

MOTIEJUS ŠUMAIŠKAS

KOMUNISTINIS
PARTIJOS
MUSE

MOTIEJUS ŠUMAIŠKAS

KOVI
VERTA
TUOSE

VILNIUS * 1973

VAIKYSTĖS METAI

GIMTIEJI ŠANČIAI

Kauno priemiestis Šančiai devynioliktojo amžiaus pabaigoje sparčiai augo, čia plėtėsi pramonė, vyko statybos. Tai buvo metai, kai iš kaimų į miestą traukė mergos ir bernai. Neseniai tarnavę dvarininkui, jie dabar buvo reikalingi kapitalistui, mašinų ir fabriku savininkui. Broliai Šmitai, Tilmansas ir Rekošas, Petrovskis ir Šuvalas bei kitokie iš svetur atsidanginę piniguočiai viliojo į savo gamyklas kaimo varguolius — pigią darbo jėgą besikuriančiai metalo apdirbimo pramonei. Tuo laiku ypač sparčiai plėtėsi brolių Šmitų gamykla, nukonkuravusi net daugelį carinės Rusijos panašaus profilio įmonių. Joje jau dirbo daugiau kaip 500 darbininkų.¹

Persikėlė į miestą ir mano tėvai. Kaip ir kiti Šančių naujakuriai, tėvas pats šiaip taip susirentė mažytį medinį namelį. Darbininkų gyvenvietė kūrėsi chaotiškai, be jokio plano. Varganas lūšnas iš trijų pusių supo daržai, laukai, kuriuose vienur kitur stovėjo valstiečių sodybos. Bet žemdirbystei čia greit nebeliko vietos, nes visą žemę užėmė išsiplėtę gyvenamieji darbininkų kvartalai. Po kiek laiko tėvų namelis paskendo tarp daugelio kitų panašių. Iš jų kai kurie skyrėsi gal tik tuo, kad buvo kiek gražesni, ne šiaudiniais stogais.

Darbininkų rajone niekas negrindė gatvių, neklojo saligatvių. Rudenį ir pavasarį Šančiai skendo balose, o dažnai ir vasarą brisdavome iki kelių purve. Tik Kauno tvirtovės komendanto Čemerzino vardu pavadintas pros-

¹ V. Leninas. Raštai, t. 3. Vilnius, 1950, p. 363.

pektas (dabar V. Kapsuko pr.) buvo išpiltas akmens skalda. Šančiai ilgai neturėjo pirties. Mažą pirtelę pastatė jau prieš pat pirmąjį pasaulinį karą.

Tėvas nuėjo į brolių Šmitų fabriką, turėdamas apie trisdešimt metų, ir išdirbo du dešimtmečius. Dirbo nepaprastai sunkiai, net po dvylika valandų išstovėdavo prie vielos tempimo mašinos, vadinamos „dracerne“. Mat, Šmitai, kaip ir visi Kauno metalo pramonės įmonių savininkai, lobdami ir kraudami sau kapitalą, iš darbininkų spaudė paskutinį prakaitą.

Sunkiai dirbdami, gyvendami skurde ir purve, žmonės ieškodavo paguodos degtinėje. Kiekvienas šeštadienis, kada darbininkai gaudavo kruvinu prakaitu uždirbtus pinigų, būdavo ne tik džiaugsmo, bet ir visokių bėdų diena. Tą dieną Šančiai gerdavo. Gerdavo taip, kad dažnai linksmybės, ypač jaunimo, baigdavosi kraujo praliejimu. Mes, vaikai, dažnai girdėdavome vyresnius kalbant, kaip kažkas kažkam į šoną peilį suvarė, kuolu ar akmeniu praskėlė galvą, išsuko ranką ar dar ką padarė.

Mūsų kaimynystėje su senute motina gyveno Šmitų fabrikos darbininkas Šatkus. Jis retkarčiais užsukdavo pas mano vyriausiąjį brolių Juozą pasišnekėti. Šatkui išėjus, motina vis sakydavo:

— Gal nekrikštas, kad svečiuose kepurės nenusiima.

Brolis kartą motinai paaiškino, kad kepurę nusiimti svečias gėdisi — jo galvoje esą net šešiolika baisių randų. Aišku, tokia galva nepasigirsi, o aiškinti kiekvienam, kaip tai atsitiko, irgi nedidelis malonumas. Taigi net kambaryje vyras nenusiimdavo kepurės.

Girti darbininkai mušdavosi ne vien plikais kumščiais, bet paleisdavo į darbą peilius bei kitokius metalinius įnagių. Kartą nukentėjo ir mano tėvas, nors pats buvo tikras blaivininkas ir degtinės negerdavo net per metines šventes.

Vieną šeštadienį, parėjęs iš darbo, jisai prausėsi ir jau ruošėsi poilsiui. Staiga kažkas pasibeldė. Nespėjęs nė

apsirengti, tėvas vienmarškinis pravėrė duris. Lauke sto-
vėjo girtas vyras ir teiravosi kažkokio žmogaus. Išgirdęs,
kad toks čia negyvena, užsimojo ir smogė peiliu, kurį,
matyt, laikė paslėpęs rankovėje. Nuo smūgio į kairį petį
tėvas susmuko, apsipylė kraujais. Namelyje kilo sąmyšis,
verksmai. Po didelių prašymų atėjo karinis gydytojas ir
apžiūrėjęs pasakė, kad, jei peilis būtų įsmigęs dar vienu
centimetru giliau, tėvas būtų miręs. Tuo tarpu užpuolikas
pabėgo, ir niekas jo nesusekė.

„...Sveikam pasilinksminimui mes neturime laiko, ge-
ram gyvenimui nėra pinigų. Po ilgcs ir sunkios darbo die-
nos darbininkas grįžta namo taip išvargęs, jog vos užten-
ka jėgų pavakarieniauti, o užuot pasikalbėjęs su drau-
gais ar žmona, pažaidęs su vaikais, jis lenda kaip tas šuo
į savo guolį, kad nors kiek atgautų jėgas ir rytą galėtų
lyg vergas grįžti prie jungo“¹, — taip, gyvendamas Kaune,
1897 metais rašė jaunas revoliucionierius Feliksas Dzer-
žinskis, susipažinęs su Šmitų fabriko darbininkų gyve-
nimu.

Nors Šančių lūšnose žmonės be saiko gėrė degtinę,
nors čia nuo ligų masiškai mirė kūdikiai, o nusigėrę mu-
šeikos badėsi peiliais, gyvenimas ėjo į priekį. Darbininkų
rajonas sparčiai plėtėsi, augo nauji namai, daugėjo gy-
ventojų. Darbininkai metalistai vis dažniau susimąstyda-
vo dėl nežmoniškų savo gyvenimo sąlygų, dėl sunkaus
išnaudojimo ir didėjančio skurdo. Artėjo ta diena, kai
vargo prispaustų žmonių kantrybė turėjo trūkti.

CARO VARDINĖS

Tai atsitiko 1905 metų gruodyje, po mėnesio, kai aš
išvydau pasaulį. Tuos metus, man jau užaugus, dažnai
primindavo motina, pasakodama, ką pergyveno, kai Šmi-
tų fabrike užsibarikadavusius ir iškėlusius raudonas vė-
liavas darbininkus užpuolė caro kareiviai. Išgirdusi dunk-

¹ Ф. Э. Дзержинский. Избранные произведения, М., 1967,
т. 1, р. 18.

sint patrankų šūvius ir labai išsigandusi, ji kartu su kitomis moterimis nubėgo per visus Šančius į tą pusę, kur aidėjo šūviai, kur buvo vyras ir sūnus. Prie Šmito fabriko išvydo išlaužtus vartus, o prie jų — pulką išgąstingai besikuždančių žmonių.

Tą rytą ant Šmito fabriko vartų Šančiuose buvo iškeltos carinės vėliavos. Taip engėjai ketino pagerbti imperatoriaus Nikolajaus II vardines. Iškilmėms ruošėsi ir Šančių kariuomenės įgula: dundėjo būgnai, paradui rikiavosi kareiviai. Mažai kas žinojo, kad tirono vardines rengiasi „švęsti“ ir metalistai. Anksti rytą jie nepastebimai nuo fabriko vartų nukabino carines vėliavas, o jų vietoje tuoj suplevė savo kitos — raudonos. Ant vienos jau iš tolo buvo galima perskaityti didelėmis raidėmis išrašytus žodžius: „Tegyvuoja revoliucija! Šalin carizmą!“ Raudonos vėliavos ir revoliuciniai šūkliai, iškelti caro vardadienio proga, buvo negirdėtas įvykis ir tiesiog pritrenkė žandarus bei policininkus. Atbėgę jie bandė vėliavas nuplėšti, tačiau metalistai pasitiko akmenų ir gelžgalių krušą. Tada policija kreipėsi į tvirtovės komendantą, kuris Šančiuose priiminėjo šventinį paradą. Jo įsakymu prie Šmito fabriko atžygiavo kelios kareivių komandos, apginkluotos ne tik šautuvais, bet ir artilerijos pabūklais. Karininkas pareikalavo tuoj pat nuimti vėliavas. Tačiau darbininkai nepaklausė ir, uždarę vartus, ėmė dainuoti revoliucines dainas. Įsiutęs karininkas įsakė į fabriko vartus nukreipti patrankų vamzdžius ir iššauti (patrankos buvo užtaisytos nekoviniais sviediniais). Bet vartų gynėjai neišsigando. Tada kareiviai paleido šūvių papliūpas į raudonas vėliavas, išlaužė vartus ir puolė užsibarikadavusius darbininkus.

Daug laiko prabėgo nuo tų audringų dienų, baigia išretėti senoji Kauno metalistų, gyvų 1905 m. revoliucijos liudininkų, karta, tačiau Šančiuose dar yra žmonių, kurie prisimena raudonas vėliavas, plevėsavusias ant fabriko vartų.

Tai, kas brangiausia, amžinai lieka gyva žmonių širdyse. Mūsų dienų Šančių metalistai gerbia ir saugo savo tėvų ir senelių darbo ir kovos tradicijas. Senojoje metalo gamykloje, kuri dabar pavadinta vieno iš keturių nužudytų komunistų — Juozo Greifenbergerio — vardu, yra įsteigtas įmonės muziejus. Jį įkūrė gamyklos komjaunuliai, padedami veteranų, kurių namuose radosi įvairiausių spynų, grandinių, apkaustų, nuotraukų ir kitokių daiktų, pasakojančių apie šios gamyklos istoriją, jos revoliucinę praeitį.

Raudonų vėliavų istoriją Šančių metalistai perduoda iš kartos į kartą. Miela ir džiugu, kad Kauno šimtamečių metalo įmonių jaunimas tęsia garbingas metalistų tradicijas, tuo įrodydamas savo ištikimybę darbininkų klasei, jos revoliucinės kovos dvasiai.

Pelnyta šlovė šiandien sklinda apie kauniečius metalistus. Iš metų gilumos pasigirsta vis nauji Kauno darbininkų vardai, atskleidžiami nauji jų kovos epizodai. Kas skaitė K. Gabdankos knygutę „Raudongvardiečiai iš Kauno“, tas žino Kauno Tilmanso metalo gamyklos darbininkus, kurie, pirmojo pasaulinio karo metais atsidūrę Maskvoje, įstojo į Spalio revoliucijos kovotojų eiles. Autorius, pats buvęs revoliucijos kareivis, pasakoja apie mūsų Raudonojoje Presnioje, prisimena krauju sutvirtintą Kauno ir Maskvos darbininkų draugystę ir narsius raudongvardiečius iš Kauno: Vladą Adomaitį, Antaną Rimkevičių, Antaną Pševudskį, Aleksandrą Mancevičių, Aleksandrą Seklicką, Juozą Kybartą, Aleksandrą Vilčinską ir kitus.

Taigi aš gimiau metalistų priemiestyje ir augau tarp tokių žmonių, kurie žinojo tikrąją gyvenimo kainą, ko vojo už geresnę darbininkų klasės rytdieną. Man atrodo, kad, augdamas Šančiuose, aš greičiau subrendau, geriau pažinau žmones, greičiau suvokiau savo gyvenimo tikslą.

MŪSŲ ŠEIMA

Šeima buvo gausi. Augome šeši berniukai ir trys mergaitės — visas vaikų darželis. Mūsų lūšnoje netrūko vaikų juoko, klegesio, netrūko ir ašarų. Augome, taip sakant, vieni ant kitų rankų, vienas kitą prilaikydami ir mokydami vaikščioti. Mane vystė ir prižiūrėjo tie, kurie jau buvo išsiritę iš lopšio, o kai aš paūgėjau, auklės dalia atiteko man pačiam. Būdavo nelengva: dar tik vakar pats žeme rėpliojai, o tave jau pristato nešioti ir supti mažesnio broliuko ar sesutės. Ir žinok, kad gudrus, kaip tą vaikutį užimti, kad jis neverktų, mokėk čiūčiuoti ir glamonėti, atspėk, kada jis nori valgyti, kada gerti... Bet, bėdos verčiamas, ko tik žmogus neišmoksti.

Auklės duonelės paragavau iki soties. Būdavo, tampau po kambarį ar kiemą, kaip katė kačiuką, vos šiek tiek mažesnę už save žmogeliuką. Kartais imu ant jo net pykti. Ir kaipgi nepyksti, jeigu kiti tavo amžiaus vaikai laksto gatvėmis, džiaugiasi laisve, o tu — nė krust, kaip pririštas prie lopšio. Apsidžiaugdavau tik tada, kai mano globotinis užmigdavo. Tuomet galėdavau atsikvėpti ar į gatvę ištrukti. Tačiau, kai miegas mažojo žmogelio neimdavo, o mano kantrybė pasibaigdavo, bandydavau jį migdyti prievarta: užmerkiu vaiko akutes ir laikau prispaudęs — galgi greičiau užmigs. Bet ši gudrybė dažniausiai nepavykdavo, nes vaikas paleisdavo birbynes ir atskubėjusi motina už tokį auklėjimą apibardavo.

Bepigu šiais laikais. O mūsų vaikystės metais apie tokias įstaigas, kur mažus vaikus augintų, maitintų, mokytų ir auklėtų, niekas nė negirdėjo. Buržujai, gyvenę Kauno centre, savo ponaičių prižiūrėti samdydavo aukles, o mes, Šančių darbininkų vaikai, augome patys, padėdami motinoms, ant kurių pečių gulė gausybė šeimos rūpesčių. Nė vienas nelaukėme, kol suaugsimė, ir, vos kiek sustiprėję, plasnojome iš tėvų gūžtos.

Tėvo pėdomis į Šmitų fabriką dar visai berniūkštis pirmas iš namų išėjo vyriausias brolis Juozas. Vėliau namus paliko dar du už mane vyresni broliai, kurie daugelį vasarų ganė buožių galvijus. Nė vieno iš mūsų šeimos neleido į aukštesnius mokslus. Kur tau, gyvendamas Šančių lūšnoje, apie tokius dalykus negalėjai nė galvoti. Ne mokyklos skambutis, o kraupus fabrikų sirenų kauksmas kas rytą žadindavo darbininkų jaunimą, lyg koks burtininkas vienu metu pakeldavo Šančius, uždegdavo šimtus žiburių ir surikiuodavo darbo kariuomenę.

Rytą, pasigirdus sirenoms, pirmoji iš lovos šokdavo motina, kad suspėtų paduoti pusryčius einančiam į darbą tėvui ir vyresniajam sūnui. Juos išleidusi, vėl stodavo prie plytos — virdavo valgyti mažiesiems. Niekada nematydavau motinos be darbo. Ji nuolatos triūsdavo prie krosnies, skalbdavo, tvarkydavo butą, su reikalais skubėdavo į miestą. Išeidama visuomet primindavo:

— Žiūrėk, tik lopšio nepamiršk...

Bijodama, kad nepalikčiau mažųjų be priežiūros, išeidama dėl viso pikto užrakindavo duris. Prišokęs prie langų, žiūrėdavau, kaip ji eina apsisupusi didele languota skara, kurią nešiojo daugelį metų, gindamasi nuo lietaus ir šalčio.

Mes, vaikai, per dienas lakstydami savo gatvėje, galėjome neklysdami iš atminties pasakyti, kiek kur stovi namų, koks atstumas iki tos ar kitos vietos. Pavyzdžiui, nuo mūsų namelio iki skersai einančios gatvės buvo tik šimtas žingsnių, o į priešingą pusę — beveik dvigubai daugiau. Todėl, net nežiūrėdamas, žinodavau, kada motina, išėjusi pro duris, pasuks už kampo. Tuomet atkabindavau langą ir, galvotrūkčiais iššokęs į lauką, pasijusdavau laisvėje. Laimė, kad dėl tokio mano elgesio mažieji globotiniai dar negalėjo pasiskųsti, o iki motinos sugrįžimo visuomet stengdavausi parbėgti namo ir užsikabinti langą.

Tačiau ne visuomet sekėsi taip gudrauti. Kartą, palikęs lopšyje reksnį likimo valiai, iššokau pro langą, manydamas, kad motina jau bus toli nuėjusi. Tuo tarpu, susitikusi kaimynę, ji kalbėjosi ne per toliausiai nuo namelio. Kiek įkabindamas, sprukau į priešingą gatvės pusę, bet, grįžtelėjęs atgal, pamačiau, kad motina pastebėjo. Suplojusi per šonus rankomis, ji šūktelėjo:

— Maceika! Maceika! — (Taip mane vadindavo motina).

Išsigandęs, nuleidęs galvą, grįžau atgal. Paskui neklaužadai auklei buvo atskaityta gera porcija diržų, o langą motina pažadėjo užkalti vinimis, kad panašūs dalykai nebesikartotų.

Labai apsidžiaugdavau, kai motina kokiais nors reikalais pasiūsdavo į miestą. Lėkdavau iš namų su geriausiais norais įvykdyti jos prašymus.

— Nupirksi pietums mėsos, — duodama pinigų, kartą pasakė motina ir pasiuntė į krautuvę.

Vienplaukis, tik su palaidinuke išbėgau pro duris, nors buvo šalta žiema. Norėdamas pasidžiaugti jos malonumais, pasičiupau ir pačiūžas. Tai buvo paprasčiausi kabliu išlenkti metaliniai virbai, prikalti prie medinių kaladėlių. Bėgdamas į parduotuvę, pamačiau vaikus, lekiančius nuo apledėjusio kalnelio su pačiūžomis. Nutariau ir aš drauge su jais truputėlį pačiuožti. Tačiau, pagautas nesuvaldomo entuziazmo, bečiūžinėdamas visai pamiršau, kad turiu įvykdyti skubų motinos paliepimą. Kai sugrįžau iš parduotuvės, pietūs jau buvo išvirti. Aišku, už tokį „stropumą“ niekas nepaglostė.

Motina ir toliau mane dažnai siuntinėjo į parduotuvę. Tačiau dabar jau žinojau, kad sugrįžti reikia laiku. Tik vieną kartą atsitiko dar štai kas. Motinos pasiūstas, bėgau į smulkių prekių parduotuvę. Ties jos durimis, prie pat laiptelių pamačiau spindinčią monetą ir jaudindamasis pakėliau nuo žemės. Tai buvo dvidešimt sidabrinių kapeikų. Radiniu labai apsidžiaugiau, tačiau kartu ir pasidarė

neramu: ką dabar daryti — atiduoti motinai ar pasilikti sau? Nutariau kurį laiką niekam nieko nesakyti. Tačiau toksai slapukavimas dar labiau kankino, todėl pagaliau nutariau surastas kapeikas išleisti skanėstams. Keletą kartų nusipirkau ledų, saldainių. Net nepagalvojau, kad mano „saldų gyvenimą“ pastebės motina. Vieną dieną ji mane paklausė, iš kur gavau pinigų tokiems pirkiniams. Motina labiausiai bijojo, kad aš nebūčiau jų iš ko nors pasisavinęs. Atsidūriau gana keblioje padėtyje. Saldūs dalykai baigėsi visai nesaldžiai.

Motina mėgo drausmę ir labai supykdavo, kai mes bandydavome ką nors nuslėpti ar pameluoti. Už tai ji griežtai bausdavo, o jei reikėdavo — netgi lupdavo. Tačiau taip elgtis reikalavo pats gyvenimas, nes, tėvui anksčiau mirus, reikėjo vienai rūpintis visa šeima: būti ir maitintoja, ir auklėtoja. Ir mes labai dėkingi motinai, kad ji nuo mažų dienų mokė būti sąžiningais, teisingais, stengėsi mus išauginti dorais žmonėmis.

Motiną matydavau ne tik griežtą, bet ir švelnią, net sentimentalią. Būdama kilusi iš kaimo, ji ir mieste jo nepamiršo. Dažnai prisimindavo savo vaikystę, pasakodavo visokias istorijas apie baudžiovos laikus. Buvo labai religinga, todėl ir mus uoliai mokė poterių bei kitų tikėjimo „pagrindų“. Apskritai, visa mūsų šeima pasižymėjo neeiliniu dievotumu.

Pamenu, tėvas mėgdavo melstis iš vienos labai didelės maldaknygės, kurią paprastai nešiodavo pasikišęs po pažastimi, nes į kišenę netilpdavo. Pamaldumu jis pralenkdavo net motiną ir bažnyčios lankymą laikė svarbiausia pareiga. Prasidėjus gegužinėms pamaldoms, po darbo net nepailsėjęs skubėdavo į Šančių koplyčią. O į mišparus dažnai kartu tempdavo ir vaikus. Taip būdavo vasarą. Žiema atnešdavo šiokių tokių permainų. Prieš kalėdas prasidėdavo rartos. Tėvas su motina jose uoliai dalyvau-davo, nors mūsų per šalčius į bažnyčią nesivesdavo: neturėjome kuo šiltai apsirengti. Tačiau ilgainiui tėvas su-

rado būdą ir mus įtraukti į šias apeigas. Jis nutarė ratarotas rengti namuose. Atsimenu, pas mus ant stalo, kaip ant altoriaus, degdavo žvakės, apšviesdamos žvelgiančius nuo sienų „šventuosius“. Arčiausiai stalo klūpodavo tėvai, o už jų — mes, vaikai. Giedodavome ilgai ir garsiai, kad net kaimynai, eidami pro šalį, atkreipdavo dėmesį į Šumauskų giesmininkus. Jie sakydavo, kad čia gyvena didžiai dievą mylinti šeima.

KAUNO TVIRTOVĖ

Lakstydami Šančių gatvėse, vaikai leisdavo dienas, kaip išmanydavo, niekas jais nesirūpindavo. Gatvėje, toje vientelėje vaikiškų pramogų ir sueigų vietoje, veikė savi įstatymai, papročiai. Kai nereikėdavo prižiūrėti namuose mažesnių brolių ir sesučių, aš taip pat išlėkdavau bėgioti ir žaisti kartu su visais. Čia niekas nelepino, čia reikėjo kovoti pačiam už save, būti stipriam ir drąšiam. Koks tu vyras, pavyzdžiui, jei bijai stoti į „mūšį“ su gatvės priešais arba, sakysim, negali perplaukti Nemuno plačiausioje vietoje. Du kartus tik per laimingą atsitiktinumą išsikapsčiau iš upės sūkurių.

Mano vaikystės dienas įvairino ir teikė pramogų sukarintas Šančių gyvenimas, kareivinės ir kareiviai. Mat, Kaunas su visais priemiesčiais buvo paverstas karine caro Rusijos tvirtove, kuri turėjo atlaikyti galimą vokiečių antpuolį ir apsaugoti vakarines imperijos sienas. Pirmojo pasaulinio karo išvakarėse Šančiuose stovėjo apie penkis tūkstančius kareivių, kurie sudarė ketvirtadalį visų priemiesčio gyventojų.

Jau nuo 1882 metų, caro generolams vadovaujant, aplink miestą buvo statomos fortifikacijos, baterijos ir kito kariniai objektai, kokių reikėjo to meto pirmos klasės karo tvirtovei. 1890 metais pagrindiniai statybos darbai buvo užbaigti ir tvirtovė paruošta gynybai. Ją sudarė 8 fortai, 9 baterijos ir kitų įtvirtinimų sistema, uždaru žie-

du juosianti Nemuno ir Neries santakoje stovintį miestą. Statybos atsiėjo labai brangiai — 11 milijonų rublių, tačiau ir vėlesniais metais joms buvo skiriamos didžiulės lėšos. Mat, tobulėjant vokiečių karinei technikai, ypač XX a. pradžioje atsiradus sunkiajai artilerijai, teko daryti pataisų ir tvirtovės gynybos sistemoje, skubiai statyti naujus įtvirtinimus. Jau kiek toliau nuo miesto, už Neries, 1909 m. buvo užbaigti labai dideli ir palyginti tobuli anais laikais įtvirtinimai, vėliau pavadinti devintuoju fortu. Pagal karinius projektus Kauno tvirtovė turėjo būti sustiprinta antruoju fortų žiedu, tačiau statybas nutraukė karas.

1915 m. vokiečių sunkiajai artilerijai apšaudant vakarinius įtvirtinimus, žuvo daug miesto ir apylinkių gyventojų, dirbusių fortų statybose. Tuo tarpu pati tvirtovė neatliko beveik jokio gynybinio vaidmens, nes priešas ją paėmė be mūšių. Po karo fortai neteko savo karinės reikšmės ir stovėjo apleisti. Vėliau juos prisiminė Lietuvos buržuazija. Devintajame jį kankino savo politinius priešus komunistus, o šeštąjį ir septintąjį pavertė kalėjimu kariškiams. Kokios baisybės šiuose fortuose dėjosi vokiečių fašistų okupacijos metais, žinoma toli už Lietuvos.

Daugiau kaip tris dešimtmečius trukusi Kauno tvirtovės statyba, ilgametis karinis režimas paliko mieste liūdnius pėdsakus. Tvirtovės komendantai savo įsakymais varžė pramonės ir prekybos augimą, griežčiausiai kontroliavo politinį ir visuomeninį gyvenimą. Priemiesčiuose mūrinių namų statyba buvo uždrausta, o miesto centre leido statyti ne aukštesnius kaip dviejų aukštų namus. Laisvės alėjoje, Kęstučio ir kitose Kauno gatvėse iki šių dienų tebestovi daug žemų namų — sukarinto miesto statybos liudininkų. Užtat visur, ypač Šančiuose ir Panemunėje, atsirado daugybė kareivinių, karinių sandėlių ir kitokių įgulos pastatų.

Važiuojant per Šančius iš miesto centro Panemunės link, dešinėje pusėje beveik iki pat Nemuno tęsėsi kareivinių miestelis, kuriame stovėjo Volgos ir Kamos pės-

tininkų pulkai, viena artilerijos brigada ir pontonų batalionas. Priešingoje pusėje, beveik iki pat kapų, esančių Nemuno pakrantėje, buvo pristatyta medinių ir mūrinių namų, kur gyveno karininkai ir juos aptarnaujantis personalas.

Kai kurie vaizdai ir vaikystės įspūdžiai išblėso, išdilo, tačiau Šančių kareivines ir caro kareivius gerai prisimenu iki šių dienų. Matyt, kariški dalykai kiekvienam berniukui labiausiai rūpi, labiausiai patraukia dėmesį. Be to, mane, kaip ir visus vaikus, domino tai, kas buvo uždrausta matyti ir girdėti, kitaip sakant, kas dėjosi kitapus tvoros. Regis, ir dabar matau tą aukštą lentinę tvorą, kuri tęsėsi per visus Šančius. Tada, vaikystės metais, man atrodė, kad ji skiria perpus visą pasaulį: vienoje pusėje gyvena motina, tėvas, broliai ir seserys, mano draugai ir aš, o kitoje — kareiviai.

Kareivinės, matyt, buvo aptvertos, kad žmonės nematytų, kaip elgiamasi su kareiviais. Tačiau tvora negalėjo sulaikyti nesiliaujančio riksmo ir keiksmų. Kad būtų galima ne tik girdėti, bet ir matyti, mes, vaikai, tvoroje pasidarėme plyšių. Prie jų drauge su kitais vienmečiais iš Šančių gatvelių pratupėdavau ištisas valandas. Ypač į atmintį įstrigo įvairūs kareivių kankinimo būdai, jų mušt-ras. Ne kartą mačiau, kaip ūsuotas unteris, įsirėmęs keliu į kareivio pilvą, stengėsi kuo labiau suveržti savo pavaldiniui diržą, kaip skaldė jam ausis arba negailestingai spardė kojomis. Šie vaizdai vaikiškoje širdyje sukeldavo didelį gailestį kariška uniforma apvilktiems vargdieniams ir ne mažesnę neapykantą jų žiauriems viršininkams.

Neretai už tvoros dėjosi tiesiog baisūs dalykai. Vieną atmenu labai gerai. Buvo vasara, kepino vidudienio saulė, o kareivinių kieme, kaip paprastai, muštravo ir varinėjo kareivius. Atėjus pietų metui, kai visi būriai iš aikštės pasitraukė, pastebėjome, kad vienas kareivis atsiliko, o paskui apsisuko ir, nešdamas rankoje šautuvą, patraukė į priešingą nuo kareivinių pusę. Kai jis priėjo prie tvo-

ros, už kurios sėdėjome mes, vienas kitas iš smalsuolių būrio tuojau spruko šalin, manydamas, kad esame pastebėti. Kiškio šuoliui pasiruošiau ir aš su draugu. Tačiau tuo momentu kareivis sustojo, nusiavė dešinės kojos batą, o šautuvą įrėmė tiesiai į krūtinę. Mums užėmė kvapą. Apstulbę laukėme, kas bus toliau. Kai kojos didysis pirštas palietė šautuvo gaiduką, driokstelėjo šūvis, ir kareivis krito ant žemės. Prie tvoros plyšių pradėjo rinktis smalsuoliai — moterys, vaikai. Tuo tarpu kareivis, rankoje tebelaikydamas šautuvą, sunkiai pakilo nuo žemės, atsistojo.

— Bėkime! — sušuko išsigandusios moterys.

Savižudys, matyt, jau galutinai pasiryžęs, pridėjo šautuvo vamzdį prie smilkinio ir kojos pirštu vėl spustelėjo gaiduką. Daugiau jis nebeatsikėlė. Prie tvoros susirinko daugiau žmonių; moterys stovėdamos ašarojo. Po kokios valandos atėjo su neštuvais kareiviai ir nunešė lavoną į kareivines.

Būdavo ir kitokių nuotykių. Vieną sekmadienį, su draugu pasiirstę Nemune, ištempėme valtį ir susėdome pailsėti. Staiga žiūrime — atejo du kareiviai, nusirengė ir, palikę ant kranto drabužius, šoko į upę. Sekluma jie nubrido gana toli Napoleono kalno link. Mes žinojome, kad toje vietoje staigiai prasideda gelmė. Smarki srovė, vandens verpetai netgi patyrusį plaukiką neretai išgąsdindavo ir nuvargindavo. Todėl mes ir stebėjome, nekantriai laukdami, kuo viskas baigsis.

— Žiūrėk, tuojau šauksis pagalbos,— tariau draugužiui.

Ir tikrai, nespėjus man užbaigti sakinio, kareivius pagavo srovė. Skęstantieji pradėjo šaukti.

Greit atsistūmėme nuo kranto ir iš visų jėgų suskato me irtis. Kai priplaukėme, kareiviai dar laikėsi ant vandens. Abu taip įsitvėrė į valtį, kad vos neapvertė. Paskui, šiaip taip su mūsų pagalba įsiritę į laivelį, susigūžė ir tylutėliai sėdėjo, nepratardami nė žodžio. Kai prisiyrėme

prie kranto, kur buvo jau visai negilu, „skenduoliams“ pasiūliau išlipti. Vienas, matyt, iš baimės netekęs nuovokos, šoko strimgalviais iš valtės tiesiai į dumblinę pakrantės dugną, o antrasis nepajudėjo iš vietos tol, kol valtį ištempėme ant kranto.

NAMUS UŽGRIŪVA NELAIMĖS

Prasidėjus karui, kažkodėl pasidarė lengviau patekti į kareivinių rajoną. Ten dažnai praleisdavome ištisas dienas, ieškodami naujų įspūdžių ir nuotykių. Ypač įdomu buvo bendrauti su kareiviais, kurie pavaišindavo savo duona, sriuba, grikių koše. Tačiau kartą mūsų lankymasis kareivinėse baigėsi nelinksmai.

Buvo ankstyvas 1915 metų pavasaris. Vieną dieną, lakstydami kareivinių rajone, gerokai sušlapome ir sušalome. Kaip visuomet tokiais atvejais, prie didžiulės duobės, kur suversdavo nuodėgulus ir pelenus iš pulko kepkyklos, susikūreme laužą. Stovėdami aplink jį ratu, džiovinomės rūbus, apavą, džiaugėmės malonia šiluma. Visi buvome apsiavę klumpėmis, tik mano vyresnysis brolis avėjo tėvo auliniiais batais. Besisukinėdamas aplink ugnį, jis nė nepajuto, kaip batų aulai ėmė ir apsvilo nuo karščio. Brolis išsigando, nes žinojo, kad už tokį žioplumą namie niekas nepagirs. Visi ėmėme galvoti, kaip išsigelbėti iš bėdos.

Nuoolat vaikštinėdami po kareivinių rajoną, matydavome, kaip atvarydavo būrius naujokų. Čia juos greit aprengdavo kareiviškai ir, šiek tiek apmoke, išsiųsdavo į frontą. Žinojome taip pat, kad naujokų civiliniai drabužiai bei apavas kraunami kareivinių sandėliuose. Todėl tą vakarą, kai brolis sudegino tėvo batus, keletas berniūkščių įlindo į vieną tokį sandėlį. Batų čia buvo labai daug, ir netrukus jau visi batuoti sprukome namo. Kai jau atrodė, jog viskas baigsis laimingai, netikėtai atsitiko nauja bėda: mus sulaikė kareivinių rajono sargybinis.

Priėjęs išklausinėjo, kur gyvename, užsirašė visų pavardes ir paleido. Kas galėjo pagalvoti, kad šitaip prasidės rimti nemalonumai, dėl kurių prisikentės visa šeima. Netrukus į mūsų namus atėjo žandaras su tvirtovės komendanto įsakymu. Jame buvo pasakyta, kad už nustatytą karinio režimo taisyklių nesilaikymą visa šeima ištremiama iš Kauno miesto teritorijos. Rūpestis užgulė visus namus. Ypač jaudinosi motina, tylus ir labai susikrimtęs vaikščiojo brolis, skaudu buvo ir man. Tėvas jau sirgo, o ši žinia dar labiau jį prislėgė. Laukiau, kada broliui ir man už tokias išdaigas bus iškelta „pirtis“. Tačiau mus paliko ramybėje. Taip ir nežinau, kodėl tada išvengėme bausmės. Motina dažnai vaikščiojo į miestą ir sugrįžusi pasakodavo, kad kažką su ašaromis maldavusi, kad dovanotų ir paliktų mus gyventi Šančiuose, nes šeimos galva kasdien vis labiau silpsta. Deja, prašymai nepadėjo: visus mus, išskyrus sergantį tėvą, iškraustė už Nemuno į Jiesios kaimą. Tai rodo, kokią neribotą valdžią turėjo Kauno tvirtovės komendantas.

Mūsų šeima ypač skaudžiai pajuto karą tada, kai į caro kariuomenę išlydėjome brolių Juozą. Po poros mėnesių apmokymo jį išvarė į frontą. Motina iš širdies skausmo verkė ašarojo, laukdama nesulaukdama iš sūnaus bent kokios žinėlės. Vėliau kalbėjo, kad buvo sutikusi mieste atostogaujantį kareivį, kuris paskutinį kartą mūsų Juozą matęs kažkur Augustavo miškuose. Gal tai buvo tiesa, o gal tik paprastas nuraminimas. Bėgo laikas, tačiau laiškas iš fronto nebeatėjo. Juozas dingo be žinios.

O motina vis raudėjo, blaškėsi, nerimo. Būdavo, per naktis išsėdi vienmarškinė lovoje, linguodama pražilusią galvą, su sūnaus vardu lūpose ir ašaromis akyse. O dienomis dažnai eidavo į stotį pasitikti sanitarinių traukinių. Vagonai būdavo prigrūsti sužeistų kareivių, atvežtų į caro ligonines. Motina su baime žiūrėdavo, kaip neša iš vagonų sužeistuosius: gal tarp nelaimingųjų pamatys ir savo sūnų. Matydama suluošintus ir dejuojančius žmones,

ji niekaip negalėjo suprasti, kodėl jie eina į tokį baisų karą, kodėl tokie jauni vyrai grįžta namo be rankų, be kojų, o daugelis ir galvą paguldo svetimoje žemėje.

Sielodamasi dėl sūnaus kareivio likimo, ji sielojosi dėl mūsų visų. Tėvas, šeimos maitintojas, jau gulėjo mirties patale, o vyriausiajam, likusiam namuose, buvo vos šešiolika metų. Tą, kuris galėjo padėti motinai ir mums visiems, išplėšė negailestingas karas. Motinos baimė ir susirūpinimas didėjo kasdien, nes į didelę jos šeimą brovėsi nauji vargai ir nelaimės. Tik tėvo jokie rūpesčiai nebejaudino. Jis gulėjo nekalbus, visą laiką žiūrėdamas į lubas, o mes dažnai jam paduodavome gerti. Niūru ir nejauku pasidarė mūsų namuose. Labai sunku buvo motinai. Ji taupė kiekvieną kapeiką mūsų drabužėliams, duonai, kuri kaskart vis labiau brango.

KARO SŪKURYJE

1915 metų pavasarį motina pirmą kartą mane išlydėjo iš Kauno. Atsisveikinau su Šančiais, su gimtuoju nameliu ir išėjau netoli Veliuonos, kur panemuniais visą vasarą iki pat vėlyvo rudens turėjau ganyti didžiažemio galvijus. Tačiau atsitiko visai kitaip. Vakaruose tartum prieš audrą vis labiau grumėjo panašus į griaustinį dundėjimas. Darėsi kažkaip baugu, neramu, bet kartu ėmė ir vaikiškas smalsumas — kas gi dabar bus. Visi kalbėjo, kad artėja frontas, kad reikia bėgti nuo vokiečių. Vieną dieną netikėtai atėjo vyresnioji sesuo ir išsivedė mane atgal į Kauną. Kojos namo nešė pačios. Po gero pusdienio jau buvome prie Panemunės tilto. Abipus jo Nemune tiško dideli stulpai vandens — tai sproginėjo vokiečių artilerijos sviediniai. Namuose motina mus pasitiko su juoda skara. Supratau, kad įvyko dar kažkas baisiau, negu karas. Įėjęs į namelį, viename kampe, kur degė žvakės, pamačiau pašarvotą tėvą, savo tėvą, kuris gyvenime matė daugiau

vargo, negu džiaugsmo, daugiau skurdo, negu šviesių dienų.

Į kaimą pas didžiažemį manęs jau nebeleido, nes motina bijojo, kad, užėjus frontui, kartais nepasimesčiau nuo šeimos. Grįžęs į miestą, išgirdau daug naujienų. Žmonės kalbėjo, jog virš Kauno buvo pakilusi oro pabaisa cepelinas, kuris numetęs nemažai bombų ir įvaręs daug baimės miesto gyventojams. Netrukus pats pamačiau vokiečių karo lėktuvus, kurie taip pat atskrisdavo bombarduoti. Į juos smarkiai šaudydavo iš miesto tvirtovės fortų. Kartais sviediniai sproginėdavo iš visų pusių, dešinėje ir kairėje, priešakyje ir prie uodegos, tačiau į taikinių nepakliūdavo. Taip ir neteko pastebėti, kad nukristų pašautas nors vienas vokiečių lėktuvas. O šaudė į juos ne tik iš pabūklų. Net žandarai, stovėdami gatvėje, pyškino iš naganų. Kalbėjo, kad toks yra komendanto įsakymas.

Kasdien vis labiau dundėjo ir vokiečių tolimojo šaudymo patrankos, kurių sviediniai pasiekdavo fortus ir baterijas vakarinėje miesto pusėje. Trečią ir ketvirtą fortą nuolat gaubė tiršti dūmų debesys, kurie, vėjui nurimus, ilgai nesisklaidydavo. Smarkiau prabildavo ir rusų patrankos, kurios stovėjo į rytus nuo Kauno, Šančių priemiesčio fortuose ir miškuose. Jų sviediniai, kaukdami virš miesto, lėkė į vakarus, kur puolė vokiečių kariuomenė.

1915 metų rugpiūčio pradžioje vokiečių patrankų sviediniai jau sproginėjo Kauno gatvėse. Miestas atsidūrė visai pafrontėje. Šaudymas netilo nei dieną, nei naktį. Žmones pagavo panika, baimė.

Daugelis bėgo į rytus, gelbėdamiesi nuo karo ir ateinančių vokiečių, kuriems niekas simpatijų nerodė. Bėgo kas kuo galėjo: važiavo arkliais, traukiniais,ėjo pėsti. (Pirmojo pasaulinio karo metais į Rusijos gilumą evakuavosi apie 300 tūkstančių Lietuvos gyventojų.)

Mes irgi susidėjome mantą. Ryšuliais ir maišais nešini, patraukėme į geležinkelio stotį. Perone radome daugybę žmonių, taip, kaip ir mes, pasirengusių bėgti nuo

priešo. Tuoju atbildėjo prekinis traukinys, kurį apspito pabėgėliai. Susinesėme į vagoną daiktus ir mes. Bet lengviau atsikvėpėme tik traukiniui pajudėjus. Daug dienų ir naktų žvangėjo traukinio ratai, nešdami mus tolyn nuo Kauno. Atsidūrėme Charkove. Čia, kaip ir Kaune, buvo jaučiama karo dvasia. Netoli turgaus, kur buvo cukraus parduotuvė, stovėjo kilometrė eilė: kiekvienas laukė savo normos. Vyrų piktinosi, moterų verkšleno.

Vyresnieji broliai tuoju gavo darbo fabrikuose, o mes, keturi patys jauniausieji, patekome į vaikų prieglaudą ir pradėjome lankyti karo pabėgėlių vaikams įsteigtą mokyklą, kurioje mokė gimtąją kalbą.

ŽIEMA NARVOJE

Po metų motina išsirūpino leidimą išvykti į Estiją — į Narvos miestą, kur tuo metu gyveno mūsų artimi giminės. Vėl su maišais sėdome į vagonus, vėl daugelį dienų vargome kelionėje.

Ne pyragai laukė mūsų ir Narvoje, nors apsigyvenome pas gimines: karo našta visus vienodai buvo užgrivusi. Daugiausia prisikamavo motina, stengdamasi, kad vaikai turėtų duonos kąsnį ir šiltesnius drabužėlius. O pati vis nešiojo tą pačią, dar iš Kauno atsivežtą languotą skarą. Gindama vaikus nuo bado, ji įsidarbino Narvos geležinkelijoje.

Tą žiemą Narva kentė ne tik badą, bet ir šaltį. Užėjo speigas, o malkų pasikūrenti butui, šiltesnių drabužių mažai kas teturėjo. Dažnai matydavau, kaip žmonės skuba gatvėmis, tiesiog bėgte bėga, mušdami rankomis per šonus.

Motina išeidavo į darbą apsiavusi kiaurais batais, apsi-rengusi plonais, nunešiotais rūbais. Kai dėl šalčio pasidarydavo nebeįmanoma dirbti, kartu su kitais darbininkais prisiglausdavo geležinkelio sargo būdelėje, kur kū-

rendavosi krosnis. Čia kiek apšildavo. Kartą, kai šlapios malkos nedegė, motina, pačiupusi kampe stovintį butelį ir manydama, kad jame žibalas, šliūkštelėjo į pakurą. Tačiau tenai būta benzino. Nuo pašokusios liepsnos užsidegė drabužiai, plaukai. Visa laimė, kad greta stovėję darbininkai suspėjo užgesinti.

Narvoje gerokai pašalau ir aš. Mat, tuo metu pasklido kalbos, kad atvažiuosiąs kunigas, mokąs lietuviškai, ir sakysiąs pamokslą karo pabėgėliams lietuviams. Kaipgi tokią progą galėjo praleisti dievulį mylinti mūsų motina! Sulaukusi paskirtojo sekmadienio, ji liepė man eiti drauge. Kadangi buvo labai šalta, nenorėjau palikti šiltos patalpos, bet ginčytis ir prieštarauti nediršau. Apsirengiau dar Charkovo prieglaudos padovanotu paltuku, apsiaviau išaugtiniais bateliais, taip pat ten gautais, ir išsekiau pas-kui motiną.

Narvos katalikų bažnyčia stovėjo plyname lauke už miesto. Klausytis pamokslo atėjo tik kelios bobelės — matyt, katalikų ir dar lietuvių čia buvo ne per daugiausia. Bažnyčios, aišku, niekas nekūrendavo, ir joje šaltis spaudė dar labiau, negu lauke. Greitai pradėjo stingti kojos ir rankos. Pasiskundžiau motinai. Bet ji tylėjo, tarytum negirdėdama. Nebėjškentęs ėmiau šokinėti, trepsėti, daužyti rankomis, visai nežiūrėdamas, jog esu bažnyčioje. Tik tada motina leido eiti namo. Lėkiau kiek įkabindamas, tačiau parbėgti nespėjau: pajutau, kad nebelankstau abiejų rankų pirštų. Negaišuodamas užsukau pas tokius pat karo pabėgėlius iš Kauno. Laimė, nušalusius pirštus šiaip taip pasisekė atitrinti sniegu.

Pamokslo taip ir neišklausiau. Tiktai prisimenu, kad tada kažkokioje mano vaikiškos sąmonės kertelėje pabudo pirmas, labai neaiškus nepasitenkinimas tuo, kurį motina vadindavo „visagaliu“.

Narvoje, kaip ir Charkove, aš su jaunesne sesute lankiau pabėgėlių vaikų mokyklą. Bet 1917 metų žiemą nežinia kodėl tą mokyklą uždarė. Tada ėmiau per dienas

vaikštinėti gatvėmis, nuklysdavau ir prie geležinkelių, kurių į šį miestą subėgo bent kelios linijos. Ypač mane traukdavo geležinkelio stotis, kur pūškavo garvežiai, atėdavo ir išėdavo traukinių virtinės, buvo pilna kareivių, kur tarytum kokiam dideliame skruzdėlyne kunkuliavo gyvenimas. Čia užsukdavau ne tik pažiopsoti — kartais, brolių siunčiamas, įsmukdavau į prašmatnų pirmos klasės restoraną nupirkti laikraščio. Kartą, kai padaviau kapeikas, mane užkalbino pardavinėjęs laikraščius jaunas vyras, kaip supratau, kiosko savininkas.

— Iš kur būsi, jūsų šviesybe? — paklausė jisai.

Sužinojęs, kad esu iš pabėgėlių šeimos ir kad šiek tiek moku rašto, vyriškis pasiūlė darbą — pardavinėti kioske laikraščius ir knygas tuo metu, kai jam reikės pailsėti. Aš labai patenkintas sutikau ir netrukus jau sėdėjau prie išdėstytų laikraščių, žurnalų ir knygų. Savininkas manimi nesiskundė, aš irgi džiaugiausi, galėdamas skaityti viską, ką tik rasdavau kioske. Vėliau pradėjau imti knygas iš krautuvės, kurioje buvo galima jų ne tik nusipirkti, bet ir už keletą kapeikų išsinuomoti. Skaičiau darbe, skaičiau namuose, žavėjausi visokiausiais nuotykiiais, kriminalinėmis istorijomis, pradėdant garsiojo Konan Doilio knygomis apie Šerloką Holmsą ir baigiant pigiomis Nato Pinkertono ir Niko Karterio žygdarbių serijomis. Aišku, šitokia literatūra nedavė daug dvasios peno, tačiau žadino vaizduotę, o svarbiausia — pratino skaityti, mylėti knygą.

Užsitęsusio karo sunkumai Estijos proletariniame centre ypač buvo ryškūs. 1917 metų pradžioje mieste užsidarė mėsos, pieno ir duonos parduotuvės. Šiais sunkumais pasinaudodami, visokie vertelgos ėmė nežmoniškai kelti kainas, tiesiog plėšte plėšti jau ir taip suvargusius karo pabėgėlius ir vietos gyventojus. Mažėjo prekių — didėjo spekuliacija. Rublio vertė, palyginus su prieškarine, nukrito ne mažiau kaip tris kartus, tiek pat kartų pabrango ir pragyvenimas. Šią naštą visų pirma pajuto daugiau kaip dešimt tūkstančių Narvos darbininkų.

Įmonėse kapitalistai nustatė 12—14 valandų darbo dieną, tuo tarpu uždarbis palyginti su prieškariniu krito beveik per pusę. Žmonės vis garsiau ir atviriau reiškė nepasitenkinimą imperialistiniu karu, caru ir jo valdininkais. Vis garsiau kalbėdavo, kad Rusiją valdo ne caras, o paleistuvis Rasputinas.

Pas mus užeidavo keletas lietuvių kareivių pasišnekėti su mano broliais. Jie sakė, jog laukiama didelio žmonių subruzdimo, kuris turėtų nušluoti visas tas negeroves ir carą Nikolajų.

Vieną 1917 m. vasario mėnesio dieną geležinkelio stoties restorano kioskas laikraščių nepardavinėjo, nes jų nebegavo. Sustojo traukinių eismas, užsidarė paštas, telegrafas. Nors ryšio su Petrogradu nebuvo, žinia apie didelius įvykius sostinėje greit pasklido visoje Narvoje. Revoliucingai nusiteikę kareiviai ir darbininkai pradėjo burtis. Gatvėse vyko mitingai. Žmonės lyg pajaukė, atrodo linksmi, patenkinti, vieni kitus sveikino: „Nikolaškai atėjo galas!“

Geležinkelio stotis pasidarė kaip bičių avilys: dieną ir naktį čia grūdosi žmonės, užė, kalbėjo, ginčijosi. Pirmos klasės geležinkelio restoraną, kur eiliniams įeiti anksčiau buvo griežtai uždrausta, užplūdo kareiviai. Jie rūkė machorką, keikė savo viršininkus. Buvo smagu ir šilta sukiotis šioje masėje. Jau seniau dažnai matydavau vaikštantį po stotį karinį stoties komendantą — vidutinio ūgio ir amžiaus, juodais kaip smala plaukais, labai gražaus gymio karininką. Pamatęs tokį skruzdėlyną ponams karininkams skirtame restorane, jis dabar pareikalavo, kad kareiviai tuoj pat pasišalintų. Ūžesys ir kalbos staiga nutilo, bet nė vienas kareivis nepajudėjo iš vietos. Paskui tylą pertraukė garsus piktas juokas, kažkas sušuko:

— Praėjo jūsų laikai, ponas karininke! Pats nešdinkis, jei nepatinka!

Komendantas išcimpino kaip musę kandęs, o salė užė toliau.

Visą savaitę Narva negavo laikraščių, o žmonės troško ir laukė žinių iš Petrogrado. Kai pagaliau atėjo vagonas su spauda, ją čia pat, perone, iškrovė, ėmė skirstyti ir pardavinėti. Žmonės veržėsi vienas per kitą prie pardavėjų, bruko kapeikas ir, eidami arba čia pat vietoj stovėdami, skaitė „Respubliką“. Šalia laikraščių pardavėjo pamačiau geležinkelio uniforma apsirengusį džiūsną senį su ožio barzdele. Tai buvo jau ne kartą matytas prekių stoties sandėlių sargas. Kai visi džiaugėsi Petrogrado įvykiais, senis piktai užsipulė perkančius laikraštį žmones:

— Per anksti džiaugiatės. Imperatorius, šimtmečius valdęs Rusiją, negalėjo išnykti kaip dūmas. Dar jis jums parodys respubliką!..

Bet į senio riksmą niekas nekreipė dėmesio, visi tik nusišypsodavo ir nueidavo, tarytum sakydami: na ir kvaišas tu, žmogau.

Mieste darėsi vis neramiau, gatvėse daugėjo kareivių, kurie vaikštinėjo ir pavieniui, ir būriais, kartais paleisdavo kokį šūvį į gatvę. Nenustygau namie ir aš, dažnai išbėgdavau į gatvę, norėjau visur būti, viską pamatyti.

Kartą, su kitais paaugliais slampinėdamas nuošalioje miesto aikštėje, pamačiau būrį kareivių, apstotą civilių, daugiausia moterų. Jie visi atrodė labai įsiaudrinę, piktai šūkalojo. Mes irgi įsimaišėme į augančią minią, kuri, rūsčiai ūždama, pamažu ėmė slinkti į miesto pakraštį. Klausiausi ausis ištempęs ir iš nugirstų riksmų supratau, kad šį kartą renkasi juodas debesis ant paties burmistro galvos. Įnirtusios moterys ketino tiesiog į gabalus sudraskyti savo vargų kaltininkus. Tai buvo „soldatkos“. Taip tuomet vadino tas, kurių vyrai arba sūnūs tarnavo caro armijoje, o jos, gaudamos menkutę pašalpa, labai skurdo. Dabar už šių moterų skriaudas turėjo atsakyti miesto galva.

Šiauriniame Narvos pakraštyje stovėjo puošnus raudonų plytų mūras, aptvertas aukšta tvora. Prie jo ir traukė kunkuliuojanti minia. Kai ji apsupo burmistro rezi-

denciją, keletas žmonių atsiskyrė ir, aukšto kareivio lydimi, įėjo į vidų. Apgulusieji staiga nurimo, stojo tylą lyg prieš audrą. Po keleto minučių tarpduryje pasirodė stambus vyras, apsivilkęs blizgančio kailio paltu, bet be kepurės. Ties slenksčiu jisai dar stabtelėjo, pažvelgė į žmones ir, nuleidęs praplikusią galvą, nulipo laipteliais žemyn. Tai ir buvo miesto galva. Atsidarius varteliams, minia prasiskyrė, padarė jam praėjimą. Paskui visi patraukė į miesto centrą. Buvęs visagalis miesto valdovas tarytum belaisvis žengė tarp įniršusių miestiečių. O minioje vis garsiau pasigirsdavo šauksmai:

— Kur mes jį vedam?! Užmušt tą caro berną!..

Kitos „soldatkos“ prieštaravo:

— Užmušt suspėsime!.. Tegul pasako, nevidonas, kur padėjo mūsų pinigus, kad tik grašius mums duodavo!

Kitos pašaipiai siūlė užsidėti kepurę, kad poniškų ausų nenušaltų. Tačiau burmistras visą kelią, iki pat miesto rotušės, ėjo lyg nieko negirdėdamas, kas aplinkui darosi. Priėjusi rotušę, minia, kiek jos sutilpo, kartu su „caro bernu“ suvirto į vidų. Kas buvo ten, mes jau nebematome.

ATGAL Į KAUNĄ

Darbininkų kovai Narvoje vadovavo bolševikai. Sudaryto Laikinojo revoliucinio komiteto iniciatyva jau kovo 3 dieną prasidėjo visuotinis streikas. Sukilę darbininkai išlaisvino politinius kalinius. Prie darbininkų prisijungė kareiviai. Valdžia mieste perėjo į Laikinojo revoliucinio komiteto rankas. Tą pačią dieną jau buvo sudaryta darbininkų ir kareivių atstovų taryba. Revoliuciniai darbininkai pradėjo kurti Raudonosios gvardijos būrį.

Nesnaudė ir išnaudotojai: kūrėsi įvairios buržuazinių nacionalistų partijos, kurios ketino užgrobti valdžią ir pasinaudoti revoliucijos iškovojimais.

Estijos buržuazija, netekusi liaudies paramos, šliejosi prie kontrrevoliucinės užsienio buržuazijos ir karinių interventų. Ruošdamasi kovai prieš revoliucinius darbininkus, valstiečius ir kareivius, ji kreipėsi į vokiečių armijos vadovybę, prašydama kuo greičiau okupuoti Estijos teritoriją. Ir štai, siekdama sunaikinti revoliucinę Baltijos laivyną ir užsmagti revoliucijos širdį Petrogradą, Antantės valstybėms nerodant jokio pasipriešinimo, vokiečių kariuomenė 1917 metų rugsėjo 29 dieną ėmė veržtis į Estiją, užgrobė Monzundo salas.

Tačiau Baltijos laivyno jūreiviai ir kareiviai, vadovaujami bolševikų, stoji į žūtbūtinę kovą. Jų nepaprasto didvyriškumo dėka vietinės ir tarptautinės kontrrevoliucijos kėsiai sužlugo — Petrogradas buvo išgelbėtas. Estijos darbo žmonės džiaugsmingai sutiko žinią apie socialistinės revoliucijos pergalę. Visame krašte vyko mitingai, kuriuose buvo sveikinama liaudies valdžia, reikalaujama areštuoti ir perduoti revoliucijos teismui kontrrevoliucijos vadeivą Kerenskį ir kuo griežčiausiai nubauti. Estijos darbininkų klasė, iškovojusį Tarybų valdžią, pradėjo socialistinius krašto pertvarkymus.

Deja, kontrrevoliucija savo planų neatsisakė. 1918 m. vasario 20 d. vokiečių kariuomenė pradėjo naują puolimą prieš Tarybų Estiją. Raudongvardiečiai su jūreiviais didvyriškai priešinosi, bet dėl didelės priešo jėgų persvaros turėjo trauktis. 1918 m. kovo 4 dieną rytą vokiečių kariuomenė okupavo Narvą.

Karo pabėgėliai tuoj pat gavo įsakymą grįžti namo. Vėl sėdome į vagonus ir leidomės į kelionę. Vargu ar kas tada pagalvojo, kad ji bus ilgesnė ir sunkesnė už visas karo metų klajones. Iš Narvos išvykome balandžio mėnesį, o Lietuvą pasiekėme tik birželyje. Vokiečiai dažnai sustabdydavo traukinį, pabėgėlius su manta iškraustydavo kur nors miške ir liepdavo eiti pėsčiomis. Kuo ilgiau keliavome, tuo labiau ilgėjomės gimtųjų namų. Galų gale traukinys sustojo Kauno stotyje. Aš su vyresniąja seseria

iššokau iš vagono, ir abu tekini pasileidome į Šančius — namo. Čia viskas atrodė taip artima, miela ir sava.

Taip po svetur praleistų metų, dar paauglys būdamas, pirmą kartą pajutau, kokia brangi yra tėviškė.

Grįžę iš Narvos, Lietuvą radome nualintą ir prispaustą. Kaizeriniai okupantai begėdiškai plėšikavo ir viską grūdo į „faterlandą“. Jie be atodairos kirto miškus, atiminėjo iš gyventojų grūdus, gyvulius, netgi varinius indus, durų rankenas. Didžiausia našta žmones slėgė mokesčiai.

Ypač sunki buvo darbo žmonių padėtis miestuose. Daug fabriku stovėjo uždaryti. Darbininkai, amatininkai, daugelis tarnautojų tiesiog badavo ir skurdo. Parduotuvės buvo tuščios. Retai jose galėjai nusipirkti duonos ar cukraus, nekalbant jau apie riebalus bei kitokius maisto produktus. Gindamiesi nuo bado, miesto gyventojai masiškai traukė į kaimus, tikėdamiesi čia nusipirkti ar išsimainyti duonos kąsnį. Tokius „pasivaikščiojimus“ okupantai griežtai uždraudė, todėl į kaimus miestelėnai eidavo naktimis, o rytą su maišeliais grįždavo atgal. Vargas būdavo tiems, kurie pakliūdavo su grūdais ar kaime kepta duona. Jiems okupantai uždėdavo dideles baudas, visai neatsižvelgdami į tai, kad žmonės jau nieko nebeturi. Tuo tarpu kaimo turtuoliai irgi naudojosi proga dar labiau pralobti. Dažnai girdėdavau kalbant, kad buožės neima iš miesto gyventojų vokiškų markių, reikalauja raudonų dešimtrubių, nes, girdi, caro pinigai nepražus. Už suplėkusius grūdus ir senus lašinius jie viliodavo ne tik pinigus, bet ir įvairius daiktus. Kartą, sugrižęs iš kaimo, pas mus užsuko kaimynas ir pasakojo, kaip vienas godus lupikautojas už keletą saujų grūdų paprašęs „kalbančios triūbos“, tai yra gramofono.

Okupantų priespaudą kentė ir kaimo varguomenė: bežemiai, mažžemiai, taip pat vidutiniškai valstiečiai. Stambūs ūkiai, kurių savininkai pasitraukė į Rusijos gilumą, buvo paversti dvarais, kuriuos valdė okupacinės valdžios paskirti kariškiai. Tenai įvesta tvarka mažai kuo skyrėsi

nuo baudžios. Žmonės dirbo kaip juodi jaučiai, tačiau neturėjo nei ko valgyti, nei padoriau apsivilkti. Kai rudenį galvijus leisdavo ginti į dvaro laukus, ten matydavau, kaip darbininkai vaikšto apsirengę iš druskinių maišų pasiūtais rūbais. Išsiaušti geresnio drabužio jie negalėjo, o nusipirkti nebuvo kur.

Vaikščiodamas paskui buožės galvijus, pastebėdavau ir kitokių dalykų. Neretai matydavau, kaip pamiškėmis, per laukus slapstydami gūrina žmonės, apsivilkę nuskurusiomis kareivių milinėmis. Tai bėgo iš vokiečių nelaisvės caro armijos kareiviai. Galvodamas apie jų likimą, prisimindavau Šančius. Ten, dar prieš išeidamas piemenauti, mačiau daug karo belaisvių, suvartų už aukšto spygliuotos vielos aptvaro. Jie buvo paženklinti ženklais ir laikomi blogiau už gyvulius. Tuomet prisiziūrėjau daug šurpių, labai mane sukrėtusių vaizdų.

Kartą per Šančius varė ilgą belaisvių koloną. Žmonėsėjo vos vilkdami kojas, pajuodę, nuleidę galvas. Staiga vienas nuo jų atsiskyrė ir, pačiupęs šalikėlėje numestą kažkokią nuograužą ar plutą, ėmė godžiai valgyti. Tai pastebėjęs, prišoko rudas tarytum voverė vokiečių kareivis ir smarkiai apdaužė belaisvį šautuvo buože. Šančių gyventojai, matydami tokį žiaurumą, grūmojo ir siuntė prašymus rudajam vokiečiui bei kitiems į jį panašiams kankintojams, nebeturintiems jokie žmoniškumo.

Gailėdamas bado iškankintų ir visai niekinamų žmonių, aš niekaip negalėjau suprasti vieno: kodėl tokie žiaurūs vokiečių kareiviai. Tačiau vaizdai, matyti belaisvių stovykloje, giliai palietė mano širdį. Todėl, kai paskui pamačiau bėgančius rusų karo belaisvius, labai gerai supratau, kodėl jie renkasi šį sunkų, pilną mirtinų pavojų kelią.

Dori žmonės, užjausdami belaisvius, stengdavosi jiems padėti, nors už tai buvo grasinama žiauriomis bausmėmis, net sušaudymu. Okupaciniai valdžios organai ir vokiečių karinė vadovybė atvirai visur skelbė, jog gyventojai, pas

kuriuos priešo kareiviai ras prieglaudą bei pagalbą arba kur jie bus aprūpinti civiliniais drabužiais ar ginklu, bus be galesčio baudžiami pačiomis sunkiausiomis bausmėmis. Tačiau Lietuvos gyventojai tų grasinimų nepabūgo. Rusų kareivius, pabėgusius iš nepakeliamai sunkios nelaisvės, jie ir pavalgydindavo, ir priglausdavo savo namuose, ir aprenždavo.

Visame krašte kilo neapykanta okupantams ir jų statytiniams. Krašto kolonizavimas, įvairios rekvizicijos, priverčiamieji darbai, jaunimo vežimas į Vokietiją, už mažiausią nepaklusnumą baudimas kalėjimu, mušimai ir net sušaudymai — visa tai vertė Lietuvos darbo žmones stoti į kovą prieš pavergėjus. Ta kova kaskart vis labiau ašt-rėjo ir plito, ypač po to, kai Rusijoje įvyko socialistinė revoliucija.

Okupacinė valdžia, matydama kylantį liaudies pasipriešinimą, ieškojo sau talkininkų, kurių ir surado lietuvių buržuazijoje. Tarnauti kaizeriniams okupantams sutiko dauguma dvarininkų, buožių, kunigų. Todėl jau 1917 metų rudenį vokiečiai leido sušaukti Vilniuje Lietuvos buržuazijos atstovų konferenciją ir išrinkti Tarybą, kuri siekė prijungti Lietuvą prie Vokietijos imperijos. Buržuazijos suokálbis su okupantais sukėlė dar didesnę Lietuvos darbo žmonių revoliucinės kovos bangą.

Štai tokią, prislėgtą okupantų jungo, badaujančią ir skurstančią, tačiau bundančią ir veržliai kylančią į kovą prieš pavergėjus ir išnaudotojus, radome Lietuvą, sugrįžę daugiau kaip po dvejų metų, praleistų evakuacijoje.

SENELIS RASIMAS

Namų šiluma, kuri padvelkė grįžus į gimtuosius Šančius, buvo tokia miela, jog ir skurdas pasirodė nebe toks didelis. Pirmasis mus aplankė motinos tėvas — mūsų senelis Rasimas. Tyliai pravėręs duris, jis tarytum šešėlis prisiartinio prie motinos. Abu apsikabino, pasibučiavo.

nusišluostė ašaras. Senelis buvo apiplyšęs, apžėlęs barzda, jog net sunkiai pažinome. Tik nepaprastai žydros jo akys žvelgė taip pat šviesiai — atviros ir geros.

Su Rasimu mes išsiskyrėme prieš pat evakuaciją. Jau tada jis turėjo daugiau kaip devyniasdešimt metų, bet dar buvo stiprus ir žvalus. Matė irgi labai gerai — lengvai įverdavo siūlą į adatą. Mes vis stebėdavomės, kad tokie sveiki ir balti senelio dantys. Jam jų niekada neskaudėjo, ir nė vienas iki pat mirties neiškrito.

Gyvenimas Rasimo nelepino. Nuo pat mažens jis liko našlaitis. O augti be tėvų baudžios laikais buvo neapsakomas vargas. Tuomet gimė ir graudžios mūsų liaudies dainos apie našlaitėlio dalią. Senelis ne vieną tokią dainą mokėjo. Tačiau graudžiausi buvo jo pasakojimai apie iškentėtas vaikystėje skriaudas.

Kumečio šeimoje, kuri priglaudė vargšą berniuką, nestigo ir savų burnų; svetimam čia dažnai tik šaukštus belikdavo nulaižyti. Našlaičiui ir drausmė ne tokia, kaip savam: už menkiausią nepaklusnumą piktas barimas, niukšai. O dirbti reikėdavo sunkiai, ne pagal vaiko jėgas. Vieną dieną jis taip nusiplūkė, jog naktį, kietai užmigęs, nė nepajuto, kaip lovoje... žuvį sugavo. Už bausmę šeimininkai vienmarškinį išvarė į kiemą. Buvo žiema, pūtė žvarbus vėjas, o jis stovėjo lauke ir verkė. Kai šaltis ėmė gelti kaulus, nuėjo į tvartą ir ten su gyvuliais sulaukė ryto.

Nelepino gyvenimas Rasimo ir vėliau. Visur teko patirti daug skriaudų ir vargo, kęsti ponų užgaidas, patyčias. Todėl ir dauguma senelio pasakojimų buvo pilni neapykantos skriaudėjams. Rasimas labai gerai mokėjo pasakoti, kaip gyvus pavaizduodavo ponus, baudžiauninkus, o kartais prikalbėdavo tokių dalykų, kad besiklausant net šurpas per nugarą nueidavo. Štai kartą išgirdome istoriją apie Suvalkijos dvarponį Gauronskį, kuris buvęs toks žiaurus ir pasileidęs, jog net po mirties niekur neradęs vietos. Naktimis žemė išmesdavusi iš kapo piktąjį poną, ir jis kaip šmėkla bastydavęsis po savo dvarus. Norėda-

mi atsikratyti vaiduokliu, žmonės meldėsi, bet maldos nepadėjo: Gauronskis nesiliovė vaidenėtis. Tuomet baudžiauninkai atkasę žiauriojo dvarponio kapą, nukirtę lavonui galvą ir padėję taip, kad jis rankomis negalėtų pasiekti ir užsidėti. Nuo to laiko Gauronskis daugiau nebesivaidenęs.

O kiek senelis mokėjo visokiausių pasakų apie velnius ir vaiduoklius! Žiemos vakarais, kai lauke šėldavo pūgos, mes susėsdavome aplink jį ir klausydavomės taip tyliai, kad net girdėdavosi, kaip plaka mūsų vaikiškos širdys. Ir labiausiai įdomu būdavo, kad daugelio istorijų ir nuotykių dalyvis yra pats senelis arba jam artimi žmonės.

...Štai vieną ūkanotą naktį Rasimas parvažiavo iš miesto. Iškinęs arklius, pririšo tvarte ir pasuko namo. Tačiau, nuėjęs geroką galą, pamatė, kad kažkokiu būdu atsidūrė vėl prie arklidės. Pamanęs, jog tamsoje paklydó, dabar jauėjo gerai žiūrėdamas, tačiau nė nepajuto, kaip sugrižo į tą pačią vietą. Taip ir klaidžiojo kone visą naktį — pavargo, prisikamavo. Tik užgiedojus gaidžiams, staiga pasijuto bestovįs prie pat savo namų durų.

— Ar pasiklydęs buvai, seneli? — paklausėme.

— Ne, vaikeliai. Tai Patapenčius kelią man buvo pastojęs. Tas velnias nelabasis...

Baigęs vieną istoriją, senelis pradėdavo kitą.

...Kartais dvaro jaunimas po sunkios darbo dienos susirinkdavo pasilinksinti. Būdavo, šoka, dainuoja ir nepastebi, kad tarp kitų sukiojasi kažkoks nepažįstamas ponaitis — kartu linksminasi, merginas juokina. Bet, vos užgiedojus gaidžiui, svečias kaip dūmas pranyksta. Tik tada visi susigriebia, kad vakaruškose būta velnio. Vieni, sako, netgi matę jo nosyje tikrai vieną šnervę, kiti — kyšantį iš po švarko uodegos galiuką.

Besiklausydami šitokių pasakų apie vaiduoklius, apie velnius, apie giriose pasislėpusius plėšikus, nė nepajus-

davome, kaip praeidavo vakaras. O tada senelis pakildavo ir sakydavo:

— Jeigu geri būsite, rytoj dar gražesnių pasakų paseksiu.

Karas Rasimą nepaprastai sukrėtė. Jis dar labiau paseno, paliego. Kai, grįžę iš Narvos, pamatėme senelį, skaudu buvo žiūrėti: atrodė kaip elgeta, suvargęs, išbadėjęs, sunkios gyvenimo naštos prislėgtas.

— Sėskis prie stalo, tėve, vakarieniamusime kartu, — pasakė motina.

— Jūs ne mažiau alkani, kaip ir aš,— atsakė senelis, ir ant jo blakstienų sublizgo ašaros.

Suprasdamas, kokioje sunkioje padėtyje atsidūrusi mūsų šeima, senelis jau buvo beišeinąs, bet mes apstojome ratu ir neišleidome. Paskui visi labai džiaugėmės, kad senelis pasiliko ir vėl sėdi kartu su mumis už vieno stalo.

Deja, netrukus Rasimas susirgo. Gulintį ligos patale ir jau visai bejėgį mes jį ketverius metus slaugėme. Pasi-keisdami sėdėdavome prie ligonio, pasakodavome, ką matėme ar girdėjome mieste. Mirė senelis sulaukęs daugiau kaip šimto metų.

VAINATRAKYJE

Šeima tebeskurdo, nes nė vienas iš mūsų niekur nedirbo. Kartą išgirdome, kad Šančiuose, toje vietoje, kur dabar „Drobės“ fabrikas, okupacinė valdžia statys vaisių perdirbimo įmonėlę. Tai buvo didelė viltis darbo ieškan-
tiems mano vyresniesiems broliams. Netrukus prasidėjo statyba, ir jiems pavyko tenai įsidarbinti. Tuo labai apsidžiaugėme, nors gyvenimas dar negreitai pagerėjo. Išleisdama vaikus į darbą, motina visada galvodavo, kuo juos pavalgydinti. Kasdien ant stalo būdavo vis tas pat: kiekvienam gabalėlis duonos su stikline pienu pražilinto ir sacharinu pasaldinto vandens. Po butelį tokio gėrimo

ir kriaukšlelę duonos motina dar įdėdavo pietums. Tik vakare, laukdama iš statybos sugrįžtančių darbininkų, išvirdavo karštymo, kurį paskaninti stengdavosi kaip įmanydama.

Man jau ėjo tryliktieji metai. Matydamas, kaip vargšta šeima, ypač motina, ir aš negalėjau likti abejingas. Buožės galvijus buvau ganęs jau prieš evakuaciją, nors, tiesa, neilgai. O dabar, per karo metus paūgėjęs, bet kokiam gaspadoriui tikau už tikrą piemenį. Todėl 1918 metų pavasarį motina ir išleido mane ganyti galvijų pas vieną pakaunės didžiažemį.

Atsidūręs tarp svetimų žmonių, labai nusiminiau ir greit pasiilgau namų. Papiemenavęs tik tris ar keturias dienas, palikau buožės bandą ir parėjau į Šančius. Tačiau namuose, kaip ir anksčiau, duonos nebuvo. Nieko daugiau neliko, kaip vėl piemenauti. Greit tokia proga pasitaikė. Vieną gegužės mėnesio popietę pas mus užsuko kažkokia nepažįstama moteris.

— Ūkininkė Kunickienė iš Vainatrakio,— prisistatė ateivė ir įdėmiai nužvelgė mane.

Paskui ilgokai kalbėjosi su motina. Pagaliau abi tylėdamos atsistojo, motina prijuoste nusišluostė ašarotas akis ir priglaudė mane prie savęs. Supratau, kad mano likimas išspręstas, jog vėl turėsiu eiti iš namų.

Vakarienę jau valgiau Vainatrakėje. Šeimininkė davė gabalą duonos ir puodelį pieno. Kelerius metus gyvenus pusbadžiu, tai atrodė didžiausias gardumynas. Vyliausi sulaukęs sotaus ir gero gyvenimo, tačiau labai apsirikau. Vėliau prasidėjo dienos, kurių ir šuniui nepavydėčiau. Tiesą sakant, geras šeimininkas ir šunį geriau laiko.

Kunickiai pasižymėjo nepaprastu šykštumu, nors buvo labai turtingi. Svirne kabojo kelerių metų lašiniai ir kumpiai, rudenį pripildavo didžiausius aruodus grūdų, statinėse nuo senumo gedo miltai, garduose kriuksėjo bekonai ir lašininiai, daug pieno duodavo mano ganomos karvės.

Tačiau, išskyrus tą pirmąjį vakarą, pieno per visą vasarą daugiau neparagavau.

Kartą po pietų išginiau galvijus prie dobilienos. Pali-
kęs ramiai ėdančias karves, nuėjau prie piovėjų. Kunic-
kio bernas, merga ir brolis, ilsėdamiesi ant dobilų pradal-
gės, laukė pavakarių. Asočiu ir ryšuliu nešina, po kiek
laiko pasirodė Kunickienė. Atėjusi padėjo ant pradalgės
sūrį, sviesto, šviežios kvepiančios duonos, pripylė puo-
delius pieno. Aš žiūrėjau ir rijau seilę, o jie manęs tarym-
tum nematė, valgė sau, lyg manęs visai nebūtų.

Giniau karves namo ir galvojau, kad vėl teks srėbti
putrą, tą įkyrėjusį piemens valgį, kurio duodavo kiekvie-
ną vakarą per visus metus.

Vasarą, vos prašvitus, išgindavau galvijus į ganyklą.
Tik gerokai įdienojus ir nukritus rasai, paleisti manęs
pusryčių turėdavo ateiti Kunickių jauniklis. Jis, aišku,
neskubėdavo, išsimiegodavo, išsirąžydavo ir, prisikirtęs
riebių blynų, atkėblindavo į ganyklą. Jo belaukdamas, aš
ir akis pražiūrėdavau, nors žinodavau, kad blynų niekas
man nepasiūlys.

Kartą, parbėgęs iš ganyklos, radau ant stalo molinį
bliūdą su miežinių kruopų koše. Paragavau — atšalusį.
Net nepajutau, kaip stvėriau bliūdą ir tėškiau į aslos vi-
durį, kad net šukės su koše išlakstė į šalis. Paskui su duo-
nos kriaukšle rankoje išbėgau pro duris, nes įtūžusi buo-
žienė galėjo kailį išvanoti. Pasidarė be galo skaudu, pik-
ta. Norėjau kam nors pasiguosti, bet motina buvo toli.
Todėl nuėjau už tvarto, prie didžiulio svyruoklio beržo,
apsikabinau jo liemenį ir ilgai ilgai taip stovėjau — ašarų
pilnomis akimis, graudulio draskoma krūtine.

Nesulaukęs manęs ganykloje, Kunickiukas dar gerokai
prieš pietus parginė galvijus ir pasiskundė motinai. Šeimi-
ninkė baisiausiai supyko ir ėmė manęs ieškoti. Suradusi
už tvarto, jau norėjo užduoti pagaikščiu, bet nesuspėjo,
nes aš stryktelėjau per tvorą. Kas bus, tas, tariau sau, bet
ši kartą nenusileisiu.

— Jei mušite,— pasakiau,— dūmais paleisiu jūsų tvartus su visomis karvėmis!

Tai išgirdęs, Kunickis pribėgo prie žmonos ir pradėjo raminti:

— Palik jį ramybėje. Matai, kad jis ir dievo nebijo...

Dievo gal dar kiek ir bijojau, bet buvau patenkintas, kad išgąsdinau tuos baisius šykštuolius ir labai piktus žmones.

Neretai naktimis pasigirdavo paslaptingas beldimas į duris. Šeimininkas arba šeimininkė skubiai šokdavo iš lovos ir nuskubėdavo atidaryti. Tokiu vėlyvu metu paprastai užklysdavo į kaimus bado vejami miestiečiai. Gulėdamas užkrosnyje, girdėdavau, kaip šykštuoliai šeimininkai derasi su žmonėmis, už saują grūdų ar gabalėlį lašinių begėdiškai reikalauja vertingų daiktų, rūbų, plėšia iš vargšų paskutinius pinigus.

Kunickiai dar pasižymėjo dideliu dievotumu. Kartą sekmadienį nusitėpė ir mane į Aukštosios Panemunės bažnyčią, kad prieščiau išpažinties. Paskui turėjau priimti komuniją. Su kitais vaikais atsiklaupiau prie vadinaamojo dievo stalo ir ėmiau laukti kunigo su „dievo kūnu ir krauju“. Tačiau, matyt, užsisvajojau, nes nė nepastebėjau, kad kunigas jau stovi priešais. Jis nepatenkintas susiraukė ir kažką sumurmėjo. Supratau, kad nepatiko, kam esu neišsižiojęs, neiškišęs liežuvio. Nelaukdamas, kol pasiruošiu, čiupo man už smakro, pakėlė galvą ir tiesiog grūste įgrūdo į burną plotkelę. Paskui kaime žmonės kalbėjo, kad Kunickių piemuo nenorėjo priimti šventos komunijos.

Nusilakstęs per dieną paskui karves ir kiaules, norėdavau pailsėti. Tačiau naktį niekaip negalėdavau užmigti: puldavo visokiausi gyviai, kamuodavo nuolatinės piemens palydovės votys. Ir dieną, ir naktį vilkėdavau storais pakuliniais marškiniais. Jie buvo pilni spalių, kurie durdavo lyg kokios adatos, draskydavo odą. Kartą per mėnesį šeimininkė tuos mano marškinius pamerkdavo į

kūdrą, tačiau nuo tokio skalbimo nei spalių, nei gyvio nesumažėdavo.

Biaurūs tuometinio kaimo įnamiai buvo tarakonai. Tų rudų blizgančių, su dideliais ūsais padarų netrūko ir Kunickynėje. Knibždėte knibždėjo sienose, už krosnies, orkaitėje, puodynėse bei kitose vietose, kur tiktai buvo šilta. Naktimis jie išeidavo ieškotis maisto. Visur beropinėdami, nesunkiai pasiekdavo mano guolį— platų suolą, sulįsdavo po palaike sermėga, kuria būdavau apsiklojęs, ir imdavo gnaibyti blauzdas, šonus. Išvargęs ne visada įstengdavau apsiginti nuo piktų gyvių. Rytą atsikėlęs pirmiausia iškratydavau sermėgą. Iš jos į aslą pasipildavo daugybė tarakonų. Juos pamačiusios, subėgdavo vištos ir aršiai puldavo sprunkančius mano kankintojus, tarytum keršydamos už padarytą skriaudą.

Vieną kartą, norėdamas pasiskūsti, parodžiau kraujuotas blauzdas Kunickiui.

— Matyt, bernužėli, tavo kojos cukrinės,— pasišaipė iš manęs buožė.

Jei naktį neduodavo ramybės tarakonai, tai dieną — musės. Gyvenamajame name, o ypač virtuvėje, jų užė spiečių spiečiai. Labai daugusių prikrisdavo į barščius, kuriuos Kunickienė, sulapojus darže burokams, kasdien virdavo šeimynai. Žmonės sako, kad ir švariausia šeiminkė per metus pūdą visokių nešvarumų suvalgydina, tačiau Kunickienės nevalyvumas buvo nepralenkiamas.

Vieną dieną — buvo jau ruduo — Kunickiai papiovė nupenėtą meitėlį. Jį nudūrė ne šeiminkas, o pati Kunickienė. Visi laukėme skerstuvų. Išmėsinėjusi skerdinį, šeiminkė prikimšo jo pilvą tarkuotų bulvių ir iškepė vėdarą. Vakare visi susėdome už stalo: Kunickiai, bernas, merga ir aš — piemuo. Valgėme pasigardžiuodami. Apšidžiaugiau, kad man teko skaniausia dalis — gražiai apskrudęs vėdaro galiukas. Suvalgęs riebų įdarą, patį rauką išverčiau. Ir štaiga pasišlykštėjau — ten tūnojo pora su-

kepusių tarakonų. Nieko nelaukdamas, pakilau nuo stalo, nes apetitas bematant dingo.

Kartais Kunickių laukuose pamatydavau artėjančią jau iš tolo pažįstamą moters figūrą. Tai eidavo manęs aplankyti išsilgusi motina.

— Vargšeli tu mano,— sakydavo ji, glostydama mano nesušukuotą galvą.

Susėdę ant ežios, šnekėdavomės. Pamačiusi gyvių sukopotą mano kūną, žaizdotas blauzdas, motina pradėdavo verkti. O man būdavo pikta ir graudu dėl motinos ašarų, jos sielvarto.

Kaip neregys trokšta pamatyti saulę, taip ir aš troškau greičiau sulaukti lapkričio, kada turėjo baigtis sutartasis piemenavimo laikas. Pagaliau lauktoji diena atėjo. Kunickiai dar mėgino kalbinti, kad pasilikčiau antriems metams. Bet už ką gi turėjau likti? Atlyginimo juk negavau jokio. Bulvės, kurių pagal susitarimą buvo pasodinęs Kunickis, neužaugo, nes niekas netręšė ir neprižiūrėjo. Visą vasarėlę ganiau tik už barščius ir sausos duonos riekę. Į Kauną, nors jau buvo šalta, parėjau basas. Buožė net klumpių pagailėjo duoti, nes nebuvo taip suderėta.

Per vasarą ir rudenį šeimoje mažai kas pasikeitė. Neturėjome kuų apsirengti, apsiauti, trūko duonos. Tačiau po vargų Vainatrakyje namuose buvo jauku tarp savųjų. Žiemą lankiau mokyklą ir jau galvojau, kad piemenauti nebeteks. Tačiau, kai atėjo pavasaris, pamačiau, kad kitos išeities nėra. Negalėjau juk būti našta motinai, taip vargstančiai dėl savo vaikų. Vėl visai vasarai pasidaviau ganyti gyvulius Miliauskams, kurių ūkis buvo netoli Kauno. Aš laksčiau paskui galvijų bandą, o tuo tarpu Miliauskų sūnus mokėsi Kaune, gimnazijoje.

Piemenaudamas pajutau, kad mano vaikiškoje širdyje vis labiau auga neapykanta kaimo turtuoliams, kurie negailestingai išnaudoja ir skriaudžia mažuosius samdinius — piemenukus. Ne kartą, karčią ašarą nurijęs, keikiau buožę ir šunišką piemens dalią.

MAŅO MOKSLAI

Neturtingų tėvų vaikai, kurie iš vargo ir skurdo ėjo pas buožes piemenauti, buvo labiausiai pažemintų ir engiamų samdinių kategorija. Samdytojai su piemenukais elgdavosi, kaip tik norėdavo, dažnai net labai žiauriai. Štai „Darbininkų jaunimo“ laikraštis vienoje korespondencijoje rašė: „Šakių raj. Gerulių kaimo buožė žvalgybininkas Juozas Baltušis daug kartų primušė piemenuką, kam jis nepraneša, ką matęs medžiojant ar šiaip ginklą turint. Kartą net bandė jį pakarti. Paskui jau vėlai rudenį buožė piemenuką išvijo, nesumokėjęs sutartos algoš, net pernaktoti jam pas save neleido“.¹

Kaimo turtuoliai vargšų vaikus ne tik išnaudodavo ir visaip skriausdavo, bet taip pat apiplėšdavo dvasiškai, atitraukdavo nuo mokyklos. Tais laikais, kai aš augau, jokie privalomojo mokslo įstatymai neveikė. Niekas nereikalavo, kad vaikai užbaigtų bent pradinį mokslą. Bet kas tokius reikalavimus galėjo vykdyti, jeigu jie ir būtų buvę keliami? Skurstančios darbininkų ir valstiečių šeimos vaikų leisti į mokyklą neišgalėjo, o buržuazinė valdžia jokios paramos neteikė. Tūkstančiai Lietuvos vaikų mokslo dienas turėjo išmainyti į piemens dalią. 1920—1928 metų laikotarpiu daugiau kaip pusė mokyklinio amžiaus vaikų (apie 170 tūkstančių) nelankė mokyklos. Daugumas jų piemenavo. O kiek jų, išeidami tarnauti, nutraukdavo mokslą anksti pavasarį arba į mokyklą sugrįždavo tik vėlai rudenį, daugiausia lapkričio mėnesį, kai galvijus suvarydavo į tvartus! Lietuvos piemenėliai buvo pasmerkti likti beraščiais ir mažaraščiais.

Mokyklą pradėjau lankyti 1915 metais Charkove, kai ten patekau į pabėgusių nuo karo vaikų prieglaudą. Vėliau dar vienerius metus mokiausi Narvoje. Kai sugrįžome į Kauną, motina ragino toliau mokytis Šančiuose veikiančioje „Saulės“ pradinėje mokykloje. Pati būdama be-

¹ „Darbininkų jaunimas“, 1933, Nr. 48, p. 2.

raštė, ji troško nors kiek pramokyti savo vaikus. Tačiau ką mes galėjome padaryti, jeigu mokslui nebuvo jokių materialinių sąlygų. Visą vasarą aš piemenaudavau ir mokyklos duris praverdavau tik vėlyvą rudenį. Pavėlavus porą mėnesių, reikėdavo pasivyti jau toli pažengusius draugus. Dėl to pirmaisiais mokslo metais „Saulės“ mokykloje atsidūriau tarp atsilikusiųjų mokinių. Ypač nedailiai atrodė mano rašysena. Tačiau kitais metais pasitempiau ir padariau žymią pažangą: iškopiau į pirmaujančių mokinių eiles. Už tai pagyrė net mokyklos vedėja. Pavasarį sėkmingai išlaikiau baigiamuosius egzaminus. Labai džiaugiasi, kad iš visų dalykų pažymiai geri.

Baigusius mokyklą vaikus vedėja nutarė nuvesti į liaudies namus, kur tuomet rodydavo kino filmus. Mokyklos kieme išsirikiavome po du ir, mokytojai paliepus, pradėjome eiti. Švietė skauti birželio saulė, o širdyje irgi buvo labai giedra. Tačiau šventišką nuotaiką greit sudrumstė baisus įvykis, apie kurį greit sužinojo visi Šančiai.

Mums tik pasukus iš mokyklos kiemo, orą sudrebino kurtinantis sprogimas. Po keleto minučių, eidami Vokiečių gatve, toje vietoje, kur ji atsiremia į Kranto alėją, pamatėme susibūrusius žmones. Kai priėjome arčiau, mus visus sukrėtė siaubingas vaizdas: abipus gatvės tvora buvo aptaškyta krauju, kai kur ant jos kabėjo žmogaus kūno dalys. Prie mažo medinio namelio, rankomis užsiden-gusi veidą, raudėjo moteris. Ją aš pažinau. Tai buvo Šančių darbininko Borisevičiaus žmona, su kurios sūnumi draugavau. Aimanuodama moteris pasakojo:

— Prieš keletą dienų mano vyras su vyresniuoju sūnumi parsinešė didžiulį artilerijos sviedinį. Aš liepiau nu-
nešti jį ten, kur surado, tačiau jie manęs nepaklausė... Sviedinys gulėjo čia, prie šuns būdos. Mačiau, kaip tėvas, pasiėmęs kaltą ir plaktuką, apžergė sviedinį ir ėmė kaukšėti. Pasižiūrėjau ir nuėjau į namelį, o sūnus pasiliko prie tėvo. Vos tik peržengus slenkstį, išgirdau spro-

gimą, nuo kurio net langų stiklai išbyrėjo. Persigandusi išbėgau į kiemą, tačiau nei vyro, nei sūnaus jau neberadau...

Sviedinys sprogo gal tik už poros metrų nuo šuns būdos. Bet keistas dalykas — ir būda, ir šuo liko sveikutėliai.

Tasai baisus vaizdas, kurį mačiau mokyklos baigimo dieną, mane labai sukrėtė ir dar ilgai persekiojo.

Nepaprastai norėjau toliau mokytis, todėl sunku net apsaakyti, kaip nuliūdau, kai motina pasišaukusi kartą pasakė:

— Toliau mokyti tavęs nebegalėsiu. Reikia ir pavalgyti, ir apsirengti, ir knygas pirkti, ir už mokslą sumokėti. Iš kur aš tiek pinigų paimsiu? Reikės, vaikeli, darbo ieškotis.

Viltys ir svajonės daugiau pasimokyti sudužo. Todėl paskui, metams bėgant, teko padėti nemažai pastangų, siekiant tų žinių, kurias kiti gauna bendrojo lavinimo vidurinėse mokyklose. Skačiau daug įvairiausios literatūros, žodžiu, viską, kas tik patekdavo į rankas. Pamatęs, kad to maža, lankiau privačias pamokas, kursus.

Mokymuisi panaudojau visas galimybes ir fašistų uždarytas į kalėjimą. Studijuodamas visuomeninius mokslus, toliau gilinau ir vidurinėje mokykloje dėstomų dalykų žinias.

RITASI REVOLIUCIJOS BANGA

Iš visų karo pabėgėlių mūsų šeima į Lietuvą grįžo viena pirmųjų. Vėliau į gimtąjį kraštą žmonės pradėjo traukti ištisu srautu. Didelę dalį sugrįžtančiųjų sudarė kareiviai, tarnavę caro armijoje. O tos armijos milinėmis buvo aprenpta daugiau kaip šešiasdešimt tūkstančių lietuvių. Ypač daug jų parvažiavo po Tarybų Rusijos ir Vokietijos taikos sutarties Breste pasirašymo.

Kartu su karo pabėgėliais į Lietuvą vyko ir klasiniuo-

se mūšiuose dalyvavę lietuviai. Jie buvo pasiryžę ir savo gimtajame krašte kovoti už Tarybas. Spalio revoliucija, didvyriška Rusijos darbo žmonių kova su kontrrevoliucija ir interventais, revoliucija Vokietijoje — štai tie įvykiai, kurie kėlė Lietuvos darbo žmonių mases į kovą su vietiniais ir svetimšaliais išnaudotojais, žadino pasiryžimą kurti Tarybų valdžią.

Spalio socialistinės revoliucijos idėjos labai greitai sklido gimtojoje žemėje. Jų veikiami, į komunistines kuopeles būrėsi revoliucingai nusiteikę darbininkai, pažangūs inteligentai. Komunistų partijos įtaka vis augo. 1918 metų spalio mėn. 1—3 d. Vilniuje nelegaliai įvyko Lietuvos Komunistų partijos I suvažiavimas. Jame dalyvavo 34 delegatai, kurie atstovavo 59 organizacijoms su 800 narių.

Tačiau krašte tebešeimininkavo okupantai vokiečiai. Jiems leidus, Lietuvos buržuazinė taryba sudarė savo vyriausybę, kurios priešakyje buvo pastatytas vokiečių palkikas Voldemaras. Buržuazija, jos vyriausybė dėjo daug pastangų, telkdama sau palankias jėgas, sudarinėjo valsčių ir parapijų komitetus. Bet, matydama, kad nepajėgs atsispirti revoliucingoms masėms, paprašė pagalbos pasaulinę kontrrevoliucinę buržuaziją ir vokiečių kariuomenės vadovybę. Tačiau vokiečiai turėjo ir savų rūpesčių. 1918 metų lapkričio mėnesį kilo revoliucija pačioje Vokietijoje. Okupacinis režimas Lietuvoje pradėjo irti. Tokiomis aplinkybėmis, Lietuvos Komunistų partijai raginant, įvairiose vietose, ypač miestuose ir valsčių centruose, pradėjo kurtis darbo žmonių deputatų Tarybos ir imti valdžią į savo rankas.

Tarybų darbą turėjo koordinuoti ir jam vadovauti vienas centras. Todėl 1918 metų gruodžio 8 d. Vilniuje buvo sudaryta Laikinoji Lietuvos darbininkų ir valstiečių revoliucinė vyriausybė su Vincu Mickevičium-Kapsuku priešakyje.

1918 m. gruodžio 17 d. Kaune įvyko visuotinis darbininkų streikas. Jam vadovavo komunistai. Sustojo fabri-

ka, nedirbo geležinkelis. Įvykusiame mitinge darbininkai pareikalavo pašalinti kapitalistų valdžią, buržuazinę dūmą ir kitas jų organizacijas, paleisti politinius kalinius ir paskelbti Kaune Tarybų valdžią. Prasidėjo didžiulė demonstracija. Okupacinės valdžios kariuomenė su ginklais išvaikė darbininkus.

Nepaisant okupantų teroro, Kaune buvo išrinkta darbininkų atstovų Taryba, kurios iškilmingas posėdis įvyko gruodžio 21 d. rotušėje. Posėdyje buvo priimtas nutarimas paskelbti mieste Tarybų valdžią, pripažinti Laikinąją revoliucinę darbininkų ir valstiečių vyriausybę ir vykdyti jos programą. Gyventojų apsaugai buvo organizuojama milicija. Taryba pradėjo leisti laikraštį „Proletarinė tiesa“.

Matydama augantį revoliucinį darbo žmonių judėjimą, nesnaudė ir buržuazinė Lietuvos vyriausybė. Padedama Antantės, ji organizavo įvairias kontrrevoliucines gaujas, kūrė kariuomenę. Antantės valstybės, ruošdamosi intervencijai prieš Tarybų Rusiją, visokeriopai rėmė šias vietinės buržuazijos pastangas, teikė ginklų ir maisto. Į organizuojamą kariuomenę pirmiausia ėjo buožiukai, tačiau pateko ir klasiškai nesusipratusių darbininkų bei valstiečių, nes ne vienas jų patikėjo buržuazinės valdžios pažadams.

Gerai prisimenu tokį valzdą. Kartą, stovėdamas Laisvės alėjoje, pamačiau žygiuojančių vyrų būrį. Jie dainavo:

*Mūsų vada! narsūs,
Veda mus kovon.
Daugel mūs palaidos
Žemėn mylimon.
Girios ir kalneliai —
sveikiname jus,
Ruoškite drąsuoliams
tinkamus kapus.*

Būryje buvo gal koks šimtas vyrų. Visi ėjo apsirengę civiliniais drabužiais, kai kas su auliniais batais, o kai kurie šlepsėjo su naginėmis. Tačiau šautuvus šie „kareiviai“ turėjo vokiškus.

Kaunas tikriausiai dar niekad nebuvo girdėjęs taip garsiai dainuojant lietuviškai, todėl atsirado smalsuolių, kurie, nesuprasdami dainos žodžių (tada Kauno gatvėse lietuviškai kalbant retai galėjai išgirsti), vienas kitą klausinėjo: „Kas čia tokie, ką jie dainuoja?“ Tai žygiavo vienas iš pirmųjų Lietuvos buržuazinės armijos savanorių būrių.

Tarp žygiuojančių pažinau ir savo kaimyną šančiškį Juozą Bužą, plačiųjų geležinkelių darbininką. Jo tėvas irgi buvo darbininkas, tačiau anksti mirė. Motina, dirbdama pas Šmitą, o vėliau patarnaudama visokioms poniuotėms, vargingai augino sūnų.

Praslinkus metams, kai vyrus jau ėmė mobilizuoti prievarta, daugeliui iš darbininkų ir valstiečių lūšnelių išėjusių savanorių atsivėrė akys. Jie pamatė esą apvilti ir įsitikino, kad kariuomenė, į kurią nuėjo tarnauti, gina tuos, kurie valdo didelius turtus ir išnaudoja darbo žmones. Ne vienas tokių vakarykščių savanorių, išgirdę komunistų balsą iš pogrindžio ir pajutę mobilizuotų kareivių revoliucines nuotaikas, suprato, kad pasuko ne tuo keliu. Vienas iš tokių buvo taip pat Šančiuose gyvenęs mano vyresniųjų brolių bendraamžis Jonas Ivanauskas. Išėjęs savanoriu, jisai greit suprato, jog yra skaudžiai apgautas, norėjo mesti karinę tarnybą, tačiau atleidimo negavo. Tada, negalėdamas pakęsti buržuazijos apgaulės, savo nusistatymą išreiškė kitu būdu. Kareivinėse, kur tarnavo Ivanauskas, pasirodė atsišaukimų, skelbiančių tiesą apie esamą išnaudotojų valdžią, raginančių kareivius neklausyti ponų karininkų, išrinkti savus vadus. Už tokių atsišaukimų rašymą ir platinimą Ivanauskas buvo areštuotas, nuteistas ir uždarytas į kalėjimą.

Kareivių nepasitenkinimas nuolat augo, ir kareivinėse vis dažniau nuskambėdavo tokios dainelės:

*Žiba žvaigždės ant kalnierių
Mūs Lietuvos oficerių.
Mus apgauna ir parduoda —
Žada žemės, bet neduoda...*

PIRMOJI KRATA

Ėmus kurtis buržuazinei armijai, agentai neaplenkė ir mūsų šeimos. Atsimenu, kartą, kai namie buvau tik aš ir motina, pas mus užsuko pažįstamas vyriškis. Pakalbėjęs apie šį bei tą, ėmė girtis, kad supirkinėja iš vokiečių kareivių ginklus organizuojamai nepriklausomos Lietuvos policijai ir kariuomenei. Jis įrodinėjo motinai, kad jos sūnūs, kaip lietuviai patriotai, privalo stoti savanoriais, nes tėvynė reikalaujanti vyrų. Buržuazijos agentas ilgai šnekėjo apie tėvynės meilę, laukdamas ką atsakys motina. Tačiau ji visą laiką klausėsi, netardama nė žodžio, lyg nesuprasdama, ko iš jos norima. Kai iš darbo parėjo broliai, agentas vėl užgiedojo apie patriotizmą. Tik ne ant tokių pataikė ir, nieko nepesęs, iškiūtino.

Kai dar gyvenome Narvoje, vyresnieji mano broliai bendravo su daugeliu revoliucingai nusiteikusių darbininkų. Vakarais pas mus dažnai prisirinkdavo pilnas kambarys jaunų vyrų. Jie ilgai kalbėdavo apie carą ir jo valdžią, apie politines partijas, apie sunkią darbininkų būklę, alkaną gyvenimą, karą ir kitus dalykus. Klausydama šis tokių kalbų, dažnai išgirdavau, jog caras, fabrikantai, dvarininkai ir spekuliantai yra didžiausi darbininkų priešai, kad juos reikia nušluoti nuo žemės paviršiaus. Su tokiomis mintimis ir idėjomis broliai sugrįžo į Kauną. Todėl suprantama, kodėl buržujų samdinys jų nesuviliojo tarnauti buržuazinėje kariuomenėje ar policijoje. Griež-

tai atmetę tokį pasiūlymą, jie galvojo, kaip stoti į kovą su darbo žmonių engėjais.

Krašte vyko kruvinos grumtynės už Tarybų valdžią. Tačiau jėgos buvo nelygios. Lietuvos buržuazijai prašant, vokiečių okupantų kariuomenė pirmoje 1919 m. sausio mėn. pusėje išvaikė Kauno darbininkų Tarybą, uždarė laikraštį, revoliucingus darbininkus kišo į kalėjimą. Tokiu būdu sutvirtėjusi buržuazijos valdžia, vokiečių durtuvų remiama, paskelbė Kauną laikinąja savo sostine.

Užsienio interventai ir vietos kontrrevoliucinės jėgos daužė darbininkų valdžios organus ir kitose Lietuvos vietose. Proletarinė revoliucija Lietuvoje pralaimėjo, bet jos pamokos liko gyvos. Revoliucija parodė bundantį lietuvių liaudies sąmoningumą, jos nepalaužiamą laisvės siekimą. Daug ko aš tuomet dar nesupratau. Man buvo tik tiek aišku, kad dėl darbo žmonių geresnio gyvenimo reikia kovoti.

Belakstydamas paskui buožių galvijas, per dvi vasaras gerokai pasitempiau, sustiprėjau ir todėl dabar nusprendžiau pats susirasti darbo arčiau prie namų, Kaune. Bet tai buvo ne taip lengva, ypač tokiam paaugliui, kaip man. Visur išgirdavau vieną atsakymą, jog darbui netinku, nes esu per jaunas. Labai norėjau mokytis kokio nors amato, tačiau nežinojau kur, nes tokių mokyklų tuo metu dar nebuvo.

Neradęs kitokios išeities, keletą metų už skatikus dirbau įvairius atsitiktinius darbus. Paragavau ir pasiuntinio, ir malkų krovėjo, ir kitokios duonos. Tačiau gyvenimo perspektyva taip ir liko neaiški. Maniau, dar palauksiu metus kitus, o paskui eisiu į fabriką ar statybas, kaip ir vyresnieji broliai.

Turiu pasakyti, kad brolių pavyzdys mane visą laiką traukė. Todėl greit pastebėjau, kad jie kažką slepia, nesako nei man, nei motinai. Toji paslaptis mane ir baugino, ir viliojo, tiesiog nedavė ramybės. Po kiek laiko su-

pratau, kad brolių paslaptį nori sužinoti ir kažkokie ne-naudėliai.

