiluksniuoja: naujosios priemonės suranda savo vietą, susimaišo su senesnėmis. Taip atsitiko ir su internetu. Lietuva – ne išimtis. Be abejonės, internetas, ypač žinių portalai, praturtino, pajvairino skurdų ir, mano nuomone, neprofesionalų lietuviškos žiniasklaidos „kraštovaizdį“, kurį tų priemonių savininkai tvarkė ir leido pagal savo nužiūrą ir supratimą. Dabar galime rinktis, ar skaityti popierinį „Lietuvos rytą“, ar „Delfi“, ar „Bernardinus“. Informacija kiekviename jų pateikiama „kitokiu kampu“, kitokie komentarai, kitoks žurnalistinis darbas. Tai labai sveikintinas dalykas.

M. G. B. Vertindama galiu pasakyti, kad internetas gerokai „stumtelėjo“ spaudą ir Lietuvoje, ir visame pasaulyje. Tai negalioja televizijai, kaip masinei raiškos priemonei, bet jaunoji, auganti karta per internetą vartoja viską. Tai visiškai kitoks žiniasklaidos vartojimas, visai ne toks, prie kurio esame pripratę. Jie nėra lojalūs, nesiriša prie tam tikrų prekės ženklų, itin paprastai susiranda reikalingą informaciją naudodami „Google“. Šios tendencijos Lietuvoje dar ne visuotinai įsigalėjo, bet pasaulyje tai jau seniai įprasta.

L. K. Turbūt reikia kalbėti apie tam tikras funkcijas, kurios visiškai pereina į internetą.

• Kas dabar ieško knygų bibliotekos fiziniuose kataloguose? Paieška persikėlė į internetą. Svorio centras yra aiškiai persikėlęs. Pavyzdžiui, vakar Vokietijos gynybos ministras Karlas Theodoras zu Guttenbergas atsisakė daktaro laipsnio visiems laikams. Mat jo disertacijoje, kurią jis rašė neva šešerius metus, buvo surasta gausybė nuplagijuotų vietų. Pirmiausia šitas dalykas buvo išsiaiškintas pasinaudojus interneto teikiamomis informacijos paieškos galimybėmis.

• **M. G. B.** Taip, tokių atvejų buvo labai daug. Žurnalistikoje plagiatas laikomas vienu didžiausių nusikaltimų. Internetas padeda surasti visus pasislėpusius plagiatorius, kad ir kokioje valstybėje jie būtų. Atskleisti pavyksta vis greičiau. Arba, žiūrėkite, kaip dabar pagrindinių žiniasklaidos priemonių žurnalistai bendradarbiauja su regionine spauda. Anksčiau žinios iš regionų pasiekdavo žmones per „Lietuvos rytą“ tik per porą dienų. Dabar – žymiai greičiau.

• **J. Ž.** Andriau, turi „internetinio amžiaus“ dukteris. Kaip jos bendrauja internete?

• **A. U.** „Internetinio amžiaus“ yra vyresnioji, bet jos, aišku, dar per jaunos, kad domėtųsi tuo, kas vyksta pasaulyje. Jos naudojasi internetu mokslams ir visiems kitiems savo reikalams. Bet kalbame ne apie tai. Norėčiau pakomentuoti Monikos mintį, kad televizijos internetas nepaveikė. Atvirkščiai, jis televiziją paveikė itin stipriai. Nuolatinis žinių pateikimas internete vieną dalyką pakeitė visiems laikams: tradicinis „tinklelio“ modelis su vakaro žiniomis ar su žinių pozicija yra praktiškai miręs. Šiandien televizijos žinios turi būti 24/7 formato, su bėgančia eilute. Niekas daugiau kaip pusę valandos nelauks naujausio žinių pranešimo, kai norisi

numalšinti momentinį informacijos poreikį ar gauti tų žinių tada, kai užsimanai. Laukti vakaro žinių – tai visiška atgyvena, kuri tuoj išnyks.

M. G. B. Pensininkai laukia. Vienas Lietuvos televizijos žurnalistų man yra pasakęs: „Man neįdomu rengti žinias pensininkams. Tiems, kurie sužino naujienas tik iš televizijos.“ Didelis skirtumas, kai galvoji apie savo auditoriją. Viena, kai kalbi tiems, kas jau žino apie įvyki. Jiems gali pateikti įvykių analizę. Kita, kai informaciją praneši tiems, kurie laukia vakaro žinių ir yra neparuošę „namų darbų“.

L. K. Trumpai įsiterpsiu. Neapsigaukime. Iš esmės sutinku su tuo, ką sakote, bet reikia turėti omeny, kad tai labiau vyksta Lietuvoje, kaip labai dinamiškoje, jaunoje ir visokių naujovių besigviešiančioje visuomenėje, nei kitur. Tarkim, Vokietijoje yra labai aiški vakaro žinių tradicija. Ir ten ta auditorija sensta, bet taip radikalai nesikeičia. Kitas dalykas, ten jauni žmonės yra auklėjami pagal tą tradiciją ir paskui ją perima.

M. G. B. Labai teisinga pastaba. Vienas bičiulis, gyvenęs Vokietijoje, pasidalijo patirtimi, kad ten internetas yra baisiai lėtas. Mes esame pripratę prie naujausių, moderniausių dalykų. O šie dalykai, į Europą atėję palaipsniui, tam tikromis pakopomis, čia pasirodė žymiai greičiau, neretai – išbaigta forma.

A. D. Techninius parametrus, tokius kaip interneto greitis, atidėdamas į šalį, norėčiau užfiksuoti vieną tikrai reikšmingą skirtumą palyginti su įvairiomis neinternetinėmis žiniasklaidos priemonėmis. Ankstesnėse, „istoriškose“ žiniasklaidos priemonėse,

pavyzdžiui, televizijoje, atsakomybė labai lengvai perkeliama žiūrovams. Atseit rodome šlamštą žiūrovams dėl to, kad jie patys to nori. Tuo tarpu internete yra žymiai didesnis interaktyvumas ir su juo tiesiogiai susijęs konkretaus portalo atsakingumas auditorijai. Atgalinis ryšys internete yra žymiai stipresnis nei televizijoje ar radijuje, pavyzdžiui, portalas „Delfi“ garsus savo komentarais.

M. G. B. „Delfi“ redakcijai lankytojų reakcija labai svarbi, bet kartais sunkiai suvokiama. Prie vieno straipsnių komentarų būna labai daug, o štai, mūsų manymu, įdomi ir svarbi žinia kartais net nesulaukia savo skaitytojų.

G. G. Tai, apie ką mes dabar kalbame, yra ir gerai, ir blogai. Patogu pasižiūrėti pusvalandžio žinias, kai už

BLOG'as

tave kažkas jau atrinko septynis svarbiausius dalykus,

atsitikusius šiandien Lietuvoje ir pasaulyje. Neturiu nei laiko, nei jokiego intereso nepalaidama sekti, kas darosi čia Libijoje, čia Egipte, čia Amerikoje. Tad internetas patogus tuomet, kai kažko ieškai konkrečiai, ypač tingo dalyko tam tikroje srityje. Tokiu atveju tuo pačiu klausimu gali gauti daug šaltinių. Taigi aš taip lengvai neatmesčiau tradicinės žiniasklaidos, jos formatas konkrečiais atvejais labai patogus.

M. G. B. Ir aš „Lietuvos ryto“ pasaulio žinias visada perskaitau, nes tiesiog neturiu laiko sekti informacijos kaitos daugelyje šaltinių.

G. G. Kita vertus, dar norėčiau pridurti, kad žiūrint televizijos „produkciją“ labai dažnai galima nuspėti vertinimus. Antai žiūrėdamas

LNK, T. V. 3 ar LRT žinias nujauti, kaip tą pačią naujieną pateiks kiekvienas kanalas. Man aišku, ko iš kurio kanalo galima tikėtis ir su kuriuo mano požiūris dažniausiai sutampa.

J. Ž. Bet internete irgi galima fiksuoti panašią tendenciją – vienaip tam tikrą naujieną pateiks „Delfi“, kitaip „Alfa“.

M. G. B. Man patinka, kad BBC naujienų kanalas nepasiduoda spaudimui ir nevirsta naujienų agentūra. Kartais abejojame, ar reikia „Delfi“ atspindėti kiekvieną Egipto „krustelėjimą“. Tai lyg ir mūsų, kaip tiesioginio kanalo, pareiga, manome, kad visi iš mūsų to tikisi. Kita vertus, kaip skaitytojui nepasiklysti žinių sraute?

S. P. Sugrįžkime prie lietuviškojo interneto. Iš jūsų diskusijos aiškėja, kad internetas beveik vieningai priimamas kaip tradicinė viešoji erdvė lygiai taip pat kaip ir kitos žiniasklaidos priemonės, kuriose „karaliauja“ žurnalistai arba specialistai. Tradicinė viešoji erdvė – elito produktas. Kokias nišas galima įžvelgti internete „mažą žmogaus“ saviraiškiai? Ar ji gali sukelti kokių nors reikšmingų perversmų?

G. G. Noriu prikibti prie šio klausimo formuluotės. Tai, ar tradicinė žiniasklaida yra elito produktas, yra labai diskutuotinas dalykas, ypač jeigu kalbame apie komercinę žiniasklaidą, kur tiražas labai svarbus. Žurnalistas galėtų būti žymiai laisvesnis nuo auditorijos, nes dabar jis labai stipriai reguliuojamas. Beveik visi mūsų interneto portalai turi skiltis „Skaitymiausi“ ar „Populiariausi“. Pasižiūri, kas ten: „Storiausia pasaulio mergaitė“, „Gimė dramblis su dviem galvomis“, tada „Kas nors ką nors užmušė“ ir „Koks nors politikas

apsiš...“. Negali pasakyti, kad tai elitinės ar net svarbiausios žinios. Televizijoje – dar blogiau. Ten sėdi visi žirgus pasibalnoję ir laukia, kada gaus vaduoti „mažą žmogų“ nuo elito. Kalbu apie vadinamuosius žurnalistų tyrimus. Man labai trūksta elito žiniasklaidoje.

T. V. Norėčiau pasiginčyti dėl interneto tradiciškumo. Gal internetinė žiniasklaida tapo tradicinė, bet realiai ši priemonė visomis išgalėmis stengiasi įrodyti, kad ji netradicinė. Be to, internetinė žiniasklaida bando absorbuoti visus netradicinius dalykus. Pavyzdžiui, atsirado „Facebook“, jis iškart integruojamas į žinių portalus. Atsirado tinklaraščiai, jie tuoj pat įterpiami į žiniasklaidos priemonę. Tik „Twitter“ Lietuvoje kol kas dar niekas neintegravo, nes jis nepopuliarus.

K. K. Mano manymu, painiojame dalykus. Susitarkime dėl sąvokų. „Tradiciškas“ – tai, kas susiję su laikraščiais, XIX ar XX a. pradžia. Man nuolat kirba klausimas, ar nereikėtų žodžio „tradiciškas“ keisti žodžiu „įprastas“. „Įprastas“ – tai tokia terpė, iš kurios semiamos visos žinios. Jeigu klausiamo, ar internetas yra įprasta terpė, tai aišku, kad taip ir yra. Ir visi integracijos būdai nepadaro jo mažiau įprastu, paverčia tik dar labiau įprastu.

L. K. Tu, Algi, kaip marksistas, tark žodį apie „mažą žmogų“.

A. D. Iš dalies pritariu, bet norėčiau paklausti, apie kokį elitą čia kalbame, tikriausiai apie kultūrinį, ne ekonominį? Investuotojų elitą, kuris stengiasi parduoti. Nuolat vyksta diskusija dėl t. v. metrų: televizija rodo Krivicką arba tai, ką žmonės perka. Pataikavimas miniai, žemiausiems vartotojų standartams siekiant kuo didesnės trumpalaikės ekonominės naudos. Lietuviškas

internetas, „Facebook“, *blogosfera* – tai gali būti ne masinės, bet tinklinės komunikacijos kokybinė atsvara būtent šiai masifikuotai komercinei žiniasklaidos industrijai, kuri taikosi į žemiausius, labiausiai parduodamus informacinius standartus. Visi nori būti pasyvūs žiniasklaidos vartotojai ir pageidauja, kad juos pralinksmintų, pamasturbuotų, kad jiems būtų malonu.

G. G. Drįsčiau suabejoti, ar tikrai laikraščio vienintelis tikslas – parsiduoti? Man pradeda atrodyti, kad žurnalistai vis dėlto jaučiasi turį misiją. Jie nemėgina vien tik parašyti straipsnį, kurį pirs. Arba padaryti reportažą, prie kurio gerai derės reklama. Jie iš tikrųjų įsivaizduoja, kad gelbėja pasaulį nuo užnuodyto vandens ar panašiai. Prisiminkime, kad ir „WikiLeaks“ fenomeną. Šį tinklalapį sukūręs žmogus įsivaizduoja, kad išgelbės pasaulį nuo konspiracijų vienu mostu – greitai ir įspūdingai. Va, jis tą darė tikrai be komercinio intereso arba beveik be. Šiuolaikinis žurnalistas save pateikia kaip švietėją, gelbėtoją.