Tai atsitiko 1920 metais, vieną rugpiūčio rytą. Motina, kaip visuomet, anksčiau atsikėlus, ruošėsi prie krosnies. Niekas net nepagalvojo, kad tokiu ankstyvu metu gali kas nors sudrumsti namų ramybę. Todėl motina labai nu-stebo, pamačiusi iš visų pusių slenkančius prie namelio ginkluotus kareivius. Tačiau tuoj pat sunerimo, nujaus-dama, kad čia kažkas negerai. Ji, be abejo, žinojo, kad vy-resnieji sūnūs parsineša į namus kažkokių knygų, laikraš-čių, kuriuos paslapčiomis skaito, slepia. Matydama artė-jantį pavojų, norėjo kažką daryti, bet nežinojo ką. Iš prad-žių prišoko prie lovos, kur miegojo vyresnieji mano bro- liai, norėjo juos pažadinti, bet susilaikė. Paskui pamatė ant stalo vėlai vakare vaikų parsineštą ryšulėlį popierių. Nieko nelaukdama, čiupo jį, bet kur nors paslėpti jau nebuvo kada, nes kareiviai beldėsi į duris. Ilgai negalvo- jusi, įsidėjo viską į sijono sterblę ir, kaip niekur nieko, pasitiko tarpduryje įsibrovėlius. Kam galėjo ateiti į galvą ją iškratyti? O drovėtis nebuvo ko, nes marškiniai, kaip ir sijonas, siekė ligi žemės.

Aš suskaičiavau neprašytus svečius. Namelį iš visų pusių buvo apstoję dvylika kareivių, o šeši karininkai vertė viską aukštyn kojom viduje, net rūsį iššniukštinė- jo. Motina vaikščiojo įlems iš paskos visa iškaitusi, su- prakaitavusi ir barėsi, kam drumsčia namų ramybę.

Kratytojai išėjo iš namų nieko nepešę, nuleidę nosis, bet kartu išsivedė ir brolių Stasį. Kai likome vieni, motina, išsiėmusi iš sterblės slaptą literatūrą, atsiduso:

— Pražūsime, vaikeliai, pražūsime...

Taip baigėsi pirmoji krata mūsų namelyje. Aš žiūrėjau į asloje stovinčią motiną, į brolius. Motinos balse skam- bėjo sumišimas, ir man ji tą kartą pasirodė nepaprastai gera. Norėjau pasakyti motinai nuoširdžiausių žodžių, bet nesiryžau... Išėjau į sodelį ir ilgai stovėjau po vyšniomis, žiūrėdamas į nutolstančius kareivius,

Visai nepastebi ir nepajunti, kaip ateina toks laikas, kada išgirsti apie tave kalbant: „Štai koks jau vyras...“ Tačiau iš tiesų, koks čia tu dar vyras, jei vos penkiolika ar šešiolika suėjo. Tave tarytum tramdo ankšti vaikystės marškiniai, ir tu iš jų stengiesi kuo greičiau išsivaduoti. O ūsai, kaip tyčia, neskuba želti. Ir tuomet kažkaip atrodo, jog įmanydamas imtum ir be jokio gailėsčio sutrumpintum savo vaikystę, kad tik greičiau perkoptum į suaugusių žmonių pasaulį. Tik žymiai vėliau, jau prabėgus daugeliui metų, imi gailėtis taip greit prabėgusių vaikystės dienų. Ir tas gailėstis tuo didesnis, kuo labiau tolsta vaikystė. Bet kartais susimąstai: argi iš tikrųjų vaikystė tolstą bėgant metams? Man dažnai atrodo, kad vaikystė žmogų lydi visą gyvenimą. Ji tarytum žengia greta. Jeigu būtų kitaip, tai ilgainiui vaikystė visai išblėstų, išdiltų iš atminties, ir tada žmogui pasidarytų neapsakomai skaudu, nes jis nebesuprastų, kodėl tokie laimingi vaikai... Bet taip nėra ir taip negali būti. Žmogus dažnai pasikalba su savo vaikyste, ir toji paslaptinga kalba pažadina labai artimus ir brangius prisiminimus. Vaikystės atsiminimų pasaulis neblėsta todėl, kad yra sukurtas nepaprastai jautrios vaiko vaizduotės.

Juk neįmanoma pamiršti to, ką pirmą kartą pamatai tyru vaiko žvilgsniu, kupinu tikėjimo, jog aplinkui pasaulis gražus, geras. Tačiau vaikystė yra ir tas metas, kada šis tikėjimas gėriu pirmą kartą sudūžta. Kaip skaudžiai tada užgaunama vaiko širdis, kai jo šviesus pasaulis ima niauktis.

Mano vaikystės svajonių pilys sugriuvo labai anksti, nes mane dar visai mažą pagavo gyvenimo tėkmė ir ėmė nešti per savo sūkurius, kurie negailestingai grūdino, skaudžiai mokė ir nieko gero nežadėjo. „Kuo aš būsiu, kai užaugsiu?“ — to niekas manęs nepaklausė. Vietoj šio klausimo dažniausiai išgirdavau kitą: „Kiek tau metų?“

Ir kaip skaudu būdavo girdėti, jog dar esu per jaunas užsidirbti sau duoną.

Duona! Kova dėl jos kąsnio dar vaikystės metais sukėlė daugybę abejonių, nuolat drumstė mintis. Užsidirbti duoną savo rankomis buvo didžiausias mano troškimas. Tačiau kapitalizmo sąlygomis jį įgyvendinti galėjai tik turėdamas stiprius pečius ir tvirtas rankas. Taigi netrukus ir man atėjo laikas atsisveikinti su vaikyste ir žengti vienoje gretoje su žmonėmis, savarankiškai užsidirbančiais duoną.

KOMJAUNIME

IEŠKAU DARBO

Tuo metu, kai galvojau apie darbą, vyresniusius brolius — Stasį ir Antaną — paėmė į kariuomenę. Prasidėjo naujos bėdos, nes nebetekome ir tų keleto jų uždirbamų grašių, kurie sudarė mūsų gausios šeimos pragyvenimo pagrindą. Sunkiausia našta vėl užgriuvo motinos pečius. Kiek ji prisirūpino, kiek visur išvaikščiojo, kol Antaną, kaip vienintelį maitintoją ir išlaikytoją, po keleto mėnesių nuo karinės tarnybos atleido. Tačiau šeima skurdo ir toliau, nes brolis, kaip ir aš, per dienas vaikščiojo po miestą, nesurasdamas nuolatinio darbo.

Po kruvino susidorojimo su Tarybų valdžia buržuazija pasmerkė Lietuvos darbo žmones ekonominei ir politinei priespaudai. Siekdama įtvirtinti savo klasines pozicijas ir galutinai nuslopinti revoliucinį judėjimą, ji įvedė policinio teroro režimą. Visame krašte veikė kariniai įstatymai, o karo komendantai faktiškai turėjo neribotą valdžią, kuri reiškėsi žiauriausia prievarta. Apibūdindamas to meto politinę padėtį, LKP Centro Biuras atsišaukime (1921 m.) skelbė: „Lietuvos buržuazijos šėlimas pasiekė aukščiausio laipsnio... Tapo pasmaugtas visas legalus darbininkų gyvenimas. Beveik visoj šalyj išgriautos profesinės sąjungos, išplėsti darbininkų klubai, uždaryti jų laikraščiai. Kalėjimai pilni prikimšti darbininkų“¹.

Užgniauzusi politines laisves, buržuazija, siekdama pralobti, vis labiau didino darbo žmonių išnaudojimą, stū-

¹ Lietuvos Komunistų partijos atsišaukimas, t. 1, p. 288.

mė juos į skurdą ir vargą. Liaudį sunkia našta užgulė ekonominiai sunkumai, iškilę Lietuvai patekus į kapitalistinių valstybių priklausomybę. Lietuvos pramonė, praradusi senąsias rinkas Tarybų Rusijoje, tačiau dėl techninio atsilikimo negalėdama konkuruoti pasaulinėje rinkoje, turėjo mažinti gamybą. Todėl daug darbininkų, ypač pramoniniame Kaune, atsidūrė už fabriką vartų. Pavyzdžiui, jei prieš karą Tilmanso ir brolių Šmitų metalo apdirbimo fabrikuose dirbo apie tris tūkstančius darbininkų, tai 1921 metais beveik dešimt kartų mažiau.¹

Sunykus stambiajai pramonei, Lietuvoje pasiliko tik nedidelės įmonėlės bei įvairios dirbtuvės, kuriose dirbdavo tik po kelis ar keliolika amatininkų. Aišku, tokia smulki pramonė negalėjo aprūpinti darbu ne tik nuolatinių bedarbių armijos, bet ir natūraliai priaugančio jaunimo. Todėl dauguma krašto gyventojų ir toliau liko kaime, o ūkis, tapęs kapitalistinių šalių ekonomikos priedėliu, vystėsi vienašališkai, agrarine kryptimi. Netolygų gamybinių jėgų pasiskirstymą buržuaziniai vadeivos bandė aiškinti tuo, kad Lietuvos ekonomika turinti vystytis kažkokiu „savitu“ keliu, kuris neva aplenksias kapitalizmui būdingus prieštaravimus. Tačiau tai buvo tik akių dūmimas. Buržuazinės Lietuvos, kurioje viešpatavo privatus kapitalas, neaplenkė nei ekonominės krizės, nei klasiniai mūšiai.

Viena didžiausių išnaudotojiškos santvarkos negerovių buvo nedarbas. Buržuaziniai vadeivos dažnai žadėdavo išspręsti šį opų klausimą, tačiau bedarbių skaičius Lietuvoje kasmet vis augo. Kaip rodo statistika, miestuose darbo ieškojo kas ketvirtas žmogus.

Kaip daugelis kitų Šančių priemiesčio jaunuolių, aš irgiėjau nuo vieno fabriko vartų prie kito, varščiau daugelio dirbtuvių ir įstaigų duris, bet mano jaunų rankų

¹ LKP istorijos klausimai, t. 1, 1959, p. 65.

niekam nereikėjo. Vaikščiodamas visur sutikdavau nevilties apimtų žmonių, ieškančių tos pačios laimės.

Rūpestis gauti darbo nedavė ramybės nei dieną, nei naktį. Dabar, pagalvojęs apie savo paauglystės metus, visų pirma, prisimenu tą nepaprastai skaudų nusižeminimą, kurį tekdavo patirti, prašant darbo visokius išnaudotojus. Tas jausmas taip giliai įsirėžė į širdį, jog vėliau bet koks vieno žmogaus nusižeminimas prieš kitą keldavo didžiausią pasišlykštėjimą.

Beieškodamas darbo, visai atsitiktinai susipažinau su vienu draugišku vaikinu — Kaziu Malinausku. Sužinojau, kad jo tėvas ilgus metus dirbo Donecko anglies kasyklose, o po karo su šeima sugrįžo į Lietuvą ir įsikūrė Kaune, Šančiuose. Kaip ir kiti Kauno priemiesčio darbininkai, Malinauskai, nerasdami darbo, ilgai skurdo. Pagaliau Kazio seseriai Nastasijai pavyko įsidarbinti „Varpo“ spaustuvėje. Kiek pasimokiusi prie plokščios spausdinimo mašinos, ji greit jau savarankiškai galėjo dirbti leidėja. Pasakui, kai tik atsirado galimybė, paprašė vedėją, kad į spaustuvę priimtų ir brolių. Taip Kazys pradėjo mokyti raidžių rinkėju. Žinodamas mūsų šeimos beviltiškai sunkią padėtį, jis ir man patarė prašyti darbo spaustuvėje.

Taip 1921 metų pavasarį pirmą kartą užsukau į Laisvės alėjos namą Nr. 60, kur buvo įsikūrusi „Varpo“ spaustuvė. Ir štai visai nelaukta netikėtai jos vedėjas (tuo metu buvo Jasiūnas) iš karto pasiūlė stoti prie darbo. Aišku, labai apsidžiaugiau, kad pagaliau visi ieškojimai pasi- baigė.

„Varpo“ spaustuvė tuomet priklausė akcinei bendrovei, tačiau faktiškai buvo valstiečių liaudininkų ideologinė būstinė, uoliai tarnavo savo partijai, spausdino jos leidžiamus laikraščius, žurnalus, knygas bei įvairius atsišaukimus.

Spaustuvės poligrafinė bazė buvo labai menka: spausdinimo technika — atsilikusi, šriftai — seni, susidėvėję. Apie linotipus tikriausiai niekas ir nesvajotojo, nes tuo lai-

ku Lietuvoje jų iš viso dar nebuvo. Todėl spaustuvinė kai dirbdavo labai sunkiai, nenašiai, ir ne tik „Varpe“, bet visose Kauno spaustuvėse. Labai trūko ir poligrafijos kadru, ypač raidžių rinkėjų bei kitų specialistų, mokančių lietuvių kalbą.

Aktyvėjantis visuomeninis politinis buržuazinės valstybės gyvenimas kėlė naujus reikalavimus. Valstiečių liaudininkų partija, norėdama padidinti savo įtaką visuomenėje, dėjo pastangų plėsti „Varpo“ spaustuvės bazę. Tuo tikslu buvo imta ruošti ir naujus spaustuvinėlių kadrus, mokyti jaunimą įvairių poligrafijos specialybių. Štai kodėl aš taip nesunkiai įsidarbinau ir patekau tarp tų, kuriems buvo lemta papildyti lietuviškos spaudos darbininkų gretas.

Pirmąją dieną spaustuvės vedėjas nuvedė mane į patalpą ir pasakė, kad čia yra rinkykla. Paskui dar parodė kažkokį prietaisą, vadinamą presu. Greta stovintis darbininkas čia pat pamokė, ką turėsiu daryti,— uždėjo ant preso stalo raidžių rinkinį, ištepė jo paviršių dažais, užklojo popieriaus lakštą ir keletą kartų pertraukė per jį voleliu. Ant popieriaus atsispaudė šviežiais dažais blizgančios raidės. Ką tik matytą veiksmą pakartočiau aš. Taip ir prasidėjo savarankiškas darbas — labai vienodas, nesudėtingas. Mano padarytus atspaudus — būsimųjų knygų bei laikraščių puslapius arba tik jų skiltis — pasiimdavo žmonės, kurie taisė rinkėjų padarytas klaidas, o aš vėl laukdavau naujo rinkinio, kad galėčiau dėti į presą ir spausdinti.

Mano darbu niekas nesiskundė, tačiau pats greit pajutau, kad, čia dirbdamas, nieko gero neišmoksiu ir tik skatikus teuzsidirbsiu. Net su pavydu žiūrėdavau į raidžių rinkėjus, kurių pirštai automatiškai lakstė raidžių kasose. Besidairydamas vis labiau pradėjau suprasti jau seniai girdėtą tiesą, kad darbininkas turi būtinai mokėti kokią nors specialybę. Be to, vyresnieji darbininkai irgi kartais man sakydavo, kad su specialistu ir samdytojas labiau

skaitosi, o jeigu išvaro į gatvę, tai toks žmogus pas kitą poną gali greičiau darbo susirasti. Šito aiškinti man jau nereikėjo, nes buvau pats patyręs, kaip yra sunku vaikščioti iš vietos į vietą, negalint nieko daugiau pasiūlyti, tik savo jaunas rankas. Todėl dabar nedvejodamas nusprendžiau, kad reikia greičiau mokytis amato ir tvirčiau kibtį į gyvenimą.

Keliems spaustuvėje dirbantiems mano amžiaus jaunuoliams jau buvo nusišypsojusi laimė: jie mokėsi raidžių rinkėjais. Vieni, pasidėję rankraštį, pamažu dėliojo raidę prie raidės į kampainius¹, kiti barstė atgal į kasas nereikalingus rinkinius, tretį pratinosi taisyti rinkinyje padarytas klaidas. Bet ypač mano demesį traukė prityrę raidžių rinkėjai, į kuriuos spaustuvėje visi žiūrėjo su didele pagarba. Kuo ilgiau juos stebėjau, tuo labiau troškau mokytis šios nelengvos, tačiau viliojančios profesijos. Kas kart vis labiau rūpėjo pačiam paimti į rankas kampainį ir, atsistojus prie kasos, pamėginti rinkti raides. Tam ir laiko turėjau, nes prie preso darbą atlikdavau greitai. Pasitaikius progai, nuėjęs prie neužimtų kasų, ėmiau po truputį dėlioti raides, mokytis atskirti įvairius šriftus. Pabandžiau vieną kartą, antrą, trečią ir nė nepajutau, kaip įsidėmėjau raidžių išdestymą. Tada jau pamėginau surinkti vieną kitą sakinį — irgi pavyko. Pagaliau nutariau imtis didesnio rinkinio. Būdavo, pasidedu priešais laikraštį, pasirenku kokį straipsnelį ir pradedu rinkti. Kartą taip įsitraukiau į darbą, jog net nepajutau, kad kažkas, atsistojęs už nugaros, ėmė mane stebėti.

— Gal būsi spaustuvėje dirbęs, vaikine? — išgirdau klausimą.

Sutrikęs staiga atsigręžiau ir pamačiau spaustuvės vedėją Jasiūną.

— Ne,— atsakiau,— nedirbau.

— Tai kas tave mokė rinkti?

¹ Specialus spaustuvinių prietaisas, naudojamas raidžių rinkimui, kitaip dar vinkeliu vadinamas.

— Niekas nemokė. Pasižiūrėjau į kitus ir pats pradėjau dėlioti raides.

Jau ėjau nuo kasos į šalį, bet Jasiūnas, sulaikęs už pečių, paklausė:

— Sakyk, gal nori mokytis rinkėju?

— Labai noriu,— atsakiau nedvejodamas.

Paskui pamačiau, kaip Jasiūnas priėjo prie rinkyklos vedėjo Viktoro Mikalausko, abu pasižiūrėjo į mane ir apie kažką ilgokai šnekėjosi. Supratau, kad sprendžiamas tolimesnis mano likimas.

— Tai va, nuo rytdienos pradėsi mokytis raidžių rinkėju, — vėl priėjęs prie manęs, pasakė Jasiūnas.

Pareiškęs norą mokytis raidžių rinkėjo specialybės, iš karto net nepagalvojau, kad ir taip jau mažas mano uždarbis visai priartės prie nulio. Tai sužinojau iš vaikinių, jau anksčiau pradėjusių mokytis raidžių rinkėjais. Jiems kas šeštadienį išmokėdavo po dvidešimt ostmarkių. Galima įsivaizduoti, koks menkas buvo šis atlyginimas, jei kasdien kukliam prasimaitinimui reikėdavo išleisti ne mažiau kaip 100 ostmarkių. Tik po pusmečio mokiniams pridėdavo dar dvidešimt ostmarkių. Taip didindavo atlyginimą kas pusmetį per visą mokymosi laiką, kuris užtrukdavo ne mažiau kaip trejus metus. Sunku pasakyti, kas buvo nustatęs tokią tvarką ir tokius nerašytus įstatymus, naudingus tikrai savininkams.

Rytojaus dieną jau stovėjau prie raidžių kasų, o mano vietą prie preso užėmė kitas paauglys. Buvau labai patenkintas. Tačiau vakare, parėjęs namo ir pagalvojęs, ką dėl tokio mano pasielgimo sakys motina, ėmiau nerimauti. Ir tikrai, kai papasakojau, kad ėmus mokytis specialybės, sumažės ir taip jau mažas mano atlyginimas, ji labai susirūpino, o paskui, lyg priekaištaudama, paklausė:

— O iš ko gyvensime, kas duos duoną ir rūbus?

Į šį klausimą atsakyti buvo sunku. Mane taip pat slėgė tos pačios mintys: ką reikės valgyti, kuo apsirengsiu? Visa, ką turėjau, buvo ant manęs: ta pati šventei ir darbo

dienai skirta palaidinukė, nuzulintos kelnės, jau gerokai apnešioti didžiuliai, nepritaikyti kojai kareiviški pusbačiai. Tačiau pasiryžimas buvo toks didelis, jog slapčia sau pasakiau: kad ir kiek reikės privargti, vis tiek mokysiuos raidžių rinkėju.

KAIMYNO PASIŪLYMAS

Bėgo dienos, savaitės. Kas šeštadienį parnešdavau ir atiduodavau motinai dvidešimt ostmarkių, vadinamų auksinais. Motina, paėmusi pinigus, nieko nesakydavo, tačiau jutau, jog širdyje nesidžiaugia tokiu sūnaus uždarbiu. Bet ką aš galėjau daryti?

Į mokslą „Varpo“ spaustuvėje dėjau visas viltis. Mačiau, kad pagaliau pildosi mano svajonė išigyti specialybę, kad nebereikės lankstytis išnaudotojams, prašyti juos darbo tarytum išmaldos. Nežinau, kaip būtų viskas susiklostę, jei ši svajonė būtų sudužusi. O taip galėjo atsitikti.

Vieną vakarą, parėjęs iš darbo, radau namie kaimyną Janulevičių, kuris gyveno toje pačioje gatvėje priešais mūsų namelį, o dirbo kariuomenės ūkio sandėliuose Aleksote. Tasai doras, nuoširdus žmogus gerai žinojo nelengvą mūsų šeimos padėtį ir dabar buvo užsukęs, norėdamas mums kuo nors padėti.

Kai aš pavakarieniauvau ir jau norėjau kažkur eiti, motina, sulaikiusi mane, pasakė:

— Paklausk, Motiejau, ką tau kaimynas nori pasakyti.

Aš atsėdau prie stalo. Janulevičius ėmė pasakoti, jog intendanturoje, kurioje dirbąs, atsiradusi laisva pasiuntinio tarnyba. Jei aš ten įsidarbinčiau — neblogai uždirbčiau.

— Ko ir norėti,— aiškino kaimynas,— per mėnesį gausi tris šimtus auksinų, o priedo dar maisto daavinį. Pėsčiam po miestą raštų nešioti irgi nereikės, nes pasiuntiniais yra pabalnotas arklys.

Mačiau, kad motina į kaimyno pasiūlymą žiūri pritariamai. Savaime suprantama, ją labiau viliojo ne tie trys šimtai auksinų, o žadamas maisto davins.

Tuo tarpu, kai mieste žmonės badavo, kariuomenės ūkio sandėliai buvo prikrauti amerikoniškų miltų, cukraus, kakavos ir kitokių produktų. Kovai su revoliucija Lietuvos buržuazija iš vakarų imperialistų gaudavo ne tik ginklų, amunicijos, bet ir maisto. Iš jo šis tas kliūdavo ir intendantūros tarnautojams.

Apsvarstęs kaimyno pasiūlymą, supratau, jog visai neblogai būtų gauti didesnę atlyginimą, maisto davinį. Savotiškai viliojo ir pabalnotas arkllys. Tačiau noras išmokti spaustuvinininko specialybės buvo daug stipresnis, ir todėl aš vis tylėjau, nors reikėjo tuoj pat apsispręsti. Pagaliau tylą nutraukė motina:

— Paklausk, vaikeli, kaimyno. Gal pilvas sotesnis bus... Matai, ir apavas baigiasi, ir apiplyšom visi...

Gerai supratau motinos skundą. Dar trys už mane jaunesni prašė duonos; jiems reikėjo šiltesnių drabužių, batukų, nes jau artėjo žiema. Iš kur vargsė motina galėjo visa tai paimti? Mano uždarbis naujoje tarnyboje būtų buvęs jai nemaža parama. Tuo tarpu dar nežinia kada išmoksiu raidžių rinkėjo darbo ir pradėsiu gauti spaustuvėje didesnę atlyginimą. Tačiau į galvą lindo ir kita mintis: o kas atsitiktų, jei pasiuntinio tarnybos vieną gražią dieną netekčiau? Vėl varstyčiau įmonių ir įstaigų duris, nusižeminęs prašyčiau darbo. Ne, šito tai jau nebus. Todėl pagaliau ryžausi pasakyti viską atvirai, nors ir labai nenorėjau prieštarauti.

— Kad ir kažin kiek lašinių ar cukraus žadėtų, pasiuntiniu aš dirbti neisiu. Aš noriu mokytis amato,— netgi šiurkštokai atšoviau motinai ir laukiančiam atsakymo kaimynui.

Mano užsispyrimas motinai nepatiko. Kurį laiką ji ant manęs pyko, nors ir nevertė mesti darbo spaustuvėje. Tik savaitės pabaigoje, kai parnešdavau savo uždirbtus ska-

tikus, dažnai išgirdavau priekaištų, kad nepaklausiau ir nenuėjau į pelningesnę tarnybą.

Motinos priekaištai mane taip jaudino, jog kartais net nenorėdavau rodytis jai akyse. Sugrįžęs iš darbo, pasukbomis užsėrdavau kokio nors viralo ir stengdavausi kuo greičiau sprukti pro duris. Laisvalaikiu išeiti į miestą vengdavau, nes gėda buvo rodytis su tais pačiais nunešiotais drabužiais ir dideliais, ne pagal koją, batais. Dėl to tekdavo atsisakyti ir jaunimo pasilinksminimų bei pramogų, nors man jau ėjo septyniolikti metai. Sekmadieniais, kai sunku būdavo sėdėti namuose, vienintelį nusiramini- mą rasdavau prie Nemuno meškeriodamas. Meškerykotį turėjau pasidaręs iš lazdyno, valą nusivijęs iš balto arklio ašutų. Prisirinkęs masalo, jau šeštadienio vakare patraukdavau į panemunę. Šiltomis vasaros naktimis bežve- jodamas dažnai sulaukdavau net saulėtekio. Rytą, pusry- čiais nešinas, pasižiūrėti mano laimikio atskubėdavo jau- nesnysis brolis. Kiek užkandęs, vėl pasiimdavau meškerę ir visą dieną praleisdavau prie upės. Namo pareidavau tik vakare, kai prietemoje jau niekas nematydavo nunešiotų, visai nesekmadieniško mano apdaro.

Prie Nemuno praleistos valandos teikdavo daug ma- lonumo ir neužmirštamų įspūdžių, ypač puikiomis vasaros naktimis. Jeigu iš namų išeidavau prislėgtas, galvodamas apie skurdžią savo padėtį, tai nuo Nemuno grįždavau linksmas, laikinai pamiršęs visus kasdieninio gyvenimo vargus. Niekas žmogui taip nepakelia ūpo, kaip gamta.

APGAVIKO AUKA

Įsitraukęs į darbą spaustuvėje, stengiausi kuo greičiau suprasti jo paslaptis ir tapti kvalifikuotu raidžių rinkėju. Jaučiau, kad sekasi neblogai, kad savo tikslą pasieksiu. Nuoširdžiais pamokymais man daug padėjo tokie žinomi to meto spaustuvėnininkai, kaip V. Mikalauskas, J. Gurskis,

A. Rutkauskas. Juos ir dabar prisimenu su didžiausiu dėkingumu.

Tuo tarpu poligrafijos įmonės plėtėsi toliau, kadrujoms vis dar labai trūko. „Varpe“, kaip ir kitose spaustuose, dėl to kaskart didėjo darbo krūvis. Šeiminkai versdavo dirbti viršvalandžius. Išimties nedarydavo ir mokiniams, kurių atlyginimas, kaip jau sakiau, buvo labai menkas. Tiesa, už viršvalandžius mokėdavo akordiškai — už surinktų eilučių skaičių. Tačiau mokinius ir čia skriausdavo, už eilutę mokėdavo žymiai mažiau, negu suaugusiems. Todėl, norėdami nors kiek pagerinti savo padėtį, mokiniai dirbdavo po 13 ar 14 valandų per parą. Išbuvę tiek laiko nevėdinamose patalpose, visą laiką kvėpuodami švino dulkėmis, jie labai nusilpdavo, išvardavo. Kai vėlai vakare išeidavau iš spaustuės į gatvę, tiesiog svaigdavo galva, linkdavo kojos. Vos pareidavau iš miesto centro namo į Šančius. Taigi, siekdamas specialybės, turėjau stengtis iš paskutiniųjų, būti kantrus ir užsispyręs.

Nuo mano darbo pradžios jau buvo praėję daugiau kaip pusmetis, tačiau šeimos gyvenimo sąlygos per tą laiką nepagerėjo. Motina, nesulaukdama, kada imsiu gauti didesnę atlyginimą, baigė išparduoti visus geresnius daiktus. Vieną rytą, išleisdama į darbą, ji priėjo prie manęs, rankoje laikydama savo vestuvinį aukso žiedą. Veidas buvo liūdnas, o balsas virpėjo:

— Imk, sūnau, ir parduok. Gal kuriam laikui užteks duonai.

Atsinešęs žiedą į darbą, svarsčiau, kam galėčiau parduoti. Nusprendžiau pasitarti su vienu neseniai į darbą priimtu raidžių rinkėju. Pamatęs žiedą, jis čiupo man jį iš rankų ir, pažadėjęs tuoj pat nupirkti, išbėgo pro duris, sakydamas, kad reikia pirmiausia užsukti pas auksakalį patikrinti, ar daiktas gryno aukso. Praėjo valanda, antra, o pirkėjo vis nesulaukiau. Nesugrįžo jis iki pat darbo pabaigos. Nepasirodė ir kitą dieną. Pradėjau galvoti, ar nebus žmogui atsitikusi kokia nelaimė: gal kartais, sakau,

susirgo, pateko į ligoninę? Kuo ilgiau laukiau, tuo labiau nerimavau. Pagaliau nieko daugiau neliko, kaip pačiam ieškoti to įtartino pražuvėlio. Spaustuvės kontoroje sužinojau, kad jis gyvena Žaliakalnyje ir, nuėjęs nurodytu adresu, pasibeldžiau į buto duris. Čia radau dvi moteriškes — vieną jauną, o kitą jau senyvo amžiaus. Kai pasakiau, ko ieškau, abi labai nustebo, ėmė klausinėti, kur susipažinau su tuo piliečiu, kam jis man reikalingas. Paaiškinau viską, kaip buvo. Moterims tarytum tik to ir betrukko. Jaunesnioji apsipylė ašaromis, pradėjo plūsti kažkokį vyriškį, kuris, ją nuskriaudęs, pametė ir nežinia kur pasislėpė. Neabejojau, kad tai tas pats raidžių rinkėjas, pagrobęs ir mano motinos vestuvinį žiedą. Apgavikas, matyt, buvo atsibastęs iš lenkų okupuoto Vilniaus, į kurį greičiausiai ir paspruko, nes Kaune jo niekas daugiau nebesutiko.

Namo ėjau susijaudinęs ir nusiminęs, galvodamas, ką dabar reikės pasakyti motinai. Dėl sotesnio duonos kąsnio ji išsižadėjo vestuvinio žiedo, o aš jį taip nelemtai praradau. Ši žinia jai būtų buvusi labai skaudi. Todėl, nedrįsdamas sakyti visos tiesos, paaiškinau, kad žiedą žadėjęs nupirkti vienas spaustuvės darbininkas. Bet po to dar labiau ėmė graužti sąžinę, nes padėtis, į kurią patekau, darėsi vis keblesnė. Kankinamas nerimo, visą naktį galvoju, kaip išsipainioti iš bėdos.

Rytą nuėjęs į darbą, pirmiausia užsukau pas spaustuvės vedėją Jasiūną prašyti avanso tiek, kiek kainavo žiedas (jo vertę iš anksto sužinojau parduotuvėje). Aiškinti savo nepavydėtiną padėtį buvo labai nemalonu, bet kitos išeities nemačiau. Po gana ilgų įrodinėjimų Jasiūnas pagaliau sutiko prašomą sumą išmokėti.

Po šio įvykio norom nenorom teko dirbti ilgas valandas po darbo, nes reikėjo gražinti spaustuvei skolą.

Praėjo gal metai, kai pradėjau dirbti „Varpo“ spaustuvėje. Seniai jau buvau išsimokėjęs už žiedą, tačiau ir toliau dirbau viršvalandžius, nes kitaip negalėjome pragy-

venti. Po kurio laiko, kai geriau įgudau rinkti raides, ėmė daugiau mokėti ir už viršvalandžius. Atėjo ilgai svajota diena: už savo uždirbtus pinigus nusipirkau naują kostiumą ir padoresnius batus. Mano gyvenime tai buvo didelė šventė.

ŽVALGYBOJE

Pradėjęs savarankiškai dirbti, įgijęs daugiau patyrimo, pamažu patekau į tą gyvenimo srovę, kur buvo pilna pavojų, kur reikėjo pasiryžimo, drąsos. Žengti tokį žingsnį mane paskatino pati namų aplinka. Vis dažniau gaudavau slaptos literatūros, kurios parsinešdavo broliai. Godžiai skaitydavau knygutes apie Rusijos revoliucionierius, gėrėdavausi tų žmonių geležine valia, kurios nepalaužė net klaikiausi caro kalėjimai. Kilo nenumaldomas noras būti panašiam į juos, eiti drauge su kovojančiais už vargstančiųjų ir prispaustųjų laisvę, už šviesesnę rytojų.

Kai brolis Antanas 1920 m. įstojo į Komunistų partiją, pas jį vakarais dažnai pradėjo ateidinėti draugai. Namuose vykdavo įvairūs pokalbiai, kartais net aštrūs ginčai. Man būdavo labai įdomu pasiklausyti, ką kalba suaugę, daugiau patyrimo turį vyrai. Dažnai pavakaroti ateidavo ir kaimynai, tarp kurių buvo labai religingų žmonių. Broliai, kaip ateistai, su jais pradėdavo karštas diskusijas apie dievą ir tikėjimą. Tokie pokalbiai taip pat giliai strigo į širdį ir protą.

Neretai į mūsų namelio duris pasibeldavo kareiviai iš Šančių kareivinių. Visiems namiškiams jie buvo gerai pažįstami ir laukiami svečiai. Kartą, atėję pas brolius, kareiviai išbuvo visą naktį. Vyrai kalbėjosi rimtai, nejuokavo, daug rūkė. Jau po vidurnakčio brolis Antanas įspėjo, kad tokiu vėlyvu metu grįžti į kareivines pavo-

jinga, nes gatvėse pilna sargybinių. Tada vienas iš kareivių atsakė:

— Mes žinome slaptažodį, kuris galioja visą parą. Jei mes norės sulaikyti, pasakysime „Kulipka“, ir praleis.

Vyrai kalbėjo, kad kareivinėse labai neramu, kad kareiviai nebeklauso karininkų, kelia savo reikalavimus, ruošiasi atsukti ginklus prieš kariuomenės vadovybę ir buržuazinę valdžią. Tai buvo 1920 metų vasaryje, Aukštosios Panemunės kareivių sukilimo dienomis.

Įsitraukęs į pagrindinę veiklą, brolis Antanas dažnai parnešdavo namo komunistinių atsišaukimų. Juos platinti vis dažniau patikėdavo ir man. Aišku, visada įspėdavo, kad būčiau labai atsargus.

— Jei pakliūsi į žvalgybos nagus, tavęs laukia ne tik bizūnas, bet ir kalėjimas,— sakydavo jis.

Vyresniųjų įpareigojimus vykdžiau labai noriai. Vieną sekmadienio rytą, rodos, 1922 metų vasarą, pas brolių Antaną užėjo keletas kareivių. Trumpai pasitarę, jie paprašė mane nueiti į Aukštųjų Šančių kapines (dabar ten karių kapai) ir gerai pasižvalgyti. Pastebėjęs žmonių, turėjau įsidėmėti, ką jie veikia, kiek jų, ir tuojau sugrįžti atgal.

Aukštųjų Šančių kapinėse tada vietomis augo lazdynų krūmai, o visas šlaitas nuo kapinių iki pat Nemuno buvo apžėlęs tankiu mišku, brūzgynais.

Kopdamas įkalne į Aukštuosius Šančius, sutikau du savo draugus. Pasakęs, kad lazdynuose noriu išsipiauti meškerykotį, pakviečiau juos eiti kartu. Vaikiniai sutiko.

Priėję kapines, garsiai kalbėdami ir šūkalodami sulindome į krūmus. Aš atidžiai dairiausi aplinkui. Staiga žiūriu — už tankaus krūmo guli nepažįstamas žmogus su ryškiu randu ant veido. Apsimetęs, kad jo nematau, nuėjau į priekį, žvelgdamas į lazdynų viršūnes, lyg ieškodamas tinkamo meškerykočio. Už keliolikos metrų vėl pamaciau po krūmais pasislėpusius vyrus. Ką jie ten veikė, man nebuvo aišku,

Kai parėjau namo, manęs jau nekantraudamas laukė brolis.

— Na, ką matei? — paklausė jis.

Aš viską papasakojau, tačiau brolis, atidžiai išklauses, nepasakė nė žodžio. Kodėl buvau pasiūstas į žvalgybą, paaiškėjo kiek vėliau. Tą sekmadienį Aukštųjų Šančių kapinėse buvo nutarta sušaukti kareivių komunistinių kuopelių atstovų pasitarimą. Tačiau, laiku išpėjus, kad krūmuose tyko pasislėpę žvalgybos agentai, susirinkimas nebeįvyko. Visiems pasidarė aišku, kad vienoje kareivių kuopelėje yra provokatorius, jau ne vieną kartą ir anksčiau bandęs išduoti. Draugai įtarė, jog tai Šančiuose autobatalione tarnaująs kareivis V. Reivytis. Ir neapsiriko.

Laikui bėgant, tas pats Reivytis padarė nemažą karjerą — nuo eilinio provokatoriaus iki viešosios policijos štabo viršininko fašistinės okupacijos metais. Ištikimai tarnaudamas hitlerininkams, jis organizavo susidorojimus su tarybiniais aktyvistais ir partizanais.

PUŠYNO GATVĖS PASLAPTIS

Buvo 1921 metų pavasaris. Vieną sekmadienį kartu su vienmečiais draugais nuėjau į kiną miesto centre. Laukdamį seanso pradžios, vaikštinėjome Laisvės alėja. Visur buvo pilna žmonių. Tik staiga žiūrime, kad skersai gatvę įvairiose vietose išsirikiavo ginkluoti kareiviai, ėmė stabdyti kiekvieną vyrą ir tikrinti dokumentus. Pagauti smalsumo, mes sukinėjomės aplink kareivius, bet jie mūsų nestabdė, nes matė, kad dar esame paaugliai. Supratome, jog kažkas įvyko — gal gauda bėglį ar kokį didelį nusi kaltėlį. Tačiau paslaptis paaiškėjo tik po dienos kitos, kai išgirdau brolius kalbant apie vieną plačiai nuskambėjusį įvykį.

Šančiuose, Pušyno gatvėje, prie miško, gyveno Kazys Pranaitis. Jis palaikė ryšius su revoliuciniu pogrindžiu,

bet paskui tapo provokatoriumi, išdaviniško žvalgybai komunistus ir nepartinius revoliucinių pažiūrų žmones. Kaip rašo savo atsiminimuose F. Vaišnoras, 1919 metų pavasarį netoli Pilviškių įvyko gausus Suvalkijos partinių kuopelių atstovų pasitarimas. Apie tai viską žinojo ir žvalgybos agentas Pranaitis. Jo nurodymu tuoj po pasitarimo Pilviškius užgriuvo karo lauko žandarmerijos baudžiamoji ekspedicija. Beveik pusė pasitarimo dalyvių pakliuvo į priešų nagus. Suimtuosius ten pat vietoje, gyventojams matant, žiauriai mušė, kankino. Dėl to Pranaitį, kaip išdaviką, buvo nutarta likviduoti.

Kaip tuomet girdėjau iš brolių, draugas, kuriam buvo pavestas šis uždavinys, vakare nuėjo į Šančius, prie nurodyto namo Pušyno gatvėje. Išdaviką pamatė viduje kažką veikiančią prie lempos šviesos, tačiau, užuot nudėjęs jį pro langą, nežinia kodėl sumanė užsukti į kambarį. Pranaitis, pajutęs pavojų, užgesino šviesą. Patamsyje paleisti šūviai provokatoriaus nekliudė. Prasidėjo susišaudymas. Bet kuriuo momentu galėjo pasirodyti policija ir todėl draugas tuojau pat spruko šalin. Bėgdamas tamsiomis gatvelėmis, išipainiojo į spygliuotos vielos tvorą ir, kol ją perkopė, pametė pasą. Štai kodėl tą sekmadienį Laisvės alėjoje ginkluoti kareiviai ieškojo žmogaus, neturinčio asmens dokumentų.

Aš daug kartų teiravausi, kas tuomet buvo atėjęs į Šančius likviduoti provokatoriaus Pranaičio. Tačiau sužinoti taip ir nepavyko. Tik visai neseniai paaiškėjo, kad ši sunkų ir pavojingą uždavinį buvo pasiryžęs įvykdyti jaunas revoliucinio judėjimo dalyvis Juozas Vitas. Visą savo gyvenimą šis žmogus pašventė revoliucijai. Hitlerinės okupacijos metais jis veikė Kaune, Alytuje, o Vilniuje sutelkė lietuvių, lenkų, žydų antifašistines organizacijas ir sudarė LKP Vilniaus miesto komitetą visam pogrindžiui vadovauti. 1943 metų birželio mėnesį J. Vitas buvo gestapo suimtas ir nukankintas. Po mirties jam suteiktas Tarybų Sąjungos Didvyrio vardas.

PIRMIEJI ŠANČIŲ KOMJAUNUOLIAI

Kauno mieste 1920 metų pradžioje komjaunimo gretose dar nebuvo nė vieno jaunuolio iš darbininkų. Čia veikė tik moksleivių komjaunimo kuopelė. Aktyviam jos nariui L. Šapirai buvo duotas uždavinys susipažinti su jaunais darbininkais ir įtraukti juos į komjaunimą. Pirmiausia Šapirai pasisėkė užmegzti ryšius su Aiziku Lifšicu, o per jį susipažinti su Rapolu Čarnu. Jie abu netrukus įstojo į komjaunimą. Šių jaunuolių iniciatyva 1920 metų vasarą ir buvo sudaryta pirmoji Kaune LKJS darbininkų kuopelė, į kurią, be organizatorių, įėjo dar keletas jaunų darbininkų. O praslinkus trejiems metams (1923 m.), buvo įkurta pirmoji LKJS darbininkų kuopelė Šančiuose. Joje prasidėjo ir mano pagrindinė veikla komjaunime.

Kartą, sugrįžus man iš darbo, brolis Antanas pasakė:
— Su tavimi nori susitikti draugas iš miesto.

Netrukus sutartoje vietoje susipažinau su nedideliu, smulkaus veido ir labai gyvų, malonių akių vaikinu. Tai ir buvo draugas iš miesto. Jis pirmiausia pasidomėjo, kur dirbu, kas yra mano draugai. Toliau, lyg tikrindamas mano politinį išprusimą, ėmė kalbėti apie darbininkų jaunimą, jo beteisišką padėtį, kad jaunimui už savo interesus reikia kovoti.

Po tokios įžangos vaikiną paklausė, ar nesutikčiau stoti į slaptą revoliucinę darbininkų ir darbo valstiečių jaunimo organizaciją — komjaunimą. Išgirdęs tokį pasiūlymą, nenustebau, nes mano gyvenimas, visa aplinka ruošė mane eiti kartu su tais žmonėmis, kurie buvo pasirinkę pagrindinės kovos kelią. Nė kiek nedvejodamas, pasiūlymą priėmiau. Mano naujasis pažįstamas tuo labai apsidžiaugė. Paskui dar paaiškino, kad kiekvieno jaunuolio, įstojusio į slaptą revoliucinę komjaunimo organizaciją, laukia sunkūs išmėginimai, kad reikia laikytis griežtos konspiracijos ir drausmės, be kurios kova su stipriu ir gudriu priešu yra neįmanoma. O jei kartais patekčiau į

Vielos tempimo
cechas
Šmitų fabrike.
1921 metų
nuotrauka

Autorius 1923 metais — „Varpo“ spaustuves mokinys

Motina

Gimtasis
namelis
Šančiuose,
Talino gatvėje

Juozas Greifenbergeris

Spaustuvininkas Antanas Rutkauskas

Kauno
spaustuvinių
futbolo
komanda 1926 m.

Stovinčiųjų
gretoje antras
iš dešinės
autorius

LITUOS RESPUBLIKA

K. A. M.

ŽALIASIAS ŠTABAS

113 Nr.

Visai slaptai. Apsauginiai.

Kaunas, 1927 m. sausio 26 d.

2 Ulonų pulko vadui.

Esamomis žiniomis pavesto Tamstai pulko Šumauskas Motiejus yra komunistas. Labartiniu metu, budamas kaune, lankosi pas komunistus.

Apie tai pranešu Tamstos žiniai.

Generaliao Štabo Majoras P. R. L.

Adm. Kapitonas
kanceliarijos Viršininkas

P. R. L.

1927 m. sausio 31 d.

Pr. R. L.
26.10
slaptas
P. R. L.

Po tokių pranešimų tarnyba ulonų pulke pasunkėjo

Visai slaptai. *Pr. R. L.*
Apsauginiai.

II Karo Apygardos Štabo
Viršininkui.

Vyriausio Štabo pranešimu/raštas II) Nr. sl./pavesto man pulko naujokas SUMAUSKAS Motiejus, dabartinu metu prikmandiruotas prie Tamstai pavesto Štabo tyšių kursus praeiti, yra komunistas ir lankosi kaune pas komunistus.
Apie tai pranešu Tamstos žiniai ir parėdymui.

Majoras
E. pulko vado p.

P. R. L.

L. Vyrleitenantui
C. C. P. m. 20.10.27

Namas
Panevėžyje,
Senamiesčio
gatvėje
Antrame
aukšte buvo
kondspiracinis
butas

Ignas Ratinas

Pranas Meilus

Andrius Domaševičius

ZARIJA

Miet. Kompartija, Zarijos
Rajono Rinkimo
Meesinia organas.

Nr. I

Gruciois

1928.

Nuo Rinkomo.

Draugai! Panevezio Rajono komitetas išleisdžia savo meesinį organą. Šio organo tikslas risti mūsų organizacijoms Rinkomą, paraikomus ir kuopelės kuo tampriausiais ryšiais. Šio organo mees savo klaidas, darbo gedėjimus ir iš mokymais. Organas bus gausi organizacinio pobūdžio, todėl Rinkomus kreivusiai į visus paraikomus ir vienas partijos draugus ir kviečia aktingiausiai jame dalyvauti. Reikišti iš mūsų gyvenimo, kelti opiausius mūsų gyvenimo klausimus, remti jų materialinį. "Zarija" daug galės padėti mūsų darbui, kasdieninei kovai, jei mes mokėsime tikimais ją įvertinti ir palaikyti. R-mas

DARLIAU ATEŠIAVIMŲ PROFBARDAI.

Ekonominė kova vaidina didelį vaidmenį proletariato kovoj su kapitalistais. Pirmas dingsnis susiribišimui su masėmis, tai dalyvavimas darbininkų ir valstiečių kovoj už būvio pagerinimą. Tik organizuota darbininkų ir valstiečių jėga galės tikimais atstiepti prieš fabrikantų, dvarininkų ir buožių išnaudojimus. Kompartija - tai proletariato avangardas, kuris organizuoja ir veda mases į kovą. Partijų valdžia neleidžia darbininkams organizuotis, neduoda steigti viešų profesjunga, nes ji supranta, kad tik organizuoti darbininkai galės savo būvio pagerinti. Mūsų šiandieninis uždavinys, kol negalima viešai, steigti slaptas profesjungas. Bet mes tuo nepasitenkiname, per mases turim reikalauti viešų profesjunga, ir žinoma tik kodavimais laimėsime. Kiekvienas partijos draugas būtina turi susidomėti šiuo klausimu. Kur yra slaptos profesjungos reikia gilinti jos tikslus, plėsti partininkų ir ruošti dirvą viešų profesjunga kėrimo. Kur visai nėra profesjunga, Kupiškų/ paraikomai, greičiausiai turi jas kurti. Kiekv. partijos narys privalo stovėti ekonominės kovos prieky. Mūsų pareigose, dvaruose ir kaimuose gilinti darbavijų ir darbininkų priešais. Šaukti streikus, protestus ir risti darbininkų ekonominius reikalus su politiniais.

PIRMIEMS PRIEKIŽIŽIŲS KOMPANIJOS PASITARIMAMS PRAEJUS.

Po Rinkomo prieš krizinės kompanijos pasitarimą, prasidėjo pasitarimai parajonuose. R-mo ir visų parajonų pasitarimai/išskiriant Ezerėnų nukrypėli/ buvo išgirti CK plenumo tarimais apie krizinę padėti ir kelius jai išgyvendinti. Visuose pasitarimuose pasikeibė griešta kovą esančiai padėčiai. Bet neužtenka paskelbti grieštą kovą padėčiai- reikia daugiau dirbti ir dirbti. Parajonų komitetai turi neatidėliojant vykdyti gyvenimą prieš juos stovinčius uždavinius. Sudaryti prie komitetai iš aktyvo ratelius CK plenumo rindams nagrinėti. Sutvarkyti ryšius su partijomis, miesteliais ir kt. K. pelės irgi turi nagrinėti CK plenumo tarimus vedovaujantis išsiuntintais komitetams pasitarimais. Kaip komitetai taip ir kuopelės turi žiūrėti, kad laiky prie krizinės kompanijos būtų išgyvendinami vis tie CK nušodyti nušodyti liasi mūsų partijos. Vietos parajonai ir kuopelės turi gerai pasitatyti literatūros platinimą. Reikia padaryti taip, kad neliktų nei vienos žmonės mieste nei vieno dvaro ir kaimo kur nepasiektų mūsų atsišaukimo "Balsas" ir kita literatūra. Kuopelėms reikia ieškoti naujų ryšių su masėmis. Mieste stiprinti darbą slaptose profesjungose. Profesjungose be kasdieninių klausimų vesti dar kovą už profesjų, legalizavimą. Nors prieš krizinės kompanijos pasitarimą prasėjo dar organizavimų bernų, žemės ūkio darbininkų ir verg. valstiečių, parajonai kelt juose dienas klausimus, ordinarijų masinimą, žemės ūkio darbininkams dvaruose ir algy masinima bei atstatimą kaimuose. Valstiečių, pasitarimuose kelt partijų darbus sąryšis su nederliams, reikalauti sprępti nukentėjusius nuo nederliams, quint mokėsčius ir kt. Taip dirbant per prieš krizinės kompanijos laikotarpį mums pasiseks surišti su dirbtuvėmis, dvarais ir kaimais.

Zemciastas.

Jonas Kasperaitis

Juozas Ozarskis

Ketrios revoliucionierės, pabėgusios iš Zarasų kalėjimo: Marija Chodosaitė, Eugenija Greifenbergerienė, Vladė Vyšniauskaitė, Rachilė Geraitė

nagus žvalgybininkams, kurie tardydami nesidrovės pavartoti ir fizinę jėgą, arba ilgiems metams atsidurčiau kalėjime, turiu net sunkiausiu momentu neišduoti draugų.

Susitikimas su draugu iš miesto padarė didelį įspūdį. Prieš mane iškilo nauja gyvenimo perspektyva, ir aš dar labiau pajutau, jog susipratusio darbininko jaunuolio pareiga būti kovotojų eilėse, nors ten ir lauktų didžiausi pavojai.

Vėliau sužinojau, kad vaikinai, ruošę mane į komjaunimą, buvo Aizikas Lifšicas. Kurį laiką su juo dažnai susitikdavau. Vaikščiodami nuošaliose vietose, kalbėdavomės apie darbininkų jaunimo sunkią padėtį, jo kovą, apie komjaunuolių veiklos uždavinius, apie darbininkų jaunimo gyvenimą Tarybų Sąjungoje. Lifšicas duodavo literatūros įvairiais komjaunimo darbo klausimais, pranešdavo aukštesniųjų komjaunimo organų nutarimus bei instrukcijas. Visa tai man padėjo geriau suprasti pagrindinės darbininkų jaunimo kovos tikslus, paskatino greičiau imtis konkrečios veiklos.

Šančių priemiestyje, kaip niekur kitur Kaune, gyveno labai daug darbininkų šeimų ir jų jaunimo. Dėl to buvo nuspręsta, kad šiame proletariškiausiame miesto rajone yra palankiausia dirva pagrindinei veiklai, kad čia reikia aktyviau bendrauti su darbininkų jaunimu, šviesti jį politiškai ir ruošti revoliucinei kovai. Aišku, šis darbas galėjo eiti sėkmingai, tik veikiant komjaunimo organizacijai. Taip iškilo uždavinys įkurti iš pradžių nors vieną jos kuopelę tarp Šančių darbininkų jaunimo.

Šančiuose turėjau daug bendraamžių pažįstamų ir draugų. Iš jų vienas kitas jau žinojo, kad kartais parsinešu namo slaptos literatūros, komunistinių atsišaukimų. Atsitikdavo ir taip, kad kokiam artimesniam draugui net patikėdavau keletą atsišaukimų išplatinti. Pagaliau, ilgokai svarstęs, pasirinkau keturis patikimiausius, su kuriais, kaip man rodė, galėjau pasikalbėti apie pagrindinės komjaunimo kuopelės kūrimą. Netrukus vėl susitikau su Lif-

šicu. Jam pranešiau, kad pasikalbėjimui esu numatęs keletą dorų, simpatizuojančių revoliucinei kovai jaunų darbininkų, kurie jau pasiruošę stoti į komjaunimą ir galėtų sudaryti kuopelę. Lifšicas tokiam pasiūlymui pritarė.

Po dienos kitos penketas jaunų darbininkų atėjo į slaptą susitikimo vietą miške ant kalno, prie didžiulių ažuolų (dabar ten Aukštųjų Šančių gyvenvietė).

Mūsų pirmasis susitikimas nebuvo kažkuo ypatingas. Aizikas Lifšicas, norėdamas arčiau susipažinti su vaikinais, pateikė keletą klausimų, pasidomėjo, kaip gyvena. Šie pasakojo apie savo darbą, uždarbį, darbo sąlygas, apie tai, kaip praleidžia laisvalaikį. Paskui pradėjo kalbėti Lifšicas. Aiškindamas darbininkų jaunimo kovos su išnaudotojais klausimus, jis pabrėžė, kad šiai kovai turi vadovauti revoliucinė jaunimo organizacija.

— Darbo žmogui, trokštančiam palengvinti savo gyvenimą, yra tik vienas kelias — kova. Laisvę ir geresnį gyvenimą darbininkų klasė turi išsikovoti pati, nes išnaudotojai geruoju jai niekada nieko neduos. Štai todėl ši kova yra žiauri ir negailestinga, reikalauja didelės ištvermės, drąsos ir pasiaukojimo, — įtikinamai kalbėjo Lifšicas.

Mes visi labai įdėmiai klausėmės jo žodžių, kurie jaudino ir kėlė kiekvieno širdyje kovos entuziazmą. Įsitikinęs, kad vaikinai iškeltoms mintims pritaria, Aizikas paklausė, ar sutiktų jie stoti į pagrindinę komjaunimo organizaciją. Tikriausiai kiekvienas tą minutę pagalvojo apie sunkų kelią, kuriuo teks eiti, įstojus į šią organizaciją, tačiau niekas nesusvyravo, nesuabejojo. Visi kaip vienas atsakė, jog yra pasiruošę stoti į komjaunimą. Aizikas kiekvienam karštai paspaudė ranką, palinkėjo sėkmės ir atsišveikino.

Taip 1923 metų vasarą buvo įkurta pirmoji komjaunimo kuopelė Šančiuose. Ji gimė tuo metu, kai šėlo reakcija, kai buvo žiauriausiai susidorojama su komunistinių idėjų skleidėjais. Todėl, stodami į komjaunimą ir pasi-

rinkdami pilną pavojų kovos kelią, Šančių jaunuoliai parodė didelį klasinį susipratimą.

Komjaunimo kuopelės įkūrimas proletariniame Šančių rajone buvo nemažas Kauno komjaunimo organizacijos laimėjimas. Ir visų pirma todėl, kad ši kuopelė buvo pirmoji, sudaryta vien iš darbininkų jaunimo. Jai priklausė Mikas ir Juozas Gervickai, Viktoras Mikaila, Juozas Rinkevičius ir aš. Pradėjus veikti mūsų komjaunimo kuopelėi, užsimezgė gana platūs ir betarpiški ryšiai su Šančių darbininkų jaunimu, dirbančiu ir didelėse gamyklėse, ir mažose amatininkų įmonėse.

REVOLIUCIONIERIUS IR JO ŠEIMA

Aizikas Lifšicas, padėjęs organizuoti pirmąją Šančių komjaunimo kuopelę, nebuvo vyresnis už mus, Šančių komjaunuolius, tačiau turėjo daugiau gyvenimiško patyrimo ir žinių, pasižymėjo didesniu idėjiniu subrendimu. Jis kalbėdavo labai sklandžiai ir įdomiai, mokėdavo paprastai išaiškinti sudėtingus gyvenimo bei revoliucinės kovos klausimus. Tuo labiausiai patraukdavo klausytojus ir mūsų kuopelės posėdžiuose.

A. Lifšicas — vienas iš pirmųjų Lietuvos komjaunuolių — 1921 metais buvo išrinktas Lietuvos Komunistinės Jaunimo Sąjungos Centro Biuro nariu, o po metų, kaip delegatas, dalyvavo Komunistinio Jaunimo Internacionalo III kongrese Maskvoje. Tuo laiku, kai lankėsi Šančiuose komjaunimo kuopelės kūrimo reikalu, o vėliau jos posėdžiuose, jis jau dirbo LKJS Centro Biuro sekretoriumi. Aizikas daug skaitė, lavinosi, todėl visuomet galėdavo patarti, būdavo įdomus pašnekovas. Kiek vėliau mar jis pasakė ir savo adresą, kad, nutrūkus ryšiams, lengviau surastume vienas kitą. Aiziko namuose teko apsilankyti ne kartą.

Gausi ir skurstanti Lifšicų šeima, kurloje užaugo Aizikas, gyveno Kauno senamiestyje, Lukšio g-vėje Nr. 48, priešais turgavietę. Tamsiame ir drėgname pusrūsyje nuo ryto ligi vakaro kaukšėjo plaktukai — čia gyveno ir dirbo batsiuviai. Tik Aizikas buvo sulaužęs šeimos tradiciją ir mokėsi amato pas kepurininką.

Nežinau net su kuo būtų galima palyginti Lifšicų šeimos skurdą. Mūsų didelė šeima taip pat gyveno labai vargingai, tačiau tas vaizdas, kurį matydavau šioje senamiesčio landynėje, kėlė pasibaisėjimą.

Kartą atėjęs pas Lifšicus, laukiau Aiziko, kuris turėjo perduoti Šančių kuopelei komunistinės literatūros. Man belūkuriuojant, tarpduryje pasirodė gražiai nuaugęs, tvirtas, lopiniuotais drabužiais apsirengęs vaikiną. Tai buvo Lifšicų vyriausiasis sūnus, kaip sužinojau, labai nelaimingas — nuo mažens kurčnebylis. Jis per dieną dienas turguje už skatikus nešiodavo prekybininkams visokius krovinius. Grįžęs po sunkios darbo dienos, matyt, būdavo labai nusikamavęs ir išalkęs. Mačiau, kaip, pasisukinėjęs iš kampo į kampą, susirado ant grindų į laikraštį suvyniotų silkų, paskui atsisėdo tarpduryje, pasidėjo vieną ant slenkščio ir, kirviu atkiręs gabalėlį, ėmė godžiai valgyti, vienoje rankoje laikydamas silkę, kitoje — kriaukšlę duonos. Šis vaizdas kėlė ne tik gaudulį, bet ir vertė susimąstyti.

Tuo metu buržuaziniai laikraščiai garsiai šaukė, kad Lietuvoje veikią komunistai yra Kominterno agentai, kuriems Maskva negaili pinigų, kad tik jie drumstų visuomenės ramybę, agituotų darbininkus streikuoti, kastų Lietuvos nepriklausomybei duobę. Susipažinus su pogrindžio kovos draugais, su jų šeimų vargingu gyvenimu, nesunku buvo įsitikinti, kaip šlykščiai meluoja buržuazinė spauda ir jos redaktoriai, norėdami apšmeižti komunistus. Tokios mintys man kilo, žiūrint į nelaimingą Aiziko brolių, į didelio vargo ir skurdo prislėgtą jo šeimą.

Aizikas Lifšicas nuėjo garbingą revoliucionieriaus kelią. Apie devynierius metus jis kentėjo buržuaziniuose kaulėjimuose, tačiau nepalūžo, iki galo liko ištikimas darbininkų klasei. Didžiojo Tėvynės karo metais buvo 16-osios lietuviškosios divizijos karys ir, mušdamas grobikus fašistus, 1943 m. vasarą žuvo fronte prie Oriolo. Pirmieji Šančių komjaunuoliai, mokęsi iš Aiziko Lifšico revoliucinės kovos patyrimo, visuomet su pagarba prisimena šį taurų draugą.

PIJUS GLOVACKAS

Šančiuose suorganizuota pirmoji komjaunimo kuopelė pradėjo veikti. Sekretoriumi draugai išrinko mane. Štai nuo tada visa jaunatviška energija ir pasinėriau į pagrindinį darbą, dažnai užmiršdamas visus kitokius kasdienes rūpesčius. Reikalų atsirado labai daug. Nuolat reikėjo palaikyti ryšius su komjaunimo Kauno rajono komitetu, gauti ir platinti nelegalią literatūrą, rengti kuopelės posėdžius. Šis darbas kuo toliau, tuo labiau mane traukė.

Komjaunimo kuopelei, įsikūrusiai stambiame pramonės rajone, daug dėmesio skyrė pagrindžio veiklai vadovaujant draugai. Į mūsų posėdžius ateidavo ne tik komjaunimo Kauno rajono komiteto atstovai, bet ir draugai iš partijos rajono komiteto.

Aizikas Lifšicas, su kuriuo mus siejo artima draugystė, nuo 1923 metų vidurio Šančiuose nebepasirodė, nes partinė organizacija jį pasiuntė dirbti į Šiaulius. Netrukus pas mus pradėjo lankytis kiti draugai. Vienas iš jų buvo Pijus Glovackas. Tiesą pasakius, pirmasis susitikimas su Glovacku nenužiuogino. Lifšicas, prie kurio jau buvome pripratę, atrodė paprastas ir savas vaikinąs. Tuo tarpu naująjį draugą sutikome lyg nepasitikėdami. Tačiau tai buvo tik dėl to, kad jis tarp mūsų, darbininkų, atrodė neįprastai puošnus: vilkėjo nauju kostiumu, ryšėjo kaklaraištį ir apilai buvo inteligentiškos išvaizdos.

Mūsų kuopelė posėdžiauti kartais rinkdavosi kitoje Nemuno pusėje, už geležinkelio tilto, krūmais apaugusiame kalno šlaite. Čia nekantriai laukdavome Glovacko. Draugas Pijus tiesiog žavėte žavėjo savo giliomis žiniomis, mokėjimu vaizdžiai dėstyti mintis, uždegti klausytojus. Po keleto tokių susitikimų mes jį pamilome ir ėmėme gerbti lygiai taip, kaip anksčiau Lifšicą.

Pijus Glovackas buvo už mus kiek vyresnis ir turėjo nemažą revoliucinės kovos patyrimą. Dar mokydamasis Vilkaviškio „Žiburio“ gimnazijoje, jis įstojo į komjaunimą ir aktyviai veikė moksleivių tarpe. Už tai buvo persekiojamas ir keletą kartų žvalgybos areštuotas. Atvykęs studijuoti į Kauno universitetą, vėl su visa širdimi atsidavė pagrindžio revoliucinei veiklai. Tačiau žvalgyba neišleido iš akių buržuazinei valdžiai pavojingo jaunuolio. 1923 m. spalio mėnesį Šančių komjaunuolius pasiekė liūdina žinia, kad Glovackas pateko į žvalgybininkų nagus. Dvejus metus jis išsėdėjo kalėjime be teismo. Pagaliau, nesant pakankamai kaltės įrodymų, buvo išteisintas. Išėjęs į laisvę, tęsė pradėtą revoliucinę kovą. Nuo 1925 metų rudens, jau kaip LKJS Centro Komiteto narys, vėl lankėsi Šančių komjaunimo kuopelėse, padėjo mums organizuoti darbą, skaitė paskaitas.

KLĪŪTYS IR PAVOJAI

Tuometinė darbininkų jaunimo padėtis buvo nepaprastai sunki. Ne mokykla, ne knygos, o tvankios fabričių ir dirbtuvių landynės laukė darbininkų vaikų. Patekę į fabrikančių ir kitokių kapitalistų priespaudą, jie būdavo pasmerkti skurdiui ir beviltiškam gyvenimui. Samdytojais į jaunosius darbininkus žiūrėdavo kaip į pigią darbo jėgą, nežmoniškai juos engdavo. Nepaisant labai sunkių darbo sąlygų, dirbti reikėdavo po dvylika, keturiolika, o kartais ir šešiolika valandų per parą tą patį darbą, kaip ir suaugusiems, o atlyginimas būdavo labai menkas, tiesiog

elgetiškas, iš kurio dar atskaitydavo ir nusukdavo. Jaunuolius bausdavo fizinėmis bausmėmis, net už mažiausią nusikaltimą be jokio pasigailėjimo išvarydavo į gatvę. Kokių nors įstatymų, kurie gintų jaunųjų darbininkų interesus, nebuvo.

Matydami vergišką darbininkų jaunimo padėtį, komjaunuoliai kėlė sau uždavinį įtraukti jaunuosius draugus į kovą su kapitalistais dėl savo teisių, dėl darbo ir gyvenimo sąlygų pagerinimo. Šios kovos klausimus dažnai ir mes svarstėme savo komjaunimo kuopelės posėdžiuose.

Šančių komjaunuoliai, ugdydami darbininkų klasinį sąmoningumą, kovodami dėl jų ekonominių interesų, dirbo ir organizacinį darbą: siekė įtraukti į savo gretas kuo daugiau proletarinio jaunimo, kūrė naujas komjaunimo kuopes. Kiekvienas mūsų kuopelės narys turėjo uždavinį susitikinėti su vienu ar kitu jaunu darbininku darbo vietoje arba namuose, o susitikęs kalbėtis įvairiais darbininkų gyvenimo klausimais. Per tokius pokalbius, kaip mokėdami, aiškindavome jaunimo vargingo gyvenimo priežastis, stengdavomės, kad jaunuolis praregėtų ir pagaliau suprastų, kokią naudą, jį išnaudodamas, gauna fabrikantas ar kitas kapitalistas. Jeigu tokio jaunuolio sąmonė būdavo apraizgyta religijos voratinkliais, tada bandydavome atskleisti ir bažnyčios tarnų tikrąjį veidą. Galų gale norėdavome įtikinti, kad darbininkų jaunimas turi organizuotis ir stoti į revoliucinę kovą su pavergėjais, nes tai yra vienintelis teisingas kelias, siekiant pagerinti skurdų ir beteisišką savo gyvenimą. Jeigu po tokių pokalbių mūsų eilės padidėdavo nors vienu nariu, būdavo nemažas laimėjimas.

Tačiau ne visuomet mūsų pastangas lydėdavo sėkmė. Vieni jaunuoliai iš pradžių noriai su mumis bendraudavo ir net mums pritardavo, kad reikia kovoti dėl savo teisių, dėl ekonominės padėties pagerinimo. Tačiau, pasiūlius stoti į slaptą komjaunimo kuopelę ir įsijungti į pagrindinę revoliucinę veiklą, dažniausiai suabejodavo, imdavo atsi-

kalbinėti arba sakydavo dar pagalvosią. Po to, matyt, bijodami patekti į žvalgybos nagus, dažnai netgi vengdavo su mumis susitikti. Kiti iš karto pareikšdavo nesileisį į jokias kalbas apie revoliucinę kovą.

Įtraukti naujus narius į komjaunimą sunkino daugelis priežasčių. Ekonomiškai išnaudojamą ir politiškai beteisį jaunimą buržuazija stengdavosi izoliuoti nuo pažangių idėjų, laikyti tamsoje, be mokslo ir dvasinės kultūros. Tačiau tuo pat metu gana plačiai buvo steigiamos katalikiškos ir „tautinės“ organizacijos, kurios slopindavo klasinę jaunimo sąmonę. Buržuazija, norėdama, kad darbininkų jaunimas būtų paklusnus, akylai stebėjo, kad jis nepatektų į revoliucionierių įtaką. Su jaunaisiais kovotojais dėl savo teisių, prieš išnaudotojų savavaliavimą buvo negailestingai susidorojama, ypač krikščionių demokratų valdymo laikotarpiu. Už komunistinių idėjų skleidimą jaunuolius kankindavo žvalgybos rūsiuose, nuteisdavo ilgus metus kalėti, netgi baudavo aukščiausia bausme — sušaudydavo.

Taigi jaunuolis, pasirinkdamas revoliucinės kovos kelią, turėdavo pasiryžti sunkiausiems išbandymams. Kiekvienu momentu jis galėdavo patekti į žvalgybos spąstus, kur laukdavo patyčios, kankinimai, o galiausiai — ilgi kalėjimo metai. Tačiau tarp jaunų darbininkų visada atsirasdavo tokių, kurie karštai verždavosi į revoliucinę kovą ir stodavo į komjaunimo gretas. Tiesa, ne visi ištvėrdavo iki galo ir, pabūgę pavojų, likdavo pakelyje. Tačiau tai, matyt, yra dėsningas kiekvienos kovos reiškinys.

Įveikdamos kliūtis ir įvairius sunkumus, Šančių komjaunimo kuopelės taip pat augo, tvirtėjo, vis didesnė darėsi jų įtaka darbininkų jaunimui. 1923 metų pabaigoje mums pasisėkė įtraukti į komjaunimo gretas dar du jaunuolius. Netrukus aš išstojau iš pirmosios kuopelės, ir kartu su naujai priimtais draugais sudarėme antrąją Šančių komjaunimo kuopelę. Tuo metu tai buvo nemažas laimėjimas.

Šančių komjaunimo kuopelės, kaip ir daugelis kitų, buvo sudarytos teritoriniu principu. Tuo tarpu LKP vis labiau pabrėždavo, kad komjaunimo organizacijas reikia kurti gamybiniu pagrindu: mieste — fabrikuose ir gamyklose, kaime — dvaruose. Sukurti tokią komjaunimo kuopelę, kurios narius jungtų gamybinis darbas, komjaunimo Kauno rajono komitetui pirmiausia pavyko miesto spaustuvėse. Pirmieji šios kuopelės nariai buvo Leiba Bokogulskis, Eugenijus Vicas ir Zelmanas Švarčbergas.

Spaustuvininkų komjaunimo kuopelės įkūrimas buvo labai reikšmingas įvykis, kadangi spaustuvėse tuo metu dirbo daug jaunųjų darbininkų. Apie sunkią ekonominę padėtį ir beteisiškumą jau esu kalbėjęs. Tą jaunimą būtinai reikėjo įtraukti į kovą dėl savo teisių, dėl ekonominės padėties pagerinimo, dėl darbo dienos sutrumpinimo. Ant ra vertus, ne visi klasiniu atžvilgiu susipratę buvo ir suaugę darbininkai. Kai kurie į mokinius žiūrėjo kaip į kokius pastumdėlius. O jei kuris jaunuolis neleisdavo iš savęs tyčiotis, tam nesidrovėdavo ir ausį nusukti ar skaudžiai suduoti per sprandą. Papasakosiu vieną įvykį, liudijantį, kaip kartais buvo pasielgiama su jaunaisiais darbininkais.

Pirmaisiais buržuazijos valdymo metais, nusmukus vokiškos markės vertei, pragyvenimas nepaprastai pabrango, o žmonės visiškai nuskurdo. Įvedus naują valiutą — litus, darbininkų ekonominė padėtis irgi nepagerėjo. Samdytojai, be abejo, matė beviltiškai sunkią darbininkų padėtį, tačiau kelti atlyginimų nė neketino. Tada darbininkai pradėjo streikų kovą.

Ėjo 1923 metų gruodis. Artėją naujieji metai darbininkų klasei nieko gero nežadėjo. Vis didesnis nepasitenkinimas samdytojų savavaliavimu kilo ir spaudos darbininkų tarpe. Gruodžio 2 dieną visose Kauno spaustuvėse, taip

pat ir „Varpe“, buvo nutrauktas darbas. Paskelbę visuotinę streiką, spaustuvininkai iškėlė samdytojams reikalavimą trečdaliu padidinti atlyginimą. Mes, jaunieji darbininkai, irgi buvome šio klasinio mūšio sukuryje.

Prieš paskelbiant streiką, vyko darbininkų derybos su „Varpo“ spaustuvės administracija. Net keliuose susirinkimuose darbininkai svarstė savo reikalavimus ir vieninškai nusprendė kovoti iki galo. Pagaliau, kai paskutiniame susirinkime darbininkų atstovai pranešė, kad administracija galutinai atsisako patenkinti jų reikalavimus, buvo nutarta streikuoti.

Streikui vadovauti buvo išrinktas komitetas, kuris ragino darbininkus laikytis vienybės, be komiteto žinios nepradėti darbo, neišsigąsti administracijos bauginimų. Mus, jaunuolius, vyresnieji taip pat įspėjo, kad klausytume streiko komiteto ir nesileistume administracijos apmulkinami. Jei suaugę darbininkai tikėjosi streikuodami pagerinti savo ekonomines sąlygas, tai mes džiaugėmės dar ir todėl, kad esame lygiateisiai klasinės kovos dalyviai. Aišku, mes taip pat galvojame, kad, laimėjus streiką, padidės ir mūsų atlyginimas, nes iki tol gaudavome tik elgetiškus skatikus. Deja, atsitiko kitaip.

Kauno spaustuvininkų visuotinis streikas vyko organizuotai. Jis tęsėsi nuo gruodžio 2 iki 12 dienos ir buvo laimėtas. Savininkai patenkino (tiesa, ne visai) darbininkų reikalavimą pakelti atlyginimus 25 procentais. Taip pat buvo įvestos trys poligrafijos darbininkų kategorijos. Jei anksčiau samdytojas darbininkų atlyginimą nustatydavo savo nuožiūra, tai dabar turėjo atsižvelgti į kvalifikaciją. Tik mums, jaunuoliams, tai yra mokiniams, streikas nedavė nieko gero. Priešingai, mes likome apvilti ir piktinomės vyresniųjų darbininkų elgesiu, jų požiūriu į jaunimą. Ir štai kodėl.

Pirmąjį po streiko šeštadienį (tomis dienomis mokėdavo atlyginimus) kartu su kitais jaunuoliais atėjau į kon-

torą atsiimti uždarbio. Pasižiūrėjęs į atlyginimų lapą, labai nustebau.

— Kaip čia suprasti? — paklausiau šalia buhalterės stovintį spaustuvės vedėją Jasiūną.— Kodėl tamsta man išrašėte tiek pat, kiek gaudavau iki streiko? Juk streikuojančių reikalavimą pakelti atlyginimus jūs patenkinote?..

— Atlyginimai pakelti darbininkams,— atsakė šis.— Jūs dar ne darbininkai, o mokiniai... Tai ir atlyginimai jūsų liko tokie patys.

Kas man beliko daryti — pasirašiau atlyginimų lape ir išėjau.

— Kodėl jūs mus pardavėte? — grįžęs į spaustuvę, paklausiau komiteto narius.— Juk streikavome visi kartu, ir nė vienas iš mūsų netapo streiklaužiu.

Kai kurie komiteto nariai, suprasdami, kad su mumis pasielgta neteisingai, pažadėjo pasikalbėti su administracija. Tačiau tiktai pažadėjo. O kiti net neketino mūsų užstoti ir užjausti. Jie, matyt, manė, jog taip ir turi būti.

Negalima neprisiminti, kad taip neteisingai su jaunaisiais darbininkais pasielgė viena iš valstiečių liaudininkų sąjungos veikėjų (kai kieno laikoma pažangia) Felicija Bortkevičienė, kuri per spaustuvės vedėją Jasiūną praktiškai tvarkė visus „Varpo“ spaustuvės reikalus.

Po streiko jaunieji darbininkai buvo labai nepatekinti ir pareiškė vyresniesiems daug priekaištų. Tai, matyt, privertė juos susimąstyti. Streiko komitetas pasiliko nepaleistas. Visi pritarė, kad jis ir toliau atstovautų darbininkams, jeigu iškiltų įvairių ginčų arba nesutarimų su administracija. Tokių smulkių konfliktų pasitaikydavo gana dažnai. O kad ateityje nenukentėtų ir jaunųjų darbininkų interesai, buvo pasiūlyta vieną iš jų taip pat išrinkti į darbininkų komitetą. Būnant šiame komitete, man ne kartą teko ginti jaunųjų darbininkų reikalus, užstoti juos prieš administraciją.

VYRESNIEJI DRAUGAI

Spaustuvinių komjaunimo kuopelės veiklai ypač daug dėmesio skyrė partinio pagrindžio draugai. Nuo pat veiklos pradžios iki 1924 metų pavasario kuopelės posėdžiuose, kaip LKP CK organizacinio biuro narys, nuolat dalyvaudavo Faivušas Abramavičius. Jis pats pasakojo tuos spaustuvinių komjaunimo kuopelės posėdžius lankeš Karolio Poželos nurodymu. Šiai kuopelei kuri laiką priklausiau ir aš, buvau išrinktas jos sekretoriumi. Taigi tuo pačiu metu teko dirbti dviejose komjaunimo kuopelėse — Šančiuose, kur gyvenau, ir spaustuvinių kuopelėje — pagal darbo vietą.

Kiek žinau, tuo metu poligrafijos darbininkų tarpe komunistų partijos kuopelių dar nebuvo. Kai kuriose spaustuvėse veikė tik atskiri partijos nariai, o „Varpe“ nebuvo nė vieno komunisto. Todėl komjaunimui reikėjo dirbti ne tik su jaunimu, bet ir su visais darbininkais, skleisti tarp jų komunistines idėjas.

Norėdamas imtis konkretesnės veiklos, daug galvojau, kaip man, dar jaunam spaustuvininkui, rasti bendrą kalbą su kadriniais darbininkais, kaip užmegzti su jais nuširdesnius ryšius. Tai buvo nelengvas klausimas, kadangi poligrafininkai, vadinamieji darbininkų „aristokratai“, dėl savo geresnės ekonominės padėties ir mokinius žiūrėdavo nepagarbiai ir paprastai su jais nebendraudavo. Tokią nedraugišką pažiūrą į jaunimą, tikriausiai buvo paveldėję iš tų laikų, kai patys mokėsi ir kai vyresnieji taip pat su jais elgėsi. Tiesa, geriau pažinęs vyresniuosius darbininkus, pamačiau ir tokių, kurie į jaunimą žiūri pagarbiai, elgiasi draugiškai.

Stebėdamas spaustuvės aplinką, klausydamasis įvairių pašnekusių, įsitikinau, kad dalis suaugusių darbininkų nepatenkinti esama santvarka ir socialine nelygybe, pikti-nasi žiauriu buržuazijos teroru. Dažnai girdėdavau kalbant apie spaudos darbininkų santykius su samdytojais, apie

ekonominės kovos, profsąjungų laisvių ir kitus darbininkų politinių teisių klausimus. Kartais tokie spaustuvininkų pokaibiai virsdavo aštriais politiniais ginčiais.

Atėjusią į valdžią Lietuvos buržuaziją visą laiką persekiojo socialistinės revoliucijos baimė. Jos šulai, girdėdami apie didžius socializmo statybos laimėjimus Tarybų Rusijoje, tiesiog nebesitvėrė kailyje, baisiausiai niršo. Siekdama suklaidinti visuomenę, buržuazinė propaganda stengėsi lieti ant komunistų kuo daugiau visokio purvo, pikčiausių prasimanymų apie kultūros ir civilizuoto pasaulio naikinimą. Šiame „koncerte“, nukreiptame prieš darbininkus ir socializmo idėjas, gana garsiai pūtė savo dūdas ir valstiečių liaudininkų sąjungos lyderiai. Piktai šmeižtais prieš Rusijos darbininkų klasę, prieš socializmo statybą, prieš komunistus mirgėjo visa jų „literatūra“, leidžiama „Varpo“ spaustuvėje. Šie buržuazinių rašėjų skaitalai dažnai būdavo pokalbių ir ginčų tema. Kai kurie spaustuvės darbininkai drąsiai ir griežtai smerkdavo buržuazinius propagandistus. Ypač karštai pasisakydavo raiškių rinkėjas Antanas Rutkauskas¹. Kartą jis pareiškė:

— Be reikalo ponai skundžiasi savo likimu. Tegul geriau prisimena, kaip patys elgdavosi su darbo žmogumi prieš revoliuciją.

Norėdamas patvirtinti savo žodžius, Rutkauskas papasakojo vieną atsitikimą, kuris sudomino visus klausančius, o ypač mus — jaunimą.

— Tai buvo prieš pat pirmojo pasaulinio karo pradžią,— pasakojo Rutkauskas.— Tarnaudamas kariuomenėje, gavau keletą dienų atostogų. Atvykęs į Kauną, nutariau užsukti miesto centre į kirpyklą. Kadangi artėjo velykų šventės, joje radau nemažai žmonių. Man belaukiant eilės, į kirpyklą įėjo karininkas. Pamatęs kareivį, jis, tarytum pasiutęs, suriko: „Ko tau čia reikia, gyvuly?!“ Pašo-

¹ A. Rutkauskas, atkūrus Tarybų valdžią Lietuvoje, buvo paskirtas Lietuvos Poligrafijos tresto valdytoju. Trestui priklausė visos respublikoje esančios poligrafijos įmonės.

kęs ir išsitempęs prieš karininką, atsakiau: „Jūsų prakilnybe, nusiskusti prieš šventes noriu!“—„Lauk iš čia!“— riktelėjo karininkas ir parodė duris. Suniekintas kirpėjo ir kitų žmonių akyse, virpančia iš nuoskaudos širdimi išėjau iš kirpyklos nesiskutęs.

Kalbėdamas toliau, senasis raidžių rinkėjas prisiminė, kad su darbininku ar valstiečiu, apvilktu kareivio miline, elgdavosi kaip su šunimi. Net prie įėjimo į miesto sodą kabojo toks užrašas: „Kareiviams ir šunims įeiti uždrausta“. Ir pagaliau baigdamas jisai pasakė:

— Tokiems, kurie tyčiojosi iš beteisių žmonių, juos kankino, negali būti jokio pasigailėjimo. Bolševikai dar per daug švelniai su jais elgiasi.

Iš panašių pokalbių supratau, kad Antanas Rutkauskas yra pažangių pažiūrų žmogus.

Politiniu sąmoningumu ir draugiškumu jauniems darbininkams iš kitų vyresniosios kartos spaustuvininkų išsiskyrė taip pat rinkyklos vedėjas Viktoras Mikalauskas. Todėl vieną kartą ir ryžausi šiems draugams pasiūlyti nelegalų komunistinį laikraštį. Ką jie tuo metu apie mane pagalvojo, sunku pasakyti, tačiau ir vienas, ir antras laikraštį paėmė.

Vėliau, kai labiau įsidrąsinau ir geriau pažinau žmones, komunistinės literatūros į spaustuvę atsinešdavau dažnokai. Ją iš manęs imdavo ir skaitydavo nemažas būrys spaudos darbininkų, ypač jaunimo. Tačiau, kaip ir Šančiuose gyvenančius fabriku darbininkus, taip ir jaunuosius spaustuvininkus įtraukti į komjaunimą buvo nelengva. Per trejus mano darbo metus „Varpo“ spaustuvėje į komjaunimą įstojo tik vienas jaunuolis. Tai buvo Leonas Radzevičius (beje, vėliau iš komjaunimo jis pasitraukė). Kaip jau rašiau, tuo metu „Varpe“ dirbo gana pažangus jaunuolis Kazys Malinauskas. Jis pats prašydavo iš manęs komunistinių laikraščių, padėdavo platinti atsišaukimus, tačiau į komjaunimą taip ir neįstojo,

Spaustuvininkų komjanimo kuopelė atliko svarbų vaidmenį tiek Komunistinės Jaunimo Sąjungos, tiek ir Komunistų partijos pogrindžio veikloje. Per ją buvo gaunama šriftų bei kitos poligrafinės medžiagos, reikalingos komunistinės literatūros spausdinimui.

1922 m. vasario pabaigoje Lietuvos Komunistų partiją ištiko skaudus smūgis: žvalgybininkams pavyko susekti „Spartako“ spaustuve, kuri buvo įrengta Kauno senamiesityje, Panevėžio gatvėje, namo Nr. 9 palėpėje. Reakcija džiūgavo.

Likvidavus „Spartaką“, labai pasunkėjo nelegalios literatūros leidimas. Partijos ir komjaunimo atsišaukimai tuo metu buvo renkami įvairaus dydžio sumaišytu šriftu ir atrodė labai neišvaizdūs, ypač antraštės, kurių viename žodyje marguodavo net kelių rūšių šriftai. Mat, tuometinės Kauno spaustuvės šriftų turėjo labai nedaug, ir, kad niekas neįtartų, iš jų būdavo galima išnešti tik po keletą antraštinių raidžių.

Pogrindžiui būtinai reikėjo geriau įrengtos spaustuvės, kad partijos ir komjaunimo atsišaukimai bei laikraščiai, kurių laukė engiamieji darbininkai ir vargingieji valstiečiai, išeitų reguliariai, kad geriau atrodytų techniškai. Organizuoti šią naują spaustuve, matyt, buvo pavesta Juozui Greifenbergeriui.

Su Greifenbergeriu pirmą kartą susitikau 1923 metų vasarą plačiame komjaunimo pasitarime, kuris įvyko Kaune, Kanto gatvėje, vieno namo pusrūsyje (dabar Majakovskio g-vė Nr. 15). Vietą, kur vyko pasitarimas, žinau gerai, bet kokie tuomet buvo svarstomi klausimai, nebeatmenu. Susirinkime dalyvavo apie dvidešimt jaunuolių. Šančių komjaunuoliams atstovavome dvieme: Mikas Gervickas, dirbęs „Litekso“ fabrike audėju, ir aš. Čia susitikau jau pažįstamą spaustuvininką L. Bokogulskį, tuomet Lietuvos Komunistinės Jaunimo Sąjungos Centro Biu-

ro narį (kiek vėliau jis, kaip ir aš, priklausė spaustuvininkų komjaunimo kuopelei).

Įdėmiai stebėjau Greifenbergerį. Jis buvo apsirengęs mėlyno bostono kostiumu, prie švarko prisėgęs laikrodžio grandinėle. Šnekėjo labai paprastai, aiškiai, atrodė ramaus būdo (ne visi mes buvome ramūs!). Tuo jis ir nusipelnė visų mūsų simpatijas bei pagarbą. Pasitarimas Kanto gatvėje baigėsi temstant. Pirmasis iš pusrūsio išėjo Greifenbergeris, o iš paskos — aš su Gervicku. Gatvėje stabtelėjome ir žvilgsniu palydėjome tolstantį Greifenbergerį.

Praėjus kelioms dienoms, F. Abramavičius man pranešė, kad nurodytu laiku nucičiau į susitikimą su Juozu, tai yra su Greifenbergeriu.

Kad aš dirbu „Varpo“ spaustuvėje, Greifenbergeris jau žinojo ir todėl iš karto pradėjo kalbą apie mano darbą. Paskui lyg tarp kitko paklausė:

— Sakyk, kokių šriftų yra spaustuvėje?

Atsakydamas pagalvojau, kodėl mano pašnekovą domina būtent šriftai. Pajutau, kad šita kalba pradėta ne šiaip sau ir ėmiau laukti kažkokio konkretesnio klausimo arba nurodymo. Pagaliau, atidžiai mane išklausęs, Greifenbergeris prabilo:

— Klausyk, brolau, „Spartaką“ žvalgyba susekė, o be spaustuvės mes negalime gyventi nė dienos. Vadinasi, reikia įrengti kitą spaustuvę. Bet neturime šrifto.

Dabar jau gerai supratau, ką turėsiu veikti. Dar pasi-domėjau, kiek ir kokio šrifto parūpinti. Greifenbergeris paaiškino, kad labiausiai reikia šrifto atsišaukimų tekstui rinkti ir šiek tiek antraštinio.

Po dienos kitos nuėjau į susitikimo vietą su šriftais. Taip vaikščiojau keletą kartų. Netrukus Kaune vėl pasirodė komunistinių atsišaukimų. „Spartakas“ gyvavo. Jo leidiniai vėl šaukė darbininkus į kovą su išnaudotojais, o žvalgybininkai plūdo komunistus, nes dėl tų atsišaukimų turėjo daug nemalonių rūpesčių.

Po truputėlį šrifto dažnai išnešdavau ir vėliau ir perduodavau Greifenbergeriui. Vieną vasaros popietę su juo susitikau Kauno senamiestyje, Poškos gatvėje (taip ji vadinasi ir dabar). Aplinkui buvo ramu, nesimatė nė vieno žmogaus. Stovėjome ant šaligatvio ties aukšta ir visai akli-
na mūrine siena. Nutaręs, kad niekas nemato, drąsiai iš-
sitraukiau iš kišenės tvirtais siūlais surištą raidžių rinki-
nį ir padaviau Greifenbergeriui. Tuo pat momentu žvilgtelėjęs į šalį, net krūptelėjau: iš kitapus gatvės, persisvė-
ręs per antro aukšto langą, žiūrėjo kažkoks vyriškis. Per-
spėjau, kad mus iš viršaus stebi. Nieko nelaukdami, atsi-
sveikinome ir išsiskyrėme.

KO NIRŠO JASIŪNAS

Žvalgyba nėrėsi iš kailio, norėdama surasti spaustuvę, leidžiančią komunistinius atsišaukimus. Matyt, patikrino koku šriftu jie spausdinami, ir galų gale šį tą suodė.

Po 1923 metų gruodžio mėnesį įvykusio spaustuvinių-
kų streiko „Varpo“ spaustuvė vėlavo išleisti naujųjų me-
tų kalendorių. Administracija, norėdama įvykdyti užsaky-
mą, vertė darbininkus dirbti viršvalandžius. Vieną tokį
vėlyvą vakarą, kai visi skubėdami rinkome kalendorių, į
rinkyklą įbėgo spaustuvės vedėjas Jasiūnas. Prišoko prie
rinkyklos vedėjo V. Mikalausko ir, trenkęs jam ant stalo
gniužulą popierių, piktai sušuko:

— Matai, Mikalauskai, komunistai mūsų šriftu atsišau-
kimus spausdina!

Aš stovėjau prie raidžių kasos atgręžęs nugarą, tačiau girdėjau kiekvieną žodį. Pajutau, kad imu labai jaudintis: užkaito veidai, smarkiai suplakė širdis. Klausiausi pokal-
bio ir galvoju, kuo čia viskas pasibaigs.

Prie stalo, ant kurio gulėjo paskleisti atsišaukimai, pri-
ėjo Mikalauskas su raidžių rinkėju Rutkausku. Iš toliau
viską stebėjo dar keletas rinkėjų. Mikalauskas pasilenkė,
paskaitė atsišaukimus ir, pasisukęs į Jasiūną, pareiškė:

— Tokio cicerio juk yra ir kitur. Vadinasi, atsišaukimai galėjo būti spausdinami ir kitos spaustuvės šriftu.

— Policijai (tai yra žvalgybai — M. Š.) nepaaiškinsi,— ėmė karščiuotis Jasiūnas.— Aš irgi taip mėginau teisingai, tačiau ji kategoriškai tvirtina savo. Sako, išnagrinėjo ne vieną atsišaukimą ir padarė išvadą, kad čia tik „Varpo“ spaustuvės šriftas.

Mačiau, kaip Mikalauskas vėl pasilenkė prie stalo ir, atidžiai apžiūrėjęs atsišaukimus, kuo ramiausiai pasakė:

— Kurgi taip išgudrėjo policija, kad imasi įrodyti neįrodomus dalykus? Tur būt, nėra tokio specialisto, kuris atskirtų Valstybinės spaustuvės cicerą nuo „Varpo“. Tai iš tiesų nepagrįstas kaltinimas, ponas vedėjau...

Mikalausko nuomonę palaikė ir Rutkauskas.

Aš girdėjau kiekvieną pasikalbėjimo žodį ir jutau, kad vis labiau dega skruostai. Bijodamas, kad toksai mano susijaudinimas gali pasirodyti įtartinas, ilgai negalvojęs, išėjau į kitą patalpą, paskubomis nusiploviau rankas ir, apsirengęs paltą, išėgau į tamsią, šaltą gatvę. Ausyse vis dar skambėjo ką tik girdėti žodžiai:

— Policijai nepaaiškinsi...

— Niekuo nepagrįstas kaltinimas, ponas vedėjau...

Nakties vėsoje pamažu atsigavau ir ėmiau apie viską galvoti šalta. Pirmiausia apsvarsčiau, ar galėjo kas nors įtarti, kad aš nešiau atsišaukimams spausdinti šriftą, ir nusprendžiau, kad spaustuvės vedėjas Jasiūnas nieko nežino. Gal šį tą nujautė tikrai Mikalauskas arba Rutkauskas, bet jie buvo pažangūs, revoliucingai nusiteikę žmonės.

Kai pradėjau dirbti komjaunime, draugai ne kartą ragino parašyti į mūsų spaudą apie darbininkų jaunimo gyvenimą ir kovą. Šiuos dalykus žinojau neblogai, nes palankiau glaudžius ryšius su jaunimu, dirbančiu įvairiuose fabrikuose ir gyvenančiu Kauno priemiesčių darbininkų kvartaluose. Tačiau naujos veiklos pradžia buvo nelengva: trūko įgūdžių, atitinkamo pasiruošimo. Kad pogrindis

dinė spauda, nelegalus laikraštis atlieka svarbų vaidmenį darbininkų klasės revoliucinėje kovoje, kad yra ne tik kolektyvinis agitatorius ir propagandistas, bet ir darbininkų klasės revoliucinės kovos organizatorius, sužinojau, perskaitęs V. Lenino knygą „Ką daryti?“ Bet tai buvo jau kiek vėliau, kai pradėjau aktyviau bendradarbiauti po grindinėje spaudoje.

Pramokti laikraštinio darbo, sužinoti šio tokias jo paslaptis padėjo ir mano tuometinė profesija. Tais laikais raidžių rinkėjai dažniausiai gaudavo ranka parašytus rankraščius, nes mašinelių dar mažai kas turėjo. Todėl tekdamo rinkti redaktorių išbraukytas ir ištaisytas korespondencijas bei straipsnius. Juose matydavau, ko reikalaujama iš autorių, kaip rašiniai turi būti paruošti spaudai. Pagaliau prisiziūrėjęs ir pats ryžausi imtis plunksnos. Kadangi pirmieji straipsneliai pavyko, rašiau toliau. Mano korespondencijų paskelbė įvairūs nelegalūs leidiniai, skirti tiek darbininkų jaunimui, tiek ir suaugusiems darbininkams.

Savo idėjoms skleisti Komunistų partija panaudodavo įvairias legalias galimybes, taip pat ir spaudą. Kartas nuo karto jos iniciatyva išeidavo įvairiai pavadinti laikraščiai ir žurnalai. Tokius leidinius, vos išvydusius šviesą, buržuazija paprastai užgniauždavo, konfiskuodavo. Taip 1923 metų gruodyje legaliai pasirodė mūsų laikraštis „Socialistas“. Tačiau, išėjus tik vienam numeriui, valdžia laikraštį uždarė, o leidėją ir redaktorių S. Pranaitį pasodino į kalėjimą.

Pirmame ir vieninteliame „Socialisto“ numeryje buvo išspausdinta mano korespondencija, kuri kaltino spaustuvės vedėją Jasiūną, kam jis nepagrįstai atleido vieną darbininką, o darbininkų komitetas neužkirto kelio tokiai savivalei. Perskaitęs korespondenciją, spaustuvės vedėjas gerokai sunerimo ir pradėjo ieškoti autoriaus.

„Varpo“ spaustuvėje raidžių rinkėju tuo laiku mokėsi Stasys Linkevičius, pavyzdingas ir labai darbštus jaunu-

lis. Dienomis jis dirbo, o vakarais lankė suaugusiųjų gimnaziją. Kažkodėl Jasiūnas prie jo ir prikibo. Pasišaukęs Linkevičių į kontorą ir pakišęs minėtą korespondenciją, paklausė:

— Tu rašei?!

— Ne... Pirmą kartą matau,— atsakė Linkevičius.

— Jeigu ne tu, tai kas galėjo parašyti? Tik tu toks „gramatiejus“,— jau piktai suriko Jasiūnas.

— Nei aš rašiau, nei žinau, kas rašė. Spaustuvėje visi raštingi...

Nieko nepesęs, Jasiūnas išleido Linkevičių, prigrasindamas, kad už panašius rašinius autoriai bus vejami iš spaustuvės. Grįžęs prie darbo, Linkevičius papasakojo, ko buvo išsikvietęs spaustuvės vedėjas.

Tačiau Jasiūnas nenurimo. Patyliukais jis ir toliau ieškojo korespondencijos autoriaus. Galų gale nusprendė, kad tai bus mano darbas. Vieną šeštadienį, kai kontoroje pasirašinėju atlyginimų lape, stovėdamas šalia manęs, jisai paklausė:

— Tai rašai?

— Pasirašiau,— atsakiau nesutrikęs,— kitaip buhalterė pinigų neišmokės...

— Ne apie tai aš kalbu! Į laikraščius rašinėji. Tavo nuomone, mes čia savavaliaujam,— paaikšino vedėjas.

— Nežinau, ko jūs iš manęs norite? — lyg nieko nesuspradamas, paklausiau Jasiūną.

— Nežinai? Tai še, pasižiūrėk! — ir pakišo laikraštį su mano korespondencija.

Perskaitęs, pridūriau, kad ją matau pirmą kartą.

— Rašyk. Bet tik teisybę rašyk! — iškošė įsirdęs Jasiūnas.

— Aš nerašiau, kas rašė — nežinau. O jei kalbėti apie teisybę, tai joje viskas teisingai parašyta.

Nelaukdamas atsakymo, išėjau iš kontoros. Nuo to kar-

to spaustuvės vedėjas ėmė į mane šnairuoti. Vėliau dar ne vieną kartą teko su juo gana aštriai susikirsti ir dėl to susilaukti nemalonumų.

* * *

1924 metų pavasarį Kauno spaustuvėse jau veikė trys komjaunimo kuopelės, turinčios iš viso apie penkiolika narių. Didėjo komjaunuolių bei komjaunimo kuopelių skaičius ir Šančiuose. Dėl to buvo sudarytas kamjaunimo Šančių parajonio komitetas. Kadangi mane išrinko sekretoriumi, veiklos apimtis žymiai išsiplėtė. Teko išeiti iš spaustuvininkų komjaunimo kuopelės ir daugiau laiko skirti darbui Šančių parajonyje.

PAŽINTIS SU NATANU

1923 m. gruodžio mėnesį Nemuno pakrantėje ties Karmelitų bažnyčia susitikome trise: Jonas Vilčinskas — plaučių geležinkelių dirbtuvių partinės kuopelės atstovas, Juozas Stimburys — iš pabėgių mirkymo įmonės partinės kuopelės ir aš — Šančių parajonio komjaunimo atstovas. Draugai jau buvo įspėję, kad šį kartą pasimatysime su atvykusiū iš Maskvos atsakingu partiniu darbuotoju. Sutartu laiku prie mūsų priėjo dailiai apsirengęs vyras, kuris mano draugams jau buvo pažįstamas. Pasisveikinęs su manimi, prisistatė Natano vardu. Matydamas šį žmogų pirmą kartą, labiau atkreipiau dėmesį į išvaizdą. Įsidėmėjau, kad jis vidutinio ūgio, kresnas, ramaus veido, su mažais ūseliais. Turėjo užsidėjęs bebro kailio kepurę, vilkėjo paltą su tokia pat apykakle. Šitokia apranga visai nesiderino prie mūsų darbininkiškų drabužių, todėl reikėjo saugotis, kad nekristume į akis žvalgybai.

Pasimatymas užtruko gal kokią valandą. Kalbėjomės palei Nemuną, eidami Šančių link. Atvykusiam draugui pasakojome apie Lietuvos darbininkų padėtį, jų nuotaikas, darbą partinėje ir komjaunimo organizacijose. Daugiausia kalbėjo Natanas, o mes atidžiai klausėmės. Aiškinda-

mas komunistinių idėjų propagandos reikšmę, jis pabrėžė, kad komunistai ir komjaunuoliai turi aktyviau dirbti ši darbą plačiosiose masėse.

Vėliau sužinojau, kad Natanas — tai Kazys Giedrys, įžymus Lietuvos darbininkų revoliucinio judėjimo veikėjas.

Kazio Giedrio vaikystė prabėgo skurdo prispaustoje šeimoje. Labai anksti jis pats pradėjo pelnytis duonos kąsnį. Vėliau išvažiavo į Jungtines Amerikos Valstijas. Dirbdamas staliumi baldų fabrikuose, susipažino su socialistais, ėmė aktyviai dalyvauti jų veikloje. Išgirdęs, kad Rusijos darbininkai nuvertė carą, atvyko į Rusiją. Čia įstojo į Komunistų partiją ir kartu su Petrogrado darbininkais grūdinosi Spalio revoliucijos ugnyje. Revoliucijai nugalėjus, dirbo ten, kur siuntė partija. 1919 metais pasiprašė pasiunčiamas partiniam darbui į lenkų okupuotą Vilnių. Nepraėjus nė metams, patenka į žvalgybos rankas, ilgai kankinamas, tačiau laikosi nepaprastai tvirtai. Po kurio laiko, apsikeitus politiniais kaliniais, vėl sugrįžta į Tarybų Rusiją. 1923 metų rudenį, LKP Centro Komiteto nutarimu, atvyksta į Lietuvą, dirba LKP CK Sekretoriato nariu, ima vadovauti partijos agitaciniam-propagandiniam darbui. Tačiau greit, gal po pusmečio, vėl susekamas žvalgybos. 1925 m. sausio mėn. kariuomenės teismas apkaltina Giedrį priklausymu Komunistų partijai ir veikla jos naudai. Nuosprendis — aštuoneri metai sunkių darbų kalėjimo. Paskui, svarstydamas apeliacinį skundą, vyriausiasis tribunolas bausmę sumažina iki ketverių metų.

1926 metais po amnestijos politiniai kaliniai paleidžiami į laisvę. Kartu su kitais iš kalėjimo išeina ir Kazys Giedrys. Dirbdamas Raudonosios Pagalbos Centro Komitete, palaiko ryšius su įmonių darbininkais, nuolat būna su jais, kartu gina jų reikalus. Tačiau į darbą nė vienas fabriko savininkas jo nepriima. Šiuo laikotarpiu Giedrys gyvena labai skurdžiai, kartais neturi net už ką pavalgyti.