S. P. Norėčiau patikslinti, kad tradicinėje arba įprastoje žiniasklaidoje turinį kuria būtent žurnalistai, kurie save vadina „švietėjais, gelbėtojais“, tebūnie. Interneto turinį gali kurti visiškai paprasti žmonės, neturintys žurnalistinio išsilavinimo, kurie kažką pastebi ar tiesiog nori pasisakyti.

G. G. Ar tai kam nors įdomu? Juk didelę *blogosferos* dalį sudaro trylikos metų mergaitės, kurios pasakoja, ką jos šiandien įsimylėjo ir kuo jis skiriasi nuo to, kurį įsimylėjo vakar. Turinio yra daug!

J. Ž. Tada pakalbėkime apie kvalifikacijos skirtumus. Norint būti žurnalistu, anksčiau reikėdavo baigti aukštąjį, turėti diplomą ir

panašiai. Dabar to nebereikia. Pasižiūrėkite, į kokį nors *blogerį* Rokiškį, kuris išmano beveik viską.

M. G. B. Bet ar surastumėte bent dešimt lietuviškų *blogų*, kuriuos verta skaityti? Aš asmeniškai tik kokius penkis paskaitinėju, kiti man visai neįdomūs.

G. G. Dešimt surasčiau. Turbūt nuolat neskaitau nė vieno *blog*o, neseku jų. Visiems mano mėgstamiems *blogams* būdinga tai, kad jų autoriai gali rašyti, ką nori, vis tiek juos skaitysiu. Jeigu jie imtų rašyti į laikraštį, skaityčiau jų tekstus ten.

J. Ž. Tuomet tai asmenybės klausimas.

G. G. Taip ir manau, kad tai ir yra elitas. Įdomūs žmonės, kurie turi ką pasakyti.

M. G. B. Čia daugiau profesionaliosios ir piliečio žurnalistikos klausimas. Visada akcentuoju, kad Lietuvos žiniasklaidos situacija liūdna. Galbūt žurnalistai Lietuvoje kalti dėl to, kad pražiopsojo momentą pakovoti už savo teises ir už laisvą žodį. Turbūt jie patys norėtų rašyti laisvai, nediktuojami auditorijos ir siekio „gelbėti pasaulį“. Tačiau šiuo atveju itin svarbu tai, kad jiems sąlygas diktuoja net ne auditorija, o leidėjai. Ir tai yra blogiausia. Todėl, kad nuolat sprendžiami išteklių klausimai, komercinių ar politinių interesų problemos. Todėl žurnalistui primetama, o jis klusniai vykdo iš aukščiau nuleistus priesakus. Taigi šia prasme visiškai nusiřitome... Tačiau nemanau, kad *blogosfera* pakeis tradicinę žiniasklaidą.

G. G. *Blogosferos* visai kita funkcija. Ji nesikėsina ką nors pakeisti. *Blogosferoje* nemėginama sistemingai pateikti objektivių ar informatyvių žinių. Ten rašoma tai, kas patinka, o ne tai, kas primetama tinklaraštininkui.

L. K. Pavyzdžiui, A. Užkalmis ar A. Račas nebūtinai reguliariai komentuoja politinius įvykius. Ir jie yra įdomūs. Taip, tai subjektyvu. Bet, manau, kad bet kuris komentaras, ar jis būtų spausdinamas *blöge*, ar laikraštyje, yra subjektyvus.

G. G. Nesutinku, man atrodo, kad laikraštis ar net internetinis laikraštis turi ambicijų būti visuotinis.

L. K. Taip, *blogai* yra asmeniniai, bet dažniausiai jie įterpiami į kokius nors platesnius portalus. Kalbu apie tokius, kurie yra įgiję aukštesnį statusą ir juos skaito ne tik giminės ir draugai. Noriu grįžti prie Monikos minčių apie mūsų žiniasklaidos neprofesionalumą ir subulvarėjimą. Knygų mugėje vyko diskusija su šveicarų kritikai, kalbėjo vieno rimčiausio šveicarų dienraščio „Neue Zuericher Zeitung“ kultūros skyriaus vadovas. Bet net ne paties laikraščio, o jo sekmadieninio priedo. Šis laikraštis turi dar atskirą kultūros priedą, o minėtas diskusijos dalyvis yra tik sekmadieninio kultūros priedo vadovas. „Neue Zuericher Zeitung“ kas ketvirtį išspausdina tris šimtus knygų recenzijų. Jeigu kokioje nors diskusijoje pareikščiau, kad ir Lietuvoje reikia taip elgtis, leidėjai atrėžtų, esą niekas tokių dalykų neskaito, ir tai nėra patrauklu pirkėjams. Todėl visai nenuostabu, jog paklausiau, kaip svečias pagrindžia tokio dalyko svarbą savo leidėjams. Man buvo paaiškinta, kad pagal statistiką ju kuruojamą skiltį skaito apie dešimt procentų žmonių. Tai nėra didelis skaičius, tačiau perpus mažiau žmonių skaito biržos žinias. Nepaisant to, biržos naujienos visada išleidžiamos. Leidėjai supranta, kad tokios

žinios pritraukia rimtus skaitytojus, reklamos užsakovus, didina leidinio patikimumą ir prestižą. Šveicarų leidėjai supranta, jog tai ilgai niui duos grąžos. O pas mus, Lietuvoje, vyrauja

trumpalaikio, greito pelno siekimas, todėl tokie principai neveikia.

T. V. Jeigu paklaustumėte manęs, ar *blogosfera* gali būti alternatyvi žiniasklaidai tradicinei žiniasklaidai, turint omenyje, kad internetas irgi yra tradicinis, atsakyčiau, kad ne. Tai, kas ten vyksta – komentarai, vertinimai, nuomonių lavina, – nėra pagrindinė žiniasklaidos funkcija. Jos funkcija – žinių surinkimas ir jų paskleidimas. *Blogosferoje* tas nevyksta. Būna pavienių atvejų, kai iš pradžių stengiamasi eiti šia linkme. Tačiau po kurio laiko tinklaraštininkas dažniausiai ima siųsti užklausas į *delfi.lt* ar *lyrytas.lt* ir prašo leidimo cituoti jų naujienas. Tuo ir baigiasi visa iniciatyva. Informacijai surinkti ir paskleisti reikia išteklių, kompetencijos ir laiko. Kitus darbus dirbantys žmonės, kuriems tai alternatyvus pomėgis, negali rimtai tuo užsiimti. O skirdamas visą savo laiką tam pomėgiui netrukus pastebėsi, kad jis tapo tradicine žiniasklaidos priemone.

S. P. Pakalbėkime apie interneto komentarų žanrą. Kaip ir kada jį atradote? Andriau, knygų mugėje daug šnekėjai apie savo, kaip komentatoriaus, dalią, tad gal pradėkime nuo Tavęs.

A. U. Tiksliau apie savo, kaip skiltininko, dalią. Man atrodo, kad Lietuva niekuo nesiskiria nuo Vakarų, nebent masteliu.

Tradicinėje žiniasklaidoje komentaro subjektyvumas skaitytojui yra labai patrauklus. Tai lengvai virškinamas „patiekalas“. Žmonės komentare dažniausiai ieško arba savo minčių atspindžių, pasakytų geriau mokačiojo tai išreikšti, arba nori diametraliai priešingos nuomonės, „kabluko“, tam tikros stimuliacijos. Kadangi skaitytojai mėgsta komentatorių skiltis tiek Vakaruose, tiek Lietuvoje, todėl jos visuose tradiciniuose portaluose iškeliamos „į viršų“, visai daroma, kad jos būtų pastebimos. Tai vienas iš patrauklių žiniasklaidos produktų.

M. G. B. Manau, kad tradicija skirti komentarams garbingą vietą atėjo iš senosios žiniasklaidos. O internete ypač svarbu, kur tekstas yra „padėtas“: viršuje esančius tekstus paskaito daugiau žmonių, apačioje – daug mažiau.

A. U. Tradiciniuose laikraščiuose, bent jau Vakaruose, komentaro skiltis dedama maždaug viduryje, po šalies ir tarptautinių naujienų. Dauguma skaitytojų pradeda skaityti laikraštį būtent nuo komentarų skilties.

S. P. Koks jūsų santykis su komentarais – rašote patys, skaitote, ignoruojate?

T. V. Jeigu kalbame apie komentatorius, kurie parašo savo nuomonę po tektais, neteisingai vartojame pavadinimą. Komentatoriai – tai apžvalgininkai, turintys savo skiltį žiniasklaidos priemonėje. Čia tik Lietuvoje komentatoriais vadiname asmenis, kurie anonimiškai komentuoja straipsnius.

G. G. Bet taip juk yra visame pasaulyje: yra skiltininkai ir yra komentatoriai, žmonės, kurie komentuoja skiltininkus.

L. K. Lietuvoje buvo toks laikas, kai net *delfi.lt* dėdavo apžvalginius komentarus ir

nedėdavo jų autorių pavardžių, tik pavadinimus. Kodėl dabar tos pavardės atsirado?

M. G. B. Taip, pradėjome dėti pavardes dėl patrauklumo. Skaitytojas ilgainiui pradeda atsirinkti: vieni autoriai jam patinka, kitų – nemėgsta. Manau, pavardžių skelbimas pasiteisino. Vardai traukia kaip prekės ženklai.

G. G. Arba atstumia. Nuo pavardės priklauso ir net lemia, ar skaitysiu komentara, ar ne. Yra tokių autorių, kurių skaityti tiesiog negaliu, nes su jais nesutinku. Kai kurie mane net nervina. Nešvaistau laiko dalykams, kurie, kaip aš iš anksto esu įsitikinusi, man nepatiks. Ir tuo pačiu yra autorių, kurių lauki, nekantrauji. Man labai patinka Edvardas Čiuldė. Tiesiog nieko negaliu daryti, kol neperskaitau jo naujo straipsnio. Su A. Užkalniu – panašiai, tik jis humoristas. Čiuldė man – išsilavinimo reikalas. Perskaičiusi jo straipsnį, daug geriau suprantu tam tikrus įvykius. Štai man komentatorius labiausiai tam ir reikalingas – jis savo komentare apibendrina, pavyzdžiui, šimtą žinučių apie įvykius Egipte.

J. Ž. Šitai labai gerai daro tinklaraštininkai. Jeigu nori pasiskaityti įvairių nuomonių, lendi į tinklaraščius. Anksčiau buvo stiprūs forumai. Žinoma, ne lietuviški. Komentarai kartu su didžiais žiniasklaidos portalais yra viena, bet, tarkim, komentarai *blogosferoje*, kai bendrauja daugiau mažiau pažįstami asmenys, sukasi pakankamai uždarame rate, kuris gali evoliucionuoti į pritariančių vienas kitam arba priešingai – aršiai oponuojančių, yra kas kita. Man tas dalykas yra pakankamai įdomus.

G. G. Tinklaraštis ir komentaras yra labai artimi dalykai arba dar labiau – tinklaraštis ir laiškas redaktoriumi. Laiškas

redaktoriui – tinklaraščio prosenelis. Man įdomu tai stebėti. Konkretus pavyzdys – *lrytas.lt* portale. Anglų kalbos mokytoja iš Mažeikių rašo laišką redaktoriui, nes gimnazijos direktorius atėmė iš jos kabinetą ir atidavė kitai anglų kalbos mokytojai, kuri, jos nuomone, nepakankamai kompetentinga. Trijų keturių puslapių tekstas, kurį spausdina nacionalinis dienraštis. Ir po straipsniu yra net du šimtai šešiolika komentarų! Tai ne elitas ir jokiam elitui tas nėra įdomu. Ir įsivaizduoti, kad „mažasis žmogus“ neturi vietos žiniasklaidoje, yra labai didelis supaprastinimas.

T. V. Sunkiai įsivaizduoju, kad tokią istoriją spausdintų laikraštėje „Lietuvos rytas“. Galbūt labai sutrumpintą ar panašiai, bet ta masė tekstų, kuri praeina pro „Delfi“ rubriką „Piliėtis“ ir pas mus per laiškus redaktoriui, sunkiai įsivaizduojama spausdintame „Lietuvos ryte“.

A. D. Paliesta labai svarbi tema, kuri turi būti aptarta: kiek internetinės sąsajos galimybė leidžia žmonėms individualizuotis, t. y. asmeniškai ir atsakingai reikšti savo nuomonę? Kol kas masteliai, tendencijos ir papročiai, kuriuos matome, nėra labai personalizuojantys ar individualizuojantys. Net komentaruose retas kas pasirašo tikrąjį vardą. Man Lietuvos kultūriniam gyvenime trūksta elitarinio turinio. Tačiau, kita vertus, nereikia paminėti to, kas elitariška, vulgari, su tuo, kas anonimiška, asmeniškai.