1926 metais, įvykus fašistiniam perversmui, Kazys

Giedrys nuteisiamas sušaudyti. Nepalaužiamas kovotojas, kartu su kitais idėjos draugais mirtį pasitinka aukštai iškelta galva, tvirtai tikėdamas darbininkų klasės pergale. Atsisveikindamas su gyvenimu ir kovos draugais, jis paliko šiuos žodžius: „...Mirsiu pilnas vilties, kad toji kova nestos, kol bus laimėta. Man gailėtis nėra ko, o vien tik, kad labai nedaug tenudirbau, kad buvo valandų, kurias nemokėjau užpildyti veikimu. Todėl mano palinkėjimas tėra vienas: neturėkite veltui praleistų valandų, kovokite ir laimėkite! Aš žengiu po šautuvu drąsiai ir tvirtai. Būkite ir jūs, draugai, tvirti ir drąsūs“.

MOTINOS NERIMAS

Platindamas komunistinius atsišaukimus, rašydamas ant sienų revoliucinius šūkius, eidamas į posėdžius ir susitikimus su draugais, mokiausi ir konspiracijos, be kurios neįmanoma dirbti pogrindyje. Sunkiau savo veiklą pavykdavo nuslėpti tik nuo motinos. O ji, ypač pirmaisiais mano pogrindinio darbo komjaunime metais, prieš tai buvo griežtai nusistačiusi. Todėl čia teko įveikti nemažą kliūtį.

Mano tėvas, kaip jau rašiau, mirė pirmojo imperialistinio karo pradžioje, palikęs gausią šeimą: šešis sūnus ir tris dukteris. Karui prasidėjus, patį vyriausiąjį brolių pašaukė į kariuomenę. Gyventi pasidarė labai sunku, nes šeimoje, be motinos, daugiau suaugusių žmonių nebuvo. Didžiausias iš mūsų teturėjo vos šešiolika metų. Visa vargų našta užgriuvo motiną, kuri dabar viena rūpinosi, kuo mus pamaitinti ir aprengti, žiūrėjo, kad nesusirgtume, kad augtume dori ir sąžiningi. Mes visi ją labai gerbėme ir mylėjome. Savo sąžiningumu, nepaprastu rūpestingumu, o kartu ir dideliu reiklumu motina mus taip nuteikdavo, kad net nepagalvodavome priešintis ar neklausyti.

Bėgo laikas. Mes augome ir kasmet darėmės savarankiškesni. Tačiau motina ir toliau rūpinosi savo vaikais, do-

mėjosi jų darbu, gyvenimu. Todėl ji negalėjo nepastebėti, jog mano elgesyje palaipsniui vyksta kažkokie pasikeitimai. Štai pas mane iš miesto ėmė ateidinėti nepažįstamų vaikinių ir merginių, o paskui ir aš pats pradėjau vis dažniau pareiti namo vėlai, parsinešinėti kažkokių popierių, juos slėpti. Jau ir taip labai susirūpinusi, kad pavojingu keliu nuėjo vyresnieji sūnūs ir duktė Magdė, motina dabar ėmė galvoti, jog ir aš pasiduodu negerai įtakai. Vis dažniau ji mane perspėdavo:

— Žiūrėk, nors tu nekišk nosies, kur nereikia. Supūsi kalėjime. Man jau gana, kad dėl vyresniųjų ramybės neturiu...

— Mama, argi aš ką bloga darau? — atsakydavau klausimu.

— Ką tu, vaike, nori mane apgauti. Bene aš nematau. Tu dar nespėji pagalvoti, o aš jau tavo mintis žinau. Kam savo galvą kiši į kilpą?

Tylėdamas klausydavau motinos priekaištų. Aš gerai supratau jos jausmus ir nerimą. Bet jau buvau tvirtai įsitikinęs, kad be kančių ir pergyvenimų, be pasiryžimo ir aukų savo kovoje mes nieko nelaimėsime ir geresnio gyvenimo nesukursime. Todėl ir nebegalėjau įvykdyti to, ko taip maldaudama prašė motina.

Būdamas komjaunimo kuopelės, o kiek vėliau — komjaunimo Šančių parajonio komiteto sekretoriumi, turėdavau atlikti daug įvairių organizacinių bei kitokių reikalų: palaikyti ryšius su draugais iš miesto, paimti iš jų literatūrą, domėtis kuopelių darbu. Tiesa, susirinkimų ir posėdžių protokolų tuomet nerašydavome, nesudarinėjome ir komjaunuolių sąrašų (to reikalavo konspiracija), tačiau be slaptų popierių ir dokumentų išsiversti negalėjome. Į namus dažnai parsinešdavau įvairių brošiūrų, instrukcijų, aukštesniųjų komjaunimo organų nutarimų. Visa tai perskaitęs, perduodavau draugams.

Nelegalią medžiagą reikdavo labai gerai paslėpti, nes kiekvienu momentu į namus galėjo ateiti žvalgybininkai.

Įrengti tokią sléptuvę viename kambaryje, kuriame gyveno visa mūsų šeima, buvo ne taip lengva. Todél, vaikščioldamas po kambarį, dažnai sukldavau galvą, kur paslėpti nelegalią brošiūrą, slaptą direktyvinį laišką ar kitą kokį dokumentą. Net nepagalvodavau, kad tuo metu, triūsdoma prie krosnies, paslapčiomis mane stebi motina. Tačiau netrukus viskas paaiškėjo. Parėjęs iš darbo, émiau neberasti literatūros, kurią rylą bádavau paslėpęs, rodos, tik man vienam težinomoje vietoje. Spéliodavau ir taip, ir taip, kas ją galėtų paimti. Itardavau ir motiną: juk, tvarkydama kambarį, ji galėjo mano popierius užtikti ir netyčia kur nukišti. Tačiau klausti nediršdavau. Vieną kartą, kai buvau įsitikinęs, jog mano sléptuvės tikrai niekas nesuras, labai nustebau — ji vél buvo tuščia. Motina, žiūrédama į mane ir matydama, kad esu labai susirūpinęs, ramiai taré:

— Ieškok neieškojęs, vis vien neberasi. Tie tavo popiergaliai dūmais pro kaminą išlékė...

Su motina ginčytis nediršau, nors ir toliau dariau savo darbą. Todél dar ne vieną kartą buvau jos panašiu būdu nubaustas. Pagaliau, įsitikinusi, jog manęs nebeperkalbės ir kad aš pasirinkto kelio vis tiek neatsisakysiu, motina daugiau manęs nebepersekiójo, o ilgainiui émé net talkininkauti. Bet apie tai papasakosiu kiek véliau.

LAIMĖTAS MAIŠTAS

Jeigu motina pamažu apsirato su tuo, kad nuėjau pavojingu keliu ir galiu pakliūti į kalėjimą, tai susitaikyti su mintimi, kad aš atsisakau dievo ir bažnyčios, jai buvo kur kas sunkiau. Ne iš karto šis lūžis įvyko ir manyje.

Vaikystė, pilna maldų, giesmių giedojimo, paliko pėdsakus ilgesniam laikui, ir todél šventraščio bei bažnyčios „tiesų“ atvirai atmesti vis dar neišdiršdavau. Tačiau sąmonėje kaskart vis aiškiau ruseno neapykanta visokiems bažnyčios tarnams, kurie begėdiškai mulkino varge ir tam-

soje paskendusius žmones. Pagaliau, išaugus gyvenimo patirčiai, geriau susipažinus su gamtos mokslais, atėjo laikas, kai lioviausi tikėjęs ir kunigais, ir dievu. Nors turiu pasakyti, kad mane ir toliau varžė saitai, kuriais buvau susijęs su religine aplinka, artimais ir labai pamaldžiais žmonėmis. Jau susitikinėjau su revoliucingai nusiteikusiis jaunuoliais, o motinai vis dar nedrįsdavau pasakyti savo nusistatymo ir prisipažinti, kad nebetikiu, kad daugiau nebelankysiu bažnyčios ir nebeisiu išpažinties. Bet taip apgaudinėti ilgiau negalėjau. Kaupiau jėgas ir laukiau progos, kada galėsiu viską tiesiai ir atvirai pasakyti.

Artėjo velykos. Motina, kaip visuomet, ragino atlikti metinę išpažintį. Man pavyko kažkaip išsisukti, nors jutau, kad skyrybos su bažnyčia taip lengvai nepasibaigs. Motina ir po velykų kas sekmadienį primindavo, kad, kaip ir visi katalikai, turiu nepamiršti savo pareigos. Tačiau aš vis surasdavau svarbių priežasčių atsisakyti, nuolatos galvodamas, kaip reikės pagaliau pasiryžti ir motinos akyse legalizuoti save kaip nebetikintį. Taip atėjo ir sekminės — paskutinis terminas „nusiplauti“ visų metų nuodėmes.

Buvo gražus rytas. Motina atlikinėjo šventinę ruošą. Apsirengęs kostiumą ir nusiblizginęs batus, išėjau į lauką pasigėrėti bundančia gamta. Matydama, kad niekur nesukubu, motina, pažvelgusi pro atviras duris, vis ragino:

— Motiejau, jau laikas į bažnyčią, nepamiršk išpažinties priėti...

Motinos veide mačiau neiįprastą rūpestį. Supratau, jog dėl mano tokio elgesio ji labai sielojasi. Bet jau buvau galutinai nusprendęs pasakyti viską, apie ką taip ilgai galvojau.

— Daugiau į bažnyčią nebeisiu ir išpažinties neatlikinėsiu,— ryžtingai išdrožiau.

Pirmą kartą pamačiau motiną taip iširdusią ir susijaudinusią. Negalėdama manęs įkalbėti geruoju, ji griebė kočelą ir tvojo man per pečius. Tuo tarpu aš tebestovėjau vietoje, net nepagalvojęs, kad reikėtų sprukti ir gintis. Ma-

tyt dar labiau susijaudinusi, motina puolė prie lovos, įsikniaubė į pagalvę ir ėmė raudoti. Priėjęs bandžiau guosti, raminti, sakiau, kad kitaip elgtis negaliu, nes nebenoriu daugiau apgaudinėti. Pagaliau ji nusiramino, nusišluostė ašaras ir, matyt, širdyje laikydama mane nepataisomu nusidėjėliu, liūdnai pasakė:

— Nepadės tau dievas, vaikeli, nepadės...

Aš žiūrėjau į motiną ir klausiau save: kuo gi dievas padėjo jai, kaip atsilygino už begalines maldas? Gal tomis nuolatinėmis bėdomis ir skurdu, iš kurio neišbrido visą gyvenimą? Ypač skaudus buvo jos tėvo, mūsų senelio, likimas. Kuo dažniau Rasimas kėlė į dangų akis, tuo labiau silpo. Matėme, kad jį jau greit pasišauks žemelė, kurioje tiek daug vargo ir kentėjo, nors visą laiką karštai meldėsi. Šie prieštaravimai man vis nedavė ramybės ir vertė atvirai pareikšti protestą prieš tikėjimą, prieš bažnyčią. Štai dabar taip ir atsitiko.

Tą sekminių rytą buvo paskutinė ir pati švenčiausia mano išpažintis. Tiesa, „išrišimą“ gavau skaudų.

Dar ilgai motina nepamiršo mano maišto, tačiau aš buvau laimingas, kad daugiau nebereikės jos apgaudinėti, kad išsikovojau laisvę. Ir tikrai, nuo to laiko manęs į bažnyčią niekas nebevarė. Pasidariau lygiateisis su vyresniaisiais broliais ir vyresniąja seseria, kurie jau seniai nebetikėjo ir nelankė bažnyčios. Tiesa, tuo lemiamuoju momentu broliai manęs nė kiek nepalaikė: tikriausiai nenorėjo rūstinti motinos, kuri ir dėl jų atsiskyrimo nuo dievo buvo patyrusi nemažai skausmo.

Kol mes, vyresnieji vaikai, atvirai neatsisakėme tikėjimo ir netapome ateistais, mūsų namuose visuomet su pagarba buvo sutinkamas kalėdojantis klebonas. Tam įvykiui motina ruošdavosi iš anksto: išplaudavo grindis, patiesdavo švarius kilimėlius (jų išsiausdavo iš skudurėlių), abu stalus užtiesdavo baltutėlėmis staltiesėmis. Pati irgi gražiai apsirengdavo. Visi namai atrodydavo, lyg laukiant didžiai garbingo ir brangaus svečio.

Tačiau ir tada, kai mes jau nebetikėjome, motina senti įpratimu ruošdavosi priimti kalėdojantį kunigą. Šito daryti jai nedraudėme, nes nenorėjome dar labiau skaudinti jau ir taip įaitrintos širdies.

Kartą, parėjęs iš darbo, radau pasikeitimų ir supratau, kad laukiama kunigo. Be motinos, namuose dar buvo vyresnioji sesuo ir mano amžiaus pusbrolis. Po valandėlės tarpduryje pasirodė kalėdotojai. Kunigas, eidamas priešakyje, pamosavo virš mūsų galvų šlakstykle ir tyliai užgiedojo. Per šią ceremoniją motina klūpojo, o mes trise sėdėjome, laukdami, kada viskas pasibaigs. Padavęs šlakstyklę zakristijonui, klebonas paėmė kryželį ir pirmiausia pakišo bučiuoti klūpančiai motinai. Po jos ėjo pusbrolio eilė. Tačiau šis užsidengė lūpas ir bučiuoti kryželį atsisakė. Taip pasielgiau ir aš, ir sesuo. Tada klebonas paskubom įsidėjo kryželį ir, neprataręs nė žodžio, kartu su palyda iškiūtino pro duris. Bažnyčios tarnai, be abejo, žinojo, kad mūsų šeimos vyresnieji nariai, išskyrus motiną, yra bedieviai.

Tą kartą mus nustebino ir motina. Išėjus kunigui, ji nepareiškė jokių priekaištų — matyt, jau buvo galutinai įsitikinusi, jog beprasmiška su mumis ginčytis ir su botagu varyti prie dievo. O netrukus ji pasakė:

— Jūs kaip sau norite — tikėkite dievą, netikėkite, tai jūsų reikalas. Tačiau nekliudykite man.

Mes džiaugėmės, kad motina pradeda mus suprasti ir kiekvienam leidžia pačiam apsispręsti dėl tikėjimo. Kiek ji prisikamavo, kol susitaikė su tokia padėtimi.

KAIP TAPAU ATEISTU

Krikščionių demokratų valdžios terorą ir smurtą, revoliucinės kovos dalyvių persekiojimą, darbo žmonių išnaudojimą ir samdytojų savavaliavimą visai rėmė katalikų bažnyčios šulai. Pažangiai nusiteikęs darbininkų bei

valstiečių jaunimas piktinosi tokiu dvasininkijos veidmainišku. Tačiau dar daug jaunimo buvo apraizgyta religijos voratinkliu ir nesuprato, kad bažnyčia gina išnaudotojų klasės interesus.

Kova su tamsos skleidėjais, darbo liaudies mulkintojais buvo svarbi ir kartu labai sunki komjaunuolių veiklos sritis. Mes kėlėme sau uždavinį demaskuoti dvasininkus, parodyti juos, kaip darbo žmonių skriaudėjus, aršius pažangos priešus. Norint to pasiekti, nebeužteko vien tik neapykantos, kurią jautėme kunigams bei kitiems kulto tarnams. Mums reikėjo mokytis įrodyti jaunimui ir visiems tikintiesiems, kad religija žaloja žmogaus sąmonę, verčia vergiškai paklusti išnaudotojams. Čia mums daug padėjo ateistinė literatūra. Sistemingai skaitėme slaptai gaunamą laikraštį „Bezbožnik“ („Bedievis“), kurį tuo metu leido Tarybų Sąjungos kovojančių bedievių sąjunga. Šis leidinys buvo labai populiarus, visiems suprantamai aiškinauvo religijos daromą žalą. Nemažai ateistinės literatūros gaudavome ir iš Jungtinių Amerikos Valstijų, kur tokias knygas leido pažangios lietuvių organizacijos. Siekdami geriau pažinti religines dogmas ir sėkmingai su jomis kovoti, skaitėme net bibliją.

Pastangos nenuėjo veltui. Geriau suvokęs religijos esmę, bažnyčios ir jos sutanotų tarnų veiklos tikslus, galėjau drąsiau pradėti pokalbius su tikinčiais žmonėmis, skleisti ateistines pažiūras.

Laisvalaikiu dažnai apsilankydavau pas brolius Malinauskus,¹ kurie, kaip ir mes, gyveno Šančiuose. Jų senyva motina, beraštė ir labai dievobaiminga moteris, atėjus kaimynui, mėgdavo papasakoti visokiausias istorijas apie Marijos apsireiškimą, šventųjų paveikslų atgijimą ir kitokius stebuklus. Ypač dažnai kartodavo religininkų pramanytą pasakojimą apie Čenstakavo tvirtovę, kurią puolusi

¹ Povilas ir Kazys Malinauskai — aktyvūs revoliucinio judėjimo dalyviai buržuazinės Lietuvos metais. Pirmosiomis Didžiojo Tėvynės karo dienomis jie žuvo nuo hitlerininkų rankos.

švedų kariuomenė, bet... įvykęs stebuklas ir nė vienas sviedinys, paleistas į tvirtovę, nesprogęs. Atvirkščiai, sviediniai grįždavę atgal ir sprogdavę ant pačių priešų galvų. Visi gynėjai likę gyvi, nes juos apsaugojęs Marijos paveikslas, apsireiškęs užpuolimo dieną.

Vieną kartą Malinauskienė šias „neginčijamas tiesas“ išdėstė mums — keliems jaunuoliams, atėjusiems pasisvečiuoti pas jos sūnus. Kai tiktai ji baigė savo pasakojimą, aš ėmiau ir pasakiau, kad tokių dalykų nebūna, kad stebuklus išgalvoja kunigai, šventikai ir paskui, apgaudindami tamsius žmones, pelnosi. Tai išgirdusi, Malinauskienė baisiausiai užpyko.

— Kaip tavo šventa žemė nešioja, vaikel — šaukė ji žegnodamasi.

Aišku, šitokia agitacija Malinauskienei nepadarė jokios įtakos. Tik paskui iš jos vaikų sužinojau, kad, kalbėdama apie mane, ji labai stebėjosi ir sakė:

— Kaip čia gali būti, kad toks doras, sąžiningas vaikinys ir toks bedievis?

Ateistinę veiklą tęsiau toliau, nors dėl jos neretai turėdavau nemalonumų.

Šančiuose, ne per toliausiai nuo mūsų gatvės, gyveno siuvėjas, kuris turėjo tris sūnus. Vienas dirbo „Nemuno“ metalo liejykloje, kiti du padėjo tėvui siūti. Vaikiniai man buvo ne tik pažįstami, bet ir draugai. Kartą, man apsilankius siuvėjo namuose, prasidėjo pokalbis apie tikėjimą. Aš ėmiau karštai įrodinėti, kad dievo nėra, kad kunigai mulkina tamsuolius žmones, kurie, bijodami dievo rykštės, leidžiasi buržujų išnaudojami. Taip man beagituojant, staiga gretimame kambaryje išgąstingai sukliko moteris. Mat, už sienos, pro ploną lentų pertvarą mano kalbos klausėsi labai pamaldi jau nebe jauna siuvėjo duktė. Ji taip susijaudino, kad net apalpo. Išsigandusi įbėgo siuvėjo žmona ir ėmė mane plūsti, kad tokiomis kalbomis piktinu dievą ir žmones. Nieko nelaukdamas, išėjau. Bet tuo dar viskas nepasibaigė.

Rytojaus dieną siuvėjo žmona pasiskundė motinai. Parėjęs vakare iš darbo, radau ją ašarojančią.

— Kas atsitiko? — paklausiau.

— Dar klausi, šėtone! Burnoji dievą, o man reikia raudonuoti prieš žmones. Bobas prieš dievą agituoja,— barėsi motina.

Tokių priekaištų iš motinos išgirdavau ne kartą.

Po darbo namo dažnai grįždavau su vienu bendraamžiu vaikinu Mickumi, kuris gyveno mūsų kaimynystėje. Eidami iš miesto centro iki Šančių, turėdavome daug laiko pasikalbėti įvairiausiais gyvenimo klausimais. Gerokai paveiktas antireliginių pokalbių, draugas, matyt, jus pratęsdavo namuose. Tai labai nepatiko jo pamaldžiai motinai. Atbėgusi pas mus, kaimynė ėmė prašyti mano motiną, kad aš daugiau nesusitikinėčiau su jos vaiku, nevesčiau jo klystkeliais. Už tai man vėl kliuvo.

— Sūnau, tu mane į kapus nuvarysi. Kam vaikus vedi iš doro kelio,— kalbėjo susirūpinusi motina.

Vienu metu iš likusių namuose vaikų aš buvau pats vyriausias. Už mane vyresnieji broliai buvo ištremti, o vyresnioji sesuo — ištekėjusi. Jaunesnioji — Veronika — dirbo Bekero kartonažo ir poligrafijos dirbtuvėje. Bedirbdama sunkiai susirgo, nusilpo. Pagijusi vėl išėjo dirbti. Tuo laiku Veronika jau palaikė ryšius su Šančių komjaunuoiais, skaitydavo ateistinę literatūrą ir dievu nebetikėjo. Tačiau į bažnyčią dar nueidavo, nes motinai priešintis nediršdavo. Žinodamas, kad ji, kaip ir aš anksčiau, nori galutinai nutraukti ryšius su bažnyčia ir kunigais, galvojau, kaip galėčiau padėti. Tačiau, užtardamas seserį, būčiau vėl labai įskaudinęs motiną. Todėl vis laukiau tinkamesnės progos. Pagaliau tokia proga pasitaikė.

Artėjo kažkokios šventės. Motina kas rytą primindavo Veronikai, kad, prieš eidama į darbą, užsuktų į bažnyčią ir atliktų išpažintį. Sesuo vis delsė. Tačiau vieną rytą, labai anksti pažadinta ir tiesiog varu varoma atlikti katali-

kiškos pareigos, paklausė. Vakare, parėjęs iš darbo, radau motiną labai nuliūdusią.

— Kokia bėda atsitiko? — paklausiau.

— Veronika apalpo net išpažinties nepriėjusi. Žmonės ant rankų iš bažnyčios parnešė,— paaiškino motina.

Veronika išbalusi ir tyli gulėjo lovoje.

Po šio įvykio norėjau rimtai pasikalbėti su motina, kad paliktų Veroniką ramybėje, nebevartytų į bažnyčią. Tačiau tą kartą patylėjau. Po kokios savaitės pasikartėjo ta pati istorija: seserį vėl leisgvyę parnešė iš bažnyčios. Dabar motinai jau tiesiai pasakiau:

— Nuo šiol Veronika daugiau į bažnyčią nebeis. Prisimeldė... Reikia pagailėti jos sveikatos.

Motinai tai labai nepatiko. Ji barėsi, pyko ir ant manęs, ir ant Veronikos, tačiau pamažu nusileido. Sesuo lengviau atsikvėpė, galėdama be jokios baimės atvirai atsisakyti bažnyčios. Pažintis su revoliuciniais jaunuoliais netrūkus ją atvedė ir į komjaunimą. 1924 metais Veronika tapo vienos Šančių komjaunimo kuopelės nare, eidavo į slaptus susitikimus, į kuopelės posėdžius, platino atsišaukimus. Į namus pas ją pradėjo ateidinėti draugai ir draugės. Be abejo, visa tai kėlė motinai nerimą. Ji dažnai barė dukrą, reikalavo neužsiimti tokiais darbais, už kuriuos gali patekti į kalėjimą. Taigi Veronikai iškilo nauja kliūtis — griežtas motinos nusistatymas prieš veiklą slaptoje revoliucinėje darbininkų jaunimo organizacijoje.

Dažnai girdėdamas priekaištus Veronikai, galvojau, ką daryti, kad motina suprastų, jog dukters pasirinktas kelias yra geras ir teisingas. Aišku, veikti reikėjo atsargiai ir pasiekti nors tiek, kad Veronika galėtų netrukdoma susitikinėti su draugais.

Vieną vakarą, kai sesuo ruošėsi eiti į slaptą susitikimą, motina, atsistojusi tarpduryje, rūščiai pasakė:

— Kad man nė kojos iš namų! Irgi, mat, veikėja, atsirado...

Iškart sutrikau, nežinodamas, kaip pasielgti, bet greit susigriebiau. Tarytum juokaudama, priejau prie motinos, apkabinau per liemenį ir pakėlęs nunešiau nuo durų į kambarį. Tuo metu Veronika išėjo, o aš likau klausytis nemalonių motinos priekaištų:

— Kam tu ją užstoji? Argi dar neužtenka, kad du vaikai jau už grotų. Tik tavo uždarbys beliko pragyvenimui... O žvalgyba dieną ir naktį neduoda ramybės... Įkliūsite ir jūs... Nevarykite manęs pirma laiko į kapus!

Raminau motiną ir kalbėjau, kad Veronika jau suaugusi, savarankiška, dirba fabrike ir negali tylėti, kai samdytojas ją ir kitus darbininkus žiauriai išnaudoja.

— Kaip ji gali pragyventi, jei per dieną teuždirba du litus? Elgeta, ir tas daugiau prisirenka,— aiškinau aš.

Visaip tikinau, prašiau, kad daugiau nebartų Veronikos ir leistų po darbo susitikinėti su draugais. Motina klausėsi, bet tylėjo. Tačiau perkalbėti man vis dėlto pavyko, nes Veronikai ji nebetrukdė.

Vargšė ta mūsų motina. Kai gimėme ir augome — rūpinosi, kad nesirgtume, iš lopšio neiškristume ar alkani neverktume. O dabar užgriuvo dar didesni rūpesčiai: reikėjo bijoti, kad neįkliūtume į žvalgybos nagus, kad žandarai, kurio nors neišsivestų iš namų, neuždarytų į kalėjimą. Sielodamasi dėl vaikų, ji padėjo nemažai sveikatos, išliejo daug ašarų.

KAJ MATĖ LAISVĖS ALĖJA

Artėjo 1924 metų Gegužės pirmoji. Kauno partinė organizacija ir komjaunimas dėjo visas pastangas, kad jų ruošiamoje šventinėje demonstracijoje dalyvautų kuo daugiau darbininkų. Platinamuose atsišaukimuose ir tiesiog per susirinkimus darbininkai buvo gyvu žodžiu kviečiami pažymėti proletarinio solidarumo šventę, pademonstruoti pasiryžimą kovoti dėl savo teisių. Tačiau nesnaudė ir žvalgyba. Balandžio mėnesio pabaigoje darbininkų kvartaluose kas vakarą šniukštinėjo žvalgybininkai

ir jiems į pagalbą patelkti šauliai, ieškodami, kas platina komunistinius atsišaukimus. Ypač žvalgybininkai saugojo tuos namus, kurių gyventojai buvo įtariami palaiką ryšius su komunistais ir komjaunuoliais.

Šventės išvakarėse aš taip pat buvau gavęs uždavinį platinti komunistinius atsišaukimus, atspausdintus plona-me rusvame popieriuje. Buvo 1924 metų balandžio 30-oji. Vakare, ruošdamasis platinti atsišaukimus, pirmiausia nutariau pasižiūrėti, kas dedasi gatvėse. Tačiau, vos tik išėjęs iš namų, pastebėjau, kad iš paskos ėmė sekti kažkoks tipas. Juozapavičiaus prospekte jis prisistatė ir pareiškė, kad esu areštuojamas. Tai buvo žvalgybininkas. Jis nuvedė mane į Šančių policijos nuovadą, iškratė, o paskui uždarė į daboklę. Komunistinių atsišaukimų pas mane nerado, nes, išeidamas į gatvę apsidairyti, juos buvau gerai paslėpęs. Tik atsargumas tą sykį išgelbėjo nuo ilgų kalėjimo metų.

Rytojaus dieną policininkas mane nuvarė į žvalgybos būstinę Miško gatvėje Nr. 13.

Partinių ir komjaunimo organų nutarimu, gegužinėje demonstracijoje turėjo būti nešamos dvi raudonos vėliavos: viena — partijos Kauno rajono komiteto, kita — komjaunimo. Buvo numatyta, kad pirmąją vėliavą neš Šančių darbininkas Petras Šyvis, antrąją — spaustuvininkas Zelmanas Švarcbergas. Vieną vėliavą turėjo saugoti grupė komunistų, kitą — komjaunuoliai, su kuriais turėjau būti ir aš. Tačiau dėl arešto, apie kurį čia pasakojau, demonstracijoje dalyvauti negalėjau.

Žinojau, kad demonstracija turi prasidėti lygiai dvyliktą valandą Senamiestyje, Lukšio gatvėje, prie vadina-mųjų Liaudies namų. Gegužės pirmąją, sėdėdamas žvalgybos būstinėje, jau nuo pat ryto pastebėjau, kad žvalgybininkai nerimauja, susirūpinę, dažnai kalba telefonu su savo bendradarbiais, esančiais demonstrantų rinkimosi vietoje. Iš nugirstų pasikalbėjimų supratau, kad gaunamos žinios juos vis labiau erzina. Mačiau, kaip vienas

žvalgybininkas, pakalbėjęs telefonu, lakstė į kitą kambary pranešti visai tarnybai, ką girdėjęs. Kai tik šis ryšininkas praverdavo duris, prie jo prišokdavo keli žvalgybininkai ir susijaudinę imdavo klausinėti, kas dedasi gatvėje.

— Jau renkasi, šunsnukiai! Jų ateina vis daugiau ir daugiau, — informuodavo ryšininkas.

— Nejau išdrįs tie valkatos demonstruoti?! Ar užteks policijos su jais susidoroti? — klausinėjo vienas kitą žvalgybininkai.

Po keliolikos minučių vėl išgirdau:

— Jau išsirikiavo didžiausia minia. Virš galvų — dvi raudonos vėliavos. Pradėjo eiti Laisvės alėjos link...

Netrukus vėl kita informacija:

— Demonstrantai eina Laisvės alėja, mėto komunistinius atsišaukimus. Jų skaičius vis auga, minia didėja. Jau gal keli šimtai žmonių. Visu keliu dainuoja bolševikines dainas.

Matydamas, kaip žvalgybininkai nervindamiesi rūko papirosą po papiroso, kaip plūsta bolševikus, išdrįsusius drumsti šventos Lietuvos ramybę, širdyje be galo džiaugiasi. Juk daugelis iš mūsų net nesitikėjo, kad Kauno darbininkų Gegužės pirmosios demonstracija bus tokia gausi, kad, nepaisant buržuazinės valdžios draudimo, žvalgybos ir policijos persekiojimo, bus taip iškilingai ir drąsiai paminėta viso pasaulio darbininkų solidarumo ir kovos diena. Uždarytas žvalgyboje, bandžiau įsivaizduoti, kaip dabar džiaugiasi darbo žmonės, girdėdami demonstrantų dainuojamas revoliucines dainas, šaukiančias į kovą ir pranašaujančias artėjančią laisvę. Širdį užliejo nauja džiaugsmo banga, kai pagalvojau, kad šios dainos aidi pačiame laikinosios sostinės centre, Laisvės alėjoje. Tačiau pakilias mintis staiga nutraukė pašokęs nuo telefono žvalgybininkas:

— Policija demonstrantus sustabdė prie Soboro, prie policijos trečiosios nuovados. Teko pavartoti bizūnus ir

šautuvų buožes. Dalis jų išbėgiojo ir pasislėpė, kitus pasisekė sugrūsti į nuovados kiemą,— nevengdamas biaurių žodžių, aiškino ryšininkas aplinkui stovintiems žvalgybininkams.

Stebėjau, kodėl žvalgybininkai manęs neuždaro į daboklę, o laiko savo būstinėje, kur matau ir girdžiu, ką jie veikia ir šneka. Vakarop viskas paaiškėjo, kai sužinojau, kad žvalgybos daboklės policininkai tą dieną irgi buvo mobilizuoti kovai prieš demonstrantus. Štai todėl mane ir saugojo patys žvalgybininkai. Demonstraciją išvaikius, policininkai sugrižo prie savo tiesioginių pareigų, ir mane tuoj pat išvarė į daboklę, esančią ten pat kieme.

Rytojaus dieną mane pervarė į III policijos nuovadą, kurios daboklėje sėdėjo dalis suimtų demonstrantų (kiti jau buvo išvesti į kalėjimą). Čia sutikau nemažai pažįstamų, tarp jų ir aktyvų partijos narį Bronių Paukštį, iš kurio sužinojau visas demonstracijos smulkmenas. Jis pasakojo, kad demonstracija nustebino savo masiškumu, nepaprastu visų dalyvių vieningumu, drąsa. Mėnios darbo žmonių šaligatviuose, pro namų langus stebėjo žengiančius su raudonom vėliavom demonstrantus. Nepaprastas įspūdis buvo tada, kai apie aštuonis šimtus darbininkų — vyrų, moterų, jaunuolių — užtraukė:

*Pirmyn, vergai nužemintieji,
Išalkusi minia, pirmyn!*

Po proletariato himno skambėjo įvairios revoliucinės dainos. Jos dar labiau suvienijo demonstrantus, įkvėpė kovinės drąsos, pasiryžimo. Tačiau tuo metu, kai kolona žygiavo Laisvės alėja, prie Įgulos bažnyčios rikiavosi ginkluotos policijos grandinė. Komunistai ir komjaunoniai ragino laikytis visus vieningai, nepabūgti, nepasitraukti iš gretų. Ir kai priešais pasirodė su atkištais šautuvais policininkai, vėl nuskambėjo ugningi himno žodžiai:

*Tai jau bus paskutinė
Sprendžiamoji kova...*

Krikščionių demokratų valdžia žiauriai susidorojo su demonstrantais. Beveik pusantro šimto žmonių suėmė policija. Daugumą jų nežmoniškai sumušė. Tačiau ir tada jie neprarado pakilios nuotaikos, džiaugėsi gerokai nugąsdinę buržujus ir parodę, ką gali darbininkai.

Iš policijos demonstrantus po kelis varė į Miško gatvę. Čia žvalgybos būstinėje juos tardė, mušė ir sprendė, ką atiduoti komendantui, ką pasodinti į kalėjimą, ką ištremti iš Kauno, o ką paleisti.

Po savaitės mane taip pat nuvedė į žvalgybos būstinę. Tardė jau pažįstamas žvalgybininkas vokietis Hartfeldas. Savo eilės laukiau uždarytas į patalpą, kurioje gerai girdėjau, kaip gretimame kambaryje keikiasi žvalgybininkai, kaip tardomi demonstrantai protestuoja prieš smurtą. Tikriausiai taip buvo daroma tyčia, kad tardomieji iš anksto įsibaigintų. Kiek palaukus, pas mane įėjo Hartfeldas ir liepė pasakyti, kodėl dalyvavau Gegužės pirmosios demonstracijoje, kas nešė raudonas vėliavas ir ką pažįstu iš demonstrantų. Aš atsakiau:

— Demonstracijoje ne tik nedalyvavau, bet jos net nemačiau, kadangi Gegužės pirmosios išvakarėse mane gatvėje areštavo kažkoks ponas.

Toks paaiškinimas Hartfeldą gerokai nustebino. Po keleto valandų mane paleido.¹

¹ Juozo Stimburio knygoje „Kito gyvenimo neturiu“ rašoma, kad aš dalyvavau 1924 metais Kaune įvykusioje Gegužės pirmosios demonstracijoje. Tai klaida. J. Stimburius žinojo, kad aš turėjau dalyvauti demonstracijoje kartu su draugais, kuriems buvo pavesta saugoti komjaunimo vėliavą ir vėliavnešį. Tačiau kad šventės išvakarėse mane suėmė žvalgyba, jis, matyt, nežinojo. Beje, prašydamas demonstraciją, J. Stimburius visai neužsimena, kad joje buvo nešama ir antra raudonoji vėliava su užrašu: „Šalin militarizmas! Tegyvuoja Komunistinis Jaunimo Internacionalas!“ Šią vėliavą, kaip ir buvo numatyta, nešė komjaunuolis Z. Svarčbergas, o pirmąją — P. Štjis. Užpuolus policijai, vėliavas pavyko paslėpti, todėl ir bylos jų nešėjams nebuvo sudarytos. Tikslai 49 demonstracijos dalyviai gavo bausmes administracine tvarka.

Po tokių netikėtų „atostogų“, gerokai rūpindamasis, ką pasakys administracija, nuėjau į spaustuvę ir stojau prie įprasto darbo. Rinkyklos vedėjas V. Mikalauskas nepriekaištavo, net nepaklausė, kur visą savaitę buvau dingęs. Tačiau apie mane jau sklido visokiausių gandų. Vieni šnekėjo matę, kaip mane varęs per miestą policininkas, o aš tempęs pundą komunistinių atsišaukimų. Kiti kalbėjo, kad buvau suimtas už dalyvavimą Gegužės pirmosios demonstracijoje.

Po kurio laiko rinkykloje pasirodė spaustuvės vedėjas Jasiūnas. Jis iš karto pastebėjo mane, nes dirbau prie patėjimo.

— O! Tamsta jau dirbi? — nustebęs paklausė vedėjas.

— Dirbu,— atsakiau.

— Užsik į mano kabinetą! — griežtai paliepė.

Aš nusekiau iš pėskos.

— Vadinasi, būrai areštuotas už dalyvavimą komunistų demonstracijoje, jų atsišaukimus platinai? — pradėjo klausinėti Jasiūnas.

— Demonstracijje nedalyvavau ir atsišaukimų neplatinau. Net nežinau, už ką mane, einantį gatve, balandžio 30-osios vakare areštavo žvalgyba ir visą savaitę išlaikė uždarytą.

Jasiūnas, matyt, mažai tikėdamas mano žodžiais, piktai kalbėjo toliau:

— Kokia velniava! Kažkur už miesto komunistai „Varpo“ šrifto spausdina savo atsišaukimus. Iš kur jie gauna to šrifto? Aš neapsižinu nuo policijos, kuri tvirtina, kad mūsų darbininkai jo išneša...

Jasiūnas įtariamai nužvelgė mane, tarytum laukdamas, ką pasakysiu. Kadangi aš tylėjau, vėl prabilo:

— Dar esi jaunas, o jau pasirinkai pavojingą kelią. Žiūrėk, vyruti, įmerksi uodegą, o paskui gailėsies,— įspėdamas ir tarytum pamokydamas, baigė Jasiūnas.

Ilgiau tylėti nebegalėjau ir tiesiai atkirtau:

— Kur komunistai spausdina atsišaukimus — mieste ar už miesto — nežinau. Nežinau ir kas juos aprūpina šriftu. Jokių pavojingų keliu taip pat neinu, todėl nukentėti neturėčiau.

Po šitokio pokalbio su spaustuvės vedėju išėjau į Laisvės alėją nusipirkti popirosų. Grįždamas sutikau iš spaustuvės išeinančią liaudininkų „sielą“ Feliciją Bortkevičienę. Pamačiusi mane, ji irgi užkalbino.

— Tai kaip čia atsiradai? Žinau, buvai areštuotas su komunistiniais atsišaukimais.

-- Areštuotas buvau, žvalgyba areštavo. Bet jokių atsišaukimų pas mane nerado, nes aš jų ir neturėjau.

— O man pranešė, kad tave nusivarė policija su pundu atsišaukimų.

— Jeigu taip būtų buvę, kaip jūs sakote, tai aš ir dabar sėdėčiau kalėjime.

Nė žodžio daugiau netarusi, tiktai palydėjusi mane piktu žvilgsniu, Bortkevičienė nuėjo.

HORIZONTALAI PLATĖJA

Pogrindinė veikla buvo pavojinga, bet vis labiau mane traukė. Kiekvieną komjaunimo uždavinį vykdžiau su dideliu entuziazmu. Todėl į mane, kaip ir į daugelį kitų aktyvesnių komjaunuolių, atkreipė dėmesį vyresnieji draugai. Jiems pasiūlius, 1924 metų rudenį buvau priimtas į Lietuvos Komunistų partiją. Tai gi toji didelė laimė ir garbė man teko visai jaunam. Nuo to laiko dar tvirtčiau pasiryžau kovoti už darbininkų klasės reikalus, už komunizmo idealus.

Įstojęs į partiją, ir toliau dirbau komjaunimo darbą. Tų pačių metų pabaigoje buvau kooptuotas į Lietuvos Komunistinės Jaunimo Sąjungos Kauno rajono komitetą, o 1925 metų pradžioje — į LKJS Centro Komitetą. Prasi-dėjo naujas pogrindinės veiklos etapas. Dabar reikėjo ap-

rėpti įvairius komjaunimo darbo klausimus ne tik Šančių parajonyje, bet ir Kauno rajone, o taip pat visos Lietuvos mastu. Tai, be abejo, buvo nelengva, ir todėl pagrindžio revoliucinei kovai turėjau atsidėti visomis jėgomis. Pradėjęs dirbti vadovaujama darbą komjaunime, galutinai įsitikinau, kad pasirinkau vienintelį teisingą gyvenimo kelią, kad tas tikslas, kurio siekia darbininkų klasė ir jos partija — išsivaduoti iš buržuazinės priespaudos ir sukurti socialistinę visuomenę — bus pasiektas.

Komjaunimo veikla atimdavo labai daug laiko, nes nebuvo ribojama nei nustatytomis valandomis, nei poilsio dienomis. Grįžęs po darbo į namus, o neretai tiesiog iš spaustuvės skubėdavau į posėdžius, susitikimus su draugais, įvairius pasitarimus, kurie užtrukdavo iki vėlyvos nakties. Vasarą komjaunimo susirinkimai vykdavo gamtoje, dažniausiai kur nors už miesto. Aplink Kauną surastume daug tokių vietų, kur komjaunuoliai susitikinėdavo su atsakingais pagrindžio draugais, posėdžiaudavo. Ypač dažnai jie rinkdavosi Klebonišchio pušyne arba net už Marvelės, ten, kur stačius kalnų šlaitus slėpė vešli augmenija (buvusi Marvos dvaro, dabar Žemės ūkio akademijos teritorija). Komjaunimo kuopelių posėdžiai bei pasitarimai buvo rengiami ir Vytauto kalne, tuo metu dar tankiau apaugusiame medžiais. Ten visur viešpatavo ramybė, nebuvo nei gatvių, nei namų. Tik viduryje miško vienoje aikštėje (dabar stadionas) stovėjo vartai ir įvairių sporto klubų komandos rinkdavosi žaisti futbolo. Šioje vietoje šeiminkavo fizinio lavinimosi sąjunga. Ji pastatė medinę pašiūrę, o aikštę, kad būtų galima rinkti iš žiūrovų pinigų, aptvėrė lentų tvora. Nuo čia į Ukmergės plento pusę driekėsi durpinga, ažuolais apaugusi pieva, kurioje ganėsi miestelėnų karvės bei ožkos. Tolėliau stovėjo husarų kareivinės. Iš miesto į kalną žmonės eidavo medžiais apaugusiu slėniu, kurio dešinėje pusėje vingiavo į viršų siauras takelis (dabar čia J. Gagarino gatvė). Ne kartą

šia vieta drauge su P. Glovackuėjau į politinio lavinimosi užsiėmimus.

Po užsitęsusių posėdžių ir pasitarimų nakčia pėsčiomis grįždavau namo. Šančius kartais pasiekdavau jau brėkstant ir todėl nebespėdavau nė geriau pailsėti. Rytą keldavaus šeštą valandą, nes septintą jau reikėdavo pradėti darbą spaustuvėje. Per naktį nemiegojus, sunku būdavo ilgą ir karštą vasaros dieną išstovėti prie raidžių kasos.

Vėliau, kai pradėjau daugiau uždirbti, nusipirkdavau bilietą ir važiuodavau į vieną ar kitą miesto pakraštį autobusu. Jei suspėdavau, tai panašiai ir namo sugrįždavau. Tais laikais kelionė autobusu kainavo keliasdešimt kartų brangiau, negu dabar, todėl važinėdamas išleidavau nemažą dalį savo atlyginimo. Už bilietą iš Šančių į miesto centrą mokėdavau 50 centų. Vadinasi, jei per dieną tekėdavo apsilankyti centre porą kartų ir vėl sugrįžti atgal, transportui išleidavau du litus, tai yra tiek, kiek sesuo ir kitos jaunos Bekero kartonažo fabriko darbininkės uždirbdavo per pamainą.

Rudenį, žiemą, na ir pavasarį, kai lauke dar būdavo šalta, posėdžius ir pasitarimus darydavome pas pažįstamus žmones, gyvenančius nuošalesnėse miesto vietose. Ilgą laiką Komjaunimo Kauno rajono komitetas, o vėliau ir LKJS Centro Komitetas naudojosi Petro Sušinsko butu. Senas jo tėvų namelis — tikra kaimo bakūžė — stovėjo viršum geležinkelio tunelio. Rudenį ar pavasarį, žemei pažliugus, tenai nueiti būdavo gana sunku. Tamsoje klampodami per gilų purvą, kartais prisėmdavome net aulinius batus. Vėliau Sušinskas dėl kažkokio nesusipratimo iš komjaunimo pasitraukė, tačiau ir toliau pasiliko doras, patikimas mūsų žmogus. Net vėliausią naktį į jo lūšnelę pasibeldę draugai visuomet gaudavo nakvynę. Pas Sušinską vėliau teko prisiglausti ir man. Čia gyvenau visą 1930—1931 metų žiemą iki pat arešto.

ŽVALGYBOS PINKLĖSE

Kartą, grįždamas iš darbo, Nemuno pakrantėje prie „Kauno audinių“ fabriko susitikau su Kaziu Sprindžiu — tuometiniu LKJS Centro Komiteto sekretoriumi. Jis papasakojo, kad žvalgybai pavyko sužinoti apie vienos Šančių komjaunimo kuopelės susirinkimą, įvykusį prie Nemuno, netoli geležinkelio tunelio.

— Žvalgyba įtaria, kad ir tu dalyvavai šiame susirinkime, nors tikrai dar nežino,— kalbėjo Sprindys.— Dabar žvalgyba šį faktą tiria. Jeigu jai paaiškės, kad tu ten buvai, arešto tikriausiai neišvengsi.

Sprindys mane dar išpėjo, kad, patekęs į žvalgybos nagus, laikyčiausi tvirtai, nepadaryčiau gėdos broliams ir visai savo šeimai. Čia jis prisiminė ir komjaunuolę O. Šmeigauskaitę, kurios nepalaužė žiauriausi žvalgybininkų kankinimai.

Tokios naujienos nuteikė nekaip, nes gerai žinojau, ką reiškia patekti į žvalgybos nagus. Atsisveikinęs su Sprindžiu, nerimaudamas ėmiau laukti, ką su manimi darys žvalgyba. Bet bėgo diena po dienos, ir nieko neatsitiko. Galvoje sukosi visokiausios mintys. Pagaliau nusprendžiau, kad žvalgybos agentas pastebėjo prie Nemuno kokį nors būrelį jaunimo ir pamanė, kad tai komjaunuolių susirinkimas. Tačiau pavardžių jis tikriausiai nežinojo ir žvalgybai nieko konkrečiai pasakyti negalėjo. Šiaip ar taip, Sprindžio pasakojimas man dar ilgokai nedavė ramybės.

Kaip parodė netolimi įvykiai, žvalgyba dėjo daug pastangų, norėdama susekti mūsų pasitarimų vietas ir ten sučiupti komjaunimo aktyvą. Kartais dėl kai kurių komjaunuolių silpnos konspiracijos ar kitų priežasčių žvalgybininkai padarydavo daug nemalonumų. Taip atsitiko ir vieną 1925 metų rugpiūčio mėnesio dieną, kai buvo numatytas komjaunimo Centro Komiteto posėdis.

Ten, kur šiandien naujoji Vilijampolės gyvenvietė, tais laikais buvo miestelėnų daržai, o už jų stūksojo tankiais krūmais apaugęs kalnas. Jo šlaituose turėjo susitikti ir posėdžiauti LKJS CK nariai: Jonas Žagas (Arbuzukas)¹, Kazys Sprindys (Pranas), Eugenijus Vicas (Volginas), aš ir iš Šiaulių atvykusi Rozalija Baldauskaitė (jos pavardės tuomet nežinojau, nes ją draugai vadindavo Janinos slapyvardžiu).

Į posėdžio vietą tiesiausias kelias buvo Jonavos gatve (dabar Meskupo) per Eigulių tiltą. Šis tiltas Neries krantus jungė ties ta vieta, kur dabar dešinėje upės pusėje stovi P. Ziberto šilko kombinatas, o kairėje kyla kelias į Žaliakalnį. Eidamas paneriu, jau iš tolo ant tilto pažinau Sprindį ir Žagą. Tuo pat metu Jonavos gatvėje priešais išniro dar du nepažįstami vyriškiai ir, priėję tiltą, nusekė paskui mūsų draugus. „Kas jie tokie“? — dingtelėjo mintis. Netrukus mane pasivijo Vicas. Stebėdami tiltą, pamažu ėjome į priekį. Vicas patvirtino mano mintis, kad tie du vyrai neabejotinai žvalgybininkai. Tuo greit įsitikinome. Draugai, pastebėję, kad yra sekami, kitoje Neries pusėje tuoj pat išsiskyrė: Žagas pasileido tiesiai per daržus, o Sprindys nuskubėjo gatve, Vilijampolės tilto link, matyt, galvodamas sugrįžti atgal į miestą. Pastebėjome, kad išsiskyrė ir žvalgybininkai. Vienas, laikydamas ranką kišenėje, per daržus nusivijo Žagą, kitas nusekė Sprindį.

Drauge su Vicu perėjęs per Eigulių tiltą, šalikelėje po didžiule tuopa pastebėjau sėdinčią ir kažko laukiančią merginą. Man kilo įtarimas, ar kartais ji nebūsianti žvalgybos agentė. Tačiau Vicas nuramino ir paaiškino, kad mergina mūsų draugė. Tai buvo R. Baldauskaitė, kurios aš nepažinojau, nes anksčiau posėdžiuose ji nedalyvavo.

¹ Vėliau J. Žagas iš revoliucionierių gretų tr partinės veiklos pasitraukė. Hitlerinės okupacijos metais buvo sušaudytas kartu su kitais suimtais Panevėžio gyventojais.

Reikėjo grįžti namo, nes buvo aišku, kad posėdis nebeįvyks. Deja, parsigauti į namus tą dieną sekėsi nelengvai. Senamiestyje, tik perėjus per Vilijampolės tiltą, prie mūsų staiga pristojė kažkoks nepažįstamas pilietis ir pradėjo regzti įtartinais atvirą pokalbį. Sakėsi atvažiavęs iš provincijos, ieškąs ryšių su komunistais. Tačiau iš visos laikysenos matėme, kad jis žvalgybos agentas ir nori mus išprovokuoti. Vargais negalais atsikratę šio tipo, užsukome į spaustuvininkų profsąjungos komitetą. Nutarėme čia palaukti iki vakaro.

Tačiau žvalgybininkai nenurimo ir sutemus. Vakare, skubėdamas Vytauto prospektu (dabar Lenino), už savęs išgirdau žingsnius. Staiga atsigręžęs, pastebėjau dar dieną Senamiestyje matytą žmogų. Reikėjo sprukti. Nepriėjęs geležinkelio stoties, neriau į tamsų kiemą, o iš jo — į siaurą gatvelę, kuri pro „Pašvaistės“ alaus daryklą vedė į Pramonės gatvę. Pagalvojęs, kad pagaliau pavyko nuo žvalgybininko pabėgti, stabtelėjau prie siaurojo geležinkelio stotelės (tuo metu iš Aukštosios Panemunės per Šančius ir visu miesto pakraščiu iki Aleksoto tilto kursavo siaurasis keleivinis traukinėlis). Tačiau žvalgybininkas, matyt, neblogai žinodamas vietą, greit susigaudė, kur aš būsiu pasprukęs. Kai jau laukiau stotelėje, jis vėl išdygo prieš akis. Laimė, greit atidardėjo traukinėlis. Jam dar nestojus, išokau į paskutinį vagoną. Žvalgybininkas neatsiliko. Įlipęs į gretimą vagoną, jis visą laiką stebėjo mane, o aš jį. Netoli „Metalų“ gamyklos greit iššokau iš vagono ir tekinas pasileidau tamsia gatve į netoliese šlamantį mišką. (Šiandien net sunku įsivaizduoti, kad Šančiuose, tuoj pat už „Metalų“ aukštos tvoros, augo gražus pušynas.) Pastebėjau, kad iš paskos iššoko ir žvalgybininkas, tačiau, pribėgęs tamsią gatvę, stabtelėjo ir toliau persekioti, matyt, nebėdrįso. Padaręs nemažą ratą, aplinkiniais keliais laimingai parėjau namo.

O kas tą dieną atsitiko mūsų draugams? Vėliau Žagas papasakojo, kad jį dar keletą kilometrų už miesto perse-

klojo žvalgybininkas, nors sulaikyti kažkodėl nediršo. Mat, Žagas buvo tvirtas vyras, ir tai greičiausiai jį išgelbėjo. Tuo tarpu Sprindį ant Viliampolės tilto areštavo iš paskos sekęs žvalgybininkas ir ten pat atsiradęs policininkas.

Kyla klausimas, kaip žvalgybininkai suuodė, kur turėjo įvykti mūsų posėdis? Dabar, skaitant archyvuose surastus žvalgybininko Račio paaiškinimus teismui, aiškėja, kad žvalgybininkai į posėdžio vietą atsekė paskui Rozaliją (Janiną) Baldauskaitę. Ši draugė buvo sekama jau nuo Šiaulių. Žvalgybos pranešimuose pažymėta, kokiomis dienomis ir pas ką ji, atvykusi į Kauną, lankėsi, nakvojo. Pavyzdžiui, žvalgybai buvo žinoma, kad ji rugpiūčio 29, CK posėdžio dieną, bus pas A. Lifšico motiną, gyvenančią Senamiestyje, Lukšio gatvėje. Baldauskaitės neatsargumas, konspiracijos nesilaikymas mums padarė nemažai žalos.

CHULIGANAS IŠ KAREIVINIŲ

Kartą į mūsų namus atgabeno didoką ryšulį įvairios komunistinės literatūros, ypač daug „Komunisto“ žurnalių. „Komunistas“ tada atrodė kukliai, buvo panašus į kelią kart sulenktą mažo formato laikraštį. Tik vėliau jis ėmė eiti gražiai įrištas, kaip nedidelė knygutė. Gautąją literatūrą reikėjo kuo greičiau išplatinti draugams ir prijaučiantiems žmonėms. Todėl, sulaukęs vakaro, susikišau keliolika žurnalo egzempliorių į kišenes, į užantį ir nutariau iškaišioti Šančių darbininkų lūšnose. Įsitikinęs, kad nieko įtartino aplink nematyti, išėjau iš namų. Tačiau, vos tik įžengęs į prospektą, išgirdau šaukiant:

— Stok!

Krūptelėjau, pasiruošiau sprukti. Bet slėptis buvo beviltiška, nes mane jau supo keli kareiviai, matyt, naktiniai sargybiniai. Atokiau svirduliavo aukštas ir labai stambus karininkas Keturakis iš antrojo pėstininkų puko, kuris

stovėjo Šančiuose. Keturakį daug kas pažinojo, kaip didelį girtuoklį ir triukšmadarį. Prisigėręs jis dažnai imdavo taip siautėti, jog skambėdavo visas Juozapavičiaus prospektas.

Patekęs į Keturakio rankas su komunistine literatūra, be abejo, tuoj pat galėjau atsidurti ir žvalgyboje. Reikėjo nedelsiant kaip nors iš tokios bėdos išsisukti.

— Už ką sulaikėte, kokią teisę turite? — griežtai paklausiau kareivius.

— Tylėk, dar sužinosi už ką! — sunkiai stovėdamas ant kojų, subliovė Keturakis.

Paskui jis pasisuko ir nusverdėjo prie čia pat esančio restorano. Radęs jį uždarytą, labai supyko ir savo dideliais batais ėmė spardyti duris, šaukti, šlykščiai plūstis. Kuo visa tai baigėsi, nebemačiau, nes mane ir dar keletą suimtų jaunuolių, kareiviai nusivarė į antrojo pėstininkų pulko kareivines, kur uždarė kažkokiame tuščiam kambarėje.

Sukau galvą, kur dėti literatūrą, nes kiekvienu momentu galėjo iškratyti kišenes. Tuo metu kažkas iš suimtųjų ėmė belstis į duris, už kurių vaikščiojo sargybinis. Netrukus durys prasivėrė, ir sargybinis paklausė:

— Ko reikia?

— Išleiskit į kiemą... — paprašė jaunuolis.

— Galite... po du,— paaikšino mums visiems sargybinis.

Pasinaudodamas šia proga ir nakties tamsa, be jokio vargo ištuštinau kišenes ir užantį. Tačiau man rūpėjo dar sužinoti, už ką sulaikė. Todėl, sugrįžęs iš kiemo, pasiūliau sargybiniui rūkyti ir, degdamas papirosą, paklausiau:

— Už ką gi mus suėmė? Mes juk niekuo neprasikalėt!

Sargybinis, apsidairęs, ar niekas daugiau negirdi, paaikškino:

— Pulke šią naktį paskirtas budėti karininkas Keturakis. Išsivedė būrį ginkluotų kareivių ir, būdamas girtas, pats nebežino, ką daro.

Apie pusiaunaktį mus visus pervedė į kitą namą ir suvarė į tamsų, šlykščiai dvokiantį narvą po laiptais, kur, nesudėję akių, išbuvome iki pat ryto.

— Galite eiti namo, kas čia jus sukišo? — ry tą, atidarys duris, pasakė kariškis.

Buvo pikta dėl tokio savavaliavimo. O Keturakis ir toliau nešiojo karininko antpečius, siautėjo viešose miesto vietose.

Kartą, eidamas Laisvės alėja, kitoje gatvės pusėje, prie miesto sodo, išgirdau triukšmą. Ten jau stovėjo daug žmonių. Priėjęs pamačiau ant šaligatvio besivoliojanti girtą Keturakį. Keletas policininkų jam dėjo antrankius, o šis įniršęs dūko, spardėsi ir visaip plūdosi. Žmonių rinkosi vis daugiau. Visi gūžčiojo pečiais, matydami tokią Lietuvos karininko „kultūrą“.

GERAI PASIBAIGĖ

Šančių komunistai ir komjaunuoliai turėjo pasiskirstę po keletą gatvių, kuriose platindavo gautus atsišaukimus. Į gatves jie stengdavosi išeiti vienu metu, kad žvalgyba, kurioje nors vietoje aptikusi atsišaukimų ir paskui iki vėlumos šniukštinėdama po miestą, nieko neužkluptų.

Vieną rudenį vakarą mūsų komjaunimo kuopelės nariai daugelyje gatvių sėkmingai išplatino atsišaukimus. Jau buvo vėlokas metas, kai, baigęs vykdyti užduotį, parėjau namo. Tačiau miegoti dar nenorėjau ir, pasistatęs arčiau žibalinę lempą, ėmiau skaityti laikraštį. Staiga kažkas pasibeldė į duris. Pagalvojau, ar tik nebus iš paskos atsėlinę „angelai sargai“ ir, ko gero, ims vidurnaktį daryti kratą.

— Kas beldžiasi? — paklausiau, išėjęs į prieangį.

— Įleisk! — išgirdau pažįstamą balsą.

Tai buvo mūsų draugas iš gretimos gatvės. Aš žinojau, kad jis taip pat platina komunistinius atsišaukimus.

— Kas atsitiko? — paklausiau, kaimynui įėjus į vidų.

Tačiau jis vis tylėjo. Atrodė kažkoks susirūpinęs, neramus. Kiek atsikvošėjęs, pagaliau prabilo:

— Prapuoliau, brolau...

— Nesuprantu, sakyk aiškiau,— pertraukiau aš.

Ir draugas pradėjo pasakoti, kas jam atsitiko. Gavęs išplatinti pluoštelį atsišaukimų, jis parsinešė juos namo ir, žiūrėdamas į laikrodį, ėmė laukti sutarto laiko, kada kartu su kitais reikės išeiti į gatvę. Besėdėdamas kažko užsigalvojo ir, išsitraukęs vieną atsišaukimą, antroje pusėje (atsišaukimai buvo spausdinami vienoje lapo pusėje) pradėjo rašinėti savo pavardę, vardą, gimimo metus, adresą... Paskui, pamatęs, kad jau laikas skubėti, lapelį vėl neapdairiai įbruko tarp kitų. Tiktai grįždamas namo susigriebė kažkur išmetęs ir tą atsišaukimą su biografijos duomenimis.

— Pats save žvalgybai įdaviau. Ką dabar daryti? — jaudinosi kaimynas.

— Pagalvokime,— atsakiau, ir abu susimąstėme.

Neatsargiam draugui patariau namie nenakvoti ir palaukti, kol viskas paašiks. Priėjome tokią išvadą: jeigu atsišaukimas su „biografija“ pakliūtų į žvalgybos rankas, tai ji, ilgai nelaukus, prisistatytų pagal adresą. O jeigu jis atsidurtų doro darbininko rankose, tada bijoti nėra ko.

Žvalgyba tą kartą pas kaimyną neatėjo. Tačiau šis įvykis jam buvo gera pamoka.

* * *

Vidurnaktį išgirdę beldžiant į duris, laukdavome ne tik žvalgybos, bet ir svarbių pranešimų iš pagrindžio draugų. Kartą šitaip pas mane atėjo Eugenijus Vicas,¹ kurį pažinau jau iš pirmo žodžio.

¹ Eugenijus Vicas — aktyvus revoliucinio judėjimo dalyvis. Nuo 1926 metais įvykusio fašistinio perversmo iki Tarybų valdžios atkūrimo (1940 m.) kalėjo buržuazinės Lietuvos kalėjimuose. Žuvo pirmomis karo dienomis. Smulkios žuvimo aplinkybės nežinomos.

— Su kokiomis žiniomis,— tyliai paklausiau draugą ir, atidareš duris, už jo nugaros pamačiau moterį, kurios veido tamsoje neįžiūrėjau.

— Eime į vidų, pasakysime,— atsakė Vicas.

Tik dabar pažinau drauge su Vicu atėjusią B. Nosončiukaitę (Šneiderienę). Tai buvo aktyvi komjaunuolė, su kuria 1925 metais teko kartu dirbti LKJS Kauno miesto komitete. Ji padėjo leisti ir platinti partinę spaudą, kurią laiką savo bute laikė kilnojamąją spaustuve.

— Turime žinių, kad šią naktį areštuos „Katilą“¹. Reikėtų skubiai jam pranešti,— negaišdamas pradėjo apie reikalą Vicas.

Tuoju pat atsisveikinau su draugais ir išskubėjau pas Petrą Šyvį, gyvenantį Kranto alėjoje. Draugą radau namuose. Įspėtas apie pavojų, jis skubiai apsirengė ir išėjo į mišką, į Aukštuosius Šančius.

Šyvio namuose, sandėliuke po malkomis, buvo paslėpta kompromituojančios medžiagos. Tai kėlė mums daug rūpesčių. Tačiau viską išnešti ir paslėpti kur nors kitur jau nebebuvo kada. Palydėjęs tamsoje draugą iki pat miško, sugrižau namo.

Rytą, kaip buvo sutarta, eidamas į darbą, gatvėje susitikau su Šyvio seseria ir sužinojau, kad jų namuose naktis praėjo ramiai. Šią žinią perdaviau Šyviui, irgi laukiančiam sutartą vietą.

— Na, kaip praleidai naktį,— paklausiau, priėjęs prie draugo.

— Velniskai sušalau, net akių nebuvau sudėjęs. Visą mišką išvaikštinėjau,— kalendamas dantimis, atsakė Šyvis.

Pasakęs, ką girdėjau iš jo sesers, patariau draugui eiti namo ir kuo greičiau visą kompromituojančią medžiagą išgabenti į saugesnę vietą.

Atėjęs į spaustuve, dar vis galvojau apie neaiškius nakties įvykius. O vakare, parėjęs iš darbo, išgirdau, kad

¹ „Katilas“ — Petro Šyvio slapyvardis. 1924 m. Gegužės pirmosios demonstracijoje Kaune Šyvis nešė raudonąją vėliavą.

žvalgyba tą naktį areštavo kaimynystėje gyvenantį Saveljevą, nedidelės kojinių mezgimo dirbtuvėlės savininką. Su pagrindžiu jis jokių ryšių neturėjo. Rodos, tą pačią dieną Saveljevą ir paleido.

Taip ir liko neaišku, kas čia buvo padaręs klaidą. Galėjo apsirikti ir mūsų draugai, pamanę, kad „Katilas“ yra Saveljevas. O gal žvalgybai kas neteisingai įskundė Saveljevą.

Vėliau sužinojau, kad žvalgyboje mes turėjome savo žmogų, kuris, jeigu tikrai galėdavo, suteikdavo mums reikalingų žinių.

PAŽINTIS SU „SENIU“

Dirbdamas komjaunimo Šančių parajonio komitete, o vėliau — komjaunimo Kauno rajono komitete, dažnai girdėdavau draugus su didele pagarba kalbant apie Karolį Poželą, kuris visiems buvo didelis autoritetas. Pirmą kartą Poželą sutikau 1924 metų rudenį, sugrįžusį iš LKP IV suvažiavimo.

Kartą vyresnieji draugai man pranešė, kad Aukštųjų Šančių miške įvyks pasitarimas, kuriame aš taip pat turėsiu dalyvauti. Nepaprastai apsidžiaugiau, sužinojęs, kad į pasitarimą atvyks Karolis Požela (draugai jį tuomet vadindavo „Seniu“). Numatytu laiku į susitikimo vietą atėjo J. Stimburys, A. Šumauskas, Ch. Kaplanas (Moricas) ir dar keletas darbininkų. Tarp susirinkusiųjų aš buvau pats jauniausias.

Visiems mums Karolis Požela padarė didelį įspūdį. Beveik dvi valandas užtruko pasikalbėjimas. Vaikščiodami po šlapią rudens mišką, įdėmiai klausėmės „Senio“ pasakojimo apie tarptautinę ir Lietuvos padėtį, apie augantį darbininkų revoliucinį judėjimą, apie būtinumą sudaryti bendrą frontą su darbininkais socialdemokratais ir federantais kovai už darbo žmonių reikalus. Kiekvieną mintį

kalbėtojas dėstė labai suprantamai, aiškiai, ir mes visi gerėjome jo nepaprasta iškalbos dovana.

Požela buvo aukštas, išblyškusio veido, apsirengęs kukliu paltu, su visai paprasta kepure. Stebėdamas šį žmogų, tarytum jaučiau iš jo sklindančią kažkokią šilumą, beribę meilę ir atsidavimą pavergtam, kovojančiam darbininkui. Jo žodžiai kėlė dar didesnę neapykantą klasišiam priešui, dar didesnę ryžtą kovoti. Eidamas iš susitikimo, galvojau, jog, tokių draugų vadovaujami ir mokomi, mes laimėsime, būtinai laimėsime.

Antrą kartą su Karoliu Požela susitikau 1925 metų pabaigoje. Komjaunimo Centro Komiteto sekretoriumi tuo metu dirbo neseniai iš kalėjimo išėjęs Pijus Glovackas. Kartas nuo karto jis apsilankydavo ir pas Šančių komjaunuolius. Vieną vakarą, kaip buvo sutarta, su Glovacku susitikau Senamiestyje. Sužinojau, kad esu kviečiamas „Senio“. Jaudinausi ir vis galvojau, kokių reikalų jis nori mane pamatyti.

Su Požela susitikau Jonavos gatvėje, mažame mediniame, prie kalno prigludusiame namelyje. Pasiteiravęs, kaip sekasi dirbti Šančiuose, draugas pradėjo kalbą apie Ukmergės komjaunimo organizacijos veiklą. Iš pradžių net nesupratau, kodėl pokalbis pakrypo tokia linkme. Tačiau netrukus viską paaiškėjo.

— Ukmergės gimnazijos komjaunimo kuopelė neturi ryšių su darbininkų jaunimu, nuo jo atitolusi. Tai didelis šios kuopelės darbo trūkumas,— aiškino Požela.— Mūsų nuomone, moksleiviai nesistengia palaikyti ryšių su darbininkais. Todėl tau, kaip Komjaunimo Centro Komiteto atstovui, reikia pas juos nuvažiuoti ir painstruktuoti, kaip užmegzti ryšius su darbininkų jaunimu, apie ką ir kaip su juo kalbėtis, norint įtraukti į kovą, į savo eiles.

Toks pasiūlymas mane nejuokais išgąsdino. Bandžiau prašyti, kad manęs nesiųstų, nes atstovauti Komjaunimo Centro Komitetui pas gimnazistus man, darbininkui, gali būti nelengva.

— Dabar važiuok,— ramiai atsakė Požela,— o kai sugrįši, pakalbėsime. Manau, kad pasimatymas su Ukmergės komjaunuoliais ir tau, ir jiems bus naudingas.

Pirmiausia nuvykau į Jonavą. Tada iš Jonavos į Ukmergę ėjo siaurasis geležinkelis, kuriuo gabendavo įvairias prekes, vežiodavo keleivius. Mažytis garvežiukas, sunkiai pūškuodamas, vos traukdavo keletą vagonėlių, o prieš staigesnį pakilimą dažnai net sustodavo. Keleiviai išlipę stumdavo vagonėlius ir taip padėdavo garvežiui. Važiuojant pirmą kartą tokiu traukiniu, kelionė į Ukmergę pasirodė labai ilga.

Išvykdamas iš Kauno, gavau Moisiejaus Kagano (A. Ukmergiškio) adresą ir slaptažodį. Ukmergiškis mane draugiškai priėmė. Slaptažodžio net nereikėjo, nes su šiuo draugu buvau pažįstamas anksčiau, kai jis dar dirbo Kauno pogrindyje.

Ukmergiškio padedamas, susipažinau su lietuvių gimnazijos komjaunimo kuopelės nariais, kurių, kiek atmenu, buvo penketas. Tai Jonas Laskauskas (kuopelės organizatorius), Aleksandras Guzevičius, Povilas Tryčius, Augustas Tamošauskas ir dar vienas, kurio pavardės nebeprišmenu. Moksleivių komjaunimo kuopelės posėdyje, kaip partinės organizacijos atstovas, dalyvavo ir Ukmergiškis. Net nemaniau, kad pokalbis su moksleiviais bus toks nuoširdus. Aptarėme visus klausimus, kuriuos buvo nurodęs Požela.

Posėdžio rezultatais likome visi patenkinti. Jame buvo nutarta, kad moksleiviai komjaunuoliai, būdami labiau išsilavinę, geriau išsprusę politiškai, turi daugiau dirbti su darbininkų jaunimu, o svarbiausia — skiepyti jam klasinę sąmoningumą, ruošti jį revoliucinei kovai, komjaunimui.

Grįždamas iš Ukmergės, galvojau, jog visai be reikalo atsisakinėjau važiuoti į susitikimą su gimnazistais. Netrukus sutikęs Glovacką, paprašiau, kad jis praneštų Poželai, jog įpareigojimą sėkmingai įvykdžiau.

Pagaliau suėjo lygiai treji metai, kai „Varpo“ spaustuvėje pradėjau mokyti raidžių rinkėju. Šios dienos laukiau nekantraudamas, nes jaučiau, kad mano darbas vertas žymiai didesnio atlyginimo, negu tie skatikai, kuriuos gaudavau kaip mokinys, nors ir dirbau kvalifikuoto spaustuvininko darbą.

Spaustuvėse buvo nusistovėjęs nerašytas įstatymas: raidžių rinkėjo specialybės reikėjo mokyti trejus metus. Praėjus šiam laikui, komisija turėdavo spręsti, kaip mokinys įgudo dirbti ir kokią kategoriją jam suteikti (raidžių rinkėjų buvo trys kategorijos). Tačiau samdytojai, naudodamiesi menku spaustuvių darbininkų organizuotumu, paprastai be jokių komisijų patys savo nuožiūra nustatydavo, kurią kategoriją duoti, arba mokslą dar pratęsdavo. Vadinasi, ir mano tolimesnis likimas atsidūrė spaustuvės vedėjo Jasiūno rankose.

Vieną šeštadienį, praėjus pirmajai ketvirtųjų darbo metų savaitei, kartu su kitais darbininkais atėjau į kontorą atsiimti atlyginimo. Labai nustebau, pamatęs, kad atlyginimų lape ties mano pavarde parašyta ta pati suma, tas pats nedidelis mokinio atlyginimas.

— Kodėl man tik skatikus mokate, už juos aš dirbau trejus metus? — paklausiau spaustuvės vedėją Jasiūną.

— Nevertas, kad daugiau mokėtume,— atsakė vedėjas.

— Apie vertę tegul kiti pasako. Manimi niekas ligi šiol nesiskundė. Jūs nenorite mokėti to, kas man priklauso!

— Taip, nenorime,— pagiežingai pareiškė Jasiūnas ir nusisuko.

Tą dieną išėjau iš „Varpo“ spaustuvės ir daugiau nebesugrįžau.

Išeiti iš „Varpo“ spaustuvės buvo gaila, nors ir žinojau, kad darbą tikrai susirasiu, nes raidžių rinkėjų dar daug kur trūko. Įsidarbinau Atkočiūno spaustuvėje, kuri

buvo įsikūrusi Donelaičio ir Maironio gatvių kampe. Gal po pusmečio perėjau į „Švyturio“ spaustuvę Miško gatvėje. Čia ir dirbau visą laiką, kol pašaukė atlikti karinės tarnybos.

Tačiau „Varpo“ spaustuvę ir ten likusius darbo draugus dažnai prisimindavau. Kai 1927 metais mane, jau tarnaujantį kariuomenėje, iš Alytaus pasiuntė į ryšių kursus Kaune, neiškenčiau neužėjęs pasižiūrėti „Varpo“, kur išmokau raidžių rinkėjo profesijos ir praleidau daug gražių jaunystės dienų. Tačiau vietoje spaustuvės pamačiau tik suversto laužo krūvą. Tai buvo niekšiškas fašistų darbas.

Kaune žmonės kalbėjo, kad vieną 1926 metų gruodžio naktį, netrukus po fašistinio perversmo, „Varpo“ spaustuvės name trenkė smarkus sprogimas. Spaustuvininkai, rytą atėję į darbą, apžiūrinėjo griuvėsius ir nuliūdę skirstėsi namo. „Pragaro mašina“, piktos rankos padėta pirmajame aukšte, išlaužė lubas, ir rinkykla, buvusi viršuje, suvirto į mašinų skyrių.

Kaune sutiktas vienas atsakingas partinio pagrindžio draugas lyg juokais, lyg rimtai man pasakė:

— Dėl to, kad buvo susprogdinta „Varpo“ spaustuvė, iš dalies ir tu kaltas...

Tas draugas žinojo, kad aš, dirbdamas „Varpe“, išnešdavau šrifto komunistiniams atsisaukimams spausdinti. Todėl ir pavadino mane „kaltininku“.

GEGUŽINĖ

Ėjo paskutinės 1925 metų balandžio dienos. Partijos miesto komitetas ruošėsi pažymėti artėjančią Gegužės pirmąją. Vienas mūsų draugas (pavardės nebeprisimenu) turėjo surasti gegužinei vietai. Buvo nuspręsta rinktis miške, ten, kur dabar yra Zoologijos sodo teritorija. Iš vienos pusės į šią vietą galėjome patekti Vydūno alėja, o iš kitos pusės — plentų, einančiu į šeštąjį fortą ir Petrašiūnus.

Šventės išvakarėse aplink gegužinės vietą buvo išstatyti postai, kurie, pradėjus rinktis dalyviams, sutartais ženklais parodydavo, kur reikia pasukti į mišką.

Į gegužinę ėjau kartu su Kaziu Sprindžiu. Iš Šančių pasukome tiesiai per geležinkelio tunelį ir, pasiekę plentą, ėmėme kilti įkalnėn. Artėdami prie gegužinės vietos, pievelėje šalia kelio pastebėjome įtartina gana nesimpatiškos išvaizdos vyrą. Pagalvoję, kad jis gali mus sekti, nuėjome miesto link. Tik sutemus, vėl grįžome atgal prie miško ir suradome gegužinės vietą. Čia jau buvo susirinkęs gerokas būrelis žmonių. Prasidėjo kalbos. Pirmasis kalbėjo plačiųjų geležinkelių dirbtuvių darbininkas Jonas Vilčinskas. Jis aiškino, kokią reikšmę turi Gegužės pirmosios šventimas darbininkų klasei, kovojančiai dėl savo teisių ir dėl išsivadavimo iš kapitalistų priespaudos. Jam baigus, kažkas uždainavo revoliucinę dainą. Tačiau pakili nuotaika laikėsi neilgai. Prabilus antrajam kalbėtojui, ant plento suburgė mašinos. Kai jos pasuko į mišką ir pro medžius švystelėjo žibintų šviesos, visiems pasidarė aišku, kad gegužinė susekta. Žmonės po kelis pradėjo skirstytis. Aš su Sprindžiu pasileidau per mišką Nemuno link. Apsukę nemažą ratą, laimingai išėjome į plentą. Čia išsiskyrėme: aš pasukau per geležinkelio stotį į Šančius, o Sprindys Vytauto kalnu nusileido į miestą.

Artėjant Gegužės pirmajai, žvalgybininkai nesnaudė. Reikia manyti, kad jie buvo pastebėję, kaip pavakare į mišką rinkosi jaunimas. Be to, į mūsų eiles buvo prasiškerbę keletas provokatorių, kurie tikriausiai gerai žinojo, kur įvyks gegužinė.

Rytą, eidamas į darbą, sutikau šančiškį darbininką Cholcveigą, kuris papasakojo, kaip baigėsi gegužinė.

Po to, kai mašinos savo šviesas atsuko į mišką, nuo plento gegužinės link pradėjo slinkti policininkų ir žvalgybininkų grandinė. Pasprukti buvo sunku, nes iš priešingos pusės per mišką ėjo policijos pakviesti į talką husarai. Prasidėjo gaudynės. Pats Cholcveigas paspruko tik

todėl, kad beveik iki ryto išgulėjo kažkokioje baloje. Žmogus peršlapo, gerokai sušalo, bet sulaukė, kol policininkai su žvalgybininkais ir husarais pasišalino, ir laimingai sugrįžo namo. Vėliau girdėjau, kad vieną kitą gegužinės dalyvį husarai praleido ir net nurodė, kokias kryptimi bėgti. Mat, husarų pulke tuo metu veikė komunistų kuopelė, kurios narių galėjo būti pasiūsta ir į gegužinės vietą.

Kitą dieną atėjau į darbą labai sunerimęs. Mat, „Švyturio“ spaustuvė buvo visai greta žvalgybos (spaustuvė — Miško gatvėje Nr. 11, o žvalgyba — toje pat gatvėje Nr. 13), ir aš, pažvelgęs pro langą, puikiausiai mačiau visą jos kiemą, suimtuosius, kuriuos žvalgybininkai dažniausiai išvesdavo iš daboklės, varydami į išvietę. Apmaudu buvo žiūrėti į draugus, kuriems nepasisekė pasprukti iš apsuptos gegužinės.

Vakare, sugrįžęs iš darbo ir susitikęs su draugais, sužinojau, kad tą naktį areštavo apie 40 žmonių. Žvalgyba, tardydama suimtuosius, visaip kankino, reikalavo prisipažinti dalyvavus komunistų sušauktame susirinkime Gegužės pirmajai paminėti. Kankinimui tuo metu buvo naudojama net elektros srovė, bet iš suimtųjų niekas neprisipažino ir žvalgyba nė vienam bylos sudaryti negalėjo.

ATSIŠVEIKINIMAS SU REVOLIUCIONIERE

Šančių komunistų ir komjaunuolių kuopelėse buvo nemažai merginų. Energingą, spindinčiom akim, visuomet linksmą ir malonią prisimenu komjaunuolę Bronę Jotautaitę. Mergina nuo pat vaikystės dirbo tabako fabrikuose, pažino darbininkų skurdą ir vargą, anksti pradėjo lankyti slaptus komjaunimo kuopelės susirinkimus. Ji karštai kalbėdavo apie engiamųjų darbo žmonių reikalus, atsidavusiai vykdė komjaunimo įpareigojimus. Kaip aktyvi komjaunuolė, buvo priimta į Komunistų partiją.

Sunkus darbas, skurdžios gyvenimo sąlygos namuose, įtempta veikla pogrindyje anksti pakirto merginos sveikatą — Bronė susirgo džiova. Niekas tais laikais negalėjo jai pagelbėti, ir mes su širdies skaudesiu matėme, kaip kasdien, ligos kankinama, nyksta mūsų kovos draugė. 1926 metų vasario 15 d. ji mirė Šančių lūšnelėje Sodų gatvėje, kur gyveno pas motiną. Jaunajai revoliucionierei tuomet buvo tik dvidešimt treji metai.

Jotautaitės mirtis sukėlė ne vien tik liūdesį, bet ir naujų, dar nepatirtų rūpesčių. Juk panašaus įvykio, kad mirtų komunistas ar komjaunuolis, Šančiuose nebuvo pasitaikę. Vadinasi, ir skaudaus patyrimo, kaip laidoti kovos draugą, mes dar neturėjome. Tačiau supratome, kad mirus Bronėi, turime pasiruošti naujam kovos išbandymui.

Nusprendėme savo draugę laidoti kaip revoliucionierę: nešti raudonus kaspinus, vainikus, lydėti su dūdų orkestru. Tuo metu tai buvo drąsus žingsnis. Norėdami įsitikinti, kad elgiamės teisingai, nutarėme pasitarti su vyresniaisiais draugais, su partijos komitetu. Šančių partine organizacija tuomet nuolat rūpinosi Karolis Požela. Su juo susižinojome per ryšininkę Mariją Chodosaitę. Mūsų sumanymą Požela labai pagyrė ir patarė į draugės laidotuves sukviesti kuo daugiau darbininkų. Chodosaitė perdavė mums ir Poželės žodžius, kuriuos įrašėme į raudonus kaspinus: „Mirė mūsų Bronė. Jos atsidavimas darbininkų labui tebūna mums visuomet pavyzdžiu“.

Vargingas namelis Sodų gatvėje, kur buvo pašarvota Bronė Jotautaitė, pražydo gėlėmis, nors buvo šalta žiema. Paskutinį kartą atsisveikindami su kovos drauge, pakaitomis stovėjome prie karsto. Niekas negiedojo. Visi žinojo, kad Bronė prieš mirtį atsisakė kunigo ir neatliko išpažinties, nors artimieji primygtinai piršo. Tokios laidotuvės sukėlė daug visokių kalbų, ypač tada, kai laidotuvių išvakarėse prie Bronės karsto atsirado raudonų kaspinų su revoliuciniais užrašais.

Laidotuvių dieną, grįždamas po pietų iš darbo, nelabai toli nuo namų pastebėjau gatvėje būrelį moterų. Eidamas pro šalį, nugirdau, kad jos kalbasi apie įvyksiančias laidotuves. Viena sakė mačiusi, kaip bolševikai, sunėšę vainikus ir raudonus kaspinus, ruošiasi Jotautaitę laidoti be kunigo. Kita įtikinėjo, kad šito policija neleisianti ir bolševikus išvaikysianti.

Tokios kalbos kėlė ne tik pyktį, bet ir dar labiau skatino siekti užsibrėžto tikslo — palaidoti Bronę, kaip buvome numatę.

Likus kelioms valandoms iki laidotuvių, į Sodų gatvelę pradėjo rinktis Šančių darbininkai, aplinkinių gatvių gyventojai. Vieni ėjo iš pagarbos, o kai kas ir iš smalsumo. Juk visiems buvo įdomu pasižiūrėti, kaip laidojama tikra komunistė. Išnešus karstą iš namelio, moterys paėmė vainikus, o jaunuoliai, laikydami raudonus kaspinus, sustojo eilėmis abipus karsto. Šios gretos, kuriose ėjo komjaunuoliai ir darbininkų jaunimas, turėjo apsaugoti viduryje nešamus vainikus, jeigu užpultų policija ar fašistiniai elementai.

Susirinkus didžiulei miniai, grojant orkestrui, laidotuvių procesija iš siauručių gatvelių plūstelėjo į centrinę Šančių gatvę. Šaligatviuose ir pro langus mus stebėjo daugybė žmonių. Didžiausias pavojus grėsė prie kareivinių, kur tikėjomės, kad gali užpulti. Tačiau drumsti gedulingos nuotaikos niekas nedrįso. Praėjus kareivines, draugės laidotuvės virto tikra Šančių darbininkų demonstracija. Ramu buvo ir kapinėse. Prie duobės apie labai trumpą, bet prasmingą Bronės gyvenimą kalbėjo darbininkas Zinkevičius.

Iš kapinių grįžome nuliūdę, tačiau visi didžiavomės, kad sunkiomis teroro sąlygomis savo draugę palaidojome kaip revoliucionierę. Laidotuvės baigėsi jau temstant, ir todėl darbininko Zinkevičiaus policijai areštuoti nepavyko.

Gedulas be kunigo, be bažnytinių giesmių buvo visai naujas ir negurdėtas įvykis Šančių darbininkų kvartaluose. Prie gėdos stulpo mus norėjo prikalti kunigai ir daugelis aklaikieji tikinčių žmonių, davatku. Reikėjo nepabūgti jų piktų žvilgsnių ir apkalbų, o svarbiausia būti ryžtingiems, nes už naują tradiciją ne vienas galėjo ir laisvės netekti.

MOTINA EINA SU MUMIS

Jau rašiau, kad vienu metu, broliams būnant ištremtyje, o seseriai ištekėjus, namuose pasilikau iš vaikų pats vyriausias. Tada jau neblogai mokėjau rinkėjų darbą ir pradėjęs gauti didesnę atlyginimą, tapau visos šeimos maitintoju. Įgytas savarankiškumas, o ypač parama namams kėlė mano autoritetą motinos akyse. Jutau, kad ir ji, kiek galėdama, stengiasi man padėti. Manęs belaukdama, dažnai prarymodavo ilgus vakarus ir labai apsidžiaugdavo, pamačiusi sugrįžusį. Padavusi vakarienę, dar sukinedavosi po aslą, neskubėdama eiti į lovą. Kai pavalgęs ruošdavosi poilsiui, dažnai paklausdavo:

— Sakyk, ką ten turi savo kišenėse? Jeigu ką nors parsinešei, duok man, aš geriau paslėpsiu...

Malonu būdavo patikėti motinai tokias paslaptis. O slėpti ji mokėdavo be priekaištų. Neprisimenu nė vieno atsitikimo, kad motinos paslėptą pagrindinę literatūrą būtų užtikusi žvalgyba.

Kartą, vėlai naktį sugrįžęs namo, gerokai prisirūpinau, nes neberadau kišenėje slapto dokumento. Iškrėčiau švarką, prišokau prie kabančio palto — visos kišenės tuščios. O dokumentas iš tiesų buvo labai svarbus. Todėl jau maniau, kad patekau į didelę bėdą. Motina, pamačiusi mano susijaudinimą, paklausė:

— Kas atsitiko, sūnau?

— Nieko, — atsakiau kaip galėdamas ramiau.

— Meluoji. Kodėl gi taip išbalai? — sunerimo motina.

Tuo tarpu vienoje kišenėje užčiupau nežymiai prie pa-
mušalo prigludusį popierėlį. Tai ir buvo tasai slaptas do-
kumentas. Labai nudžiugau, o motina pabarė, kam nuo
jos bandžiau nuslėpti savo rūpestį.

Laikas motiną keitė neatpažįstamai. Pagauta vaikų ir
jų draugų revoliucinės veiklos verpeto, ji apsirato, pa-
sidarė drąsesnė, o paskui ir pati, kaip įmanydama, pradė-
jo padėti vaikams. Pagaliau atėjo laikas (tai jau buvo kiek
vėliau), kai motina išmoko net platinti atsišaukimus. To-
kia pagalba mums būdavo labai brangi.

Vieną rytą, kai, grįžęs iš spaustuvės po naktinės pa-
mainos, dar miegojau, motina, priėjusi prie lovos, ėmė
žadinti:

— Matal, aš į turgų skubu... Sakyk, kur paslėpei tuos
savo popieriukus ar lapelius, nežinau, kaip jūs ten juos
vadinate? Duok man kokią dešimtį, įkišiu kaimiečiams į
ratus — ir tegul skaito...

Toks motinos žingsnis buvo labai netikėtas. Aš taip
nustebau, jog nebežinojau, ką ir sakyti. Pramerkęs už-
miegotas akis, tylėdamas žiūrėjau į motiną ir galvojau:
duoti jai lapelių ar ne. O ji, matyt, supratusi, kad svy-
ruoju, tarė:

— Tai ko gi lauki? Gal neturi?

Dabar supratau, jog motina nejuokauja. Atnešęs iš
slėptuvės pluoštelį komunistinių atsišaukimų, padaviau
jai į rankas. Grįžusi iš turgaus, motina linksmai pasakojo,
kad lapeliai jau keliauja į kaimus.

Mes, vaikai, labai džiaugėmės, kad mūsų motina, toji
religingą, beraštė ir jau nebejauna moteris, skriaudų ir
kartaus gyvenimo verčiama, ryžosi eiti su mumis. Padė-
dama vaikams revoliucinėje veikloje, ji pati mokėsi būti
budri, greitai orientuotis, nugalėti baime, ginti namus
nuo nelaimių. Ne vieną kartą buvo labai sunku, grėse pa-
vojus pakliūti į kalėjimą, bet motina savo savitvarda ir
sumanumu mus išgelbėjo.

Per visą buržuazijos viešpatavimo laikotarpį žvalgyba ir policija mūsų namuose labai dažnai darė kratas. Jos mums neapsakomai įkyrėjo, nes neretai žvalgybininkai įsiverždavo po keletą kartų per savaitę. Jie iššniukštinėdavo kiekvieną kampelį, viską išdraskydavo, išversdavo. Kartais šautuvų grūstuvais išbadydavo čiužinius ir net žemę aplink namelį. Tačiau kad ir kaip stengdavosi, visada išeidavo nieko nepesę. Surašę protokolą ir davę pasirašyti, kad nieko slapto pas mus nerasta, iššliūkındavo pro duris, tarytum nusikaltę šunyčiai.

Jau rašiau anksčiau, kad pirmoji krata, kurią pas mus darė kariuomenės generalinio štabo žvalgybos skyriaus karininkai ir kareiviai, buvo dar 1920 metais. Tuomet nuo didelės nelaimės — ilgų kalėjimo metų — vyresnius brolius išgelbėjo tik motinos drąsa ir sumanumas. Panašiai atsitiko ir šį kartą, praslinkus keletui metų.

Buvo gražus vasaros vakaras. Motina skuto vakarienei bulves. Staiga pro atviras duris iš kiemo pasigirdo vyrų balsai, o pro langą šmėkstelėjo kažkoks skrybėlėtas ponaitis. Lyg tyčia, kambaryje ant stalo gulėjo ryšulėlis su nelegalia literatūra, palikta pasaugoti vyresniojo sūnaus. Per vieną akimirką nusprendusi, ką daryti, motina greitai čiupo nuo stalo ryšulėlį, įmetė į pintinę, apipylė lupenomis ir toliau ramiausiai skuto bulves. Žvalgybininkams net į galvą neatėjo pažiūrėti po lupenomis, todėl netrukus visi ir išsinešdino nukabinę nosis. Išeidami pro duris, su pagieža pasakė:

— Gerai mokate slėpti.

Patikimiausi literatūros slėpimo būdai dažnai būdavo labai nesudėtingi. Štai, sakysim, paimdavom drobės skiautę, susukdavom į ją laikraštį, žurnalą, brošiūrą ar kitą nedidelį spaudinį, o vakare, kai niekas nematydavo, išmesdavom prie namelio į daržą. Žvalgybininkai net sukaitę naršydavo butą, tačiau net nepagalvodavo, kad slapta literatūra gali būti paslėpta darže.

1924 metų žiemą, rodos, vasario mėnesį, eidamas iš darbo, prie Nemuno, netoli Karmelitų bažnyčios susitikau su LKJS Centro Biuro sekretorium A. Stasiūnu. Jis man įteikė nemažą ryšulį literatūros Šančių partiniam ir komjaunimo pogrindžiui. Artėdamas prie namų, galvojau, kaip būtų geriau: nešti literatūrą į kambarį ar palikti kur nors lauke. Patyrimas ir nuojauta sakyte sakė, kad reikia laikytis didžiausio atsargumo. Ne gatve, o iš gretimo kiemo priėjęs namelį ir apsidairęs, ar niekas nestebi, švystelėjau ryšulį į gilią puraus sniego pusnį. Pravėręs kambario duris, nustebau — namuose šeimininkavo žvalgybininkai. Vienas iš jų, stovėdamas prie stalo, įdėmiai vartinėjo kažkokius popiergalius, kitas sėdėdamas dairėsi.

— Kaip matau, svečių sulaukėme? — tariau motinai.

— Taigi atėjo ir kapstosi kaip vištos po šiukšlyną. Sakau, žmonės visai gėdos nebeturi,— atsakė ji.

Motina labai neapkęsdavo žvalgybininkų ir visada jiems surasdavo kandžių, geliančių žodžių. Šį kartą krata buvo gana paviršutiniška. Žvalgybininkai, matyt, nebesitikėdami ką nors surasti, labai nesistengė ir netrukus išėjo. Sutemus ištraukiau ryšulį iš sniego, paskirsčiau literatūrą ir tą patį vakarą išdalinau draugams.

UOLUMAS IR KLASTA

Kartą su žvalgybininkais kratą darė ir keli policininkai. Išlandžioję visus užkampius ir nieko neradę, jie jau norėjo išeiti, bet vienas dar žvilgtelėjo į daržinėlą ir paklausė mane:

— Kieno tas sandėliukas?

— Mūsų,— atsakiau.

Kieme stovėjo iš lentų sukalta nedidelė pastogė. Viename jos gale kraudavome malkas, kitame laikydavome kiaulę. Uolūs žvalgybininkai, darydami kratą, neaplenkdavo ir šios vietos.

Tą kartą, žvalgybininkui paliepus, policininkai irgi nuėjo į daržinėlą. Aš nusekiau iš paskos. Taip darydavome visada, bet tikriausiai ir jie vieni nebūtų ėję, nes žinojo, kad tada, suradus nelegalios literatūros, mes neprisipažintume ir sakytume, jog ji ten buvo pakišta provokaciniais tikslais.

Žiūrėjau, kaip žvalgybininko nurodymu policininkai išvertė sukrautas malkas, gelžgaliu išbadė žemę. Pagaliau vienas priėjo prie silkinės statinės, į kurią motina supildavo visokias maisto atliekas, ir, pasiėmęs pagaikštį, pradėjo maišyti. Statinė, lyg tyčia, buvo sklidina, nes, paskerdus kiaulę, viskas likdavo nesušerta, rūgdavo. Kažką įtardamas, policininkas prikišo nosį arčiau, pauostė ir, atsisukęs į žvalgybininką, pasakė:

— Ponas valdininke, samagonas rūgsta!

Aš pradėjau prieštarauti. Žvalgybininkas žvairai pasižiūrėjo į policininką, paskui į mane, bet nieko nepasakė. Tuo tarpu policininkas maišė toliau ir tvirtino savo:

— Tik pažiūrėkite, tikra broga.

— Neiškentęs uoliajam kratytojui pasakiau:

— Tamsta, paragauk ir įsitikinsi, kas čia rūgsta.

Matyt, kad ir žvalgybininką gerokai išerzino toks kvailumas. Priėjęs arčiau, jisai sušuko:

— Išėik, žioply!

Policininkas numetė pagali ir išdūlino iš daržinėlės. Tuo krata ir baigėsi.

Nuo mūsų namų žvalgyba ir policija, galima sakyti, neatitraukdavo akių. Nuolat sekdavo, kokie žmonės pas mus ateina, kada išeina, su kuo mes bendraujame. Šiam niekšiškam darbui žvalgyba pasitelkdavo net gatvėse slampinėjančius beglobius vaikus.

Vienu metu, eidamas į darbą ir grįždamas, kiek atokiau nuo namų pastebėjau du paauglius. Šiaip jie neatrodė įtartini: sėdėjo negrįstos gatvės smėlyje, žaidė akmenukais. Bet, geriau pasižiūrėjęs, vieną vaikigali pažinau. Ne kartą jį buvau matęs besisukinėjantį prie kinų. Su-

klysti negalėjau, nes berniukas labai skyrėsi iš kitų savo smulkiu ir blyškiu veidu, siauromis akimis. Netgi nugirdau, kaip vienmečiai draugai jį vadino „kiniečiu“.

Pamatęs vaikus, atėjusius iš miesto centro prie mūsų namų, pagalvojau, kad jie čia greičiausiai atsibastė ne šiaip sau, o kieno nors pasiūsti. Nutariau įsitikinti, ar tikrai paaugliams rūpi vien tik žaidimai. Ilgesnį laiką pasekiau, ir man viskas paaiškėjo. Pamačiau, kad jeigu tikrai kas nors iš mūsų namų išeina arba pas mus ateina, vaikai tuojau pat meta žaidimą ir vienas, pabėgėjęs gatvele iki prospekto, ima rankomis kažką rodyti. Paskui vėl grįžta žaisti. Kas gi vaikų laukdavo prospekte? Netrukus įsitikinau, kad jie palaikė ryšį su ten stovinčiu žvalgybininku, kuris, gavęs signalą, nusekdavo iš mūsų namų išėjusį žmogų.

Kaip žvalgyba savo tikslams panaudodavo valkataujančius vaikus, tuo metu plačiai rašydavo ir mūsų pagrindinė spauda.

RINKIMŲ IŠVAKARĖSE

Krikščionių demokratų valdymo laikotarpiu labai pašlijo krašto ekonomika, padidėjo darbo žmonių išnaudojimas, pasmarkėjo represijos prieš darbininkų klasę ir revoliucinį judėjimą. Lietuvos darbo žmonės tada, kaip niekuomet, skurdo, kentė nepažabotą valdančiųjų sluoksnių savavaliavimą.

Ypač sunkiai klerikalinio režimo našta slėgė darbininkų klasę. Dėl to labai paastrėjo klasiniai prieštaravimai. Kadangi buvo tūkstančiai bedarbių, fabrikantai savo įmonėse lupo nuo darbininkų devynis kailius. Už vergiškai sunkų darbą jie mokėdavo tiesiog elgetišką atlyginimą. Nežmonišką išnaudojimą ir beteisiškumą kentė darbininkų jaunimas. Už menkus centus jaunieji darbininkai turėdavo ilgas valandas sunkiai dirbti švino dulkių ir dūmų

pilnose patalpose, anksti sugadindavo sveikatą, dažnai susirgdavo džiova ir kitomis ligomis. Nepakeliamai sunki padėtis buvo tų žmonių, kurie ilgus mėnesius alkani vaikščiodavo po darbo biržas.

Paskutiniais klerikalinės valdžios metais bedarbių skaičius Lietuvos miestuose nepaprastai padidėjo. Visame krašte vyko demonstracijos ir mitingai, kuriuose bedarbiai reikalavo darbo ir duonos. Su tokiu lozungu 1925 m. sausio mėnesį Kauno Rotušės aikštėje susirinko tūkstantinė minia. Tačiau miesto tarybos iškviesta policija šūviais išvaikė žmones, keletą sužeidė. Kruvinas klerikalinės valdžios susidorojimas su Kauno bedarbiais sukėlė didelį Lietuvos darbo žmonių pasipiktinimą.

Tuo pat metu, aptikę pigios darbo jėgos, į Lietuvą, kaip kokie vergų pirkliai, plūdo įvairaus plauko makleriai, darbininkų verbuotojai. Didžiuosiuose buržuazijos laikraščiuose mirgėte mirgėjo skelbimai: „Kas mano važiuoti į Meksiką, Kubą, Australiją, Pietų Ameriką, Argentiną, Braziliją ir kitas šalis, tesikreipia dėl visokių žinių į mus šiais adresais: kontora „Transatlantik“ Kaunas, Laisvės alėja 9 Nr.“ Atsiliepdami į tokius skelbimus, iš visų Lietuvos kampelių, apsikrovę maišais, pavieniui ir visomis šeimomis į Kauną, Šiaulius, Klaipėdą traukė nuvargę ir apiplyšę žmonės. Netgi fašistinio režimo statistikai turėjo pripažinti, kad nuo 1926 metų prasidėjo smarki emigracija į Ameriką. Vien tik 1927 metais daugiau kaip 18 tūkstančių mūsų tėvynainių papildė pusmilijoninę išeivių šeimą Amerikos kontinente.

Kas varė juos iš gimtųjų namų į nežinomus svetus kraštus, kas vertė parsiduoti užjūrio kapitalistams? Daugumą tokiam žingsniui pastūmėjo ne noras ieškoti nuotykių, o nepakenčiamas gyvenimas. Daugiau kaip septyniasdešimt procentų visų emigrantų sudarė kaimo gyventojai. Ir tai nenuostabu: žemės reforma, apie kurią tiek daug plepėjo buržuazija, apvyklė kaimo varguomenę. Paskelbtas dvarų parceliavimas buvo tik eilinė išnaudotojų ap-

gaulė. Jau 1922 metais paaiškėjo, kad dvarininkams paliekama ne po 70 hektarų, kaip iš pradžių buvo nustatyta, o po 80. Žemės reformos įstatyme buvo numatyta pirmiausia duoti žemės parceliuojamų dvarų kumečiams, tačiau faktiškai pirmieji jos gavo buvę buržuazinės kariuomenės savanoriai, dalyvavę 1919 m. užgniaužiant jauną Tarybų valdžią mūsų krašte. Dauguma buvusių bernų, darbininkų ir kitų kaimo varguolių žemės arba visai negavo, arba gavo paskutiniai ir pačią blogiausią. Nesulaukdamai iš valstybės jokios pagalbos, jie greitai nuskurdo. Tuo tarpu buožija stiprėjo, vėl kūrėsi nauji dvariukai, kurių savininkais tapdavo neretai valdančiosios partijos ministrai arba kiti aukšti valdininkai.

Naujakuriai ir mažžemiai, neturėdami geresnių ūkio padargų, vos tesudurdavo galą su galu ir ne visi įstengdavo apsiginti nuo antstolio. Kuo toliau, tuo garsiau bildėjo Lietuvos kaime varžytinių plaktukų garsas, kasmet gausėjo skurdžių, benamių ir bernų armija.

Darbo žmonių nepakeliamas išnaudojimas, nuskurdimas ir valdančiųjų sluoksnių savivalė kėlė didelį darbo žmonių pasipiktinimą klerikalų valdžia ir jos antiliaudine politika. Per visą Lietuvą ritosi streikų banga, vis didėjo darbininkų revoliucinis aktyvumas, augo Komunistų partijos ir komjaunimo įtaka masėse. 1926 metai atnešė daug reikšmingų įvykių.