G. G. Kai internetas pradėjo daryti interaktyvus, kai tapo įmanoma komentuoti po straipsniais ir atsirado tinklaraščiai, iš pradžių buvo jausmas, kad internete galima bet kuo apsimesti ir daryti, ką nori. Manau, kad

tai yra neproduktyvu. Seniau forumuose visi tave matydavo tuo pačiu slapyvardžiu. Net jei gyvenime turi kitą asmenybę, forume turėdavai labai konkrečią asmenybę ar atvaizdą. Būdavai asmens bendruomenėje. Kuo toliau, tuo labiau grįžtama prie noro pasirašyti tikrąjį vardą. Pavyzdžiui, „Facebook“ visi bendrauja tikraisiais vardais ir pavardėmis. Žymiai įdomiau kalbėtis su tikru žmogumi. Lengviau atsirinkti, su kuo norisi kalbėtis, su kuo nelabai.

J. Ž. Bet, Gabriele, dabar „Facebook“ vėl daugėja žmonių, kurie kuriasi sau pseudonimus pagal tą senąjį modelį kaip būdavo anksčiau. Dar vienas momentas – tai itin glaudžiai susiję su atsakomybe už savo žodžius. Jeigu nori prisiimti atsakomybę, tuomet savo žodį labiau kontroliuoji ir apgalvoji, ką sakai. Stengiuosi nepasiduoti trumpai momentinei emocijai, kai norisi iškeikti, pasiūsti ar dar kažką padaryti. Tik tuomet galiu ramiai pasirašyti savo vardą. Kitais atvejais, įtariu, žmonės pasinaudoja vienu iš savo slapyvardžių, kaukių.

L. K. Iš dalies tai priklauso nuo technikos ir protokolo, kuris duodamas. Prisiminiau tą patį straipsnį apie K. T. zu Guttenbergą daktaro laipsnio atsiėmimą. Savaitraščio „Die Zeit“ internetinėje versijoje po įvykį aprašančiu straipsniu buvo daugybė komentarų, nes K. T. zu Guttenbergas labai populiari figūra. Ir koks trečdalis jų buvo išimta su redakcijos priedašu: „Kalbėkite apie reikalą“. Pas mus daugumoje portalų dar tokio cenzūravimo nėra, gal tik kažkokie rudimentai: *lrytas.lt* pateikia IP adresus, kad prireikus būtų galima nustatyti pažeidėją. Nenoriu peikti lietuviškos sistemos, nors vokiškas stilius, kur cenzūruojama ir

reguliuojama, neigiamų emocijų sukelia mažiau. Man įdomiau, kodėl lietuviai šitaip masiškai tuos komentarus rašo. Patalpinus straipsnį, po kelių valandų atsiranda penki šimtai komentarų. Neįsivaizduojamas įtūžio ar džiaugsmo plūpsnis.

M. G. B. Psichologų seniai įrodyta, kad piktas komentavimas internete – nuostabi iškrova.

L. K. Manau, tai dviprasmiškas dalykas – tie kompiuteriniai žaidimai. Vieni teigia, kad jie skatina prievartą, kiti prieštarauja argumentuodami, esą žaidimai leidžia išlieti agresiją.

G. G. Mano manymu, interneto komentari – paprasčiausia prievarta. Žmogaus išplūdimas, įžeidimas. Nesuprantu, kodėl žodžiais galima žmogų žeminti? Tai lygiai taip pat nedora, negražu ir neturėtų būti pakenčiama.

T. V. Buvo tokių atvejų, kad žmonės rašė į *Lrytas.lt* redakciją ir skundėsi, kad juos nuolat komentaruose kažkas išpeikia, įžeidžia. Vieni komentatoriai skundžia kitus. Vadinasi, jie jaučia psichologinį smurtą.

G. G. Aš asmeniškai dėl šios priežasties nustojau rašyti į „Šiaurės Atėnus“. Man nusbodo, kad ten autorius išplūsdavo rafinučiausiais būdais, nes komentatoriai galėjo sakyti, ką nori. Šiuo metu, kiek žinau, tas dalykas yra sutvarkytas ir komentarai yra daugmaž dalykiški.

A. U. Rafinuotas plūdimasis yra žymiai šlykštesnis negu piemenų rašymas „Delfi“. „Delfi“ komentarų nepasiekia tokie rafinuoti ir išsilavinę *otmorozkai*, kokie pasiekdavo ša [„Šiaurės Atėnus“]. Kitas dalykas, kas yra priimtina ir nepriimtina. Kas yra plūdimasis ir kas – ne. Prie beveik kas antro mano straipsnio yra diskutuojama, ar jis nekursto

neapykantos. Vienas iš straipsnių, kuris, mano požiūriu, yra visiškai priimtinas ir lengvai pašaipus, – apie aktorių Rolandą Kazlą, kur pats įžeidžiausias dalykas, jeigu taip galima pavadinti, yra tas, kad pasišaipiau iš Kazlo, mano akimis, susireikšminimo. Jeigu neklystu, bent aštuoni komentatoriai pagrasino baudžiamuoju kodeksu. Jie nuoširdžiai manė, kad tai be galo įžeidu ir prilygsta kriminaliniam nusikaltimui. Neramiai žiūriu į bandymą reguliuoti komentarų įžeidumą, todėl kad tai labai slidus kelias, kai nežinai, prie ko prieisi.

M. G. B. Pastaruju metu, labai padaugėjo užklausų dėl „Delfi“ komentatorių. Net per policiją bandoma išgauti duomenis apie komentarus, kuriuose pateikiama tik nuomonė, jie net neužgaulūs.

T. V. Nuomonės arba komentarai šiuo metu yra vis labiau sureikšminami ir viešojoje erdvėje, ir šioje diskusijoje.

M. G. B. Žmonės vis labiau ima ginti savo teises. Sunkiai įsivaizduojama, bet policijai užtenka komentario teksto, kad pradėtų tyrimą.

G. G. Bet mes kalbame ne apie tokius komentarus, o apie įžeidžiančius komentarus su keiksmažodžiais, kuriuos reikia paprasčiausiai ištrinti.

M. G. B. Per dieną į *delfi.lt* parašoma apie vienuolika tūkstančių komentarų. Žmogus, priimtas į darbą tik trinti komentarus, dirba visu etatu, o dabar net ir savaitgaliais. Mes, priimdami į tokią poziciją žmogų, jo net pasiklausėme, ar jis ištvėrs šį krūvį. Juk tą be galo sunku ištvėrti psichologiškai.