Artėjant rinkimams į III seimą, prasidėjo atkaklios buržuazinių partijų rietenos dėl valdžios. Begėdiško šmeižto ir melo kampaniją, kaip visuomet, varė krikščionys demokratai. Jie net išdrįso grasinti, kad, rinkimus pralaimėję, imsis smurto. Siekdami išplėsti savo įtaką darbo žmonių masėse, suaktyvino veiklą liaudininkai ir socialdemokratai. Jie visaip liaupsino savo programą ir demagogiškai žadėjo liaudžiai aukso kalnus.

Lietuvos Komunistų partija, būdama giliame pogrindyje ir žvalgybos persekiojama, gynė darbininkų klasės interesus ir pasiryžo dalyvauti seimo rinkimuose. Komu-

nistų taktika buvo tokia: eiti į rinkimus bendru visų pažangiųjų jėgų frontu, nukreiptu prieš reakcinę krikščionių demokratų valdžią. Rinkiminės kampanijos metu partija ir komjaunimas dirbo agitacinį darbą, leido laikraščius, atsišaukimus, organizavo mitingus ir demonstracijas, demaskavo išdavikišką dešiniųjų socialdemokratų vadovų politiką, siekiančią sutrukdyti bendro darbininkų fronto sudarymą. Komunistai, pasinaudodami rinkimine tribūna, šaukė į kovą už bendrą darbininkų frontą, dėl 8 valandų darbo dienos, dėl žodžio, spaudos, susirinkimų, streikų, demonstracijų ir profsąjungų laisvės.

Negalėdama atvirai dalyvauti rinkimuose, Komunistų partija dėjo pastangas savo kandidatų sąrašus įregistruoti darbininkų ir kaimo biednuomenės vardu. Parinkdami kandidatus ir ieškodami žmonių, kurie už tuos kandidatus pasirašytų, komunistai ir komjaunuoliai atliko nepaprastai sunkų darbą. Rinkiminė kampanija vyko žiauraus teroro sąlygomis. Klerikalų valdžia ardė legalias darbininkų organizacijas, suiminėjo aktyvistus, konfiskuodavo rinkiminius atsišaukimus, draudė susirinkimus ir mitingus. Pasirašiusiems darbininkų ir kaimo biednuomenės sąrašus žvalgybininkai grasindavo areštu, o samdytojai juos atleidinėdavo iš darbo.

Šančiuose gyveno mūsų artimas giminaitis Jonas Stankevičius. Jis buvo kumetis, o vėliau, susikūrus buržuazinei Lietuvai, apsigyveno Kaune ir dirbo plačiųjų geležinkelinių dirbtuvėse šaltkalviu. Artėjant rinkimams, mes kreipėmės į jį, kaip ir į kitus Šančių darbininkus, prašydami pasirašyti pareiškimą, kurį reikėjo įteikti atitinkamoms įstaigoms dėl kairiųjų darbininkų sąrašo įregistravimo. Stankevičius mielai pasirašė. Tačiau jau kitą dieną jį išsikvietė depo viršininkas inžinierius Čiurlys ir pareiškė:

— Tamsta turi atsisakyti savo parašo, o jei ne — turėsi iš mūsų dirbtuvių išeiti.

Tačiau nei persekiojimai, nei teroras nesulaikė Komunistų partijos augančios įtakos darbo žmonių masėse. Tai

kėlė reakcinės buržuazijos įniršį ir baimę. Štai kodėl žvalgybininkai nėrėsi iš kailio, stengdamiesi susekti ir uždaryti į kalėjimą partijos vadovus, likviduoti jos vadovaujantį centrą.

Artėjant rinkimams, partijos nariai, komjaunuoliai ir mums prijaučią draugai turėjo atlikti daug uždavinių, skubiai važinėti iš vienos vietos į kitą, susitikinėti su reikalingais žmonėmis. Tokiomis aplinkybėmis sunku būdavo laikytis konspiracijos. Tai, be abejo, palengvino žvalgybininkams sekti pogrindyje veikiančius draugus.

Kartą vakarop iš susitikimo su LKP Centro Komiteto sekretoriumi Karoliu Požela sugrįžo mūsų draugas ir kaimynas Juozas Stimburys. Susijaudinęs jisai papasakojo:

— Žvalgybininkai neatstodami persekioja „Senį“, tiesiog ant kulnų lipa. Štai ir dabar, kai ėjome drauge, jį sekė. Laimė, laiku pastebėjome ir pasprukome.

Rytojaus dieną apie šį įvykį jau žinojo daugelis Šančių komunistų ir komjaunuolių. Mes labai jaudinomės dėl Poželai gresiančio pavojaus, nors padėti negalėjome. Nepaisydamas labai sunkių sąlygų, Požela, kaip partijos vadovas, rinkimų kampanijos metu ir toliau dirbo didelį organizacinį darbą, organizavo pasitarimus, nuolat susitikinėjo su draugais.

Netrukus susitikau su Glovacku. Jis atrodė gerokai susirūpinęs.

— Turiu skubiai išvykti į Šiaulius, nes Kaune nebeįmanoma apsiginti nuo žvalgybininkų,— kalbėjo Pijus.

Glovackui būtinai reikėjo išsilaikyti iki rinkimų, nes jo kandidatūra buvo kairiųjų darbininkų sąrašė.

Tuomet jau dirbau „Švyturio“ spaustuveje, kuri, kaip rašiau, buvo Miško gatvėje, visai greta žvalgybos. Balandžio 25-osios rytą, eidamas į darbą, žvilgtelėjau į žvalgybos kiemą. Čia pamačiau policininkų apstotus du vienasmarškinius vyriškius. Pildami vienas kitam puodeliu į rieškučias vandenį, jie prausėsi. Staiga apstulbau: tai buvo Karolis Požela ir Juozas Greifenbergeris. Labai susijau-

dinės, norėjau kažką sušukti ar pasakyti. Dirbti tą dieną buvo sunku. Todėl, suradęs kažkokią priežastį, išėjau iš darbo ieškoti draugų, kad galėčiau jiems pranešti apie šią skaudžią nelaimę.

SOCIALDEMOKRATAS MARKELIS

Man, kaip ir kitiems draugams, teko aktyviai dalyvauti seimo rinkimų kampanijoje. Artėjant rinkimams, komjaunimo Kauno rajono komiteto nutarimu buvau nuvykęs į komjaunimo Jonavos parajonio konferenciją. Buvo šiltos paskutinės balandžio mėnesio dienos, todėl konferencija vyko gamtoje. Kalbėdamas su draugais, sužinojau, jog sekančią dieną Jonavoje vietos profsąjunga ruošia rinkiminį mitingą, kuriame dalyvaus seimo narys socialdemokratas Markelis. Žinia mane sudomino. Nutariau nakti Jonavoje, o kitą dieną nueiti į mitingą.

Profsąjungai čia vadovavo ne socialdemokratai. Pirmininkas prijautė komunistams, o sekretorius buvo partijos narys, mūsų draugas ir taip pat dalyvavo komjaunimo konferencijoje. Rytojaus dieną kino salė prigužėjo žmonių sausakimšai. Daug kas net netilpo ir stovėjo lauke prie durų. Atidaręs mitingą, profsąjungų pirmininkas suteikė žodį Markeliui. Šis kalbėjo ilgai ir gražiai, nuolat pabrėždamas, kokį „rojų“ turės darbininkai, jeigu socialdemokratai laimės rinkimus. Tačiau kalbėtojas nė vienu žodžiu neužsiminė, kad reikia stiprinti bendrą visų kairiųjų jėgų frontą, siekiant užkirsti kelią reakcijai ir laimėti rinkimus.

Stovėjau salės pakraštyje ir klausiausi Markelio kalbos. Kai jis baigė, pirmininkaujantis paklausė, ar yra dar norinčių kalbėti. Nelaukdamas pakėliau ranką. Gavęs žodį, per susirinkusiųjų masę ėmiau brautis prie scenos. Visi klausiamai sužiuro, nes čia niekas manęs nepažino, tik tai vienas kitas Jonavos komjaunuolis. Užlipęs į sceną, pri-

ėjau prie stalo. Markelis kreivai į mane pasižiūrėjo, tačiau nieko nepasakė ir atsisėdo.

Markelį pažinau jau anksčiau. Jį matydavau socialdemokratų partijos centro komiteto patalpose Kaune (Kęstučio gatvėje 40), kur buvo įsikūrę šios partijos įtakoje esančios profsąjungos, tarp jų ir poligrafijos darbininkų profsąjunga. Dažnai čia lankydamasis, sutikdavau ir Markelį. Kartais su juo net karštai pasiginčydavau darbininkų kovos klausimais. Tačiau dabar jis apsimetė manęs visai nepažįstąs.

Kalbėjau, kad dabar, artėjant rinkimams, reikia sudaryti bendrą visų kairiųjų darbo žmonių frontą kovai prieš buržuazinę priespaudą. Įrodinėjau, kad visų darbininkų interesai, nepaisant pažiūrų skirtumo, yra vienodi, kad visus smaugia buržuazija, dvarininkai ir buožės. Todėl už savo teises visiems reikia kovoti kartu. Jutau, jog Markelis raukydamasis žiūri į mane ir laukia, kad greičiau užbaigčiau. Tačiau toliau kaip tik kalbėjau apie jį patį.

— Socialdemokratų atstovas Markelis,— sakiau aš,— ilgai kalbėdamas apie laisvę, kurią žmonės neva turi rinkimuose, liaupsindamas socialdemokratų, nė žodžiu neužsiminė apie būtinumą sudaryti bendrą darbininkų frontą kovai su buržuazija. Skaldydami darbininkų judėjimą, socialdemokratai paduoda ranką išnaudotojams ir tarnauja jų interesams!

Baigus man kalbėti, salė sujudo, plojo, skambėjo pritarimo balsai. Nulipęs nuo scenos, vėl sugrižau į salės vidurį. Po manęs išėjo į sceną jonaviškis darbininkas. Stai ga ant peties pajutau kažkieno ranką. Atsisukęs pamačiau stovintį policininką.

— Tamsta eisite su manimi,— pasakė jis.

Nieko nelaukdamas, pakėliau ranką, vėl gavau žodį ir garsiai pasakiau iš vietos:

— Pažiūrėkite, kaip Markelio giriamą laisvę „faraoanas“ saugo... Vos spėjau keletą žodžių pasakyti, o jis mane jau už pečių laiko!

Salė sujudo, suūžė, pasigirdo balsai:

— Užmušt „faraoną“, išvyt iš salės!

Markelis vėl bandė vaidinti laisvės gynėjo vaidmenį. Jis aiškino, kad policija neturinti teisės imtis prievartos prieš kalbėtojus. Žmonės jo neklausė. Matyt, išsigandęs minios šūkavimų, policininkas nuo manęs pasitraukė.

Po mitingo turėjau grįžti į Kauną. Eidamas į stotį, pastebėjau iš paskos būrelį jaunuolių. Paklausęs sužinojau, kad jie nutarę mane apsaugoti, jeigu kelią pastotų policininkai. Padėkojau vaikinams už rūpestingumą ir pridūriau, kad mane sulaikyti nėra už ką. Netrukus pro šalį nudardėjo brička, kurioje, kaip koks ponas, už vežiko sėdėjo Markelis. Į mane jis net nepasisuko.

Jaunuoliai, palydėję mane į stotį, sugrįžo atgal. Iki traukinio dar buvo keliolika minučių. Man belaukiant, prisistatė pora policininkų ir pareikalavo dokumentų. Su jais nesiginčijau ir išsitraukęs parodžiau pasą. Vienas policininkas užsirašė pavardę, metus, gyvenamą vietą, o pasą atidavė. Tuo pat išvažiavau į Kauną. Tačiau mano apsilankymo Jonavoje žvalgybininkai nepamiršo.

KUOPININKŲ BYLA

1926 metų gegužės mėnesį įvykusius seimo rinkimus krikščionys demokratai pralaimėjo. Tai parodė ne tik valdančiosios partijos bankrotą, bet ir didelį pažangiųjų visuomenės jėgų išaugimą. Į valdžią atėjo liaudininkai ir socialdemokratai. Darbo žmonės, Komunistų partijos vadovaujami, dar ryžtingiau stoji į kovą dėl savo teisių ir ekonominės padėties pagerinimo. Jie reikalavo paleisti iš kalėjimų politinius kalinius, pakeisti senąjį valstybės aparatą, patraukti atsakomybėn kruvinais darbais išgarsėjusius žvalgybininkus.

Šiomis revoliucinio masių pakilimo dienomis prasidėjo garsioji kuopininkų byla. Dar rinkimuose į I seimą (1922

m.) Komunistų partijos iniciatyva visose rinkiminėse apygardose buvo iškelti darbininkų ir vargingųjų valstiečių kandidatai, kurių sąrašus vadino darbininkų kuopų vardu. (Iš čia ir kilo kuopininkų pavadinimas.) Savo rinkiminėje programoje kuopininkai išreiškė gyvybinius darbo liaudies interesus, jos lūkesčius: reikalavo įvesti 8 valandų darbo dieną, padidinti darbo užmokestį, įdarbinti bedarbius, suteikti konstitucijoje numatytas buržuazinės demokratijos laisves ir kt. Komunistų partija, palaikydamą kuopininkų programą, kvietė darbo žmones atiduoti už juos savo balsus. Nepaisant siaučiančio teroro, į I seimą buvo išrinkti penki darbininkų kuopų atstovai. Tai buvo didelis Komunistų partijos laimėjimas. Iš seimo tribūnos kuopininkai drąsiai demaskavo buržuazinės valdžios politiką ir karštai gynė darbo žmonių reikalus. Už tai juos nuolat persekiojo, šalino iš seimo posėdžių. Praėjus tik keturiems mėnesiams po rinkimų, krikščionys demokratai I seimą paleido ir paskelbė naujus rinkimus. Komunistų partija, nepaisydama teroro, aktyviai dalyvavo šioje rinkimų kampanijoje. Vėl buvo suorganizuotos darbininkų kuopos ir jų vardu iškelta 30 kandidatų. Tačiau krikdemų valdžia, bijodama, kad į seimą vėl pateks darbo žmonių atstovų, nutarė prieš juos imtis smurto. Rinkimų išvakarėse buvo suimti visi kuopininkai ir dešimtys darbininkų, pasirašiusių darbininkų kuopų sąrašus. Apkaltinti komunistine veikla ir sukilimo rengimu, kuopininkai (iš viso 92 žmonės) buvo atiduoti kariuomenės teismui. Daugelis jų be teismo iškalėjo net trejus metus. Tik 1926 metais, padidėjus liaudies masių spaudimui, buržuazija vėl ėmėsi kuopininkų bylos, tačiau nuteisti vien už dalyvavimą seimo rinkimuose nediršo.

Susidomėjęs sekiau beveik mėnesį užtrukusį kuopininkų teismo procesą, kuris vyko Tilmanso kino salėje. Čia kasdien ateidavau pasiklausyti teisiamųjų kalbų, demaskuojančių buržuazijos valdžią ir žvalgybininkų provokacijas. Tuomet sužinojau daugelio kuopininkų pavardes ir

net jų biografijas. Žiūrėdamas į kaltinamuosius, dažnai atkreipdavau dėmesį į Liudą Adomauską. Jis imponavo ir savo išvaizda (buvo barzdotas, tačiau labai malonaus veido, šviesių akių), ir pagaliau tuo, kad, metęs kunigo sutaną, pasuko revoliucionieriaus keliu, už darbo žmonių reikalus ilgus metus kalėjo buržuaziniuose kalėjimuose.

Daug rūpesčių kuopininkų teismo metu turėjo vyresnioji sesuo Magdalena, kuri 1926 metų laikotarpiu dirbo profsąjunginį darbą moterų tarnaičių tarpe. Raudonoji pagalba jai buvo pavedusi rūpintis kuopininkų maitinimu. Pasitelkusi dar keletą Šančių darbininkių, Magdalena gamindavo maistą ir kasdien nešdavo į Tilmanso salę teisiamiesiems.

1926 metų birželio 12 dieną teismas visus kuopininkus išteisino. Tą dieną prie Kauno kalėjimo vartų Mickevičiaus gatvėje susirinko daugybė žmonių. Kuopininkų sutikimas virto didžiule darbo žmonių demonstracija.

Kuopininkams išėjus į laisvę, su daugeliu jų susipažinau iš arti. Jie nuolat apsilankydavo mūsų namuose, kurie buvo virtę tartum kokia politinių kalinių susitikimų vieta. Čia susipažinau su L. Adomausku, J. Daubaru, B. Leonu (vėliau Pušiniu) ir kitais. Tuomet namuose pirmą kartą pamačiau ir iš kalėjimo po amnestijos išėjusį Kazį Preikšą. Jis nešiojo ilgus kaip poeto plaukus, susitikęs su Leonu, taip stipriai apsikabino, jog atrodė, kad kaulai ims braškėti.

Kuopininkams apsilankius, mūsų namuose būdavo nepaprastas sujudimas. Žmonės džiaugėsi išėję į laisvę, kalbėdavo apie artėjantį reakcijos galą, diskutuodavo įvairiais politiniais klausimais. Dažnai uždainuodavo ir revoliucines dainas, Internacionalą. Keista būdavo prisiminus, jog kadaise, dar tėvui gyvam esant, mūsų namuose skambėdavo tik šventos giesmės, o šeimos pamaldumas stebindavo net kaimynus. Dabar čia pasigirdo naujos galdos. Ne visiems jos patiko, ir kai kas, eidamas pro šalį, pažiūrėdavo šnairomis.

Kitą dieną po kuopininkų sutikimo į Rotušę rinkosi šimtai darbininkų. Čia LKP Kauno miesto komiteto iniciatyva buvo organizuojamas mitingas, kuriame buvo manoma iškelti reikalavimus liaudininkams ir socialdemokratams, kad jie, atėję į valdžią, neatidėliodami imtų spręsti opiausius darbininkų gyvenimo pagerinimo klausimus. Tuo pat metu Rotušės salėje vyko socialdemokratų surengtas darbininkų bei bedarbių susirinkimas. Komunistai pasiūlė susirinkimą perkelti į aikštę, kur būriavosi daugybė darbininkų ir tik nedidelė jų dalis tilpo salėje. Tačiau socialdemokratams, nenorėdami duoti tribūnos komunistams, pareiškė, kad mitingai atvirame ore yra uždrausti. Tuomet komunistai kreipėsi į nerimaujančių darbininkų minią, kviesdami surengti demonstraciją ir išeiti į gatves su savo reikalavimais. Atjojusi policija bandė išvaisyti mitinguojančius darbininkus, tačiau jai nepavyko. Pagauta revoliucinės nuotaikos, darbininkų minia išsiriavo ir, iškėlusį raudoną vėliavą, patraukė link miesto centro.

Norėdami sukompromituoti revoliucingus darbininkus, krikščionys demokratams ėmėsi provokacijų. Žvalgybos pasamdyti provokatoriai, įsibrovę į demonstrantų gretas, pradėjo chuliganiškai elgtis, tikėdamiesi tokiais veiksmais sukelti valdžios represijas prieš demonstracijos organizatorius. Tačiau komunistai ir komjaunuoliai provokatorius tuoj pat sutramdė ir išmetė iš minios.

Demonstrantai, dainuodami revoliucines dainas, žygiavo Laisvės alėja, o prie jų jungėsi vis nauji darbininkų būriai. Išgirdęs, kad miesto centre prasidėjo demonstracija, naujasis prezidentas liaudininkas K. Grinius davė nurodymą ją išvaikyti. Gatvėse pasirodė raitoji policija, karo mokyklos kursantai, husarai. Tačiau darbininkai nepabūgo, atkakliai veržėsi pro policijos bei husarų grandis, vėl būrėsi ir žygiavo toliau. Iš Laisvės alėjos demonstracija pasuko į Mickevičiaus gatvę, prie kalėjimo. Čia ji pasveikino politinius kalinius ir reikalavo kuo greičiau juos

paleisti. Virš minios plazdėjo vėliavos ir transparentai su lozungais: „Duonos ir darbo bedarbiams!“, „Pilną laisvę politiniams kaliniams!“, „Šlovė kuopininkams!“.

Nepaisant policijos persekiojimo, demonstracija tęsėsi iki pat vakaro. Norėdami atkeršyti darbininkams, žvalgybos agentai paskelbė gandą, kad demonstrantai numušę veterinarui generolui J. Bulotai nuo galvos kepurę. Dėl to buvo suiminėjami darbininkai, kurie demonstracijoje darė tvarką, tramdė žvalgybai parsiđavusius chuliganus. Septyniolika suimtųjų demonstracijos dalyvių buvo perduoti teismui.

Birželio tryliktosios dienos demonstracijoje, kurioje dalyvavo keli tūkstančiai Kauno darbininkų, išsiliejo neapykantos taurė senajam klerikalų režimui, dar labiau atsiskleidė Komunistų partijos didėjanti įtaka plačiosiose darbo žmonių masėse.

DARBININKŲ MITINGAI

1926 metų revoliucinio pakilimo metu išryškėjo Lietuvos darbininkų klasės solidarumas su kitų kapitalistinių kraštų kovojančiu proletariatu, jos didelis troškimas užmegzti broliškus ryšius su pirmosios pasaulyje socialistinės valstybės — Tarybų Sąjungos — darbininkais. Labai pakiliai buvo sutiktas Komunistų partijos iškeltas pasiūlymas pasiųsti į Tarybų šalį Lietuvos darbininkų delegaciją, kad ji ten susipažintų su darbininkų klasės, nusimetusios išnaudotojų jungą, gyvenimu ir padėtimi. Prasidėjo darbininkų profsąjungų susirinkimai ir mitingai, kuriuose žmonės rinko delegatus kelionei į Tarybų Sąjungą. Kauno darbininkų profsąjungų atstovių susirinkime, įvykusiame Liaudies namuose, penkių šimtų moterų vardu delegate buvo išrinkta ir mano vyresnioji sesuo Magdalena, kuri aktyviai dalyvavo partijos kampanijoje už draugiškų ryšių palaikymą su Tarybų Sąjunga.

Tais metais plačiai buvo ruošiamasi pažymėti artėjančias Didžiosios Spalio socialistinės revoliucijos 9-ąsias me-

tines. Lapkričio 7-ąją dieną Zitiečių salėje įvyko gausus Kauno darbininkų mitingas. Jo dalyviai išrinko darbininkų atstovų delegaciją, kuri turėjo aplankyti Tarybų Sąjungos atstovybę Kaune ir darbininkų mitingo vardu pasveikinti Tarybų šalies darbo žmones didžiosios šventės proga. Į šią delegaciją vėl buvo išrinkta sesuo Magdalena.

1926 metais Lietuvos darbo žmonės atidžiai sekė Anglijos šachtų savininkų ir kalnakasių kovą, kuri pasiekė kulminaciją, kai buržuazija atsisakė patenkinti šachtininkų reikalavimus: nacionalizuoti kalnakasybos pramonę ir nebemažinti uždarbio. Nepaisydami buržuazijos grasinimų ir kęsdami didelius ekonominius sunkumus, angliakasiai net aštuonis mėnesius nėjo į darbą. Šio streiko atgarsiai pasiekė tolimiausius pasaulio kampelius.

Visoje Lietuvoje vyko darbininkų profsąjungų organizuojami mitingai, skirti remti ilgus mėnesius streikuojantiems Anglijos kalnakasiams. 1926 metų vasarą buvau gavęs uždavinį nuvykti į vietos profsąjungos rengiamą darbininkų mitingą Vilkijoje. Prieš kelionę ant geležinkelio tunelio pasimačiau su Pijum Glovacku ir, gavęs iš jo pundeį atsišaukimų, išskubėjau į Nemuno prielauką, nes buvau numatęs iki Vilkijos plaukti garlaisiu. Prielaukoje manęs laukė Kęstutis Domaševičius¹, su kuriuo turėjau kartu vykti.

Mitingas įvyko mokyklos salėje. Domaševičius papasakojo apie Anglijos angliakasių streiko priežastis, streikuojančių ištvermę, vienybę ir kvietė remti juos sunkioje kovoje su išnaudotojais. Po to kalbėjau aš apie darbininkų internacionalinės kovos uždavinius, aiškinau, kad visų darbininkų, nesvarbu kokios nacijos jie būtų, interesai yra bendri. Taip pat kviečiau jaunosius darbininkus kurti savo organizacijas ir drąsiau kovoti dėl savo teisių.

¹ K. Domaševičius — teisininkas, buržuaziniams metais aktyviai veikė profsąjungose, kaip agitatorius dalyvavo darbininkų mitinguose.

Žlugus klerikalų režimui, darbininkų klasė pasijuto laisviau, ėmė gaivinti nuslopintas organizacijas, kūrė naujas. Ypač sparčiai augo ir stiprėjo darbininkų profsąjungos, kilo ir plėtėsi visaliaudinio judėjimo banga. Tačiau ekonominė darbo žmonių padėtis nė kiek nepagerėjo, nemažėjo išnaudojimas ir nedarbas, pasiliko tas pats skurdas, gyventojus ir toliau slėgė nepakeliama mokesčių našta. Komunistai buvo įsitikinę, kad darbininkų klasė, norėdama sukurti sau geresnį gyvenimą, turi tęsti pradėtą kovą už savo gyvybinius interesus. Tai patvirtino ir pats gyvenimas. Atėję į valdžią, liaudininkų ir socialdemokratų vadovai greit pamiršo savo pažadus liaudžiai. Pasilikęs senasis policijos ir žvalgybos aparatas, kaip ir anksčiau, ėmėsi represijų prieš kylančius į kovą darbininkus, jų organizacijas, suiminėjo pažangius veikėjus.

Komunistų partija, būdama ir toliau pogrindyje, nė minutei nepaliovė vadovavusi vis stiprėjančiam darbo žmonių revoliuciniam judėjimui, kaip visuomet, stovėjo jo priešakyje, demaskavo parsidavėlišką liaudininkų ir socialdemokratų vadovų politiką.

1926 metų viduryje visoje Lietuvoje kilo masiniai streikai. Jų metu darbininkai šį tą laimėdavo, tačiau labai brangia kaina. Policija streikininkus daužė, vaikė, jų organizatorius grūdo į kalėjimus. Liaudininkų ir socialdemokratų vadovai, žadėję liaudžiai politines laisves, niekingai jas pamynė po kojomis.

Senieji Šančių gyventojai dar tikriausiai prisimena linų apdirbimo dirbtuvėlę „Kablą“, buvusią nelabai toli nuo „Drobės“ fabriko. „Kabloje“ dirbo beveik vienos moterys. Linų džiovykloje, kur temperatūra būdavo labai aukšta, jos turėdavo dirbti net po dvylika valandų kasdien. Dirbdamos vergiškai sunkų darbą, moterys neturėjo jokių teisių. Samdytojas, begėdiškai savavaliaudamas, keletą kartų per metus jas atleisdavo iš darbo ir vėl priimdavo. Taip

jis darė, kad moterys negautų atostogų ir už tą laiką nereikėtų joms mokėti. 1926 metų vasarą susiorganizavusios į profsąjungą, „Kablos“ darbininkės paskelbė streiką ir įteikė samdytojui savo reikalavimus. Kai atėjo ešelonas su linais, jos vieningai atsisakė iškrauti. Samdytojas, nenorėdamas mokėti už vagonų prastovėjimą, nutarė nuvežti ešeloną į kitą vietą ir, pasitelkęs tarnautojus, iškrauti linus paslapčiomis. Tai sužinojusios, moterys pasiryžo kovoti toliau. Kai traukinys turėjo pajudėti, darbininkės atsigulė ant bėgių ir neleido. Tačiau netrukus, samdytojo iškviesta, atskubėjo raitoji policija ir ėmė be jokio pasigailėjimo mušti moteris, tampyti už plaukų, talžyti buožėmis. Tokio baisaus vaizdo Šančių darbininkai dar nebuvo matę.

Didelį darbo žmonių pasipiktinimą sukėlė liaudininkų ir socialdemokratų policijos smurtas prieš streikuojančius Kauno ir Jonavos degtukų fabrikų darbininkus. Streikas truko visą mėnesį. Darbininkai reikalavo pakelti atlyginimą ir suteikti profsąjungai teisę atstovauti, sprendžiant konfliktus su administracija. Tačiau samdytojai, užuot patenkinę šiuos reikalavimus, iškvietė policiją, kuri kruvinai susidorojo su streikuojančiais darbininkais. Apie keturiasdešimt jų buvo sužeista, nemažai pateko už grotų.

Štai kaip socialdemokratų vadovai apvainikavo savo žadėtąją „demokratiją“. Tiesa, jie ne kartą aiškino, jog dėl to esanti kalta policija, kuri „nesuranda reikiamo savo elgesiui takto streiko metu“¹. Paskutiniai žodžiai priklauso vidaus reikalų ministrui Vladiui Poželai, kuris socialdemokratų spaudoje viešai prisipažino: „Jeigu tenka veikti, tai atlieka taip netikslingai: kur užtenka vieno antro policininko (... ..) ten veikia būrys. Ne geruoju bando likviduoti, bet jėga. Žinoma, smurtas tokiais atvejais neišvengiamas — stumdo, daužo, muša. Yra tiesioginio pasityčiojimo iš piliečio: areštuotąjį varo į nuovadą su grandine ant rankų“².

¹ Socialdemokratas, 1926.IX.9, Nr. 36 (349).

² Ten pat.

Apibūdindamas tuometinę padėtį, Ž. Angarietis rašė: „Nors klerikalai išauklėjo tokią policiją, kurią lengva pavartoti prieš darbininkus, bet smurto sielą 1926 m. policijai įkvėpė socialdemokratų vadai“¹.

Darbo žmonės, nesulaukdami iš valdžios žadėtųjų laisvių ir pasijutę apvilti, pradėjo nusigręžti nuo liaudininkų ir socialdemokratų, kaskart vis labiau krypo į Komunistų partijos pusę, ieškojo ryšių su revoliucinėmis profsąjungomis. Kaune ir kitose Lietuvos vietose vyko susirinkimai ir mitingai, kuriuose darbo žmonės reiškė pasipiktinimą išdavikiška naujosios valdžios politika ir policijos siautėjimu. Masėms kairėjant, kompartija dirbo didelį darbą profesinėse sąjungose, kovojo dėl jų vienybės, žadino darbininkų klasinį sąmoningumą.

Socialdemokratų vadovai, matydami, kad vis daugiau profsąjungų nueina paskui Komunistų partiją, suskato stiprinti savo įtaką. „Kiekvienas partijos (turima galvoje socialdemokratų partija — M. Š.) narys turi žinoti, kad čia, profesinėse sąjungose, galutinai bus sprendžiama kova tarp komunistų ir socialdemokratų. Arba mes, arba jie. Abiems vietos nėra ir negali būti“², — skelbė savo laikraštyje socialdemokratai. Jų žodžiai, aišku, nesiskyrė nuo darbų. Jie įnirtingai ėmė pulti komunistus, persekioti kairiuosius darbininkus ir jų vadovaujamas profsąjungas. Toks socialdemokratų vadeivų elgesys buvo atviras pasitarnavimas fašizmui, vis labiau rodančiam savo geluonį.

JAUNIMO SEKCIJOSE

Pagrindinės kovos dešimtmečiai mokė Lietuvos komjaunimą ne tik ištvermės ir budrumo, bet kartu ugdė sugebėjimą ieškoti naujų darbo formų bei metodų, kurie padėtų įvykdyti partijos keliamus darbininkų jaunimo komu-

¹ Ž. Angarietis, 1926 m. streikai Lietuvoje, 1928, p. 66.

² „Socialdemokratas“, 1926.VI.24, Nr. 25 (338).

nistinio auklėjimo uždavinius nelegalios veiklos sąlygomis. Į kovą su išnaudotojais dėl savo teisių komjaunimas turėjo įtraukti kuo daugiau jaunųjų savo klasės draugų — fabriku ir dvarų darbininkų. Šio tikslo reikėjo siekti palaipsniui, įvairiomis pagrindinio ir legalaus darbo formomis, ugdant darbininkų jaunimo klasinę sąmonę, šviečiant ją politiškai.

Visais pagrindinės veiklos laikotarpiais Lietuvos komjaunimas daug dėmesio skyrė profsąjungų jaunimo sekcijų kūrimui. Šios sekcijos, galėdamos apimti plačias darbininkų jaunimo mases, vadovaujamos komunistų ir komjaunuolių, turėjo mokyti jaunimą organizuotumo, visuomeninės veiklos, ruošti būsimąją komjaunuolių kartą.

Jaunimo sekcijų organizavimo ir jų veiklos klausimus plačiai kėlė jau pirmoji Lietuvos Komunistinės Jaunimo Sąjungos konferencija 1922 m. Jos nutarimuose buvo nurodoma, kad, remdamasis sekcijų veikla, komjaunimas turi vadovauti kovai už jaunųjų darbininkų ekonominių, teisinių ir kultūrinių reikalavimų įgyvendinimą, kad sekcijoje jaunimas turi išėti klasių kovos mokyklą.

Vykdydami konferencijos nutarimus, komjaunuoliai, padedami profsąjungose dirbančių komunistų ir klasinių atžvilgiu susipratusių darbininkų, užmegzdavo ryšius su daugeliu profsąjungų ir kūrė jose darbininkų jaunimo sekcijas. Dar 1922 metais labai veikli jaunimo sekcija, jungianti daugiau kaip šimtą jaunuolių, įsikūrė prie Šiaulių miesto darbininkų profsąjungos. Jaunimo sekcijos veikė taip pat Vilkaviškyje, Marijampolėje, Kaune, Joniškyje, Naumiestyje ir kitur. Sekcijų iniciatyva buvo organizuojami vakariniai kursai, sporto rateliai, jaunimo vakarai, įvairios paskaitos.

Kurti darbininkų jaunimo sekcijas buvo nelengva ir ne visuomet pavykdavo pasiekti laukiamų rezultatų. Taip atsitikdavo dėl įvairių priežasčių. Nemaža dalis suaugusių darbininkų, nors ir priklausydavo profsąjungoms, tačiau į aktyvią klasių kovą nestodavo, neparemdavo ir jaunųjų

darbininkų iniciatyvos. Steigti jaunimo sekcijas labai sunkino buržuazinės valdžios apribojimai priimti į profsąjungas jaunuolius, dar neturinčius aštuoniolikos metų. Prieš jaunimo sekcijų kūrimą stėjo ir socialdemokratai, sakydami, kad darbininkų jaunimas jau turįs savo organizaciją — „Žiezirbą“. Tačiau žiezirbininkams mažiausiai rūpėjo darbininkų jaunimo gyvenimo reikalai, jo ekonominės padėties gerinimas. Šios organizacijos tikslai buvo kiti — mulkinti darbininkų jaunimą, atitraukti jį nuo klasių kovos. Pagaliau daug kliūčių darė ir policija, trukdydama įregistruoti darbininkų jaunimo sekcijas. Tačiau komjaunuoliai nenuleido rankų ir, įveikdami sunkias kliūtis, plėtė legalią veiklą profsąjungose.

1926 metais, atėjus į valdžią liaudininkams ir socialdemokratams, prasidėjo kova dėl Lietuvos komunistinės jaunimo sąjungos legalizavimo. Komjaunuoliai, plėsdami savo įtaką jaunime, suaktyvino profsąjungų sekcijų kūrimo darbą. Sparčiai augo darbininkų jaunimo skaičius profsąjungose. Komjaunuolių iniciatyva 1926 metais daugelyje pramonės įmonių, dirbtuvių bei įstaigų vyko jaunimo susirinkimai profsąjungų sekcijų kūrimo klausimais. Nemažai jaunimo susibūrė tuo metu susikūrusioje spaudos darbininkų profsąjungos sekcijoje, kurioje veikti teko ir man.

Sekcijose buvo sprendžiama daug įvairių jaunimo gyvenimo klausimų. Jos reikalavo, kad samdytojais pagerintų jaunimo ekonomines sąlygas, suteiktų jam lygias teises darbininkų organizacijose, kad jaunuoliams iki 18 metų įvestų šešių valandų darbo dieną, o jaunuoliams iki šešiolikos metų — 4 valandų. Dažnai samdytojais paaugliams visai nemokėdavo atlyginimo, teisingamiesi, kad jie, girdi, veltui moką amato. Tuo tarpu meistrai versdavo juos dirbti įvairius pašalinius darbus: piauti malkas, vežioti žvyrą. Keldamos į viešumą tokį samdytojų savavaliavimą,

profsąjungų sekcijos taip pat rūpinosi, kad įmonėse būtų pagerintos sanitarinės darbo sąlygos. Prie sekcijų buvo organizuojami įvairūs būreliai ir kursai, kuriuose jaunimas galėjo šviestis, sportuoti.

BOLŠEVIKINĖ DEKLARACIJA

Buržuazijos viešpatavimo metais fizinė kultūra ir sportas buvo pajungti valdančiosios klasės interesams. Sportinėse organizacijose ir jų klubuose visų pirma spietėsi aukštųjų valdininkų, prekybininkų, įmonių savininkų ir kitų buržuazinių sluoksnių jaunimas. Darbininkų jaunimą į savo sportines organizacijas buržuazija viliojo, tiksliai siekdama atitraukti nuo klasių kovos ir revoliucinio judėjimo. Tokiu būdu plačiosios darbininkų jaunimo masės buvo likusios sportinio judėjimo nuošalyje.

Veikliausia buvo Lietuvos fizinio lavinimosi sąjunga, į kurią stodavo ministerijų valdininkai, bankų tarnautojai bei studentai. Krikščionys demokratai ir ateitininkai turėjo klerikalinę sporto organizaciją — Lietuvos gimnastikos ir sporto federaciją. Tačiau ji gyvavo neilgai. Tautininkų partijos globojama ir išlaikoma, veikė jaunalietuvių sporto organizacija, į kurią būrėsi buržuazinė jaunuo- menė. Klaipėdos sporto sąjunga iš esmės buvo karininkų organizacija.

Buržuazinės sporto organizacijos skirstėsi ir pagal tautinį požymį. Žydų buržuazija turėjo savo gimnastikos ir sporto sąjungą „Makabi“. Veikė ir žydų darbininkų sporto klubas „ŽAK“. Prie Tilmanso fabriko buvo įkurta vokiečių sporto sąjunga „Kultus“. Lenkai turėjo savo sporto klubą „Pochodnia“, vėliau pavadintą „Sparta“. Tarp šių klubų narių buvo kurstoma nacionalinė neapykanta, priešiškus. Reikia paminėti Šančių sporto klubą „Kovas“,

kuriam priklausė daugiausia darbininkai ir eiliniai įstaigų tarnautojai. Šis klubas, buržuazinės valdžios mažai tere-miamas, vargais negalais laikėsi iš savo narių mokesčių. Todėl jo veikla apėmė vien tik futbolą.

Lietuvos Komunistinė Jaunimo Sąjunga, vykdydama partijos nurodymus, kėlė uždavinį kurti darbininkų jaunimo sporto organizacijas, „kuriuose jaunasis darbininkas būtų grūdinamas ir fiziškai ir idėjiškai ruošūsi kovai su išnaudotojais“¹.

Darbininkų jaunimo sportinėse organizacijose komjaunimas matė palankių galimybių savo legaliai veiklai. Dauge-lio užsienio proletarinių sporto organizacijų patyrimas taip pat rodė, kad sportinis judėjimas, kuriam vadovauja kovotojai revoliucionieriai, ugdo darbininkų jaunimo kla-sinę sąmonę, skatina ginti savo klasės interesus. Todėl Komunistų partija ir jos vadovaujamas komjaunimas sie-kė įkurti savarankišką masinę Lietuvos darbininkų ir dar-bo valstiečių sporto sąjungą, veikiančią atskirai nuo visų buržuazinių sporto organizacijų.

Tai buvo nelengvas uždavinys. Masiškai įtraukti darbininkų jaunimą į sportinį judėjimą tuo metu trukdė daug sunkiai įveikiamų kliūčių. Didžiausia iš jų buvo materia-liniai sunkumai. Buržuazinė valdžia darbininkų sporto organizacijoms neskirdavo nė cento, profsąjungos taip pat negalėdavo suteikti didesnės paramos, o renkami nario mokesčiai būdavo pernelyg kuklūs. Tuo metu jauni darbininkai neuždirbdavo net tiek, kad galėtų nusipirkti bū-tiniausią sportinę aprangą.

Todėl darbininkų sportinės organizacijos kūrėsi silpnai, buvo negausios. Tačiau komjaunuolių ryžtas ir darbinin-kų jaunimo entuziazmas sportuoti buvo toks didelis, jog kartais nugalėdavo visus sunkumus.

Palyginti gausi, turinti apie 40 narių, sporto sekcija bu-vo suorganizuota prie spaudos darbininkų profsąjungos.

¹ „Darbininkų jaunimas“, 1926 m. birželio mėn., Nr. 3 (32), p. 30.

Šiai sekcijai pirmininkavo E. Vicas, o man teko tvarkyti kai kuriuos ūkinius reikalus.

Vargais negalais įsigiję bucus ir kamuolį, sudarėme futbolo komandą ir, pavadinę ją „Jėga“, Ažuolyno aikštelėje pradėjome mokytis žaisti. Nepaprastai džiaugėmės ir jaudinomės, kai pirmą kartą išėjome susitikti su varžovais. Už „Jėgą“ žaidė Eugenijus Vicas (komandos kapitonas), Pranas ir Juozas Galiniai, Kazys Malinauskas, Stasys Lugas, Vladas Ganusauskas, Jonas Dautartas (dabar žinomas dirigentas), kitų žaidėjų nebeprisimenu. Varžybos dažniausiai vykdavo Kaune, tačiau kartais išvažiuodavome susitikti su Kybartų futbolo komanda „Sveikata“.

1925 metų pabaigoje, Komjaunimo Centro Komitetui nutarus, spaudos darbininkų sporto sekcijos vardu paruošėme deklaraciją, kurioje išdėstėme naujus sportinio judėjimo principus. Joje kvietėme darbininkų jaunimą atsiritoti nuo buržuazinių sporto organizacijų ir kurti savarankišką Darbininkų sporto lygą. Man buvo pavesta šią deklaraciją įteikti Lietuvos futbolo lygos Kauno apygardos narių suvažiavimui, kuris įvyko 1925 metų gruodžio mėnesį. Perskaitę gana revoliucingą šios deklaracijos tekstą, buržuaziniai sporto vadeivos įniršo ir savo pyktį išliejo tuometėjusiam „Sporto“ žurnale. Jie šaukė, kad mūsų deklaracija yra bolševikinė ir kad spaudos darbininkų sporto sekcijai reikia „paskelbti viešą boikotą“¹.

Tačiau tokios sąjungos, kuri sujungtų visas darbininkų jaunimo sporto organizacijas, mums nepavyko įkurti. Tuometinėmis sąlygomis toks uždavinys, matyt, buvo neįvykdomas.

Per visą buržuazijos viešpatavimo laikotarpį tai vienur, tai kitur įsikurdavo darbininkų sporto organizacijos, tačiau, susidūrusios su materialiniais sunkumais, gyvuodavo labai sunkiai ir dažnai visai iširdavo.

¹ „Sportas“, 1925, Nr. 30—32, p. 288.

„KULTŪROS“ BŪRELIO ENTUZIASTAI

Labai svarbios gairės komjaunimo veikloje buvo Lietuvos Komunistinės Jaunimo Sąjungos pirmojo suvažiavimo (1924 m. spalio 17—18 d.) priimtose rezoliucijos. Kad sustiprėtų ryšiai su plačiosiomis jaunimo masėmis, suvažiavimas iškėlė labai svarbų uždavinį — pertvarkyti komjaunimo kuopeles gamybiniu principu, steigti jas fabrikuose, gamyklose bei dvaruose. Suvažiavimas priėmė ir eilę kitų svarbių dokumentų: dėl jaunimo politinės kovos derinimo su ekonomine, dėl komjaunimo darbo suaktyvinimo kaimo jaunimo tarpe, dėl agitacijos ir propagandos siejimo su konkrečiais jaunimo uždaviniais ir kt.

Pabrėždamas būtinumą stiprinti komjaunimo įtaką darbininkų bei valstiečių jaunimui, suvažiavimas nurodė konkretias priemones šiam tikslui pasiekti. „Tam darbui turi būti panaudotos visos nelegalios ir legalios galimybės, sutaikant vienas su kitomis. Mūsų sąjungos pareiga skleisti komunistines idėjas profsąjungose ir kitose darbininkų ir valstiečių organizacijose, kultūrinėse darbininkų ir valstiečių draugijose...“¹ — buvo sakoma vienoje suvažiavimo rezoliucijoje.

Lietuvos komjaunimo organizacija, vykdydama šiuos I suvažiavimo nurodymus, pradėjo plačiau naudoti legalius darbo būdus, ypač plėtė savo veiklą kultūros ir sporto būreliuose bei kitose masinėse jaunimo organizacijose.

Mūsų komjaunimo kuopelė Šančiuose, siekdama išplėsti veiklą ir patraukti savo pusėn darbininkų jaunimą, taip pat stengėsi įeiti į tokias legalias organizacijas, kuriose būrėsi įmonių jaunimas.

Tuo metu Šančiuose studentai aušrininkai buvo įkūrę „Kultūros“ būrelį, kurio susirinkimai vykdavo Kranto alėjoje, vieno darbininko bute. Čia susirinkdavo apie dvidešimt trisdešimt jaunuolių, daugiausia darbininkų ir vienas kitas eilinis tarnautojas. Būreliui vadovavo studentas auš-

¹ LKJS suvažiavimo rezoliucijos. Kaunas, 1925, p. 35.

rininkas, nedidelio ūgio, trumpai kirptais plaukais jaunuolis. Jis tvirtai laikėsi savo nusistatymo — eseriškos ideologijos. Būrelis jokia ypatinga veikla nepasižymėjo, neorganizavo net viešų paskaitų. Susirinkimai būdavo nuobodūs; juose dažniausiai pats vadovas postringaudavo apie kultūrą.

Komjaunimo Šančių parajonio komitetas nutarė, kad „Kultūros“ būrelyje veiklos iniciatyvą iš aušrininkų turi perimti komjaunuoliai. Taip padarius, jo veiklą buvo galima pakreipti kita linkme: jaunimą įtraukti ne tik į švietimą ar sportą, bet ir kelti jo klasinę sąmonę, auklėti politiškai. Tuo tikslu grupė komjaunuolių, kartu su jais ir aš, gavo užduotį įstoti į šį „Kultūros“ būrelį. Mus noriai priėmė, ir pradėjome veikti. Susirinkimuose kalbėjome, kad negalima pasitenkinti vien švietimo darbu ir bendrais samprotavimais apie kultūrą, kad būrelis turi organizuoti daug platesnę veiklą: ruošti paskaitas, pasikalbėjimus apie visuomenės vystymąsi, skatinti jaunimą kovoti dėl šviesesnio gyvenimo. Įrodinėjome, kad daug jaunuolių praleidžia laiką be naudos, kad jie mielai stotų į sporto sekciją ar dramos ratelį, jeigu tik šie būtų suorganizuoti.

Tokios mūsų kalbos patiko daugumai būrelio narių, tačiau pirmininkas iš karto pasišiaušė: matyt, suprato, su kuo susidūrė. Aišku, šiam studenčiokui mes patikti negalėjome, nes jis, kaip ir visi aušrininkai, nemėgo tokių žmonių, kurie kurstė revoliucines nuotaikas. Bet, nieko negalėdamas padaryti, ėmė tiktai plūstis:

— Ko jūs čia atėjote mūsų mokyti! — šaukė jis. — Mes jus priėmėme, o jūs būrelį norite išardyti...

Tokioms pirmininko kalboms davėme tinkamą atkirtį. Būrelis suskilo, atsirado dvi pozicijos. Reikėjo greit spresti, kaip išeiti iš tokios nenormalios padėties. Mes pasiūlėme perrinkti valdybą. Pirmininkas su keletu savo šalininkų bandė priešintis. Tačiau dauguma narių nutarė valdybą perrinkti, nes ir būrelis jau buvo gerokai išaugęs. Į naująją valdybą pateko keletas komjaunuolių, o pirminin-

ku išrinko mane. Aušrininkas pralaimėjo ir daugiau būrelyje nebesirodė.

„Kultūros“ būrelyje Šančių komjaunimas nemažai nuveikė. Pirmiausia stengėmės pritraukti kuo daugiau Šančių jaunųjų darbininkų. Tai mums sekėsi, ir būrelis greitai augo. Į jį stėjo jaunimas, pasiilgęs veiklos, ištroškęs kuo nors praskaidrinti be prošvaistės slenkantį skurdų gyvenimą. Buvęs be jokių politinių idealų, dabar būrelis tapo centru, apie kurį ėmė burtis Šančių priemiesčio proletarinis jaunimas. Senajame bute Kranto alėjoje netrukus nebetilpome ir turėjome ieškoti erdvesnių patalpų, kur galėtume rengti gausius susirinkimus. 1926 m. pavasarį pradėjome naudotis Šančių progimnazijos patalpomis. Būrelio veikla dar labiau pagyvėjo.

Iš aušrininkų atkovotas „Kultūros“ būrelis mums, komjaunuoliams, buvo tarytum priedanga, leidžianti legaliai dirbti su Šančių jaunaisiais darbininkais. Šią parankią legalaus darbo priemonę stengėmės kuo labiau išnaudoti, nes socialdemokratai ir liaudininkai, kaip ir prieš seimo rinkimus klerikalai, Lietuvos Komunistinės Jaunimo Sąjungos veiklą visai persekiojo.

Jaunimas mielai ėjo su mumis, entuziastingai ėmėsi visuomeninio darbo. Buvo sukurta gausi dramos sekcija. Norinčiųjų vaidinti atsirado tiek daug, kad net ne visi į ją galėjo patekti. Greit pasirodė ir pirmieji darbo rezultatai. Labai džiaugėmės, pamatę Šančiuose plakatą, kviečiantį į vaidinimą „Spindulio“ kino salėje. Pirmasis suvaidintas scenos veikalėlis vadinosi „Penktasis prisakymas“. Jis vaizdavo vieną pagrindžio kovotojų veiklos epizodą, demaskavo provokatorius, prasiskverbusius tarp revoliucionierių. Vaidinimą dramos sekcijos nariai dar kartą parodė Tilmanso fabriko salėje. Čia, kaip ir Šančiuose, į spektaklį gausiai susirinko Kauno darbininkai. Jie iš širdies dėkojo artistams saviveiklininkams, karštai plojo. Netrukus dramos ratelis pastatė kitą scenos vaizdelį, rodo, jau ne politinės, o buitinės tematikos.

Prie „Kultūros“ būrelio kūrėsi ir choras, į kurį taip pat gausiai stėjo darbininkų jaunimas. Chorą šefavo kompozitorius Jonas Dambrauskas. Jis daug patardavo, pamokydavo, pagaliau padėjo susirasti dainavimo mokytoją. Chorui sutiko vadovauti buvęs vargonininkas Steponavičius, iš bažnyčios išvarytas už bedievystę. Chorvedys ėmėsi darbo su dideliu entuziazmu, ir netrukus chore jau dainavo daugiau kaip pusė šimto darbininkų. Šančių progimnazijos salėje kas vakarą skambėdavo dainos, ir ne bet kokios, o revoliucinės. Darbininkų klasės himną Internacionalą turėjo mokėti kiekvienas „Kultūros“ būrelio narys. Dainuodavome „Jaunąją gvardiją“, „Mes esam kalviai“ ir kitas revoliucinio patoso kupinas dainas. Repertuare buvo ir liaudies dainų.

Pasisekimą turėjo mūsų įkurta sporto sekcija, nes Šančiuose tuo metu nebuvo jokios darbininkų sporto organizacijos, tikrai „Kovo“ futbolo komanda, kurioje žaidė nedidelis būrelis tarnautojų bei darbininkų. Sporto sekciją tiesiog plūste užplūdo Šančių jaunimas, ištroškęs sportuoti, ištrūkti iš slogios ir skurdžios kasdienybės. Tai mus džiugino ir kartu kėlė daug rūpesčių, nes neturėjome jokių sportinių įrankių, netgi patalpų kur prisiglausti, paprasčiausios aikštės, kur galėtume paspardyti kamuolį.

Buvo taip pat įkurtas literatūros būrelis, o nuo 1926 metų lapkričio mėnesio vokiečių pradinės mokyklos patalpose Šančiuose pradėjo veikti darbo su vaikais sekcija.

PASKAITININKAI

„Kultūros“ būrelis daug dėmesio skyrė politiniam jaunimo švietimui, rengė įvairias paskaitas. Kas savaitę atvykdavo paskaitininkas. Iš pradžių kvietėme studentus iš universiteto „Kultūros“ būrelio, kuriame spietėsi eserai aušrininkai. Jie mums iš karto nepatiko, nors paskaitininką, kada tik prašydavome, mielai atsiųsdavo.

Kartą paskaitą skaitė viena labai simpatiška studentė. Salė buvo pilnutėlė jaunimo. Paskaitininkė ilgai ir abstrakčiai kalbėjo apie žmonijos civilizaciją, apie kultūrą, tačiau, būdama eserė, neatskleidė tos esminės tiesos, kad kiekvienos buržuazinės visuomenės (ar nacijos) kultūra yra dvilypė, kad buržuazinėje santvarkoje kultūros lobiais visų pirma naudojasi išnaudotojų klasės, o darbo žmonėms jie lieka neprieinami.

Kai studentė baigė, mes padėkojome už paskaitą, o paskui pakritikavome. Pasakėme, kad mūsų darbininkiška auditorija neblogai žino, jog žmonija yra pasiekusi didelių kultūros ir civilizacijos laimėjimų, tačiau labai įdomu būtų išgirsti ir kaip darbo žmogus gali išsikovoti sau teisę naudotis tais kultūros bei civilizacijos vaisiais, kurie dabar prieinami tik dalelei „išrinktųjų“.

Po tokios kritikos paskaitininkė kiek sutriko, bet nė kiek neprieštaravo pastaboms, netgi padėjo ir pasakė esanti labai patenkinta, kad Šančių darbininkai taip drąsiai kelia rūpimus klausimus.

Po rinkimų į III seimą į „Kultūros“ būrelį skaityti paskaitų pradėjome kviesti savo draugus. Šančių jaunimas ir pagyvenę darbininkai labai įdėmiai klausydavosi liepsningo kalbėtojo P. Glovacko, buvusio kuopininko P. Vilūno ir kitų.

1926 metais Šančiuose veikė dar vienas „Kultūros“ būrelis, kuriam vadovavo socialdemokratai. Tačiau jis buvo negausus, aktyvia veikla nepasižymėjo, ir aplamai jaunimas nuo jo šalinosi. Užtat liaudininkų ir socialdemokratų vadai, turėdami valdžią savo rankose ir ištikimai tarnaudami išnaudotojų klasėms, visai persekiojo kairiųjų darbininkų veiklą. Kaip krislas akyje socialdemokratams buvo ir mūsų „Kultūros“ būrelis.

Po paskaitos „Jaunuomenės judėjimo istorija ir darbininkų bei jaunuomenės uždaviniai“, kurią skaitė Šančių „Iliuzijos“ kino teatro salėje Pijus Glovackas, liaudininkų oficiozas „Lietuvos žinios“ rašė:

„Pijus Glovackas... laikė Šančiuose viešą prakalbą susirinkusiai miniai ir kurstė ginkluotą prieš dabartinę valdžią sukilimą ir ištikus karui neginti Lietuvos valstybės nuo priešų, bet atkreipti ginklus prieš Lietuvos vyriausybę, kuri kovoja už Lietuvos nepriklausomybę. Tokiu būdu jis šaukė prie maisto ir išdavimo darbo“¹.

Tai buvo viešai paskelbtas melas, kurį sugalvojo žvalgybos agentai, norėdami izoliuoti Pijų Glovacką nuo visuomenės. O štai ką iš kalėjimo rašė pats Pijus:

„Šių metų rugsėjo 5 dieną Šančių jaunimas prašė, kad aš „Iliuzijos“ salėje laikičiau paskaitą apie jaunuomenės judėjimo istoriją ir darbininkų bei valstiečių jaunuomenės uždavinius.

Savo pranešimo antroje dalyje aš nurodžiau apie gresiantį Lietuvoje fašistinės reakcijos pavojų, kad tas pavojus, kada naujoji valdžia leidžia laisvai organizotis visokioms fašistinėms organizacijoms ir tuo pačiu laiku varžo darbininkų ir valstiečių organizacijas, laužo streikus, yra labai rimtas. Šitos reakcijos naštą pirmoj eilėj pajustų darbininkai ir valstiečiai, o ypačingai jų jaunimas. Todėl jo užduotis organizuoti keliu reikalauti laisvės visoms darbininkų ir valstiečių organizacijoms, sąjungoms bei partijoms, nes organizuoti darbininkai ir valstiečiai, ypačingai jų jaunimas, yra tikriausia jėga prieš naują reakcijos išsigalėjimą“².

Tai buvo tiesos žodžiai, tačiau veidmainiams socialdemokratų vadams jie negalėjo patikti. Mes labai jaudinomės sužinoję, kad mūsų paskaitininkas Pijus Glovackas „pažangiosios“ valdžios pasodintas į kalėjimą.

Nepaisydami persekiojimų, komunistai ir komjaunuliai vis labiau plėtė įtaką legaliose darbininkų organizacijose, per kurias propagavo komunistines idėjas, ugdė darbo žmonių ir ypač darbininkų jaunimo klasinį sąmoningumą. 1926 metų antroje pusėje nemažai „Kultūros“

¹ „Lietuvos žinios“ 1926, Nr. 222.

² „Darbininkų atstovas“, 1926.X.2, Nr. 20.

būrelių jau buvo apimta komunistų ir komjaunuolių įtakos. Tačiau plačiai komunistinei veiklai šie būreliai vis dėlto neteikė didesnių galimybių, nes turėjo labai ribotus švietimo tikslus, o jiems vadovaujantis centrinis biuras anaipol nepalankiai žiūrėjo į marksizmo idėjų plitimą darbo žmonėse.

„SPINDULIO“ DRAUGIJOS PROGRAMA

Lietuvos Komunistinės Jaunimo Sąjungos Centro Komitetas netrukus iškėlė komjaunimui uždavinį steigti legalią masinę darbininkų ir darbo valstiečių jaunimo organizaciją, į kurią susibūręs jaunimas galėtų apsišarvuoti marksistine-leninine pasaulėžiūra ir vienyti kovai prieš kapitalistinę santvarką ir buržuazinę ideologiją.

Tuo metu Suvalkijoje legaliai veikė jaunimo švietimo draugija „Spindulys“, kuriai vadovavo komjaunuoliai. Jos pagrindu ir buvo nutarta pradėti plačią veiklą Lietuvos darbo jaunime.

„Spindulio“ draugija buvo įkurta dar 1920 metais Vilkaviškio apskrityje. Nuo 1923 metų patekusi į komjaunimo įtaką, ji užsibrėžė plačius veiklos barus: supažindinti darbo jaunimą su visuomeninių ir gamtos mokslų pagrindais, skaityti paskaitas pasaulio ir žmogaus atsiradimo temomis, demaskuoti biblinius prasimanymus. 1924 metų rugpiūčio mėnesį Vilkaviškyje įvyko pirmasis „Spindulio“ draugijos suvažiavimas, kuriam vadovavo komjaunuoliai. Suvažiavimo dalyviai atstovavo 13 draugijos skyrių, turinčių apie 200 narių. Jų vardu spinduliečiai savo pirmajame suvažiavime nutarė išplėsti veiklą visos Lietuvos jaunime.

Tai buvo didelis ir nelengvas uždavinys, tačiau jam įvykdyti brendo realios galimybės. Nepaisydamas buržuazijos teroro, darbininkų jaunimas kilo į kovą dėl savo teisių. Komjaunimo autoritetas vis labiau augo, jo gretos didėjo.

Sparčiai auganti komjaunimo įtaka ir darbininkų jaunime plintančios revoliucinės nuotaikos siutino klerikalus. Netrukus jie ėmė smurtu dorotis su darbininkų ir valstiečių jaunimo organizacijomis. Skaudžiai krikščionių demokratų reakcijos metus pergyveno ir „Spindulio“ draugija: jos kuopas vaikė, o aktyviausius narius suiminėjo žvalgyba, žiauriai kankino.

Klerikalų valdymo metais suimtuosius ėmė tardyti iki tol dar negirdėtu būdu — kankinimu elektra. „Prisipažink — paleisim, kitaip — paleisim elektros srovę“¹, — taip tyčiodavosi iš jaunuolių policijos rūsiuose girti žvalgybininkai. 1925 m. „Spindulio“ draugijos sekretorė komjaunuolė Ona Šmeigauskaitė buvo kankinama elektros kėdėje tol, kol išėjo iš proto.

Tačiau ir žiauriausios reakcijos priemonės nepalaužė komjaunuolių kovos ryžto ir entuziazmo kovoti už darbininkų ir valstiečių jaunimo reikalus, socializmo idealus. Po rinkimų į III seimą jaunimui atsirado palankesnės sąlygos burtis į savo organizacijas. Prasidėjo kova dėl Lietuvos Komunistinės Jaunimo Sąjungos legalizavimo. Komjaunimas vis labiau plėtė veiklą legaliose masinėse darbininkų jaunimo organizacijose. Komjaunimo pastangomis po reakcijos smūgių vėl atgijo „Spindulio“ jaunimo draugija, kurios kuopų atstovai 1926 metų birželio pabaigoje susirinko į II savo suvažiavimą Vilkaviškyje. Jame buvo pasmerktas klerikalų smurtas prieš „Spindulio“ draugiją, pareikalauta, kad naujoji valdžia patrauktų atsakomybėn žvalgybininkus, kurie elektra ir kitais būdais kankino draugijos narius. „Spindulio“ draugijos II suvažiavimo priimti įstatai skelbė, kad šios organizacijos tikslas yra „organizuoti darbininkų ir valstiečių jaunimą, kelti jo klasinę sąmonę, lavintis visuomenės bei gamtos moksle, imant pagrindu mokslinio socializmo principus, kurti darbininkų ir valstiečių sportą“².

¹ „Darbininkų atstovas“, 1926.IX.10, Nr. 17.

² „Spindulys“, 1926, Nr. 10, p. 10.

Netrukus po suvažiavimo išėjo „Spindulio“ draugijos laikraštis, pavadintas tuo pačiu vardu. Man, kaip redakcinės kolegijos nariui, teko rūpintis „Spindulio“ leidimu, rašyti į jį straipsnius, prižiūrėti spausdinimą, platinti. Kadangi pirmame „Spindulio“ numeryje buvo paskelbtas mano namų adresas (Kaunas — Šančiai, Talino g-vė. Nr. 2), kuriuo buvo siūloma kreiptis visais redakcijos reikalais, tai netrukus iš visų Lietuvos kampų pradėjo plaukti korespondencijos „Spindulio“ draugijos organizaciniais klausimais. Jas rašė darbininkai ir šiaip pažangus jaunimas. Pogrindžio draugai irgi siuntė daug laiškų, kuriuose kėlė įvairius, daugiausia teorinio pobūdžio, darbininkų klasės kovos klausimus. Atkreipiau dėmesį, kad kai kurie laišškai parašyti vienodu ir gana sunkiai išskaitomu braižu. Pasidomėjau, kas yra jų autorius, nes rankraščiuose nebūdavo nei parašo, nei adreso. Paaiškėjo, jog tie laišškai Zigmo Angariečio.

Po rinkimų į III seimą Angarietis, kiek yra žinoma, buvo pasiryžęs grįžti iš Maskvos į Lietuvą, kad čia galėtų betarpiškai įsijungti į LKP veiklą ir vadovauti kaskart vis labiau kylančiai darbo žmonių kovai. Apie Angariečio ketinimą atvykti į Lietuvą labai plačiai kalbėjo partiniame pogrindyje. Tačiau LKP CK Politinis Biuras, matyt, Angariečio neišleido ir, be abejo, pasiėlgė teisingai, nes Lietuvos fašistai tikrų tikriausiai būtų dėję visas pastangas nedelsiant susidoroti su šiuo vienu iš žymiausių Lietuvos Kompartijos vadovų. Tai galėjo įvykti dar prieš fašistinį perversmą. O pakliuvęs į fašistų nagus po 1926 m. gruodžio 17-osios, Angarietis būtų stovėjęs prie tos pačios duobės, kur nuo budelių kulku krito keturi komunistai.

Pirmajame „Spindulio“ numeryje buvo pasakyta, kad šis laikraštis „rodys kovos kelius, kuriais eidama, darbininkų klase nusikratys kapitalo vergijos ir žengs į naują visuomenės santvarką — socialistinę santvarką“¹.

¹ „Spindulys“, 1926, Nr. 1, p. 1.

1926 metų pabaigoje „Spindulio“ draugija jau turėjo apie 20 skyrių, kurie veikė Vilkaviškyje, Marijampolėje, Kudirkos Naumiestyje, eilėje Suvalkijos dvarų ir kaimų. Spinduliečiai rengė saviveiklos vakarus, kuriuose buvo skaitomos paskaitos, skleidžiamos revoliucinės nuotaikos, darbo jaunimas ruošiamas kovai su išnaudotojais.

Lietuvos Komunistinės Jaunimo Sąjungos Centro Komiteto nutarimu buvo sudaryta iniciatyvinė grupė, kuri turėjo „Spindulio“ draugijos veiklą išplėsti visoje Lietuvoje, nes iki tol vienos ar kitos apskrities viršininkas, įregistravęs draugiją, leisdavo veikti tik savo apskrities teritorijoje. Be to, ne visur spinduliečių organizacijas įregistrudavo. O komjaunimui reikėjo sukurti legalią ir masinę darbininkų bei darbo valstiečių jaunimo organizaciją, kuri suvienytų visų Lietuvos miestų ir kaimų jaunimą ir turėtų savo vadovaujantį centrą. Tokia organizacija, mūsų nuomone, turėjo būti „Spindulio“ draugija.

Iškilo uždavinys užregistruoti „Spindulio“ draugiją visos Lietuvos mastu. Antrajame „Spindulio“ draugijos suvažiavime priimti įstatai buvo atitinkamai pertvarkyti, ir aš su keliais draugais juos įteikiau Kauno apskrities viršininkui. Viršininkas, paėmęs iš mūsų pareiškimą su prašymu įregistruoti draugijos įstatus, ilgai žiūrėjo, o paskui paklausė, kuris iš mūsų būsiąs Šumauskas (mat, pareiški-me buvo pažymėta mano, kaip iniciatyvinės grupės pirmininko, pavardė ir namų adresas). Kai pasakiau, jog tai aš, jisai pareiškė, kad reikės palaukti kažkokios komisijos posėdžio, kuri ir spėsianti draugijos įregistravimą. Tačiau bėgo savaitė po savaitės, dar ne kartąėjau pas apskrities viršininką pasidomėti, kodėl vilkinama įregistruoti draugiją, o konkretaus atsakymo taip ir nesulaukiau. Tokias kliūtis darė socialdemokratai, norėdami sulaukyti revoliucinių nuotaikų plitimą darbininkų ir darbo valstiečių tarpe. „Spindulio“ draugijos įstatai buvo kupini revoliucinės dvasios, ir žvalgyba gerai žinojo, kad, legalizuota

visoje Lietuvoje, ši draugija pateks į komunistų rankas. Todėl ir nesulaukiau įstatų įregistravimo iki pat išeidamas į kariuomenę.

1926 metais kylantis darbo masių judėjimas nepaprastai sujudino ir Šančių darbininkų jaunimą. Nei krikdemų pavasarininkai, nei liaudininkų „Jaunimo sąjunga“, nei kitos buržuazinės jaunimo organizacijos ir anksčiau Šančiuose jokio autoriteto neturėjo, ir į jas darbininkų vaikai žiūrėjo su nepasitikėjimu. Dabar šių organizacijų reikalai visai pašlijo, nes vis daugiau darbininkų jaunimo stojo į komjaunimo vadovaujamą „Kultūros“ būrelį. Jeigu mums būtų pavykę įregistruoti „Spindulio“ draugiją, tai į ją būtų perėjęs ir mūsų „Kultūros“ būrelis.

RAPOLAS ČARNAS

Komjaunimo Centro Komiteto posėdyje, įvykusiame Napoleono kalne už Nemuno, dalyvavau paskutinį kartą, nes netrukus turėjau išvykti į karinę tarnybą. Šiame posėdyje dalyvavo ir Rapolas Čarnas, pagal 1926 m. liepos 28 d. amnestijos įstatymą paleistas iš kalėjimo. Netrukus jį kooptavo į LKJS Centro Komitetą.

Pirmą kartą su Rapolu Čarnu susitikau dar 1923 m. vasarą Kaune, Kanto g-vėje (dabar V. Majakovskio), tame pačiame komjaunimo pasitarime, kuriame dalyvavo ir Juozas Greifenbergeris.

Iš pat pirmojo susitikimo Čarnas man padarė didelį įspūdį. Jis buvo išvaizdus, vidutinio ūgio, kresnas, stuomeningas, gražaus apvalaus veido, visuomet šypsodavosi, maloniai žvelgdamas gyvomis juodomis akimis. Iš šio žmogaus trykšte tryško energija, žvalumas, gera, linksma nuotaika. Kalbėdamasis jutau, kad jis visa širdimi pasiryžęs aukotis kovai už socializmo idealus, nepaisyti jokių sunkumų. Tasai ryžtas ir draugiškumas kuo toliau, tuo labiau mane traukė. Atmintyje ir dabar išliko mielas, artimas draugo paveikslas.

Rapolas Čarnas pačiame savo gyvenimo pavasaryje

pasuko revoliucionieriaus keliu. Dirbdamas vienoje Kauno kepykloje, užmezgė ryšius su komjaunimu, susipažino su Aiziku Lifšicu ir dar su keliais jaunais darbininkais. Šių jaunuolių iniciatyva ir buvo 1920 m. įkurta pirmoji darbinikiška komjaunimo kuopelė Kaune. Įstojęs į komjaunimą, Čarnas su jaunatvišku užsidegimu ėmėsi revoliucinio darbo. Greit buvo pastebėtas žvalgybos. Kad nepakliūtų į jos nagus, apsigyveno Šiauliuose, kur organizavo pirmąsias komjaunimo kuopeles. Kadangi ir čia sekė žvalgyba — vėl persikėlė į Kauną. Kaip veiklus ir energingas komjaunuolis, buvo priimtas į Komunistų partiją ir netrukus kooptotas į komjaunimo Centro biurą. Nuo to laiko lankė komjaunimo kuopeles provincijoje, mokė draugus, kaip dirbti, kovoti.

Žvalgyba jį persekiojo toliau ir 1924 m. vasario mėnesį areštavo.

Nepaprastai ištvermingai, tiesiog didvyriškai Rapolas Čarnas laikėsi žvalgyboje. Štai ką apie tai rašo V. Kapsukas:

„...Per kratą rado pas jį piniginių sąskaitų — drg. Čarnas buvo LKJS iždininkas. Tardant žvalgyboj jį baisiai kankino. Jį kankino, kaipo Lietuvos „čeka“ tvėrėją ir provokatoriaus Vytauto Aleksos užmušimo organizatorių. Reikalavo, kad jis prisipažintų. Kankina budeliai, kol pailsita; pailsi ir vėl kankina, vis naujus kankinimo būdus prasmindami. Pristigęs kantrybės, drg. Čarnas pagriebia kėdę ir nori ja gintis nuo budelių mušeikų. Mušeikų gauja puola jį ir dar labiau muša... Čarnas buvo tiek sumuštas, kad mušimo žymėms paslėpti žvalgyba įsakė pasodinti jį ne tarp politinių, o tarp kriminalinių. Prasėdėjo ten apie mėnesį laiko. Nežiūrint didžiausių kankinimų, per visą tardymą Čarnas tvirtai laikėsi, kaip turi laikytis tikras komunistas revoliucionierius...“¹.

¹ V. Kapsukas. „Keturiems sušaudytiems revoliucionieriams atminti“. Valstybinė politinės ir mokslinės literatūros leidykla, Vilnius, 1950, p. 93—94.

Napoleono kalne Rapolą Čarną mačiau paskutinį kartą. Pasibaigus pasitarimui, persikėlėme kartu valtimi per Nemuną ir, tvirtai paspaudę vienas antram ranką, išsiskyrėme. Tuo laiku Čarnas buvo ne tik komjaunimo darbuotojas, bet labai daug ir sėkmingai dirbo maistininkų bei juodadarbių ir krovėjų profsąjungose. Darbininkai jį labai mylėjo ir gerbė, nes matė, kad yra tvirtas ir sumanus jų reikalų gynėjas. Čarnas visais jausmais ir protu neapken-tė darbo žmonių išnaudotojų ir pavergėjų, visada į pirmą vietą statė darbininkų klasės kovos, Komunistų partijos, proletarinės revoliucijos interesus. Jis ir mirties akivaizdoje drąsiai pasakė savo draugams: „Nieko, nebaisu mirt už Partiją“.

Aš džiaugiuosi, kad man teko pažinti pirmuosius Lietuvos Komunistinės jaunimo sąjungos organizatorius, kurie sunkiausiais buržuazinės reakcijos metais su dideliu pasišventimu atsidavė darbininkų klasės kovai su kapita-lu, mokė darbininkų jaunimą kilti į šventą revoliucinę kovą su pavergėjais.

* * *

1926 metų rudenį gavau raginimą lapkričio 3 dieną prisistatyti į naujokų ėmimo punktą Žaliakalnyje. Laiko liko nedaug, todėl reikėjo galvoti, kas, man išėjus į kariuomenę, vadovaus „Kultūros“ būreliui, ką reikėtų išrinkti jo pirmininku.

Tuo metu „Kultūros“ būrelyje aktyviai veikė Vladas Banaitis¹. Tiesa, jis dar nebuvo partijos narys, tačiau jau-tėme, kad vis arčiau linksta prie mūsų, pritaria partijos ir komjaunimo linijai. Neabejodami, kad Banaitis netrukus bus priimtas į Komunistų partiją, nusprendėme jį išrinkti būrelio pirmininku.

Likus gal savaitei iki tos dienos, kai turėjau prisista-tyti į naujokų ėmimo punktą, Šančių progimnazijoje su-

¹ Vladas Banaitis — revoliucionierius pogrindininkas, daugiau kaip 14 metų iškalėjęs buržuaziniame Lietuvos kalėjime.

šaukėme „Kultūros“ būrelio susirinkimą. Atsisveikindamas padėkojau būrelio nariams už aktyvią veiklą, palinkėjau ir toliau sėkmingai dirbuotis su jaunimu, šviesti jį ir mokyti kovoti už savo šviesesnę ateitį. Būrelio nariai mane išlydėjo labai nuoširdžiai, linkėjo laimingai sugrįžti po karinės tarnybos. Būrelio pirmininku buvo pasiūlytas Vladas Banaitis. Jo kandidatūrai visi pritarė.

Vlado Banaičio vadovaujamas būrelis aktyviai dirbo iki pat fašistinio perversmo dienos. Po perversmo daug būrelio narių atsidūrė kalėjime, o 1927 metų pradžioje Kauno karo komendantas Skučas būrelį likvidavo.

Kokią naudą tada davė „Kultūros“ būrelio veikla rodo kad ir šie pavyzdžiai. Štai Vladas Banaitis pasakojo, kad 1926 metų vasarą, stodamas į Šančių „Kultūros“ būrelį Nr. 115 (visi „Kultūros“ būreliai turėjo savo numerius), girdėjęs, jog jis yra komunistinis, tai yra, kad jam vadovaują komunistai. Į būrelį įstojęs todėl, kad norėjęs veikti išvien su tais žmonėmis, kurie turėjo tuo metu didelį autoritetą, mokėjo prieiti prie paprastų darbininkų ir kalbėjosi su jais kaip tikri jų reikalų gynėjai. Ir svarbiausia tas, kad būrelio organizuojami užsiėmimai padėję susiformuoti jo marksistiniam požiūriui į visuomenės istorinį vystymąsi. Atėjęs į „Kultūros“ būrelį nepartinium, Vladas Banaitis jau po fašistinio perversmo, 1927 metų pavasarį, siaučiant baltajam terorui, įstojo į Lietuvos Komunistų partiją.

1927 metų birželio mėnesio pabaigoje įvykusioje Šančių parajonio partinėje konferencijoje paaiškėjo, kad nuo fašistinio perversmo dienos parajonis neteko 27 komunistų, o per tą patį laikotarpį į parajonio komunistų organizaciją įstojo 29 nauji nariai. Tuo pat metu Šančiuose veikė net 7 komjaunimo kuopelės. Suprantama, kad sudaryti tokį partijos ir komjaunimo rezervą buvo galima tik aktyviai dirbant politinį ir švietimo darbą su darbininkais. Čia nemažai padirbėjo ir komunistų vadovaujamas Šančių „Kultūros“ būrelis.

ULONAI, ULONAI...

NAUJOKAI

Greit bėgo 1926 metų rudens dienos. Netrukus turėjau ilgai išsiskirti su įprastu gyvenimu, su gimtaisiais namais — manęs laukė būtinoji karinė tarnyba. Jutau, kad bus gaila palikti pamėgtą darbą spaustuvėje, o labiausiai — draugus, su kuriais siejo dar palyginti neilgi, tačiau man labai reikšmingi pagrindžio kovos metai.

Aplink kunkuliavo gyvenimas, ir man rodėsi, kad dalyvaudamas jame, esu nors kiek reikalingas. O kas laukė ten, kareivinėse, buvo dar neaišku. Tik žinojau, kad niekas iš partijos narių nevengdavo tarnauti buržuazinėje kariuomenėje, kad ir ten reikalingi revoliucinei kovai atsidavę žmonės.

Šaukdami jaunimą į būtinąją karinę tarnybą, buržuaziniai vadeivos spekuliuavo tautiniais jausmais, tėvynės meilės šūkiomis. Jie skėlbė, kad būti kareiviu, nebijančiu aukotis ir lieti kraują už tautos „laisvę ir nepriklausomybę“, yra kiekvienam jaunuoliui didžiausia garbė. Ne vienas užkibdavo ant šio buržuazinės propagandos kabliuko. Besidangstydamas tautos vėliava ir visaip idealizuodamas kareivio tarnybą, buržuazija siekė temdyti jaunimo sąmonę, atitraukti jį nuo kovos prieš išnaudotojus, paslėpti buržuazinės kariuomenės tikrąją, klasinę paskirtį. Tačiau, atsidūrę kareivinėse, jaunuoliai greit nusivildavo ir įsitikindavo, kad buvo skaudžiai mulkinami. Ponų karininkų savavaliavimas, žiaurus tyčiojimas, lazdos drausmė, beprasmiški, žmogaus orumą žeminą įsakymai skaudindavo

jaunų kareivių širdis, žadindavo pasipiktinimą tokia nežmoniška tvarka.

Spalio mėnesį prisistačiau naujokų sveikatos tikrinimo komisijai, kuri dirbo Laisvės alėjoje, prie pat Įgulos bažnyčios. Čia radau didelį būrį savo vienmečių. Kambaryje, kur sėdėjo gydytojas, vienas paskui kitą stovėjo nuogai nusirengę vyrai. Atėjo ir mano eilė.

— Ar sveikas esi? — paklausė storas akiniuotis.

— Tamsta daktaras, tamsta ir turi žinoti,— atsakiau stačiokiškai, nes šis žmogus man pasirodė nesimpatiškas ir viskam abejingas.

Gydytojas net nepatikrinęs pasakė:

— Sveikas. Tinka. Sekantis.

Kad esu sveikas, aš ir pats nė kiek neabejojau. Dabar reikėjo nueiti pas kirpėją, nusikirpti trumpai plaukus, o paskui susidėti į ryšulį būtiniausių daiktus ir laukti išvykimo dienos.

Lapkričio trečią dieną atsisveikinau su namais, su raudančia motina. Ji lydėjo mane per visus Šančius. Žalijaime kalne, kur stovėjo husarų kareivinių barakai, rinkosi naujokai. Vieni buvo smagūs, linksmi, matyt, išmaukę ne vieną pusbutelį, kiti laukė liūdni, nusimine. Čia pat sukinėjosi įvairių dalinių atstovai, kurių lydimi, netrukus turėjome išvykti.

Sužinojau, jog esu skiriamas kavalerijon — į ulonų pulką. Toks likimas ištiko nemažą būrį. Mačiau, kad kai kurie naujokai, patekę į ulonus, džiaugėsi, netgi didžiavosi. Jie, suprantama, mažai ką žinojo apie šią tarnybą, nebent tiek, kad galės jodinėti ir nešioti blizgančius pen-tinus.

Traukinys su būsimaisiais ulonais pajudėjo Alytaus link. Trečios klasės vagonuose buvo labai tvanku, prirūkyta, triukšminga. Kai kurie naujokai, atsisveikindami su draugais ir artimaisiais, gerokai išismagino, ir girtų dainose jau skambėjo uloniško gyvenimo gaida:

Ulonai, ulonai!
Širmieji žirgeliai...
Širmieji žirgužėliai,
Jaunieji berneliai!

Daugelis šitų bernelių dar nė karto nebuvo jodinėję širmais žirgeliais, gana miglotai įsivaizdavo gyvenimą kariuomenėje. Todėl ši daina kai kam skambėjo visai nelinksmi.

Mano nuotaika taip pat buvo nelabai kokia. Norėjau su kuo nors pasikalbėti, pabendrauti. Pastebėjau du šnekučiuojančius vaikus. Jie stovėjo vagono gale, prie lango, ir, lyg negirdėdami, kas dedasi aplinkui, kažką aiškinosi. Vienas buvo gerokai įkaušęs, nerūpestingai užsiveręs ant pakaušio kepurę, kitas — labai rimtas. Jo akyse spindėjo piktas abejingumas viskam.

— Einam į būrį, dainą užtrauksim,— pasakiau, priėjęs prie vaikinių.

Permetęs akimis triukšmingą vagoną, rimtasis tik pažvairavo ir atšovė:

— Dar prisidainuosim, dar apkars šitos dainos!

— Ko verkšleni kaip merga, į marčias eidama,— mėgino juokauti įkaušęs bičiulis, bet antrasis, rodos, nė nesiklausydamas, kalbėjo toliau:

— Šie vyručiai dar nežino, kokie pyragai jų laukia...

— O kas jų gali laukti?

— Kaip matau, ir tu dar geltonsnapis, nors greit ulonas būsi.

— O aš į ulonus ir nesiprašiau, man kad ir pėstininku...

— Ir ulonuose, ir pėstininkuose — visur tas pat. Tik ulonas botagu daugiau lupamas.

— Na ir išminčius tu. Dar nevalgei, o jau žinai košės skonį.

— Yra kas valgė... Prieš savaitę iš kariuomenės parėjo brolis. Pasiklausytumėt, ką jis pasakoja... Nuo šiol mes būsime visiškai beteisiai, turėsime vykdyti net kvailiausias

viršininkų užgaidas. Iš tavęs tyčiosis, tave žemins, o tu, sudauždamas kulnais, tik atsakinėsi: „Klausau, ponas karininke“. Būsi uniformuotas tarnas, viršilai batus laižysi, štai kas tu būsi! — karščiavosi vaikas.

Nuo šių žodžių įkaušėlis gerokai prablaivėjo ir pasakė:

— Pagyvensim — pamatysim.

Paskui abu nutilo, matyt, kalba daugiau nebesirišo. Vaikinų veidus apniaukė rūpestis dėl rytdienos.

PIRMOSIOS DIENOS KARIUOMENĖJE

Į Alytaus geležinkelio stotį traukinys atpūškavo vidurnaktį. Perone mus pasitiko keletas pulko karininkų ir įsakė tuoj pat išsirikiuoti. Pajutome, kad atsisveikiname su laisve, nutilo ir juokai. Rikiuotėje, nešini ryšuliais ir medinėmis dėžėmis, klampojome į kareivines. Šaltas ir niūrus mus pasitiko kareivinių miestelis, dar caro laikais pastatytas specialiai kavalerijai.

Pastate, į kurį atvedė naujokus, buvo taip tamsu, jog nematėme net vienas kito. Pamiršę esą kareiviai, pradėjome skųstis, keikti tokią tvarką. Palydovas, nekreipdamas dėmesio į priekaištus, įsakė visiems gulti ir laukti ryto, nors jokių lovų ar gultų patalpoje nebuvo. Apsidžiaugėm patamsy susiradę šiek tiek šiaudų. Pasidarę guolius, sukritome, tačiau užmigti negalėjome. Kiekvieno galvoje sukosi mintys apie nieko gero nežadančią rytdieną.

Vos prašvitus, visi pasipylėme į kareivinių kiemą. Dairėmės, norėjome greičiau suprasti, kur patekome, kas bus toliau. Visų dėmesį patraukė prie kareivinių atėjęs ulonas, savo išvaizda mažai panašus į kareivį.

— Sveiki, naujokėliai! — pasisveikino jis ir, prislinkęs arčiau prie rūkančiųjų, paprašė: — Gal dūmo turit?..

Apstoję ratu, apžiūrėjome šį apgailėtinais atrodanti žmogų. Jo drabužiai buvo purvini, suskretę, rankų ir vei-

do oda suskirdusi, nuo nešvaros pajuodusi. Vaišiname kareivėlį rūkalais, klausinėjome apie tarnybą. Sužinojome, kad ulonas eina iš naktinio budėjimo arklidėse.

— Ar vanduo čia perkamas, kad esi toks nešvarus? — paklausė kažkas iš naujokų.

— Pagyvensit — pamatysit,— atsakė ulonas.

Mes tada pagalvojome, kad sutikome apsileidėlį, tačiau netrukus šią nuomonę turėjome pakeisti.

Jau pirmąją tarnybos dieną sužinojome eskadronus ir būrius, kuriuose tarnausime. Prisistatė vachmistrai, puskarininkiai, karininkai; visi lakstė, skubėjo, šaukė, nurodinėjo.

Pagaliau aš — ulono uniforma. Patekau į kulkosvaidininkų eskadroną. Vadinas, manęs laukė ne tik arklys ir kardas, bet ir kulkosvaidis.

Nuo pat pirmųjų tarnybos dienų naujokai turėjo paklusti lazdos drausmei. Karininkai ir puskarininkiai stengėsi taip išdresiuoti jauną kareivį, kad jis prieš kiekvieną drebetų, nereikštų jokių samprotavimų, jokių reikalavimų. To buvo siekiama įvairiais būdais.

Ulono diena prasidėdavo komanda: „Kelk!“ Budintysis skaičiuodavo iki penkių: vienas, du, trys, keturi, penki... Per tą laiką reikėdavo pašokti iš patalo, apsirengti, apsiauti batus, pakloti patalą ir atsistoti į rikiuotę. Daugelis naujokų, nors iš kailio nerdavosi, laiku įvykdyti komandos nespėdavo. Norėdami išvengti bausmės ir puskarininkių keiksmų, jie pradėdavo gudrauti: jau iš anksto po antklode apsimaudavo kelnes, užsivilkdavo mundurą, o kai kurie net batus apsiaudavo. Tačiau šitokias gudrybes greit pastebėdavo ir kaltininkus baudavo.

Penktą valandą ryto jau būdavome ant kojų. Antrą kartą rikiuodavomės lauke prie kareivinių ir puskarininkių vedami, kavalerijos rikiuote po šešis žygiuodavome į arklides daryti ruošos, tai yra valyti arklių. Ruošą atliknėdavome tris kartus per dieną.

Naujokus arkliai sutikdavo nepatikliai, prunksdami, karpydami ausimis. Labiausiai jie nenorėdavo pripažinti miestiečių, kurie, ypač tarnybos pradžioje, nemokėdavo apsieiti su šiais gudriais ir žmogui ištikimais gyvuliais. Ne vieną tokį naujoką arkliai grybšteldavo kapliais, o kai kuriems net ir dantis išmušdavo.

Vargais negalais priėjęs prie arklio, naujokas vedavo jį iš arklidžių, rišdavo prie barjero. Paskui, pasiėmęs šepetį ir geležines šukas — šruopą, pradėdavo ruošą. Jai būdavo skiriama valanda, tačiau sugaišdavome visas dvi. Kas rytą, vidurdienį ir vakare, tai yra šešias valandas per dieną, trindavome arkliams šonus, šukuodavome karčius, uodegas. Pirmosiomis dienomis, karininkų ir puskarininkų įbauginti, naujokai stengdavosi dirbti sąžiningai. Tačiau greit šis darbas virto kančia. Neįgudusios rankos taip pavargdavo, kad naktimis nuo skausmo pašokdavome iš miego. Matydami tokio darbo beprasmiškumą, naujokai visaip išsisukinėdavo: pastebėję, kad niekas nemato, stovėdavo prie arklio nuleidę rankas arba tik švelniai glostydavo plaukus. Pamatę taip gudraujančią naujoką, būdintis puskarininkis imdavo šaukti:

— Nemiegok, tinginy, arklys nuspirs!

Arba:

— Na, miescion! tau tik paneles kibinti, o ne darbą dirbti!

Arba dar:

— Simuliantel! Valyk, valyk nežiopsojęs. Patikrinsiu — bus blogai!

Panašių epitetų naujokai prisiklausydavo kasdien. Dažnai gaudavo ir visokių bausmių.

Po rytinės ruošos, vedami eskadroną pusryčiauti, puskarininkiai dažnai imdavo ulonus vaikyti po kareivinių rajoną, liepdami dainuoti. Jei daina blogai skambėdavo, prasidėdavo muštras, kad net žiemos metu žliaugte žliaugdavo prakaitas. Likus tik kelioms minutėms iki pratybės, puskarininkis sukomanduodavo:

— Eskadronas — stok! Išsivaikščiok!

Po šios komandos ulonai galvotrūkčiais bėgdavo į kareivines. Jie turėdavo spėti nusiprausti ir papusryčiauti, tai yra išgerti puodelį miežinės kavos ir suvalgyti davinį duonos. Atsigėrę karštimo, dar su duonos kąšniu burnoje vėl skubėdavo atgal, nes tuoj pat pasigirdavo komanda:

— Ri-kiuok!

Jei kas į rikiuotę pavėluodavo, būdavo baudžiamas: be eilės turėdavo valyti arklides, išvietes ir panašiai.

Pirmosiomis savaitėmis po ruošos naujokai dar bėgdavo nusiprausti, nes rankos ir rūbai dvokdavo arklių prakaitu, mėšlu. Tačiau į virtuvę tada nebesuspėdavo ir dažniausiai likdavo be pusryčių. O neišgėrus kavos ir nesugraužus kriaukšlio duonos, be galo sunku būdavo laukti pietų. Todėl „kultūringų“ naujokų eilės vis retėjo, o netrukus ir aš lioviausi praustis. Štai tada vėl prisiminiau tą murziną uloną, sutiktą pirmąją tarnybos rytą kareivinių rajone. Be reikalo iš to vargšo žmogaus juokėmės, nes dabar patys buvome labai panašūs į jį. Kai kurių naujokų nuotaikos apie romantišką ulonų gyvenimą bema-tant sklaidėsi.

JOJIMO PRATYBOSE

Kiekvieną dieną būdavo jojimo pratybos — pagrindinis raitelio apmokymo elementas. Išmokti gerai joti — nelengvas dalykas. Norint meistriškai sėdėti balne ir tobulai valdyti arklių, reikia tam tikrų žinių, o svarbiausia — įgūdžių, kurie įgyjami tiktai prakaito kaina.

Man, kaip ir kitiems mieste gyvenusiems jaunuoliams, anksčiau jodinėti neteko. Iš kurio šono prieiti prie arklio, kaip ant jo užlipti — visa tai miestiečiams buvo savotiškos paslaptys. Tačiau labai greitai mes niekuo nesiskyrėme nuo tų, kurie, augdami kaime, jau nuo mažens mokėjo elgtis su arkliais.

Jojimo pratybose ne kartą tekdavo patirti įvairių nesėkmių: suplėšyti kelnes, susikrūvinti blauzdas ar išsisukti koją. Tačiau fizinis skausmas būdavo lengvesnis už tą moralinę nuoskaudą, kurią sukeldavo nepažabotas tyčiojimas iš žmonių.

Jojimo pratybos vykdavo aikštėje priešais kareivines (dabar toje vietoje pastatyta Alytaus skalbimo mašinų gamykla). Čia visuose kampuose pliaukšėdavo rimbai, aidėdavo grubūs keikimai, pravardžiovimai. Aikštę apstodavo praeiviai ir su užuojauta stebėdavo muštruojamus jaunuolius. Dažnai matydavome aikčiojančias moteris, kurios, gailėdamos kankinamų, o dažnai ir mušamų rimbais ulonų, net apsiašrodavo. Ne vienas Alytaus gyventojas, išvydęs tokias scenas, tikriausiai pagalvodavo: „Nejaugi tėvynė reikalauja tyčiotis iš žmogaus, lieti ant jo nenumaldomą pyktį, čaižyti rimbų?“

Kur kas lengviau būtume tapę raiteliais, jei ne tas žmogiško orumo niekinimas, kurį patirdavome kiekviename žingsnyje. Ypač piktindavo nuolatinis karininkų ir puskarininkų plūdimalis. Vargu ar kas galėjo pralenkti šiuos kareivas keikimais, kurių klausantis, net ausys rausdavo. Vėliau, jau sėdėdamas kalėjime, kartais patekdavau tarp kriminalinių kalinių, irgi nepasižyminčių didele kultūra. Tačiau jie nė iš tolo neprilygo ulonų pulko karininkams bei puskarininkiams. Jeigu visus biaurius žodžius, kuriais šie keikūnai plūsdavo ir žemindavo eilinius ulonus, vaizdžiai sakant, galima būtų surinkti krūvon, tai jie netilptų net didžiausiuose maišuose. Apie tokius dalykus nelengva rašyti, bet vieną pavyzdį čia norėčiau pateikti.

Trečiojo eskadrono jojimo pratybas prižiūrėdavo vyresnysis karininkas A. Vaznonis. Šis baltagvardietis, Spalio revoliucijos bangų išmestas iš Rusijos, muštruodavo ulonus kaip caro kariuomenėje, nelaikydamas jų žmonėmis. Kartą pratybose ulonui Navasaičiui perplyšo kelnės.

Vargšas ulonas dėl to buvo visai nekaltas, tačiau Vazonis gavo gerą progą iš jo pasityti:

— Ei žiopy! Kodėl tavo kelnės plyšę?! — sušuko jis iš toli.

— Ponas karininke, neturėjau kuo užsilopyti,— atsakė Navasaitis.

— Liežuviu, rupūže, užsilopyk!,— plūdosi toliau Vazonis.

Kai Navasaitis dar kažką atsakė, Vazonis išsitraukė iš makšties kardą ir paleido į jojantį uloną. Laimė, kardas ulonui pataikė ne smaigaliu, o šonu.

Vargas būdavo tiems ulonams, kurie dėl vienokių ar kitokių priežasčių nepajėgdavo atlikti visų jojimo pratimų veiksmų. Kankinimais ir plūdimu karininkai juos tiesiog varydavo į didžiausią neviltį.

Buvo praėjęs gal mėnuo nuo mano tarnybos pradžios. Kartą vakare, leisdamasis neapšviestais laiptais iš antro kareivinių aukšto, apačioje išgirdau kažką dejuojant. Pagalvojau, kad žmogus bus staiga apsirgęs.

— Kas atsitiko, gal reikia padėti? — paklausiau.

Matyt, mane pažinęs iš balso, ulonas dūsausdamas atsakė:

— Oi brolau, kaip man sunku. Nežinau, ar ilgai beištversiu.

Tai buvo iš Žemaitijos kilęs naujokas Kirka. Vaikinas buvo žemo ūgio, apkūnus ir pratybose negalėdavo vikriai užšokti ant arklio. Už tai karininkai ir puskarininkiai jį visai engdavo ir niekindavo. Bandžiau kareivį raminti, bet ką aš galėjau padėti žmogui, kuriam iš tikrųjų buvo daug sunkiau, negu kitiems.

MUŠTRAS SU DAINA

Daugelis ulonų pulko karininkų, puskarininkių bei vachmistrų, pamatę besiilsintį uloną, su malonumu surasdavo jam kokį nors užsiėmimą. Jeigu nebūdavo už ką bausti — patys sugalvodavo kokią dingstį.

Vieną sekmadienį, kaitinant karštai vasaros saulei, turėdami laisvą valandėlę, ulonai po pietų ilsėjosi. Tačiau mokomosios komandos vachmistras, nedidelio ūgio rudas vokietis (pavardės jau nebeprisimenu), staiga sukomandavo rikiuotis. Paskui išvedė visus iš kareivinių į aikštę ir pradėjo muštruoti. Ulonai, jau išlaikę karinės parengties egzaminą, taip sakant, jau tapę senais kareiviais ir pasirenkę netrukus gauti puskarininkio laipsnį, širdyje keikė rudąjį vachmistrą, linkėjo jam prasmegti skradžiai žemę. Po pusvalandžio aikštėje pasirodė karininkas Juozapavičius. Žinodamas, kad šis laikas skirtas poilsiui, jis, kiek nustebęs, vachmistrą paklausė:

— Kodėl ulonai ne kareivinėse?

— Tamsta leitenante, turiu pranešti, kad ulonai, turėdami laisvo laiko, visko prasimano: kalba, kas nedera, pradeda politikuoti, todėl geriau juos mokyti rikiuotės,— paaiškino vachmistras.

Leitenantas Juozapavičius vis dėlto įsakė ulonus paleisti.

Dažnai vėlai vakare po pratybų grįždavome į kareivinių rajoną, vos vilkdami kojas. Būdavo jau visai tamsu, tiesiog nematydavome, kas aplink darosi, tačiau puskarininkis vis tiek sukomanduodavo eiti su daina. Aišku, pavargusiems ir alkaniems daina neišeidavo.

Tada puskarininkis imdavo šaukti:

— Tyčia, rupūžės, nenorite dainuoti! Aš jus pamokyčiau...

Ir prasidėdavo „mokymas“. Būdavo, puskarininkis stovi vietoje, o eskadronas bėga aplink. Nuo tokio vaikymo čiurkšlėmis teka prakaitas, ima svaigti galva. Po to, įsakęs eiti žingsniu, puskarininkis vėl sukomanduoja:

— Dainą!

Jeigu daina ir dabar neskamba, vėl prasideda kankinimas, tik jau reikia ne tik bėgti, bet ir gultis, keltis. Po tokio muštro ulonai grįždavo ne tik visai nusikamavę, bet

ir sumirkę, purvini, nes dažnai kareivinių teritorijoje būdavo prilyta, telkšodavo balos.

Kartą, kai po vakarinės ruošos arklidėse grįžome į kareivines, irgi buvo duota komanda dainuoti. Tačiau daina neskambėjo, nors, atrodo, visiems buvo gerai žinoma:

*Aušta, aušta šviesi pazarėlė,
Reiks broleliui karan jot.*

Puskarininkis įnirtęs pradėjo mus taip vaikyti, kad tiesiog nuo kojų virtome. Kai aplink bėgome jau keliasdešimtąjį ratą, jis tyčiodamasis sušuko:

— Na, kaip, ar aušta jau pazarėlė?

Visi degėme pykčiu kankintojui, ir aš nebeištvėręs surikau:

— Temstal..

Manėme, kad po to puskarininkiai sukapos mus gyvus. Vyresniajam įsakius, visi jie nusijuosė diržus ir kirto kiekvienam, kuris tik atsilikdavo nuo rikiuotės. Kai kuriems atsirado mėlynės ir nuo spyrių. Aš džiaugiausi, kad nė vienas ulonas manęs neišdavė. Tą vakarą grįžome į kareivines baisiausiai iškamuoti, lyg nuo kryžiaus nuimti.

Kai kurie karininkai, o ypač puskarininkiai, iš ulonų tyčiodavosi labai rafinuotai. Štai, sakysime, ką tik atvykęs į pulką naujokas neprisimindavo viršininkų laipsnių ir pavardžių. Pačiupeš tokį kareivėlį, puskarininkis versdavo atlikti visokius žmogaus orumą žeminančius veiksmus. Pavyzdžiui, naujokui būdavo įsakoma įkišti galvą į krosnį ir šaukti:

— Aš — kvailys, aš — kvailys, aš — triskart kvailysl!

O kartais naujoką versdavo kišti galvą į bato aulą ir šaukti:

— Aš — kiaulė, aš — kiaulė, aš — kiaulė!..

Netarnavusiam buržuazineje kariuomenėje, gal būt, net sunku įsivaizduoti, kad su vaikinu, pašauktu atlikti karinės prievoles, būtų taip žiauriai elgiamasi. Tiesa, iš naujokų dažniausiai mėgdavo tyčiotis puskarininkiai, ta-

čiau viską žinodavo ir pulko karininkai, kurie save laikydavo kultūringais žmonėmis. Nė karto neteko girdėti, kad už nežmonišką elgesį su kareiviais karininkas būtų kada nubaudęs puskarininkį.

Tuo tarpu eilinius ulonus baudavo visai nepelnytai, už mažiausius nusižengimus. Dažnai jiems reikėdavo budėti arklidėse pirmąją pamainą. Gavęs tokią bausmę, ulonas po vakarienės eidavo į eskadrono arklidę ir ten visą naktį iki rytinės ruošos kuopdavo mėslą. Paskui irgi ne poilsis laukdavo: kartu su kitais visą dieną reikėdavo dalyvauti pratybose.

Kita bausmė, kurią dažnai mėgdavo skirti karininkai, buvo stovėjimas po kardu. Nubaustąjį dažniausiai pastatydavo per pietus arba vakare, kai kiti ilsėdavosi.

Ulonas turėdavo nejudėdamas su kardu prie peties išstovėti valandą arba dvi. Tai padaryti būdavo sunku, tiesiog neįmanoma. Ranka nuo kardo nutirpdavo, ir stovintis neišlaikęs krustelėdavo. Puskarininkis, kuris vaikščiodavo aplink ir žiūrėdavo, kad bausmė būtų atlikta pagal visus reikalavimus, aišku, viską pastebėdavo ir duodavo komandą:

— Kardą žė-myn! — Ir tuoj vėl: — Prie pe-ties!

Bausmės laiką vėl imdavo skaičiuoti iš naujo, o išstovėtą skirdavo „tėvynės labui“. Daug vyrų, pastatytų po kardu, neišlaikydavo nė valandos — apalpdavo ir krisdavo.

Neretai būdavo praktikuojamas dar sunkesnis šios bausmės variantas. Uloną po kardu statydavo tarsi su visa kovine apranga. Ant pečių uždėdavo maišą su plytomis. Norma būdavo pūdas, bet dažniausiai kraudavo, kiek užsigeisdavo vachmistras ar puskarininkis.