K. K. Man nepatinka dar vienas lietuviškos komentarų kultūros dalykas. Kai Aurimas Švedas pasiūlė man prisidėti prie šio projekto, iškart padariau du dalykus: atsidariau

delfi.lv ir austrų dienraštį „Die Presse“. Jame buvo aptarinėjamas straipsnis apie turkų ambasadoriaus pasisakymą dėl Austrijos turkų integracijos. Komentarų – labai daug, aistros verda, bet visi daugmaž „apie reikalą“ ir apie tai, ar gerai diplomatiškai kitos šalies piliečius auklėti. Svarstymai – aistringi, bet dalykiški. Lietuviai priima viską labai asmeniškai. Jei parašai apie tokią ar panašią kontroversiją, tai vos ne kažką asmeniškai įžeidi, vadinasi, esi „kvailys su viršsvoriu“, „nevykėlis“ ir panašiai. O tokie dalykai iš karto užkerta kelią įsiskaitymui, kartais net elementariam teksto supratimui.

T. V. Tie skundai dėl nuomonių, „Delfi“ užklauso ir šitas pasakymas, kad lietuviai iš karto puola *ad hominem**, rodo, kad Lietuvoje žmonės nemoka diskutuoti viešojoje erdvėje.

M. G. B. Net pačių komentatorių piktai atsiliepimai apie kitų komentarus rodo, kaip sunkiai jie priima kritiką savo atžvilgiu.

S. P. Pradėjote diskutuoti apie mūsų visuomenės kolektyvinio portreto bruožus, kurie išryškėja gilinantis į internetinius tekstus ir jų komentarus. Gal pratęskime šią temą. Kokių bruožų dar išvelgiate?

K. K. Tai net ne tautinis bruožas, turbūt tas asmeniškumas labiau regioninis. Rusų elitiename portale „Radio svoboda“ irgi pakanka asmeniškumų, bet jie netinkamus komentarus trina.

G. G. Man labai nepatinka keli dalykai. Yra toks pasakymas, kad „tegu išsiplūsta sau internete, tada bus geresni realiame gyvenime“. Nemanau, kad taip bus. Kitas

dalykas – bet koks vadovavimas, bet kokia priežiūra sutinkama priešišškai, kaip didžiausia cenzūra.

J. Ž. Manau, kad pas mus vis dar juntamas nuomonės reiškimo alkis. Vyresni žmonės buvo įpratę savo nuomonę pasilaikyti sau, ją reikšdavo tik uždaruose mažuose rateliuose. Jie gyveno su savo nuomone, bet neturėjo galimybės jos atskleisti. Dabar ta galimybė atsirado ir tokia kultūra norom nenorom persiduoda ir kitai kartai, mūsų vaikams. Informacijos filtravimas sau, artimiesiems ir visuomenei. Aš šitą dalyką labai smarkiai jaučiu.

L. K. Manau, kad komentarai nėra toks jau demoniškas dalykas. Toks lietuviškas bruožas kaip juodas humoras juose puikiai atskleidžia. Net ir mūsų aptariamoje e. knygoje yra komentarų, kurie mane labai prajuokino. Tačiau apskritai manau, kad greitai laiku į komentarus žiūrėsime kaip į tuos *packmanus* ir *gaperius*, senovinius kompiuterinius žaidimus. Po kelerių metų komentarai bus praeitos epochos ženklas. Visa tai, kas dabar vyksta, sakykime, „Facebook“ atsiradimas, yra be galo svarbus dalykas, vedantis link didesnės atsakomybės už savo žodį ir mažesnio anonimiškumo.

A. D. Įdomu, nes tai, ką pasakei, paneigia tai, ką sakei prieš tai. Noriu suabejoti eidamas Gabrielės nurodyta kryptimi, kiek tas nuodų pylimas anonimiškai yra autoterapis. Abejoju, kad jis autoterapis. Tai vertinu kaip potrauminės visuomenės psichologinį fenomeną, kai neužtenka drąsos ir pasitikėjimo paprastai pareikšti kritinę nuomonę. Tada žmogus tai daro kandžiai, pikta. Iš dalies tą būtų galima nuvertinti kaip „pakaruoklio juoką“ *a la* Algis Greitai. Bet tai nejuokinga.

* Prieš žmogų (lot.).

A. U. Tau nejuokinga, o man juokinga.

M. G. B. Sakykite, o jeigu jus papikintų jūsų kolegos ir profesinio oponento tekstas, rašytumėte neanoniminį komentarą?

G. G. Iš viso nerašyčiau komentaro. Savo nepasitenkinimą išsakyčiau paskambinusi, asmeniškai. Žinoma, galima giliai kapstyti po visuomenės patirtis ir traumas, bet dalis problemos yra paprasčiausio išsiauklėjimo, mandagumo, įgūdžių viešai kalbėti ir bendrauti su žmonėmis stoka. Su paprasčiausiu chamizmu susiduri, beje, ne tik interneto komentaruose.

L. K. Jo buvo ir bus. Bet reikia pripažinti, kad palyginus, kaip buvo prieš šešerius metus ir dabar, tulžies komentaruose yra žymiai mažiau.

J. Ž. Čia labiau įžvelgiu drąsą. Andriau, išvažiavai iš Lietuvos prieš šešiolika metų. Jeigu nebūtum išvažiavęs, ar deklaruotumei savo nuomonę taip drąsiai? Ar tą drąsą išsivežei ar atsivežei?

A. U. Išvažiavau pakankamai jaunas, mano įpročiai ir statusas buvo visiškai kitokie. Ir laikai buvo kitokie. Man sunku atsakyti.

S. P. Sakote, kad daug komentarų yra nemandagūs, tai gal jie atskleidžia mūsų tautos bruožą – nemandagumą?

K. K. Tiesos yra. Yra atlikta tyrimų, viena pažįstama filologė rašė disertaciją apie anglų ir lietuvių prašymų formuluotes, mandagumo frazes. Gal ir groteskiškai atrodo, bet taip ir yra, mes taip kalbame – gero-kai grubiau, tiesmukiau. Anglai viską „vynioja į vatą“. Tas pats prašymas uždaryti langą labai skiriasi. Lietuviai pasakytų: „Uždarykite langą“, o anglai: „Gal malonėtu-mėte uždaryti langą?“ Gal tai priklauso ir nuo kalbos skirtumų?