Stovėdamas su tokia našta, ulonas pradėdavo svyruoti, o prakaitas sunkdavosi net per batų padus. Neišlaikęs kankinimo, jis apalpdavo ir kaip stulpas virsdavo žemėn. Tačiau budintis puskarininkis nesiliaudavo tyčiotis.

— Aš tau, simuliantė, dar parodysiu! — šaukdavo jis.

Paskui pasemdavo kibirą šalto vandens ir užpildavo nuvirtusiam ant galvos. Kai ulonas kiek atsigaudavo, jį vėl pastatydavo, bet dabar jau ant taburetės, kad puldamas smarkiau susitrenktų. Kabindamas ant nugaros maišą su plytomis, puskarininkis dar visai plūsdavosi ir gąsdindavo. Nubaustasis vėl stovėdavo po kardu, kol apalpęs nuvirsdavo. Toks kankinimas trukdavo tol, kol būdintis puskarininkis įsitikindavo, kad nubaustas ulonas jau visiškai nebetekęs jėgų. Ir tokių žiaurių puskarininkių buržuazinės Lietuvos kariuomenėje netrūkdavo.

KASDIENIŠKOS TRAGEDIJOS

Sunkios bausmės, rafinuotas muštras, karininkų ir puskarininkių savavaliavimas išmušdavo ulonus iš pusiau-svyros. Daugelis jų stengdavosi kuo greičiau pasprukti iš tėvynės gynėjų eilių. Tuo tikslu kai kurie gerdavo rūgštį, norėdami sugadinti skrandį, arba rūkydavo arbatą, kad susirgtų plaučiais. Kai arbata arba rūgštis nepadėdavo — griebdavosi kraštutinių priemonių — žalodavosi ginklu arba kirviu.

1926 metų rudenį, tik atvykus į ulonų pulką, teko išgirsti kalbant apie vieną atsitikimą, kuris sukrėtė visus naujokus. Išgėręs kažkokios rūgšties, į pulko ligoninę buvo nugabentas ulonas Šuopis. Tačiau gydytojai jau nieko negalėjo padėti, ir jis mirė baisiose kančiose. Šuopio mirtis sukėlė didelį ulonų pasipiktinimą.

Kulkosvaidininkų eskadrone tarnavo ulonas Kisieliauskas. Jam, kaip ir visiems, reikėjo pačiam pasidaryti medines šukas arklių karčiams šukuoti. Kartą, nuėjęs į krūmus pasieškoti medžio, Kisieliauskas grįžo su nukirstu dešinės rankos smiliumi. Ulonas vaitojo iš skausmo, su ašaromis akyse aiškino, kaip viskas atsitiko. Mes žiūrėjome ir tylėjome, nes nujautėme nelaimės priežastį. Kisieliauskas nebuvo kairiarankis, todėl pataikyti kirviu į dešinės rankos

pirštą negalėjo. Visi suprato, kad tai tyčinis susižalojimas, ir Kisieliauskas buvo perduotas kariuomenės teismui.

Panašių atvejų būdavo nemaža. Tai akivaizdžiai liudija ir kariuomenės teismo protokolai. Čia pateiksiu ištrauką iš Vilkaviškyje įvykusio kariuomenės teismo nuosprendžio, paskelbto Lietuvos respublikos vardu ulonui P. Kazlauskui: „Kariuomenės teismas pripažino teisiamąjį naujoką Kazlauską, Praną, kaltu tuo, kad tikslu pasiliuosuoti iš karo tarnybos nukirto sau kairiosios rankos nykštį iki pirmojo sąnario ir tuo pat tikslu rūkė arbatžoles... Už šį nusikaltimą kariuomenės teismas paskyrė teisiamajam naujokui Kazlauskui, Pranui, 4 metus sunkiųjų darbų kalėjimo... Teismo išlaidas privalo sumokėti teisiamasis...

Kaltės įrodymo daiktus — pypkę ir arbatžoles panaikinti, o nukirsto piršto galą gražinti eil. Kazlauskui, Pranui“¹.

Buržuazinėje kariuomenėje buvo ypač paplitęs dezertyravimas. Daug ulonų, metę kardą ir mundurą, iš kariuomenės pabėgdavo ir slapstydavosi. Dezertyrus gaudydavo, vėl pristatydavo į pulką. Čia jų laukdavo teismas, o paskui — kalėjimas.

Kad tarnyba buržuazinėje kariuomenėje, o ypač kavalerijoje, buvo labai sunki, rodo ir toks faktas. Kas rudenį į eskadroną pririnkdavo apie 120 naujokų, o po aštuoniolikos mėnesių (toks buvo tarnybos laikas), demobilizuodavo ne daugiau kaip trisdešimt ar keturiasdešimt vyrų. Daugumą ulonų dėl sunkių ligų ir traumų iš karinės tarnybos paleisdavo pirma laiko.

Vieną 1926 metų žiemos dieną iš Alytaus išvykome Seirijų kryptimi į eskadrono jojimo lauko pratybas. Vienas ulonas (pavardės nebepprisimenu), pasiūstas į žvalgybą, jojo per užpustytus laukų griovius. Staiga kluptelėjo arklys, ir raitelis, iškritęs iš balno, atsitrenkė į sušalusį arimą, susilaužė raktikaulį. Ne skausmą, o neslepiamą

¹ LTSR CVA, f. 525, ap. 1, b. 94, l. 404—405.

džiaugsmą matėme jo veide. Sužeistasis džiaugėsi, nes žinojo, kad pateks į ligoninę, o iš ten greičiausiai bus paleistas į atsargą.

Įvairios traumos, ypač gautos jojimo pratybose, būdavo nuolatinis reiškinys. Kasdien į ligoninę gabendavo ulonus sulaužytom kojom, pramuštom galvom, išnarintais sąnariais. Kiekvienas jų, kad ir kentėdamas skausmą, savotiškai džiaugdavosi, manydamas, kad, kol gydysis, galės pailsėti po kasdieninių vargų ir biaurių puskarininkių bei vachmistrų keiksmų. Tačiau karo medicinos gydytojai, kaip ir karininkai, niekindavo eilinį kareivį, žiūrėdavo į jį kaip į niekam nevertą būtybę. Gydytojų cinizmą patyriau ir aš.

1927 metų vasarą voltžiruodamas, tai yra šokdamas nuo bėgančio arklio ir paskui vėl ant jo užšokdamas, matyt, blogai pastačiau kairę koją ir smarkiai patempiau sausgysles. Ant arklio dar užsiritau, bet, staiga pajutęs baisų skausmą, kojos sulenkti jau nebepajėgiau. Kad nepargriūčiau kartu su arkliu ir nepapulčiau po juo (taip galėjo atsitikti, nes nevaldžiau kojos), paleidau pavadį ir kritau žemėn. Draugai, suradę vežimą, tuoj pat mane nugabeno į pulko ligoninę. Ji buvo kareivinėse, kur dabar įsikūręs Alytaus siuvimo fabrikas.

Pulko gydytojas Puodžiūnas tuo metu atostogavo. Jį pavadavo Alytaus odos ir venerinių ligų ligoninės vedėjas Stepanovas. Kįtą rytą jis pasirodė mano palatoje ir, priėjęs prie lovos, pasidomėjo, ką man skauda. Kai papasakojau apie atsitikimą pratybose ir parodžiau išnarintą koją, vizitatorius liepė lipti iš lovos ir atsistoti. Iš pradžių net nesupratau, kad iš manęs nori pasityčioti, bet stotis atsisakiau. Tada gydytojas ėmė šaukti:

— Tamsta simuliuoji, išsigalvojai sau ligą ir mane nori apgauti. Lipk iš lovos!

Žiūrėdamas į šį gydytojo chalatą apsirengusį ciniką, pajutau, kad ima pyktis, tačiau kantriai laukiau, kada jis baigs plūstis. Tik paskui rebeiškentęs pasakiau:

— Tamsta esate gydytojas, o elgiatės su ligoniais tarytum su kokiais gyvuliais. Gal tai būdinga jūsų specialybei, kuri neturi nieko bendro su ulonų traumomis? Kas leido jums tyčiotis iš kenčiančių žmonių? Jei nebūčiau kareivis, jums tai į sveikatą neišeitų...

Po šių mano žodžių vizitatorius kiek atlyžo ir pradėjo kalbėtis žmoniškiau. Kiti palatos ligoniai, išgirdę tokį „kultūringą“ pokalbį, džiaugėsi, kad aplaužiau ragus storžieviui.

Gijau pamažu: keletą mėnesių vaikščiojau pasiramsčiuodamas lazda. Per tą laiką susipažinau su ulonų vargais ligoninėje. Žmones čia kamavo ne tik traumos, bet ir visokios ligos, kurių priežastis dažnai būdavo nešvara. Ypač kentėjo ulonai nuo niežų ir šunvočių. Furunkulų, arba, kaip mes vadinome, arklinių šunvočių, randai nuo karinės tarnybos metų visam gyvenimui liko ir mano kūne.

PULKO VAGYS

Ulonai kentėdavo ir dėl nuolatinio alkio, nes dienos davinys būdavo gana menkas: 1 kg duonos, 15 g cukraus, 100 g gyslotos jautienos, pietums — samtis barščių ir šaukštas miežinių kruopų košės, vakarienei — vėl samtis sriubos. Buožių sūneliams, gaunantiems iš namų siuntinių su lašiniais ir dešromis, tarnyba buvo lengvesnė. Tačiau tie, kurių tėvai skurdo ir patys kone pusbadžiu gyveno, turėdavo tenkintis kareiviška duona. Be to, ulonai dažnai negaudavo ir to, kas jiems priklausydavo, nes pulke netrūkdavo visokių vagių. Vogdavo dideli tiekimo viršininkai, vogdavo ir maži — eskadronų bei komandų maisto, drabužių, avalynės sandėlininkai, o pagaliau ir pašarininkai.

Ūkio komandoje tarnavo eilinis ulonas, pulko pašarininkas, kurio žinioje buvo arkliams skirtas šienas ir avi-

žos. Išbuvęs pašarininku apie pusmetį, jis spėjo susikrauti keletą tūkstančių litų. Šitos šunybės paaikėjo visai atsitiktinai. Ūkio komandos ulonai, remontuodami avižų sandėlį, rado už lentų paslėptą didelę sumą pinigų. Paskui, kol išleido laimikį, vyrai keletą savaičių vaišinosi, linkminosi. Apie radinį plačiai buvo kalbama pulke, tylėjo tik nusiminęs pašarininkas. Jis niekam negalėjo skųstis, nes visi suprato, kad tie pinigai buvo sukrauti už pavogtą ir parduotą arklių pašarą.

Tad nesunku įsivaizduoti, kiek vogdavo tie, kurie prieidavo prie geresnių dalykų, negu avižos ir šienas.

Kartą budėjau pirmojo eskadrono virtuvėje, iš kurios gaudavo maistą ir mūsų komanda. Man liepė nueiti į sandėlį ir paimti lašinių sriubai užspirginti. Vienas dalykas tenai mane nustebino: dėžėse tarp lašinių palčių baltavo gal kelių centimetrų druskos sluoksnis. Buvo matyti, kad druskos pripilta visai neseniai.

— Kam taip lašinius sūdote? — paklausiau sandėlininką.

— O ką? Ar nežinai, kad lašiniai be druskos genda?

— Vadinasi, kareivius druska maitinate,— nenusileidau.

— Mažiau kalbėk, dėk ant svarstyklių ir eik.

Paėmiau iš dėžės paltį lašinių ir rūpestingai nukračiau nuo jos druską. Tai pamatęs, sandėlininkas kone pasiuto.

— Aš čia tvarką darau, o ne tu! — šaukė jis.

Kilo triukšmas. Dar kiek, ir būtume susikibę už krūtų. Tačiau tuo metu pro sandėlio langą šmėstelėjo jojantis pirmojo eskadrono karininkas. Aš žengiau pro duris ir pagąsdinau sandėlininką pašauksiąs liudininką. Vagis, matyt, pabūgo.

— Na, kam čia skųstis, dėk ant svarstyklių,— jau ramiau tarė jis.

Pasvėriau lašinius ir nunešiau į virtuvę. Virėjas išsprogino akis:

— Kas atsitiko, kad lašiniai šiandien be druskos? Kiti jos atneša ne mažiau, negu lašinių.

Pulko intendantai pelnėsi visokiausiais būdais. Pavyzdžiui, mėšą jie supirkinėdavo iš spekuliantų, kurie negalėdavo kyšių, kad tik parduotų pačią prasčiausią. Todėl virtuvė labai dažnai gaudavo gyslotos ir pašvinkusios mėsos. Ulonai jos valgyti negalėdavo ir, tarytum reikšdami protestą, pietų metu imdavo svaidytis mėsos porcijomis. Barščiai, kurių virdavo beveik kasdien, jau iš tolo trenkdavo jovalu. Mat, vietoj burokėlių į juos dėdavo pašarinių runkelių.

Dažnai po tokių pietų ar vakarienės kai kurie ulonai vėl stodavo į eilę, norėdami gauti samtį likučių. Virėjai pasityčiodami kartais sušukdavo:

— Dalykitės!

Skaudu būdavo žiūrėti į alkanus vyrus, vienas per kitą puolančius prie katilo dėl sriubos šaukšto.

PAŽINTIS SU KAPELIONU

Ėjo antrasis tarnybos mėnuo. Vieną vakarą, kai ulonai kareivinėse tvarkė savo mantą, prieblandoje sušmėžavo sutanoto žmogaus figūra. Aš nustebęs paklausiau puskarininkį:

— Tamsta puskarininki, ką veikia kareivinėse kunigas?

— Tai pulko kapelionas, tavo viršininkas,— atsakė puskarininkis.

— Koks jis viršininkas: aš — kareivis, o jis — kunigas. Viršininkai čia karininkai, o kunigas tegul bažnyčioje „aveles gano“,— nenorėjau sutikti aš.

Puskarininkis nesupyko, tokia mano kalba, regis, jam net patiko. Jis tik pridūrė, kad aš dar naujokas ir nežinau tų teisių, kurias čia turįs kunigas. Tiesa, vėliau, nuėjęs į puskarininkių kambarį, jis pranešė, kad eskadrone atsi-

radęs naujokas, kuris nepripažįstąs kunigo, vadinasi, ir dievo.

Praėjus kelioms dienoms, mūsų eskadroną suvarė į klasę ir išrikiavo po vieną. Netrukus įėjo jau matytas kunigas. Prasidėjo naujokų apklausinėjimas. Kai atėjo mano eilė, pasakiau savo pavardę, vardą, tėvo vardą. Po to kunigas paklausė:

— Sakyk, sūnau mano, ar turi su savimi maldaknygę, škaplierius ar medalikėlį? Ar kasdien kalbi poterius?

— Nieko neturiu, o poterių išvis niekada nekalbu.

— Kada buvai paskutinį kartą išpažinties?

— Tiksliai prisiminti nebegaliu. Tik atmenu viena, kai supratau, kad žmogui išpažintis nereikalinga, nustojau ir jos ėjęs.

— Ar tėveliai gyvi, ar tiki į dievą? — dar pasiteiravo kunigas.

— Tėvas iki pat mirties meldėsi. Motina taip pat tikinti,— atsakiau.

Mano pasikalbėjimą su kapelionu girdėjo visi klasėje išrikiuoti ulonai ir jų puskarininkiai. Panašiai kapelionas klausinėjo ir kitus naujokus. Aš žinojau, kad eskadrone yra ir daugiau ulonų, kurie netiki nei dievu, nei bažnyčios tarnais. Tačiau tiesiai pasakyti, ką galvoja, jie nedrįsdavo, bijodami didelių nemalonumų.

Šis pasimatymas su kapelionu buvo ne paskutinis. Mat, ulonai, nepaisant to, ar tikėjo dievą, ar ne, kas sekmadienį ir įvairių švenčių dienomis būdavo varomi į bažnyčią. Prieš mišias kunigas užgiedodavo „Pulkim ant kelių“. Visi turėdavo pritarti, tačiau mažai kas šią giesmę mokėjo. Karininkai taip pat vengdavo giedoti. Kadangi kunigui, jau nebe jaunam žmogui, vienam giedoti buvo sunku, jis sumanė organizuoti ulonų bažnytinį chorą, kuris galėtų pagiedoti bent „Pulkim ant kelių“. Vieną dieną ėmė tikrinti mūsų balsus ir klausą. Kaip ir aną kartą, visus išrikiavo užsiėmimų klasėje, ir, kai atėjo mano eilė, vėl akis į akį susitikau su kapelionu.

— Ar balsą turi, ar dainuoti moki? — paklausė jisai.

— Esu be balso ir dainuoti negaliu,— atsakiau, nors iš tiesų balsą turėjau stiprų, gal tik nelabai išlavintą, ir į chorą, be abejonės, būčiau patekęs, tuo labiau, kad karininkų bei puskarininkų įsakymu kartais net pamokydavau dainuoti kulkosvaidininkų eskadrono ulonus.

Kad atsisakysiu giedoti bažnyčioje ir nelankysiu choro, jau anksčiau buvau pareiškęs vyresniajam eskadrono puskarininkiui. Dabar, išgirdęs mano viešą atsisakymą, jis priėjo prie kapeliono ir pasakė, kad aš išsisukinėju. Kapelionas pasižiūrėjo į mane, tačiau, nė žodžio netaręs, liepė eiti: matyt, prisiminė mūsų pasikalbėjimą.

Mano pokalbis su kapelionu ir atsisakymas dalyvauti bažnytiniame chore plačiai nuskambėjo po kareivines. Atrinkti į chorą ulonai laisvalaikiu pradėjo mokytis giedoti. Tiesa, jų giesmės greit nutilo, ir choras, nė karto bažnyčioje nepasirodęs, iširo. Tačiau bažnytiniai reikalai tuo nesibaigė, nes „tarnavome ir tėvynei, ir dievui“. Mūsų dar laukė priesaika.

FAŠISTŲ SĄMOKSLAS

Išvykdamas į karinę tarnybą, aš negavau jokių nurodymų užmegzti ryšius su partine ar komjaunimo organizacija Alytuje. Matyt, ten šių organizacijų tuo metu dar nebuvo. Pagaliau, uždarytas kareivinėse, neturėdamas nė valandėlės laisvo laiko, būdamas nuolatinėje viršininkų priežiūroje, vargu ar pirmaisiais tarnybos mėnesiais būčiau galėjęs užmegzti ryšius su vietos pagrindžiu. Patekęs į naujas gyvenimo sąlygas, mažai ką žinojau, kas dedasi už kareivinių, Kaune, kur buvo likę kovos draugai, namiškiai.

1926 metų gruodžio septynioliktąją pajutome vykstant kažką neįprasta. Ulonai šnekėjo, kad Kaune neramu, tačiau kas iš tiesų ten dedasi, niekas negalėjo pasakyti. Tik

paskui atėjo žinia, kad Smetona ir Voldemaras, fašistų karininkų remiami, užgrobė valdžią. Tačiau sklido ir kitos kalbos: esą, kai kurios kariuomenės dalys žygiuojančios į Kauną atstatyti nuverstos valdžios. Minėjo Marijampolės devintą pėstininkų pulką, kalbėjo, kad jam į pagalbą iš Kėdainių skubąs artilerijos dalinys. Mūsų pulke padėtis taip pat buvo įtempta, visur vaikštinėjo sustiprintos sargybinių grupės. Mus, naujokus, dar uoliau mokė, kaip naudoti kulkosvaidį, ypač „maksimą“. Karininkai gąsdino bolševikais, kurie, esą, gali įsiveržti ir nuginkluoti pulką. Todėl ragino ruoštis kovai. Kokių tik gandų tuomet negirdėjome.

Praėjus savaitei po fašistinio perversmo, aplankyti manęs atvyko sesuo Veronika. Prieš tai ji buvo užsukusi į Marijampolę, kur pėstininkų pulke tarnavo buvęs Šančių komjaunimo kuopelės narys Juozas Gervickas. Sesuo Juozo Stimburio pavedimu lankėsi karinėse dalyse, norėdama sužinoti kareivių nuotaikas tuo sunkiu mūsų kraštui metu.

Veronikai pasirodžius prie kareivinių, karininkas pasišaukė mane ir ėmė klausinėti:

— Ar pažįsti šitą moterį?..

— Tai mano sesuo,— atsakiau.

— Ko ji čia atvyko?

— Manęs aplankyti... Su kalėdų lauktuvėmis...

Karininkas įtariai nužvelgė mane nuo galvos iki kojų. Jam, matyt, nelabai patiko brolio ir sesers pasimatymas.

Susitikimas su Veronika man buvo didelis įvykis, ypač tokiu laiku. Ji pasakojo, kad fašistai, išvaikę liaudininkų ir socialdemokratų vyriausybę, masiškai suiminėja komunistus ir komjaunuolius, susidoroja su profsąjungų atstovais, persekioja ir sodina į kalėjimus demokratinių pažiūrų žmones. Sunku buvo galvoti apie tai, kad už gročių laukia nuosprendžio Karolis Požela, Juozas Greifenbergeris, Kazys Giedrys, Rapolas Čarnas, Eugenijus Vicas, Pijus Glovackas ir daug kitų kovotojų, partijos vadovų.

Iš Veronikos sužinojau, kad žvalgyba buvo įsibrovusi ir į mūsų namus, kad suėmė ir uždarė į kalėjimą brolių Stasį, o seserį Magdę ištrėmė iš Kauno. Dar kamantinėjo motiną, kur esu dingęs aš. Ji pasakė apie mane nieko nežinanti.

Jaudindamasis klausiausi Veronikos. O ji vis pasakojo, kaip vaikomos pažangios organizacijos, uždarinėjami laikraščiai, kaip budelį P. Plechavičių fašistuoja studentai nešioja ant rankų. Teroras, kiekviename žingsnyje — teroras.

Klausiausi sesers, o širdyje degiau piktumu ant tų, kurie klastingai apgavo liaudį, kovojančią ir jau šį tą laimėjusią. Liaudininkų ir socialdemokratų vadovai, be pasipriešinimo užleidę kelią fašizmui, faktiškai padėjo įvykdyti sąmokslą, sutrypė visus darbo žmonių iškovojimus.

Sesuo išvažiavo, palikusi mane labai susirūpinusį. Širdyje jaučiau, kad reikia jokia būdu nenuleisti rankų ir kovoti dvigubai atkakliau, negu iki šiol.

Po Veronikos apsilankymo praėjo vos kelios dienos, ir Alytaus kareivines pasiekė be galo skaudi žinia: fašistų budeliai nužudė mūsų draugus, aistringus kovotojus už darbo žmonių laisvę. Apie tai visur buvo viešai paskelbta:

Karo lauko teismo sprendimu 1926 metų gruodžio 23 dieną už veikimą prieš Lietuvos nepriklausomybę mirties bausme buvo nuteisti keturi komunistai: Karolis Požela, Rapolas Čarnas, Juozas Greifenbergeris ir Kazys Giedrys. Teismo sprendimas įvykdytas gruodžio 27 dieną 5 val. ryto. Pasirašė Kauno karo komendantas pulk. leit. K. Skučas.

Susipratę ulonai labai piktinosi kruvinais fašistų darbais, keikė kruvinąjį Smetoną, Plechavičių ir kitus budelius. Kai kas net išdrįso kalbėti, kad ateis laikas ir darbo žmonės atkeršys už savo vadų nužudymą, kad fašistiniai kraugeriai savo galvomis atsakys už šį žiaurų nusikaltimą.

O aš niekaip negalėjau apsibrasti su mintimi, kad nebeteks matyti tokių brangių liaudžiai žmonių. Žuvę drau-

gai man buvo ne vien tik partijos, komjaunimo bei Raudonosios pagalbos organizatoriai ir vadai. Visus keturis artimai pažinojau. Jų vadovaujamas, dirbau ir mokiausi kovoti.

SVEČIAS IŠ MASKVOS

Svarstydamas tai, kas vyko po fašistinio valstybinio perversmo, dažnai mintimis aplankydavau Kauną, troškau greičiau susitikti su pogrindžio draugais. Tokia proga pasitaikė 1927 metų sausio pradžioje. Mane komandiravo į ryšininkų kursus, veikiančius prie II karinės apygardos štabo Aukštojoje Panemunėje. Šių kursų viršininku tuomet buvo paskirtas pulkininkas Šalkauskas, kurio brolis Henrikas vėliau viršininkavo Kauno kalėjime. Atsidūręs Kaune, pasijutau kiek laisviau, turėjau daugiau laiko. Tuo pasinaudodamas, tuoj pat susitikau su pogrindžio draugais, smulkiai išklausinėjau, kaip jie dirba tokiu sunkiu laikotarpiu. Draugai papasakojo apie fašistų surengtą teismo komediją. Mane be galo jaudino ir žavėjo keturių komunarų laikysena teisme. Tiesiog užvirė gyslose kraujas, kai išgirdau, kokia tvirta buvo jų valia mirties akivaizdoje, kaip didvyriškai jie laikėsi paskutinę akimirką, stovėdami prie duobės krašto. Kaip liepsningas šaukimas kovon skambėjo komunarų palikti priesakai gyviesiems. Tuomet, kalbėdamasis su draugais, dar nežinojau, kad Kauno kalėjimo politiniai kaliniai vieningu bado streiku protestavo prieš kruviną fašistų nuosprendį.

Aš stebėjau laisvėje likusius draugus ir mačiau, kad sunkūs reakcijos smūgiai jų nepalaužė. Pogrindininkai dirbo, mezgė nutrūkusius ryšius su periferija, atkūrė gerokai apardytas partines ir komjaunimo kuopeles bei organizacijas, kūrė naujas, vėl po visą Lietuvą platino atišaukimus ir nelegalią spaudą.

Skaudus smūgis, kurį patyrė Lietuvos Komunistų partija, netekusi keturių žymiausių savo draugų ir vadovų,

vertė iš naujo sutelkti jėgas kovai prieš fašistinį režimą mūsų krašte. Lietuvos Komunistų partijos Centro Komiteto Politinis biuras, jo vadovai Zigmas Angarietis ir Vincas Kapsukas, suprasdami, koks sunkus yra momentas, darė viską, kas tiktai įmanoma, kad partija ir komjaunimas greičiau suburtų savo eiles ir vėl atsistotų revoliucinės darbo žmonių kovos priešakyje. Todėl tuoj pat po fašistinio perversmo partiniam darbui sustiprinti į Lietuvą buvo pasiųsta keletas draugų, buvusių politinių emigrantų, kurie tuo metu mokėsi Maskvoje partinėse mokyklose.

1926 metų gruodžio pabaigoje į mūsų namelį Šančiuose, Talino g. Nr. 2, atėjo kažkoks nepažįstamas žmogus. Jis rado tiktai motiną, nes mano jaunesniųjų brolių Prano su Kaziu ir sesers Veronikos nebuvo namie.

Triūsdoma apie krosnį, motina mandagiai atsakė į pasveikinimą, tačiau į jokiais kalbas nesileido.

— Nieko nepažįstu ir nieko nežinau,— klausinėjama kartojo ji, tikriausiai galvodama, kad čia gali būti kokia provokacija, kad gal Prano uostinėja.

Tuo tarpu nepažįstamas atvykėlis nė nesirengė išeiti.

Motina jau buvo daug patyrusi, kaip sakoma, gyvenimo pamokyta, todėl elgėsi labai atsargiai. Tačiau nuojauta sakyte sakė, kad šis jaunas, neaukšto ūgio, kresnas, ramaus veido vyras — taip ji man vėliau pasakojo — yra savas, o ne priešas. Todėl vis lūkuriavo, nesiryždama jo išprašyti.

— Aš tik ką atvykau iš Maskvos,— pagaliau atvirai pasisakė nepažįstamasis.— Man būtinai reikia susisiekti su Kauno komunistais, su partine organizacija. Kito adreso mieste neturiu ir nieko čia daugiau nepažįstu. Jūs turite man padėti.

Po tokio atviro prisipažinimo motina, atsiprašiusi svečią, išėjo į antrą namuko galą, kuriame tuo metu gyveno Stimburių šeima. Pats Juozas Stimburys, jau žvalgybininkų suimtas, sėdėjo Kauno sunkiųjų darbų kalėjime. Na-

muose buvo tik jo žmona. Pasitarusi su ja, motina paprašė svečių palaukti, kol pareis sūnus.

Tasai svečias iš Maskvos buvo Antanas Sniečkus.

Tų metų gruodžio mėnesį smarkiai šalo. Tai gerokai apsunkino kelionę iš Maskvos vykstantiems partijos draugams. Per Latviją reikėdavo eiti pėstiems, dėl to visi labai privargdavo, o kai kas net nušaldavo kojas. Nemažai nemalonumų pridarydavo ir pasienio sargybiniai, pro kuriuos ne visada pasisekdavo prasmukti.

Šiuo sunkiu keliu atvyko ir A. Sniečkus. Perėjusį Tarybų Sąjungos—Latvijos sieną, jį pastebėjo latvių sargybiniai, ėmė šaudydami vyti ir netrukus suėmė — per gilią pusnį juk toli nenubėgsi, tuo labiau kai iš paskos vejasi vilkiniai šunys. Sargybai A. Sniečkus pasisakė esąs bedarbis, einąs iš Lietuvos į Latviją ieškoti darbo ir kelionėje paklydęs. Neradę nieko įtartino, pasieniečiai po kelių dienų atvedė pabėgėlį prie Lietuvos sienos ir „grąžino namo“. Taip jie paprastai elgdavosi su tais, kurie neturėdavo jokių dokumentų.

Į Kauną A. Sniečkus atvažiavo gruodžio dvidešimt septintosios rytą be jokių dokumentų, žinodamas tik vieną vienintelį adresą, kur jam turėjo padėti susisiekti su partine organizacija.

Išėję iš stoties, keleiviai tą rytą ant sienų ir stulpų matė skelbimus su baisia žinia, kad karo lauko teismo sprendimu sušaudyti keturi komunistai. Žmonės sustodavo, perskaitydavo ir tyliai nueidavo.

Nesunku įsivaizduoti, ką galvojo ir jautė tada ką tik atvykęs į Lietuvą A. Sniečkus. Krašte liepsnojo klasių kova — žiauri kova, reikalaujanti aukų ir geriausių darbininkų klasės sūnų kraujo. Reikėjo kuo greičiau ieškoti ryšių su partija, nedelsiant telkti darbininkus į kovą.

Pirmasis mėginimas susisiekti su pagrindine organizacija vos nesužlugo. Visa laimė, kad motina su Ona Stimburienne greitai susivokė, ir tokiu būdu vėl atsirado viltis

suieškoti laisvėje esančius draugus. Čia jau turėjo pagelbėti mano jaunesnysis brolis Pranas.

Pavakary parėjo Pranas ir ėmė svarstyti, kaip pristatyti svečią partinei organizacijai. Reikėjo laukti rytdienos. Mūsų namelyje ilgiau pasilikti nebuvo galima, nes čia kiekvieną akimirką galėjo užgriūti žvalgybininkai. Sutemus abu išėjo pasivaikščioti ir paieškoti nakvynės.

Brolis buvo dar labai neprityręs ir nuvedė svečią parodyti tos vietos, kur rytą budeliai sušaudė keturis mūsų draugus. Ten galėjo tykoti žvalgybininkai, bet, laimė, nieko neįvyko. Paskui juodu nuėjo į Kranto alėją pas „Intrigatoriaus“ lentpiūvės sargą. Šis jau senyvo amžiaus žmogus — geras mano brolio pažįstamas — labai svetingai priėmė savo būdelėje ir iš karto sutiko apnakvinti svečią. Būdamas gana šnekus, senukas iš karto ėmė politikuoti:

— Smetona buvo pirmutinis prezidentas ir, manau, ko gero, bus paskutinis...

Matyt, būdelės šeimininkas galvojo, kad valdžią į savo rankas turėtų paimti darbo žmonės. A. Sniečkui jis pasiūlė miegoti čia pat, ant lentų, prie krosnelės. Nors krosnelė be paliovos kūrenosi, bet pro plyšius veržėsi šaltis, ir svečias iki ryto gerokai sušalo.

Kitą dieną A. Sniečkų Pranas supažindino su pogrindžio draugais.

* * *

Kiek anksčiau tais pačiais keliais į Lietuvą grįžo ir mano vyresnysis brolis Antanas, kuris mokėsi Maskvos Vakarų tautinių mažumų komunistiniame universitete. Sargybinių nepastebėtas, jis laimingai perėjo Tarybų Sąjungos—Latvijos sieną, o paskui be jokių kliūčių pasiekė ir Lietuvos pasienį. Deja, kelionėje atsitiko kita nelaimė: brolis nušalo abiejų kojų pirštus. Nebegalėdamas eiti su batais, Antanas nusipirko iš ūkininko veltinius ir vargais negalais parsigavo į Kauną. Kadangi čia jau seniai tykojo

žvalgybininkai, draugai jam pasislėpti surado kambarėlį Nemuno gatvėje Nr. 7, pas batsiuvį Zubavičių. Tai buvo pati paprasčiausia lindyne. Iš pradžių visi manė, kad kojos greitai sugis ir gydytojo nereikės. Šiokią tokią pagalbą bandė suteikti net batsiuovys, aštriu peiliu apipiaustinėdamas apšalusią pirštų pajuodusias vietas.

1927 metų pavasarį ėmė grėsti pavojus, kad žvalgybininkai gali lindyne aptikti. Zubavičius patarė seseriai Veronikai perkelti Antaną į kitą vietą — į namą Druskininkų ir Ugniagesių gatvių kampe. Tuo metu ten gyveno komunistiniam judėjimui pritarianti šeima — Aleksandras Ramanauskas su žmona Koste. Jų butas buvo antrame aukšte, šviesus ir daug tinkamesnis gydytis. Deja, kojos beveik negijo, nepadėjo jokie vaistai. Reikėjo rimtos chirurgo pagalbos. Tada sesuo Veronika su drauge Marija Šyvyte pasisamdė vežiką ir nuvežė brolių į Kauno žydų ligoninę, kur buvo padaryta operacija. Tik po gero pusmečio užgijo kojų žaizdos, ir Antanas vėl galėjo toliau dirbti pogrindyje.

Apie brolio nelaimę sužinojau tiktai atvažiuavęs iš Alytaus į Kauną mokytis ryšių kursuose. Kol jis gulėjo pas Zubavičių, kartais nueidavau aplankyti. Tada man paaiškėjo, kad kareivis, pavarde Zubavičius, su kuriuo kartu tarnavau II karo apygardos štabo kursuose, yra batsiuvio šeimos narys. Tik negaliu pasakyti, ar jis žinojo, kad namuose, belangiam kambarėlyje, paslėptas už spintų, nušalusiomis kojomis guli mano brolis Antanas.

PRIESAIKA

Būdamas Kaune ryšių kursuose, jutau, kad kiekvieną mano žingsnį seka žvalgybos agentai. Ką nors veikti buvo nepaprastai sunku ir pavojinga. Nepaisant to, per trumpą laiką pavyko sukurti partinę kuopelę, kuriai, be manęs, priklausė kareivis Kacas ir dar keletas draugų. Visų pa-

vardžių šiandien jau nebeprisimenu. Penktojo pėstininkų pulko teritorijoje, kur buvo įsikūrę ryšių kursai, dažnai pasirodydavo komunistinių atsišaukimų, kurie be galo siutindavo pulko karininkus.

Vieną sekmadienio rytą per pasivaikščiojimą kareivinių teritorijoje atsirado komandos viršininkas pulkininkas Šalkauskas. Kursantai nustebo, nes tokiu laiku, ir dar sekmadienį, viršininkas niekuomet nesirodydavo. Maža to, jis pats ėmė komanduoti kuopai. Rytinis pasivaikščiojimas buvo nutrauktas, prasidėjo rikiuotės muštras. Viršininkas buvo baisiai susinervinęs, tiesiog įsiutęs, ir net putodamas užkimusiu balsu šaukė:

— Koją... stipriau!

Paskui įsakė dainuoti. Dainuoti mus mokė muzikos specialistas, ir visi pulke žinojo, kad kursantų daina gerai skamba. Tačiau tą kartą nesisekė, nes visi jau buvome labai pavargę ir, be to, pikti ant viršininko. Tai dar labiau siutino Šalkauską. Nebesivaldydamas jis trypė kojomis, spiaudėsi ir, sukdamasis aikštės viduryje, toliau vaikė mus.

Kai šitaip tyčiotis nusibodo — sustabdė kuopą ir pareiškė:

— Vaikščioti rikiuotėje nemokate, dainuojate kaip ožiai! Tik lapelius naktimis platinti žinote! Žiūrėkite, nutversiu — pasigailėjimo nelaukite! — ir liepė išsiskirstyti.

Daugelis kursantų gūžčiojo pečiais, nesuvokdami, ko iš jų viršininkas nori. Tačiau kai kurie viską suprato. Mat, tą naktį kareivinėse ir visame jų rajone buvo išplatinta daug komunistinių atsišaukimų. Apie tai žvalgybininkai, be abejo, tuojau pranešė karininkams, kurie, negalėdami surasti kaltininkų, išliejo pyktį ant kareivių.

1927 m. gegužės mėnesį, pasibaigus ryšių kursams, vėl grįžau į ulonų pulką Alytuje. Šį kartą, išlydėdami mane iš Kauno, draugai pažadėjo, kad padės sueiti į kontaktą su vietos partine organizacija, pasakė slaptąžodį. Koku ad-

resu prisistatyti ir su kuo susitikti, tąsyk man nenurodė. Turėjau laukti, kol pats ryšininkas ateis į kareivines.

Kartą, praėjus gal porai mėnesių, į komandos raštinę įėjo civiliškai apsirengęs žmogus. Apsidairęs ir įsitikinęs, kad nieko daugiau kambaryje nėra, jis paklausė, kur galįs rasti komandos viršininką. Po to pasiteiravo mano pavardės ir pasakė slaptažodį. Aš padėkojau. Nepažįstamasis nurodė adresą, kur turėsiu gauti atsišaukimų. Taip užmezgiau ryšį su Alytaus partiniu pogrindžiu, kuris tuomet veikė dar silpnai, daugiausia tiktai platino atsišaukimus. Nuo to laiko atsišaukimai ėmė dažniau patekti ir į ulonų rankas.

Po kursų kurį laiką mokiau ulonus naudotis telefono ryšiu. Taip prabėgo šeštas tarnybos mėnuo, ir atėjo priesaikos metas. Ceremonija turėjo įvykti bažnyčioje, ulonams klūpant ant kelių. Kad dievu netikiu ir neketinu duoti priesaikos katalikiškai, iš anksto pranešiau ryšių komandos karininkui. Jisai išklaušė, bet man nieko neatsakė: matyt, pabijoję pranešti pulko vadovybei, kad komandoje atsirado bedievis. Pulko vadas, žinomo lietuvių tautos budelio Povilo Plechavičiaus jaunesnysis brolis Aleksandras, už tai nebūtų paglostęs nei manęs, nei karininko. Po fašistinio perversmo nebuvo praėję nė pusmečio, ir kariuomenėje, kaip ir visur, siautė baltasis teroras.

Pagaliau vieną sekmadienį komandą nuvedė duoti priesaikos. Neiti į bažnyčią, žinoma, negalėjau, nes už tokį karinės drausmės laužymą būčiau gavęs griežčiausią bausmę. Tačiau sayo protestą išreiškiau kitaip. Kai suklupdyti ulonai kartojo kunigo tariamus priesaikos žodžius, aš ir dar vienas ateistinių įsitikinimų ulonas, pavarde Matusevičius, ryžomės stovėti. Staiga per pačią ceremoniją pajutau, kad kažkas timptelėjo už kelnių. Atsigręžęs pamačiau greta klūpantį vachmistrą: tai jis ragino, kad klaupčiausi. Tačiau aš taip daryti nė negalvojau. Kai priesaikai pasibaigus, visi ulonai atsistojo, tyliai jam pasakiau:

— Mano nusistatymą gerai žinote, tai ko dar iš manęs norite?

Vachmistras buvo supratingas žmogus ir man daugiau nepriekaištavo. Tiesa, po tokios „priesaikos“ kurį laiką dar jaučiau nerimą; maniau, tardys, klausinės. Tačiau jokio triukšmo niekas nepakėlė.

MOTINOS MIRTIS

1927 metų birželio mėnesį buvau pasiųstas į Kauno karo ligoninę, kur chirurgas Žilinskas man išpiovė nosies polipus. Kai jau sveikau po operacijos ir laukiau dienos, kada vėl reikės grįžti į pulką, vieną vakarą į palatą užsuko budintis gydytojas. Įėjęs paklausė mane pavardės, pasiteiravo, kur gyvenu. Sužinojęs, kad tarnauju kariuomenėje Alytuje, o motina gyvena Kaune, Šančiuose, pasakė:

— Tavo motina sunkiai serga. Galėsi ją dabar aplankyti.

Gavęs tokią žinią, pirmiausia puoliau į sandėlį, kad suspėčiau pasiimti rūbus. Deja, sandėlininkas jau buvo išėjęs. Kad motina mirtimi vaduojasi, sesuo Veronika į ligoninę buvo pranešusi prieš keletą valandų. Tačiau kanceliarija neskubėjo. Budintis gydytojas dar pats paskambino į ketvirtą policijos nuvadą Šančiuose, prašė patikrinti, ar čia nėra kokios apgaulės. Tik po to, kai policininkas vėl telefonavo į karo ligoninę ir pranešė, kad iš tiesų mano motina labai silpna, buvo ryžtasi mane išleisti namo. Bet visi šie formalumai sugaišino daug brangaus laiko. Laimė, kad dar gavau pasiskolinti drabužius iš aptarnaujančių ligoninę kareivių.

Kai parbėgau į Šančius ir, vos atgaudamas kvapą, įpuoliau į namelį, motina jau gulėjo be sąmonės. Ji man nepasakė nė žodžio. Taip netekome daug vargų išvargusios, daug ašarų išliejusios ir mums labai brangios moti-

nos. Namus prislėgė skausmas, prasidėjo įvairūs laidotuvių rūpesčiai.

Visų pirma nežinojome, su kokiomis apeigomis motiną laidosime.

Kol buvo gyva, ji dažnai primindavo, kad palaidotume kaip krikščionę, kaip tikinčiąją. Mes, vaikai, dabar prisiminėme šį motinos prašymą ir jautėme šventą pareigą įvykdyti paskutinę jos valią. Be to, be kunigo būtume negalėję užregistruoti motinos mirties metrikacijos knygoje, negavę vietos kapinėse. Tuo reikalu sesuo Veronika nuėjo pas Šančių kleboną ir paprašė dalyvauti motinos laidotuvėse. Užot pareiškęs užuojautą, klebonas ėmė plūstis, o mūsų namus išvadino bolševikiškais.

— Velionė, gulėdama mirties patale, nepriėjo išpažinties ir nesusitaikė su dievu, todėl aš atsisakau ją laidoti,— piktai atrėžė klebonas.

— Mes neprašome veltui, atlyginsime, kiek paprašysite,— nenusileido Veronika.

Tuo metu šeima vertėsi gana sunkiai: aš tarnavau kariuomenėje ir neturėjau nė cento, brolis Stasys ir sesuo Magdė buvo ištremti į Varnių koncentracijos stovyklą, o brolis Antanas gyveno nelegaliai, gydydamasis nušalusias kojas. Dirbo tik sesuo Veronika, kuri gaudavo po 2 litus per dieną. Jai reikėjo išmaitinti net keturias burnas. Jokių santaupų šeima neturėjo. Laidotuvėms pinigų reikėjo skolintis.

Kunigas, matyt, susiviliojęs pažadėtu atlyginimu, pagaliau sutiko motiną, palaidoti. Laidotuvių dieną jis atėjo į namus, pašventino pašarvotą velionę, užgiedojo. Žmonės kambaryje suklaupė, tiktai aš, sesuo ir jaunesnieji broliai pasielgėm kaip tikri ateistai — likome stovėti abipus karsto. Drauge su mumis stovėjo sesers draugė darbininkė Sofija Grabauskaitė iš Šančių.

Pagaliau giesmės baigėsi. Juodą motinos karstą išnešė iš namelio, moterys užpūtė žvakes. Kambarėlio kampe liko stovėti sena pajuodusi spinta. Joje kabojo brangiau-

šias motinos daiktas — sniego baltumo suknelė, kuria ji buvo apsirengusi vieną vienintelį kartą, kai atsisveikino su jaunyste Suvalkijos kumečio pirkioj. Ant lovos gulėjo languota skara — ta pati, su kuria motina nesiskyrė visą gyvenimą. „Niekada tu čia daugiau nebegrįši“, — maščiau, žiūrėdamas į eglisakėmis nubarstytą aslą, o gerklėje jutau nenumaldomai didėjantį aštrų kamuolį.

Gatvele paskui motinos karstą ėjo laidotuvių procesija: pirmoje eilėje — mes, vaikai, už mūsų — juodom skarelėm kaimynės giedotojos, toliau — artimi draugai, bičiuliai. Beveik per visą gatvelę nusitęsė žmonių virtinė. Taip Šančių varguomenė pareiškė paskutinę pagarbą mūsų motinai.

Lydėdamas motiną į paskutinę kelionę, vėl prieš akis mačiau gyvą brangiausio man žmogaus paveikslą. Pristiminiau vaikystę, didelius ir mažus įvykius. Įsivaizdavau, tarytum sėdžiu ant ežios Vainatrakio kaimo laukuose prie svetimų galvijų, o motina man glosto susivėlusią, seniai šukų ir muilo nemačiusią galvą. Paskui išvydau motiną karo pabėgėlę, nublokštą toli nuo gimtų namų, alkaną, sušalusią, sunkiai dirbančią, kad tik mes, jos vaikai, liktume gyvi, nesusirgtume, nesusaltume. Mintis vijo mintį, ir aš persikėliau į tas jau palyginti netolimas dienas, kada motina prislėgtu rūpesčių veidu ne kartą žvelgė į savo vaikus, pasukusius sunkiu revoliuciniu keliu, kada ji savo motinišku instinktu tiesiog jauste nujausdavo iškilusius pavojus ir, kaip įmanydama, tolindavo juos nuo mūsų.

Prislėgtas sielvarto, galvojau apie didelę motinos meilę savo vaikams. Prieš akis iškilo pirmosios kratos vaizdas. Kokia ji tuomet buvo rami, išdidi ir griežta savo vaikų priešams! Mes gėrėdamiesi sekėme motinos kovą su pentinuotais, pasipūtusiais buržujų tarnais. Klasinio priešo akivaizdoje ji lyg paukštė, išskleidusi sparnus, stengėsi pridengti savo vaikus, prakeikė širdyje įsibrovėlius, kai tie su durtuvais vertė visas pirkios pakampes, subadydami net žlugtui paruoštus baltinius. Dar daugelį kartų mūsų

namelį buvo užpuolę ginkluoti ir pikti žmonės. Ir visados juos motina sutiko pakelta galva. O kaip mes visi džiau-gėmės, kai ji, supriatusi, kad vaikai kovoja už visų motinų ir vaikų laimę, pati tapo sąmoninga mūsų pagalbininke. Skubėdama į turgų, prašydavo duoti atsišaukimų, o pas-kui sumaniai juos brukdavo valstiečiams į vežimus. Moti-na tai darydavo iš didelės neapykantos tiems, kurie smau-gė, išnaudojo, niekino ir persekiojo darbo žmogų, nors gerai suprato, kad pati gali patekti už geležinių grotų. Mes didžiavomės ja ir buvome laimingi, matydami, kaip ji praaugo pati save ir visa galva pakilo virš bendraamžių kaimynių.

Tą sunkią mūsų šeimai valandą, eidamas su procesija į kapines, bandžiau įsivaizduoti motiną, kaip ji atrodė bū-dama gyva, ką kalbėjo, koks buvo jos veidas ir akys džiaugsmo ir nelengvų pergyvenimų akimirkomis. Galvo-jau, kaip ji galėjo pakelti tiek daug sunkių gyvenimo smūgių: iš karo nesulaukė vyriausiojo sūnaus, o kiek kar-tų lydėjo sūnus ir dukras į kalėjimus, ištremtį! Kartais na-melyje likdavo vieni viena. Ilgesys, ašaros ir nerimas dėl mūsų ne viena diena sutrumpino jos gyvenimą.

Paskendęs liūdnose mintyse, nepajutau, kaip įžengiau į Šančių kapines prie Nemuno, į tas pačias kapines, kur prieš dvylika metų atlydėjome tėvą. Kunigas pašventino duobę.

Nelengva mums buvo įvykdyti paskutinę motinos va-lią — palaidoti ją su kunigu. Juk visi, jos vaikai, buvome komunistai ir komjaunuoliai. Ji pati taip pat ne kartą pik-tinosi kunigų veidmainiškumu, pati neretai suabejodavo, kaip gali būti dievas, jeigu pasaulyje tiek neteisybės. Gy-venimas mokė teisingai pažinti tikrąjį bažnyčios ir jos tarnų veidą, ir ji pati, niekieno neverčiama, stengėsi išsi-narplioti iš religijos voratinklių.

Mes tikėjome, kad ir be katalikiškų apeigų žmonės atiduos pagarbą jai, paprastai moteriai, mačusiai bau-džiavos liekanas, visą gyvenimą vargą vargusiai, ant sa-

vo pečių išnešusiai visus mūsų didelės šeimos sunkumus ir savo klasiniu supratimu pralenkusiai daugelį kitų to meto moterų. Tačiau, labai gerbdami ir mylėdami motiną, negalėjome neįvykdyti jos paskutinio prašymo.

Prie duobės kunigas užgiedojo ir atsiklaupė. Juo pasėkė visi kiti. Tik mes — trys broliai ir sesuo su savo drauge Grabauskaite — išreiškėme pagarbą stovėdami, nulenkę galvas. Žmonės skirstėsi, o mes dar ilgai žiūrėjome į šviesų šviežio smėlio kauburėlį, atskyrusį mus nuo motinos.

ŠNIPŲ APSUPTAS

Po motinos laidotuvių užsukau į ligoninę, pasiėmiau rūbus ir tuoj pat grįžau į pulką. Viršininkų pavedimu kurį laiką aiškinau ulonams nesudėtingą ryšių techniką, o paskui gavau paskyrimą į raštinę. Tačiau raštininko karjera buvo trumpa.

Kartą, raštinėje tvarkydamas kažkokius popierius, išgirdau, kaip smarkiai trinktelėjo durys. Kas įėjo į vidų, nemačiau, nes sėdėjau atsigręžęs nugara.

— Šumauskas! — šūktelėjo įėjęs.

— Aš! — atsiliečiau, pašokdamas nuo kėdės.

— Marš lauk iš raštinės ir daugiau čia nesirodyk.

Eidamas pro duris, pamačiau pykčio iškreiptą vyresniojo karininko veidą. Ne taip seniai tas pats karininkas mane girdavo už pavyzdingą elgesį ir tvarkingumą. Pamačiau, kad žvalgyba bus kažką pranešusi pulko vadovybei. Ir neapsirikau. Tuo metu žvalgyba jau žinojo, kur aš esu. Ne kartą, išėjęs iš pulko teritorijos į miestą, pats sutikdavau pažįstamų žvalgybininkų. Jaučiau, kad ir kareivinėse aplink sukinėjasi karininkų šnipeliai, kuriems buvo pranešta, kad aš važinėjęs po Lietuvą ir kurstęs gyventojus prieš valdžią.

Apie mano išvijimą iš raštinės ėmė sklisti visokiausios kalbos. Kai kurie ulonai iš smalsumo klausinėjo, kodėl taip su manimi pasielgė komandos vadovybė. Žinoma, aš jiems nieko negalėjau atsakyti.

Po šio įvykio karininkai ėmė dar labiau mane persekioti ir terorizuoti. Visų pirma nebegalėjau išeiti į miestą. Mane akylai sekė, su kuriais kareiviais draugauju, apie ką su jais kalbuosi. Su manimi bendraujančius ulonus karininkai išsikviesdavo, tardydavo. Reikėjo būti labai atsargiam, nes kiekvienu momentu galėjau patekti į provokatorių pinkles.

Pagaliau man buvo uždrausta tokia tarnyba, kur reikėdavo nešioti šaunamąjį ginklą. O be ginklo leisdavo budėti tik arklidėje ir virtuvėje. Todėl čia prakiurksodavau ištikus mėnesius. Budėti arklidėje dienos metu būdavo nesunku. Be to, čia atsirasdavo laisvo laiko, galėdavau skaityti knygas. Kartą, įnikęs į knygą, nė nepastebėjau, kaip priėjo budintis karininkas. Nespėjau paslėpti knygos, pašokau ir atraportavau. Karininkas ėmė klausinėti, kaip sekasi tarnyba, visą laiką įtartinais žvilgčiodamas, ką laikau rankoje.

— Vadinasi, tamsta tą knygą skaitai? — paklausė jis.

Į tokį klausimą ko tik neatsakiau: „Negi arklys“, tačiau susilaikiau. Kaip supratau, karininkas, užtikęs arklidėje uloną su knyga, labai nustebo, nes tikriausiai tokį dalyką matė pirmą kartą. Savaime suprantama, knyga jis susidomėjo, paėmė į rankas, perskaitė autorių, pavadinimą: Dostojevskis, „Broliai Karamazovai“.

Kad aš esu sekamas, žinojo visa komanda. Vienas kitas ulonas net prasitarė, jog kai kuriuos iš jų vertė šnipinėti. Būta šnipelių ir puskarininkių. Suvalkijos buožės sūnus puskarininkis Žemaitis atvirai neapkentė manęs, su panieka sakydavo, kad aš esu bedievis ir tėvynės išdavikas.

Nebūdavo ramybės net naktimis. Neretai, kai ulonai kietai miegodavo, budintis pulko karininkas, priėjęs prie

mano lovos, pašviesdavo žibintuvėliu. Įsitikinęs, kad lovoje guliu aš, o ne kas nors kitas, išeidavo. Budintis ulonas, kuris matydavo, kas darosi nakčia kareivinėse, rytą mane klausdavo:

— Kodėl tave miegantį tikrina budintis karininkas? Aš jam irgi nieko neatsakydavau.

Pulko teritorijoje, netoli karininkų klubo, buvo karininkų kirpykla. Kirpėju tenai dirbo jaunas, gal dvidešimties metų vaikinys. Man kilo mintis su juo susipažinti ir susidraugauti. Maniau, kad šiam vaikinui bus galima kai ką patikėti, o gal netgi per jį palaikyti ryšius su draugais Alytuje.

Vieną rudens vakarą susitariau su kirpėju susitikti ir pasikalbėti. Sutemus vaikinys manęs laukė už kareivinių ant plento. Šnekučiuodami nužingsniavome miesto link. Staiga priešais tamsoje pamatėme kažką ateinant. Kai prasilenkėme, pažinau pulko vadą A. Plechavičių. Nespėjau net atiduoti pagarbos.

Iš Alytaus grįžome apie dvyliktą. Netoli kareivinių vėl sušmėžavo tamsūs siluetai. Pamaniau, kad tai sargybinių, kurie tokiu metu čia vaikštinėdavo. Raštiško leidimo išeiti į miestą neturėjau, bet, pažinodamas daugelį ulonų, vyliausi laimingai grįžti į kareivines. Deja, prasilenkdamas vėl pažinau pulko vadą. Dabar jis lydėjo į miestą kažkokią moterį, kurios, matyt, laukė vakare, kai mesėjome į Alytų. Kaip ir pirmąjį kartą, praslinkau pro šalį neatidavęs pagarbos.

Rytą prie manęs prišoko uždusęs vyresnysis puskarininkis.

— Pridarei mums bėdos! — ėmė šaukti jis. — Jei klaus, kur buvai vakare, sakyk, kad iš rajono nė kojos nekėlei.

Puskarininkis dar pasakė, kad Plechavičius, pamatęs, kaip ašėjau į miestą, užsipoelė komandos vadą, grasino išvaryti iš pulko už tai, kad nesirūpina drausme, kad leidžia visur bastytis kareiviams, kurie tikriausiai parnešą iš miesto komunistinių atsišaukimų. Pasiskundęs, kad pas-

kui ir pats gavo gerokai pylos iš komandos vado, kad kliuvę ir vachmistru, puskarininkis sunerimęs užbaigė:

— Velniai žino, kuo čia viskas baigsis.

Pasiteisinau, kaip jisai patarė: sakiau, kad niekur nebuvau išėjęs, kad naktį pulko vadas galėjo apsirikti.

Niekas daugiau nekamantinėjo, tik komandos vadovybė įsakė manęs niekur iš kareivinių rajono neišleisti. Po kelių valandų pastebėjau kareivinių link einantį nusiminusį kirpėją. Kai paklausiau, kas atsitiko, vaikiną pasisakė gavęs įsakymą per dvylika valandų išsinešdinti iš kareivinių rajono ir daugiau nesirodyti, bet kodėl šitaip su juo pasielgta, nieko nesuprantąs.

Buvo aišku, kad Plechavičius tą vakarą mus pažino ir įtarė, jog atsišaukimų į kareivines atneša kirpėjas.

RAPORTO LIKIMAS

Pagal tvarkaraštį pirmadieniais vykdavo politinės pamokos. Jos būdavo labai vienodos ir visiems nusibodusios. Karininkai dažniausiai postringaudavo apie tėvynės išdavikus, atseit, bolševikus, kaldavo kareiviams į galvą, kad reikia neapkęsti priešų. Per tokias pamokas bolševikus ypač plūsdavo ryšių komandoje. Čia tiesiog nuolat kartodavo, kad komunistai — tai kirmėlės sveikame tautos kūne. Taip kalbėdamas, komandos karininkas nenuleisdavo nuo manęs akių, netgi primindavo, kad ir tarp kareivių pasitatko tokių, kurie, prieš ateidami į kariuomenę, važinėjo po Lietuvą, kurstė žmones prieš valdžią, agitavo už komunistus. Matyt, jis žinojo, kad aš prieš karinę tarnybą buvau sulaikytas žvalgybininkų po mitingo Jonavoje.

Tokios politinės pamokos paprastai baigdavosi sekmdienio išpūdziais. Kai kurie karininkai, nė kiek nesidrovėdami, ulonams girdint, pasakodavo vienas kitam apie triukšmingai praleistas naktis, išgertuves, orgijas. Penti-

nuoti ponaičiai didžiuodavosi savo nuotykiams. Patys būdami dvasios menkystos, jie norėdavo užkrėsti moraliniais puvėsiais ir kareivius.

Ryšių komanda gyveno vienose kareivinėse su pirmuoju eskadronu ir mokomąja pulko komanda. Antrajame aukšte, prie įėjimo į mokomosios komandos patalpas, mažame kambarėlyje buvo šio padalinio raštinė. Kartą čia užsukau kažkokiu reikalu pasikalbėti su vienu pažįstamu raštininku. O po kelių dienų atėjo mokomosios komandos vyresnysis karininkas Staniškis, pasišaukė mane ir užsipuolė, kad esu pavogęs komandos raštininko batus.

Šitoks kaltinimas mane apstulbino. Bet iš Staniškio visko galima buvo tikėtis. Tasai užkietėjęs fašistas, girtuoklis, žemos moralės žmogus, prisigėręs karininkų klube, dažnai triukšmaudavo ir nešvankiausiai plūsdavosi kareivinių rajone. Po fašistinio perversmo pakėlęs galvą, jis įskundinėjo demokratiškesnių pažiūrų karininkus. Už tai Smetonos vyriausybė jam prikabino Gedimino ordiną.

Dabar šis niekšas, negalėdamas kitaip pakenkti, pabandė mane apkaltinti vagyste.

— Tamsta neturite teisės manęs kaltinti vagyste. Reikia turėti įrodymų,— atsakiau pasipiktinęs ir susijaudinęs.

— Kokių dar, po velnių, tau įrodymų reikia! Buvai raštinėje ir nukniaukei,— puolė toliau Staniškis.

Skaudu buvo klausytis šmeižto, kareiviams girdint. Su raštininkais aš draugavau, ir jie nė žodžiu neužsiminė, kad būtų kam dingę batai.

Staniškis išėjo, o aš galvojau, ką daryti: tylomis pakęsti nuoskaudą ar bandyti paneigti šmeižtą? Nutariau rašyti raportą pulko vadui. Suprantama, iš to daug nesitikėjau, nes gerai žinojau, koks beteisis yra kareivis.

Kaip tik tuo metu mūsų komandai paskyrė naują viršininką, neseniai karininkų aukštuosius technikos kursus baigusį vyresnįjį leitenantą Lučkauską. Savo kultūra jis iš karto išsiskyrė iš kitų pulko karininkų, visada elgėsi

taktiškai, gerbė karius. Tai buvo kažkas nauja ir neįprasta, nes šviesesnių asmenybių pulke pasitaikydavo labai retai. Ulonams, įpratusiems matyti sužvėrėjusius ir moraliai pakrikusius karininkus, tokie, kaip Lučkauskas, pirmiausia sukeldavo nuostabą.

Atvykus naujam komandos viršininkui, mano kareiviškame gyvenime įvyko šiokių tokių permainų. Visų pirma Lučkauskas žiūrėjo į mane kaip į žmogų. Negirdėjau iš jo nepagrįstų priekaištų, žeminančių žodžių. Tiesa, kareivišką tarnybąėjau sąžiningai, neblogai pasirodydavau pratybose. Už tai ne kartą Lučkauskas mane pagirdavo, ypač gerai vertindavo mano instruktažus, kai mokydavau ulonus naudotis telefono ryšiais. Matyt, naujojo viršininko pastangomis man buvo suteiktas ir jaunesniojo puskarininkio laipsnis.

Be abejo, Lučkauskui irgi pranešė, kad esu politiškai nepatikimas asmuo. Tai supratau iš to, kad jisai ėmė ieškoti progų su manim susitikti ir pasikalbėti. Kaip įsitikinau, tos progos būdavo iš anksto numatytos.

Kartą karininkų klube man liepė prijungti radijo imtuvą. Kai darbą baigiau, Lučkauskas, lyg tikrindamas, kaip veikia imtuvas, ėmė sukinėti radijo rankenėles. Stai ga pasigirdo Internacionalo melodija. Lučkauskas žvilgtelėjo į mane ir paklausė:

— Na, kaip patinka ši muzika?

Man pasirodė, kad tai nuoširdus klausimas. Tačiau nutariau būti atsargus.

— Tamsta vade, mūsų padėtis nelygi, kad galėtume tai diskutuoti,— atsakiau trumpai.

Lučkauskas nusišypsojo.

Kartą komandos viršininkas mane sustabdė kareivinių teritorijoje. Kadangi po savaitės kitos turėjau baigti karinę tarnybą, jis ėmė klausinėti, ką veiksiu, grįžęs į civilinį gyvenimą, ar gausiu darbą, ar neteks badauti, kai siaučia toks nedarbas. Aš atsakiau turįs gerą specialybę,

dar esąs sveikas ir jaunas, todėl ir darbą, manau, susirasiąs.

Mane stebino šių pokalbių tonas. Lučkauskas klausinėjo ramiai, be jokios pašaipos. Nežinau, ką jis galvojo apie mane, tačiau šiam karininkui jaučiau savotišką simpatiją. Taikus komandos viršininko tonas padaršino mane kreiptis ir dėl raporto. Mat, norint rašyti raportą pulko vadui, reikėdavo visų pirma gauti komandos viršininko leidimą.

Nutaukęs progą, kai raštinėje Lučkauskas buvo vienas, užsukau pasitarti. Jis atidžiai išklausė mane ir, sutikęs praleisti skundą, pasakė:

— Rašyti raportą, aišku, yra tavo teisė, tačiau vargu ar iš to ką laimėsi.

— Prašau leisti išeiti!

— Eikite.

Pasisukęs kažkaip šonu, ne taip, kaip dera senam kareiviui, pasukau prie durų. Staiga išgirdau viršininko balsą:

— Šumauskas!

Supratau, kad Lučkauskas duos pipirų už netaisykliną posūkį, ir atsisukau:

— Klausau, tamsta vade!

— Tarnybos dar neatlikai, o elgiesi kaip civilis,— subarė Lučkauskas.

— Atsiprašau, tamsta vade, tačiau civilinis gyvenimas man arčiau širdies,— atsakiau viršininkui.

— Kariuomenėje reikia būti kariškiu,— griežtai pridūrė Lučkauskas.

Raporte pulko vadui išdėsčiau visa, kas buvo įvykę. Dar pridūriau, kad karininkas Staniškis, užuot rodęs ulonams pavyzdį, pats visai neleistinai elgiasi. Prašiau pulko vadą imtis jo atžvilgiu atitinkamų priemonių.

Raportas pulke sukėlė sensaciją. Matyt, tai buvo pirmas toks įvykis ulonų gyvenime. Vienaip jį vertino karininkai ir puskarininkiai, kitaip kareiviai. Kai kas kalbė-

Jo, kad aš esąs mokytojas, todėl ir tokį raportą išdrįsęs parašyti. Eiliniai ulonai teisingiausiai įvertino būsimus raporto rezultatus: varnas varnui akies nekirs.

Raportas su pulko vado rezoliucija pateko į pirmojo eskadrono raštinę. Staniškiui buvo įsakyta pasiaiškinti. Kaip jis pasiaiškino, man parodė tie patys raštininkai, kurių batai, esą, buvo pavogti. Mat, Staniškio raštas į pulko štabą ėjo per jų rankas. Pasiaiškindamas Staniškis plūdo mane, kaltino, kad aš esąs šmeižikas, nedrausmingas, ir čia pat darė išvadą, kad kareivis neturįs teisės skųsti karininko, nes, šitaip darydamas, ardo karinę drausmę, demoralizuoja kitus. Už tokį pavojingą kariuomenei elgesį jis siūlė mane griežtai nubausti.

Po kelių dienų į raštinę mane iškviėtė komandos viršininkas Lučkauskas.

— Ar žinai savo raporto pasekmes? — paklausė jis.

— Nežinau, tamsta viršininke.

— Tai skaityk,— ir padavė pulko vado įsakymą.

„Ryšių komandos viršininkei vyr. leitenantui Lučkauskui už pasiuntimą neištyrus ir neleistinoje formoje paduoto skundo jaun. pusk. Šumausko darau pastebėjimą. Tos pat komandos jaun. pusk. Šumauskui Motiejui už padavinimą neleistiną formą skundo ant vyr. leitenanto Staniškio draudžiu išeiti iš kareivinių visam mėnesiui“¹. (Tartum iki šiol mane išleisdavo.)

— Labai atsiprašau, tamsta viršininke, kad dėl manęs jums teko nukentėti,— atsakiau perskaitęs ir paprašiau leisti išeiti.

Buvo mažonu tik tai, kad komandos viršininkas ant manęs neširdo. Dar kartą įsitikinau Lučkausko žmoniškumu. O Staniškis ieškojo progos man atkeršyti. Ir jį atsirado.

Netrukus pulko mokomoji komanda išvyko prie Nemuno atlikti sprogdinimo pratybų. Kaip instruktorius, da-

¹ Lietuvos TSR CVA, f. 525. Ulonų pulko vado įsakymų knyga, 1928 m. kovo mėn. 17 d.

Iyvavau pratybose ir aš. Po serijos sprogdinimų maniau, kad pratybos jau baigėsi. Susidėjęs reikalingą sprogdinimui medžiagą, palikau komandą ir grįžau į kareivines. Tuo tarpu Staniškis, kuris vadovavo pratyboms, užsimanė dar kažką sprogdinti. Manęs neberadęs, jis tuoju parašė raportą pulko vadui. Šis pareikalavo komandos viršininką pasiaiškinti. Kas beliko daryti Lučkauskui? Savo pasiūlymame pulko vadui jis parašė, kad aš esu nubaustas trim parom daboklės.

KORESPONDENCIJOS

Apie sunkią ulono dalią, jo beteisiškumą ir karininkų savavaliavimą buvau parašęs keletą korespondencijų ir pasiuntęs į Kauną draugams, kad išspausdintų pagrindžio spaudoje. Deja, kai kurios korespondencijos pateko į žvalgybos rankas ir atsidūrė draugų kaltinamojoje byloje.

Kaip visa tai atsitiko?

1928 metų pradžia atnešė nelinksmų žinių. Fašistai į kalėjimą susodino daug komunistų bei komjaunuolių ir, remdamiesi įvairiomis provokacijomis, bandė sudaryti jiems bylas. Svarbiausias žvalgybos grobis buvo komunistinė literatūra bei įvairi partinio susirašinėjimo medžiaga, taip pat ir mano korespondencijos, kratos metu surastos pas tuo metu Kaune dirbusį LKP CK sekretorių Karolį Didžiulį.

1928 m. sausio 26 d. buržuazinis laikraštis „Lietuvos žinios“ pranešė: „Iš rastos pas Grosmaną (K. Didžiulį — M.Š.) korespondencijos matyti, kad Lietuvos komunistų partijos Centro Komitetas palaiko artimus ryšius su kai kuriais Lietuvos kariuomenės pulkų kareiviais, fabriku ir dirbtuvių darbininkais, su politiniais kaliniais...“

Į kalėjimą taip pat buvo uždaryti A. Mickevičius, V. Narvydaitė, V. Joneikis, J. Vicas, R. Geraitė ir kiti re-

voliucionieriai. Kartu į žvalgybos rankas pateko ir sesuo Veronika, tačiau, nesuradę medžiagos bylai sudaryti, ją ištrėmė į Varnių koncentracijos stovyklą, kur jau buvo brolis Stasys ir sesuo Magdė, atvežta iš tremties vietos.

Ilgai, beveik pusantrų metų, buvo sudarinėjama byla K. Didžiuliui. Į šią bylą pateko ir kiti tuo metu suimti komunistai bei komjaunuoliai. Žvalgybininkai, siekdami didesnio efekto, dirbtinai lipdė grupinę bylą.

Teismo metu K. Didžiuliui, be kitų kaltinimų, buvo pateiktos ir mano korespondencijos, siųstos iš Alytaus ulonų pulko. Vėliau, jau po karinės tarnybos, sužinojau, kad Didžiulis teisme pasakė ugingą kalbą. Kai jam pateikė kaltinimą dėl rastųjų korespondencijų, demaskuojančių kareivių gyvenimą buržuazinėje kariuomenėje, jis teisėjams atsakė:

„...Perskaičius tas korespondencijas, kaip veidrody matosi, kurioj padėty atsiduria darbininkų ir kaimo biednuomenės vaikai, pakliuvę kariuomenėn. Iš tų korespondencijų mes matome ir turim aiškiai pasakyti, kad kareiviai padaromi tikrais vergais, atiduodami karininkų savavaliavimui...“¹

* * *

1928 metų gegužės mėnesį, baigęs karinę tarnybą, grįžau į Kauną. Šančiuose manęs jau tykojo žvalgybininkai. Nesulaukę namuose, jie pasiteiravo ulonų pulke, bet ir ten negalėjo pasakyti, kur aš dingęs. Tada pulko karininkai su žvalgybininkais nusprendė, kad esu greičiausiai pabėgęs į Tarybų Sąjungą.

Po kelių savaičių paskambinau telefonu į ryšių komandą. Atsiliepė daug sykių girdėtas balsas. Kaip tyčia, prie telefono priėjo tas pats karininkas, kuris mane be pers-

¹ K. Didžiulis. Už liaudies laimę. „Mintis“, Vilnius, 1963, p. 142.

tojo persekiodavo, neduodavo ramybės net naktimis, kai miegodavau. Iš balso ir jis mane pažino.

— O, Šumauskas! Iš kur skambini?

— Iš Kauno!

— Kaip iš Kauno? Girdėjau, kad tu Sovietų Sąjungoj, pabėgęs iš Lietuvos.

— Kaip girdite, kalbu iš Kauno, Kaune ir gyvenu.

Karininkas kažką dar sumykė, paskui pasidomėjo kokiu reikalu skambinu. Paprašiau, kad man iškviestų vyr. puskarininkį Minalgą, kuris buvo likęs pulke virštarnybiniu. Žinoma, reikėjo dar atsakyti, kodėl man reikalingas puskarininkis. Paaiškinau, kad iš Minalgos esu pasiskolinęs pinigų ir noriu sužinoti, ar šiuo metu jis yra komandoje.

Minalgai paėmus ragelį, pranešiau, kad pinigus išsiunčiau. Tuo pasikalbėjimas ir baigėsi. Bet po mano skambučio nemalonumai užgriuvo Minalgą.

Tų pačių metų rudenį, jau gyvendamas nelegaliai, netikėtai vieną vakarą Vytauto prospekte (dabar Lenino pr.) pastebėjau žingsniuojantį uloną. Tai buvo Minalga. Jis mane pažino, ir slėptis jau nebebuvo kada. Pasisveikinom. Minalga žiūrėjo į mane, ir šiaip, ir taip kraipydamas galvą, paskui paklausė:

— Ar tai tu, Motiejau?

— Aš!

— Na, brolau, visai nesitikėjau su tavim susitikti. Pulke karininkai šneka, kad tavęs nebėra gyvo, sako, seniai sušaudytas.

— Kaip matai, esu dar gyvas. O už ateitį sunku garantuoti...

Minalga tada papasakojo, kad jį kurį laiką karininkai tarpė ir tardė, reikalaudami pasakyti, kokius ryšius palaiko su manimi, kodėl aš jam tada skambinęs telefonu. Taip pasišnekėję, atsisveikinome, palinkėjome vienas kitam geriausio pasisekimo.

Baigęs karinę tarnybą ir dirbdamas pogrindyje, dar dažnai prisimindavau ulonų tarnybą. Negalėjau užmiršti patirtų skriaudų. Ypač giliai į atmintį buvo įstrigęs vienas karininkas, kuris, įsmeigęs į mane akis, sakydavo: „Bolševikai — tai kirmėlės sveikame tautos kūnel!“ Neabejojau, kad tie žodžiai būdavo taikomi man. Slėpdamas nuoskaudą, aš tada giliai tikėjau, kad ateis diena, kai mūsų kova bus laimėta. Jei liksiu gyvas, maniau sau, surasiu tą šunsnukį iš ulonų pulko net pasaulio gale ir nedovanosiu jam už skriaudas. Taip kalbėjo keršto jausmas, nes vyko kova ir priešas buvo priešas. Tačiau atsitiko visai ne taip, kaip tuomet galvojau. Žmogaus gyvenime būna visai nenumatytų lūžių.

1942 metų liepos mėnesį Lietuvos Komunistų partijos Centro Komiteto nutarimu buvau pasiūstas Politinio skyriaus viršininku į 16-ąją lietuviškąją diviziją. Į Balachną iš visų Tarybų šalies kampelių rinkosi Nemuno krašto žmonės, trokšdami su ginklu rankose kovoti prieš klastingą priešą. Kartu su vyrais, kurie savanoriais stoji į organizuojamą diviziją, čia plaukė visi lietuviai kariai, tarnavusieji įvairiose Raudonosios Armijos dalyse. Toks buvo aukščiausiosios karinės vadovybės įsakymas. Balachnoje jau radau Juozą Bartašiūną, einantį divizijos ypatingojo skyriaus viršininko pareigas. Bartašiūną, seną revoliucionierių ir Raudonosios Armijos karį, mes gerbėme už aukštą kultūrą, humaniškumą, už didelį dėmesį draugams. Jis ilgus metus su savo kareiviais saugojo pirmosios darbininkų ir valstiečių valstybės pietvakarių sienas, sulaukė ne vieną buržuazinės Lenkijos bei kitų imperialistinių valstybių pasiūstą priešą.

Vieną dieną telefono ragelyje išgirdau Bartašiūno balsą:

— Į diviziją atvyko buvęs buržuazinės armijos karininkas, tarnavęs ulonų pulke. Turėtum pažinti.

Tai išgirdęs, suklausau, bet kai pasakė karininko pavardę, vardą, man net smilkiniuose ėmė tvinkčioti: „Nejaugi tas pats?“

— Prašau pakartoti pavardę! Kada tarnavo ulonuose? — paklausiau.

— Tuoį parodysiu bylą!

Po valandėlės tarpduryje pasirodė Bartašiūnas:

— Še, skaityk.

Paėmiau, žiūriu čia į dokumentus, čia į fotografiją. Jokių abejonių — tai tas pats ulonų pulko karininkas, kuris kadaise mane kaip šunį išvijo iš raštinės, daug kartų terorizavo.

— Pažįstamas? — paklausė nekantraudamas Bartašiūnas.

— Dar ir kaip,— ir aš papasakojau, kuo šis karininkas pasižymėjo, tarnaudamas buržuazinėje kariuomenėje.

— Matai, koks paukštelis,— palingavo galvą Bartašiūnas, žvelgdamas į charakteristiką, išduotą to dalinio, kuris pasiuntė karininką į lietuviškąją diviziją.

Charakteristika mane tiesiog apstulbino. Joje buvo parašyta, kad tasai karininkas drausmingas, pareigingas, aukštos kultūros. Negana to, pačiame gale dar perskaičiau, kad jis... atsidavęs partijai. O apačioje — Leningrado pėstininkų karo mokyklos vadovų parašai. Dar ir dar kartą skaičiau paskutinę eilutę, galvodamas, kad čia koks nesu-sipratimas, kad mane akys apgauna.

Suprantama, Leningrado pėstininkų karo mokykloje niekas negalėjo žinoti, kaip elgėsi šis karininkas, tarnaudamas buržuazinėje kariuomenėje. Paskutinį charakteristikos sakinį tiesiog norėjau nubraukti.

— Na, tai kaip darysime? — mane ir kartu save paklausė Bartašiūnas.

Aš susimąsciau. Vėl prisiminiau Lietuvą, Alytų, ulonų pulką. Žmogus, kuriam buvau nusprendęs niekada nedov-noti, dabar buvo čia. Atmintyje tebešmėžavo praeities vaizdai, bet protas jau diktavo kitas mintis... Vyksta žiaurus ir negailestingas karas. Mano gimtajame krašte siaučia hitlerininkai, o jiems, pasirišę baltus raiščius, talkininkauja buržuaziniai nacionalistai, buvę karininkai, puskarininkiai ir kitokie tėvynės išdavikai. Pagalvojau: „O gal šis žmogus turi bent krislelį jausmo, kurį vadiname patriotizmu. Gal būt, tas krislelis jį ir atvedė čia. Reikia palaukti, ką parodys laikas...“

Buvusio ulonų pulko karininko charakteristiką padėjau į šalį.

Mano nuomonei pritarė ir Bartašiūnas, bet, jam išėjus, vis dar galvojau, kaip reikės susitikti su buvusiu idėjinu priešu. Kas žino, gal ir dabar... Jaudinausi, nors šį kartą mūsų padėtis buvo skirtinga: aš — divizijos politinio skyriaus viršininkas, o jis — mano pavaldinys. Bijojau, kad nebūčiau netaktiškas, grubus, neprarasčiau žmoniškumo. Turėjau elgtis taip, kaip dera komunistui, nors ir kankino prisiminimai, nedavė ramybės patirtos nuoskaudos.

Rytojaus dieną kažkas pasibeldė į mano duris. Tarpdu-ryje pamačiau išsitempusią figūrą. Veidas buvo pažįstamas, tik dabar smarkiai išraudęs. Po tarybinio karininko uniforma aš tarytum mačiau blizgantį ulono mundurą. Pasisveikinome, paspausdami vienas kitam rankas pirmą kartą per visą mūsų pažinties laiką, nes karininkai ulonų pulke kareiviams rankos nepaduodavo. Valandėlę vienas į kitą žiūrėjome tylėdami. Jis prabilo pirmasis:

— Ėjau ir galvojau, ar tas pats Šumauskas, su kuriuo ulonų pulke tarnavome.

— Kaip matote, tas pats,— atsakiau.

Tuo mūsų pasikalbėjimas ir baigėsi. Jau po karo sužinojau, kad šis karininkas narsiai kovėsi už tarybinę žemę, gynė ją nuo okupantų. Traukdamasis iš Lietuvos drauge

su kitais 29-ojo šaulių korpuso daliniais, dalyvavo įnirtinguose mūšiuose su hitlerininkais. Vėliau 16-osios lietuviškosios divizijos gretose grįžo į Lietuvą, narsiai kovodamas ir ištikimai tarnaudamas Tėvynei. Karas daug ką leidžia įrodyti iš naujo, o kartu verčia daug ką naujai suprasti ir vertinti.

PROFESIONALUS POGRINDININKAS

Į GIMTUOSIUS NAMUS

1928 metų gegužės aštuonioliką dieną antrasis ulonų pulkas, dalyvavęs kariuomenės parade Kaune, sugrįžo į Alytų. Mane kartu su kitais to pat šaukimo kareiviais tą dieną demobilizavo. Alytaus geležinkelio stotyje atsisveikinome su likusiais tarnauti ulonais, palinkėjome jiems kantrybės baigiant vargti sunkų vargą. Visai kitaip išsiskyrėme su buvusiais savo viršininkais — karininkais bei liktiniais puskarininkiais. Ne vienas iš mūsų tuomet pagalvojo: tegul jie sprandus sau greičiau nusisuka, kankindami kareivius. Todėl, vos traukiniui pajudėjus, pro atvirus vagonų langus nuskambėjo tradicinė pašaipei dainelė apie piktą vachmistrą.

Traukinys vežė vyrus į gimtuosius namus. Koks gyvenimas laukė ką tik buvusių kareivių? Valstiečių vaikai, kurių dabar tarp demobilizuotųjų buvo daugiausia, jau žinojo, ką veiks, sugrįžę namo. Buožių sūneliai važiavo netgi užrietę nosis ir nė kiek nesijaudindami dėl rytdienos. Ateitis nieko gero nežadėjo tiktai darbininkų vaikams. Daugelis jų galvojo, kur reikės susirasti darbą, kaip pragyventi. Man darbas tuo metu kėlė mažiau rūpesčio, nes, kaip raidžių rinkėjas, galėjau be vargo patekti į kiekvieną spaustuovę. Tačiau ir aš turėjau dėl ko nerimauti.

Dar būdamas pulke, jutau, kad kiekvieną mano žingsnį seka žvalgybininkai. Neabejojau, kad ir dabar jie manęs neišleis iš akių ir stengsis kuo greičiau uždaryti už geležinių grotų. Fašistinis teismas jau buvo susidorojęs su

daugeliu kovotojų, pasmerkęs juos kalėti ilgus metus. Šimtus mūsų pagrindžio draugų laikė Varnių koncentracijos stovykloje. Tenai išsiųsdavo be jokio teismo, vien karo komendanto nutarimu, kuriame būdavo nurodoma, kad esi „pavojingas visuomenei asmuo“. Tačiau aš, nepaisydamas visų tykančių pavojų, galvojau, kaip greičiau susitikti su draugais ir su dar didesne energija įsijungti į pagrindinę veiklą. Metai, praleisti kariuomenėje, man padėjo dar geriau suprasti buržuazinės santvarkos ydas, jos priešišką darbo žmonėms.

Su šitokiomis mintimis traukinys mane atvežė į Kauną. Iššokęs iš vagono, nuskubėjau į Šančius, namo. Eidamas Napoleono gatve, netikėtai sutikau kovos draugą Povilą Jankauską, kurį vadinome Beniaus slapyvardžiu. Žinojau, kad šis pagrindininkas profesionalas partijos pavedimu dirba kareivių tarpe. Kai mokiausi ryšių kursuose, su juo buvau susitikęs nedideliame kareivių pasitarime Šančiuose. Dabar, pastebėjęs mane kažkur skubantį, Jankauskas paklausė:

— Sveikas kareivi, kur keliauji?

— Baigiau tarnybą ir skubu į namus,— atsakiau.

— Patariu į namus dabar neiti, nes tavęs ten jau laukia žvalgyba. Ji, matyt, žino, kad esi demobilizuotas, ir nori sučiupti.

Teko paklausti draugo, nors labai norėjau užsukti į namus. Kaip vėliau sužinojau, prieš man sugrįžtant, prie namų tikrai keletą dienų sukinėjosi žvalgybininkai. Jankauskas dar pranešė, kad netrukus man teks vykti į tolimą kelionę. Gegužės mėnesio pabaigoje Maskvoje buvo numatytas LKP CK plenumas, kuriame Centro Komiteto nutarimu turėjau dalyvauti ir aš. Ši žinia mane nudžiugino.

Lietuvos Komunistų partijos pagrindžio veiklai vadovavo Centro Komiteto Politinis biuras, kurio branduolys dirbo Maskvoje. Tenai vykdavo ir Centro Komiteto plenumai, kurie apibendrindavo pagrindyje dirbančių partinių organizacijų veiklą, išsiaiškindavo vienu ar kitu momentu

partijai iškilusius taktinius uždavinius, numatydamas tolimesnius kovos būdus ir priemones. Plenumai vykdavo beveik kasmet, o juose dalyvauti būdavo kviečiami Lietuvoje dirbą atsakingi partijos darbuotojai bei aktyvistai.

Skaitytajui gali kilti klausimas, kodėl CK plenumai būdavo šaukiami ne Lietuvoje. Juk tai labai apsunkindavo partinį vadovavimą. Tačiau taip daryti vertė saugumo sumetimais, kad žvalgyba negalėtų suimti plenumo dalyvių. Antra vertus, niekas iš dirbusių tuo metu Lietuvoje partijos draugų nebūtų sutikęs, kad, siaučiant reakcijos terorui, į Lietuvą vyktų partijos ir revoliucinės kovos vadovai Zigmas Angarietis ir Vincas Mickevičius-Kapsukas, kurie tuo metu gyveno ir dirbo Maskvoje. Statyti į pavojų partijos vadovus būtų buvę labai rizikinga ir neapdairu.

KELIONĖ Į MASKVĄ

Po dienos kitos Jankauskas mane supažindino su vienu draugu, neseniai partinio pogrindžio reikalais atvykusiu iš Maskvos. Tai buvo Ignas Ratinas. Drauge su juo ir turėjau išvykti į plenumą.

Ratinas buvo dešimčia metų vyresnis už mane, kresnas, tvirto sudėjimo vyras. Tėvo, paprasto kaimo darbininko, anksti išleistas į žmones, nuo pat mažens patyrė daug vargo, ėjo iš kaimo į kaimą, parsisamdydamas už duonos kąsnį buožėms, o karo metais pateko į priverstinio darbo batalioną.

Vargana vaikystė, sunki berno dalia, bendravimas su paprastais žmonėmis anksti pažadino Ratino klasinę sąmonę. Jau 1919 metais jis įstojo į Komunistų partijos eiles. Netrukus už revoliucinę veiklą buvo suimtas žvalgybos, tardymo metu žiauriai mušamas, tačiau nepalūžo, vyriškai pakėlė visas kančias. Apkaltinęs komunistine veikla, kariuomenės teismas nuteisė Ratiną kalėti iki gyvos galvos. Iš pradžių jis sėdėjo Šiauliu, o vėliau Kauno sunkių-

Jų darbų kalėjimuose. Po pasikeitimo politiniais kalininiais 1923 metų pradžioje pateko į Tarybų Sąjungą. Čia padėdamas Lietuvos Komunistų partijos atstovybei prie Kominterno Vykdomojo Komiteto, baigė Vakarų tautinių mažumų komunistinį universitetą ir, kaip partijos kurjeris, ne kartą buvo sunčiamas į Lietuvą. Atlikęs partijos užduotis, pavojingais keliais vėl grįždavo atgal į Maskvą, dažnai kartu per pasienio užkardas pervesdamas ir kitus mūsų kovos draugus. Su šiuo patyrusiu keliautoju dabar į žygį leidausi ir aš.

Iš Kauno į Obelius atvažiavome traukiniu, o toliau ėjome pėsčiomis. Vakarop pasiekę Latvijos pasienį, užsukome į nedidelę pamiškės sodybėlę, kurioje gyveno žinomo revoliucionieriaus Petro Pajarskio brolis. Kai visai sutemo, jo lydimi, sėkmingai perėjome sieną ir patraukėme Daugpilio kryptimi.

Rytą, pakilus saulei ir ėmus dienoti, pajutau, kad kojos nuo šilumos sukaito ir jas man pradėjo skaudžiai trinti. Mat, rengdamasis kelionei, buvau nusipirkęs naujus batus, nes senieji, pusantrų metų išgulėję drėgname kareivinių sandėlyje, atrodė nei šiaip, nei taip, vos laikėsi. Žinojau, kad leisti į kelionę su naujais batais nepatartina, tačiau tokių skaudžių nemalonumų nesitikėjau. Neiškentęs skausmo, nusiaviau ir ėmiau eiti basas. Net akyse prašviesėjo, bet tikrai iš pradžių. Basas vaikščioti nepratęs, tuojau skaudžiai užsigavau į aštrius akmenukus, grumstus ir turėjau vėl apsiauti. Vargais negalais ant subrinkusių, pūslėtų kojų užsitempiau batus, o kai atsistojau ir žengiau keletą žingsnių, tai iš skausmo vos nesurikau. Ratinas, matydamas, kaip aš kankinuosi, nuramino:

— Pakentėk, broleli, pakentėk. Maskvoje nusipirkst didesnius batus.

Kitos išeities nebuvo, reikėjo eiti pirmyn.

Vakare, jau saulei nusileidus, priešais sušvito miesto žiburių pašvaistė. Artėjome prie Daugpilio. Tačiau naktį nutarėme pailsėti ir miestą pasiekti rytą kartu su einan-

čiais į darbą žmonėmis. Iš vieškello pasukome į slaurą ke-
liuką, apaugusį senais išsikerojusiais gluosniais. Po vienu
iš jų suradome didelę krūvą prikirstų šakų. Į jas įlindę, iš-
tiesėme pavargusias kojas ir tuoj užmigome.

Rytą pro miegus išgirdau aplink skambančią pasakišką
melodiją. Pramerkęs akis, išvydau nuostabų gegužės rytą.
Susipynusios seno gluosnio šakos sviro prie pat žemės ir
drėgnais lapais lietė mūsų veidus. Bijodamas, kad nenu-
trūktų stebuklinga melodija, gulėjau tarytum sustingęs,
vos alsuodamas. Staiga pamačiau ir tą nuostabią būtybę,
kuri, lyg norėdama prailginti pailsusio keleivio sapną,
čiulbėjo suokė savo seną, bet amžinai gražią giesmę:
„Jurgiuk-Jurgiuk, paplak-paplak, važiuok-važiuok!..“ Gėrė-
damasis žiūrėjau į čia pat ant šakelės tupinčią puikiąją
giesmininkę, tačiau akių vokai nuo įtampos pavargo ir
aš sumirksėjau. Lakštingala instinktyviai nutilo, paskui
suplasnojo sparneliais ir nusinešė savo nebaigtą giesmę.
Kūną nusmelkė drėgnas šaltis. Pajutau, kad esu visas su-
mirkęs. Mat, naktį krapnojo smulkus lietutis, tačiau iš-
vargę mes jo nė nejutome.

Prašvitus pasiekėme Daugpilį. Turguje jau stovėjo vals-
tiečių vežimai, prekiaavo krautuvės, buvo atidarytos arba-
tinės. Papusryčiavome, nusipirkome maisto kelionei ir,
sėdę į pasisamdyto vežiko ratus, išdardėjome rytų link.

Per pusdienį nuvažiavome iki Jokubavos bažnytkaimio.
Ratinas, ne pirmą kartą keliaudamas, pakelyje turėjo pa-
žįstamų, pas kuriuos buvo galima apsistoti poilsio. Nak-
voti nutarėme Jokubavoje. Vežikas pasirodė esąs labai
smalsus, klausinėjo, pas ką vykstame. Aišku, jo smalsumo
patenkinti negalėjome. Neprivažiavę bažnytkaimio, išlipo-
me iš vežimo ir patraukėme pėsti. Vežikas dar kurį laiką
stovėjo ant kelio ir žiūrėjo, matyt, norėdamas pamatyti,
kur nueisime.

Jokubavoje užėjome į nedidelį aplūžusį namelį, kuria-
me buvo smulkių prekių krautuvėlė. Čia praleidome naktį.
Rytą prie namelio su vieninkiu vežimu privažiavo senu-

kas. Padėjoje svetingam šeiminkui, išvykome toliau — Latvijos—Tarybų Sąjungos pasienio kryptimi.

Mūsų kelias ėjo per Latvijos apskrities centrą Kraslavą. Iki šio miestelio buvo dar gana toli, tačiau senukas, skųsdamasis, kad arklys labai išvargęs ir liesas (toks jis ir buvo), pusiaukelėje mus paleido pėsčius. Vargšės mano kojos! Ankštuose batuose jų padai ėmė degti kaip ugnyje, o po kiekvieno žingsnio nusmelkdavo aštrus skausmas. Teko pasukti į pakelės miškelį ir truputį pailsėti. Kai nusiaviau, tiesiog išsigandau: kojų padai buvo vienos pūslės.

Kraslavos viešbutyje pasijutome tarytum namie. Viešbučio savininkas, su kuriuo Ratinas palaikė draugiškus ryšius, mus mielai priėmė ir pavaišino. Tą dieną turėjome nueiti sunkiausią kelionės etapą: pavakare pasiekti Tarybų Sąjungos pasienį, o sutemus persigauti per sieną. Po pietų palikome Kraslavą ir, priėję geležinkelį, patraukėme link Indros — paskutinės geležinkelio stotelės Latvijos pasienyje.

— Nebetoli ir tarybinė siena. Jeigu, per ją einant, kas nors stabdytų, nestokime,— paaiškino Ratinas.

Taip sakydamas, mano kelionės vadovas, matyt, pasitikiėjo savo jėgomis, drąsa ir greita orientacija.

Saulei nusileidus, iš vieškelio pasukome į mišką. Tamsoje kelio nepasirinksi, todėl klampojome tiesiai per raištus, per balas, kartais net iki pažastų įsmukdami į liūnus. Taip kasėmės gal iki pusiaunakčio, gerai nesuvokdami, ar sieną jau perejome, ar tebeklaidžiojame Latvijos teritorijoje. Nežinau, kaip orientavosi Ratinas, nes žinojau tik viena, kad Latviją nuo Tarybų Sąjungos skiria griovys. Tačiau, einant tamsoje, atrodė, kad jau daug tokių griovių ar daubų esame perlipę. Klusniai ėjau paskui vadovą, tik staiga šiek tiek į dešinę kažkas subolavo. Vos man žengus keletą žingsnių į tą pusę, įsakmiai suskambėjo balsas:

— Stoj!

Kaip buvo sutarta, iš visų jėgų pasileidome bėgti. Į mus pasipylė šūviai. Kai atsidūrėme laukymėje, pamačiau, kaip Ratinas priekyje suklupo. Dingtelėjo mintis, kad jį kliudė kulka. Prišokau prie draugo, tačiau jis tuo pat metu pakilo.

— Ar sužeidė? — paklausiau.

— Ne, koja už kelmo užkliuvo,— atsakė.

Vėl leidomės bėgti. Dabar už keliolikos metrų kritau aš, skaudžiai atsitrenkdamas į aštrias vėjo išverstos sausos eglės šakas. Nedaug trūko, kad virsdamas išsibadyčiau akis. Smarkiai apsidraskiau rankas, kojas, bet, nepaisydamas skausmo, tuojau pašokau ir ėmiau vytis per pelkę nubėgusį Ratiną. O šūviai vis pyškėjo. Pagaliau vargais negalais pasiekėme tankumyną. Šaudymas pamažu aprimo, tačiau širdis, rodė, ims ir iššoks iš krūtinės. Susigriebiau, kad po pažastimi nešuosį į baltą popierių suvyniotą ryšulėlį su Daugpilyje pirktais marškiniais. Tai buvo neblogas taikinys. Kiek atsikvėpę, apriėmę, pradėjome spėlioti, kas galėjo į mus šaudyti. Kol kas į šį klausimą atsakyti negalėjome, nes sušukti rusiškai „stoj“, be abejo, mokėjo ir latvių pasienio sargybiniai.

Džiaugdamiesi, kad laimingai pavyko pasprukti nuo kulku, vėl pakilome eiti. Burnoje pasidarė sausa, liežuvis tiesiog kepo prie gomurio, tačiau upelio ar kokios balos, kur galima būtų atsigerti, kaip tyčia, niekur nesimatė. Pamėginau kepurės snapeliu išspausti lašelį vandens iš drėgnų durpių, tačiau pastangos nuėjo veltui: prisėmiau tik dvokiančios tyrės.

Vos prašvitus, išėjome iš miško. Kur esame, gerai dar nesuvokėme. Tik jau visiškai įdienojus, tolumoje pamatėme didžiulį namą su antenos stiebu ant stogo. Ratinas linksmai sušuko:

— Tai tarybinių pasienininkų būstinė!

Priėjome kažkokį kaimą. Žmonės, eidami rytą pas galvijus, įtariai žiūrėjo į keistus praeivius. Prie pasienio apsaugos būstinės pastato mus sustabdė raudonarmietis. Karį su penkiakampe žvaigžde ant kepurės pamačiau pirmą

kartą ir todėl žiūrėjau labai smalsiai. Jis atidžiai nužvelgė mus. Tik dabar pamačiau, kad mano rankos ir kojos (buvau vėl basas) visos kruvinos.

— Kas jūs tokie ir kur einate? — paklausė raudonarmietis...

— Mes — pabėgėliai iš anos pusės. Norime patekti į tarybinio pasienio sargybos būstinę,— atsakė Ratinas.

Sargybinis iškviėtė vyresnįjį, kuris mus nusivedė į vidų. Čia iš užstalės pakilo karininkas ir paklausė:

— Ar nakčia, kaiėjote per sieną, į jus kas nors nešaudė?

Papasakojome viską, kaip buvo. Po to, pažiūrėjęs į mano kruvinas rankas ir kojas, jis pasiteiravo, ar nesu kartais sužeistas. Sužinojome, kad buvome susidūrę su tarybinės užkardos postu. Karininkas, kiek pagalvojęs, šyptelėjo:

— Laimingi jūs, vyručiai. Galėjo ir kitaip baigtis.

Tai pasakęs, išėjo. Netrukus sugrįžo kartu su kariškiu, apsirengusiu baltu chalatu. Pastarasis, priėjęs prie manęs, paklausė:

— Kur esi sužeistas?

Vėl teko aiškinti viską nuo pradžios. Po to mane navedė prie šulinio, apiplovė žaizdas, patepė jodu ir aprišo. Eglės šakos buvo giliai suraižiusios rankas ir kojas. Žaizdos gijo gana ilgai, o randai išnyko tik po dešimties metų.

Rytojaus dieną, gerai pailsėjęs, išvažiavau į Maskvą. Ratinas, pasilikęs pasienyje, turėjo sutikti kitus iš Lietuvos į plenumą vykstančius draugus. Girdėjau, kad po kurio laiko jis, vėl nuvykęs į Lietuvą, pakliuvo policijai ir išsėdėjo kalėjime keletą mėnesių. Kadangi neturėjo jokių dokumentų, paskui buvo ištremtas iš krašto.

Ignas Ratinas jau nebegyvena. Šis drąsus vyras ir taurus komunistas žuvo kovoje su klasiniu priešu, palikdamas gyviesiems pasišventimo pavyzdį, kaip reikia dirbti ir kovoti už darbo žmonių laisvę.

Taip pirmą kartą patekau į socializmo šalį, apie kurią tiek daug buvo skaityta, girdėta ir mąstyta. Visą laiką įpratęs laikytis konspiracijos, čia pirmiausia pergyvenau neįprastą laisvės jausmą: visur galėjau laisvai ir drąsiai eiti, kalbėtis, nebijoti žvalgybininkų, arešto ir kalėjimo. Tai buvo nauja ir iš karto net sunkiai suvokiama.

Maskvoje susiradau „Liukso“ viešbutį (dabar „Centralnaja“), kuriame gyveno ir dirbo mūsų partijos vadovai — Vincas Kapsukas ir Zigmas Angarietis. Budintis paskambino į Angariečio kambarį. Po kelių minučių laiptais nusileido jaunas vyriškis ir pasidomėjo, kas aš toks būsiu. Kai pasakiau, kad esu Tamošiukas (toks tuomet buvo mano slapyvardis), vyriškis pasisveikino ir pakvietė eiti drauge. Tai buvo Edvardas Ozarskis, kuris tuo metu dirbo Angariečio sekretoriumi. Angarietis, mane sutikdamas, gyvai ir mielai pasisveikino. Paskui pirmiausia pasidomėjo, kaip sekėsi kelionė. Kai papasakojau patirtus nuotykius, paklausė:

— O ar daug šūvių į jus paleido?

— Gal apie dvidešimt,— atsakiau.

Kai netrukus į Maskvą atvyko I. Ratinas, Angarietis ir jį paklausė, kiek šūvių girdėjęs, bėgdamas per užkardą.

— Manau, kad apie trisdešimt,— atsakė Ratinas.

— Štai kaip. Vadinasi, tu labiau išsigandai, negu Tamošiukas. Jis suskaičiavo tik dvidešimt...

Mums, atvykusiems iš Lietuvos, teko iš arčiau pamatyti ir kaip Angarietis gyvena. Jo butas „Liukso“ viešbutyje buvo iš vieno kambario. Įėjus į vidų, dešinėje pusėje prie sienos stovėjo spintelė su drabužiais. Knygų spinta, pastatyta išilgai per vidurį, skyrė kambarį į dvi dalis. Vienoje pusėje prie sienos stovėjo rašomasis stalas, o antroje — dvi siauros lovos ir valgomasis staliukas, prie kurio Angarietis pusryčiaudavo ir vakarieniaudavo. Pietauti jis eidavo į valgyklą. Mus ypač stebino šio žmogaus darbštumas

ir nepaprasta ištvėrmė. Dirbo jis tarytum laikrodis. Keldavosi visuomet tuo pačiu metu. Devintą valandą ryto jau sėdėdavo savo darbo kėdėje, skaitydavo naujus laikraščius arba rašydavo. Pertraukas darydavo tik per pietus ir vakarienę, o visą laiką dirbdavo. Nė karto nemačiau, kad darbą jis baigtų anksčiau, negu antrą valandą nakties. Tai buvo geležinės sveikatos žmogus. Draugams jis niekada nesiskųsdavo sergąs ar šiaip negaluojęs.

Kadangi buvo vasara, poilsio dienomis kartu su Angariečiu eidavome maudytis į Maskvos upę. Vakaraus lankydavome teatrus. Vesdamas į spektaklį ar kiną, Angarietis visada mums nupirkdavo bilietus. Atliekamų lėšų tokiems reikalams neturėjome, todėl už tokį svetingumą buvome labai dėkingi. Angarietis buvo įsitikinęs, kad tai daryti yra jo pareiga.