G. G. Labai dažnai sulaukiu bičiulių pastabos, kad esu per daug mandagi. Išties, esu labai gerai išauklėta, automatiškai dėkoju ir pan. Draugai priekaištauja, kad esu ne visai draugiška, laikau atstumą, o man tokie priekaištai atrodo keisti. Juk kuo žmogų labiau brangini, tuo apdairiau su juo elgiesi. O kitiems atrodo, kad kuo labiau žmogų brangini, tuo daugiau jis tau privalo atleisti ir leisti.

S. P. [O gal internete esame kitokie nei gyvenime? Internetu paprastai elgiamės drąsiau.](#)

G. G. Man atrodo, kad ne. Čia iš tos pačios operos: „Tegu išsilieja internete, gyvenime bus geresnis.“

T. V. Nenoriu sureikšminti anoniminių komentarų, nes juos rašo nedidelė dalis skaitytojų. Kai palygini, kiek žmonių perskaitė tekstą ir kiek jį pakomentavo, pamatai, kad komentatoriai sudaro maždaug penkis procentus visų skaitytojų.

M. G. B. Paaiškinsiu, kaip skaičiuojamas interneto portalo skaitytojų srautas. Dienos srautas arba tai, ką matome kasdien, siekia keturis šimtus tūkstančių per dieną. Tyrimų bendrovės „nukarpo“ besikartojančius lankytojus, visą užsienio srautą ir lieka apie trys šimtai tūkstančių. Mat užsienio auditorija neįdomi reklamdaviams. Galima sakyti, kad trys šimtai tūkstančių lankytojų parašo tik vienuolika tūkstančių komentarų. Tai nėra daug.

T. V. Viešojoje erdvėje žmonės priima kitas kalbėjimo taisykles. Net jei esi visiškai chamas, viešai nepasakysi to, ką pasakysi anonimiškai. Tuo tarpu skaitydami kitų komentarus, žmonės atranda savo bendraminčių, mato, kaip jie laužo normas, teisingiau,

iš viso nesilaiko jokių normų, ir patys atsilaudoja, ima savęs nevaržyti. Taip susidaro savotiška bendruomenė, kuri turi, kur reikštis – anoniminėje viešojoje erdvėje. Kaip sovietmečiu viešoji erdvė buvo užklotą ištiesu melo sluoksniu ir niekas rimtai nepriimdavo viešo žodžio, taip ir dabar ši dalis komentatorių internete atranda patvirtinimą, kad viešai propaguojamas politinis korektiškumas, mandagus ir argumentuotas kalbėjimas, tam tikrų vertybių laikymasis (tolerancija, pagarba kitaminčiams, svetimšaliams, seksualinėms mažumoms ir t. t.) tėra melo užklotas, o štai po juo, anoniminėje komentavimo erdvėje, egzistuoja „tikroji“ tiesa. Toks žmogus pasijaučia esąs šios „tikrosios“ tiesos karys, kovosiantis vos ne pagrindyje.

A. D. Tai, apie ką kalbame, iš tiesų yra neegzistuojančių konfliktų, projektyvaus konfliktavimo kultūra, kai visi turi „arba, arba“. Tai apokaliptinė vizija. Jeigu yra nuomonių ar požiūrių konfliktas, sau leidžiama visiškai destrukcija. Tai didelė spraga. Tai nėra mandagumo kultūros klausimas.

M. G. B. Pastebėjome, kad komentarų turinio klausimas labiau jaudina vyresnę auditoriją. Jauniems žmonėms, ar jie būtų politikai, ar kiti, kuo daugiau, tuo geriau. Jie į tai žiūri visiškai kitaip. Kalbant apie redakcijos darbą, yra dvipusis vertinimas. Komentarai skaitytojams patinka, generuoja srautus, o mums, kaip redakcijai, trukdo dirbti. Turime nuolat teisintis, aiškintis ir net kartais mums sunku įkalbėti autorius (šaltinius) su mumis bendradarbiauti.

S. P. [Vėl grąžindama jus prie lietuvių tapatybės problemos, klausiu, kodėl vienos tapatybės temos lietuvius jaudina labiau,](#)

Jie stipriau reaguoja, komentuoja, kitų tarsi neskaito? Nuo ko tai priklauso?

A. U. Man atrodo, kad būtų komentarų arba reakcija, reikia tam tikro teksto emoci-
nio užtaiso. Be jo nebus ir skaitytojų indėlio.

T. V. Esu ne kartą susidūręs su pasakymu: „Teksto neskaičiau, bet paskaičiau komentarus.“ Vadinasi, žmogus ieško ne informacijos ar turinio, bet emocinių dirgiklių ar katarsio. Tekstas jam visai nesvarbus. O ir iš kai kurių komentatorių pasisakymų gali suprasti, kad jie komentavo net neskaitę straipsnio. Tiesiog puola prieštarauti kokiai nors minčiai, kurios net nėra straipsnyje išsakyta. Jie išsilieja emociškai, o intelektualinis darbas jiems visiškai nerūpi.

L. K. Bet tokių komentarų nėra absoliuti dauguma, yra ir kitų: labai taiklių, pagiriančių, sakančių komplimentus. Nevisiškai sutikčiau su tuo, kad interneto komentatoriai sukasi tik ydingame rate. Mano supratimu, tai vis dėlto yra tam tikra viešuma ir tam tikras būdas pasisakyti. Ir čia jau nuo paties žmogaus priklauso, kaip pasirašyti: savo tikruoju vardu ir pavarde (kas daroma vis dažniau) ar anonimiškai. „Tualetiniai“ užrašai turbūt visados sudarys tam tikrą dalį komentarų, bet anaipso ne visumą. Prisimenu, kai parašiau pirmąjį komentarą internete, šiek tiek jaudinausi, sekiau, kaip jį bus atsakyta. Visa tai lemia įsitraukimą į kažkokias bendruomenes, temų ratus, kurie ilgainiui, tikiuosi, gali virsti kitokiomis, brandesnėmis formomis.

J. Ž. Apie brandesnes formas. Buvo toks įdomus eksperimentinis įvykis. Kadangi internete sukuosi nuo kokių 1996 metų, viskas prasidėjo nuo IRC ir panašių bendravimų. Buvo labai įdomu stebėti, kaip, priklausomai

nuo to, kokią interneto mediją naudoji, keičiasi žmonės, su kuriais bendrauji. Nuėjus į IRC susitikimus, yra visokiausių dalyvių. Su vienais norisi bendrauti, su kitais ne. Tačiau buvau nustebęs, kaip man sekėsi normaliai su tais žmonėmis bendrauti ir „gyvai“. Kalbėdamas apie tai, ar gali komentaras kažko išmokyti, pakeisti ir panašiai, manau, kad jis neturi savyje jokio potencialo kažką pakeisti. Tai tiesiog išreikšta pozicija, kuri dažnai net neturi ypatingo ateities tikslo.