Būdamas plataus masto organizatorius, Angarietis visur, net smulkiuose reikaluose, mėgo griežtą tvarką. Pavyzdžiui, paimti iš jo bibliotekos knygą buvo galima tik jam pačiam leidus. Perskaičius knygą būtinai reikėdavo atiduoti tiesiai į rankas savininkui, kad jis galėtų padėti ją į atitinkamą lentyną.

Neturėdamas nei šeimos, nei artimųjų, Angarietis visą liepsnojančią savo energiją, šviesų protą, karštą širdį ir laiką skyrė revoliucijai, kovai už šviesesnę darbo žmonių rytojų.

Su V. Kapsuku dažniausiai susitikdavau tik plenumo posėdžiuose. Jis gyveno atskirai, buvo užsivertęs darbais, todėl su atvykusiais iš Lietuvos draugais bendraudavo rečiau.

SOSTINĖS ĮSPŪDŽIAI

Laukdamas, kol į plenumą iš Lietuvos atvyks kiti jo dalyviai, galėjau iš arti susipažinti su Tarybų šalies sostine. Apie pirmąją pasaulyje socialistinę valstybę, didin-

gus Komunistų partijos ir Tarybinės vyriausybės užmojus, apie socializmo statybos laimėjimus jau buvau nemažai skaitęs pagrindžio spaudoje. Tačiau viena yra skaityti, o visai kita — matyti savo akimis, kalbėtis su žmonėmis, kuriančiais naują visuomenę. Todėl Maskvoje domėjau si kiekviena jos gyvenimo smulkmena.

Dar važiuodamas į Maskvą, tame pat vagone mačiau keletą tarybinių karių. Žiūrėdamas į juos, bandžiau ir save įsivaizduoti raudonarmiečiu, galvojau, su koku pasiryžimu eičiau tarnauti į darbininkų ir valstiečių armiją. O koks pakilus džiaugsmas mane apėmė, kai, eidamas Gorkio gatve (tuomet ji vadinosi Tverskaja), pamačiau su daina žengiančius raudonarmiečių būrius! Sustojęs ilgai žiūrėjau į juos ir stengiausi įsiminti ugningus, kupinus revoliucinio patoso dainos žodžius:

*Gej, pogliadite,
Gej, pogliadite,
Pogliadite vy, buržui,
Kulaki.*

*Gej, kak prochodiat,
Gej, kak prochodiat,
Kak prochodiat
Proletarskie polki.*

Toliau buvo apdainuojamas darbininkų ir valstiečių armijos pasiryžimas apginti nuo priešų Tarybų valstybę ir įrodyti visam pasauliui jos nenugalimumą. Kai raudonarmiečiai praėjo, pagalvojau, kaip pasijustų Lietuvos buržujai, išgirdę tokią karių dainą, pavyzdžiui, Kauno Laisvės alėjoje...

Tuo metu visoje Tarybų Sąjungoje vyko dideli darbai — pasiruošimas pirmajam penkmečiui. Jų pulsas buvo jaučiamas ir Maskvos gatvėse. Dažnai prie geležinkelio stočių matydavau vyrų kolonas. Tai žygiuodavo didžiųjų statybų pionieriai. Žmonės į darbus eidavo su nepaprastu

entuziazmu, kupini didžiausio ryžto savo rankomis sukurti naują gyvenimą. Šis neregėtas liaudies pakilimas padėjo įveikti skurdą, atsilikimą, pakelti materialinius sunkumus. Tačiau, stebėdamas šias kolonas, dar galėdavai pamatyti ir liūdną carinio režimo palikimą — visi būdavo apsirengę naminiiais dryžuotais drabužiais, apsiavę vyžomis, kojas iki kelių apšvynioję baltais autais, o ant nugaros kiekvienas nešdavosi maišelį su maistu.

Į pagalbą miesto darbininkams plaukte plaukė kaimo žmonės. Daug vakarykščių valstiečių sutikau, apsilankęs su ekskursija didžiulės šiluminės elektrinės „Ivgres“ statyboje ir Ivanove, kur buvo statomas didžiulis spalvotųjų verpalų kombinatas. „Ivgres“ elektrinės statyboje žmonių knibždėjo kaip skruzdėlyne, tačiau darbams vadavo tik vienas caro laikų inžinierius, į kurį visi žiūrėjo su nepasitenkinimu. Gana menka buvo ir statybos technika: kastuvai, kirtiklis, karučiai.

Būdamas Maskvoje, aplankiau „Bolševiko“ konditerijos fabriką, susitikau tenai su jaunimu. Dar 1923 metais LKJS Kauno rajono komiteto vardu man teko rašyti šio fabriko komjaunuoliams laišką, kuriame pasakojome apie savo darbą, pagrindžio kovos sąlygas. Susirašinėjome tuomet slaptai. „Bolševiko“ fabriko komjaunuoliai labai maloniai mane priėmė, parodė savo įmonę, kurioje dirbo daugiausia jaunimas, paskui nuvedė į naująją darbininkų gyvenvietę, statomą netoli fabriko, prie Leningrado plento. Čia šeimnininkai džiaugėsi patogumais, didžiavosi, kad Tarybų valdžia taip rūpinasi paprastu žmogumi. Malonu buvo girdėti šiltus darbininkų žodžius apie savo valdžią. Tai buvo taip nauja ir negirdėta, nes kapitalistinėje Lietuvoje darbininkai į valdžią žiūrėjo kaip į savo didžiausią priešą. Aš papasakojau draugams apie darbininkų jaunimo gyvenimą Lietuvoje, apie tai, kad bužuazijos išnaudojamam jaunimui nepricinamas nei mokslas, nei kultūringas poilsis, kad jį persekioja skurdas, neviltis.

Vaikščiodamas po Maskvą, mačiau ir keistokų dalykų. Kartą netoli Raudonosios aikštės išvydau tokį reginį: ant šaligatvio, prie vieno namo, stovėjo ilga sutana apsirengęs popas ir siūlė praeiviams pirkti laikraščių. Norėdamas įsitikinti, ką jis platina, paėmiau vieną ir pamačiau, kad tai ne kokia religinė, o komunistinė spauda. Ją pardavinėdamas, popas užsidirbdavo sau duoną.

Užsukdavau ir į parduotuves pasižiūrėti, kokių jose yra prekių, kaip darbininkai aprūpinami maisto produktais. Partijos ir vyriausybės politika šalies ekonomiką sustiprinti ir ją pertvarkyti socialistiniais pagrindais jau buvo davusi vaisių: pramonės gaminių netrūko, gerėjo žemės ūkio produktų tiekimas, visu spartumu dirbo fabrikai, transportas. Šalis po suirutės greitai kilo.

Nors gyvenimas neregėtais tempaisėjo į priekį, tačiau dar nemažai žmonių neturėjo darbo. Kartą gatvėje prie manęs priėjo stiprus vyras ir paprašė papiroso. Aš, matyt, iš naivumo, paklausiau:

— Kodėl, draugas nedirbi?

— Ogi todėl, kad darbo nėra. Kai duos darbo, aš mielai noru dirbsiu,— pasakė nepažįstamasis ir parodė tvirtas savo rankas.

Žmogus jis, matyt, buvo sąmoningas. Užsirūkęs dar aiškino, jog nedarbas mažėja, valdžia stato naujus fabrikus ir netrukus darbo turės visi. Pasiūliau nepažįstamajam visą pokelį papirosų. Padėkojęs bedarbis pridūrė:

— Nemanyskite, kad aš esu koks tinginys ar valkata. Bus darbo — dirbsiu.

Vieną vakarą Angarietis, pas kurį gyvenau „Liukso“ viešbutyje, mane paklausė:

— Na, ką gero pamatei Maskvoje?

Pagalvojęs atsakiau:

— Mačiau ir gerų, ir blogų dalykų. Daug dar pastangų reikės, kol bus įveikti visi sunkumai.

Angarietis pasižiūrėjo į mane, susimąstė, tačiau kažkodėl nieko neatsakė.

Lietuvos Komunistų partijos Centro Komiteto plenumė, kuris įvyko 1928 m. birželio 2—12 dienomis Maskvoje, dalyvavo LKP CK nariai: Z. Angarietis, I. Gaška, P. Jankauskas, V. Kapsukas, A. Sniečkus, J. Stimburys, LKJS CK nariai: K. Sprindys, K. Šimkus, LKP Panevėžio rajono atstovas V. Didžiulis ir aš, kaip LKP Kauno rajono atstovas.

Plenumė buvo skaityta keletas pranešimų. Apie padėtį Lietuvoje (apie bendrą partijos padėtį, jos veiklą ir kai kuriuos kitus klausimus) pranešimą padarė A. Sniečkus, apie darbą Panevėžio rajone — V. Didžiulis, apie darbą kariuomenėje — P. Jankauskas ir aš, apie komjaunimo darbą Kaune — K. Šimkus.

Svarbiausias klausimas, kurį svarstė plenumas, buvo „Einamasis momentas ir partijos uždaviniai“. Apie tai pranešimą padarė Z. Angarietis. Taip pat buvo apsvarstyti ir kiti mažesnės svarbos klausimai, kaip darbas kaime, darbas profsąjungose, padėtis komjaunimo organizacijose, išrinkti delegatai į Kominterno VI kongresą.

Plenumas, išnagrinėjęs tarptautinę ir Lietuvos padėtį bei partijos ir komjaunimo veiklos sąlygas, siaučiant reakcijai ir baltajam terorui, priėjo išvadą, kad Lietuvos kompartijoje vyrauja krizinė padėtis: daug aktyviausių komunistų ir komjaunuolių sugrūsta į kalėjimus ir Varnių koncentracijos stovyklą, reiškiasi įvairūs nukrypimai bei opozicijos Centro Komiteto linijai, iš partijos eilių šalinasi mažiau užsigrūdinę žmonės, nutrūksta ryšiai su didesnių gamyklų ir fabrių darbininkais (o didelių įmonių tuomet iš viso Lietuvoje buvo nedaug). Tai konstatavęs, plenumas priėmė nutarimą, kuriame nurodė kovos su fašistine diktatūra kelius ir būdus, taip pat priemones, kurių reikia imtis, siekiant įveikti partijos viduje susidariusią krizinę padėtį.

Lietuvos Komunistų partijos delegatais į Kominterno VI kongresą plenumas išrinko Z. Angarietį, J. Stimburį (su sprendžiamaisiais balsais) ir V. Kapsuką (su patariamuoju balsu).

PO PLENUMO

Po LKP Centro Komiteto plenumo, išbuvęs Maskvoje apie mėnesį, iškeliavau atgal į Lietuvą. Drauge su manimi vyko partijos Panevėžio rajono komiteto atstovas Vaclovas Didžiulis. Kelias buvo jau žinomas, tačiau grįžtant atsirado naujų kliūčių.

Vyresniosios kartos žmonės prisimena, kad 1928 metų vasara buvo nepaprastai lietinga. Daug nelaimių liūtys atnešė valstiečiams, ypač šiaurės Lietuvoje. Prigėrė pasėliai, išmirko šakniavaisiai, supuvo bulvės, nuplaukė šienas. Nederlius skaudžiai palietė mūsų krašto žemės ūkio darbininkus. Darbų Latvijoje labai sumažėjo. Lietuvos buožės taip pat atleidinėjo bernus ir mergas arba sutikdavo laikyti tik už duoną. Kaimo varguomenei pažvelgė į akis badas. Šimtai vargdienių klaidžiojo po Lietuvą, prašydami išmaldos. Fašistinė valdžia ne tik nieko nepadėjo stichinės nelaimės ištiktiems žmonėms, bet ir toliau juos engė, uždėdama visokius mokesčius. Buožės ir dvarininkai, naudodamiesi proga, kėlė kainas maisto produktams, lupo iš varguolių paskutinį centą.

Nesibaigiančios liūtys apsunkino ir mūsų kelionę, nes dažnai kelią pastodavo gilūs vandenys. Be paliovos, dieną ir naktį lyjant, nedideli upeliukai, kuriuos anksčiau galėjai net peršokti, dabar buvo pavirtę plačiais ir giliais upeliais, o didesni upokšniai šniokštė kaip didžiulės drumzlinos upės.

Jau perėję Tarybų Sąjungos—Latvijos sieną, vieną ankstyvą rytą kaip tik ir atsidūrėme prie tokio ištvinusio upelio. Ieškodami brastos, pradėjome vaikštinėti krantu. Tačiau nuo smarkaus lietaus vanduo kilo tiesiog bežiūrint.

Pradėjus dienoti, kitoje pusėje pro rūką pamačiau medžiais apaugusį namą. Tai buvo latvių pasienio sargybos būstinė. Kad kiek būtume pakliuvę į nagus latvių pasieniečiams. Skubiai grįžome krantu atgal.

— Kitos išeities nėra: reikia bristi arba plaukti,— pasakiau Didžiuliui.

Brisdamas į sraunią upelio vagą, paraginau draugą neatsilikti. Tačiau jis, skųsdamasis reumatu, baiminosi šalto vandens. Pasiekęs vidurį, atsisukau ir pamačiau, kad Didžiulis vis dar ieško brastos. Kai aš laimingai išlipau į krantą, tada jau ir jis pūkstelėjo į vandenį — pasinėrė visas, tik galva matėsi. Nors ir gerokai sušalo, tačiau buvo linksmas, kad pasivijo.

Lietus nenustodamas žliaugė per visą mūsų kelionę. Žemė permirko, ištižo. Eiti per laukus, o dar naktimis, pasidarė nepaprastai sunku. Dirvoje kojos klimpo kone iki kelių. Visai nusiplūkėme, kol pasiekėme Obelius. Čia išsiskyreime. Aš išvykau į Kauną, o Didžiulis nusipirko bilietą į Panevėžį.

Vėliau, kai buvau pasiūstas dirbti pogrindyje į Panevėžio rajoną, dar ne kartą teko susitikti su Vaclovu Didžiuliu. Sudėtingą ir nelengvą gyvenimo kelią nuėjo šis žmogus. Kilus Spalio socialistinei revoliucijai, jis su caro kareivio miline stoji į raudonarmiečių gretas, mušė baltuosius. Po pilietinio karo sugrįžęs į Lietuvą ir daug metų dirbdamas Panevėžyje, pasakojo darbininkams apie didžiąją Rusijos proletariato pergalę ir socializmo idėjas. 1924 m. įstojo į Komunistų partiją ir beveik visą dešimtmetį aktyviai dirbo jos eilėse. Už komunistinę veiklą ir darbininkų interesų gynimą buvo ne kartą suimtas ir kalinamas. Vėliau dėl tam tikrų aplinkybių iš pagrindinės kovos turėjo pasitraukti.

Atkūrus Lietuvoje Tarybų valdžią, aktyviai įsijungė į naujo gyvenimo statybą. Už tai jau pirmosiomis hitlerinės okupacijos dienomis buvo buržuazinių nacionalistų suimtas ir uždarytas į Panevėžio kalėjimą. Čia sulaukė 1941 me-

tų liepos 21-osios — Tarybų valdžios atkūrimo Lietuvoje pirmųjų metų. Tą dieną buržuaziniai nacionalistai, talkininkaudami hitlerininkams, nutarė surengti kruviną puotą. Jie išvarė iš kalėjimo apie 100 tarybinių žmonių — vyrų ir moterų, daužydami šautuvų buožėmis, sugrūdo į sunkvežimius, suklypdė ant kelių ir išvežė į Staniūnų mišką. Tarp pasmerktųjų Vaclovas Didžiulis pateko kartu su dvidešimtmečiu sūnumi, komjaunuoliu Vytautu. Mašinoms sustojus prie Staniūnų miško, budeliai pradėjo varyti žmones į žudynių vietą. Keliukas prie šviežiai iškastų duobių ėjo pro jaunas pušaites. Didžiuliui dingtelėjo mintis, kad reikia bėgti. Kai jis ir dar keli pasmerktieji šoko į pušaites, pasipylė automatų papliupos. Tik per laimingą atsitiktinumą Didžiulis pabėgo iš pačių mirties nasrų. Jo sūnų Vytautą, kaip ir visus kitus, priglaudė Staniūnų šilo žemė. Praūžus karo audrai, Vaclovas Didžiulis dirbo atkuriamąjį darbą, vėl buvo priimtas į partiją.

Po plenumo, sugrįžęs į Kauną, kurį laiką dirbau LKJS Centro Komite. Komjaunimas, kaip ir kompartija bei profsąjunginės organizacijos, po fašistinio perversmo patyrė sunkių ir skaudžių smūgių. Tačiau joks fašistų teroras negalėjo palaužti revoliucinės jaunimo dvasios. Per palyginti trumpą laiką komjaunimo organizacijos vėl ėmė atsigausti, plėsti veiklą, augti ir stiprėti.

1928 metų birželyje dalyvavau Lietuvos Komunistinės Jaunimo Sąjungos Vilkaviškio rajono konferencijoje, kuri įvyko Šukliuose, generolo Chomskio dvaro klojime. Konferencijoje dalyvavo 8 delegatai: iš Vilkaviškio — Lipmanas Abelis, Estera Karlikaitė ir Justinas Rugienis, iš Kudirkos Naumiesčio — Jonas Povilaitis, iš Žaliosios valsčiaus — Pranas Ulevičius, iš Rementišio dvaro — Antanas Rugienis. Į konferenciją taip pat buvo atvykę Kazlų Rūdos ir Pilviškių komjaunimo organizacijų atstovai, tačiau jų pavardžių jau nebeatsimenu. Aš dalyvavau konferencijoje kaip komjaunimo Centro Komite atstovas, o LKP

Vilkaviškio rajono komitetui atstovavo partijos atsakingas organizatorius Bronius Paukštys.

Konferencija apsvarstė komjaunimo Vilkaviškio rajono komiteto ataskaitą, išklause pranešimus iš vietų. Aš papasakojau delegatams apie komjaunimo padėtį Lietuvoje ir mūsų veiklos uždavinius. Buvo išrinktas naujas LKJS rajono komitetas, į kurį įėjo L. Abelis, J. Povilaitis, P. Ulevičius, J. Rugienis ir dar vienas draugas, kurio pavardės nebeprisimenu.

Konferencija paliko gerą įspūdį. Buvo malonu, kad delegatai apie darbininkų, kaimo varguomenės ir darbo valstiečių jaunimo gyvenimą pasakojo, gerai žinodami padėtį vietose, kalbėjo apie vis labiau didėjančią neapykantą fašistams, apie stiprėjančią jaunimo pasiryžimą stoti į kovą. Niekas nesiskundė ir neaimanavo dėl pagrindinio darbo sunkumų. O jų, tų sunkumų, buvo nemažai.

Netrukus po Vilkaviškio rajono komjaunuolių konferencijos gavau užduotį vykti į Marijampolę (dabar Kapsukas). Prieš vykdamas, Kaune pasimačiau su LKP Marijampolės rajono komiteto sekretoriumi Antanu Saltonu, kuris, atvykus man į vietą, turėjo padėti susitikti su komjaunuolėmis seserimis Laukaitytėmis. Tuo laiku Marijampolės rajono komjaunimo organizacija buvo silpnoka, negausi. Be iniciatyvos dirbo ir rajono komitetas. Todėl aš ir gavau užduotį pasirūpinti jo veikla.

Komjaunimo Marijampolės rajoninio komiteto posėdyje turėjo dalyvauti vienas šio komiteto narys, kuris gyvena kaime, kažkur už Prienų. Apie įvyksiantį posėdį reikėjo jam pranešti, tačiau aš to komjaunuolio nepažinojau. Saltonas patarė kreiptis į Marytę Vasiliauskaitę, gyvenančią ne per toliausiai nuo draugo. Marytę jau anksčiau pažinojau kaip aktyvią revoliucinio judėjimo dalyvę. Ji partinio darbo reikalais daug kartų buvo apsilankiusi ir mūsų namuose.

Iš Kauno į Prienus važiauvau dviračiu. Čia mano giminės apytikriai nurodė kaimą, kur gyvena Vasiliauskaitė.

Paskui jau nesunkiai suradau Marytės ir jos brolio namelį ir užėjęs paprašiau, kad padėtų susitikti su ieškomu komjaunuoliu.

— Surasti jį nesunku,— atsakė mergina,— tačiau dabar pati šienapiūtė, o jis pas buožę šieną piauna. Ar sutiks, metęs darbą, vykti net į Marijampolę? Juk vaikinai dirba dėl duonos kąsnio...

Vis dėlto nutarėme komjaunuolį aplankyti ir pasikalbėti. Per kvepiančius vasaros laukus ir pievas patraukėme į komjaunuolio namus. Netrukus buvome vietoje. Įėjome į mažitę, sulindusią į žemę, apipešiotu šiaudiniu stogu pirkele. Viename gale gyveno žmonės, kitame — karvė su veršiuku. Durys į namelį buvo vienerios, ir svečiai pirmiausia patekdavo pas gyvulius, o tik paskui — į gyvenamąjį kambarį. Jame tebuvo molinė duobėta asla, ties langu stovėjo neobliuotų lentų stalas, o prie sienos — prastas medinis suolas. Kitame kampe kūpsojo tokia pat lova. Prie krosnies ant medinio suoliuko stovėjo kibiras — taip pat medinis — ir geležinis puodelis atsigerti. Lūšnelėje triūsė tik senutė motina, kuri paaiškino, kad abu sūnūs šienauja pas valakininkus.

Sodyboje daugiau trobesių nematėme. Neturėjo šie žmonės ir žemės. Tai buvo tikri grytelninkai. Kad ir ne daug metų tepragyvenęs, vargo jau buvau prisižiūrėjęs kiek gana, pagaliau ir pats jo nemažai ragavęs, tačiau toks beviltiškas skurdas, kokį čia mačiau, ir man pasirodė šiurpus. O kiek bedalių žmonių taip gyveno buržuazinės Lietuvos kaime?!

Ieškomą komjaunuolį suradome pievoje bešienaujantį. Pasisveikinome ir paaiškinome, ko atėjome.

— Ne dėl uždarbio prakaituoju,— guodėsi mums vaikinai.— Atidirbu už paimtą iš pievos savininko pūrą rugių: žiemą pristigome duonos, o nusipirkti nebuvo už ką. Buožė rugių davė su sąlyga, kad atidirbsiu per šienapiūtę. Jeigu šito nepadarysiu, kitą kartą, ir didžiausiai bėdai atsitikus, nieko negausiu.

Nenorėdami statyti vaikino į keblią padėtį, rajono komiteto posėdį nukėlėme į sekmadienį. Sutarėme, kad aš atvažiuosiu į Prienus, čia susitiksiu su vaikinų, ir paskui jau draugė vyksime į Marijampolę. Taip ir padarėme. Marijampolėje, kaip buvo sutarta, sekmadienį manęs laukė Saltonas ir seserys Laukaitytės. Komjaunimo rajono komiteto posėdyje aptarėme naujus veiklos uždavinius.

POLICIJOS VIRŠININKO KLaida

1928 metų vasarą, kaip buvo nutarta, turėjau išvykti partiniam darbui į Panevėžį. Pagal tuometinį LKP pasiskirstymą į Panevėžio rajoną įėjo šeši parajoniai: Anykščių, Kupiškio, Pumpėnų, Rokiškio, Zarasų ir Utenos. Tai gi Panevėžio rajonas apėmė gana plačią rytų Lietuvos teritoriją.

Panevėžio miestas, į kurį patekau pirmą kartą, pasirodė kažkoks nejaukus. Nuo stoties einanti gatvelė buvo labai siaura, mediniais šaligatviais. Susiradau Klaipėdos gatvę ir nurodytą namą, kuriame gyveno studentas Garbus su seseria Basia. Pas juos galėjau prisiglausti tik keletą parų. Todėl, prieš pradėdant organizacinį darbą, pirmiausia reikėjo kur nors apsistoti ilgesniam laikui. Netrukus draugai mane supažindino su buvusiu carinės armijos kareivių Rinkevičiumi, kuris gyveno miesto pakraštyje, prie pat Panevėžio—Rygos geležinkelio pervažos. Čia ir apsistojau. Dienomis, niekam nesirodydamas, tūnodavau namie, o sutemus išeidavau pas draugus, posėdžiauti.

Darbo turėjau daug. Dažnai vykdavau į parajonius, lankiau partines ir komjaunimo kuopeles tolimiausiuose kaimuose, aiškinau pogrindžio draugams mūsų veiklos uždavinius. Kaip buvo sutarta, kartą per mėnesį susitikdavau su draugais Kaune.

Vieną kartą, apsilankęs Kaune ir aptaręs su draugais tolimesnės veiklos klausimus, sugrįžau į Panevėžį. Buvo

naktis. Kai buto šeimininkas, uždegęs šviesą, pravėrė duris, jo veide pastebėjau rūpestį. Supratau, kad kažkas atsitiko.

— Buvo atėjęs policijos viršininkas Vingrys ir reikalavo pasakyti, koks pašalinis pilietis gyvena mūsų namuose,— ėmė pasakoti šeimininkas.— Mes bandėme gintis, kad pašalinių pas mus nėra, o jis vis spyrė: žmonės, esą, matę pas mus apsistojusį nepažįstamą vyriškį. Pareikalavo namų knygos. Įregistruotų pašalinių neradęs, išėjo.

Nenusirengęs palto (šeimininkai man ir nesiūlė nusiirengti), ėmiau spėlioti, kas galėjo atsitikti. Žinojau, kad Vingrys — kriminalinės policijos viršininkas. Jeigu būtų ką nors suuodusi žvalgyba, būtų atsilankę žvalgybininkai, kurių ir profesija gaudyti mus, komunistus. O ko gi čia prireikė kriminalinei policijai?

Aišku, pasilikti pas Rinkevičius jau negalėjau ir tą pat naktį išėjau. Kiek vėliau sužinojau, ko buvo apsilankęs Vingrys.

Panevėžyje buvo apiplėšta didelė parduotuvė. Apie šį įvykį žmonės kalbėjo visame mieste. Ir štai kažkoks pilietis, atsitiktinai radęs lauke išbertą krūvą brangių popirosų nuorūkų, įtarė, kad bus užėjęs vagių pėdas. Apie įtartina radinį jis pranešė kriminalinei policijai. Nuorūkos buvo išbertos darže prie namuko, netoli antrosios geležinkelio pervažos. Tuo tarpu Rinkevičių namelis stovėjo gal už kokių trijų šimtų metrų nuo pirmosios pervažos. Vingrys, ieškodamas nurodytos vietos, supainiojo pervažas ir namukus ir nelauktai tapo mano šeimininkų svečiu. Kokia didelė garbė jam būtų tekusi, jeigu vietoj vagies į policiją būtų atvedęs komunistą! Beje, vėliau ties kažkuria pervažą Vingrys vis dėlto vagis sučiupo.

Išėjęs iš Rinkevičių, kurį laiką nakvodavau kitur, kol pagaliau, draugams padedant, susiradau pastovesnį prieglobstį Senamiesčio gatvėje Nr. 18. Tai buvo nedidelis dviejų aukštų medinis namukas. Vieninteliame antrojo aukšto kambaryje, kur tilpo tik dvi lovos ir stalas, gyve-

no Švainausko šeima. Čia ir prisiglaudžiau. Pirmajame namelio aukšte gyveno Švainausko žmonos tėvai Skurzinskai su dvidešimtmečiu sūnumi Vladu. Su šiuo vaikinu kartais susitikdavau ir pasikalbėdavau. Jis pasakojo, kad ilgai vaikščiojęs po miestą kaip bedarbis ir tik neseniai susiradęs vietą prie viešųjų darbų.

Viešųjų darbų darbininkai buvo labiausiai buržuazijos skriaudžiama darbininkų klasės dalis. Todėl komunistai vedė tarp jų agitaciją, kvietė bedarbių pasitarimus, individualiai aiškino sunkaus ir alkano gyvenimo priežastis.

Kartą partinio komiteto vardu parašiau atsišaukimą į Panevėžio bedarbius, ragindamas susiprasti ir stoti į kovą dėl savo padėties pagerinimo. Atsišaukimas buvo išdalintas prie viešųjų darbų sutelktiems bedarbiams. Po dienos kitos Senamiesčio gatvėje į namelį Nr. 18 suvirto žvalgybininkai, nes atsišaukimų platinimu įtarė Švainausko žmonos brolių Vladą. Kai žvalgybininkai krėtė Skurzinskų butą pirmajame aukšte, aš viršuje šnekučiavausi su parėjusių iš darbo Švainausku. Staiga į kambarį įbėgo jo žmona ir susijaudinusi pranešė apie pavojų. Buvo aišku, kad žvalgybininkai neaplenks ir mano kambarėlio. Greit apsiaviau batus, apsivilkau švarką, paltą, paėmiau į rankas kepurę. Kaip tik tuo momentu pasigirdo žingsniai, ir pro duris įėjo žvalgybininkai. Du buvo apsirengę civiliškai, o trečiasis — policijos viršininko uniforma.

— Kas čia gyvena? — paklausė uniformuotasis.

— Aš,— atsakė Švainauskas.

— O tamsta kas būsi? — kreipėsi į mane tas pats žvalgybininkas.

— Žmogus, — atsakiau.

— Irgi čia gyveni?

— Ne, atvažiavau iš Kauno.

— Ko?

— Darbo ieškoti.

— Pasą turi?

— Turiu.

Žvalgybininkas nepatikliai nužvelgė mane, bet dokumentą pavartęs atidavė. Paskui suktelejo galva, duodamas ženklą, kad reikia išeiti.

— Tuo pat jie sugriš ir mane išsives,— išėjus žvalgybininkams, pasakiau Švainauskui.

Išgirdęs, kad žvalgybininkai jau gatvėje, paskubomis nusileidau laiptais žemyn. Čia, nežymiai pravėręs lauko duris, pamačiau visus tris pamažu, lyg nenoromis, žingsniuojančius miesto link. Netrukus jie pasuko į skersgatvį ir dingo iš akių. Pasinaudodamas momentu, greitai perbėgau skersai gatvę, peršokau per tvorelę ir, dar kiek paėjęs, pasislėpiau už daržinės. Kaip ir tikėjau, netrukus žvalgybininkai sugrižo. Nieko nelaukdamas, nuskubėjau tolyn nuo savo buvusio prieglobsčio. Manęs neberadę, žvalgybininkai užsipoolė šeimininką.

— Kur dingo tas pilietis, kuris ką tik čia buvo? — kamantinėjo uniformuotasis.

— Koks pilietis?

— Ogi tas su mėlynu paltu.

— Jis su jumis atėjo, kartu su jumis ir išėjo,— atsakė šeimininkas.

— Tu ką — mus kvailiais laikai? — įsiuto žvalgybininkas ir ėmė plūsti Švainauską, grasindamas visokiomis bausmėmis.

Apie žvalgybininkų elgesį Švainauskų bute rytojaus dieną sužinojau iš draugų. Po šio įvykio Švainauskas ilgai neturėjo ramybės. Jį kas savaitę po kelis kartus šaukė žvalgyba ir reikalavo pasakyti, koks pilietis tuomet buvo apsilankęs jo bute ir kur jis dingo. Švainauskas kartojo tą patį: „Su jumis atėjo, su jumis išėjo“.

Lankytis pas Švainauskus pasidarė pavojinga. Netrukus tikrai įsitikinau, kad jų namelis sekamas.

Praėjus kelioms dienoms, kartą jau vėlai vakare susitikau su Juozu Jurginiu (dabartiniu profesoriumi istoriku), kuris tuo metu mokėsi Panevėžio gimnazijoje, o pragyvenimui užsidirbdavo privačiai mokydamas turtuolių

vaikus. Su juo kalbėdamas, sužinojau vieną dar to pat vakaro įvykį, iš kurio man ir paaiškėjo žvalgybos kėslai. O buvo štai kaip. Jurginis ėjęs į pasimatymą su draugais — palei griovį takeliu, vedančiu į Senamiesčio gatvę. Prie namelio, kuriame aš neseniai gyvenau, staiga iš tamsos iššokę vyriškiai, nuplėšę kepurę, apšvietę žibintuvėliu. Tai buvę žvalgybininkai. Jurginį, jau sėdėjusį kalėjime, jie iškart pažinę. Matydami, kad apsiriko, atidavę kepurę ir liepę naktimis daugiau neslampinėti. Nebeliko jokių abejonių, kad, tykodami prie namelio, iš kurio taip paslaptinai pasprukau, žvalgybininkai tikėjosi mane sučiupti.

DIDELIS PARTIJOS DRAUGAS

Panevėžyje draugai mane supažindino su Andriumi Domaševičium — vienu iš Lietuvos darbininkų revoliucinio judėjimo pionierių ir Lietuvos socialdemokratų partijos kūrėjų. Pažintis su šia tauria asmenybe man paliko neišdildomus atsiminimus.

1919 metais pilsudskininkams užgrobus Vilnių, A. Domaševičius, kaip aktyvus Tarybų valdžios kūrėjas, buvo suimtas ir išsiųstas į koncentracijos stovyklą prie Krokuvos. Grįžęs į Lietuvą, apsigyveno Panevėžyje, kur vertėsi privačia gydytojo praktika. Mieste ir jo apylinkėse pagarsėjo kaip pažangių pažiūrų žmogus, kaip aktyvus ir nenuilstantis kovotojas už darbo žmonių reikalus, kaip darbininkų kovos už šviesesnę savo ateitį organizatorius. Nors ir nebuvo komunistas, bet savo veikloje laikėsi mūsų partijos linijos, vykdė LKP pavedimus. Už tai nuolat buvo persekiojamas, kalinamas ir tremiamas.

Kai 1923—1924 metais Panevėžio darbininkai, vadovaujami komunistų partijos, ėmė reikalauti savo profsąjungos legalizavimo, kovotojų priešakyje ėjo gydytojas Domaševičius. Priverstę valdžią legalizuoti profsąjungą, darbinin-

kai jį išsirinko savo vadovu — profesinės sąjungos valdybos pirmininku. Tuo pat metu jis vadovavo ir legaliai Panevėžio darbininkų dramos-muzikos draugijai „Šviesa“. Domaševičiaus iniciatyva profsąjunga nuveikė didelį darbą įvairių pramonės šakų darbininkų tarpe. Jos vadovai ir aktyvas ne tik ragino kovoti už savo kasdieninius reikalavimus, bet gerai suprato ir svarbiausią uždavinį: ugdė darbininkų klasinę sąmonę, traukė į politinę kovą prieš kapitalistinę santvarką, demaskavo išdavikišką socialdemokratų vadovų politiką.

Panevėžio, kaip ir kitų Lietuvos miestų, darbininkus persekiojo nedarbas. Daugelis šeimų kentė alkį ir šaltį. Veiklos dirva tarp bedarbių profsąjungai buvo labai gera. Jiems daryti įtakos stengėsi ir socialdemokratai. 1925 m. pradžioje miesto gaisrininkų salėje jie sušaukė bedarbių mitingą. Žmonių prisirinko tiek, kad daugelis nebetilpo. Nepaisydami pavojaus, mitinge kovingas kalbas pasakė komunistai Rachilė Geraitė ir Moisiejus Birgeris. Jie aiškino, kad darbo ir duonos bedarbiai gaus ne maldavimu, o tik vieningai kovodami, priversdami valdžią įvykdyti savo reikalavimus. Paklausę mūsų draugų, bedarbiai išėjo iš salės ir surengė demonstraciją, reikalaudami darbo ir duonos, nuėjo pas miesto burmistrą Chadakauską.

Po mitingo ir bedarbių demonstracijos valdžia uždarė tarnautojų ir darbininkų profsąjungas, o A. Domaševičių, M. Birgerį, J. Tamašauską ir daugelį kitų profsąjungos aktyvistų bei „Šviesos“ draugijos narių suėmė ir apkaltino komunistine veikla. Tačiau, trūkstant bylai medžiagos, suimtieji draugai buvo paleisti pagal 1926 metų amnestijos įstatymą. Tiktai Birgeris dar visus metus išsėdėjo kalėjime.

Valdžiai uždarius profsąjungas, darbininkai ir tarnautojai kovojo su dar didesne energija. Ir šios kovos pirmose gretose ėjo gydytojas Domaševičius. Pagaliau, didėjant darbo žmonių nepasitenkinimui krikščionių demokratų režimu, 1925 metų pabaigoje valdžia turėjo legali-

zuoti Panevėžyje bendrą darbininkų ir tarnautojų profsąjungą, turinčią net 900 narių. Jos vadovu vėl tapo Domaševičius.

1926 m., artėjant seimo rinkimams, Panevėžio partinė organizacija, vadovaudamasi bendra Lietuvos Komunistų partijos taktika, kvietė darbo žmones atiduoti balsus už kairiųjų darbininkų sąrašus. Rinkiminės kampanijos metu ypač daug dirbo ir profsąjungos aktyvistai. Domaševičiaus butas virto savotišku rinkiminio darbo štabu. Iš Kauno atvykus Pijui Glovackui, gydytojas į savo namus sukvietė profsąjungos aktyvistus, ir po arbatėlės priedanga čia įvyko ikirinkiminis pasitarimas, kuriame buvo aptarta, kokie uždaviniai iškyla Komunistų partijai, siekiant plėsti įtaką masėse.

Seimo rinkimus laimėjus liaudininkams ir socialdemokratams, darbininkai ryžtingiau ir drąsiau stoji į kovą dėl savo gyvybinių reikalų. Palankesnės pasidarė sąlygos dirbti profsąjungose. Įsikūrusiame jų klube pradėjo veikti sporto sekcija, saviveiklos ratelis, buvo skaitomos paskaitos. Darbininkus politiškai švietė ir gydytojas Domaševičius.

Darbininkų masėms kairėjant, netrukus visos profsąjungos Panevėžyje pateko į Komunistų partijos įtaką. Tada socialdemokratų vadovai, kaip ištikimi buržuazijos tarnai, suorganizavo naują „Bendrą miesto darbininkų profsąjungą“, bet ji įtakos neturėjo, nes darbininkai suprato, kad tai yra mėginimas skaldyti jų vienybę.

Liaudininkų ir socialdemokratų vadovybė, valydama fašistams kelią į valdžią ir bijodama augančios Komunistų partijos įtakos masėse, 1926 metų spalio 16 dieną uždarė visas kairiąsias Panevėžio darbininkų ir tarnautojų profsąjungas. Prieš stiprėjančios reakcijos susidorojimą su profsąjungomis partinė organizacija ėmė ruošti darbininkų protesto demonstraciją. Tačiau žvalgyba, areštuodama M. Birgerį, A. Domaševičių, G. Skujų, J. Tamašauską ir

tuo metu partijos pasiųstą darbui į Panevėžį I. Gašką, demonstraciją sutrukdė.

Gydytoją Andrių Domaševičių pirmą kartą pamačiau dar 1926 m. kuopininkų teisme. Kasdien lankydamasis Tilmanso salėje, kur vyko šio teismo posėdžiai, susižavėjęs klausiausi kuopininkų kalbų. Gydytojas Domaševičius, kaip ir kiti teisiameji, kalbėjo, kad kuopininkai nėra nusikalte prieš jokus Lietuvoje veikiančius įstatymus, kad jie tik gynė darbo žmonių interesus, kovojo už šviesesnių jų rytojų.

Dirbdamas Panevėžyje, su Domaševičiumi, kaip buvo sutarta, susitikinėdavau kartą per mėnesį jo namuose. Tiksliai nustatytu laiku, paprastai jau sutemus, pasibeldavau į gydytojo buto duris. Kad šeimininkas laukia, suprasdavau jau iš tolo, nes namelio sargai — du didžiuliai ir labai pikti šunys, kurie paprastai budriai lakstydavo palei tvorą,— tada būdavo uždaryti. Šiuos „vilkus“ Domaševičius įsigijo ne be reikalo. Kartą jį, išėjusį pasivaikščioti, užpuolė ir taip sužalojo, jog grėsė rimtas pavojus gyvybei. Tai buvo niekšiškas fašistinių gaivalų darbas. Po pasikėsinimo gydytojas ėmėsi šiokių tokių savisaugos priemonių.

Bendrauti su Domaševičiumi būdavo labai malonu. Šis kultūringas ir doras žmogus gerai pažino gyvenimą, suprato, kad jo prasmė yra kovoje prieš buržuaziją, už darbininkų klasės reikalus. Kalbėdamas su manimi, gydytojas visada labai gyvai domėdavosi mūsų revoliucine veikla, įdėmiai klausydavosi pasakojimo apie partinių ir komjaunimo organizacijų darbą, apie joms iškilusius uždavinius. Išlydėdamas dažnai įspėdavo:

— Žiūrėkite, būkite atsargus, nepakliūkite į nagus žvalgybai.

Andriui Domaševičiui mes buvome dėkingi ne vien tik už moralinę pagalbą. Visapusiškai remdamas mūsų kovą, jis aukodavo ir dalį savo santaupų.

1935 m. nustojo plakusi šio tauraus žmogaus širdis. Tada „Priekalo“ žurnale A. Sniečkus rašė: „Draugas Domaševičius nors ir nebuvo Komunistų partijos nariu, bet jis buvo vienas iš labai artimų partijai žmonių. Jis visa siela prijautė darbininkų judėjimui ir Komunistų partijai, kaip vienintelei partijai, kuri kovoja už darbininkų ir varginųjų valstiečių reikalus. Jis rėmė partiją jos kovoje. Pas jį ne kartą rasdavo pastogę ne vienas revoliucionierius, fašistinės žvalgybos persekiojamas darbininkas“¹.

ŠIMKAUS CHARAKTERIS

Kartą, atvykęs iš Panevėžio į Kauną, turėjau susitikti su Kaziu Šimkum, LKJS CK sekretoriumi, ir pasikalbėti kai kuriais komjaunimo veiklos klausimais. Į susitikimo vietą, kuri buvo numatyta už geležinkelio tilto prie Nemuno, atėjau kiek anksčiau. Belaukdamas draugo, įlipau į pakrantėje prirakiną valtį, atsisėdau ir ėmiau vartyti laikraštį. Grįžtelėjęs į miesto pusę, pastebėjau oriai žingsniuojantį kažkokį neįprastai apsirengusį žmogų. Pagalvojau sau: ko gi tam ponaičiui čia prireikė. Bet kai jis priėjo visai arti, net aiktelėjau — tai buvo Šimkus.

— Labas! Ko taip nustebeš žiūri? Gal nepažįsti? — patenkintas įspūdžiu, pajuokavo „ponaitis“.

— Net nepamaniau, drauguži, jog čia tu ateini,— santūriai atsakiau.— Kas galėjo pagalvoti, kad paprastą dieną į susitikimą ateisi su baltomis kelnėmis ir suomišką peilį prie diržo prisikabinęs...

Šimkus lyg ir sumišo, bet čia pat atsikirto:

— Nejaugi tik buržujus gali vaikščioti su baltomis kelnėmis? Gal proletarui jas dėvėti draudžiama?

Šiaip ar taip, bet paprastą dieną eiti į pasimatymą kaip kokiam dabitai buvo neatsargu. Nieko neslėpdamas, atvirai pasakiau savo nuomonę:

¹ „Priekalas“, 1935, Nr. (46), p. 267.

— Baltas kelnes mažai kas nešioja, o žvalgybininkas jas iš tolo mato. Be to, mūsų komjaunuoliai ne tokie turtuoliai, kad galėtų baltas kelnes dėvėti. Jų akyse tu atrodai ne proletaras, o miesčionis.

Šis mažas ginčas, žinoma, nesutrukdė mums aptarti savo reikalų. Šimkų pažinojau jau anksčiau, todėl kiek savotiškas jo charakteris manęs nestebino.

Kazys Šimkus buvo kiek jaunesnis už mane, bet jau išėjęs nemažą klasinės kovos mokyklą. Dar besimokydamas batsiuovystės, 1922 m. jis pradėjo dirbti Šiaulių odininkų profsąjungos jaunimo sekcijoje. Supratęs, kad darbininkai tik kovodami gali pagerinti savo vargingą gyvenimą, aktyviai dalyvavo odininkų streikuose. Už tai vyresniųjų draugų buvo priimtas į komjaunimo eiles, netrukus išrinktas LKJS Šiaulių rajono komiteto nariu, o kiek vėliau — ir sekretoriumi. 1925 m. įstojo į Komunistų partiją ir kurį laiką buvo LKP Šiaulių rajono komiteto nariu.

Šiauliuose Šimkus palaikė ryšius su pažangiais, revoliucingai nusiteikusiais Šiaulių gimnazijos moksleiviais, kurie labai jį gerbė už energiją, revoliucinių įsitikinimų tvirtumą ir drąsą.

Laikydamas Šimkų politiškai išsilavinusiu, vienas moksleivis kartą paklausė, kokį mokslą jis baigęs. Šimkus parodė pūslėtus savo delnus ir atsakė:

— Štai mano mokslo diplomas!

1928 m. Šimkus buvo kooptuotas į LKJS CK narius, o po metų išrinktas komjaunimo CK sekretoriumi.

Šimkaus revoliucingumą bei energiją pastebėjo ne tik draugai, bet ir fašistinė žvalgyba. Už revoliucinę veiklą jį persekiojo, daug kartų suiminėjo. Paskutinį kartą areštavo 1930 m. ir nuteisė devyneriems metams sunkiųjų darbų kalėjimo. Beveik visą šį laiką Šimkus ir praleido fašistinių kalėjimų kamerose.

Būdamas Šiaulių kalėjime, pro geležinį lango grotų kryžių jis matė savo tėvų lūšnos stogą ir dažnai susimąstęs žiūrėdavo į jį.

Kiekviename kalėjime vienas kitas raktininkas išsi-skirdavo iš kitų nepaprastu žiaurumu. Tokie sadistai tie-siog ieškodavo progos pasityčioti iš politinių kalinių. Sė-dėjusieji Šiauliuose irgi gerai prisimena nuožmų vyresnįjį raktininką Šakėną, kuris dėl savo žiaurumo, beje, buvo žinomas visuose Lietuvos kalėjimuose. Šis kankintojas atrodė panašus į jėzuitą — aukštokas, žilaūsis, išdžiūvęs, o kalinius terorizavo visokiausiais būdais. Kad nesigirdėtų žingsnių, būdavo, apsiauna minkštais veltiniais ir sėlina kalėjimo koridoriais. Prie kiekvieno „vilkelio“ sustoja, pasiklauso. Ką nors suuodęs, tyliai atrakina duris ir įsiver-žia į kamerą. Net naktimis, po patikrinimo, jisai slankio-davo kieme po kamerų langais ir šnipinėdavo. Paskui su didžiausiu malonumu darydavo kratas, kišdavo politinius kalinius į karcerį.

Šiaulių kalėjimo administracija dažnai vesdavo politi-nius kalinius į kalėjimo kiemą pumpuoti vandens, tai yra, sukti šulinio rato. Šimkus, kuris labai nepakentė kalėjimo režimo, iškėlė mintį, kad reikia tuo pasinaudoti ir suruošti pabėgimą. Politinių kalinių partinis komitetas tam pri-tarė. Siekiant susižinoti su kitose kamerose sėdinčiais draugais, prasidėjo slaptas susirašinėjimas. Tuo tikslu ko-ridoriaus gale esančioje išvietėje buvo įtaisyta slėptuvė padėti laiškučiams. Vieną kartą, beslepiančią šituos laišk-učius, politinį kalinį E. Joneikį užklupo žiaurusis rak-tininkas Šakėnas. Joneikis, būdamas stiprus vyras, drą-siai stojo į kovą. Tik po ilgų grumtynių Šakėnui pavyko sugriebti laiškučius ir išmesti pro langelio grotas į kiemą. Budelis džiūgavo suradęs politinių kalinių planus ir su di-džiausiu pasitenkinimu nuvarė Joneikį į karcerį.

Po šio įvykio Šimkus užsipuolė draugus, ėmė sakyti, kad jie išdavę kalėjimo administracijai ruošiamo pabė-gimo planą. Už tokius nepagrįstus kaltinimus buvo pašalintas iš partijos.

Būdamas energingas, bet didelis karštuolis, Šimkus ne-retai pasiduodavo kairuoliškoms, anarchistinėms nuotai-

koms. Be to, elgdavosi stačiokiškai, nesileisdavo perkalbamas. Dėl to ir nenuostabu, kad, šiaip draugų maloniai vadinamas Kaziuku, ginčams kilus, kameroje dažniausiai stodavo vienas prieš visą kolektyvą.

Aplamai Kazys Šimkus buvo atsidavęs darbininkų klasei, pasiryžęs kovoti iki galo, nepaisyti jokių sunkumų. Tai jis įrodė ir buržuazijos viešpatavimo metais, ir Didžiojo Tėvynės karo metu, kai kovojo Tarybinės Armijos 16 lietuviškosios divizijos gretose, o vėliau — specialiaame partizanų būryje hitlerininkų okupuotoje Lietuvoje.

Pokario laikotarpiu Šimkus buvo grąžintas į partijos eiles, ėjo įvairias ūkines pareigas. Tačiau ir vėl ne visada elgėsi disciplinuotai.

NELINKSMOS NUOTAIKOS

Važinėdamas iš Panevėžio į parajonius, dažnai užsukdavau ir į Rokiškio miestą, o iš ten pasiekdavau tolimiausias apylinkes ir kaimus, kur veikė mūsų partinės ir komjaunimo kuopelės bei atskiri partijos draugai, dėl vienu ar kitu priežasčių dirbę pogrindyje pavieniui. Kaip partiniam organizatoriui, reikėjo ir juos instrukuoti apie tolimesnius mūsų uždavinius, stengtis pagyvinti jų veiklą, užmegzti glaudesnius ryšius, išsiaiškinti gyvenimo iškel-tus klausimus.

1928 m. vėlyvą rudenį, būdamas Rokiškyje, nutariau aplankyti partinę kuopelę Dusetose. Ją sudarė trys nariai. Tarp jų buvo du broliai, kurių vienas dirbo vežiku — gabeno prekes iš Rokiškio į Dusetas, o kitas vertėsi įvairiais darbais. Padieniu darbu pelnėsi duoną ir trečiasis kuopelės narys. Kartą, dusetiškiui atvykus į Rokiškį prekių, draugai mane su juo supažindino. Sutarėme, kad kitą dieną anksti rytą su juo važiuosiu į kuopelės posėdį. Iš Rokiškio išvykome dar neprašvitus, tačiau Dusetas pasie-

kėme jau vakare. Vežimas buvo pilnutėlis prekių, ir mes visą kelią ėjome pėsčiomis.

Posėdžiauti susirinkome pas vežiką. Kalbėjomės ilgai. Įsitikinau, kad kuopelės nariai neveiklūs, be iniciatyvos. Jie griežtai kalbėjo prieš fašistų valdžią, tačiau, baimindamiesi teroro, ryžtingai stoti į kovą nesiryžo. Įspūdis buvo slogus, nemalonus.

Dusetiškiai mane daug klausinėjo, ypač apie plečkaitininkus. Aiškinau jiems, kad reikia aktyviau bendrauti su žmonėmis, įtraukti į kuopelę daugiau narių, kelti jos autoritetą, tačiau širdyje jutau, kad pašnekovai vargu ar paklausys mano žodžių. Tokias abejones kėlė dar ir štai kas.

Prieš posėdį vežiko namuose pastebėjau prie krosnies triūsiančią moteriškę. Ji atkreipė dėmesį liguista išvaizda: nors buvo dar jauna, bet vaikščiojo nuleidusi galvą, žvelgė sau po kojomis, nedrįsdama pakelti akių, o šeimininkui grubiai paprašius vakarienės, neištarė nė žodžio. Man pasidarė nejauku. Supratau, kad ši moteris yra ujamą ir niekinama. Tai liudijo ir pamėlę jos paakiai — tikriausiai mušimo žymės. Pasibaigus kuopelės posėdžiui, kuris vyko kitame namelio gale, neišskentęs paklausiau:

— Kas ši moteris? Kodėl ji visą laiką ašaroja?

Šeimininko brolis paaiškino, kad tai esanti jo brolienė. Paskui dar pridūrė, kad brolis ją nuolat plūsta ir muša. Nesigindamas tai patvirtino ir mano bendrakeleivis. Bandyčiau ją sudrausti, sugėdinti, tačiau tik veltui aušinau burną, nes šis žmogus buvo jau labai užkietėjęs storžievis ir žiauruolis.

Iš šių namų išėjau prislėgtas, galvodamas, kad tokie žmonės negali būti komunistais. Ir nesuklydau. Vėliau tikrai pasirodė, kad tasai mušeika atsitiktinai pakliuvo į partiją ir, kiek girdėjau, iš jos eilių buvo pašalintas.

Prie kelio iš Dusetų į Rokiškį, Sartų ežero pakrantėje, stovėjo sena apšepusi žvejo trobelė. Čia dusetiškiai atve-

dė mane nakvoti. Trobelėje gyveno gal septyniasdešimties metų senelis ir tokio pat amžiaus senutė. Jie neturėjo nieko — nei žemės, nei gyvulių, nei duonos. Visą gyvenimą už centus lenkų nugaras turtingiesiems, senatvėje liko niekam nereikalingi, pasmerkti baisiam likimui.

Senukai sutiko mane maloniai. Susitarėme, kad išeisiu ankstų rytą, dar neprašvitus. Reikėjo saugotis pašalinių, kurie galėjo pridaryti nemalonumų ir man, ir mano varguoliams šeiminkams. Paguldė jie mane ant šiltos krosnies. Rytą senutė pasiūlė pusryčiams šutintų bulvių ir balto avižinio kisieliaus. Šio patiekalo nevalgydavau netgi vaikystėje, kai motina išvirdavo kūčių vakarienei. Sausos bulvės taip pat buvo labai sprangios. Kramčiau jas tik nenorėdamas skaudinti svetingos senutės. Tačiau moterėlės būta pastabios.

— Matau, vaikelį,— tarė ji,— kad tokios vaisės tau skersai gerklę stoja. Tik kad aš nieko daugiau neturiu — nei duonos, nei prie duonos. Galėčiau žolelių arbatos išvirti, tik ar gersi be cukraus, be sacharino...

Suskaudo širdį, graudu pasidarė. Nejaugi tik sausų bulvių per visą ilgą ir sunkų gyvenimą nusipelnė šie seni geri žmonės? Pyktis ir gailestis apėmė, pamačius tokią skurdą, tokią neteisybę.

Padėkojęs senukams už svetingumą, iškeliavau į Rokiškį. Čia nusigavau jau temstant. Tą patį vakarą lauke, už Pšezdzeckio dvaro parko tvoros, įvyko partinės kuopelės posėdis.

Rokiškio partinėje kuopelėje, kurią sudarė trejetas draugų, nebuvo nė vieno darbininko — visi smulkių krautuvų tarnautojai. Jų socialinė padėtis neretai nulemdavo ir galvosena, pasireiškiančią smulkiaburžuazinėmis nuotaikomis.

Vienas kuopelės narys gyveno ne per toliausiai nuo geležinkelio stoties. Kadangi traukinys į Rokiškį atvykdavo ankstyvą rytmetį, pas jį paprastai po kelionės ir už-

sukdavau. Taip buvo ir tą vienos žiemos rytą, kai į Rokiškį atvykau gal jau trečiąją kartą. Sėdėdamas šiltame kambaryje ir laukdamas, kol prašvis, kalbėjausi su šeimininku. Anksčiau, tokiu laiku atvykus, jis mielai pavaišindavo mane arbata, tačiau šį kartą įprasto svetingumo nerodė. Greit supratau ir kodėl. Žodis po žodžio jis pradėjo reikšti nepasitenkinimą socialistine revoliucija Rusijoje, nes 'girdi, jos metu žmonės sužvėrėję, naikinę brangius paveikslus, baldus ir kitas gėrybes. Po tokių samprotavimų pajutau, kad man čia nėra ko daugiau veikti. Pagaliau ir pats šeimininkas atvirai pasakė:

— Palikite mane ir mano namus ramybėje.

Atsisveikinome šalta.

Iš kitų draugų sužinojau, kad šis mūsų kovos pakeleivis jau ir anksčiau svyravo, reiškė nepasitenkinimą partijos politika. Dabar jis tik ieškojo savo veiksmams pateisinimo.

Šis atsitikimas manęs nė kiek nenustebino. Pasitaikydavo ir daugiau panašių žmonių, kurie, pabūgę revoliucinės kovos sunkumų, nuo mūsų pasišalindavo. Tai buvo natūralus procesas.

Palikęs šio „revoliucionieriaus“ butą, galvojau, kur apsisolti. Kiti du partijos nariai gyveno su šeimomis, todėl pas juos rodytis nenorėjau. Nutariau kreiptis į komjaunuolius, kurie mane taip pat žinojo, nes prieš kurį laiką, kaip Panevėžio rajono komiteto atstovas, dalyvavau Rokiškio komjaunimo kuopelės posėdyje. Jis vyko Kamajų gatvėje, Šomero namuose, kur tuo metu gyveno gimnazistas komjaunuolis Ignas Vaitoška. Šiame posėdyje dalyvavo Dovydas Abramavičius, Ignas Vaitoška ir Girša Abramavičius. G. Abramavičius tada buvo priimtas į LKJS eiles. Apie tai jis rašė savo prisiminimų knygoje. Tuomet, žinoma, niekas iš draugų mano pavardės nežinojo. Kas aš esu, G. Abramavičius sužinojo tik 1932 m. rudenį, kai abu susitikome Kauno kalėjime.

Kartą, atvykęs į Rokiškį, iš vietinių draugų sužinojau, kad maždaug dvidešimt kilometrų nuo miesto, Čedasų bažnytkaimyje, gyvena Komunistų partijos narys Pranas Meilus, prieš kurį laiką sugrįžęs iš Jungtinių Amerikos Valstijų. Rokiškiečiai apie Meilų kalbėjo su pagarba, laikė jį doru žmogumi ir ištikimu pogrindžio kovotoju. Kai nutariau jį aplankyti, draugai įspėjo, kad Meilų persekioja žvalgyba, todėl reikia būti labai atsargiam. Gavęs slaptažodį, iškeliavau.

Buvo spalio mėnuo. Visą popietę žliaugė lietus, pūtė rudens vėjas. Čedasus pasiekiau jau sutemus. Bažnytkaimis atrodė niūrus ir apmiręs, gatvelėse nesimatė nė gyvos dvasios. Tik kur-ne-kur spingsėjo žibalinių lempų šviesos. Prisimindamas orientyrus, kuriuos nupasakojo draugai rokiškėnai, suradau Meilų namą. Nuo gatvės pusės prie jo augo žolė ir nesimatė jokio takelio į fasadines duris. Todėl nuėjau į kiemą ir pasibeldžiau į langą. Tačiau niekas iš vidaus neatsiliepė. Valandėlę palaukęs, vėl pabeldžiau. Po ilgos tylos troboje kažkas sukrebždėjo. Lange pamačiau šešėlį ir išgirdau prislopintą moters balsą:

— Kas čia? Ko jums reikia?

— Ar čia gyvena Meilus? — pasiteiravau.

— Taip, čia. Bet ko jums reikia naktį? — vėl paklausė moteris.

— Prašom įleisti į vidų — pasakysiu.

Moteris iš lango pradingo, ir netrukus išgirdau atrakinant prieangio duris. Joms prasivėrus, įslinkau į vidų ir pasisveikinau. Tamsoje pamačiau augaloto vyro figūrą.

— Ar tamsta būsite Meilus? — paklausiau.

— Aš. Sakykite, kokių jūs reikalų? — išgirdau nepatiktą Meilaus balsą.

Supratau, jog, taip vėlai apsilankęs, namų šeimininkams sukėliau nerimo. Tik po to, kai pasakiau slaptažodį, Meilus lengviau atsiduso, tvirtai paspaudė ranką ir pradėjo

maloniai, draugiškai kalbėtis. Pirmiausia pasidomėjo, ar manęs užėinant kas nors nepastebėjo. Paskui ėmė pasakoti, kad ir namus, ir jį patį kiekviename žingsnyje seka fašistinės žvalgybos agentai. Šeiminkas šviesos nedegė, tačiau tamsa kalbėtis netrukdė. Keletą valandų sėdėjome už stalo, aptardami įvairius partinio darbo klausimus.

Pasiteiravau, kodėl apylinkėje taip ilgai nėra partinės kuopelės. Meilus atsakė, kad valstiečiai, išgąsdinti teroro, stengiasi laikytis nuošaliau, todėl suburti kuopelę jam nepavyksta. Su tokia Meilaus nuomone sutikti nenorėjau. Man atrodė, kad yra ir kitų priežasčių, dėl kurių Čedasuose tėra tik vienas komunistas. Pokalbyje dalyvavo ir Meilaus žmona, kaip man pasirodė, labai energinga ir sumani moteris. Iš jos elgesio ir kalbos supratau, jog Meiluvienė vyro pagrindinei veiklai nėra abejinga.

Vėlai vidurnaktį atsisveikinau su Meilum, taip ir nepamatęs šio žmogaus veido.

— Nakvosite klojime, taip bus saugiau,— išlydėdamas tarė šeimininkas.

Kaip ir kiti čedasiškiai, Meilus kėlėsi gyventi į vienišią, kuriam sklypą buvo gavęs ne per toliausiai nuo bažnytkaimio. Vienkiemyje jau stovėjo naujas klotimas. Iki jo mane palydėjo Meilaus sūnėnas — jaunesnysis Kirsčių šeimos vaikas, tuo metu gyvenęs pas savo dėdę. Jis vedė mane tiesiai per daržus, nes taip, matyt, buvo liepęs dėdė.

Paryčiais, kaip buvo sutarta, Meilaus žmona, eidama melžti netoli klotimo ganykloje pririštos karvės, atnešė man pusryčius. Ji papasakojo, kad pas juos rytą buvo užsukęs kažkoks vyro „prietelius“ ir klausinėjęs, kas pas juos naktį buvo apsilankęs. Tai mane savotiškai nustebino. Juk į Čedasus atėjau jau sutemus, nesutikau nė vieno žmogaus, ir vis dėlto mane kažkas pastebėjo.

— Kaip kokie gyvatės visur iš paskos šliaužioja,— kalbėjo Meiluvienė.

Buvo malonu, kad ši kaimo moteris taip aiškiai suvokia, kas yra jos vyro ir jo kovos draugų priešai, kad ji tiesiai ir drąsiai apie juos kalba, trokšta padėti pagrindžio draugams.

Grįždamas į Rokiškį, apmaščiau susitikimą Čedasuose. Man tada atrodė, kad Meilaus konspiracija kiek perdėta. Tačiau kai dabar pagalvoji, šitaip elgtis buvo rimtų priežasčių.

Jau daugiau kaip dvidešimt metų, kai Prano Meilaus nebėra gyvųjų tarpe, tačiau vyresniosios kartos rokiškiečiai jį dar prisimena. Šio žmogaus gyvenimas kupinas puikių revoliucinės kovos epizodų.

Domėdamasis Prano Meilaus gyvenimu, perskaičiau 1940 metais jo parašytą autobiografiją. Pažvelgus į jos paprastai savamokslio rašysena išvedžiotas eilutes, nesunku suprasti, kad autorius neilgai tesėdėjęs mokyklos suolo. Tačiau Meilus išėjo gyvenimo mokyklą, kuri padėjo giliai įsisamontinti, kad paprastas darbo žmogus dėl naujo šviesesnio gyvenimo turi kovoti.

Meilų šeima buvo didelė, ir vaikai dar anksti pajuto kartų gyvenimo skonį. Užuoť mokėsis, septynerių metų Pranukas ganė tėvų galvijus, o vėliau išėjo piemenauti pas apylinkės didžialaukius. Kiek sutvirtėjęs, parsisamdė ūkininkams pusberniu, paskui valgė ir berno duonos. Atlikęs tarnybą caro kariuomenėje, 1912 metais iškeliavo į Jungtines Amerikos Valstijas. Apsigyvenęs Čikagoje, dirbo šaltkalviu vagonų fabrike. Čia užmezgė ryšius su pažangiais darbininkais ir netrukus įstojo į socialistų partiją. Matydamas, kaip išnaudojami darbininkai, vis labiau pradėjo suprasti, kad su išnaudotojais reikia kovoti. 1919 metais įstojo į Komunistų partiją ir nuo to laiko energingai įsitraukė į politinę veiklą. Prasidėjus Amerikoje represijoms prieš komunistus, toliau kovojo pogrindyje, drauge su kitais Čikagos darbininkais buvo keletą kartų areštuotas.

1920 m. Meilus sugrižo į Lietuvą, vildamasis patekti į Tarybų Rusiją ir ten įsijungti į socializmo statybą. Deja, gyvenimas susiklostė kitaip. Neišleistas į Tarybų Rusiją, Meilus turėjo grįžti į gimtuosius Čedusus, kur paveldėjo iš tėvo nemažą 19 hektarų ūkį. Tėviškėje nedelsdamas ėmėsi partinio darbo: įkūrė partinę kuopelę Jonavos kaime, suaktyvino darbą Pandėlio pogrindyje. Tuo pat metu aktyviai įsitraukė ir į darbininkų profsąjungų veiklą, 1921 m. dalyvavo profesinių sąjungų pasitarime Kaune. Žvalgyba šį pasitarimą išvaikė, o daugelį jo dalyvių, kartu su jais ir čedasiškį Meilų, nubaudė trim mėnesiais kalėjimo.

1923 metais, krikščionims demokratams pradėjus rinkiminę kampaniją į seimą, reakcija bandė susidoroti su komunistiniu pogrindžiu. Rokiškyje siaučianti žvalgybininko Zdanavičiaus vadovaujama gauja vieną po kito areštavo komunistus. Į žvalgybininkų nagus pateko ir Meilus. Jis buvo pasodintas į vieną kamerą su anksčiau areštuotu J. Jasevičiumi, kuris tapo išdaviku ir išdavinėjo žvalgybai pažįstamus komunistus. Be to, Zdanavičius į pagalbą pasikvietė pagarsėjusius savo niekšiška veikla žvalgybininkus Račį ir Norvaišą. Ši trijulė visai kankino suimtuosius, reikalavo prisipažinti, kad priklauso Komunistų partijai. Atėjo ir Meilaus eilė. Jį tardė ir kankino visą naktį. Tačiau Meilus kantriai tylėjo arba atsakinėjo vis tą patį:

— Aš nieko nežinau, nieko manęs neklausinėkite.

Nieko negalėdami iškvosti, žvalgybininkai partrenkė jį ant grindų ir ėmė spardyti, mušti. Prisimindamas savo išgyvenimus žvalgyboje, Meilus rašo:

„Sekančią dieną vėl mane atvedė į patalpą su uždaro-
mis langinėmis. Čia atsirado ir provokatorius Jasevičius. Aš paneigiau visus jo parodymus, sakydamas, kad jis meluoja. Tuomet mane pastatė prieš Jasevičių, o Račys ir Norvaiša, atsistoję iš abiejų pusių, pradėjo mane kumščiuoti į pašones. Račys, matydamas, kad aš vis laikausi

ant kojų, keikdamasis prašvokštė: „Čia jam niekai. Amerikonas stiprus kaip arklys. Reikia su juo kitaip...“

Ir Račys smogė per galvą su gumine lazda. Meilus parkrito be sąmonės, tačiau kankinimas nesibaigė. Palaukęs, kol žmogus kiek atsigaus, Račys įgrūdo jam į burną pistoleto vamzdį ir žvėriškai suriko:

— Prisipažink, kad esi komunistas! Neprisipažinsi — nudėsiu!

Tačiau Meilus buvo nepalaužiamas ir žvalgybai nieko nepasakė, nors sumuštas jau nebegalėjo net paeiti. Visą sudaužytą ir kruviną, jį nuvilko atgal į kameralą kareiviai.

Trečią naktį vėl nutempė į žvalgybininkų landynę. Vėl daužė, laužė pirštus, grasino sušaudyti. Bet veltui. Taip iškankinę gal apie dešimt dienų, išvežė į Kauno kalėjimą. Pagaliau iš čia paleido, nes nebuvo iš ko sudaryti bylos.

Daug vėliau, sužinojęs apie šiuos Meilaus patirtus išgyvenimus, supratau, kodėl jis buvo toks atsargus, kai aš apsilankiau Čedasuose.

Tačiau ir sunkiausiomis sąlygomis, nuolatos sekamas, Meilus veiklos nenutraukė, palaikė ryšius su partine organizacija ir, kaip galėdamas, jai padėjo. Ne vienas komunistinio pagrindžio darbuotojas, vykstant partijos reikalais į Maskvą, buvo užsukęs pas mūsų čedasiškį draugą ir paskui nuošaliais keliais jo pavėžėtas iki Lietuvos—Latvijos pasienio. Šio uždavinio Meilus imdavosi drąsiai ir iki pasienio yra lydėjęs dešimtis atsakingų partijos pagrindžio draugų.

Per revoliucines šventes kasmet Čedasų apylinkėje suplevėsuodavo raudonos vėliavos. Kieno tai buvo darbas, niekas nežinodavo. Tik itūžę policininkai ar žvalgybininkai atskubėdavo į Čedasų bažnytkaimį daryti „tvarkos“. Tuomet jie neaplenkdavo ir Meilaus namų.

Pogrindiniame darbe Meilus turėjo ištikimą pagalbininką — žmoną Oną. Ši moteris, gyvenime patyrusi daug nelengvų išbandymų, gerai žinojo, kokios didelės imasi

atsakomybės, padėdama vyrui eiti pasirinktu kovotojo keliu. Kilusi iš vidutinioko valstiečio šeimos, tačiau ištekėjusi už komunisto, ji pati daug ką suprato naujai, pajuto didelę laimę dalytis slaptomis mintimis su savo gyvenimo draugu, mokėsi iš jo konspiracijos, tapo aktyvia pagrindinės kovos rėmėja, gabendavo iš Rokiškio į savo namus ryšulėlius su komunistine literatūra. Žvalgybininkams nė į galvą neateidavo, kad Gegužės ar Spalio švenčių dienomis Čedasuose suplevėsavusios raudonosios vėliavos būdavo pasiūtos Onos Meiluvienės.

1940 metais Pranas Meilus stijo kurti naujo gyvenimo ir kurį laiką dirbo Čedasų valsčiaus vykdomojo komiteto pirmininku. Vokiečiams fašistams įsiveržus į Tarybų Lietuvą, nespėjo pasitraukti į šalies gilumą ir pasiliko gimtinėje. Pirmosiomis karo dienomis jo namus užgriuvo būrys baltaraiščių, vadovaujamų buvusio kunigo Kalpoko.

— Sušaudyti bolševikus. Tik ar šiandien, ar rytoj iš ryto,— šaukė žudikai.

Praną Meilų ir jo šeimą buržuaziniai nacionalistai dvi savaites laikė Čedasų klebonijos rūsyje, o paskui išvežė į Juodupę. Kai juos čia drauge su kitais tarybiniais aktyvistais sugrūdo į kažkokią daržinę, Meiluvienė už durų pamatė savo brolių Petrą Vasiliauską su baltu raiščiu ant rankovės. Siaubingas valandas tuomet pergyveno ši moteris, prakeikdama savo tikrąjį brolių — fašistą, parsidavėlių, pagarsėjusį apylinkėje nekaltų žmonių žudymu. Iš Juodupės suimtuosius išvežė į Rokiškį ir kartu su kitais keletą savičių kankino vandens prileistuose rūsiuose, žiauriai mušė.

Laimingai susiklosčius aplinkybėms, Meilui iš mirties nagų pavyko ištrūkti. Išėjęs į laisvę, jis užmezgė ryšius su „Žemaitės“ būrio partizanais, tiekė jiems maisto ir žinių. 1943 m. pradžioje Meilų namus užgriuvo hitlerininkų ir buržuazinių nacionalistų būrys. Vaikus ir žmoną suklupdė asloje, o tėvą pradėjo kapoti bizūnais, reikalaudami pasakyti, kur partizanai. Po to išsivedė į Maneivų mies-

telį ir, paguldę prie malūno ant upės ledo, tęsė egzekuciją. Kai Meilų be sąmonės parvežė namo, jo stori miliniai rūbai buvo kruvini, sutrūkinėję nuo rimbo kirčių, o kūnas panašus į sukapotą lavoną. Praėjo daugiau kaip pusė metų, kol jis atsikėlė iš lovos.

Ėjo 1948 m. vasara. Per Naujasodės kaimą Čedasų link dardėjo vienkinkis vežimas. Staiga iš krūmų ant kelio iššoko ginkluoti banditai. Nuaidėjo automatų papliūpos. Daugybės kulku pervertas, ant griovio krašto krito Pranas Meilus. Jis taip ir nebenuvažiavo į buvusį Čedasų dvarą kurti pirmojo savo gimtojoje apylinkėje kolūkio.

KAIP VARNUI NEPASISEKĖ

1929 m. sausio mėnesį, apsilankęs daugelyje kuopelių ir surinkęs nemažai informacijos, ruošiausi vykti į Kauną. Reikėjo neatidėliojant susitikti su partijos Centro Komiteto Sekretoriato draugais, informuoti juos apie padėtį Panevėžio rajono partinėje organizacijoje, gauti instrukcijų. Į Kauną nutariau važiuoti per Uteną, kad pakelyje galėčiau aplankyti draugus uteniškius ir gauti žinių apie jų partines kuopeles.

Išvažiavus iš Panevėžio, pradėjo spausti dideli šalčiai. Kai pasiekiau Utenos apylinkes, temperatūra nukrito iki 40—45 laipsnių žemiau nulio. Visa laimė, pas vieną valstietį gavau nusipirkti veltinius. Su vasariniais batais per tokį šaltį netoli būčiau tenukeliavęs.

Utenoje, kaip visada, apsistojau pas batsiuvį Krutą, kuris turėjo sūnų komjaunuolį. Pabuvęs keletą dienų Utenoje, nutariau užsukti į Ukmergę, o iš ten leistis į Kauną. Tokiai kelionei reikėjo pasisamdyti vežiką. Šiuo reikalu kreipiausi į Krutą, kuris, kiek pagalvojęs, žadėjo padėti. Sakėsi turįs gerą pažįstamą, kuris laiką arklį ir mielai jį paskolintų, jei kas nors, mane palydėjęs, su rogėmis grįžtų atgal. Pats savininkas važiuoti nenorėsiąs, nes, kaip

tikintis žydas, penktadienio vakare ir šeštadienį švenčiąs. Išeitį vėl rado šeimnininkas. Manė pavėžėti jis pasiūlė savo sūnų ir vienmetį jo draugą, taip pat komjaunuolį.

Sutartą vakarą prie Kruto namelio privažiavo rogės, ir į kambarį įėjo du vaikinai — mano palydovai. Šeimnininko sūnus pasakė, kad viskas pavyko gerai, nors ir ilgai reikėjo įkalbinėti vežiką, kol šis davė iki ryto savo arklį.

Ruošdamasis kelionei, ėmiau galvoti, kur įsidėti korespondencijas, kurias reikėjo nuvežti į Kauną. Iš pradžių maniau viską sukišti į portfelį, bet suabejojau, nusprendęs, kad šiuos dalykus reikia paslėpti kur nors giliau rūbuose. Įsibrukęs pundelį su literatūra į užpakalinę kelnių kišenę, sėdau į roges ir paraginau palydovus skubėti. Tačiau, nespėjus nuvažiuoti nė šimto metrų, ant gatvės iššoko žmogus, ir, šviesdamas į akis žibintuvėliu, suriko:

— Stok! Stok!

Mus stabdė policininkas. Vadelėtojas labai išsigando ir iš visų jėgų suplakė arklį, tačiau šis nepradėjo bėgti sparčiau, nes buvo labai liesas ir nuvarytas.

Matydamas, kad nepaspruksime, stvėriau iš vaikino vardžias ir sustabdžiau arklį. Paskui greitai iššokau iš rogių ir, priėjęs prie policininko, pradėjau priekaištauti, kam trukdo važiuoti ir dar taip įžūliai spigina į akis.

— Tai tikra kiaulystė, chuliganiškumas! — šaukiau.— Kur matyta, kad policininkas miesto centre piliečius užkabinėtų!

Taip užpultas, policininkas dėbčiojo čia į mane, čia į rogėse sėdinčius vaikus, o paskui, lyg susigriebęs, kad stovi savo poste, sušuko:

— Prašau eiti į policiją!

— Jei norite, galime eiti ir į policiją. Tačiau taip chuliganiškai elgtis tamsta neturi teisės. Juk ne dėl to policininko drabužius nešioji,— atrėžiau pakėlęs balsą.

Neatsikalbinėdamas nuėjau į policijos nuovadą, kuri buvo netoliese, pagrindinėje miesto gatvėje, prie išvažiavimo į Ukmergę. Viena po kitos žaibiškai lėkė mintys:

pavyks išsisukti ar sučiups. O gal mane iš anksto sekė, ir policija jau viską žino, su kuo važiuoju ir ką vežu? Tačiau vis vien nusprendžiau laikytis puolimo taktikos.

Atėję į nuovadą, užlipome į antrą aukštą. Policininkas atidarė duris į viršininko pavaduotojo kabinetą ir liepė eiti į vidų. Įėjęs pasisveikinau su pareigūnu ir, nieko nelaukdamas, pradėjau reikšti pretenzijas.

— Sakykite, tamsta, kokia čia pas jus tvarka? Kur mes gyvename? Štai miesto centre jūsų policininkas žibina važiuojantiems į akis. Šaukia, visaip plūstasi. Gerai, kad aš susilaikiau, o jeigu ne, tai jis galėjo netekti to savo žibinto...

Įdėmiai sekiau, kokį įspūdį daro mano žodžiai. Išklauses priekaištus, viršininko pavaduotojas tarė:

— Matote, tamsta, dalykas tas, kad Utena yra pasienio miestas. Visai netoli yra siena su Lenkija, todėl čia dažnai pasitaiko kontrabandininkų. O jie kartais ne vien tik prekes gabena...

Taip sakydamas, policijos pareigūnas, matyt, turėjo galvoje plečkaitininkus, kurie veždavo į Lietuvą platinti savo literatūrą, spausdinamą Lenkijoje.

— Galimas dalykas, kad čia ir kontrabandininkų pasi- maišo, tačiau policininkai neturi teisės taip chuliganiškai elgtis. Juk žmonės — ne gyvuliai kokie! — vis atkakliau reiškiau savo nepasitenkinimą.

— Aš su tamsta sutinku, kad policininkas turi elgtis kultūringai,— pastebėjo viršininko pavaduotojas,— bet gal man tamsta pasakysi, iš kur važiuoji? — staiga pasuko šneką į kitą pusę.

Aš pasakiau kaimą, iš kurio neva vykstu. Utenos apylinkes žinojau gerai, nes, lankydamasis partinių kuopelių susirinkimuose, daug kur buvau išvaikščiojęs. Dar paaiškinau, kad svečiavausi pas seserį, kuri tame kaime mokytojauja, o dabar grįžtu atgal į Kauną.

— O pasą tamsta turi? — paklausė policijos valdininkas,

— Kuo jūs mane laikote?! Žinoma, turiu,— atsakiau.

Išsiėmęs pasą, atkišau pareigūnui. Tasai atsivertęs, perskaitė pavardę ir ėmė ieškoti jos knygoje, kurioje buvo surašyti paieškomi asmenys. Sulaikęs kvapą, laukiau, kuo viskas baigsis. Valdininkas ilgokai vartė knygą, pagaliau pakėlė akis, atidavė pasą, atsiprašė už sutrukdyimą ir pasakė, kad esu laisvas.

Linksma širdimi išėjau į prieškambarį. Čia tebelaukė policininkas, kurio pavardė, kaip sužinojau, buvo Varnas. Kampe sėdėjo mano bendrakeleiviai. Pastebėjau piktai blizgančias Varno akis. Jis, aišku, siuto, kam mane taip lengvai paleido. Norėdamas pasirodyti, kad yra pavyzdingas, vėl nusprendė mane sulaikyti: palikęs duris praviras, skubiai įėjo į viršininko kabinetą ir raportavo:

— Tamsta viršininke, jų rogėse portfelis.

Aš iš prieškambario garsiai atsiliepiu:

— Tai eik ir pasižiūrėk, kas jame yra!

— Eisime abu,— atsakė Varnas.

Grižę su portfelium, vėl užėjome į valdininko kabinetą. Čia demonstratyviai atidariau portfelį, kuriame buvo įdėti mano vasariniai batai.

— Matote, tik kojų su tokiais nenušalau,— paaškinau valdininkui.

Policininkas Varnas, likęs kvailio vietoje, vis neatlyžo.

— Tamsta viršininke, šiandien penktadienis, žydai švenčia, o jį štai du žydukai veža. Čia kažkas ne taip, — vėl kreipėsi jisai į valdininką.

Gavau neblogą progą pasišaiptyti iš uolaus policininko ir atsakiau:

— Na ir galvelė gi tavo! Argi nežinai, kad už pinigų bet kas ir per velykų šventes neatsisakytų patarnauti žmogui.

Nuovados viršininko pavaduotojas man pritarė:

— Jeigu gerai sumokėjo, tai kodėl gi nesutiks žmogaus pavėžėti.

Po tokio pokalbio valdininkas leido išeiti ir važiuoti savo keliu. Iš paskos, nuleidęs galvą, labai nepatenkintas ir kažką murmedamas, išsekė policininkas Varnas.

Susėdę į roges, pradėjome judinti savo „dizelį“. Tačiau jis, lyg tyčia, vos krutėjo. Toks gyvulio rambumas gero- kai erzino, nes visi norėjome būti kuo toliau nuo polici- jos nuovados, kur taip laimingai pavyko išsisukti iš bėdos.

Varnas, stovėdamas ties nuovada ant šaligatvio, dar ilgokai lydėjo akimis mūsų roges. Iškart pajutau, kad jis turi neblogą profesinę „uoslę“, ir taip pat atsisukęs nu- žvelgiau policininką, o paskui tyliai pasakiau priekyje sė- dintiems vaikinams:

— Varykite arklį, važiuokite greičiau.

Kuino šonai skambėjo nuo botago kirčių, tačiau jis, lyg nieko nejausdamas, vos vilko kojas. Pagaliau už gat- vės posūkio dingome Varnui iš akių. Lengvai atsidusęs, išsitraukiau iš kišenės literatūros pundelį ir įbrukau už- antin. Jei uolusis Varnas dar būtų sumanęs vyti, pun- delį būčiau švystelėjęs į pakelės pusnį. Bet niekas nesi- vijo. Žinoma, nedaug trūko, kad slapta literatūra būtų patekusi į Varno nagus.

Po gero pusvalandžio atkuto ir mano jaunieji bendra- keiviai. Jie labai džiaugėsi ištrūkę ir kad policininkas liko apmulkintas.

— Mes manėme, kad jau viskas baigta: uždarys į ka- lėjimą,— kalbėjo vaikinai.— O štai, jus išleisdamas iš ka- bineto, viršininkas net pagarbą atidavė.

Važiavome visą naktį. Šaltis tebespaudė. Aš dažnai iš- šokdavau iš rogių ir bėgdavau šalia. Taip daryti patariau ir bendrakeiviams, bet jie sakėsi šalčio nebija, nes ap- siavę šiltai, su kaliošais.

Paryčiu, jau švintant, pasiekėme kelią, sukantį iš Ute- nos—Ukmergės plento į Kurklius. Name prie kryžkelės, kur kažkada buvo karčiama, gyveno mūsų draugas, pas kurį valandėlę ir prisiglaudėme. Pailsėti labai reikėjo, o

ypač vienam iš mano palydovų, kuris, nusiavęs šiltoje pirkioje kaliošus, pajuto, kad nušalę abiejų kojų pirštai.

Netrukus su vaikinais atsisveikinau. Pailsėję ir šiltai apsimuturiavę kojas, jie susėdo į roges ir išvažiavo atgal, o aš nuskubėjau į Ukmergę.

Jeigu tuo metu, kai Varnas mane atvedė į policijos nuovadą, būčiau nors kiek išsigandęs, mane tikrų tikriausiai būtų iškratę ir pasodinę į kalėjimą. Galvodamas apie šį įvykį, padariau išvadą, kad net ir kebliausioje situacijoje negalima pasiduoti panikai, kad visuomet reikia mokėti susitvardyti.

VĖL KELIAUJU Į MASKVĄ

Kad pagyvėtų Panevėžio rajono partinės organizacijos veikla, buvo nutarta leisti pogrindinį laikraštį. Priemonių jam spausdinti parūpino notaro kontoros tarnautojas Kazys Baukys, kuris galėjo naudotis šapirografu. 1928 m. gruodžio mėnesį pradėjome spausdinti LKP Panevėžio rajono komiteto laikraštį, kurį pavadinome „Žarija“. Tačiau žvalgybininkai greit suodė, kad Baukys palaiko ryšius su komunistais, ir, padarę notaro kontoroje krata, nustatė, jog šapirografu buvo spausdintas mūsų laikraštis. Baukį areštavo ir nuteisė ketverius metus kalėti.

Nustojus eiti „Žarijai“, ėmiau galvoti apie nelegalią spaustuvėlę Panevėžyje. Turėdamas raidžių rinkėjo specialybę, maniau galėsiąs sėkmingai dirbti panašų darbą ir pogrindyje. Važinėdamas kas mėnesį į Kauną, rūpinausi ir spaustuvės reikalais. Kauno spaustuvėse turėjau daug pažįstamų draugų, kuriems padedant, įsigijau reikalingų prietaisų bei medžiagų. Spaustuvėlės bazė greit augo. Vieną kartą parsigabenau tigelį — metalinį pagrindą, ant kurio padedamas raidžių rinkinys, kitą kartą — rėmus, tarp kurių įstatomas ir suveržiamas rinkinys, parūpinau daug

kitokių daiktų. Deja, viso to panaudoti nespėjau, nes netrukus iš Panevėžio turėjau išvykti.

Artėjant 1929 metų pavasariui, gavau žinią, kad reikės vykti į Centro Komiteto plenumą. Kadangi į Maskvą ruošiausi jau antrą kartą ir šiek tiek žinojau kelią, todėl su manimi turėjo keliauti dar vienas kovos draugas, su kuriuo susipažinau prieš pat išvykstant. Tai buvo Jonas Kasperaitis.

Tur būt, geriausiai žmonės suartėja kelionėje — išsikalba, daug ką prisimena. Taip buvo ir ši kartą.

Jonas Kasperaitis buvo nedaug vyresnis už mane, bet gyvenime suspėjęs pamatyti šilto ir šalto. Kiek leido konspiracija, pasakojome vienas kitam apie savo praeitį, darbą, išgyvenimus. Jau septynerių metų Kasperaitis pelnėsi duoną, piemenaudamas pas Suvalkijos buožes. Paūgėjęs dirbo pusberniu, vėliau, išmokęs mūrininko amato, ėjo uždarbiaudamas per Lietuvą, statė mūrus Vokietijoje. Pažinęs darbininko dalią, anksti išitraukė į revoliucinę kovą ir, turėdamas tik dvidešimt metų, įstojo į Komunistų partiją. Kaip partijos knygnešys, iš Vokietijos gabeno komunistinę literatūrą. Už tai buvo suimtas ir nuteistas dvejus metus kalėti. Išėjęs iš kalėjimo, vėl ėmėsi partinio darbo. Kai žvalgyba išardė partijos Šiaulių rajono komitetą, Kasperaičio iniciatyva jis netrukus vėl pradėjo veikti, megzti ryšius su partinėmis organizacijomis.

Keliaudamas kartu su Kasperaičiu, pajutau, kad šis žmogus gyvenime patyręs nemažai vargo, kad jo širdyje dega didelė neapykanta paprastų žmonių skriaudėjams. Ypač giliai įstrigo į atmintį jo pasakojimai apie išgyvenimus kalėjime.

Kai Kasperaitis pateko į Marijampolės kalėjimą, tenai daugiau politinių kalinių nebuvo. Raktininkas jį nuvedė į vieną kamerą, kur sėdėjo vagys, ir pasakė: „Pamokykite, kad žinotų, kaip ant svieto gyventi“. Recidyvistai suprato, kad iš naujoko galima tyčiotis, galima jį mušti ir kad už tai niekas nebaus, o tik pagirs. Kai tik užsidarė

kameros durys, vagys pradėjo veikti. Pirmiausia iškėlė Kasperaičiui savo sąlygas: rytais plauti kameros grindis, nešti „parašą“ (naktinį indą) į išvietę, ten išplauti ir vėl atnešti. Sėdėti leido tiktai ant vieno gultų kampo. Pagaliau pareikalavo drauge dalintis gautą iš laisvės maistą ir, nieko nelaukdami, ėmė kraustyti atsineštą ryšulėlį.

— O prieštarauti ar jiems nebandei? — paklausiau Kasperaitį.

— Jų buvo trys, o aš vienas. Nors ir labai užvirdavo kraujas, turėdavau klausyti šitų niekšų,— atsakė Kasperaitis.— Tačiau paskui jie taip sužūlėjo, jog ėmė gadinti maistą. Kai kartą sviestą išterlijo kažkokiu tepalu, mano kantrybė trūko. Sugniaužęs kumščius, prišokau prie vieno ir pareikalavau pasakyti, kas taip padarė. Vagys pradėjo dar labiau plūstis ir tyčiotis. Tada nebesusivaldęs nutvėriau naktinio indo dangtį, sukaltą iš storų lentų, ir ėmiau visus iš eilės šventinti. Gavęs per sprandą, vienas nuvirto ant grindų, kitas irgi susirietė nuo smūgio per mentes, o trečias gelbėdamasis užšoko ant gultų. Vagių narsumas bematant išgaravo. Išgirdęs, kad kameroje triukšmas, recidyvistų gelbėti atbėgo raktininkas. Vis dėlto po tokios pamokos niekšai pasidarė švelnūs kaip šilkiniai, o aš tapau lygiateisiu kameros piliečiu,— baigė pasakojimą mano kelionės draugas.

Vėliau kalėjime ir man teko susitikti su visokio plauko recidyvistais, deklasuotais elementais. Kai jie pamėgino mane terorizuoti, prisiminęs Kasperaičio pasakojimą, ir aš panašiu būdu sėkmingai apsigyniau.

PASIENIEČIŲ NAGUOSE

Poilsio sustodavome tose pačiose vietose, pas tuos pačius žmones, su kuriais susipažinau, keliaudamas į Maskvą pirmą kartą. Be jokių ypatingų įvykių pasiekėme Latvijos apskrities centrą Kraslavą. Čia pailsėję, leidomės

toliau į rytus palei geležinkelį tarybinio pasienio kryptimi. Paėjęję gal dešimt kilometrų, pasukome nuo geležinkelio į kairę ir, kad nepastebėtų gyventojai, patraukėme per krūmokšnius, per kalvas. Kiekvienu momentu galėjome susitikti su aizsargais, kurių daugelis, kaip ir Lietuvos šauliai, gyveno kaimuose ir talkininkavo latvių buržuazinei valdžiai. Sulaikytus nepažįstamus asmenis jie paprastai perduodavo savo policijai.

Temstant įžengėme į šlapią lapuočių mišką. Po jį braižiojome visą naktį, o kai išaušo, pamanėme, kad jau esame tarybinio pasienio zonoje. Tiksliai nustatyti vietos negalėjome, tačiau, pasijutome laisviau. Miško aikštelėje, prie kažkokios kūdros valandėlę pailsėjome, nusiavėme permirkusius, pilnus purvo batus, apsiprausėme ir, užsirūkę po papirosą, vėl leidomės į kelionę. Su kompasu, kurį turėjo Kasperaitis, nustatėme, kad reikia laikytis dešinės, kadangi, kaip vėliau ir pasitvirtino, buvome per daug nutolę į kairę nuo savo orientyro — geležinkelio linijos. Perėję aikštelę, atsidūrėme sename pušyne. Minkštame samanų patale pastebėjome ką tik praėjusio žmogaus pėdas ir stabtelėjome pasižiūrėti, kur jos veda. Staiga netoli mūsų tarp pušų kažkas šmėstelėjo. Pamanėme, kad gal koks žvėrelis nuliuksėjo į tankmę, tačiau, vos tik žengėme keletą žingsnių, pasigirdo komanda „stok!“, supyškėjo šūviai. Mus supo gal dvidešimt Latvijos pasieniečių. Keletas jų vilkėjo maskuojamais drabužiais, beveik nesiskiriančiais nuo pušų kamienų. Kaip tik ant tokio pasieniečio ir buvome užėję. Jis, matyt, atsirėmęs į pušį snaudė ir mus pastebėjo tik tada, kai priėjome visai arti.

Netrukus mus suimtus jau varė į latvių pasienio sargybos būstinę. Pastebėjau, kad dešinėje į kalniuką eina griovys, skirias Latvijos ir Tarybų Sąjungos teritorijas. Reikėjo dar paėjęti dvidešimt ar trisdešimt metrų, ir būtume atsidūrę kitoje griovio pusėje. Širdį degino apmaudas, kad taip arti kelionės tikslo patekome į latvių pasieniečių nagus,

Mane nuvedė į būstinės vyresniojo karininko kabinetą. Jame ant sienos pamačiau kabant keletą bizūnų ir kitų kankinimo įrankių. Prasidėjo tardymas: pavardė, vardas, kiek metų, tautybė, iš kur eini, kur eini ir t.t.

Buvome susitarę, kad, pakliuvę latvių pasieniečiams, sakysime, jog einame iš Tarybų Sąjungos į Vokietiją ieškoti darbo. Todėl pasivadinau Makarovu, pasakiau, kad gyvenu Maskvoje, Markso gatvėje. Matyt, nelabai tikėdamas, karininkas priėjo arčiau, paėmė už rankų ir, apžiūrėjęs delnus, su pašaipą pasakė:

— Darbininkas, bet rankos poniškos...

Iš tiesų tuo metu mano rankos atrodė kaip kokio inteligento. Mat, daugiau kaip trejus metus nedirbau jokio fizinio darbo. Tačiau karininkui atšoviau:

— Žinokite, jog aš jau seniai esu bedarbis.

Karininkas toliau uždavinėjo įvairius klausimus: kiek kainuoja Maskvoje kilogramas duonos, kur paslėpėme kompasą ir taip toliau. Kai baigė tardyti, į kabinetą atvedė Kasperaitį, o mane du šautuvais ginkluoti pasieniečiai išsivedė iš būstinės. Vienas ėjo priešakyje, o kitas sekė iš paskos. Pasivedė į mišką, susistabdė ir ėmė šaukti:

— Bolševikams šnipinėji, prisipažink! Mes viską žinome, ir nebandyk gintis. Neprisipažinsi — pastatę prie eglės, nudėsime.

Ką gi, šitaip jie galėjo padaryti, tačiau su šypsena atsakiau, kad esu ne šnipas ir jie visai be reikalo mane gąsdina kaip mažą vaiką.

Žandarai dar labiau įsiuto. Vienas iš jų, biauriausiai plūsdamasis, stipriai pastūmė, o kitas užsimojo šautuvo buože. Aš nebesusivaldžiau ir, čiupęs už atlapų vieną viena ranka, o kitą — kita, iš visų jėgų patraukiau abu priešprieša. Supykęs netyčia prasitariau lietuviškai: „Štai jums, rupūžės!“ Pritrenkti pasieniečiai ėmė skeryčiotis, nesavu balsu suriko ir, matyt, pabūgę, kad nenuginkluočiau, čiupo abiem rankom už šautuvų. Toliau peštis, aišku, nebuvo jokios prasmės, nes atsikvošėję jie pradėjo dar labiau

šaukti, reikalaudami pasakyti, kokia kalba pasakiau tuos nesuprantamus žodžius.

— Rupūžės! — pakartoju.

Žinoma, žandarai ir vėl nieko nesuprato, tiktai įniršę paleido į darbą šautuvų buožes. Daužė per pečius, per galvą. Kai pagaliau kankintojams ši egzekucija nusibodo, o gal ir jie patys pavargo, mane sukruvintą ir suplėšytu švarku vėl atvarė į būstinę.

Tačiau nukentėjo ne vien tik švarkas. Kas tada man galėjo atsitikti, sužinojau tik po daugelio metų, kai, prasi-dėjus stipriems galvos skausmams, kartą atsidūriau ligo-ninėje. Profesorius Zigmas Januškevičius, pastebėjęs seną randą, pasakė: „Nuo mirties buvai tik per plauką“.

Pasirodo, nuo buožės smūgio į kairįjį paausį nedide-liame galvos smegenų plote buvo išsiliejęs kraujas. Tik per atsitiktinumą išvengiau labai rimtų pasekmių. Ta ne-lemtoji trauma ir dabar gana skaudžiai primena susitiki-mą su buržuazinės Latvijos pasieniečiais.

Tą pačią dieną iš pasienio mus atvežė į Daugpilį. Čia patekome į senų, dar nuo caro laikų pasilikusių žvalgy-bininkų rankas. Jie netikėjo nė vienu mūsų žodžiu, tačiau elgėsi daug padoriau. Kasperaitis tardomas įtikinėjo esąs nuolatinis Maskvos gyventojas. Tai išgirde, žvalgybinin-kai pradėjo garsiai kvatotis. Kasperaitis iš karto net ne-suprato, kas juos taip prajuokino.

— Koks gi tu maskvietis, jeigu Maskvą vadini Maks-va? — gudriai šypsodamas, paaiškino žvalgybininkas.

Šitaip prispirtas, Kasperaitis turėjo „prisipažinti“, kad visą laiką gyvenęs Vokietijoje ir į Maskvą atvykęs tik prieš keletą metų, o dabar vėl grįžtas į Vokietiją, kur no-rėtų greit susirasti darbo. Žvalgybininkas, tikrindamas, ar mano bendrakeleivis nemeluoja, pradėjo klausinėti vokiš-kai. Kasperaitis atsakinėjo vokiečių kalba, nes ją mokėjo ne blogiau, negu žvalgybininkas.

Po tardymo abiem paskelbė nuosprendį: už sienos per-ėjimą sumokėti baudą doleriais arba atsėdėti šešias sa-

vaites kalėjime. Kadangi pinigų neturėjome, atsidūrėme už grotų Daugpilio kalėjime. Lygiai šešias savaites nešiojome latvių kaliniams maistą, šėrėme kiaules, kurias laikė čia pat kalėjime.

Atsėdėjusius skirtą laiką, mus atvežė į Indros geležinkelio stotį netoli tarybinio pasienio. Nakčiai uždarė į kažkokią landynę, o rytą atvedė prie Latvijos—Tarybų Sąjungos sienos. Vienas iš pasieniečių liepė perlipti griovį, įspėdamas, kad daugiau nebandytume grįžti. Netrukus jau buvome tarybinių pasieniečių būstinėje, o iš ten vykome į Maskvą.

Šį kartą gerokai pavėlavome. LKP CK plenumas jau buvo pasibaigęs, o draugai, dalyvavę plenumė, jau sugrįžę atgal. Centro Komiteto nutarimu aš pasilikau Maskvoje mokytis Tarptautinėje Lenino mokykloje. Jonas Kasperaitis, keletą savaičių pailsėjęs, turėjo grįžti į Lietuvą ir toliau dirbti pogrindyje.

PANIEKINĖS MIRTĮ

Maskva, nors ją mačiau jau antrą kartą, viskuo traukė ir domino. Būdami laisvi nuo darbų, drauge su Kasperaičiu ilgas valandas vaikščiojome po miestą, stebėjome jo gyvenimą, žmones. Vakaraus lankėme teatrus, į kuriuos prisirinkdavo daugybė žiūrovų. Scenoje matėme revoliucijos herojus, nes vaidino „Šarvuotį 14—69“ ir panašias pjeses. Gavę progą, pažiūrėjome ir rusų klasikos pastatymus — L. Tolstojaus „Aną Kareniną“, M. Gorkio „Dugną“. Lankėme dar jaunimo vakarus, kuriuose buvo labai linksma, skambėjo armonikos, susirinkusieji dainavo kolektyvines dainas, nuotaikingas čiastuškas, šoko. Ypatingai gražų įspūdį paliko Maksimo Gorkio kultūros ir poilsio parkas. Čia jaunimas linksmosi labai kultūringai; nebuvo nei milicijos, nei tvarkdarių, tačiau niekur nepastebėjome, kad kas triukšmautų ar blogai elgtųsi. Daug jaunuolių

vaikščiojo su komjaunimo ženkleliais — tai ir buvo tikrieji parko šeimininkai.

Greit atėjo diena, kai reikėjo skirtis su Kasperaičiu. Matydamas draugą, besiruošiantį kelionei į Lietuvą, paklausiau, ką jis atsakytų pasieniečiams, jei vėl pakliūtų į jų rankas.

— Sakyčiau, kad Tarybų Sąjungoje manęs nepriima ir siunčia atgal, iš kur atėjęs,— nusišypsojo draugas.

— Tačiau mus buvo suėmę abu, o tu grįžti vienas,— pasakiau aš.

— Ogi atsakyčiau, kad mus perskyrė ir kad nežinau kur esi dingęs,— vėl linksmi paaiškino jis.

Joną Kasperaitį išlydėjome Baltarusijos geležinkelio stotyje, palinkėjome laimingos kelionės. Žinoma, sučiupep antrą kartą, žvalgybininkai ar latvių pasieniečiai jo būtų nepaglostę. Tačiau po kiek laiko gavome žinią, kad Kasperaitis laimingai pasiekė Lietuvą. Deja, tada Baltarusijos stotyje su draugu atsisveikinau paskutinį kartą. Nelemta ir skaudi tragedija neleido mums daugiau susitikti.

Grįžęs į Lietuvą, Jonas Kasperaitis kurį laiką dirbo partijos Kauno rajono komiteto sekretoriumi, kartu būdamas LKP CK Sekretoriato nariu. 1930 metų balandžio pradžioje žvalgyba susekė Antano Sniečkaus butą Kaune. Drauge su Sniečkum jį areštavo ir tenai nakvojusį Kasperaitį. Po dienos suėmė Povilą Jankauską. Šie areštai buvo skaudus smūgis partijai, nes į žvalgybos rankas pateko visi LKP CK Sekretoriato nariai. Fašistai džiūgavo, jų spaudoje pasirodė žinių, jog dabar ilgam laikui pavyko užgniaužti Komunistų partijos veiklą.

1931 metų vasario mėnesį Kaune įvyko kariuomenės teismas. Suimtuosius draugus apkaltino veikimu Lietuvos Komunistų partijos naudai ir nuteisė: A. Sniečkų ir J. Kasperaitį po 15 metų, o P. Jankauską — 12 metų sunkių darbų kalėjimo. Teismo ir tardymo metu jie nepripažino esą kalti, nes veiklą Komunistų partijoje laikė šventa savo pareiga. Teismą draugai panaudojo kaip tri-

būną demaskuoti fašistinei valdžiai, savo ugningose kalbose demaskavo išnaudotojų santvarką, smaugiančią ir niekinančią Lietuvos darbo liaudį.