T. V. Padėsiu sugrįžti prie klausimo: ar iš komentatorių nuomonių galima sudaryti kolektyvinį portretą, kuris kalbėtų apie lietuvį?

G. G. Kodėl apie vienus dalykus lietuviai kalba, o apie kitus – ne? Manau, kad jeigu kuriuo nors klausimu Lietuvoje yra viskas gerai, tai tada nėra ką apie tai daug kalbėti. „Delfi“ rubrikoje „Vox populi“ matau daugybę mėginimų apibrėžti, koks yra teisingas lietuvis ir koks jis turėtų būti. Ar galima dabar emigruoti, ar negalima? O aš taip myliu, o aš taip nekenčiu, o aš tai grįšiu, kai reikalingas būsiu. Nesuprantu, apie ką čia išvis kalbėti. Kita vertus, kai rodomas krepšinis, suprantu tą milžinišką reakciją ir aistrų bangą. Lietuvių kalba niekada nekėlė tiek isterijos, kiek šiomis dienomis sukėlė kalbininkės Loretos Vaicekauskienės tik pradėtas tyrimas. Ir tik iš komentarų srauto suprantame, kad yra daugybė žmonių, kuriuos ta problema yra palietusi. Komentarų kiekis ar intensyvumas rodo, ar apie tai verta kalbėti.

J. Ž. O, pavyzdžiui, lietuvių santykiai su žydais – kokia čia problema? Turto grąžinimas?

G. G. Turto grąžinimas – tai viena, kita, kad lietuviai niekaip neišsiaiškina su

žydais savo santykių. Kas ką šaudė ir už ką? Ar buvo už ką? Žydų nebėra, bet yra Simono Wiesenthalio centras, kuris mėto vieną provokaciją po kitos, erzina, ir to klausimo neina pamiršti. Yra be galo daug gyvų liudininkų, jie jaučiasi įžeidinėjami ir menkinami, užuot gavę padėką. Kiekvienas žydo paminėjimas straipsnyje yra pavojingas, dėl to grėsia patikrinimas, ar prasižengei kodeksui, ar ne, net jei rašai kažką neutralaus ar net teigiama. Tas pats yra su seksualinėmis mažumomis. Parašęs apie tai būsi išvadintas mažų mažiausiai politiškai nekorektišku, nusikaltėliu arba net naciui. Yra tokių temų ir diskusijų, kurios per daug jaudrina.

J. Ž. Darome išvadą, kad komentarai internete atspindi aktualiausias ir skaudžiausias Lietuvos temas bei problemas?

G. G. Iš dalies taip. Ir net ne patys komentarai, o jų kiekis. Juose nebūtinai išsakoma nuomonė, su kuria sutiktum ar nesutiktum, bet, manau, jie tą parodo.

L. K. Man atrodo, kad iš interneto komentarų gali susidaryti ne lietuvių veido portretą, o kaukės – Užgavėnių kaukės.

J. Ž. Negaliu sutikti, kad iš komentarų galime susidaryti visos tautos portretą.

G. G. Išvis nematau reikalo piešti stereotipinį lietuvį. Esu tobula lietuvė ir kiekvienas jūsų esate tobulas lietuvis, nes mes esame lietuviai. Ir viskas. Visas matavimas, kuris geresnis, kuris teisingesnis, yra tuščias reikalas.

J. Ž. Gabriele, tai paprasčiausia antropologija. Mokslas apie žmogų, kai formuojamas tam tikras žmogaus modelis.

G. G. O jeigu to modelio neatitinki, kas tada?

A. U. Kiekvienas pokalbis apie antropologiją Lietuvoje tuoj pat baigiasi išvadomis

apie inžineriją. Lietuvis negali ramiai kalbėti apie antropologiją ir daro išvadas apie neaitinkančius modelius, kuriuos reikia perdaryti.

A. D. O aš lietuviškame internete matau autoterapinį ar autodidaktinį potencialą. Mus jungia tam tikras praeities įveikimas ir bandymas atsiverti įvairioms pliuralistinėms ateitims. Tą labai sunku padaryti. Net ir čia sėdėdami susiduriame su ta pačia konfliktavimo arba diskutavimo kultūros problema, nepasitikėjimu vienas kitu, nuvertinimo, baimės jausmu. Tai mus sieja. Potraumiškumas – tai jungiamoji dalis.

K. K. Yra toks juokas apie visuomenės nuomonės apklausas. Sakoma, kad visuomenės nuomonės apklausos vidurkis, kurį tu rodai, pateiki, gauni, yra kvailesnis už bet kurį atskirai paimtą statistinį individą. Tai kaip dabar piešti tą lietuvių tautos grupinį portretą? Nežinau, ar jis bjauresnis, ar kvailesnis. Kažkaip nesinori tapatintis su tuo piešiniu, tada mąstai: „Bet aš tai nesu toks!“, nors ir mano dalelė sudaro statistinį vidurkį. Aišku, kad statistiškai tas portretas atrodo blogiau negu mes visi atskirai paėmus.

Ši e. knyga nepretenduoja į „sausos“ akademinės studijos ar visaapimančio šaltinių rinkinio žanrą. Tai sąmoningai kurta intelektualinė provokacija, kurios autoriai ieško atsakymų į klausimą, kaip XXI a. lietuvis mato save šiuolaikinio pasaulio „veidrodyje“: anoniminiuose interneto komentaruose ir *vox populi* žanro tekstuose.

Nusprendęs sudalyvauti e. knygos rengėjų siūlomame intelektualiniame nuotykyje skaitytojas galės patirti, ką mes patys mąstome apie save ir kitus, ko tikimės iš valstybės ir ką esame pasiryžę jai duoti, kodėl verta Lietuvoje gyventi ir dėl kokių priežasčių tam tikrai žmonių grupei tai padaryti sunku. Tai – itin svarbūs klausimai, į kuriuos kiekvienam Lietuvos piliečiui vis iš naujo tenka atsakinėti kiekvieną dieną.

Intelektualines provokacijas kūrė: Rytis Bulota, Gabrielė Gailiūtė, Laurynas Katkus, Kęstas Kirtiklis, Audrius Matonis, Aidas Puklevičius, Vasilijus Safronovas, Aurimas Švedas, Andrius Užkalnis, Tomas Vaiseta, Zigmas Vitkus, Justinas Žilinskas.