Veikdama giliame pogrindyje, partija iš savo narių reikalavo geležinės drausmės ir kad niekas net sunkiausių išbandymų momentais nepažeistų partinės konspiracijos. Tuo tikslu buvo imamasi visų budrumo priemonių, nes fašistinė Lietuvos valdžia niekada nenustojė galvojusi, kaip susidoroti su komunistiniu pogrindžiu, kaip jį suardyti iš vidaus. Šiam juodam darbui buvo naudojami provokatoriai, kurie, prasiskverbę į partines organizacijas, padarydavo labai daug žalos. Su provokatoriais, kaip pikčiausiais partijos priešais, buvo negailestingai kovojama.

1929 m. pabaigoje Šiauliuose buvo likviduotas provokatorius Adomas Polijauskas, kuris gana ilgą laiką išdavinėjo žvalgybai pogrindininkus. Po šio įvykio Šiauliuose žvalgyba areštavo grupę žmonių, tačiau, kas likvidavo provokatorių, įrodyti negalėjo. Praėjus kuriam laikui, ji nutarė kaltę suversti Kasperaičiui, jau atliekančiam bausmę po CK Sekretoriato narių teismo, ir tuo tikslu pradėjo lipdyti provokacinę bylą, kurioje rėmėsi visai nepagrįstais kaltinimais. Tą dieną, kai buvo likviduotas provokatorius, Kasperaičio Šiauliuose net nebuvo (tuomet jis gyveno Kaune). Žmogus, likvidavęs provokatorių, ir šiuo metu tebegyvena Vilniuje. Taigi fašistinė valdžia tada tik paprasčiausiai norėjo susidoroti su revoliucionieriumi.

1931 metų birželio 10 dieną Šiauliuose įvyko kariuomenės teismas, kuris nagrinėjo šią sufabrikuotą bylą. Jonas Kasperaitis teisme laikėsi nepaprastai ištvermingai, kaip užsigrūdinęs pogrindžio karys, demaskavo fašistinį teismą — tą buržuazijos įrankį susidoroti su komunistais, kovotojais už darbo žmonių reikalus. Teisme jis kalbėjo:

— Esu komunistas ir dirbau darbininkų klasės naudai. Man rūpėjo fašistų diktatūros nuvertimas, darbininkų klasės laimėjimas. Lietuvos darbininkų ekonominė būklė nepakenčiama, darbo diena — dvylika ir daugiau valandų

per parą, o atlyginimas menkiausias. Nedarbas diena iš dienos vis auga. Darbininkų organizacijos uždaromos. Politinių teisių darbininkai neturi. Tik Kompartijos vadovaujami, sukilę darbininkai ir vargo valstiečiai nuvers fašistų diktatūrą ir paims valdžią į savo rankas... Kodėl pono Plechavičiaus neteisėta už tai, kad savo laiku Žemaitijoje išskerdė daugybę darbininkų ir vargingųjų valstiečių? Jūs jo neteisėt, o pakėlėt į generolo laipsnį. Arba 1925 m. sausio 19 d. Kaune buvo šaudomi išbadėję bedarbiai, ar tie šaudžiusieji bedarbius buvo teisiami? Ne! O kodėl ne?..¹

Klausydami kovingų Kasperaičio žodžių, kaltinančių fašistinę valdžią ir jos valios vykdytojus, teisėjai raitėsi kėdėse kaip ant žarijų. Pagaliau uždraudė kaltinamajam kalbėti. Nuosprendį paskelbė irgi labai žiaurų — mirties bausmę. Tačiau jos vykdymą fašistai vis atidėliojo, nes labai jau aiškiai buvo suklastotas kaltinimas. Teismo komedija pasikartojė 1931 metų lapkričio mėn. 28 dieną, bet nuosprendis pasiliko tas pats.

Po teismo Kasperaitį atvežė į Šiaulių kalėjimą ir įgrūdo į mirtininkų kamerą — vienutę. Fašistai, matyt, galvojo, jog nuteistasis, pabūgęs mirties, prašys Smetoną pasigailėjimo. Tačiau įvykiai klostėsi visai kitaip, negu troško fašistų valdžia. Protestuodama prieš mirties nuosprendį Kasperaičiui, partija sukėlė darbo žmonių mases. Kaune pasirodė plakatų su šūkiomis: „Šalin mirties nuosprendį draugui Kasperaičiui! Šalin fašistų teismą!“ Daugelyje Lietuvos vietų rinkosi darbininkai į mitingus, reikalavo paleisti iš kalėjimo Kasperaitį, kaip nekaltai nuteistą. Protestas pasiekė ir užsienį. 1931 metų rugsėjo mėnesį Tarpautinė teisininkų sąjunga iš Ciuricho į Kauną atsiuntė laišką, kuriame rašė: „Tarpautinis teisininkų susivienijimas, jungiantis 16 šalių teisininkų grupes, protestuoja prieš neteisėną sprendimą Jono Kasperaičio atžvilgiu ir

¹ LKP CK leidinys „Komunistai ir revoliuciniai darbininkai fašistų teisme“, d. I, 1931, p. 15.

laukia, kad Lietuvos Teisingumo ministerija atsižvelgs į Europos viešą balsą. Mes reikalaujame tučtuojau paleisti nekaltai kaltinamą Kasperaitį¹. Tačiau fašistinė valdžia šio balso nenorėjo klausyti. Kai Tarptautinė teisininkų sąjunga paprašė Lietuvos vyriausybę leisti Kasperaičio byloje dalyvauti sąjungos paskirtam advokatui, prašymas buvo atmestas. Daug protesto rezoliucijų fašistinei Lietuvos valdžiai atsiuntė Vokietijos Raudonosios pagalbos organizacijos. Vienoje iš jų rašoma: „Raudonosios pagalbos susirinkimas 700 narių vardu griežčiausiai protestuoja prieš Lietuvos vyriausybės priimtą mirties bausmės nuosprendį draugui Kasperaičiui. Susirinkimas reikalauja panaikinti teisingumą pajuokiantį nuosprendį“².

Bėgo laikas. Fašistinė vyriausybė, matydama kylančią darbo žmonių protestų bangą Lietuvoje ir užsienyje, nesiryžo vykdyti mirties nuosprendžio Kasperaičiui. Ji vis tikėjosi, kad šis neišlaikys, paluš ir pagaliau paduos malonės prašymą. Šito nesulaukdama, pati ėmėsi iniciatyvos, siuntė į kalėjimą savo valdininkus, kad šie įkalbėtų ir paveiktų nepalenkiamą komunistą. Visus pasiūlymus Kasperaitis su panieka atmetė. Jo valia ir sąžinė neleido klaupėtis ant kelių ir prašyti klasinį priešą malonės.

Jono Kasperaičio gyvenimas buvo neilgas, tačiau sudėtingas, kupinas sunkių išmėginimų. Dar vaikystėje patyręs kapitalistų išnaudojimą, vėliau dirbdamas su savo klasės broliais Vokietijoje, bendraudamas su vokiečių komunistais, šis žmogus anksti tapo principingu ir nepalaužiamu kovotoju.

Kasperaitis tvirtai tikėjo savo idėjomis. Kai gyvenome kurį laiką kartu Maskvoje, teko su juo nuoširdžiai kalbėtis, dalytis išpūdžiais. Stebėdamas socializmo statybą, draugas sakydavo: „Štai ką gali nuveikti išsilaisvinusi iš jungo darbininkų klasė“. Tarybinės liaudies entuziazmas jį dar labiau įkvėpė kovoti už naują gyvenimą.

¹ Lietuvos TSR CVA, f. 438, ap. 1, b. 1802, p. 14, 15.

² Lietuvos TSR CVA, f. 438, ap. 1, b. 1802, p. 14, 15.

Daugiau kaip septynis mėnesius Joną Kasperaitį fašistai išlaikė mirtininkų vienutėje, tačiau jis nepalūžo. Iš tikimybe liaudžiai ir šviesiems revoliucinės kovos idealams, neapykanta darbo žmonių skriaudėjams padėjo kovotojui didvyriškai laikytis ir mirties akivaizdoje. Pagaliau smetonininkų valdžia buvo priversta mirties nuosprendį pakeisti kalėjimu iki gyvos galvos. 1933 metų pabaigoje, Tarybų Sąjungai keičiantis su Lietuva politiniais kaliniais, iš Lietuvos išvyko dvidešimt keturi kalėjusieji pogrindžio draugai, jų tarpe J. Kasperaitis, P. Jankauskas, A. Sniečkus, R. Šarmaitis ir kiti.

Atvykęs į Maskvą, Kasperaitis mokėsi Vakarų tautinių mažumų komunistiniame universitete, po to keletą metų dirbo Minske lietuviško laikraščio „Raudonasis artojas“ redaktoriaus pavaduotoju. Žuvo 1938 metais, turėdamas tik trisdešimt penkerius metus. Jo paveikslas liko mums kaip ištvermingumo ir atsidavimo komunistiniams idealams pavyzdys.

BRANGŪS METAI

Tarptautinėje Lenino mokykloje turėjau mokytis nuo 1929 metų rugpiūčio mėnesio. Kadangi senieji mokslo metai dar buvo neužsibaigę ir mokyklos bendrabučiai užimti, keletą mėnesių gyvenau pas Zigmą Angarietį „Liukso“ viešbutyje.

Netrukus iš Berlyno į Maskvą atvyko Aleksandras Guzevičius. Jis turėjo pakeisti Edvardą Ozarskį, kuris, ruošdamasis studijuoti Maskvos aviacijos institute, nebegalėjo ilgiau dirbti techniniu sekretoriumi pas Angarietį. Guzevičius buvo nuotaikingas, nuoširdus žmogus, ir mes greit artimai susidraugavome. Tą draugystę nutraukė tik negailestinga Guzevičiaus mirtis.

Liepos mėnesio pabaigoje Angarietis ketino gyventi vasarnamyje. Vieną dieną, susikrovę į sunkvežimį reikalingiausius daiktus, visi trys — Angarietis, naujasis jo

sekretorius Guzevičius ir aš — išvykome iš Maskvos. Vasarnamis, medinis, dviejų aukštų su verandomis namas, buvo arti Bykovo geležinkelio stoties. Kol atvažiavome ir susitvarkėme, atėjo ir vakaras.

— Reikėtų vakarienei išvirti arbatos,— pasiūlė Angarietis.

— O jei prie arbatos dar ko nors pasigamintume, — atsiliepiau.

Niekas neprieštaravo, nes visi buvo gerokai išalkę. Be to, Angarietis kaip tik turėjo atsivežęs ir produktų: bulvių, grikių kruopų, cukraus, sviesto, dar šio to.

— Pasiūlymas geras, bet kas bus virėjas? — paklausė jis juokaudamas.

Guzevičius tylėjo, nes, be arbatos, tikriausiai nieko daugiau nebuvo viręs.

— Išsikepkime bulvinių blynų ir išsivirkime grikių košės,— pasiūliau aš.

Visi pritarė. Netrukus pasigardžiuodami jau šveitėme mano pagamintus patiekalus. Girdamas juos, Angarietis paklausė:

— Kur išmokai taip skaniai kepti ir virti?

— Kai tarnavau ulonų pulke, dažnai budėdavau virtuvėje. Ten ir išmokau virėjo profesijos,— juokaudamas atsakiau.

Labai užsiėmęs darbais, Angarietis savo poilsiu ir atostogomis mažai tesirūpino. Pabuvęs su mumis keletą dienų, jis išvažiavo į Maskvą. Paskui vasarnamyje ėmė lankytis tik retkarčiais, o po kiek laiko vėl su visais daiktais persikraustė į „Liukso“ viešbutį.

Gyvendamas kartu ir kasdien matydamas Angarietį, supratau, kokį didelį darbą mūsų partijoje ir Kominterne dirba šis žmogus. Nuo jaunystės visa širdimi atsidavęs kovai dėl šviesesnio darbo žmonių rytojais, jis kito tikslo gyvenime neturėjo. Visą energiją, aštrų protą ir karštą širdį skyrė revoliucijai, darbininkų klasei. Aš tuomet galvojau, kokia laiminga mūsų partija, kad jai vadovauja toks užsi-

grūdinęs, karštai mylintis savo liaudį ir jai pasiaukojęs žmogus.

Netrukus, pradėjęs mokytis Tarptautinėje Lenino mokykloje, turėjau progos pažinti ir daugelio kitų šalių komunistinio darbininkų judėjimo vadovus, išymius veikėjus.

Tarybų Sąjungos Komunistų partija, vykdydama savo internacionalinę pareigą, padėjo daugelio užsienio šalių komunistų ir darbininkų partijoms ruošti vadovų kadrus. Tai buvo suprantama, nes daugelis broliškų kompartijų tam neturėjo sąlygų. Tarptautinė Lenino mokykla ir buvo įsteigta šiuo tikslu.

1929 metais iš Lietuvos, be manęs, mokėsi dar keletas draugų: I. Gaška, K. Preikšas ir P. Pajarskis. Slavų klausytojų grupę, kuriai priklausiau, sudarė daugelio tautybių žmonės: lenkai, rumunai, estai, latviai, lietuviai, rusai, bulgarai. Daugelis jų buvo kilę iš darbininkų ir nuėję nemažą revoliucinės kovos kelią, sėdėję kalėjimuose, kai kurie net ilgus metus nematę laisvės. Tačiau visiems dar labai trūko teorinių žinių, kurios reikalingos, norint susivokti sudėtinguose klasių kovos klausimuose. Todėl Tarptautinė Lenino mokykla ir turėjo uždavinį supažindinti savo klausytojus su marksizmo-leninizmo pagrindais, apginkluoti juos revoliucine proletariato kovos teorija.

Mūsų grupei dėstė rusų kalba. Todėl kai kuriems draugams, mokantiems tik gimtąją kalbą, buvo nelengva, reikėjo paskubomis mokytis rusų kalbos. Iš pradžių ir man mokslas ne visai lengvai sekėsi. Tačiau noras ir atkaklumas padėjo nugalėti visus sunkumus, tuo labiau, kad dėstytojai visus dalykus aiškino labai suprantamai. Kolektyvas irgi susibūrė darnus, draugiškas. Diena po dienos sėkmingai kaupėme marksizmo-leninizmo žinių bagažą ir buvome dėkingi už tą brangųjį mokslą ir mokyklai, ir mokytojams, ir partijai.

Suprantama, kad, palyginti neilgai pasimokę, netapome gerais marksizmo-leninizmo žinovais ar teoretikais.

Mokykla mums davė tikrai būtiniausius šio mokslo pagrindus, kad paskui ir laisvėje, ir kalėjime galėtume savarankiškai dirbti su knyga, gilinti revoliucinės teorijos žinias. Ir svarbiausia — mes joje giliai įsisąmoninome, kad darbininkų klasė anksčiau ar vėliau būtinai laimės kovą su buržuazija, nes kapitalizmo žlugimas yra ne kieno išgalvotas, o istoriškai neišvengiamas.

Mokyklos klausytojai priklausė atskiriems sektoriams. Ypač didelis buvo lenkų sektorius, kuriame mokėsi daugiau kaip šimtas žmonių. Su kai kuriais iš jų teko artimai bendrauti. Kazys Preikšas kartą mane supažindino su Zenonu Novaku, tuo metu pasivadavusiu Vronskio slapyvardžiu. Mokykloje jis turėjo didelį autoritetą, nes gerai mokėsi, pasižymėjo kultūringumu.

Z. Novakas gimė 1905 metais Pabijancuose. Jaunystėje dirbo įvairius darbus. Nuo 1923 m. pradėjo aktyviai veikti Lenkijos Komunistinėje Jaunimo Sąjungoje. Po metų įstojo į Lenkijos Komunistų partiją. Ilgą laiką dirbo atsakingą darbą partiniame pogrindyje, buvo nuteistas septynerius metus kalėti, o 1942 metais vokiečių fašistų uždarytas Sudetų darbo stovykloje. Tarybinei armijai išvadavus Sudetus, su ginklu rankose kovojo iki pergalės dienos. Po karo buvo išrinktas Lenkijos Jungtinės darbininkų partijos CK sekretoriumi ir Politinio biuro nariu. Penkiolika pastarųjų metų dirbo Lenkijos Ministrų Tarybos pirmininko pavaduotoju, o 1971 m. paskirtas Lenkijos Liaudies Respublikos atstovu Tarybų Sąjungoje.

1962 metais, su Tarybų Sąjungos delegacija apsilankęs Lenkijoje, vėl susitikau su Z. Novaku. Malonu buvo prisiminti kartu praleistas dienas Maskvoje. Mačiau, kokį didelį autoritetą šis senas ir užsigrūdinęs komunistas turi savo šalies darbo žmonių tarpe. Kur tik teko lankytis,— pas pionierius, fabrikų darbininkus ar partinius darbuotojus,— visur šiam žmogui reiškė didelę pagarbą ir meilę.

Mokydamasis Maskvoje, susipažinau ir su kitu įžymiu Lenkijos Komunistų partijos veikėju Tadeušu Žarskiu.

Tuo metu Lenkijos Komunistų partijoje vyko ašt-ri vidinė kova tarp dešiniojo ir kairiojo sparno. Tarp mo-kyklos klausytojų lenkų irgi ištisas dienas vykdavo karš-tos diskusijos. Dėl to net nukentėdavo mokslas. Suprasda-mas lenkiškai, dažnai ir aš pasiklausydavau, apie ką taip karštai ginčijasi draugai lenkai. Kartą išgirdome, kad į mokyklą skaityti paskaitos apie Lenkijos Komunistų par-tijos padėtį atvyksta T. Žarskis. Nutariau nepraleisti pro-gos jo pasiklausyti.

T. Žarskis buvo vidutinio ūgio, gražiai naukęs, jau pražilusiais plaukais. Kalbėjo jis gana ilgai, bet visi klau-sėsi labai įdėmiai. Nepaisant to, ir po šito pranešimo len-kų sektoriuje diskusijos nepasibaigė.

Apie Tadeušą Žarskį tuo metu visi kalbėdavo su dide-le pagarba. Jaunystėje jis aktyviai veikė Lenkijos revo-liucinėje jaunimo organizacijoje. Už tai 1914 m. caro valdžios buvo suimtas ir ištremtas iš Varšuvos. Nuo to laiko užėmė atsakingas pareigas jaunimo ir partinėse or-ganizacijose. 1927 metais Lenkijos darbininkai ir valstie-čiai jį išrinko Lenkijos seimo nariu. Teko girdėti, kad jis, kalbėdamas seime, iš užančio išsitraukė raudoną vėliavą ir pasakė, kad netrukus darbininkai ir valstiečiai ją iš-kels visoje Lenkijoje ir seimo rūmuose. Kilo triukšmas, peštynės tarp juodašimčių atstovų ir kairiųjų, kurių sei-me buvo tik keletas. 1930 metais seimas anuliuo T. Žars-kio deputatinį mandatą, o jį patį perdavė teismui, kuris nuteisė šešerius metus kalėti.

Didelis buvo ir vokiečių sektorius. Po kurio laiko dau-gelio jo klausytojų portretus pamačiau Tarptautinės orga-nizacijos revoliucijos kovotojams remti leidžiamame žur-nale „Internacionalnyj majak“. Parašai po nuotraukomis skelbė kraupias žinias — atėjus į valdžią Hitleriui, drau-gai buvo nužudyti fašistų.

Svarbiausiais politiniais klausimais Tarptautinėje Le-nino mokykloje pasisakydavo ir VKP (b) CK Politinio biu-

ro nariai. Jie apibūdindavo krašto padėtį, informuodavo, kaip sprendžiamos tos problemos, kurios iškilo, vykstant kaime kolektyvizacijai ir paaštrėjus klasių kovai.

Labai įdomu būdavo lankytis Kominterno Vykdomojo Komiteto plenumuose, kurie vykdavo mokyklos patalpose. Čia teko laimėti klausytis Ernsto Telmano, Palmiro Toljačio, Dmitrijaus Manuilskio, Belos Kuno, Moriso Torezo ir kitų draugų.

DRĄSUS PABĖGIMAS

Revoliucinėje kovoje mums neretai tekdavo patirti ir sunkių, skaudžių nesėkmių. Tai būdavo tada, kai žvalgyba susekdavo aktyvų pagrindžio kovotoją ar net keletą mūsų kovos draugų kartu, kai fašistinis teismas nuteisdavo juos ilgus metus kalėti, kai į priešų rankas patekdavo pagrindinė literatūra, atspausdinta labai sunkiomis sąlygomis. Tačiau kartais pasitaikydavo ir šviesių, linksmų dienų, kada visi nuoširdžiai džiaugdavomės. Taip buvo ir tada, kai iš Zarasų kalėjimo pabėgo grupė politinių kalinių moterų. Šią džiugią žinią gavau Maskvoje, mokydamasis Tarptautinėje Lenino mokykloje.

Fašistinė Lietuvos valdžia greit perpildė senus, dar caro laikais pastatytus kalėjimus. Pavyzdžiui, Kauno sunkiųjų darbų kalėjime, ypač moterų skyriuje, buvo taip ankšta, kad nakčiai guolius kaliniai nuolatos klodavosi ant grindų. Susidarius tokiai padėčiai, kalėjimo viršininkas H. Šalkauskas ėmė galvoti, kaip atsikratyti nepageidaujamais savo gyventojais. Jam pasirūpinus atitinkamoje valdžios įstaigoje, Zarasų mieste buvo paskubomis suremontuotas dar nuo caro laikų likęs kalinių persiuntimo punktas. 1930 metų pradžioje į šią vietą iš Kauno kalėjimo pervežė 29 moteris revoliucionierės ir uždarė dviejuose kamerose — pirmame ir antrame aukšte.

Kiekvienas revoliucionierius, patekęs į klasinio priešo nelaisvę, nuolatos galvodavo, kaip iš jos ištrūkti, ir šio tikslo siekdavo įvairiais būdais.

Naujajame kalėjime moterys pirmiausia gerai apžiūrėjo kamerą. Įsitikinusios, kad yra šiokių tokių galimybių pabėgti, kruopščiai paruošė pabėgimo planą ir perdavė laisvėje esantiems draugams. Šie pritarė ir slapta atsuntė piūkelių, su kuriais galima nupiauti kieto metalo grotas.

Piauti grotas ėmėsi Marija Chodosaitė ir Gesė Glezerytė. Prieš pradėdant darbą, reikėjo labai apdairiai viską apgalvoti, kad nesigirdėtų, kaip zvimbiam piaunamas metalas. Tuo tikslu kalinės išsiprašė iš kalėjimo administracijos siuvamąją mašiną drabužiams lopyti. Kai Chodosaitė su Glezeryte darbuodavosi prie grotų, Estera Ginsburgaitė visu smarkumu paleisdavo mašiną. Kitos dvi kameros draugės — Vladė Vyšniauskaitė ir Eugenija Greifenbergerienė — taip pat vykdė pabėgimo plane numatytą užduotį. Stovėdamos viena prieš kitą prie kameros durų, jos laikydavo rankose išskalbtas paklodes ir, tempdamos į save, jas lygindavo. Taip jos užstodavo durų vilkelį, kad raktininkas nematytų, ką veikia kalinės prie grotų. Lauke pastatytas sargybinis taip pat nieko neįtardavo, nes langas buvo apšalęs.

Ruošiant pabėgimą, teko išspręsti dar vieną klausimą. Greifenbergerienė, kuri turėjo bėgti kartu su kitomis, buvo laikoma ne pirmame, bet antrame aukšte. Tačiau moterys ir čia surado išeitį. Chodosaitė apsimetė serganti ir paprašė, kad slaugyti atsiųstų Greifenbergerienę, kuri nusimanė apie mediciną. Administracija neprieštaravo, ir Greifenbergerienė perėjo į pirmojo aukšto kamerą. Jos vietą antrajame aukšte užėmė Chaja Rozentalytė.

Vasario 26 dienos vakare visas pasiruošimas atrodė jau baigtas. Tačiau draugėms iškilo dar viena kliūtis — vakarinis patikrinimas, kuris galėjo sužlugdyti taip sunkiai paruoštą pabėgimo planą.

Kaip visuose, taip ir Zarasų kalėjime, per vakarinį patikrinimą, raktininkas apeidavo kiekvieną langą, suduodamas per grotas didžiuliu, ant ilgo koto užmautu medinių plaktuku. Šitaip jis patikrindavo, ar nėra kur perpiautų virbų. Moterys dėl to labiausiai ir nerimavo. Bet Marija Chodosaitė kaip tik pačiu laiku surado neblogą išeitį. Ji apsivyniojo galvą rankšluosčiais ir, apsimetusi smarkiai serganti, atsigulė ant gultų prie pat lango. Vakare paprašė raktininką, ar negalėtų nors vieną vakarą, kai taip skauda galvą, nesibelsti prie lango tuo didžiuoju plaktuku. Raktininko būta mandagaus: jis ne tik neprieštaravo, bet dargi patarė išgerti skausmą raminančių vaistų.

Vakarinis patikrinimas praėjo laimingai. Ėmus temti, Glezerytė savo stipriomis rankomis atlenkė perpiautą grotų virbą, ir draugės, kol gatvėje dar nepasirodė naktinis sargybinis, greitai išlindo pro langą. Tai buvo keturios įžymios revoliucionierės komunistės: Marija Chodosaitė, Eugenija Greifenbergerienė, Vladė Vyšniauskaitė ir Rachilė Geraitė.

Be abejo, pabėgti galėjo ir kitos kartu sėdėjusios moterys, taip pat nuteistos ilgus metus kalėti. Tačiau jos pakluso partinei drausmei ir, parodžiusios didelę savitvardą, pasiliko kameroje.

Neišėjo į laisvę ir viena iš pabėgimo organizatorių Gesė Glezerytė. Ji ruošė pabėgimą jau anksčiau — iš Bajorų kalėjimo. Tada paprasčiausiu skutimosi peiliuku išpiovė medinėse duryse skylę, bet raktininkai viską pastebėjo ir pabėgimą sužlugdė. Tai buvo drąsi revoliucionierė. Savo atsidavimą komunizmo idealams ji rodė ir Didžiojo Tėvynės karo metais, kovodama partizanų eilėse. Deja, pergalės nesulaukė: vykdydama partizanų vadovybės uždutį, Vilniuje susidūrė su hitlerininkais ir kovodama didvyriškai žuvo.

Sutartoje vietoje, ne per toliausiai nuo kalėjimo, jau stovėjo pakinkytas vežimas. Draugai pabėgusias iš kalė-

jimo moteris nuvežė iki Latvijos pasienio. Bet paskui kelionė buvo labai varginga. Latvijoje pasamdytas vežikas pavėžėjo tik keletą kilometrų už Kraslavos miesto, o toliau vykti atsisakė: matyt, pabijojo, supratęs, kokias keliautojas veža. Iki pat Tarybų Sąjungos sienos reikėjo eiti pėsčiomis, laukais klampoti per pažliugusį sniegą, koks dažnai būna paskutinėmis vasario dienomis. Laimė užėjo tirštas rūkas ir patikimai paslėpė nuo priešo akių. Tačiau atsitiko kita nelaimė — rūke draugės išsiskyrė ir pasimetė. Nemažą kelio galą ėjo po dvi, manydamos, kad jau nebesusitikis. Bet Chodosaitė su Vyšniauskaite, kurios ėjo drauge, pasiekusios geležinkelio pylimą, pro rūką išgirdo žmonių balsus. Norėdamos pažiūrėti, kas ten kalba, priėjo arčiau ir iš džiaugsmo vos šokti nepradėjo: tai buvo Eugenija su Rachile.

Eidamos geležinkelio pylimu, po kurio laiko keleivės pasiekė Bigosovą — pirmąją geležinkelio stotį tarybinėje žemėje. Į jas čia niekas net neatkreipė dėmesio, todėl teko prisistatyti pačioms. Tikra laimė, kad draugės nepakliuvo į latvių pasieniečių nagus: jie tikrų tikriausiai būtų perdavę Lietuvos fašistams.

Po keleto nekantraus laukimo dienų, sėkmingai įveikusias visas pasienio užkardas, viešnius sutikome Maskvoje. Po kalėjimo, patirtų pavojų ir sunkios kelionės jos buvo nepaprastai išvargusios, nusilpusios, tačiau žvelgė spindinčiomis akimis, džiaugėsi laimingai pasiekusios šalį, kur valdžia priklauso darbininkams ir valstiečiams, kur galima pajusti tikrąją laisvę, o ne vien tą, kurią kalinys, atlikęs bausmę, gauna kapitalistinėje valstybėje.

Kartu džiaugėmės ir mes. Negalima buvo nesigėrėti draugių drąsa, revoliucine ištverme ir tuo pasiryžimu, su kuriuo jos vėl ketino stoti į kovą prieš buržuaziją ir fašizmą.

Netrukus visa Tarybų šalis sužinojo apie keturių mūsų draugių žygdarbį. Apie jas, jų gyvenimą ir kovą tuomet rašė „Pravda“ korespondencijoje „Maža šalis — didelis

kalėjimas". „Tai iš tikrųjų bolševikinė kartal“— tokiais žodžiais laikraštis apibūdino drąsias revoliucionieres.

Mūsų draugių pabėgimas iš fašistinio kalėjimo Lietuvoje sukėlė sensaciją. Visiems buvo žinoma, kad fašistinė valdžia gausiems žvalgybos bei policijos būriams išlaikyti, kovai su revoliucionieriais komunistais ir revoliuciniu darbo žmonių judėjimu skiria dideles lėšas. Visokie iš padugnių pasamdyti tipeliai, apvilkti juodais drabužiais, lyg juodvarniai persekiojo kalėjimuose uždarytus kovotojus. Todėl dabar visi labai stebėjosi, kaip iš vieno tokio urvo — Zarasų kalėjimo — į laisvę prasiveržė keturios moterys komunistės.

Fašistai ypač siuto dėl to, kad visos pastangos sulaikyti bėgles (net su Latvijos žvalgybos pagalba) nedavė jokių rezultatų. Jie su visa savo skalikų gauja pasijuto lyg gavę skambų antausį.

Tuo tarpu darbininkai, valstiečiai, pažangiai nusiteikę inteligentai ir visi antifašistai, nesislėpdami džiaugėsi drąsiu keturių moterų komunistių žygiu, kuris rodė, kad ir sunkiausiose sąlygose revoliucionieriai kovoja, nenuleidžia rankų.

Tolimesnes prisiminimų eilutes skiriu keturioms pabėgusioms iš Zarasų kalėjimo draugėms, o taip pat kitoms moterims revoliucionierėms, ištikimai kovojusioms už komunizmo idealus.

FAŠISTAMS NENUSILENKUSI

Jau pačioje jaunystėje Eugenija pasirinko tikrąjį gyvenimo kelią. Tai pareikalavo daug dvasinių jėgų ir pasiryžimo, nes reikėjo nutraukti ryšius su namais, su artimiausiais žmonėmis. Tačiau merginai, mačiusiai Didžiąją Spalio revoliuciją, miesčioniška aplinka darėsi vis labiau svetima. Eugenija tvirtai prisiekia eiti su išnaudojamais ir pavergtais. Sugrįžusi iš jaunos Tarybų Rusijos, ji tuoj

pat įsijungia į revoliucinį judėjimą, įstoja į komjaunimą, o 1923 metais — ir į Komunistų partiją. Nuo to laiko arti-
mai bendrauja su fabriku darbininkais, organizuoja juos
į profsąjungas, dirba Raudonojoje pagalba.

1926 metų pabaigoje fašistai, nužudę jos vyrą Juozą
Greifenbergerį, nepaliko ramybės ir Eugenijos. Tuo pat
po fašistinio perversmo ją uždarė į Varnių koncentraci-
jos stovyklą.

Artejo 1927 metų Gegužės pirmosios šventė. Tą die-
ną ruošėsi pažymėti ir Varnių stovyklos politiniai kali-
niai. Kai išaušo Gegužės pirmosios rytas, pro geležines
langų grotas jie iškėlė raudonąją vėliavą. Iš vidaus pasi-
girdo revoliucinės dainos posmai. Įsiutę fašistai ėmėsi pa-
čių žiauriausių susidorojimo priemonių. Didelei politinių
kalinių grupei (15 žmonių) buvo sufabrikuota provokacinė
byla. Tarp kaltinamųjų kartu su Eugenija atsidūrė Emili-
ja Stankaitė, Bronė Babrauskaitė ir kitos moterys. Teis-
mas įvyko 1927 m. gegužės 24 dieną Telšiuose.

Eugenija Greifenbergerienė teisme laikėsi didvyriškai.

— Jokie persekiojimai, teroras ir teismai nesutrukdys
Lietuvos darbininkams švęsti Gegužės pirmosios. Šią šven-
tę mes šventėm ir švėsime drauge su viso pasaulio prole-
tariatu! — pasakė Eugenija teisėjams fašistams.

Apkaltinę teisiamuosius sukilimo ir pabėgimo iš sto-
vyklos organizavimu, teisėjai paskelbė žiauriausią nuo-
sprendį. Keletą kovotojų, tarp jų ir Eugeniją Greifenber-
gerienę, nuteisė sušaudyti. Mirties nuosprendis už mėgini-
mą švęsti Gegužės pirmąją! Ir dar moteriai! Tai buvo
iki šiol dar negirdėtas dalykas. Tačiau Eugenija, šventai
tikėdama savo kovos idealais, nepalūžo. Ji, kaip ir jos
vyras, drąsiai pasitiko fašistų nuosprendį.

Vienas iš teismo dalyvių, matęs Eugeniją Greifenber-
gerienę po nuosprendžio paskelbimo, prisimena, kad, teis-
mui pasiūlius paduoti malonės prašymus, ji teisėjams tvir-
tu balsu sušuko:

— Aš prašymo jums nerašysiu!

Eugenija Greifenbergerienė, pati atsisakiusi paduoti malonės prašymą, ragino ir kitus nenulenkti galvos fašistams. Deja, tik ji viena išlaikė šį sunkų išbandymą.

Žinia, kad Eugenija nuteista mirti, tuoj pat pasiekė Kauną, kur gyveno jos seserys ir brolis. Su jaunesniąja seseria Mima — tuo metu aktyvia pogrindžio kovos veikėja, o nuo 1929 metų ir partijos nare — Eugenija visuomet dalindavosi slapčiausiomis mintimis. Tai buvo artimiausia jos pagalbininkė. Kitos seserys su komunistiniu pogrindžiu ryšių nepalaikė ir, ką veikia Eugenija su jaunesniąja Mima, nežinojo. Mima labai mylėjo savo seserį ir, nepaprastai sukręsta baisios žinios, troško nors paskutinį kartą pasimatyti. Tiesa, leidimo gauti nesitikėjo, nes fašistai, nuteisę Juozą Greifenbergerį, neleido su juo atsisveikinti nei motinai, nei žmonai. Vis dėlto nutarė tuojau pat važiuoti į Telšius. Kartu į kelionę pasikvietė ir brolių. Vyresniosios seserys primygtinai prašė, kad Mima įkalbėtų Eugeniją parašyti malonės prašymą.

— Tik tu viena gali išgelbėti ją iš mirties,— maldaudamos kalbėjo jos.

Tačiau Mima, nenorėdama apgaudinėti, pasakė:

— Aš gerai pažįstu Eugeniją. Jeigu ją ir gabaliukais piauustytų, ji vis vien fašistams nenusilenks ir pasigailėjimo neprašys. Todėl nereikalaukite iš manęs, ko aš jai pasakyti negalėsiu, nors ir labai ją myliu.

Telšiuose tomis dienomis buvo neįprastas sujudimas. Šaligatviuose būriavosi žmonės, karštai kalbėjosi apie „Kanklių“ salėje neseniai pasibaigusį teismo procesą. Rinkosi žmonės ir prie kalėjimo, kur politiniai kaliniai bado streiku protestavo prieš mirties nuosprendį savo kovos draugams. Kai čia pasirodė Mima su broliu, kažkas pasakė, kad yra atvykę nuteistosios giminaičiai. Susirinkusieji reiškė jiems užuojautą, smerkė žiaurų fašistinio teismo nuosprendį. Ypač jaudinosi moterys ir, apstojusios Mimą, ėmė prašyti, kad gelbėtų Eugeniją. Stovyklos virši-

ninkas vis dėlto leido seseriai ir broliui pasimatyti su pasmerkta.

Šiandien, prisimindama tas pasimatymo minutes, Mima pasakoja, kad Eugenija laikėsi ramiai, tvirtai, kad jos akyse ir veide nesimatė nei baimės, nei liūdesio. Ji prašė artimuosius neliūdėti, nesielvartauti ir sakė, kad kova už liaudies laimę pareikalaus dar daug aukų.

Bėgo sunkios, neramios dienos. Laukdama, kada ateis budelis vykdyti nuosprendį, Eugenija draugėms rašė:

— Esu laiminga, kad mirštu už partiją!

Taip elgtis galėjo tik nepaprastai didelės valios, nepalaužiamų įsitikinimų žmogus, kuriam revoliucinė kova ir jos idealai buvo daug brangesni už gyvybę.

Tačiau įvykdyti mirties nuosprendį fašistai pabūgo. Jie, aišku, gerai prisiminė, kaip daugelio pasaulio šalių darbininkų buvo pasmerkti už keturių komunistų sušaudymą. Greifenbergerienei mirties nuosprendis buvo pakeistas 15 metų sunkiųjų darbų kalėjimo. Prisimindama su Eugenija praleistas dienas vienoje kameroje, revoliucinio judėjimo Lietuvoje dalyvė Michalina Meškauskienė rašo: „Be Eugenijos paprastumo, jautei joje kažkokią nepaprastą vidinę jėgą, kažką kilnaus, nepasiekiamo ir išdidaus. Arčiau ją pažinusi, pamačiau, kad būdingiausias jos bruožas — gilus partiškumas, principingumas. Partija jai buvo aukščiau už viską... Nuostabus buvo jos rūpinimasis kolektyvo draugėmis. Susirgus kuriai, ji pati neatsitraukdama naktimis budėdavo, negalvodama apie save. Kalėjime ji organizavo politkalinių moterų kolektyvą, jį auklėjo, puoselėjo, stiprino“¹.

Pabėgusi iš Zarasų kalėjimo ir atsidūrusi Maskvoje, Greifenbergerienė be kovos negalėjo nurimti, nors čia turėjo visas sąlygas gyventi ir mokytis. Be to, po kalėjimo ir sunkios kelionės, skubiai reikėjo gydytis, tačiau Eu-

¹ M. Meškauskienė. Šviesus atsiminimas.— Kn. Revoliucinis judėjimas Lietuvoje, V., 1957, p. 792.

genija visą laiką kalbėjo tik apie Lietuvą, trokšdama kuo greičiau grįžti į pagrindinę veiklą.

Partija, norėdama Greifenbergerienę ilgiau sulaikyti Maskvoje, pasiuntė mokyti. Eugenija stropiai studijavo revoliucinės kovos teoriją ir toliau nekantraudama laukė tos dienos, kada galės stoti į kovą su fašistine diktatūra. Ji gerai žinojo, kad, grįžusi į Lietuvą ir vėl patekusi į žvalgybos nagus, be jokio papildomo nusikaltimo patektų už grotų penkiolikai metų, kuriuos, tuomet pabėgdama iš kalėjimo, „paliko“ raktininkams, tačiau nebijojo jokių sunkumų ir pavojų.

1934 metais Eugenijos svajonės išsipildė. Baigusi Vakarų tautinių mažumų komunistinį universitetą, partijos siunčiama, ji atvyko į Lietuvą ir Klaipėdos krašte ėmė dirbti partijos Centro Komiteto instruktore.

Nors sveikata buvo ne per geriausia, Eugenija dirbo su visa energija — būrė aktyvą, rengė pasitarimus. Vieną vėlyvą 1934 metų rudens vakarą ji sugrįžo iš pasitarimo, įvykusio kažkur miške prie Klaipėdos. Grįžo suvargusi, labai sušalusi. Sena liga tuojau paaštrėjo, o prie jos prisidėjo dar viena — vidinės ausies uždegimas. Gydytojas patarė operuotis. Tačiau gulti į ligoninę su svetima pavarde ir fiktyviu pasu buvo pavojinga. Eugenija laukė ir dirbo toliau: partiniais reikalais važinėjo į Kauną, į susitikimus su LKP CK Sekretoriato atstovu. Bet vieną kartą sutartu laiku nebeatvyko. Sesuo Mima, laukdama konspiraciniame bute, ėmė labai jaudintis, galvojo, kad Eugeniją susekė žvalgyba ir areštavo. Tik po kurio laiko Eugenija atvyko į Kauną, bet nusilpusi, ligos iškankinta. Skubiai reikėjo rūpintis jos gydymu.

Kauno žydų ligoninėje Mima gerai pažinojo vaikų chirurgą S. Rabinovičių (jis Komunistų partijai nepriklausė). Jau buvo nutarusi prašyti jį pagalbos, tačiau suabejojo — o jei šis gydytojas ims ir prasitars kam.

Tačiau kitos išeities nebuvo. Vieną dieną Mima užsuko pas pažįstamą gydytoją ir pasakė:

— Daktare, aš noriu kreiptis į jus labai svarbiu reikalu. Tačiau apie tai, ką papasakosiu, niekas neturi žinoti, netgi jūsų žmona.

Gydytojas pasižadėjo laikyti paslaptį. Netrukus Eugenija Greifenbergerienė svetima pavarde buvo paguldyta į ligoninę. Ją prižiūrėjo patikimos slaugės. Mat, ligoninėje tuo metu dirbo akušerė Sara Sokratis-Dembo ir medicinos sesuo Etė Vinikaitė — abi komunistės. Jos abi gerai žinojo tikrąją Eugenijos pavardę, žinojo ir kad ji dirba komunistiniame pagrindyje.

Eugeniją operavo patyręs chirurgas, pabėgęs iš Vokietijos nuo nacistų persekiojimo. Per operaciją asistavo gydytojas Rabinovičius. Po operacijos ligonė pradėjo taisyti, netrukus jau vaikščiojo. Tačiau kraujo užkrėtimas, nuo kurio tuomet nebuvo vaistų, nutraukė revoliucionierės gyvybę.

Gydytojas Rabinovičius, kuris sąžiningai laikė paslaptį, kreipėsi į Mimą, sakydamas, kad apie nelaimę reikėtų pranešti kitiems artimiesiems.

— Niekas tegul to nežino. Aš viena iki dugno išgersiu šią karčią taurę,— atsakė gydytojui Mima.

Eugeniją Greifenbergerienę laidojo tik trys ją gydžiusios ir slaugiusios draugės. Atsitiko taip, kad savo mylimos sesers laidotuvėse nedalyvavo net Mima, nes tuo metu ją areštuotą žvalgybininkai varė į Kauno kalėjimą.

Neilgas, bet garbingas buvo komunistės Eugenijos Greifenbergerienės gyvenimas. Idėjos, už kurias ištikimai ir drąsiai ji kovojo, šiandien gyvuoja mūsų žemėje.

KOVA — JOS PAŠAUKIMAS

Marija Chodosaitė, dar mokydamasi Kauno gimnazijoje, pasuko tuo keliu, kuriuo ėjo negausus, bet ryžtingas pažangių jaunuolių būrys — pirmoji Lietuvos Komunistinės Jaunimo Sąjungos moksleivių kuopelė, įsikūrusi

1919 metais. Visi kuopelės nariai buvo moksleiviai, užaugę neproletarinėse šeimose. Tačiau jie gerai žinojo V. Lenino nurodymą, kad proletarinės revoliucijos tvirtovė yra fabrikas, o tvirtovės įgula — darbininkai ir darbininkų jaunimas. Todėl netrukus kuopelė užmezgė ryšius su Kauno darbininkų jaunimu, ėmė jį šviesti politiškai, ruošti kovai su samdytojais, traukti į komjaunimo gretas.

Marija, bendraudama su darbininkais, ir pati vis labiau brendo, sėmėsi klasių kovos patyrimo. Kaip ir kiti komjaunuoliai, ji platino komunistinius atsišaukimus. Kadangi tie atsišaukimai dažnai būdavo dauginami labai paprastomis priemonėmis, Marija kartu su Juozu Greifenbergeriu ėmė rūpintis, kaip šį darbą palengvinti — įsigyti šriftų ir įkurti slaptą spaustuvėlę.

Nuo pirmųjų pagrindinės veiklos žingsnių tykojo pavojai. Kartą — tai buvo 1920 m. — baigusi spausdinti atsišaukimus, Marija su Greifenbergeriu grįžo namo jau gana vėlai. Nepaisant to, iš namų pro visus langus sklido šviesa.

— Kas čia galėtų būti? Ar tik ne krata? — nustebusi pasakė Marija savo palydovui.

Ji neapsiriko. Žvalgybininkai, komanduojami paties Lašo-Spiridonovo¹, naršė po visus kampus, ilgai knaisiojosi tėvo knygų lentynose, kur buvo nemažai ir visokių religinių raštų, tačiau į Marijos kambarį net nepažvelgė, matyt, pamiršo.

Po kratos, kai buvo surašytas protokolas, jog nieko antivalstybiško nerasta, Lašas liepė rytojaus dieną Marijai prisistatyti į žvalgybą.

— Aš niekur neisiu, nes negaliu praleisti pamokų,— pareiškė Marija.— O be to, aš nematau jokio reikalo į tokią įstaigą vaikščioti.

Tuomet į pokalbį įsiterpė Marijos tėvas Chodosas. Tai buvo stambus namų savininkas, nuolatinis Kauno miesto

¹ Lašas-Spiridonovas — vienas iš buržuazinės Lietuvos politinės policijos — žvalgybos viršininkų.

savivaldybės narys, karštas panašių į save visuomenės atstovų interesų gynėjas.

— Ponas Lašai,— kreipėsi jis į žvalgybininką,— gal galėtumėte rytoj užėiti į mano namus ir vietoje pasikalbėti su dukteria.

Lašas sutiko.

Rytojaus dieną namuose įvyko tikras tardymas. Žvalgyba, aišku, nieko nepešė, bet pasidarė aišku, kad Marija įtariama ir akylai sekama, kad jai ir jos draugams reikia dar labiau saugotis prieš pinklius.

Kiek vėliau (1921—1922 m.) prie LKJS Centro Biuro pradėjo veikti centrinis politinio švietimo ratelis, vadovaujamas J. Greifenbergerio. Ratelio nariai rinkdavosi pas moksleivę A. Aronsonaitę, kuri draugų įtakoje netrukus taip pat įstojo į komjaunimą. Ratelį kartu su E. Tautkaite, F. Videsaite, V. Šimensu, A. Lifšicu, R. Čarnu aktyviai lankė ir M. Chodosaitė.

Marijos tėvas vis dažniau matė, kad duktė skaito marksistinę literatūrą, vakarais kažkur dingsta iš namų, susitikinėja su įtartinais žmonėmis, taip sakant, eina labai pavojingu keliu. Į tai ramiai žiūrėti jis negalėjo. Tačiau, žinodamas dukters charakterį ir savarankiškumą, suprato, kad ją perkalbėti bus nelengva. Todėl savo tikslo ėme siekti kitokiais būdais.

Kartą, ruošdamasis biznio reikalais vykti į Berlyną, Chodosas nutarė kartu pasiimti ir dukterį. Jis manė, kad Vokietija, Berlynas ir jame esą kultūros turtai sužavės Mariją ir, ateityje apsilankiusi kituose Vakarų Europos miestuose, ji pamažu atitols nuo draugų, nuo „blogos“ jų įtakos.

Iš pradžių tėvo pasiūlymo vykti į užsienį Marija atsisakė. Bet kai apie tai pranešė K. Poželai ir J. Greifenbergeriui, draugai patarė važiuoti, paaiškindami, kad kelionę reikia panaudoti partijos reikalams.

Pagaliau Marija kartu su tėvu pradėjo ruošti kelionei. Žinodami, kad prie sienos nei Chodoso, nei jo dukters ba-

gažo niekas netikrins, draugai Marijai įdavė nuvežti į Berlyną partijos ir komjaunimo darbo ataskaitas bei kitus slaptus dokumentus. Ji viską susidėjo į savo lagaminą tarp drabužių ir laimingai nuvežė į vietą.

Atvykęs į Berlyną ir apsistojęs viešbutyje, Chodosas liepė dukteriai niekur vienai nevaikščioti, nes, atlikęs reikalus, norįs apžiūrėti miestą kartu su ja. Tačiau, vos tėvui išėjus, Marija išskubėjo vykdyti užduoties. Nuėjo nurodytu adresu, susirado draugus ir, pasakiusi slaptažodį, įteikė partinį paštą, kuris dabar jau turėjo būti pasiųstas į Maskvą. Ta pačia proga berlyniečiai davė nemažą sumą pinigų, surinktų Amerikos ir Vokietijos darbininkų ir skirtų politinių kalinių šelpimui bei kitiems partinio pagrindžio reikalams. Sugrįžusi į viešbutį, Marija gautus pinigus paslėpė savo lagamine.

Tačiau, grįžtant į Lietuvą, ašitiko visai nenumatytas dalykas. Kybartų stotyje muitininkai, neatsižvelgdami į Chodoso privilegijas, patikrino jo daiktus, o po to, kai jis išlipo į peroną pasivaikščioti, atidarė ir Marijos lagaminą. Tėvas, nesulaukdamas dukters išlipant iš vagono, grįžo atgal. Pamatęs atvirame lagamine pinigus ir nustebusius muitininkus, greit susivokė, kad duktė, vykdamą į Berlyną, turėjo kažkokių paslapčių. Nematydamas kitos išeities, parodė dokumentą, leidžiantį neribotai vežti per sieną valiutą, ir paaiškino, kad duktė veža jo pinigus. Muitininkai atsiprašė.

Traukiniui pajudėjus, Chodosas ėmė kamantinėti dukterį, iš kur paėmusi ir kam vežanti tokią sumą pinigų.

— Berlyne sutikau vieną draugę. Mane pamačiusi, ji labai apsidžiaugė ir prašė nuvežti šiuos pinigus Kaune gyvenančiai motinai,— išsisukinėdama atsakė Marija.

Tėvas šia pasakėle, be abejo, nepatikėjo ir griežtai pareiškė:

— Kai atvyksime į Kauną, aš tuos pinigus atiduosiu valdžiai.

— Taip pasielgti tu negali. O jeigu taip padarysi — aš tą pačią dieną išeisiu iš namų,— pagrasino Marija.

Žinodamas dukters charakterį, tėvas apie pinigus daugiau nebeužsiminė.

1921 metais Marija Chodosaitė buvo priimta į Lietuvos Komunistų partiją. Pasirinkusi revoliucionierės kelią ir galutinai įsitikinusi, kad niekada iš jo nepasitrauks, ji ėmė vis dažniau susidurti su priešingų nusistatymų tėvais ir pagaliau pasiryžo nutraukti su jais ryšius. Tačiau tėvas neišleido dukters iš akių, nuolat galvojo, kaip sugrąžinti ją į „dorą“ kelią, ir galų gale nutarė prievarta išsiųsti mokyti į užsienį. Jei nepaklausytų — pagrasino jos išsižadėsiąs.

Atsidūrusi tokioje padėtyje, Marija vėl kreipėsi į draugus patarimo. Ir K. Požela, ir J. Greifenbergeris patarė sutikti su pasiūlymu ir išvažiuoti į Vokietiją, o iš ten — į Tarybų Sąjungą, į Maskvą. Taip Marija ir padarė, šitokiu būdu iš esmės nutraukdama ryšius su šeima. Tėvas, ilgai nesulaukdamas laiškų iš Vokietijos, pats ėmė ieškoti dingusios dukters. Pagaliau, kažkoku būdu sužinojo, kad Marija gyvenanti Maskvoje.

Dienomis dirbdama gamykloje, vakarais Marija mokėsi Maskvos Valstybiniame universitete. Po poros metų studijų įstojo į įmonės gamybinio apmokymo mokyklą ir, ją užbaigusi, gavo linotipininkės specialybę. Ir mokydamosi, ir dirbdama aktyviai dalyvavo visuomeniniame gyvenime, nusipelnė didelę bendradarbių pagarbą.

1925 metais, gavusi LKP Centro Komiteto nurodymą, Marija atvyko partiniam darbui į Lietuvą. Lietuvoje iškiilo klausimas: ar įsigyti fiktyvų pasą ir dirbti nelegaliai, ar legalizuotis. Draugai patarė gyventi legaliai. Bet kaip gauti pasą? Šiuo reikalu Marija kreipėsi į tėvą. Kalba buvo trumpa, tačiau tėvas padėjo pasą išsirūpinti.

Netrukus Marija įsidarbino vienoje Kauno spaustuvėje ir tuo pat metu ėmė veikti partiniame pagrindyje. Nuo 1925 m. rudens, dirbdama LKP CK moterų skyriuje, dažnai

lankėsi Šančiuose. Čia vadovavo moterų politinio lavinimosi rateliui, kurį lankė Ona Stimburienė, Emilija Gervickienė, Magdė Latvėnienė ir Bronė Jotautaitė. Ratelio klausytojos gerbė Mariją už nuoširdumą, paprastumą, už mokėjimą suprantamai aiškinti sudėtingus revoliucinio darbininkų judėjimo klausimus. Organizuodama politinius užsiėmimus moterims, Marija kartu palaikė ryšį tarp LKP CK Sekretoriato ir Šančių partinės organizacijos. Tai ji, komunistei B. Jotautaitėi mirus, atnešė mums į Šančius K. Poželos parašytus žodžius, kuriuos, laidodami draugė, užrašėme ant kaspinių.

Kaip ir visi partijos nariai, 1926 m. M. Chodosaitė aktyviai dalyvavo III seimo rinkimų kampanijoje. Būdama LKP Kauno miesto komiteto nare, ji palaikė ryšius tarp partijos vadovų ir partinių organizacijų, perdavinėjo joms operatyvius K. Poželos bei J. Greifenbergerio nurodymus.

Partiniam darbui aktyvėjant, nesnaudė ir žvalgyba. 1926 metų balandžio 25 dienos naktį į jos pinkles pateko K. Požela ir J. Greifenbergeris. Marija, pagal susitarimą atėjusi į Greifenbergerio butą, taip pat buvo areštuota žvalgybininkų. Chodosas, gelbėdamas dukterį, užstatė už ją savo namus, ir Marija iki teismo iš kalėjimo buvo paleista. Tais pat metais paskelbta amnestija jos bylą panaikino. Bet laisvė buvo trumpa. Vykstant kuopininkų ir Kauno darbininkų demonstracijai, žvalgyba vėl suėmė Mariją.

Trys mėnesiai kalėjime, o po to vėl darbas, dienos ir naktys kupinos revoliucinės kovos įtampos. Vykdydama partijos uždavinius, Marija nuolat būdavo darbininkų moterų tarpe, būrė jas į profsąjungas, kėlė į kovą su pavergėjais dėl savo teisių.

Skaudžių pergyvenimų visiems pogrindžio draugams atnešė dienos po fašistų įvykdyto perversmo. Marija kaip užgrūdintas karys drąsiai žiūrėjo į visa, kas darosi aplinkui, nesitraukė iš kovos lauko, nedejavo ir nesiskundė sunkumais. Netrukus, partijos siunčiama, ji išvyko dirbti į Klaipėdos kraštą.

Dirbti naujoje vietoje buvo sunku, nes kiekvieną žingsnį sekė priešai. Po kiek laiko žvalgyba per savo agentus išaiškino, kad Klaipėdoje tarp komunistų ypač aktyviai ėmė veikti kažkokia neaukšto ūgio brunetė moteris. Negalėdami jos sučiupti, nutarė pasitelkti iš Kauno žinomą provokatorių, pavarde Kaną, kuris Mariją pažinojo dar nuo 1920 metų, kai ji tvarkė įvairių darbininkų profsąjungų reikalus.

Kartą — tai buvo 1928 metų pavasarį — Chodosaite, einančią namo, pamatė Klaipėdos gatvėmis beslampojančią Kanas ir pradėjo sekti. Atsikratyti seklio, o ypač dienos metu, buvo nelengva. Skubėdama per Danės tiltą, Marija dar spėjo išmesti į upę savo buto raktus ir nubėgo prie važiuojančio į stotį tramvajaus. Seklys neatsiliko. Iššokusi iš tramvajaus, ji įėjo į stotį, manydama, kad žmonių minioje pavyks pasislėpti. Tačiau Kanas neatstojo. Maža to, jis kreipėsi į stovintį kareivį, prašydamas sulaukyti per žmones besibraunančią nedidukę moterį. Kareivis tik nusišaipė. Tuomet ir Marija griebėsi panašios taktikos: išėjo iš stoties ir paprašė gatvėje stovintį policininką sulaukyti prie jos prikibusį kažkokį vyriškį. Policininkas, matyt, pagalvojęs, kad tai šeimyninė scena, juokdamasis atsakė:

— Eikite, eikite... susitaikysite...

Vis dėlto žvalgybos agentas, pasitelkęs daugiau policininkų, Mariją sulaukė. Per kratą pas ją nieko nerado. Taip pat niekas nežinojo ir jos buto. Tai rodė, kad žvalgybininkai savo darbe darė nemažai klaidų. Jas taisyti jie sumanė gana originaliu būdu — ėmė ieškoti suimtosios draugų. Vykdydamas šį uždavinį, žvalgybininkas Gvildys išsivedė Mariją į miestą. Rodydamas pistoletą, jis pagrasino:

— Jeigu tamsta bandysi bėgti — šausiu. Gal ir nenušausiu, bet kliūti tai klius...

Gvildžio lydima, Marija ilgai vaikščiojo Klaipėdos gatvėmis. Žvalgybininkas atidžiai stebėjo praeivius — ar

kuris nors nepasisveikins su einančia greta moterimi. Tačiau „pasivaikščiojimas“ praėjo laimingai. Prie geležinkelio stoties Gvildys „pakvietė“ Mariją į restoraną pietų. Marija jam atsakė:

— Papietausiu sugrįžusi į kalėjimą.

Žvalgybininkas manė, kad jo „palydovę“ dar gali kas užkalbinti restorane. Pasisodino ją šalia ir ėmė pietauti vienas, vis dairydamasis į ateinančius klientus. Pietavo ilgai, tačiau nė vieno žmogaus, pažįstančio Mariją, neatsirado. Tuomet Gvildys nutarė paieškoti laimės kitur: įsodino Mariją į traukinį ir kartu išvyko į Pagėgius. Nedaug trūko, ir šioje kelionėje savo tikslą jis būtų pasiekęs. Mat, bevažiuojant į kupe įėjo kontrolierius — geras Marijos pažįstamas, aktyvus geležinkelyje veikiančios partinės kuopelės narys Pavalskis. Tačiau tuo metu, kai Gvildys padavė savo ir bendrakeleivės bilietus, Marija suspėjo nežymiai sudėti pirštus ir parodyti ženklą, kuris primena grotas. Kontrolierius viską suprato ir, nė žodžio nepasakęs pažįstamai, išėjo iš kupe. Tačiau, vienam pavojui praėjus, netrukus iškilo kitas. Stojant traukiniui Šilutėje, Marija pro langą pamatė stotelėje lūkuriuojančią pažįstamą merginą, partijos narę Leją Beil. Jų žvilgsniai akimirką susitiko. Marija vėl parodė draugei tą patį pavojaus ženklą. Gvildys dar keletą valandų vedžiojosi suimtają po miestelį, tačiau, nieko nepešęs, turėjo grįžti į Klaipėdą.

Žvalgyba, nors ir neturėdama įrodymų, o tik nujausdama, kad Chodosaitė yra labai pavojingas fašistiniam režimui asmuo, nutarė su ja susidoroti. Todėl bylai sudaryti užteko ir visai neaiškių parodymų, kuriuos davė hitlerinis provokatorius, neva girdėjęs suimtają agituojuojant darbininkus prieš valdžią. 1928 m. gruodžio mėnesį Kretingoje įvykusiame kariuomenės teisme Chodosaitė buvo apkaltinta komunistine veikla ir nuteista pačia didžiausia bausme — sušaudyti. Po nuosprendžio paskelbimo teismo pirmininkas generolas Šniukšta ciniškai pasakė:

Visų salų proletarai, vengykite!

Drangai bedarbiai!

Fasistinė valdžia, kuri rūpinasi darbininkų ir fabrikantų reikalais visa gerklė rekia, kad pas musimi bedarbiu nėra. Jai pasistams bedarbių iki jie prisibatauja nebūs. Jie pasiskyrė sau milijonus litų, skaičius milijonus litų išlaidų ir ketiems savo agentams darbo žmonių kraują geriamas. Atėjus žiemai bedarbių eilės didėja. Viena šo kutos užsidaro lentosinės, mašinai ir kitos dirbtuvės, nelikusiems darbo darbininkams badau; abis žiur, o kaip fasistų valdžia, taip ir Panevėžio miesto savivaldybė, kurių tubi ne vienas socialdemokratas irgi kartoją - bedarbių pas musimi nėra. Panevėžio miesto savivaldybė skiria tikstančius soliojos brichams išlaikyti išlaikims ruošti, ~~ir~~ ~~bet~~ bet nei vieno cento neskiria bedarbiams.

Drangai! Ar tik fasistai ir kapitalistai ar jų laikajai social. dem., kad bedarbiai jau šiandien badauja? Ne, jie netiki ir netikės. Ar rūpinasi valdžia, savivaldybė bedarbiais? Ne, nesirūpina. Bedarbiams išimta viena baidėtis mirti gatvė badau, arba eiti rankas ištiesus prašyti, prašyti almušnos. Bet bedarbiai neturi mirti iš badau, neturi prašyti almušnos, bet turi kovoti už darbą ir duoną. Panevėžio miesto jau pilnos bedarbių gatvės, bet jie bejėgiai neorganizuota; o neorganizuotų nei savivaldybės, nei valdžia nebijų ir su jais nesiskaito. Drangai! Turime organizuoti bedarbių komiteta; turime eiti visi į sabirvaldybę ir reikalauti darbo ir duonos. Bedarbiai ne ubagai, almušm neturi prašyti, bet turi reikalauti kad valdžia ir savivaldybė juos apbrušintų darbe ir užmokėtin.

Šalin fasistų valdžia!

Teguvinioja bedarbių kova už darbą ir duoną!

Teguvinioja L. K. P. darbininkų kovos vadas!

Liet. Kom. Partija.

Panevėžys, 1928 m. XII m. 10 d.

Panevėžio Rajono Komitetas

Lietuvos Komunistų Partija (Kominterno sekcija).

Visų šalių proletarai, vienykitės!

LAISVĖ AREŠTUOTUS DEMONSTRANTUS!

Draugai ir draugės! Lietuvos buržujai ir buožės tikėdamiesi galutinai sutruškinti darbininkų galybę, uždraudę šventi tos gegužės - darbininkų kovos šventę. Vieton darbininkų kovos šventės jie paskelbė me-

džių sodinimo tautinę šventę. Ji ir praeis tas, kad darbininkai eir rikais, nors dar jaunais, bet jau tuvos buržujais ir kapitulaistais.

Vienok jie apsiavilė. Negelbėj galėdami pasidarbavo, kad pake veržimosi į gatvę s. d. vadai išs gybos, kad jiems leistu pasivaik, neleidus s. d. vadai patys prane demonstracijų ne darysią, o būsi padarė. Nežiūrint esinių savo n demonstracijoj, vadai pastatė ant dalyvauti demonstracijoj.

Bet, nežiūrint visų kliūčių, jų masės išėjo į gatvę. Net s. vadų ir keikdami juos, ėjo į ga travo kartu su visais darbinin

Gatvėse darbininkai aiškis tikras ginčias ir vis šakų - tai Lietuvos Ko ir obalstais ėjo per visą Kauno rantų minia.

Revolucijos laisvės dainos ski Ties Soboru ramius beginkliu lietuviški žandarai. Jie puolėsi pagalba švino ir nagaiki. Virš š tavo, sumušė ir sugrūdo į ka

Areštuotus žiauriai
Draugai! Buržuazija visa tai norėję Lietuvos buržujų išgalve viso pasaulio darbininkų kovos boje, nokinami badu ir turės s

Draugai! Nepasiduokime bur greičiausiai poliuosuoti v

Į laisvę arešt
Šalin buožių valdžia
Šalin kruvini ir akli
Šalin paklusnūs ir ištikini
Tegyvuojia vienintele
Komunistų Partijai

Kaunas
Gegužės m. 1924 m.

L. K. P. spa.

Lietuvos
Komunistų
partijos
atsisaukimai

Lietuvos Komunistų Partija (Kominterno Sekcija)

VISŲ ŠALIŲ PROLETARAI, VIENYKITĖSI

Duonos prašė, gavo kulkų.

Draugai darbininkai, bedarbiai ir kareiviai!

Šeši metai, kai Lietuvos buožburžujai ir jų pataikūnai soc. demokratai pagriebė valdžią į savo rankas. Tuomet jie netvirtai buvo ir žadėjo darbininkams darbo, duonos, žemės ir laisvių. Delto, kad Raudonoji Vėliava plevėsauro netoli Kauno.

Daugelis darbininkų jiems patikėjo ir dėl to šiandien neturi nė darbo, nė duonos, neturi žadėtų darbininkams spaudos, sąjungų, susirinkimų laisvių. Buržujai prisiambė policijos, žvalgybos ir drąsiai puola darbininkus.

Draugai! Sausio 19 d. jūs nutėjote pas rotušę pareikalaut, kad nemažintų mokesnio už laikiną darbą. Darbas sunkus. Brangenybė auga. Valgotė ir taip vien duoną su arbata. Bet liaudininkas Vileišis nė klausyt nenorėjo. Jis telefonu pasitarė su kruvina krikščionių demokratų valdžia ir užstundė ant jų policiją. Šie, kaip piktai žvėrys, puolė beginklę minią, pradėjo šaudyti, trypti arklių kojomis, kapoti nagaikomis. 2 darbininkai sunkiai sužeisti budelių kulkėmis, 3 sumindžioti arklių kojomis. 40 areštuotų, o kiek primušėtų? Padūkis krikščionių policija įvaleržė su arkliais į bažnyčią ir ten musė pasislėpusius bedarbius. Prisimena blaiviausis kruggerio caro laikai. 1905 m. Sausio 9 d. darbininkai ėjo pas carą prašyt laisvių ir duonos. Caras atsakė kulkų lietumi ir Peterburgo gatvės paplūdo darbininkų kraujais. Tas pat atsitiko sausio 19 d. Kauno Rotušės aikštėje.

Kruvina Sausio 19 d. lai praveria akis, visiems dar ne susipratusiems darbininkams. Sausio 19 d. parodė, kad prie buržujų valdžios galima, tik per kovą pagerint savo būvi. Valdžia sako, kad bedarbių aprūpinimui nėra pinigų. — Meluoja. Kodel buvo 10000 litų praulevot per vieną naktį su latvių Seimo pirmininku soc. dem. Vesmanu? Kodel 25000 litų buvo pasiūsta Estų buržujams, kurie išūdė 300 darbininkų? Kodel yra policijai ir žvalgybai didinti; ginklus pirkti? O skaniems bedarbiams — tai nera.

Draugai, darbininkai ir bedarbiai! Krikščionių demokratų valdžia mažina uždarbį laikinai dirbantiems todėl, kad Vallokalčiai ir kiti fabrikantai geriau galėtų išnaudot savo fabrikuose dirbančius darbininkus.

Prieš buržujų valdžios puolimą — suglauskite savo eiles! Protestuokite prieš šaudymą į beginklius darbininkus. Reikalaukit paliuosuoti areštuotus darbininkus. Reikalaukit žmonitko užmokėsio už darbą.

Bet savo bavi pagerinsit, tik organizuotai kovodami. Tverkite bedarbių komitetus. Vykite iš jų buržujų agentus - soc. dem. vadus. Visi organizuokitės į profsąjungas. Stokite į Lietuvos Komunistų Partiją.

Šalin darbininkų išnaudojimas!

Tegyvuojia darbininkų būvio pagerinimasi!

Darbo ir duonos bedarbiams!

Šalin kruvina budelių valdžia!

Tegyvuojia kova už pačių Darbininkų ir Valstiečių Valdžią!

Tegyvuojia Lietuvos Komunistų Partijai!

Liet. Kom. Part.

KAUNO KOMITETAS

Kaunas

1925 m. sausio m.

LKP sp. valdė SPARTA K A S.

Justas Rugienis

Jonas Jurevičius

Šeštoji IX forto kamera, kurioje buvo laikomi politiniai kaliniai

Septintoji IX forto kamera, kurioje laikydavo baudžiamosios grupės politinius kalinius

Karceris po laiptais IX forte

Buvęs
Kauno
sunkiųjų
darbų
kalėjimas

Sumaštrot chatai Kalinių knygos Nr. *113*

netų ; amatas

; bausmė

; nusmerktas arba kame kaltinamas

; bausmės pradžia

; bausmės pabaiga

Kada ir kuo nusižengė	Bausmės laikas ir būdas	Bausmės atlikimas		Pastaba
		Pradžia	Pabaiga	
<i>1931m. vė. bėgimas šalinimo iš šalinimo</i>	<i>1/2 m. Pankov</i>	<i>7/1m</i>	<i>12/12m</i>	
<i>6.8.1931m. vė. nepasirūpinti kveikimo būdijimas</i>	<i>7/2 mėn. Kar.</i>	<i>6.8</i>	<i>13.8</i>	
<i>kaldirimo</i>	<i>ceris.</i>	<i>1931m.</i>		
<i>11.9.31m. vė. abstrakcija paros</i>	<i>7 par.</i>	<i>6/10</i>	<i>13/10</i>	
<i>19.3.31m. vė. abstrakcija iš abstrakcijos</i>	<i>7 paros</i>	<i>19/3</i>	<i>26/3</i>	
<i>19.3.31m. vė. abstrakcija iš vėl. šalinimo</i>	<i>7 paros</i>	<i>19/3</i>	<i>26/3</i>	

Eilės Nr.	Kada ir kuo nusižengė	Bausmės laikas ir būdas	Bausmės atlikimas		Pastaba
			Pradžia	Pabaiga	
6	<i>1933 v. 1c. vė. abstrakcija</i>	<i>7 paros</i>			
7	<i>1934 m. vė. abstrakcija iš griežtam pasipriešinimui</i>	<i>7 paros</i>	<i>26/3</i>	<i>3/10</i>	
8	<i>11.9.31m. vė. abstrakcija</i>	<i>3 mėnesiai</i>	<i>24/10</i>	<i>24/10</i>	
9	<i>1935 v. VIII. 7d. vė. melnimas</i>	<i>7 paros</i>	<i>10/10</i>	<i>10/10</i>	
10	<i>1935 v. VIII. 7d. vė. melnimas</i>	<i>7 paros</i>	<i>10/10</i>	<i>10/10</i>	
11	<i>1936 v. 30d. vė. kaldirimas</i>	<i>3 paros</i>	<i>26/10</i>	<i>26/10</i>	

Ir už ką tik nebausdavo...

Povilas Malinauskas

Adomas Godliauskas

Autorius
Darbo rūmuose,
išėjęs iš Dmitravo
koncentracijos
stovyklos 1940 metų
birželio mėnesį

Buvę Dimitravo
koncentracijos
stovyklos
kaliniai muziejaus
atidarymo metu

Dimitravo
muziejaus
atidarymo
mitingas

Politiinių kalinių
grupė buvusiam
Kauno sunkiųjų
darbų kalėjimo
pasivaikščiojimų
kieme 1960 m.

— Pagal Lietuvos konstituciją ir vyrai, ir moterys yra lygūs, todėl teisiama, kaip labai pavojingam visuomenei ir teisėtai valdžiai asmeniui, skiriama mirties bausmė.

Tai buvo antroji moteris revoliucionierė, kurią Lietuvos fašistinis teismas pasmerkė sušaudyti.

Po teismo į Bajorų kalėjimą Mariją varė net aštuoni raktininkai. Kad ir keista, bet ir jie reiškė nuteistajai užuojautą, stebėjosi teismo žiaurumu, klausinėjo, ar ji nebijanti mirti.

Fašistai, be abejo, tikėjosi, kad Chodosaitė neištvers ir paduos malonės prašymą. Tačiau jie to nesulaukė. Praėjus 48 valandoms po teismo sprendimo, į kalėjimą atvyko valdininkas, kuris paskelbė kitą to paties generolo Šniukštos pasirašytą sprendimą. Jame buvo sakoma, kad ryšium su Lietuvos 10-mečio proga paskelbta amnestija mirties bausmė pakeičiama kalėjimu iki gyvos galvos. Vyriausias tribunolas, išnagrinėjęs apeliacinį Chodosaitės skundą, sumažino bausmę iki 15 metų.

Pabėgusi su draugėmis iš Zarasų kalėjimo, Marija Maskvoje greit atgavo jėgas, vėl buvo kupina energijos, žvali ir linksma. Kai susitikę vakarais vaikščiojome Maskvos gatvėmis, ji vis kalbėjo apie pagrindinį darbą ir kovą su fašizmu.

Man išvykus į Lietuvą, Marija įstojo į Tarptautinę Lenino mokyklą, o po metų grįžo į Lietuvą ir dirbo LKP CK organizatore Panevėžio ir Vilkaviškio rajonuose.

Iš žvalgybos pinklių dažnai ją išgelbėdavo tik didelis konspiracinio darbo patyrimas, mokėjimas gerai maskuotis. Siekdama suklaidinti priešus, ji net buvo šviesiai nusidažiusi plaukus. Tačiau netrukus Mariją atšaukė į Maskvą. 1932—1934 m. laikotarpiu ji dirbo Tarptautinės Lenino mokyklos lietuvių sektoriaus vedėja, aktyviai bendradarbiavo partinėje spaudoje.

Partiniam pogrindžiui, kurio kovotojų eilės retėjo dėl dažnų areštų, nuolat trūko užsigrūdinusių, didelį kovos patyrimą turinčių kadro. Dėl šios priežasties 1934 metų

viduryje Chodosaitė vėl sugrįžo į Lietuvą. Dabar ji vadinosi Chana Kanaite. Tačiau apie Marijos sugrįžimą sužinojo provokatorius, ir vieną dieną, einančią pro Tilmanso gamyklą Šančiuose, ją areštavo žvalgybininkai. Tardydami pasakė suimtajai tikrąją pavardę, kamantinėjo, kur gavusi fiktyvų pasą. Tačiau Marija neprisipažino, nes gerai žinojo, kuo tai pasibaigtų: be teismo tektų sėdėti penkiolika metų, kuriais buvo pakeista mirties bausmė dar 1928 metais. Žvalgybininkai šį ginčą nutarė išspręsti kitu būdu.

Vieną dieną į tardytojo kabinetą buvo iškviestas Marijos tėvas Chodosas. Pamatęs dukterį, jis susijaudinęs prabilo:

— Dukrele, iš kur tu čia dabar atsiradai?

— Aš šito pono nepažįstu ir matau jį pirmą kartą gyvenime,— pareiškė Marija.

Po to, atsistojusi ir nususukusi nuo tėvo, kreipėsi į tardytoją:

— Prašau, veskite mane atgal į kamerą.

Tėvas, nieko daugiau nepasakęs, apsisuko ir išėjo pro duris. Tada tardytojas su ironiška užuojauta Marijai pasakė:

— Matai, net ir savo tikro tėvo pažinti nebenori.

Šį kartą Marija Chodosaitė kalėjo neilgai. 1935 m. rugpiūčio mėnesį, Lietuvai pasikeitus su Tarybų Sąjunga politiniais kaliniais, ji vėl atvyko į Maskvą.

Griuvus mūsų krašte fašistiniam režimui, Chodosaitė vėl sugrįžo į Lietuvą ir dirbo atsakingą partinį darbą. 1941 metais dalyvavo LKP V-ajame suvažiavime delegate. Suvažiavimo Revizijos komisijos plenumas ją išrinko savo pirmininku. Kilus Didžiajam Tėvynės karui ir po karo Marija buvo atsakinguose partinio ir valstybinio darbo postuose, kaip delegatė dalyvavo LKP VII, VIII ir IX suvažiavimuose. Ji ir dabar, nepaisydama metų naštos, sėkmingai darbuojasi komunistinės visuomenės statyboje, tebėra tokia pat nuoširdi ir jautri draugams.

Su Vlode Vyšniauskaite susipažinau Maskvoje, kai ji čia atvyko kartu su pabėgusiomis iš Zarasų kalėjimo draugėmis.

Proletarinė kilmė, revoliucinės šeimos tradicijos anksti nulėmė Vladės gyvenimo kelią. Ji gimė Staraja Rusos mieste 1905-aisiais metais. Jos tėvą, klasiniu atžvilgiu sąmoningą darbininką, caro valdžia, slopindama revoliuciją, buvo uždariusi į Varšuvos citadelę, kurioje išlaikė trejetą metų. Po to ištrėmė, uždrausdama dirbti valdiškoje įmonėse. Ieškodama darbo, šeima keliavo iš miesto į miestą. 1917 metais, po Vasario revoliucijos, atsidūrė Novgorode. Čia Vladė, baigusi keturias gimnazijos klases, pradėjo dirbti statistikos biure.

1921 metais Vyšniauskaitė su tėvais atvyko į Lietuvą ir apsigyveno Kaune. Tėvas įsidarbino plačiųjų geležinkelijų dirbtuvėse Šančiuose, tačiau už ginčus su Darbo federacijos šulais netrukus liko be darbo. Šeima skurdo. Pagaliau po ilgų nedarbo mėnesių Vlodei pavyko įsidarbinti brolių Solomonų tabako fabrike papirosų pakuotoja.

Vlodei buvo giliai įstrigę į širdį tėvo pasakojimai apie dalyvavimą revoliuciniame judėjime, ištremtyje patirtus vargus, kovą su samdytojais dėl duonos kąsnio. Ji ir pati matė, kad buržujai be jokio gailesčio engia tabako fabrike dirbančias moteris: už kiekvieną menkiausią prasižengimą deda baudas, grasina išvartyti už vartų, o už sunkų darbą moka daug mažiau, negu vyrams (per pamainą tabako fabriko darbininkė uždirbdavo vos porą litų). Išnaudojimas ir beteisiškumas vertė merginą galvoti apie neteisybės priežastis, žadino neapykantą skriaudėjams, skatino su jais kovoti. 1924 metais Vyšniauskaitė įstojo į tabako darbininkų profsąjungą. Ji drąsiai kėlė balsą prieš gobšius samdytojus, gynė išnaudojamų moterų reikalus, kiekvienai stengėsi kuo nors padėti, patarti. Už tai darbininkės greit pamilo savo naująją draugę.

Brolių Solomonų fabrike savavaliavo ne tik savanau-
džiai samdytojai, bet ir jų statytinis meistras — kažkoks
biaurus vokietis. Kartą, išgirdęs, kad profsąjunga kelia
reikalavimus samdytojams, jisai, besisukinėdamas tarp
darbininkių, ėmė plūstis ir šaukti:

— Be duonos išdvėsite, jei tų profsąjungų klausysite.

Tokiu meistro elgesiu darbininkės labai pasipiktino.
Vladė neiškentusi irgi norėjo kažką pasakyti, tačiau tik-
tai visų akivaizdoje nusispiovė. Šito užteko, kad ją be jo-
kios kompensacijos atleistų iš darbo neva už spiovimą
meistrui į veidą.

Netrukus draugai padėjo Vyšniauskaitei įsidarbinti
Butų nuomojimo sąjungos valdybos raštinėje, kur tuo me-
tu dirbo B. Leonas-Pušinis. Tačiau ji ir toliau pasiliko ta-
bako fabriko darbininkų profsąjungoje. Čia veikdama, vis
drąsiau ieškojo ryšių su komunistais, artimai bendravo su
tabako fabriko darbininke partijos nare Brone Jotautaitė,
kurios dėka ir įsitraukė į aktyvią revoliucinę kovą. Be to,
Vyšniauskaitė turėjo pažįstamų darbininkių socialdemok-
ratinėje jaunimo organizacijoje „Žiezirba“. Todėl, net ne-
būdama nare, lankė žiezirbininkų susirinkimus, vedė juo-
se komunistinę agitaciją, platino nelegalią literatūrą.

1926 metų pavasarį, artėjant rinkimams į III seimą,
partija dirbo didelį darbą plačiosiose liaudies masėse. Pa-
naudodama legalias darbo formas, ji plėtė savo įtaką prof-
sąjungose, aktyvino jų veiklą. Tuo tikslu ir į tabako dar-
bininkų bei tarnautojų profsąjungos valdybą buvo koop-
tuota Vyšniauskaitė. Valdyba ją išrinko savo sekretore.

Kaune, Kęstučio gatvėje Nr. 40 (socialdemokratų par-
tijos būstinėje), buvo prisiglaudusios ir įvairių profsąjun-
gų valdybos: spaustuvininkų, žemės ūkio darbininkų, me-
talistų, tabako fabriko darbininkų bei tarnautojų. Čia vyk-
davo ne tik profsąjungų valdybų, bet ir vienos ar kitos
šakos darbininkų atstovų posėdžiai. Juose dažnai įsilieps-
nodavo aštri kova. Tokie socialdemokratų šulai, kaip
J. Markelis, J. Paplauskas, V. Galinis, J. Plečkaitis ir kiti,

posėdžiuose puldavo kairiųjų darbininkų atstovus, juos visaip šmeiždavo. Jei kas iš delegatų pasisakydavo prieš socialdemokratų ir jų vykdomą politiką, tai tokį apšaukdavo komunistu, kitaip sakant, tiesiai nurodydavo, ką turi areštuoti žvalgybininkai, kurių būdavo kiekviename posėdyje. Šitaip, krikdemų terorui siaučiant, socialdemokratai laikėsi įsikibę daugelio profsąjungų. Tačiau, didėjant Komunistų partijos įtakai ir masėms vis labiau kairėjant, jie savo pozicijų ėmė netekti.

Po rinkimų į III seimą daugelis profsąjungų iš socialdemokratų būstinės išsikėlė ir įsikūrė Liaudies namuose Mapu gatvėje. Čia persikėlė ir tabakininkų profsąjungos valdyba. Naujame profsąjungų centre tuo metu buvo nepaprastai judru: vyko susirinkimai, posėdžiai, paskaitos, politinės pamokos. Tai buvo metas, kai darbo ir kovos patosu gyveno kiekvienas komunistas, kiekvienas sąmoningas darbininkas.

Tokiomis sąlygomis kova su socialdemokratais dėl profsąjungų vienybės dar labiau aštrėjo, ir Vyšniauskaitė atsidūrė pačiame jos sukuryje. Nuolat susitikinėdama su K. Požela, J. Greifenbergeriu, girdėdama susirinkimuose jų ugingas kalbas, ji mokėsi išvermingai, kaip tikra revoliucionierė, kovoti už darbininkų organizacijų vienybę, prieš išdavikišką socialdemokratų vadovų politiką, kas kart vis labiau įtvirtino savo komunistines pažiūras.

Po fašistinio perversmo partijoje atsirado silpnadvasių, kurie, pabūgę pogrindžio kovos sunkumų, traukėsi iš revoliucionierių gretų. Tačiau į jų vietą stjo nauji kovotojai, be galo atsidavę revoliucinei kovai, pasiryžę drąsiai sutikti visus sunkiojo meto išbandymus. Tokia buvo ir Vladė Vyšniauskaitė. Ji matė, kaip vienas po kito areštuojami draugai, labai skaudžiai pergyveno keturių partijos vadovų mirtį, tačiau neišsigando ir 1927 metų pavasarį įstojo į Komunistų partiją. Paskui dirbo Raudonosios pagalbos Centro Komite, atliko kitus svarbius partijos uždavinius. Tų pačių metų pabaigoje buvo suimta

žvalgybos, o 1929 metais Kauno apygardos teismo nuteista aštuoneriems metams sunkiųjų darbų kalėjimo.

Pabėgusi iš kalėjimo ir atvykusi į Maskvą, Vyšniauskaitė mokėsi Vakarų tautinių mažumų komunistiniame universitete. Kadangi mokėjo lenkų ir lietuvių kalbas, baigusi mokslą, buvo pasiūsta partiniam darbui į okupuotą Vilniaus kraštą. Čia dirbo Vakarų Baltarusijos Kompartijos CK instruktore, o sveikatai pablogėjus, vėl grįžo į Maskvą. Kurį laiką vadovavo partiniam komitetui „Triochgornaja manufaktūros“ fabrike, vėliau dirbo suaugusiųjų mokyklos vedėja.

Pirmaisiais tarybiniais metais, karo ir pokario metų laikotarpiu Vladė Vyšniauskaitė dirbo atsakingą partinį ir tarybinį darbą.

UGNINGA AGITATORĖ

Rachilė Geraitė — ketvirtoji pabėgimo dalyvė — gimė 1900 m. Minske, neproletarinėje šeimoje. Baigusi Minsko mergaičių gimnaziją, ji tarnavo įvairiose įstaigose, o 1921 m., persikėlusį su tėvais į Panevėžį, vertėsi privačiomis pamokomis. Ketindama studijuoti universitete, išvažiavo į Kauną, tačiau, neturėdama lėšų pragyvenimui, pradėjo dirbti, susiradusi buhalterės tarnybą nedideliame likerio fabrikėlyje „Alfons Šik“ Šančiuose.

Spalio revoliucijos idėjos, socializmo statyba Rusijoje ir skaudūs buržuazinės Lietuvos gyvenimo kontrastai paskatino Geraitę, dar visai jauną merginą, įsijungti į revoliucinę veiklą. Jau Panevėžyje ji susipažino su komjaunuole V. Kličmanaitė, kuri vėliau taip pat persikėlė gyventi į Kauną. Čia dirbdama tarnaitė, Kličmanaitė priklausė komjaunimo kuopelei, pažinojo daugelį pirmųjų Kauno komjaunuolių. Jos iniciatyva netrukus ir Geraitė susipažino su A. Lifšicu, R. Čarnu. Šie, norėdami naująją draugę patikrinti, davė jai atlikti įvairių užduočių; svar-

biausia iš jų buvo nelegalios literatūros išsiuntinėjimas. 1923 m. Geraitę draugai supažindino su J. Greifenberge-riu, kuris tų pačių metų rudenį padėjo jai įstoti į partijos eiles.

Siaučiant reakcijai ir vis didėjant buržuazinei priešpaudai, komunistai kovojo už darbininkų profsąjungų legalizavimą, užsibrėžė uždavinį įkurti Kaune legalią maistininkų profsąjungą. Tuo tikslu buvo sudaryta inia-tyvinė grupė, kuriai priklausė ir komunistė Geraitė. Ta-čiau valdžia profsąjungos nelegalizavo, o iniciatorius, kar-tu su jais ir Geraitę, samdytojai iš darbo atleido.

Netrukus pats gyvenimas iškėlė draugams mintį pa-siūsti Geraitę partiniam darbui į Panevėžį — į labai gerai jai pažįstamą miestą. Tai buvo sunkus metas. Krikščionių demokratų žvalgyba, siekdama užgniaužti revoliucinį dar-bo žmonių pakilimą, Panevėžio mieste, o taip pat Rokiš-kyje, Utenoje, Naujamiestyje ir kitose vietose masiškai suiminėjo komunistine veikla įtariamus žmones. Dėl areš-tų smarkiai nukentėjo daugelis partinių organizacijų. To-dėl, siūsdama Geraitę į Panevėžį, partija davė uždavinį užmegzti ryšius su laisvėje likusiais draugais ir padėti jiems atkurti partines organizacijas. Prieš išvykdama, Ge-raitė susitiko su K. Požela, kuris instruktudamas patarė palaikyti glaudžius ryšius su senu darbininkų judėjimo dalyviu — daktaru A. Domaševičiumi, gerai pažįstančiu daugelį išblaškytų mūsų draugų ir galinčiu padėti juos surasti.

Grįžusi į Panevėžį, Geraitė ėmė dirbti buhalterė urmo prekybos bazėje. Kadangi po areštų komunistų mieste bu-vo likę nedaug, ji įstojo į vienintelę partinę kuopelę, ku-rią sudarė M. Birgeris, J. Tamašauskas, J. Starobinas. Šios kuopelės narių pastangomis vėl pamažu atgijo išardytos organizacijos. Jau tais pačiais metais įvykusioje partinėje rajono konferencijoje buvo išrinktas partijos rajono ko-mitetas, kurio nare tapo ir Geraitė.

1923—1925 metų laikotarpiu Geraitė aktyviai veikė komunistų iniciatyva suorganizuotose tarnautojų, o vėliau darbininkų ir tarnautojų profsąjungose. Ji skaitė darbininkams paskaitas, sakė kalbas, ruošė juos kovai su buržuazija.

Naujas kovos išbandymas buvo rinkimai į III seimą. Rinkiminės kampanijos metu Panevėžio partinė organizacija nutarė iškelti du savo kandidatų sąrašus. Draugai žinojo, kad žvalgyba terorizuos darbininkus ir inteligentus, išdrįsusius pasirašyti po tuo sąrašu, kurį įtars esant komunistinį. Taip ir atsitiko: sąrašą su Geraitės pavarde žvalgyba likvidavo. Tačiau kitas sąrašas, kuriame mūsų partija buvo iškėlusį Aldonos Didžiulytės-Kazanavičienės kandidatūrą, per rinkimus gavo daugiausiai balsų. Tai parodė, kaip auga komunistų įtaka Panevėžio darbo žmonių tarpe.

Po seimo rinkimų tarp komunistų ir socialdemokratų toliau vyko arši kova dėl įtakos plačiosiose liaudies masėse. Dažnai būdama darbininkų susirinkimuose ir mitinguose, Geraitė kovingu žodžiu demaskuodavo kapitalistų interesus ginančią liaudininkų ir socialdemokratų valdžią, ragindavo pasiųsti atstovus į Tarybų šalį, kad jie ten pamatytų didžius socializmo statybos laimėjimus, apie kuriuos buržuazija skleidė šlykščiausią melą.

Antrąją naktį po fašistinio perversmo Panevėžio mieste ir rajone, taip pat Kupiškyje, Utenoje, Rokiškyje, Pumpėnuose prasidėjo masiniai areštai. Fašistai suėmė R. Geraitę, B. Gurskį, P. Dambrauską, A. Domaševičių, A. Kazanavičių, A. Didžiulytę-Kazanavičienę ir kitus aktyvius revoliucinio judėjimo organizatorius. 36 žmonėms buvo sudaryta byla.

1927 m. rugpiūčio mėn. Geraitė už užstatą buvo iki teismo paleista iš kalėjimo. Tačiau po Tauragės sukilimo rugsėjo mėnesį ją vėl areštavo ir išsiuntė į Varnių koncentracijos stovyklą.

1928 m. pradžioje Kaune areštavo K. Didžiulį ir kitus revoliucinio pagrindžio veikėjus. Pas juos žvalgyba surado archyvinių dokumentų, Varnių koncentracijos stovyklos kalinių laiškų. Tarp jų ekspertai aptiko ir rašytų Geraitės ranka. 1928 m. birželyje iš koncentracijos stovyklos ją atvežė į Kauno kalėjimą, o jos kaltinimo medžiagą prijungė prie Didžiulio bylos.

1929 m. sausio mėnesį Panevėžyje įvyko kariuomenės teismas, kuris teisė didelę grupę revoliucinės kovos dalyvių, areštuotų tuoj po fašistinio perversmo. Geraitė šioje byloje buvo nuteista 8 metams sunkiųjų darbų kalėjimo, bet, pritaikius 1928 metų amnestiją, bausmė buvo sumažinta iki 4 metų. Tų pačių metų gegužės mėnesį Kauno apygardos teismas teisė K. Didžiulį ir kitus revoliucionierius. Kadangi šioje byloje buvo kaltinama ir R. Geraitė, ją vėl nuteisė 8 metams sunkiųjų darbų kalėjimo, bet, pritaikius tą pačią amnestiją, jai liko kalėti tik pusė skirtos bausmės.

Pabėgusi su draugėmis iš Zarasų kalėjimo ir atsidūrusi Maskvoje, Rachilė Geraitė baigė Sverdlovo komunistinį universitetą ir dirbo aukštojoje mokykloje mokslo dalies vedėja. Po Didžiojo Tėvynės karo grįžusi į Lietuvą, dirbo Valstybiniame spaudos komitete. Dabar — pensioninkė.

* * *

Šis keturių revoliucionierių pabėgimas iš Zarasų kalėjimo yra tik vienas iš daugelio žygdarbių, kuriuos atliko Lietuvos moterys, dalyvaudamos pavojingoje ir sunkioje kovoje dėl darbo žmonių išsivadavimo iš buržuazinės priespaudos. Jos buvo sumanios pagrindinio darbo organizatorės, agitatorės, partinės spaudos leidėjos ir platinėtos, partijos knygnešės, aktyvios profsąjungų veikėjos. Daugelis jų, eidamos sunkiu ir pavojingu keliu, neišvengė žvalgybos rūsių, kalėjimų. Už grotų prabėgo jų

gražiausi metai, paaukoti didžiajam revoliucijos ir socializmo reikalui.

Emilija Šimaitė, gimusi kumečio lūšnoje, o vėliau mieste patyrusi išnaudojamos darbininkės dalią, dar 1905 metais susiejo savo gyvenimą su revoliucine darbo žmonių kova. Revoliucinės kovos dalyviai ją prisimena kaip nenulstamą pagrindžio spaustuvininę, komunistinės literatūros platintoją, sumanią konspiratorę. Daug metų savo bute ji saugojo spaustuve, kurioje buvo leidžiama pagrindinė „Tiesa“, komunistiniai atsisaukimai. Aplink nuolat slankiodavo žvalgyba, grėsdavo dideli pavojai, tačiau ji, negalvodama apie sunkumus, pasiaukodama dirbo partijos pavestą labai atsakingą spaudos darbą.

Daug mūsų krašto moterų į revoliucinę kovą įsijungė 1918—1919 metais, kai Lietuvoje vyko proletarinė revoliucija ir kūrėsi Tarybų valdžia. Tomis istorinėmis dienomis savo žygiais pagarsėjo Vilniaus K. Libknechto vardo komjaunuolių būrys, kuriame buvo nemažai merginų, savo drąsa ir kovingumu nenusileidusių vyrams. Tai Eugėja Tautkaitė, Bronė ir Apolonija Kazlauskaitės, Aldona Matulaitytė, Elzė Rimšaitė ir kitos draugės. Kai į Vilnių, kur buvo įsikūrusi Lietuvos Laikinoji revoliucinė vyriausybė, pradėjo veržtis pilsudskininkai, K. Libknechto komjaunuolių būrys pirmasis stojo į mūšį. Narsiai kovojo raudongvardietės miesto gatvėse. Tai buvo dar negirdėtas Lietuvos darbininkų klasės kovos istorijoje patriotizmo ir pasiaukojimo revoliucijai pavyzdys. Paskui jas — pirmąsias komunistes ir komjaunuoles —ėjo dešimtys ir šimtai kitų moterų, ištikimų partijos ir liaudies dukrų.

Valerija Narvydaitė į revoliucinį judėjimą įsijungė tuo sunkiu metu, kai, nuslopinus jauną Tarybų valdžią, Lietuvoje siautė baltasis teroras. Gyvendama Panevėžyje, Valė dažnai važinėdavo pas pagrindžio draugus į Kauną. Apsirengusi valstietės drabužiais, užsikabinusi ant pečių keletą pintinėlių, ji skubėdavo į traukinį. Niekam net į galvą neateidavo, kad viena šios „kaimietės“ pintinė pri-

kimšta komunistinės literatūros. Nepaisydama žvalgybos persekiojimų, Narvydaitė sumaniai ir pasiaukodama ėjo partijos Centro Komiteto ryšininės pareigas. Už komunistinę veiklą daug kartų buvo teista, tremta, kalinta, perėjo visus fašistinius Lietuvos kalėjimus: Kauno, Šiaulių, Ukmergės, Bajorų, IX forto, Marijampolės, Zarasų, buvo ištremta į Varnių koncentracijos stovyklą. Net keturiolika metų kentėdama raktininkų patyčias ir kankinimus, sunkiai susirgo. Tačiau nei liga, nei ilgi metai kalėjime nepalaužė revoliucionierės valios, kovos ryžto ir tikėjimo darbo žmonių pergale.

Beveik dešimt metų buržuaziniuose kalėjimuose praleido ir komunistė Marytė Vasiliauskaitė. Gimusi Suvalkijos kumetyne, ji nuo mažens patyrė daug vargo ir skriaudų. Pirmojo pasaulinio karo metais kaip pabėgėlė kurį laiką gyveno Ukrainoje, čia sulaukė Tarybų valdžios. Vėliau, įsiliepsnojus pilietiniam karui, matė siaubingą baltųjų terorą: degančius kaimus, mirtinai užplaktus žmones. Tuomet daug ką suprato, pergalvojo ir, grįžusi į Lietuvą, pasiryžo kovoti prieš socialinę nelygybę, už darbo žmonių valdžią.

1928 metais Vasiliauskaitė įstojo į Komunistų partiją. Atvykusi į Kauną, palaikė ryšius su fabriku darbininkais, platino jų tarpe komunistinę literatūrą, ragino stoti į kovą su samdytojais. Žvalgybos buvo užpulta tuo metu, kai, atvykusi į Šančius, „Kablos“ fabriko darbininkams dalino komunistinius atsisaukimus. Už tai ilgiems metams pateko už geležinių grotų.

Atsidavimu revoliucinei kovai žavi ir Vaclovos Jurgaitienės, Mosėdžio mažžemio valstiečio dukters, gyvenimas. Kai 1919 metais po Žemaitiją siautė Plechavičiaus gaujos, Jurgaitienė, buvusi tuo metu revoliucinio komiteto nare, pergyveno daug sunkių dienų. Palikusi du mažamečius vaikučius, ji išėjo iš namų ir slapstėsi, kad nepatektų į kruvinojo budelio Plechavičiaus samdinių rankas. Tačiau netrukus vėl užmezgė ryšius su komunistiniu po-

grindžiu ir, nuo pat pirmųjų buržuazijos viešpatavimo metų įsijungusi į revoliucinę veiklą, nešė partijos žodį į mases, buvo geriausia Mosėdžio darbo valstiečių draugė ir patarėja. Kaip pati rašo savo knygoje, už tai sėdėjo Šiaulių kalėjime kartu su visai dar mažu sūneliu Vaclovu. Net kraupu darosi, skaitant šias revoliucionierės prisiminimų eilutes: „Vaciukas bijojo vienas likti kameroje. Vos tik aš išeidavau, jis taip imdavo klykti, kad visą kalėjimą sukeldavo. Nors jau buvo pradėjęs vaikščioti, tačiau ne tokiam dar geležiniais laiptais šokinėti. Pasiimdavau į vieną ranką vaiką, į kitą — kibirą ir kopdavau laiptais. Didelis vargas būdavo, kai reikėdavo plauti baltinius. Skalbykla nešvari, suverstų baltinių krūvose būdavo visokio gyvio. Kol aš skalbinius plaudavau, jis strapa liodavo po aslą, išsivoliodavo, išsipurvindavo. Kartą pasisodinau jį ant suolo šalia katilo, ir vos neįvyko nelaimė. Tik per plauką vaikas neįkrito į verdantį vandenį“¹.

Nenulenė galvos budeliams ir eilinė revoliucijos kovotoja Ona Stimburienė. Ją ir jos vyrą gerai pažinojau. Jie gyveno kaimynystėje, abu kartu dirbo revoliuciniame pogrindyje. 1930 m. Juozą Stimburį nuteisė ilgus metus kalėti. Ona, likusi viena su dviem mažamečiais vaikais, neišsigando, dirbo už vyrą ir už save. Greitai fašistai tai suuodė ir vieną dieną įsiveržė į namus. Suėmę moteriškę, atplėšę ją nuo vaikų, fašistai tikėjosi lengvai sužinoti tai, ko nesugebėjo išgauti iš vyro, užgrūdinto revoliucionieriaus. Tačiau Stimburienė nepabūgo, nenulenė galvos priešams nei teisme, nei kalėjime.

Daug moterų, revoliucinės kovos dalyvių, nesulaukė šviesaus laisvės ryto. Nuožmi klasių kova, tamsūs ir šalti kalėjimai, raktininkų kankinimai palaužė jų sveikatą, anksti nutraukė gyvenimą.

Kaip tikra didvyrė revoliucinėje kovoje pasižymėjo paprasta Kupiškio rajono Žaidelių kaimo valstietė komu-

¹ V. Jurgaitienė. Nebuvo kada drobelių austi. V., 1963, p. 121—122.

nistė Uršulė Lisienė. Nepaisydama nei sau, nei šeimai gresiančio pavojaus, ji visokeriopa padėjo revoliuciniam pagrindžiui: slėpė savo bute komunistus, kartu su vyru spausdino ir platino pagrindinę literatūrą. Už tai ne kartą buvo areštuota, pasodinta į kalėjimą, tačiau laikėsi tvirtai. Nesugebėdami įrodyti revoliucionierės kaltės, žvalgybininkai su samdyto provokatoriaus pagalba pakišo kompromituojančių dokumentų ir šitokiu būdu sufabrikavo bylą. 1934 metais Lisienę su vyru nuteisė 8 metus kalėti. Kalėdama Kauno kalėjime, 1939 metais ji sunkiai susirgo, bet gydytojo buvo apšaukta simuliante. Nesulaukusi pagalbos, po kelių valandų revoliucionierė mirė.

Seseris Adelę ir Izabelę Laukaitytes fašistinis teismas nuteisė už tai, kad žvalgyba jų namuose rado komunistinės literatūros ir atsišaukimo juodraščių. Kalėjime Adelė sunkiai susirgo. Kai paprašė gydytojo pagalbos, gavo pasiūlymą paduoti malonės prašymą. Tačiau revoliucionierė prieš malonės neprašė ir negydoma, ligos nukankinta, mirė, turėdama tik dvidešimt dvejus metus.

Toks pat likimas ištiko ir ištikimą partijos dukrą Klauđiną Krastinaitę. Būdama devyniolikos metų, ji įsijungė į revoliucinį judėjimą. Pirmuosius pagrindžio kovos žingsnius žengė Jelgavoje, paskui aktyviai veikė Šiaulių apskrityje — gimtuosiuose Valdamuose ir visame Gruzdžių valsčiuje. 1926 m. įstojo į Komunistų partiją. Po fašistinio perversmo perėjo į gilų pagrindį ir, pasivadinsi Ona Girdvainyte, apsigyveno Kaune. Čia kartu su D. Kučinsku pagrindinėje „Kovos“ spaustuvėje be paliovos spausdino komunistinius atsišaukimus, laikraščius „Šalin fašizmas!“, „Mūsų vėliava“, „Naujokas“, kartais „Tiesą“. 1928 metais žvalgyba spaustuvę susekė. Krastinaitė buvo suimta ir nuteista kalėti iki gyvos galvos sunkiųjų darbų kalėjime. Žiauriai sumušta kalėjimo administracijos, pateko į tamsų drėgną karcerį ir, neišlaikiusi kankinimų, mirė.

Visą savo jaunatvišką energiją revoliucinei kovai atidavė Kauno komjaunuolė Adelė Šiaučiūnaitė. Ji ne kartą buvo uždaryta už grotų, kankinama, tačiau nepalūžo. Tada Lietuvos fašistai, sekdami hitlerininkų pavyzdžiu, nusprendė su revoliucioniere susidoroti fiziškai. 1938 m. vasario mėnesio pabaigoje ją Žaliakalnyje nakčia iš pasalų užpuolė žvalgybininkai ir užmušė.

Moterys revoliucionierės, tikros patriotės, savo gyvenimą paskyrusios kovai už laimingą žmonių ateitį, už leninizmo idėjas, kaip ryškus švyturys visuomet švies Lietuvos jaunimui, kuriančiam komunistinę visuomenę.

OZARSKIŲ ŠEIMOJE

Draugai, kurie atvykdavo iš Lietuvos į Maskvoje rengiamus LKP CK plenumus arba čia mokydavosi, gerai žinojo Petroverigskio skersgatvyje namą Nr. 10. Tenai gyveno darbininkų Ozarskių šeima. Tai buvo labai nuosirdūs ir mieli žmonės. Jie su džiaugsmu sutikdavo kiekvieną kovotoją, apsilankiusį po sunkių darbo metų revoliuciniame Lietuvos pogrindyje. O tokių svečių netrūkdavo. Ne veltui Ozarskių butą kartais vadindavo „štabu“.

Šeimos tevas Juozas Ozarskis, mažažemio valstiečio sūnus, vaikystę praleido Pandėlio valsčiaus Šakalių dvare. Kaip ir daugelis kaimo varguolių vaikų, ganė buožių galvijus, vėliau bernavo. Būdamas dvidešimt trejų metų, išvyko į Rygą ir dirbo įvairiose įmonėse. Susipažinęs su revoliuciniais Rygos darbininkais, 1905 metų revoliucijos dienomis įstojo į Komunistų partiją. Caro valdžiai nuslopinus revoliuciją, liko ištikimas marksizmo idėjoms ir aktyviai jas skleidė tarp Rygoje gyvenančių lietuvių darbininkų.

Pirmasis pasaulinis karas Ozarskių šeimą nubloškė į Nižnij Novgorodą (dabar Gorkis). Kilus vasario revoliu-

cijai, kartu su kitais darbininkais Juozas dalyvavo nuginkluojant caro valdžios pakalikus, o vėliau kovojo dėl Spalio revoliucijos pergalės.

1918 m. Ozarskis sugrįžo į Lietuvą, kūrė Tarybų valdžią gimtajame krašte. Iš pradžių dirbo Dūkšto valsčiaus revoliucinio komiteto pirmininku, vėliau buvo perkeltas į aukštesnes pareigas Zarasuose. Kurį laiką čia dirbo apskrities milicijos viršininku, paskui — vykdomojo komiteto pirmininku. 1919 metų rugpiūčio mėnesį, kontrrevoliucijos jėgoms artėjant prie Zarasų, Ozarskio vadovaujamas revoliucinis komitetas kartu su raudonarmiečių daliniais iš miesto pasitraukė.

Apsigyvenęs Maskvoje, Juozas Ozarskis palaikė glaudžius ryšius su Lietuvos Komunistų partija, domėjosi gimtojo krašto revoliucine darbininkų kova, džiaugėsi jos laimėjimais, sielojosi dėl nesėkmių. Jis aktyviai dalyvavo Maskvoje gyvenančių darbininkų veikloje, buvo lietuvių darbininkų klubo valdybos narys.

Juozo Ozarskio sūnus Edvardas, kaip jau rašiau, tuo metu dirbo Lietuvos Komunistų partijos atstovybės prie Kominterno Vykdomojo Komiteto techniniu sekretoriumi. Su juo susipažinau „Liukso“ viešbutyje, kur tuo metu gyveno Zigmas Angarietis. Kartą, Edvardo pakviestas, apsilankiau Petroverigskio skersgatvyje ir susipažinau su visa Ozarskių šeima. Juozas Ozarskis, turėdamas didelį revoliucinės kovos patyrimą, labai domėjosi mūsų partijos pagrindžiu, pasakėjo prisiminimus iš savo veiklos.

Viešėti šioje šeimoje visada būdavo labai malonu, nes visi jos nariai — tėvas, motina, sesuo — kuo galėdami padėdavo atvykusiems. Ozarskis, kuris buvo nagingas visų darbų meistras, puikiai sutaisydavo mūsų sunešiotus batus, o jo žmona apžiūrėdavo drabužius ir, jei reikėdavo, suadydavo.

Onos Ozarskienės motiniškas gerumas buvo tikrai nepaprastas, ir jo tiesiog neįmanoma užmiršti. Gražiai išaugi-

nusi vaikus, ištikimus komunistus internacionalistus, ši moteris visuomet labai rūpindavosi pogrindžio draugų likimu, visus mus mylėjo kaip savo tikrus sūnus. 1930 metų pavasarį Maskvoje gyveną draugai ir Ozarskio šeima gavo skaudžią žinią apie LKP CK Sekretoriato narių areštą. Ona Ozarskienė tada verkė skausmo ašaromis ir susirūpinusi kalbėjo:

— Kaip jie ten, mano vaikeliai, dabar vargsta budelių naguose?

Šios moters gerumą teko pajusti daugelį kartų.

1930 metų pavasarį sunkiai susirgau ir buvau siunčiamas gydytis į Piatigorską. Prieš išvykdamas, nutariau užsukti pas Edvardą Ozarskį. Atsisveikinant Ozarskienė paprašė, kad pamčiau ryšulėlį su jos pačios suslėgtu lietuvišku sūriu. Aš vis atsisakinėjau.

— Važiuosi keletą dienų, o stotyse bufetai tušti — nieko nenusipirksi. Imk, nesidrovėk, vaikeli,— lyg motina ėmė įkalbinėti geroji moteriškė.

Teko ryšulėlį paimti ir paskui nesigailėjau, nes kelionėje sūris labai pravertė.

VĖL Į POGRINDĮ

Piatigorske mane gydė purvo voniomis. Išvykstant iš kurorto, gydytojas paaiškino:

— Pas mus dar atvažiuosite. Manau, kad dar po dviejų gydymo kursų pasveiksite.

Tačiau Piatigorske gydytis daugiau nebeteko, nes netrukus turėjau vykti į Lietuvą, kur laukė sunki kova pogrindyje. Laimė, reumatas, kurį buvau gavęs po sunkiai persirgtos anginos, nepasikartojė, nors beveik aštuonerius metus išbuvau kalėjime ir koncentracijos stovykloje. Per tą laiką daugiau kaip porą metų išgyvenau IX forto rūsiuose, daugiau negu pusę šimto parų išbuvau uždarytas karceryje.

Žvalgybai areštavus LKP CK Sekretoriato narius, ryšiai tarp Lietuvos partinio pogrindžio ir LKP CK Politinio Biuro nutrūko. Partijos vadovams — Z. Angariečiui ir V. Kapšukui — tai kėlė daug rūpesčių.

— Ar girdėjai, kas dedasi Lietuvoje? — paklausė kartą Angarietis, kai atėjau į „Liukso“ viešbutį.

Mačiau, kad jis buvo labai susijaudinęs.

— Jau girdėjau,— atsakiau.

— Blogi reikalai. Nebėra ryšių su partine organizacija. Tačiau juos reikia nedelsiant vėl užmegzti,— griežtai pasakė Angarietis.

— Bet kaip tai manote padaryti?

— Visų pirma, reikia žmogaus, tokio žmogaus, kuris, nuvykęs į Lietuvą, galėtų susitikti su pogrindžio draugais.

Tarptautinėje Lenino mokykloje tuo metu mokėsi kaudietė Marija Šyvytė. Šią draugę aš gerai pažinojau, nes kartu su ja dirbau komjaunime, dar prieš išeidamas į kariuomenę. Todėl ir pasiūliau jos kandidatūrą. Kiek pagalvojęs, Angarietis pasiūlymui pritarė, o paskui išsikvietė Šyvytę ir papasakojo, koks jai numatytas uždavinys. Mergina nedvejodama sutiko vykti į Lietuvą.

Ruošdami Šyvytę kelionei, apgalvojome visus netikėtumus, kurie galėjo ją ištikti. Ypač pavojinga buvo pereiti Tarybų Sąjungos—Latvijos sieną. Todėl, vykstant į tokią kelionę, reikėjo labai gerai paslėpti Angariečio laiškus, kuriuos Šyvytė turėjo perduoti draugams Lietuvoje. Pasukę galvas, radome neblogą išeitį: slaptus laiškus suvyniojome į neperšlampamą popierių, o batsiuovys J. Petkevičius juos įtaisė į batuko kulną.

Išlėdyję draugę į Lietuvą, nekantraudami laukėm žinios. Netrukus visi apsidžiaugėme, sužinoję, kad partijos kurjerė savo uždavinį įvykdė. Po kurio laiko ji vėl sugrįžo į Maskvą tęsti mokslo.

Po to, kai buvo areštuoti Lietuvoje vadovaujantys partijos draugai, reikėjo ne tik iš naujo užmegzti ryšius, bet

ir atkurti LKP CK Sekretoriatą. Zigmąs Angarietis kartą pasikvietė mane su K. Sprindžiu ir paklausė, kas galėtų iš Maskvoje esančių draugų šiuo sunkiu partijai laiku vykti į Lietuvą.

— Jeigu reikėtų man, aš pasiryžęs vykti tuoj pat,— atsakiau.

Rodos, taip pat pasakė ir Sprindys.

Besikalbant su Angariečiu, paaiškėjo, kad kai kurie draugai vykti į Lietuvą atsisakė, nors turėjo nemažą pagrindinio darbo patyrimą. Tai mane gerokai nustebino.

Netrukus LKP CK Politinio biuro nutarimu buvau paskirtas LKP CK Sekretoriato nariu ir LKJS CK sekretoriumi. Ėmiau ruošti kelionei į Lietuvą.

Taip prabėgo paskutinės dienos Maskvoje. Konspiracinio darbo žinias buvau gerokai papildęs mokykloje, klausydamasis pagrindinės kovos draugų pasakojimų ir nagrinėdamas revoliucinės kovos teorijos klausimus. Tačiau dar turėjau nemažai paprakaituoti. Reikėjo gerai išnagrinėti mūsų partijos poziciją, jos taktiką tarptautinių ir vidaus klausimų požiūriu, gerokai pagilinti teorines organizacinio-masinio darbo pagrindžio sąlygomis žinias.

Tarptautinė padėtis tuo metu buvo gana sudėtinga. Vokietijoje vis labiau ėmė įsigalėti hitlerininkai, vakarų imperialistai intensyviai ruošėsi antrajam pasauliniam karui. Visa tai kaskart labiau slėgė darbo žmones, kurie, nepakeldami augančios ekonominių sunkumų naštos, vis ryžtingiau kėlė balsą prieš savo engėjus. Klasiniu atžvilgiu sąmonėdama, miesto ir kaimo darbininkija bei pažangūs kitų visuomenės sluoksnių atstovai būrėsi į savo organizacijas ir kilo į kovą prieš fašizmo siautėjimą. Kovojančio proletariato gretose žymią vietą užėmė ir Lietuvos darbo žmonės.

Be teorinio pasiruošimo, reikėjo būtiniausių praktinių įgūdžių. Visų pirma, turėjau išmokti naujo slaptaraščio, be kurio buvo neįmanoma susirašinėti su Lietuvos Komunistų

partijos Centro Komitetu. Pagaliau draugai pripažino, jog esu pasiruošęs ir galiu išvykti. Sugrįžti į Lietuvą buvo nutarta aplinkiniu, bet tuo metu saugesniu keliu — per Leningradą, Hamburgą, Berlyną, Tilžę.

BERLYNO BEDARBIS

Atvykęs į Berlyną, susitikau su B. Leonu-Pušiniu, kuris tuo metu čia gyveno ir tvarkė mūsų partinės spaudos reikalus. Jis mane atvedė į miesto centrą netoli Biulovo aikštės, į butą, kuriame gyveno vienas Berlyno darbininkas komunistas. Supažindinęs su buto šeimininku, Pušinis išeidamas pasakė:

— Gyvenk čia ir lauk manęs ateinant. Šeimininkei duok pinigų, už kuriuos ji nupirks produktų ir pagamins tau valgyti.

Berlynietį, kurio pavardės šiandien nebepprisimenu, vadinavau Maksu. Jo butas buvo dviejų kambarių ir virtuvės. Visa namų aplinka, stalas, lovos, patalynė niekuo nesiskyrė nuo matytųjų skurdžiuose Kauno darbininkų butuose. Tačiau labiausiai į akis krito suvargę žmonės: vyras — išdžiūvęs, pilko veido, liūdnuj ir piktų akių, žmona — išblyškusi, kaip drobė, laukianti kūdikio. Tris vaikus juodu jau turėjo: berniuką gal penkerių metų ir dvi už jį jaunesnes mergaites. Graudu buvo žiūrėti į šiuos sulysusius, pamėlusiais paakiais, plonomis kaip šakelės rankutėmis vaikus. Jiems trūko ne tik saulės ir oro, bet ir kasdieninės duonos. Drabužėliai taip pat buvo sudėvėti, tačiau švarūs, tvarkingai sulopyti.

Nedaug mokėdamas vokiškai, paklausiau šeimininką, kaip sekasi gyventi. Maksas parodė savo sveikas, tvirtas rankas ir pasakė, kad galėtų dirbti ne tik šaltkalviu, bet visokią darbą, kad tik nereikėtų badauti vaikams. Ne viską supratau, ką jis kalbėjo, bet aiškiai mačiau, kad labai

neapkenčia kapitalistų ir jų santvarkos, kuri milijonus proletarų išmetė iš fabriklų ir kasyklų į gatves, paliko be duonos kąsnio.

Pas Mąksą Pušinis mane atvedė jau po pietų. Kaip buvo sutarta, Makso žmona netrukus padavė vakarienę: atnešė kavos, sūrio, cukraus ir, kaip auslenderiui, paraikė duonos (jie patys duonos beveik nevalgė). Paskui, paprašiusi mane prie stalo, išėjo. Man bevakarieniaujant, nė nepajutau, kaip į kambarį sugužėjo vaikučiai. Kai žvilgtelėjau į šoną, net kąsnis burnoje įstrigo — visi trys maldaujamai žvelgė į mane. Kas buvo likę ant stalo, atidaviau jiems.

Rytą, padavusi pusryčius, šeimininkė vėl išėjo. Vaikučiai kur buvę, kur nebuvę, kaip ir vakar, apstojo stalą. Kaip aš galėjau pusryčiauti? Atidavęs viską vaikams, o pats tik išgėręs stiklinę kavos, pakilau. Per pietus ir vakarienę pasikartojęs tas pats. Kitą dieną man atneštą maistą vėl suvalgė Makso vaikai. Aš nejuokais išalkau. Keletą kartų išėjau į gatvę, bet, nenorėdamas paklysti, tuojau sugrįžau.

Trečią dieną pavakary pasirodė ir Pušinis.

— Pradingai, o aš čia badauju,— pasiskundžiau draugui.

— Argi tavęs nemaitina? — nustebo Pušinis.

— Maisto nuperka, pagamina, bet kas iš to — žiūrėdamas į alkanus vaikus, kąsnio negaliu nuryti. Jiems viską ir atiduodu,— paaiškinau.

Vėly vakarą kartu su Pušiniu užsukome į restoraną. Draugas paprašė du bokalus alaus ir dvi porcijas dešrelių. Na, dabar tai jau nors kiek pasistiprinsiu, pagalvojau. Bet nuo alaus pakilo vilkiškas apetitas, o padavėjas atnešė tik po dvi mažas dešreles.

— Tai ir visi pietūs? — paklausiau Pušinį.

— Matai, dabar jau ne pietų laikas,— atsakė šis.

— Gal užsisakykime po antrą porciją? — pasiūliau.

— Ne, brole, negalima, nes atkreipsime aplink sėdintųjų žmonių dėmesį,— paaiškino draugas.

Vėl grįžau namo alkanas.

Kitą dieną kartu su Maksu aplankiau didelį Berlyno zoologijos sodą, greta kurio, mano laimė, buvo valgykla.

Išvykdamas iš Berlyno ir atsisveikindamas su Maksu, palinkėjau greičiau susirasti darbą. Jis pažvelgė į mane liūdnomis akimis ir beviltiškai numojo ranka.

Tai buvo pasaulinės ekonominės kapitalizmo krizės metai. Kasdien bankrutavo bankai, užsidarinėjo fabrikai, gatvėje atsidurdavo šimtai tūkstančių naujų bedarbių. Jų skaičius kapitalo šalyse pasiekė dešimtis milijonų.

Ekonominė krizė užgriuvo ir Vokietiją, apėmė visas šios šalies pramonės šakas, visus jos pramonės rajonus. Pavyzdžiui, plieno ir ketaus lydymas sumažėjo daugiau kaip trečdaliu. Iš 159 aukštakrosnių veikė tik 46. Buvo nepanaudojami du trečdaliai visų gamybinių pajėgumų.

Dėl to sparčiai augo bedarbių armija. Jei 1929 metais jų buvo 1 milijonas 679 tūkstančiai, tai 1932—1933 metų žiemą — jau 7,5 milijono. Beveik pusė Vokietijos darbininkų klasės atsidūrė bedarbių eilėse. Be to, atleisti iš darbo, neteko pragyvenimo šaltinio šimtai tūkstančių valdininkų, mokytojų, gydytojų, inžinierių, kultūros veikėjų.

Štai dėl kokių priežasčių kentė badą ir mane priglaudusio Berlyno darbininko Makso šeima.

PO ŽVALGYBOS SMŪGIŲ

1930 metų rugpiūčio mėnesį atvykau į Kauną. Čia manęs jau laukė liūdnos naujienos. Gerai pažįstami ir artimi kovos draugai buvo fašistų areštuoti, o žvalgyba kasdien vis labiau siautėjo, suiminėjo tiesiog gatvėje. Visa tai atrodė panašu į gerai organizuotą medžioklę. Priešų naguose atsidūrė LKJS CK sekretoriato nariai K. Šimkus, J. Vicas,

J. Chazanas. Šnipai su policininkais ėmė dažnai pastoti kelią partijos knygnešiams, einantiems per sieną su komunistine literatūra. Toks didelis žvalgybininkų aktyvumas vis labiau kėlė įtarimą, kad svarbiausiose pagrindžio grandyse veikia gerai užsimaskavęs provokatorius. Tačiau kol kas buvo galima tik spėlioti, nes patikrinti nieko negalėjome. Tuo tarpu darbas nelaukė. Pirmiausia reikėjo atgaivinti Komjaunimo Centro Komiteto veiklą, nes laisvėje tebuvo tik vienas jo narys — Justas Rugienis, taip pat laikinai pasitraukęs iš aktyvios veiklos. Su dauguma rajono komjaunimo organizacijų ryšiai buvo nutrūkę. Pačiose organizacijose, ypač Kauno miesto komjaunimo organizacijoje, šlubavo konspiracija, drausmė ir aplamai kai kurie nariai pasidavė ištižimui, panikai.

— Nuo ko pradėsime? — paklausiau Rugienį per pirmąją susitikimą.

— O kaip galvojate jūs? — į klausimą klausimu atsakė draugas.

Po to, kiek patylėjęs, išdėstė savo samprotavimus.

Aptarti ir pasvarstyti turėjome daug ką, nes, atkuriant komjaunimo Centro Komitetą, reikėjo parinkti ir kooptuoti dar tris narius, užmegzti ryšį su rajoninėmis komjaunimo organizacijomis, pagyvinti jų veiklą.

Stengėmės, kad iki LKP CK plenumo, kuris turėjo įvykti tų pačių metų lapkričio mėnesį, būtų likviduotos spragos, žvalgybos padarytos komjaunimo organizacijoje.

Delsti negalėjome, bet, pradėję aptarinėti Centro Komiteto narių kandidatūras, pamatėme, kad vieni dar jauni komjaunuoliai, neturį jokios pagrindinio darbo patirties, kiti — nepakankamai aktyvūs, tretį — kalėjime.

Pagaliau sustojome ties Viktoru — Mečiu Gaižausku. Viktoras, anksčiau teistas už komunistinę veiklą, bausmę buvo jau atlikęs ir gyveno laisvėje. Todėl nutarėme užklausti Kauno politinių kalinių kolektyvo komitetą ir sužinoti, kokios jis nuomonės apie mūsų parinktą kandidatą.

Politinių kalinių kolektyvo vadovybė netrukus atsiuntė atsakymą, kuriame Viktorą charakterizavo kaip labai drausmingą, atsidavusį proletariato kovai, drąsų ir ištvermingą draugą. Gavę tokį atsiliepimą, pasiuntėme šifruotą Zigmui Angariečiui, pranešėme parinktojo kandidato slapyvardį ir politkalinių kolektyvo vadovybės charakteristiką. Greitai gavome sutikimą, ir Komjaunimo Centro Komitetas pradėjo veikti.

NEPATAISOMA KLAIDA

Po kiek laiko visa komjaunimo veikla pagyvėjo, prasiėjo ryžtingesnė kova su nedrausmingumu ir ištižimu. Augusto komjaunimo narių skaičius, aktyviau dirbo kuopelės, plėsdamos ryšius su fabriku ir gamyklų jaunimu. Laikas bėgo nepaprastai greitai. 1930 metų lapkričio mėnesio pabaigoje vėl iškeliavau į Maskvą, į Partijos Centro Komiteto plenumą. Vykau jau žinomu maršrutu — per Tilžę, Berlyną, Hamburgą, Leningradą.

LKP Centro Komiteto plenumo posėdžiai vyko 1930 m. nuo lapkričio 26 iki gruodžio 6 dienos. Juose dalyvavo Z. Angarietis, V. Kapsukas, A. Lifšicas, K. Preikšas, K. Sprindys, M. Šumauskas — su sprendžiamuoju balsu, A. Guzevičius, M. Chodosaitė, J. Kunigėlis, P. Kvietinskas-Užkalnis, J. Mickevičius ir P. Pajarskis — su patariamuoju balsu. Plenumas apsvarstė keletą svarbių klausimų: apie tuometinę Lietuvos padėtį, organizacinio darbo klausimą, partinės organizacijos uždavinius karo su Tarybų Sąjunga pavojaus sąlygomis. Priimtuose nutarimuose buvo keliamas uždavinys sustiprinti vadovavimą ekonominei darbo žmonių kovai, raginama aktyviau propaguoti didžius Tarybų šalies laimėjimus, ryžtingiau demaskuoti Lietuvos fašistų užsienio politiką.

Svarstydamas organizacinius klausimus, plenumas reikalavo pagerinti Kauno, kaip svarbiausios partinės organizacijos, veiklą, padidinti jos vaidmenį. Dar buvo svarstomi partijos nutarimų vykdymo, politinių kampanijų rengimo ir kiti klausimai.

Tuoju pat po plenumo turėjau tuo pačiu keliu grįžti į Lietuvą, kur laukė daug darbų.

Atvykęs į Kauną, apsistočiau pas Petrą Sušinską, pas kurį gyvenau dar prieš išvykdamas į plenumą. Jo dar iš tėvo paveldėta lūšnelė stovėjo Aukštuosiuose Šančiuose, prisiglaudusi prie tankiais krūmais apžėlusio skardžio. Reikalui esant, iš čia lengviau galėjau pasprukti nuo žvalgybos. Dienos metu išeiti į gatvę vengiau, nes kiekvienu metu galėjau sutikti žvalgybininkų ir būti atpažintas. Susitikimus, posėdžius, pasitarimus organizuodavau vakarais, kai visai sutemdavo. Naktis buvo geras draugas, saugojo nuo šnipų akių. Dienomis paprastai skaitydavau įvairią literatūrą, laiškus ir šį tą rašydavau.

Kas aš esu ir ką veikiu, Sušinskiui nebuvo paslaptis. Gerai žinodamas mano tikrąją pavardę, jis įregistravo mane kaip Kutką, tai yra tokia pavarde, kuri buvo įrašyta netikrame pase. Mano „profesiją“ žinojo ne tik Petras, bet ir du jo broliai — Antanas ir Vacys. Nuo jų slėptis nebuvo jokios prasmės.

Konspiracinio darbo patyrimas ir ilgų nelegalaus darbo metų išlavinta intuicija sakyte sakė, kad reikia dar didinti budrumą. Todėl ypač atidžiai tvarkiau ir saugojau visokią slaptą medžiagą, kad arešto metu ji nepakliūtų į nagus žvalgybininkams. Tačiau kai reikėdavo skaityti arba ruošti įvairius klausimus, dalį literatūros bei įvairių dokumentų neišvengiamai turėdavau laikyti viešai namuose ir, tik išeidamas į miestą, vėl viską paslėpdavau. Turėjau tokią vietą, kurios, kaip man rodės, nebūtų suradęs net gudriausias žvalgybininkas.

Buvo 1931 metų balandžio 13 dienos vakaras. Sutartą valandą turėjau susitikti su draugais mieste. Kaip visuomet,

ruošdamasis išeiti, suvyniojau per dieną naudotą medžiagą į ryšulėlį ir jau norėjau nunešti į slaptvietę. Bet tuo metu priėjo Sušinskas ir pasakė:

— Palik tą pundelį man. Kai labiau sutems, aš ir paslėpsiu. Nesirūpink.

Dar kiek suabejojau, tačiau, nebegalėdamas ilgiau laukti, padaviau ryšulėlį namų šeimininkui ir padėkojęs išskubėjau.

Tą vakarą reikėjo nemažai nuveikti. Susitikęs su draugais įvairiose miesto vietose, turėjau aptarti tolesnės komjaunimo veiklos klausimus. Paskutinis susitikimas buvo numatytas prie Minties rato Žaliakalnyje. Tačiau apie 12 valandą nakties šioje vietoje mane suėmė provokatoriaus nurodymu atėję žvalgybininkai.

Iškratę ir nieko kompromituojančio neradę, žvalgybininkai mane nusivedė į Sušinskų namelį. Maniau, kad ir čia nieko nepes. Tačiau, kai pravėrė mano kambarėlio duris, nepaprastai nustebau — ant stalo gulėjo tas pats slaptų dokumentų ryšulėlis, kurį, išeidamas į miestą, palikau Sušinskui paslėpti. Žvalgybininkai jį tuojau pačiupo ir atrišę labai apsidžiaugė. Aš gi, stebėdamas šį vaizdą, vos nesprogaus iš pykčio. Niekaip negalėjau suprasti vieno: kodėl Sušinskas nepaslėpė ryšulėlio. Juo pasitikėdamas, padariau nepataisomą klaidą.

TARDYMO DIENOS

Pašniukstinėję po namą ir kieme, žvalgybininkai mane išsivedė. Žvalgybos būstinėje pasodino prie stalo ir, gal penkiese apstoję mane iš visų pusių, pradėjo kamantinėti:

- Iš kur gavai pasą?
- Kada išvykai į Rusiją?
- Ką ten veikei?
- Kada grįžai į Kauną?

Tylėjau. Tačiau klausimai nesibaigė. Neiškentęs pasakiau:

— Manau, kad ir taip daug apie mane žinote. Aš jums nieko daugiau nepasakysiu.

Žvalgybininkai susižvelgė. Paskui pradėjo kuždėtis, tačiau apie ką — nesupratau. Man pasirodė, kad jie ketina imtis fizines jėgas ir iškvosti mane smurtu.

— Jūsų metodus žinau, tačiau jie nieko nepadės,— pasakiau.

— Manai, kad tave mušime. Niekas tavęs nė pirštu nepalies,— pareiškė vienas.

Ir iš tiesų, dar tarp savęs pasitarę, jie liepė policininkui vesti mane į daboklę. Lauke jau švito. Nuovargis slėgė kūną, skaudėjo galvą. Tačiau miegas neėmė. Ramybės nedavė viena mintis: atsitiktinumas, sutapimas ar išdavystė. Perkračiau paskutiniųjų dienų įvykius, susitikimus. Niekur neradau nė mažiausio plyšelio. „Nejaugi Sušinskas?“ — vis labiau brovėsi į galvą mintis. „Jis, kas gi daugiau, juk ir ryšulėlį su popieriais specialiai ant stalo paliko“,— įkyriai skverbėsi išvada. „Bet jis tai galėjo padaryti ir anksčiau, juk žinojo, kur slaptavietė“,— vėl įtikinėjau save. Dar ir dar kartą pergalvojęs, kaip viskas įvyko, priėjau išvadą, kad, nepaisant nedovanotino nepareigingumo, dėl mano suėmimo kaltas ne Sušinskas. Juk jis nieko nežinojo apie mano dienos planus, nei kur eisiu, nei kada su kuo susitiksiu. Tuo tarpu žvalgybininkai elgėsi taip, lyg jiems kas iki smulkmenų būtų pasakęs, ką aš tą dieną darysiu. Labai įtartinas buvo ir jų „kultūringumas“, nes išvengti fizinio susidorojimo per tardymą retai kam pavykdavo. Be to, daugelis pateiktų klausimų irgi bylojo, kad žvalgybininkai daug daugiau žino apie mane, negu aš manau, ir tikriausiai yra įsitikinę, jog ir nedavęs parodymų, baudžiamosios bylos neišvengsiu.

Sekanti diena ir naktis praėjo ramiai, niekas manęs nekamantinėjo. Tačiau antros dienos rytą nuvedė pas tardy-

toją. Tai buvo vidutinio amžiaus, tvarkingai apsirengęs, lygiai susišukavęs, ramaus veido ir lengvų judesių vyriškis. Jis pažvelgė į mane, pasiūlė atsisėsti, parūkyti. Papiroso atsisakiau, nors rūkalų dūmai, kuriuos leido tardytojas, nepaprastai dirgino.

Tardytojas, nekeldamas balso, klausinėjo beveik tų pačių dalykų, kaip ir jo bendradarbiai suėmimo naktį. Aš tylėjau. Pajutęs, kad nieko nepeš, jis užvertė aplanką su klausimais ir ištraukė iš stalčiaus man gerai pažįstamą ryšulėlį.

Iš pradžių tylėdamas vartė mano užrašų knygelę, žiūrinėjo joje surašytus įvairius skaičius, ženklus bei kitokius tik man vienam tesuprantamus įrašus. Pagaliau pakėlė į mane akis ir tyliai paklausė:

— Gal padėsi man perskaityti savo užrašus?

— Ne tamsta, nieko negaliu jums padėti. Jūs kaip nors be mano pagalbos...

Gerokai nustebau, kad manęs daugiau nebekamantinėjo ir vėl nuvedė į daboklę.

LIKIMO DRAUGAS

Rytojaus dieną pastebėjau, kad gretimoje kameroje yra uždarytas ir Justas Rugienis. Su juo buvau susitikęs vos keliolika minučių prieš savo areštą. Iš to padariau išvadą, kad draugą suėmė kiek vėliau. Įtarti, kad į žvalgybos nagus pakliuvau dėl Rugienio kaltės negalėjau, nes apie šį žmogų girdėdavau tik pačius geriausius atsiliepimus.

Nežiūrint jauno amžiaus (vos 22 metų), Rugienis jau buvo patyręs pogrindžio kovotojas, ne kartą atsidūręs žvalgybos naguose, ne kartą fašistų teistas.

Justas Rugienis, Suvalkijos darbininko sūnus, nuo mažų dienų pats pelnėsi duonos kąsnį. Aštuonerius metus gėnė buožių bandas, vėliau dirbo įvairiose statybose. 1925 m.

šešiolikmetis Justas susidraugavo su Vilkaviškyje veikiančiais komjaunuoliais Juozu Skamaraku, Antanu Matulevičium ir kartu su jais platino darbininkų tarpe komunistinę literatūrą. 1926 metų pavasarį įstojo į „Spindulio“ draugiją, o fašistams ją uždarius,— į Lietuvos Komunistinę jaunimo sąjungą. Jau 1928 metais Rugieniui, kaip ištikimam ir drąsiam komjaunuoliui, partinė organizacija patikėjo labai atsakingą darbą — komunistinės literatūros gabenimą.

Fašistinio teroro sąlygomis partija ir komjaunimas negalėjo Lietuvoje pakankamai išleisti komunistinių spaudinių. Todėl tokius laikraščius ir žurnalus, kaip „Balsas“, „Komunistas“, įvairias brošiūras tekdavo spausdinti Vokietijoje ir iš ten slaptais keliais gabenti per sieną. Tokį darbą galima buvo patikėti tik tvirtiems žmonėms, kurie, įkliuvę žvalgybai, neišduotų draugų.

Daug kartų iš Rytprūsių į Lietuvąėjo jaunas knygnešys su ryšuliais komunistinės literatūros. Tačiau 1928 m. rugpiūčio 18 d. naktį kartu su savo bendražygiu B. Šustერიu buvo sulaikytas pasienio policijos.

Apie tą nesėkmę Rugienis man yra pasakojęs. Pasienio policija, padariusi asmens kratą ir patikrinusi nešulius, abu sulaikytuosius kartu su literatūra perdavė žvalgybai Kybartuose. Netrukus jie atsidūrė žvalgybos viršininko Kovo kabinete, kur buvo dar policijos nuovados viršininkas Žilinskas ir keletas policininkų. Tačiau, įvedus areštuotuosius, jie tuoj pat pasišalino į gretimą kambarį.

Daugelis gerai žinojo, kad Kovas yra sadistas, tikras budelis. Pakliuvęs į jo nagus, nieko gero nesitikėjo ir Rugienis. Iš pradžių žvalgybininkas mėgino paveikti kalbėdamas: apeliavo į tautinius jausmus, šmeižė komunistus. Paskui pasiūlė pasakyti viską apie komunistinę veiklą, komunistus ir tapti jo agentu, žadėjo gerą ir lengvą gyvenimą. Pamatęs, kad jaunuolis ant šios meškerės nekimba, iš gretimo kambario pasišaukė Žilinską su visa gauja policininkų. Jų akivaizdoje vėl liepė pasakyti, kur ir iš ko gau-

ta komunistinė literatūra, kam turėjo būti perduota. Taip pat pareikalavo išduoti draugus. Gavęs neigiamą atsakymą, ėmėsi smurto: pačiupo Rugienį už krūtinės ir, prispaudęs prie sienos, ėmė daužyti per veidą. Kovui talkininkavo Žilinskas ir policininkai. Sustoję ratu, jie stumdė vaikiną vienas nuo kito, daužė kumščiais, spardė. Matydamas, kad kankinimas greit nesibaigs, Rugienis pradėjo šaukti. Tuomet jam ant galvos užmetė švarką. Budeliai, matyt, bijojo, kad gatvėje žmonės gali išgirsti.

Išvedę Rugienį, žvalgybininkai ėmė tardyti Šusterį. Po to Rugienį vėl atvedė pas Kovą. Šis pareiškė, kad Šusteris jau viską yra prisipažinęs, todėl gintis beprasmiška. Tačiau Rugienis tvirtai kartojo tą patį, kad apie komunistus nieko nežinąs ir policijos agentu nebūsiąs.

Kovas savo tikslo siekė toliau. Jis liepė nuvaryti Rugienį į miesto pakraštyje esantį rūšį. Tenai išrengę nuogai ir parvertę ant cementinių rūšio grindų, žvalgybininkai kapojo jaunuolį rimbais, šautuvo grūstuvu mušė per padus. Kai kankinys nualpdavo — atgaivindavo šaltu vandeniu ir vėl tardydavo. Taip darė daugelį kartų. Pagaliau įsitikinę, kad kankinimu nieko nelaimės, Rugienį nusivarė į krūmus. Čia Kovas pagrasino:

— Nepasakysi — nušausime ir pranešime, kad bandei bėgti.

Tačiau ir tokiu būdu kankintojai nieko nepasiekė. Nuvarę atgal į daboklę, jie suimtąjį keletą dienų laikė be vandens ir maisto. Nuo kankinimo ir troškulio jis sunkiai susirgo, karščiavo. Bet po kiek laiko vėl prasidėjo tardymas. Kovas toliau reikalavo pasakyti viską apie komunistinę veiklą. Nesulaukę jokio atsakymo, budeliai mušė, spardė, partrenkė ant grindų, keliais laužė krūtinę.

1929 m. birželio 6 d. Marijampolės apygardos teismas Justą Rugienį nuteisė dvejus metus kalėti. Dėl jaunumo bausmė vienu trečdaliu buvo sumažinta, ir todėl 1930 m. vasario 6 dieną jis iš kalėjimo buvo paleistas.

Tuoju po sunkių išbandymų žvalgyboje ir kalėjime LKP CK Sekretoriato nutarimu Rugienis buvo kooptuotas į komjaunimo Centro Komitetą. Tais pačiais metais jis buvo priimtas į LKP eiles. Šiuo žmogumi pasitikėjau kaip pats savimi, todėl net nediršau pagalvoti, kad per jo kokią nors klaidą įkliuvau ir aš. Ieškojau spragų savo veiksmuose, stengiausi prisiminti kiekvieną, kas galėjo žinoti apie tos dienos mano užplanuotus susitikimus. Tačiau nieko negalėjau įtarti, nes visi buvo patikrinti draugai: vienus pažinojau iš anksčiau, kitus pažinojo ir rekomendavo patikimi revoliucionieriai. O faktai kalbėjo ką kita. Mane suėmė tokioje vietoje, kurią galėjo žinoti tik nedaugelis žmonių. Rugienį areštavo namie, nors jo adresą irgi žinojo tik vienas kitas. Vadinasi, kažkas buvo išdavikas. Kas jis?

DIENOS BE SAULĖS

KLASIŲ KOVA AŠTRĖJA

Trokšdama turtų, kaip ir kiekviename kapitalistiniame krašte, taip ir Lietuvoje, kylanti buržuazija nesivaržė jokių priemonių ir buvo akiplėšiškai gobši. Daugelis buržuazinės valdžios atstovų, siekdami pralobti, nesidrovėjo net šlykščiausių vagysčių. Būdinga tai, kad per visą buržuazijos valdymo laikotarpį didžiausias sumas liaudies lėšų pasiglemžė prasibrovę prie valdžios lovio įvairių politinių partijų vadeivos bei jų palaikomi visokiausio plauko aferistai.

Pirmaisiais buržuazijos viešpatavimo metais krikščionių demokratų valdžia dosniai ėmė finansuoti po Spalio revoliucijos į Lietuvą grįžusį bankininką kunigą J. Vailokaitį. Vilkaviškyje jo įsteigtas „Ūkio bankas“ lengvatinėmis sąlygomis gaudavo iš valstybės izdo stambias paskolas, bet už tai finansavo įvairius krikščionių demokratų partijos renginius. Tokiu būdu Vailokaitis per trumpą laiką tiek prisiplėšė, jog tapo milijonieriumi. Jau 1922 m., kaip rašė to meto spauda, pagrindinis „Ūkio banko“ kapitalas siekė 15 milijonų litų. Tačiau sutanotasis bankininkas tuo nesitenkino. Jo vadovaujama komisija, Anglijoje užpirkinėdama karines medžiagas Lietuvos kariuomenei, pasisavino dalį valstybės lėšų. Vailokaitis susiglemžė 60 procentų „Metalų“ fabriko ir 80 procentų Urmo prekybos bendrovės akcijų „Pienocentre“, „Maiste“, savo naguose laikė stambiausią Lietuvoje „Palemono“ plytinę, „Lietuvos muilo“ fabriką Panevėžyje. Valdant krikščionims demokra-

tams, jis faktiškai tapo krašto ekonominio ir politinio gyvenimo šeimininku.

Vailokačio pavyzdžiu sekė dešimtys Lietuvos kunigų. Valdžios padedami, jie per savo valdomus bankelius įvairiais būdais plėšė Lietuvos liaudį, lupo nežmoniškus procentus iš darbo valstiečių, pusvelčiui supirkinėjo varžytinėse varguolių turta, juo spekuliuo.

Kaip akiplėšiškai būdavo vagiama, rodo plačiai išgarsėjusi krikščionių demokratų šulo kunigo J. Purickio afera. Banko jis neturėjo, bet užtat keletą metų buvo diplomatas — užsienio reikalų ministras. Prisdengdamas diplomatiškai veikla, varė spekuliaciją: Maskvoje supirkinėdavo brangakmenius ir gabendavo į Lietuvą, o iš Lietuvos veždavo maisto produktus, sachariną. Šitaip uždirbdavo milijonus rublių. Kai machinacijos iškilo aikštėn, visuomenėje kilo didelis pasipiktinimas. Įvyko netgi teismas, tačiau po ilgo bylos vilkinimo ministras spekuliantas buvo išteisintas.

Po Purickio bylos netrukus nuskambėjo krikščionių demokratų finansų ministro, vėliau tapusio ministru pirmininku, V. Petrulio sukčiavimai. 1925 m. šis krikdemų šulas už didelius kyšius atidavė vienai anglų firmai kalti sidabrinčius pinigus, nors kitos firmos šį darbą ėmėsi atlikti žymiai pigiau. Tokiu būdu Petrusis iš valstybės išdo pasisavino 5 milijonus litų¹.

Praslinkus kuriam laikui, visuomenę sujaudino nauja afera, vadinamoji „lašinių skutimo“ byla. 1925 m. klerikalinė Ūkininkų sąjunga buvo sudariusi sutartį su kariuomenės intendantūra dėl vietinės gamybos lašinių tiekimo kariuomenei. Tačiau greitai paaiškėjo, kad Ūkininkų sąjungos vadovai Eliziejus Draugelis, Petras Karvelis, Petras Josiukas ir kiti tiekia kariuomenei ne vietinius lašinius, bet senesnius ir pigesnius, gautus iš Amerikos. Slėpdami savo juodą darbą, jie nuo įvežtų produktų nuskutinėjo ameriko-

¹ Lietuvos TSR istorija, t. III. V., 1965, p. 229.

niškus antspaudus. Sukčiai — o šioje machinacijoje dalyvavo ir keletas aukštųjų karininkų — dideles pinigų sumas įsidėjo sau į kišenę. Pagaliau buvo iškelta garsioji „lašinių skutimo“ byla. Tačiau apsiriko tie, kurie laukė, kad buržuaziniai vadeivos galų gale ims kovoti prieš įvairaus plauko apgavikus. Netrukus visa Lietuva vėl kalbėjo apie naują, kainavusią liaudžiai šešis milijonus litų, aferą. Joje vyriausias veikėjas buvo įžymus valdančiosios partijos, dabar jau tautininkų, šulas Jonas Lapėnas, buvęs ekonominio susivienijimo „Pažanga“ direktorius ir kartu stambiausio monopolinio susivienijimo „Maistas“ direktorius.

Pasaulinėje rinkoje atpigus žemės ūkio produktams, ypač bekonui, kainos krito ir Lietuvoje. Valstiečiams auginti bekoną pasidarė nebenaudinga. Fašistinė Lietuvos vyriausybė, siekdama išlaikyti konkurenciją su kitomis valstybėmis Anglijos rinkoje, įvedė priemoną superkamam iš valstiečių bekonui. J. Lapėnas su savo sėbrais, užimančiais „Maisto“ bendrovės fabrikuose vadovaujančius postus (jo brolis Petras Lapėnas tuo laiku buvo Tauragės „Maisto“ fabriko direktorius) pasipelnymo tikslais ėmė apgaulinėti valstiečius. Supirkinėdami bekoną, jie mažindavo rūšį, o kartu ir kainą bei priemokas. Tokiu būdu J. Lapėnas su savo parankiniais apvogė šimtus tūkstančių valstiečių ir pasiglemžė apie šešis milijonus litų. Už liaudies pinigų įsigijo daug nekilnojamo turto ir, lyg šaipydamasis iš visų, Kaune prie pat kalėjimo pasistatė didelį mūrinių namų už kelis šimtus tūkstančių litų.

Kilo eilinis skandalas. Visur buvo plačiai kalbama, kad Lapėnas tokias dideles machinacijas darė ne be Smetonos ir Tūbelio žinios. Galų gale aferistą areštavo ir uždarė į Kauno kalėjimą, į vadinamąją inteligentų kamerą, kur sėdėjo didesnio ir mažesnio masto išdo vagys bei įvairūs sukčiai.

J. Lapėnas kalėjime jautėsi puikiausiai, gyveno kaip namie, viskuo aprūpintas. Ir man ne kartą teko jį matyti

besišypsanti, linksmai nusiteikusį: matyt, gerai žinojo, kad savi valdžios žmonės nenuskriaus.

Fašistiniai vadeivos, siekdami nuraminti visuomenę ir pasirodyti, kad kovoja ne tik su smulkiais kišenvagiais, bet ir su stambaus masto vagimis, netgi su tautininkų sąjungos šulais, surengė teismo komedią, bet ji tik dar vaizdžiau parodė visišką valdančiųjų klasių supuvimą.

1936 metais teismas J. Lapėnui priteisė 8 metus sunkiųjų darbų kalėjimo ir išmokėti „Maistui“ pusę milijono litų. Apeliaciniai rūmai šį nuosprendį panaikino. Tačiau Vyriausiasis tribunolas Apeliacinių rūmų sprendimą kasavo. Byla grįžo į Apeliacinius rūmus, kurie J. Lapėną vėl išteisino. Apeliacinių rūmų sprendimą dabar jau patvirtino ir Vyriausiasis tribunolas. Tokiu būdu teismo komedija pasibaigė. Aferistas, apvogęs beveik 75 procentus Lietuvos gyventojų, išsėdėjo kalėjime tik apie vienerius metus ir buvo paleistas kaip visai nekaltas.

Vadų ir vadukų pėdomis sekė dideli ir maži valstybės tarnautojai. Jie ėmė kyšius, sukčiavo, darė visokius biznius, „tėvynės labui“ statėsi mūriukus. Todėl nenuostabu, kad per buržuazinės Lietuvos gyvavimo laikotarpį įvairiose ministerijose ir savivaldybių įstaigose buvo išeikvoti, paprastai sakant, pavogti, milijonai litų. Pavyzdžiui, Lietuvos pašto valdybos viršininkas A. Sruoga dešimt metų turėjo iš pašto ženkliukų. Pradedant 1923 metais, kasmet jis pavogdavo maždaug po 286.000 litų¹. Tokiu būdu iš valstybės išdo pasiglemžė beveik tris milijonus. Ir niekas šios vagystės „nepastebėjo“!

Tai tik keletas Lietuvos buržuazijos vadeivų niekšybių. O kiek tokių darbelių buvo nuslėpta ir neiškilo aikštėn.

Buržuazinių partijų vadeivos nekovojo ir nemanė kovoti su stambiais valstybės išdo ir liaudies turto grobstytojais bei aferistais, nes šie buvo jų draugai. Visi jie vogė,

¹ Lietuvos istorijos šaltiniai, t. IV. V., 1961 m. p. 608.

lik vieni mažiau, kiti daugiau, nes ir pati santvarka rėmėsi darbo žmonių plėšimu ir apgaudinėjimu. Tik vienu darbu buvo demaskuoti, apie kitus plačioji visuomenė kalbėjo patylomis ir piktinosi.

Įvairūs išnaudotojai — fabrikantai, rangovai, dvarininkai ir buožės — irgi spaudė iš darbo liaudies paskutinius syvus, laikė ją skurde ir varge. Tačiau didžiausią išnaudojimą kentė įmonių darbininkai ir ypač darbininkų jaunimas. Nuolat augant bedarbių armijai, samdytojai visiškai nesirūpino darbo sąlygų gerinimu. Mažos įmonės — o jos sudarė daugumą — buvo tamsios, nevedinamos, tikros landynės. Daugelis darbininkų jose pražudė sveikatą ir paskui be laiko nuėjo į kapus.

Elgetiški uždarbiai, ilgos darbo valandos, beteisiškumas ir samdytojų savavaliavimas vertė darbininkus kovoti prieš socialinę nelygybę, dėl savo politinių teisių. Šioje kovoje Lietuvos darbininkų klasei vadovavo Lietuvos Komunistų partija. Klasiniu atžvilgiu susipratę ir revoliucingai nusiteikę darbo žmonės mieste ir kaime stėjo į jos eiles. Kita dalis būrėsi į savo klasines organizacijas — profsąjungas ir vis plačiau kėlė balsą prieš išnaudotojus. Įvairiose Lietuvos vietose, įmonėse ir dvaruose, vienur organizuoti, kitur stichiškai nuolat kilo streikai. Vargo ir bado iškankintos bedarbių armijos be perstojo šturmavo miestų savivaldybes, reikalavo darbo ir duonos. 1936 m. birželio 15 d. Kaune, neiškentęs fabrikanto savavaliavimo, nusišovė darbininkas Antanas Kranauskas, pirma nušovęs patį fabrikantą. Jo laidotuvės virto didinga darbo žmonių antifaišistine demonstracija. Apie 30 tūkstančių beginklių žmonių gedulingą eiseną su vainikais ir raudonais kaspinais užpuolė policija. Ji šaudė į minią iš šautuvų, apmėtė ašarinėmis bombomis, mušė guminėmis lazdomis. Vienas statybos darbininkas, A. Raškovičius, krito peršautas. Atsakydami į policijos žiaurumus, darbininkai birželio 18 paskelbė visuotinį politinį streiką. Tą dieną 12 valandą įmonių ir fabrikų darbininkai metė darbą, užsidarė krautuvės,

restoranai, sustojo autobusai, nebeveikė telefonas, neišėjo laikraščiai. Tai jau buvo antras Kauno darbininkų visuotinis politinis streikas.

Kaskart vis labiau nepatenkinti buvo darbo valstiečiai. Neiškentę buržuazijos priespaudos, jie 1935—1936 metais Suvalkijoje irgi paskelbė streiką.

Lietuvos darbininkus, visus engiamus darbo žmones kovai su senuoju pasauliu įkvėpdavo Tarybų šalies darbininkų ir darbo valstiečių milžiniški ekonominiai laimėjimai. Pirmosios pasaulyje socialistinės valstybės pergalės naujo gyvenimo statyboje teikdavo naujų jėgų, rodė kelią, kuriuo reikia eiti.

Lietuvos darbo žmonių kovą, valdant buržuazijai, galima palyginti su nenurimstančia jūra, kurioje audros sukeltos bangos nešė pavojų visai kapitalistinei santvarkai.

Lietuvos buržuazija, kovodama su liaudies masėmis, griebdavosi ne tik smurto, bet ir tokio išmėginto išnaudotojų klasių ginklo, kaip demagogija. Ji žadėjo suteikti spaudos ir susirinkimų laisvę, mokslą padaryti visiems prieinamą, aprūpinti darbo žmones darbu. Tačiau praktikoje pasirodė, kad visi pažadai yra paprasčiausias melas. Buržuazinės demokratijos laisvėmis naudojosi tik patys kapitalistai ir kitokie išnaudotojai. Darbo žmonėms ši demokratija dažnai nešė kalėjimą, pančius ir policininko bizūną.

Naudodamiesi karo stovio padėtimi, kuri lydėjo visą buržuazinės Lietuvos gyvenimą, karo komendantai ir apskrinių viršininkai be jokio teismo ar kaltės įrodymo grūdė aktyvesnius darbo liaudies atstovus į kalėjimus, koncentracijos stovyklas, trėmė į įvairius Lietuvos kampus, atimdami iš šeimų maitintojus, pasmerkdami jas badui ir skurdui. Be perstojo veikė buržuaziniai teismai. Revoliucingai nusiteikusius žmones dažnai tiesiog pati žvalgyba išprovokavo ir paskui ilgiems metams uždarydavo į kalėjimus. Nesitenkindami vien civiliniais teismais, išnaudotojai pasitelkdavo ir pagalbą ir vadinamuosius karo teismus, kurie neretai paskelbdavo mirties nuosprendžius.

Apie gėdingus buržuazijos darbus ryškiai kalba statistika. Buržuazinės Lietuvos teritorijoje už dalyvavimą revoliuciniame ir antifašistiniame judėjime 1919—1940 metų laikotarpiu mirtimi buvo nubausti 235 žmonės, kalėjimu iki gyvos galvos — 88, o iš viso nuteista daugiau kaip 3 tūkstančiai. Be to, administraciniu būdu buvo nubausti dar 6905 žmonės. Už revoliucinį veikimą Vilniaus krašto teismuose per 1921—1939 metų laikotarpį buvo teisti 3036 žmonės, iš jų už ryšių palaikymą su Tarybų Sąjunga — 847.

Tokiu būdu Lietuvoje už revoliucinę ir antifašistinę veiklą kasmet buvo represuojama apie septynis šimtus žmonių¹. Štai kodėl politinių kalinių nuolatos buvo perpildyti kalėjimai ir koncentracijos stovyklos. Caro laikais pstatytų kalėjimų greit pritrūko. Reikėjo naujų, ir jie išdygo Marijampolėje, Raseiniuose. Tačiau to neužteko. Kalėjimais buvo paversti šeštojo ir devintojo Kauno fortų rūšiai, o Varnių vienuolynas — koncentracijos stovykla. Tokios stovyklos ėmė veikti ir Dimitrave, Pabradėje. Jeigu Kauno ir kitų kalėjimų kamerose caro laikais laikydavo po dešimt-dvylika kalinių (kaip ir buvo numatyta), tai lietuviškieji ponai į jas sugrūsdavo po 25—30.

Didėjant kalėjimų skaičiui, daugėjant juose kalinių, augo ir kalinius prižiūrinčių raktininkų bei kitų tarnautojų skaičius. Per buržuazijos valdymo dvidešimtmetį kalėjimų personalas padidėjo nuo 360 iki 1254 žmonių, arba beveik keturis kartus.

PIRMASIS VIZITAS

Išlaikę žvalgybos daboklėje trejetą dienų ir pamatę, kad nieko neišpeš, fašistai perkėlė mane į Kauno sunkiųjų darbų kalėjimą. Čia prasidėjo tradiciniai formalumai. Budintis valdininkas paėmė iš atlydėjusio policininko mano asmens bylą ir pradėjo skaityti:

¹ Lietuvos TSR CVA, f. R-432, ap. 1, b. 1, 2, 3, 4, 5, 6.

— Pavardė — Šumauskas, vardas — Motiejus, tėvo vardas — Juozas, ūgis — 175 cm., plaukai — geltoni, kakta — aukšta, ūsai ir barzda skutami...

Paskui atidžiai apžiūrėjo nuo galvos iki kojų.

— Šančiškis, vadinasi.

Tylėjau.

— Lietuvis?

— Taip, lietuvis.

— Vadinasi, netikintis?

— Taip, netikintis.

— Vedęs?

— Nespėjau.

— Raidžių rinkėjas, vadinasi...— Dar kartą nužvelgė ir, pašaukęs raktininką, paliepė išvesti.

Nuvedė rūsin ir uždarė mažoje kameroje. Užtrenkė geležines duris. Greitai nutolo raktų skambėjimas, ir aš likau vienas tamsiame urve. Apsidairiau, paliečiau sienas. Jos buvo šaltos ir gličios. Tai manęs nenustebino — iš fašistų nieko daugiau ir nesitikėjau. Pradėjau vaikščioti nuo lango iki durų ir atgal. Bet neilgai taip vaikščiojau. Vėl suskambėjo raktai, ir atsidarė kameros durys. Sustojau, paskui pasisukau į duris. Rankas laikiau susikišęs į kelnių kišenes. Tarpdury pasirodė aukštas, gerai įmitęs, rudų akių uniformuotas dilba ir visa gerkle suriko:

— Kodėl laikai rankas kišenėse? Tau čia ne Maskva ir ne Laisvės alėja. Trauk rankas iš kišenių!

Dingtelėjo mintis paklausti, kas jis toks, bet pamaniau, jog neverta prasidėti su nežinomu tipu. O jis vis šaukė:

— Pakliuvai, paukšteli, mes tave išmokinsime, kaip ant svieto gyventi! — Ir, trinktelėjęs durimis, išėjo.

Stovėjau apstulbintas. Niekaip negalėjau suprasti šio vizito prasmės. Įdomu buvo sužinoti, koks viršininkas pagerbė mane savo apsilankymu. Sprendžiant iš tono, šiame pragare jis sėdėjo kažkur netoli „Liucipieriaus“. Ir tikrai, taip spėdamas, nesuklydau: kaip vėliau sužinojau, tada

mane aplankė pats kalėjimo viršininko pavaduotojas Jokūbas Korsakevičius, kalinių vadinamas kraugeriu Korka. Matyti, jis norėjo susipažinti su ta „stambia žuvimi“, kaip po arešto apie mane rašė kai kurie buržuaziniai laikraščiai. Taip susipažinau su Kauno sunkiųjų darbų kalėjimo požemiais ir pagarsėjusiu sadistu, su kuriuo gyvenime vėliau dar teko ne kartą susitikti ir patirti nuo jo ne vieną nemalonumą.

TEISMO KOMEDIJA

1931 metų lapkričio 3 dieną įvyko eilinė teismo komedija. Mus teisė Kauno apygardos teismas. Pirmininkavo teismo narys Bortkevičius. Jam asistavo Lilėjevas ir Balbachas. Sakau „asistavo“, nes nuo pradžios iki pabaigos viskas buvo iš anksto surežisuota politinės policijos valdyboje, o gal ir aukščiau, ir šie vadinamieji teisėjai tik vaidino ne kartą repetuotą scenarijų.

- Pavardė?
- Šumauskas.
- Vardas?
- Motiejus.
- Tėvo vardas?
- Juozas.
- Kokią tikybą kultivuoji?
- Jokios!
- Šeimos padėtis?
- Nevedęs.

Klausinėjo toliau, bet aš nebeatsakinėjau. Tada į sceną lyg juodi šešėliai išėjo fašistų šnipai, provokatoriai. Jų parodymai, netgi neįtikimiausi, buvo pripažinti neginčijamais. Vis dėlto stebėjau, kad žvalgyba, nepaisant visų klastočių, turėjo surinkusi nemažai gana tikslių duomenų apie mano veiklą po grįžimo iš LKP CK lapkričio plenumo.

Analogiškai klausinėjo ir J. Rugienį. Vienodas buvo ir kaltinimas: antivalstybinė veikla, priklausymas uždraustai Lietuvos Komunistų partijai.

— Kuo jūs galite pasiteisinti? — kreipėsi pirmiau į vieną, paskui į kitą teisėjas.

— Mes esame komunistai, tuo didžiuojamės ir nelaikome to nusizengimu savo kraštui ir jo žmonėms. Mes esame ne nusikaltėliai, o tik buržuazinės valdžios belaisviai. Todėl neturime ir dėl ko teisintis. Mes tikime, kad ateis laikas, kada kaltinamųjų suole vietoj mūsų sėdėsite jūs ir jūsų šeimnininkai, kuriems tarnaudami, grūdate į kalėjimus niekuo nekaltus žmones,— toks buvo mūsų atsakymas.

Po trumpos pertraukos išgirdome nuosprendį — šešerius metus sunkiųjų darbų kalėjimo.

Greitai mus išskyrė: aš pasilikau Kauno kalėjime, o Rugienį išvežė į Šiaulius. Tačiau gyvenimo kelyje mums dar teko susitikti, ir kiekvieną kartą aš vis labiau įsitikinau šio žmogaus atsidavimu revoliucinei kovai.

KAMEROS NUOTAIKOS

Patekęs į politinių kalinių kamerą, sutikau daugelį pažįstamų ir draugų. Kai kurie jau ilgus metus kankinosi už geležinių grotų. Daugumas buvo išvargę, išsekinti sunkių kalėjimo gyvenimo sąlygų, o dar labiau — neseniai pasibaigusio visuotinio bado streiko. Dėl ilgo badavimo, nuolatinių baudų ir persekiojimų, kai kurie elgėsi gana nervinškai ir kartais dėl smulkmenų imdavo ginčytis.

Buvo dar tik balandžio mėnesio vidurys, tačiau kalėjimo kamerų jau nekūreno. Storos mūro sienos alsavo drėgme ir šalčiu, kuris tiesiog skverbėsi iki kaulų, dar labiau didino kalinių kančias ir nervinę įtampą. Vos įėjus man į kamerą, draugai apstojo ratu: kiekvienas norėjo sužinoti, kas darosi už kalėjimo vartų, apie savo artimuosius. Atsa-

kinejau kantriai į daugybę klausimų. Aš taip pat įdėmiai stebėjau draugus, klausiausi jų pasakojimų apie išgyvenimus žvalgyboje, teismuose ir kalėjime. Širdyje žavėjausi jų atsidavimu darbo žmonėms, ištikimybe partijai, ištverme ir tikėjimu, kad mes laimėsime. Kameroje buvo daugiau kaip dvidešimt vyrų, įvairaus būdo ir temperamento žmonių. Tačiau sunkūs išmėginimai juos sujungė, išmokė laikytis drauge, vieningai.

Niūrijoje kameroje pasitaikydavo ir linksmesnių valandėlių, o humoras tokiose sunkiose sąlygose buvo labai brangus dalykas. Sąmojumi ypač pasižymėjo Baltrus Šulcas. Po fašistinio perversmo jį, dar jauną vaikiną, neturtinogo valstiečio sūnų fašistai už komunistinę veiklą pasmerkė mirti. Vėliau bausmę pakeitė kalėjimu iki gyvos galvos. Jau vien iš išvaizdos galėjai matyti, jog šis žmogus patyręs daug vargo — liesas, suvargęs, truputį perkreipto veido, liguistai žibančiomis mėlynomis akimis. Jis dažnai mėgdavo vaikščioti po kamerą valgydamas. Būdavo, vienoje rankoje laiko duonos kriaukšlę, o kitoje — puodelį su juodu vandeniu, kava vadinamu, ir žingsniuuoja ištisas valandas. Bet tai dar ne viskas. Dažnai Šulcas pradėdavo su savimi kalbėtis: vaikščioja iš kampo į kampą ir garsiai galvoja.

— Baltrau, apie ką tu kalbi vienas? — neiškentę paklausdavo draugai. Šulcas tučtuojau atsakydavo:

— Netrukdyk, leisk man su protingu žmogumi pasikalbėti.

Visi imdavo kvatoti. Juokdavosi ir Šulcas.

Kameroje buvo ankšta ir tvanku. Eidami gulti, stengdavomės palikti langus atvirus. Jeigu vėsiomis naktimis kas pasiskųsdavo, kad šalta ir sunku užmigti, draugai patardavo ant visų skudurų užsikloti dar diržu, kuris, girdi, labai gerai šildąs.

Toksai sąmojus ar šiaip šmaikštesnis žodis praskaidrindavo niūrią nuotaiką, išblaškydavo nelinksmas mintis.

PAŽINTIS SU KARCERIU

Nespėjau priprasti prie kameros gyvenimo, o štai jau priartėjo ir Gegužės pirmoji. Kaip ir anksčiau, politiniai kaliniai nutarė ją švęsti demonstratyviai, prisikabinę prie krūtinių raudonus ženklelius, giedodami Internacionalą.

Tai nujausdama, kalėjimo administracija sustiprino sąlygą. Gegužės pirmosios dieną nuo pat ryto koridoriumi vaikštinėjo keli (ne vienas, kaip paprastai) raktininkai ir, atkėlę „vilkelį“, nuolat žiūrėjo, kas darosi kameroje.

Tuomet mane laikė kalėjimo penktame skyriuje, vienuetėje. Su manimi kartu dar buvo Pranas Radžius, neseniai atvarytas į kalėjimą jaunuolis Juozas Petrusevičius ir voldemarininkų byloje nuteistas Pupaleigis. Po ruošos mes trise prisiegem prie krūtinių raudonus ženklelius ir ėmėme laukti sutarto momento. Netrukus iš gretimios kameros pasigirdo Internacionalas. Mes sustojome į eilę ir visu balsu užtraukėme proletariato himną. Prie durų pribėgo raktininkai, pradėjo jas daužyti kumščiais ir šaukti:

— Nutilkit, bolševikai, nutilkit, nedainuokit!

Tačiau į vidų nėjo, matyt, pabijojo.

Lyg atsakydami į raktininkų reikalavimą, draugai dar labiau pakėlė balsą, ir Internacionalo žodžiai galingai nuskambėjo po visą kalėjimą.

Vos mums baigus giedoti, į vienutę įsiveržė raktininkai. Dar tebestovėjome išsirikiavę. Drauge stovėjo ir Pupaleigis, tik, žinoma, be raudono ženkliuko. Raktininkai pareikalavo nusisėgti raudonus ženkliukus. Mes atsisakėme. Tada vienas iš raktininkų, baisiausiai plūsdamasis, prišoko prie manęs ir nuplėšė ženkliuką. Paskui įsikibo į marškinius Petrusevičiui. Ženkliuką jis buvo tvirtai prisiegęs su adata, todėl įsikirščiavęs raktininkas smarkiai įsidūrė ranką. Pajutęs skausmą, suriko nesavu balsu ir viską nurovė kartu su gabalu marškinių.

Vėliau sužinojome, kad daug politinių kalinių bendrose kameroje raktininkai smarkiai sumušė. Keletą savičių su

mėlynėmis paakiuose vaikščiojo Vincas Pušinaitis, kiti mūsų žymes nešiojo ant šonų, ant nugaros, ant galvos.

Po kelių dienų visiems kaliniams, kurie šventė Gegužės pirmąją, paskelbė bausmės įsakymą. Juo trimis mėnesiams buvo atimta teisė susitikti su namiškiais, gauti ir siųsti laiškus, skaityti laikraščius, naudotis knygomis bei rašymo reikmenimis, gauti iš laisvės maisto, rūkalų arba jų pirktis kalėjimo parduotuvėje. Taip už nepaklusnumą „auklėtojams“ jau pirmąjį kalėjimo mėnesį gavau papildomą bausmę.

Atėjusiam iš laisvės kiekviena diena kalėjime atrodė kaip amžinybė. O kai atėmė knygas, laikraščius, rašymo reikmenis, laikas ėmė bėgti dar lėčiau. Juokai ir pokštai kameroje beveik nutilo. Vyrai vaikščiojo iš kampo į kampą paniurę, tik retkarčiais pasakydami vienas kitam kokį žodį. Visi turėjome apie ką pagalvoti, ilgėjomės laisvės, aktyvios veiklos.

Tačiau laikas bėgo nesutramdomai, nešdamas naujus išbandymus.

Kartą per savaitę į kalėjimą atvažiuodavo autofurgonas su maisto produktais. Kaliniai, aišku, pinigų prie savęs neturėjo ir tiktai už lėšas, laikomas kalėjimo raštinėje, galėdavo išsirašyti šio to valgomos. Tačiau Petrusevičiui buvo pavykę įsinešti pinigų ir į kalėjimą. Nepaisydamas, kad už Gegužės pirmosios šventimą buvo nubaustas, jis panoro kažko nusipirkti ir, nepasitaręs su mumis, kartą prie parduotuvės išsitraukė penkiasdešimties litų banknotą, kurį anksčiau laikė įsiūtą drabužiuose. Tai iškart pastebėjo čia pat stovį raktininkas ir, pastvėręs banknotą, šaipydamasis įsidėjo kišenėn. Paskui prasidėjo tardymas. Kadangi atvartą į kalėjimą kalinį labai kruopščiai iškraitydavo, administracija įtarė, kad Petrusevičius bus gavęs pinigų kitais būdais.

Vieną sekmadienį ir mane nuvarė į kalėjimo raštinę. Keistas atrodė toks administracijos elgesys, nes švenčių dienomis kalinius paprastai palikdavo ramybėje.

— Pasakyk, iš kur kalinys Petrusėvičius gavo pinigų? — paklausė budintis valdininkas.

— Nežinau... Nemačiau ir negaliu pasakyti, kad jis būtų jų turėjęs.

— Netikiu! Juk jūs vienoje kameroje... O pas jus — komuna,— nesutiko valdininkas.

Buvau dar laikomas kalėjime naujoku, todėl, matyt, iš manęs ir norėjo šį tą iškvosti. Norėdamas kuo greičiau užbaigti šį nemalonų pokalbį, pasakiau:

— Tamsta, matyt, suklydai. Aš gi ne jūsų agentas, kuris privalo pranešti, kas darosi kameroje, ką veikia kaliniai. Jeigu tikėtės iš manęs padaryti agentą, tai iš anksto pasakau, kad man gaila jūsų pastangų.

— Tai nesakysi?

— Aš viską pasakiau, ką tamsta jau girdėjai.

— Gali eiti,— piktai atšovė valdininkas.

Apie pokalbį su valdininku sugrįžęs papasakojau nekantriai laukiantiems draugams. Maniau, kad viskas tuo ir baigsis, bet apsirikau.

Po keleto dienų raktininkas, atidaręs kameros duris, šūktelėjo:

— Šumauskas, Motiejus! Imk šaukštą, bliūdą, antklo dė ir mars į karcerį!

— Už ką? — paklausiau.

— Už atsisakymą atsakinėti į viršininko klausimus,— perskaitė raštelyje.

— Keliom parom?

— Septyniom!

Nuvedė mane į penktojo korpuso rūšį. Čia tyliai atsisėdė sunkios geležinės durys ir, nespėjus nužengti nė poros žingsnių, greitai užsitrenkė. Taip pirmą kartą patekau į karcerį. Jame prie sienų stovėjo dviejų aukštų mediniai gultai, ant kurių galėjo išsitemkti keturi žmonės. Palubėje blausiai šviesavo kokių 30 cm aukščio ir tiek pat pločio langelis. Lauke jis visai siekė žemę, o iš vidaus, kaip ir kiti kalėjimo langai, buvo apkaltas storomis gro-

tomis. Kad kas nors iš kieme dirbančių kalinių neįkištų papiroso ar laiškelių, buvo dar uždetas dvigubas metalinis tinklas, vienas — labai tankus, kad ir musė nepralįstų, kitas — kiek retesnis. Prie durų kampe stovėjo skarda apkalta krosnis, bet jos šiluma nė karto neteko pasiguosti. Durys, kaip ir kameroje, buvo su „vilko akimi“.

Rūkyti, skaityti laikraštį ar knygą karceryje griežtai draudė, o dienos metu — ir miegoti. Bet jeigu būtų ir leidę — mažas džiaugsmas, nes ant grynų lentų ilgai neištvėrsi. Tiesa, po šonu galėjau pasikišti antklodę, bet kuo tada užsikloti. Mažiau rūpesčio buvo dėl pagalvės — ją atstodavo beržinis ražas.

Vargu ar kas pamiršo karcerio davinį. Pusryčiams — juodos duonos riekė, šaukštas cukraus ir samtis paskrudintų miežių kavos, pietums — vėl juodos duonos riekė ir, jei pageidauji, tos pačios kavos, tik jau be cukraus, vakarienei — tas pat, kas ir pietums. Davinys nesikeitė ir antrą dieną. Tik trečią dieną per pietus ir vakarienę įpylė po samtį sriubos. Vadinas, išbuvęs septynias paras karceryje, kalinys tik dvi dienas gaudavo karšto viralo.

Taip prabėgo septynios paros karceryje. Tai buvo pradžia. O ji, kaip sakoma, visada sunkiausia. Žinoma, ir vėliau nebuvo lengva. Bet pamažu kiek apsipratau su tokia padėtimi, nes karceriu baudavo labai dažnai.

KUO BAIGĖSI PRAMOGA

Grįžęs po karcerio, vienutėje radau šiokių tokių pakitimų. Vietoje Petrusevičiaus į kamerą buvo atkeltas Ignas Gaška. Radžius, aš ir voldemarininkas Pupaleigis jau vadinomės senais gyventojais. Vis labiau kankino trumpėjančių rudens dienų nuobodulys, nes ką nors veikti griežtai draudė. O sėdėjimas be darbo ir nuobodulys žmogų alina ir džioviną ne mažiau, kaip badas. Todėl kaliniai visai mėgindavo sutrumpinti be galo lėtai slenkančias valandas.

Kartą kažkas pasiūlė pasidaryti domino. Idėja visiems patiko. Ėmėme ieškoti medžiagos kauliukams ir netrukus sugalvojome visai neblogą išeitį. Per pietus kiekvienas iš savo sriubos išėmė po keletą bulvių, sugrūdome ir ta koše suklijavome du žurnaio viršelius. Kad jie tvirtai suliptų ir sudžiūtų, nakčiai pakišome po čiuziniu. Kitą dieną prie sudžiūvusių lapų lipdėme kitą viršelio lapą. Taip darėme keletą dienų. Pagaliau gavome storoką beveik medžio kietumo medžiagos gabalą. Aštriu peiliu ją supiaustėme į domino kauliukų dydžio plokšteles, pažymėjome ženklus ir paslapčiomis pradėjome lošti. Už staliuko sėdėdavome trise, nes ketvirtam neužtekdavo vietos. Paprastai ne-lošdavo Radžius. Kai mes dėliodavome domino, jis vaikščiodavo po kamerą ir kimiai kosėdavo. Mat, Radžius sirgo džiova ir dėl to vengdavo tokių reikalų, už kuriuos kalėjimo administracija galėtų bausti.

Pro penktojo skyriaus kamerų langus prie pirties matėme iš lentų sukaltą pakylą, kuria tarytum kokiu tilteliu vaikštinėjo ginkluotas raktininkas. Vieną sekmadienio popietę tenai pastebėjome sargybinių, kalinių pramintą Mikita. Šį pakrikusių nervų žmogų gerai žinojo visi. Supykęs ant kalinio, jis visada imdavo labai mikčioti, suprantamai nebeištardavo nė vieno žodžio. Tai visus juokindavo ir būdavo šiokia tokia pramoga. Tą dieną Mikita ilgainiui stebėjo mūsų langą ir, matyt, įtarė, kad darome kažką neleistina, bet ką — įžiūrėti negalėjo. Tuo pat metu jis pamatė kažkuo nusižengusį kalinį ir, vis labiau mikčiodamas, ėmė plūsti. Tai matydamas, Pupaleigis neiškentė ir iš kameros garsiai sušuko:

— Šauk!

Lyg tyčia, tuo metu į kamerą iš koridoriaus pro „vilkelį“ žiūrėjo raktininkas Mažeika. Nudžiugęs, kad nutvėrė nusikaltėlius, jisai suriko:

— Aš tau dar iššausiu!

Kitą rytą, kai išėjome pasivaikščioti, kameroje padarė kratą ir surado domino bei medžiagą, iš kurios jį darėme.

Po pasivaikščiojimo pas mus atėjo jau gerai pažįstamas kalėjimo viršininko pavaduotojas Korsakevičius. Stovėdamas tarpdury, jis parodė radinius ir, piktai šypsodamasis, tarė:

— Gerai meistruojate, o kaip lošiate?

Mes nieko neatsakėme, ir tada jis jau piktai paklausė raktininką Mažeiką:

— Kas lošė domino?

Raktininkas parodė Gašką, mane ir Pupaleigį.

— Na štai! Už lošimą ir tą „šaudymą“... — po septynias paras karcerio.

Visi trys pasiėmė šaukštus, bliūdus, atklodes ir, lydimi raktininko, leidomės į požemį.

Kai atėjome prie karcerio, raktininkas atrakino sunkias girgždančias duris ir išleido atlikusį bausmę politinį kalinį Aloizą Mileiką. Mes užėmėme jo vietą. Po valandos kitos pas mus dar atvedė vieną kalinį Noreiką¹. Dabar karceris buvo jau pilnas.

Grižęs į kamerą, Mileika pranešė, kuriame karceryje mus uždarė. Netrukus ir mes patys stuksėdami pranešėme savo adresą antrame aukšte vienutėje esantiems draugams.

KATĖS IŠDAIGOS

Vesdami į karcerį, raktininkai kiekvieną kruopščiai iškratė, kad neįsineštume rūkalų, degtukų arba dar ko nors. Tačiau draugai mūsų neužmiršo ir jau pirmąją dieną iš vienutės pranešė, kad, pradėjus temti, lauktume siuntinėlio su tabaku ir degtukais. Vienutės langai buvo virš mūsų karcerio langelio, todėl nuleisti ant siūlo kokį nors nedaug sveriantį daiktą pavykdavo gana lengvai. Daug sunkiau buvo nuleistą siuntinį išitraukti į vidų. Šiam darbui turėjome iš anksto pasiruošti. Pirmiausia reikėjo nuo lange-

¹ Vėliau Noreika tapo provokatoriumi.

lio iš vidaus pusės atplėšti tankų vielos tinklą. Bet kaip tai padaryti be jokių įrankių? Nutarėme pasinaudoti nelabai stipriai įkaltu į sieną geležiniu kabliu, ant kurio kaboją spintelė dubenėliams ir šaukštams susidėti. Ištraukę kablį, pradėjome juo darbuotis. Mūsų laimė, tinklas buvo prikaltas plačiagalvėmis vinelėmis, todėl jo kampą bematant atplėšėme. Kiekvienu momentu jį vėl galėjome uždenkti, įspausdami vineles į tas pačias skylutes. Tačiau tai buvo dar ne viskas. Reikėjo sugalvoti, kaip tūtelę su rūkalais įtraukti į karcerio vidų per antrą, jau daug retesnę tinklą. Tam tikslui iš beržinio šluotražio rykštės pasidarėme specialų kabliuką.

Po vakarienės, jau sutemus, „telegrafavome“ draugams, kad siuntinį priimti pasiruošę. Veikti reikėjo labai apdairiai ir mums, ir jiems, nes kiekvienu momentu pro „vilkelį“ galėjo žvilgtelėti raktininkas.

Netrukus iš viršaus draugai davė ženklą, jog siuntinėlis keliauja žemyn. Vienas iš mūsų atsistojo prie langelio, pasiruošęs jį priimti, o kiti saugojo „vilkelį“ ir sargybinių Alaburdą, nuo tiltelio visą laiką stebintį penktąjį korpusą, kurio požemyje buvo karceris. Siuntinėliui nusileidus, draugas prie langelio ėmėsi darbo, tačiau kad ir kaip stengėsi — tūtelės neištraukė. Tada kabliuką paėmė kitas. Tačiau ir jis nieko nepadarė. Pagaliau, supratęs, kas dėl to kaltas, susikeikė:

— Katė, kad ją kur skradžiai!

Kuo gi čia dėta kalėjimo pelių gaudytoja, nusistebėjome. Bet paskui ir patys pamatėme, kaip ji čiupo tūtelę nagais ir ėmė traukti į save. Draugai viršuje, manydami, kad siuntinėlių jau imame, siūlą atleido. Taip prasidėjo žaidimas, kuris užtruko gana ilgai. Kai tik siuntinėlis nukrisdavo ant žemės, katė jį palikdavo ramybėje, o draugai siūlą patraukdavo į viršų. Katė to ir telaukdavo: tarytum tyčiodamasi iš mūsų, vėl kibdavo nagais į savo žaisliuką ir, taip bežaisdama, galų gale jį visai nutraukė.

Tuo pat metu sargybinis ant tiltelio priėjo prie telefono. Pasidarė aišku, kad mus pastebėjo.

Tačiau kas darosi prie karcerio langelio, sargybinis gerai nematė, nes vaizdą užstojo nesupiautų malkų rietuvė. Vis dėl to kažką pajutęs, jis labai įdėmiai žiūrėjo mūsų pusėn. Nenorėdami, kad mus sučiuptų nusikaltimo vietoje (būtume gavę dar keletą parų karcerio), skubiai pritaissėme nuo lango atplėštą tinklelį, įvarėme į sieną kablį, vėl pakabinome ant jo lentyną, o patys sugulėme ant gultų ir apsimetėme miegą. Netrukus lauke prie lango išgirdome žvangant raktus ir keiksmus, o koridoriuje prie karcerio durų užsidegė šviesa — pro „vilkelį“ žiūrėjo raktininko akis. Rytą korpuso budintysis raktininkas, pravėręs duris, ėmė tyčiotis:

— Tai ką, nepavyko vakar gauti lauktuvių?

Šį kartą nenubaudė nei mūsų, nei mums padėti norėjusių draugų. Išgelbėjo ta pati katė. Draugai, pastebėję, kad sargybinis atkreipė dėmesį, nutraukė siūlą, ir siuntinėlis nukrito ant žemės. Katė su juo žaidė toliau. Kol iš raštinės atėjo raktininkai, tūtelė su rūkalais atsidūrė tarp mūsų ir gretimo karcerio langų. Taigi nustatyti, kas ir kam ją siuntė, buvo negalima. Dar ilgai prisiminėme šias katės išdaigas.

PROVOKATORIUS PAAIŠKĖJA

Nuo arešto minutės kaip sunkus slogulys mane persekiojo įkyri mintis: kas provokatorius, išdavęs Rugienį ir mane. Dar teisme keletą žodžių šnektelėjau apie tai su Justu. Tačiau, kiek tuomet supratau, jis taip pat nieko tikrai nežinojo. Paslaptį galėjo atskleisti tiktai laikas. O kol kas abu gyvenome spėliojimais, nuo kurių, aišku, niekam nebuvo lengviau. Ir kameroje, ir pasivaikščiodamas, ir karceryje — visur galvojau: „Kas jis? Kiek dar mano kovos draugų jis suspės išduoti priešui?“ Pagaliau nežinomybės uždanga pakilo.

1932 metų žiema. Rytą, kaip paprastai, išeiname pasivaikščioti į pažliugusį kalėjimo kiemą. Krenta šlapdriba. Darganos fone pilkais kalėjimo rūbais aprengti kaliniai susilieja į vieną judančią masę. Tik medinių klumpių kaukšėjimas primena, kad eina nemažas pavargusių, niekur nekubančių žmonių būrys.

— Sveikas, drauge Motiejau! — staiga už nugaros išgirstu gerai pažįstamą tylų Aleksandro Guzevičiaus balsą.

Su Aleksandru susipažinau dar 1925, dirbdamas raidžių rinkėju. Paskui partija jį pasiuntė dirbti į Tilžę, kur buvo leidžiamas žurnalas „Balsas“. 1929 m. vasarą vėl susitikome Maskvoje. Tuomet aš mokiausi Tarptautinėje Lenino mokykloje, o Guzevičius dirbo techninių sekretoriumi LKP atstovybėje prie Kominterno Vykdomojo Komiteto. Laisvalaikiu kartu lankėme Maskvos teatrus, koncertų sales, žiūrėjome kino filmus. Mūsų nuomonės sutapdavo įvairiais gyvenimo ir kovos klausimais, kuriuos karštai aiškinau. Tarp mūsų užsimezgė nuoširdi ir tvirta draugystė. Ir 1930 metų vasarą, ir vėliau, tų pačių metų gruodžio mėnesį, kai aš vykau iš Maskvos į Lietuvą, atsisveikinome kaip geri draugai, palinkėjome vienas kitam sėkmės.

1931 metais po mano ir Rugienio arešto Lietuvos Komunistinės Jaunimo Sąjungos Centro Komiteto pirmuoju sekretoriumi tapo Aleksandras Guzevičius. Jis taip pat buvo kooptuotas į LKP CK Sekretoriato narius. Netrukus sužinojau, kad Aleksandras atvyko į Lietuvą, tikėjau, kad jis dar geriau, negu aš, dirbs patikėtą nelengvą darbą. Tačiau ir jam neilgai teko padirbėti, nes tų pačių metų pabaigoje buvo areštuotas.

— Provokatorius Viktoras,— tepasakė jis tą miglotą žiemos rytą. Daugiau nesuspėjo, nes raktininkas pradėjo šaukti:

— Nekalbėti, uždrausiu pasivaikščiojimą!

Tačiau ir to pakako, ką išgirdau. Išdaviko vardas Viktoras! Tas pats Viktoras, kurį kalėjimo kolektyvo atsakingi draugai, atsakydami į mūsų užklausimą, rekomendavo at-

sakingam darbui kaip ištikimą ir atsidavusį pagrindžio kovotoją. Tuo remiantis, jis ir buvo įtrauktas į Komjaunimo Centro Komiteto sudėtį.

Nekantraudamas ėmiau laukti progos plačiau pasikalbėti su Aleksandru. Tokia proga atsirado greit. Draugas išdėstė savo samprotavimų argumentus. Jie buvo pagrįsti, nepaneigiami.

Nemalonią naujieną pranešėme Lietuvos Komunistų partijos Centro Komitetui. Gautas atsakymas mus dar labiau suglumino. Zigmas Angarietis rašė nežinojęs, kad Viktoras ir Mečys Gaižauskas (tokia buvo tikroji provokatoriaus pavardė) yra vienas ir tas pats asmuo.

Tačiau tuomet spėliojimai jau nieko nebereiškė, nes provokatorius Gaižauskas pats nusimetė kaukę: apsilaukė žvalgybininko uniforma ir ėmė viešai areštuoti komjaunuolius.

INTERNACIONALAS VERŽIASI PRO GROTAŠ

Nepaisydami žiauriausių kalėjimo tarnų persekiojimų, kartu su darbininkų klase revoliucines proletariato šventes švėsdavo ir politiniai kaliniai revoliucionieriai. Kiekvieną kartą atėjus šventės dienai, draugai prie krūtinių prisisegdavo iš anksto padarytus raudonus ženkliukus, sutartu laiku sustodavo kamerose. Po to kalėjime didingai nuskambėdavo proletarų himnas Internacionalas. Išsiveržęs pro grotas, jisai skelbdavo sukaustytų, bet nepalaužtų revoliucijos karių ištikimybę savo idėjai, savo kovos tikslui. Net kriminaliniai nusikaltėliai, kurių visuomet kalėjime būdavo gana daug, netrukdydavo švęsti švenčių. Tik raktininkai kaip įgelti lakstydavo koridoriuose ir biauriai keikdavosi. Tačiau nutildyti revoliucionierių jie negalėdavo.

Švenčių dienomis kamerose skambėdavo ne vien tik revoliucinės dainos. Būdavo rengiami iškilmingi minėjimai,

skaitomi referatai, klausomasi atsiminimų, savo kūrybos ir proletarinių bei tarybinių poetų eilėraščių.

Išvakarėse dažniausiai pasirodydavo nauji pogrindinės kalinių spaudos numeriai. Kai kada proletarinę šventę pavykdavo pažymėti dar įspūdingiau. Štai 1924 metų Gegužės pirmosios išvakarėse vienos Kauno sunkiųjų darbų kalėjimo kameros politiniai kaliniai iš impilinio audeklo pasiuvo nedidelę raudoną vėliavą, o iš trijų šluotkočių padarė ilgą kotą. Ankstyvą rytą vėliava suplevėsavo virš kalėjimo. Ją džiaugsmingai sveikino pasivaikščioti išleisti revoliucionieriai. Tai pasikartojė ir sekančių metų Gegužės pirmąją. Dar išradingiau raudonoji vėliava buvo iškelta panevėžiečių. 1929 metais Antikarinės dienos — rugpiūčio pirmosios — proga raudonoji vėliava virš Panevėžio kalėjimo plevėsavo daugiau kaip valandą. Po metų proletariato kovos vėliava suplazdėjo virš Ukmergės kalėjimo.

Iki fašistinio laikotarpio masiškai taikyti drakoniškų priemonių prieš kalinius, švenčiančius revoliucines šventes, buržuazija dar nedrįsdavo. Tiesa, buvo daug atvejų, kai kalėjimo administracija sumušdavo arba kitaip nubausdavo atskirus aktyvesnius kovotojus. 1925 m. rugsėjo mėnesio pradžioje Kauno sunkiųjų darbų kalėjime buvo švenčiama Tarptautinė jaunimo antiimperialistinė diena. Raktininkai, įsiveržę į kameras, nudraskė kaliniams nuo krūtininių ženkliukus, o keletą draugų, kartu su jais K. Preikšą ir A. Lifšicą, sumušę nutempė į karcerį.

Po gruodžio 17-osios perversmo padėtis pasikeitė. Nužudę darbininkų klasės vadus, o revoliucinį aktyvą sugrūdę į kalėjimus ir koncentracijos stovyklas, išvaikę darbininkų organizacijas, panaikinę bet kokias darbo žmonių laisves, fašistai ilgainiui ėmėsi žiauriausių priemonių ir prieš politinius kalinius, kurie net už grotų ryždavosi švęsti revoliucines šventes. Tuo niekas labai ir nesistebėjo, nes laisvėje šių švenčių šventimą reakcija iš dalies jau buvo užgniaužusi.

Prisisegę raudonus ženklelius ir dainuodami revoliucines dainas, 1927 metais Gegužės pirmąją šventę Varnių koncentracijos stovyklos politiniai kaliniai. Juos užpuolė ginkluota kapitono Rudaičio kareivių gauja, daužė kumščiais, šautuvų buožėmis. Po to kareiviai šventės dalyvius iš stovyklos kiemo suvarė į barakus ir, prirėmę šautuvais prie sienos, priverstė nutilti. Tačiau to neužteko. Fašistai ėmėsi provokacijos ir politinius kalinius apkaltino ruošus tą dieną sukilimą. Grupei draugų buvo sudaryta byla. Karuomenės teismas keletą nuteisė aukščiausia bausme — sušaudyti.

Tai buvo ženklas, kad fašistai, siekdami palaužti politinių kalinių ryžtą, ateityje nevenss jokių priemonių. Taip ir atsitiko. 1928 metais už Gegužės pirmosios šventimą buvo sumušti ir jau kolektyviai nubausti Kauno sunkiųjų darbų kalėjimo politiniai kaliniai. Bet joks smurtas nepalaužė kovotojų. Tais pačiais metais Kauno sunkiųjų darbų kalėjime buvo minimos Didžiosios Spalio socialistinės revoliucijos metinės. Vėl kamerose skambėjo Internacionaldas, vėl girti raktininkai mušė revoliucionierius, o paskui baudė. Tas pat kartojosi ir per 1929 metų Gegužės pirmosios šventę. Tik šį kartą laukė jau žymiai didesnė bausmė: keturis mėnesius buvo uždrausta pasimatyti su artimaisiais ir gauti iš laisvės maistą. Negailestingai su politiniais kaliniais buvo susidorota ir tų pačių metų rugpiūčio 1-ąją, tai yra per Tarptautinę antikarinę dieną. Vienas šios šventės dalyvis prisimena tokį vaizdą.

Administracija, pajutusi, kad kaliniai ruošiasi šventę švęsti demonstratyviai, iš anksto pasitelkė rezervą, išskirstė būrius koridoriuose ir ėmė laukti. Ketvirtame skyriuje raktininkams vadovavo pats Korka. Dešimtą valandą pasigirdo Internacionaldas. Raktininkai puolė į kameras.

— Duokite jiems! — stovėdamas koridoriuje, įsakinėjo Korka.

— Nutilkit! — šaukė įkaušę raktininkai.

Keletą draugų ištempė į koridorių ir ėmė kumščiuoti, spardyti. Su kitais susidorojo kameroje. Pagyvenęs ir ligotas Petras Turla nuo smūgio krito ant gultų. Prie jo priško raktininkas.

— Ko tu guli?

— Aš ligonis.

— Mes tave pagydysim!

Ir, jį pakėlęs, raktininkas kirto per veidą.

Taip nuraminę vieną kamerą, raktininkai nubėgo į kitą. Vėl draskė ženkliukus, daužė, spardė. Justą Rugienį ir dar kažkurį nutempė į išvietę. Čia juos čiupo keletas raktininkų ir ėmė daužyti į sieną.

— Ar katalikas? — paklausė Rugienį kalėjimo ūkio dalies vedėjas Škadauskas ir liepė žegnotis.

Kai Rugienis atsisakė — atsivėdėjęs kirto per veidą ir įsakė bėgti atgal į kamerą.

Raktininkai, kurių daugelis turėjo sadistinių polinkių, žiauriai išliedavo pyktį ir ant politinių kalinių moterų. 1929 metų rugpiūčio 1-ąją Kauno sunkiųjų darbų kalėjime į moterų kameras įsibrovė raktininkai Jatulis, Tomišauskas, Baltrušis, Domaševičius ir kiti. Vadovaujami IX forto viršininko Valaičio, jie žvėriškai sumušė politines kalines, daugelį sukruvino. Rugpiūčio 11 dieną raktininkai vėl įsiveržė į moterų kamerą. Šį kartą jie pareikalavo, kad į koridorių išeitų revoliucionierė M. Chodosaitė, kuri prieš tai visų kalinių vardu reikalavo administraciją pagerinti politinių kalinių moterų sąlygas. Dabar raktininkai norėjo jai atkeršyti. Kadangi moteris neleido budeliams išsivesti draugės, jas visas ėmė mušti. Tos pačios dienos vakare su savo pavaldiniais į kamerą atėjo kankintojas Korsakevičius. Išvarę moteris į koridorių ir apstoję jas ratu, raktininkai pradėjo susidorojimą. Jie talžė jas diržais, daužė raktais ir kumščiais. Nuo smūgių moteris alpo, krito ant akmeninių grindų. Mušė ir parkritusias, tampė už plaukų, spardė kojomis.

Už Tarptautinės antikarinės dienos šventimą buvo nubausti visi Kauno kalėjimo politiniai kaliniai, tik jau sunkesnėmis, negu anksčiau, bausmėmis. Tris mėnesius jiems neleido pasimatyti su giminėmis, gauti iš laisvės maisto, siųsti ir gauti laiškus, skaityti knygas. Už revoliucinių švenčių šventimą panašiai bausdavo ne tik Kauno, bet ir kituose Lietuvos kalėjimuose.

Žiauriomis egzekucijomis garsėjo Ukmergės kalėjimas. Ankstyvą 1930 metų rugpiučio mėnesio pirmosios dienos rytą čia į politinių kalinių kameras su rimbais, diržais ir sunkiais raktų ryšuliais įsibrovė kalėjimo viršininko K. Raupio pasiųsti raktininkai. Jie ėmė mušti kalinius, besiruošiančius minėti Tarptautinę antikarinę dieną.

Dar žiauresnį susidorojimą kalėjimo administracija paruošė artėjant Spalio šventėms. Lapkričio 7 dienos rytą į moterų revoliucionierių kameras suvirto nuožmumu pagarsėję raktininkai: Medišauskas, Šaučiūnas, Kevličius. Jie atrinko aktyvesnes drauges ir nuvarė į kalėjimo raštinę. Čia jau laukė svarbiausias budelis Raupys. Jis davė ženklą mušti moteris. Sužvėrėjusių fašistų gauja paleido į darbą rimbais, diržus, raktus, daužė per pečius, per galvas — kur papuolė. Tačiau revoliucionierės pasigailėjimo neprašė, net ir mušamos, giedojo Internacionalą. Raktininkai apstulbę sustojo. Tada pats budelių viršininkas Raupys, kuris sėdėdamas stebėjo egzekuciją, baisiausiai įsiutęs prišoko prie arčiausiai stovinčios kalinės — tai buvo G. Glezerytė — ir iš visų jėgų smogė per veidą. Glezerytė susverdėjo, tačiau ir toliau giedojo revoliucijos himną.

Nuo 1931 metų fašistinė reakcija kalėjimuose dar sustiprėjo. Už revoliucinių švenčių šventimą politinius kalinius po fizinio susidorojimo pusei, o kai kur ir visiems metams (pavyzdžiui, Panevėžio kalėjime) visiškai izoliuodavo nuo laisvės, kitaip sakant, laikydavo karcerio režimo sąlygomis. Šita bausmė buvo taikoma ne atskiriems aktyviau pasireikšusiems draugams, bet jau visiems be išimties kalėjime esantiems revoliucionieriams. Bausmė karcerio re-

žimu skyrėsi nuo tikro karcerio tik tuo, kad kalinį išleisdavo kasdien 15—20 minučių pasivaikščioti, duodavo karšto maisto, neatimdavo patalynės. Kadangi po kiekvienos demonstratyviai paminėtos šventės nubausdavo trims, keturiems ir net šešiams mėnesiams, karcerio režimas nesibaigdavo beveik visą laiką.

Negaudami paramos iš laisvės, politiniai kaliniai turėdavo tenkintis kalėjime duodamu menku maistu ir dėl to labai išsekdavo, nusilpdavo, pasidarydavo nervingi. Ypač sunku būdavo rūkioriams. Negaudami rūkalų, jie susikrimtę, papilkėjusiais veidais per dienas vaikščiodavo kameroje iš kampo į kampą.

Nuolatinės bausmės ir karcerio režimas žlugdė toki svarbų darbą, kaip politinis kalinių mokymasis. Ir ne tik dėl to, kad nebeturėjome knygų, rašymo reikmenų. Nepakeliamų gyvenimo sąlygų, o labiausiai alkio ir šalčio iškamuoti draugai nebepajėgdavo susikaupti. Laikas bėgo tuščiai. Daugelis draugų pasidarė irzlūs, nepakantūs; dažnai kildavo tušti nereikalingi ginčai. Su tokiais reiškiniais kovojome, tačiau jie vis dažniau kartojo.

Stebėdamas draugus ir save, vis geriau supratau, kad revoliucinių švenčių šventimas fašistinio teroro sąlygomis mums labai brangiai atsieina. Kalėjimo administracija tiesiog naudojosi tokiomis progomis, siekdama fiziškai nualinti ir palaužti visą politinių kalinių kolektyvą. Todėl ėmiau galvoti, ar teisingai darome, demonstratyviai švėdami revoliucines šventes. Tačiau viešai pasisakyti šiuo klausimu kol kas nedrįsau, tuo labiau, kad dar 1928 metų rugpiūčio mėnesį Lietuvos KP Centro Komitetas buvo pasisakęs už demonstratyvų Tarptautinės jaunimo antiimperialistinės dienos minėjimą kalėjimuose. Tiesa, tada kartu buvo nurodyta, kad reikia vengti provokacijų, neduoti preteksto kalėjimų valdininkams naudoti smurtą.

Taigi pats gyvenimas vis aiškiau rodė, kad demonstratyvaus revoliucinių švenčių šventimo reikės atsisakyti.

juo labiau, kad ir laisvėje darbininkai per tas šventes vis mažiau pasireikšdavo.

Pagaliau, galutinai apsisprendęs, nutariau pasikalbėti su partijos kalėjimo komiteto sekretoriumi Ignu Gaška. Pasitaikius progai, išdėsciau jam savo mintis. Mudviejų nuomonės nesiskyrė. Po to pasikalbėjome su komiteto nariais Kaziu Preikšu ir Aleksandru Guzevičium, kurie mums irgi pritarė. Dar reikėjo atsiklausti moterų. Parašėme joms laišką. Deja, atsakymą gavome neigiamą. Moterys įrodinėjo, jog negalima atsisakyti demonstratyvaus revoliucinių švenčių šventimo, nes tai būtų kapituliavimas, visiškas pasidavimas fašistinei kalėjimo administracijai ir aplamai pasitraukimas iš kovos. Toks moterų „revoliucingumas“ mūsų labai nenustebino, nes žinojome, kad kai kurios draugės užsikrėtusios kairuoliškomis nuotaikomis ir pretenduoja būti ideologiniais moterų politinių kalinių kolektyvo vadovais. Nepaisydami tokio prieštaravimo, klausimą dar kartą apsvarstėme partiniame kalinių komitete ir savo samprotavimus pasiuntėme Lietuvos KP Centro Komitetui. Kartu pridėjome ir moterų atsiliepiamą.

Klausimas buvo rimtas, todėl greito atsakymo nesitikėjome, nors laukėme labai nekantraudami. Labai nustebome, kai, nepraėjus nė mėnesiui, gavome Centro Komiteto direktyvinį laišką, adresuotą visų Lietuvos kalėjimų politiniams kaliniams. Jame buvo aiškiai pasakyta, kad reikia keisti revoliucinių švenčių minėjimo formas ir neleisti šia dingstimi persekioti politinių kalinių. Centro Komitetas ragino daugiau dėmesio skirti politinių kalinių savišvietai, kovai su provokatoriais ir išdavikais, daugiau rodyti iniciatyvos, ieškant naujų ryšių priemonių tiek tarp kamerų, tiek su laisve, dažniau rašyti į pogrindžio spaudą bei legalius pažangios minties laikraščius užsienyje. Tai, žinoma, nereiškė, kad visiškai atsisakoma nuo revoliucinių švenčių minėjimų. Laiške tik buvo siūloma juos organizuoti taip, kad sumažėtų fizinio susidorojimo su politiniais kaliniais pavojus.

Ši Centro Komiteto direktyva nebuvo tiesioginis atsakymas į mūsų laišką. Tačiau buvo džiugu, kad mūsų nuomonė sutapo su Centro Komiteto teiginiais. Dauguma mūsų kolektyvo narių su pasitenkinimu sutiko LKP Centro Komiteto nurodymą, niekas jam neprieštaravo. Visi suprato, kad, atsižvelgiant į konkrečias aplinkybes ir siekiant išsaugoti savo jėgas tolimesnei kovai, reikia elgtis taip, kaip nurodo partijos Centro Komitetas.

BRANGI KOVOS KAINA

Uždaryti už geležinių grotų, kankinami ir persekiojami, revoliucionieriai niekada nenulenė galvos prieš savo klasinį priešą. Ir sunkiausiomis sąlygomis jie priešinosi raktininkų savavaliavimui ir smurtui, vieningai ir atkakliai kovojo dėl savo teisių. Jų pasirinktos kovos priemonės dažnai pareikalavo nepaprastos ištvermės ir valios. Viena iš jų buvo politinių kalinių bado streikai.

Dar 1919 metų kovo 12 dieną Kauno kalėjime buvo paskelbtas bado streikas. Jo metu politiniai kaliniai reikalavo pagerinti maistą ir medicininę pagalbą, greičiau tirti suimtųjų darbininkų bylas ir pateikti kaltinimus. Tačiau kalėjimo administracija šių reikalavimų nepaisė. Priešingai, keletą politinių kalinių smarkiai sumušė, dalį uždarė į vienutes. Tačiau pirmoji nesėkmė revoliucionierių neišgąsdino. 1920 metų vasario 16 jie vėl paskelbė bado streiką. Ryšium su tuo Lietuvos ir Baltarusijos Komunistų partijos Kauno komitetas savo atsišaukime rašė, kad vargstantieji Kauno kalėjime darbininkų klasės atstovai, negalėdami toliau panešti vargo, skurdo ir budelių tyčiojimosi, vienuoliktą vasario įteikė valdžiai šiuos reikalavimus: 1) tuojau pareikšti kaltinimą ir teisti; 2) leisti naudotis knygomis ir rašymo reikmenimis; 3) pagerinti maistą; 4) tinkamai gydyti ligonius. Dar buvo reikalaujama, kad politinių kalinių nelaikytų kartu su kriminaliniais nu-

sikaltėliais, kad nemuštų, kad leistų ilgiau pasivaikščioti ir suteiktų kitų lengvatų¹. Badavimas truko 9 dienas ir pasibaigė tik prokurorui užtikrinus, kad reikalavimai bus patenkinti. Tačiau tai buvo eilinė apgaulė. Tada politiniai kaliniai vėl paskelbė bado streiką. Jis prasidėjo 1921 metų gegužės 18 dieną ir truko 6 paras. Jame dalyvavo 137 politiniai kaliniai revoliucionieriai, iš jų 12 moterų. Šiuo streiku jie reiškė protestą prieš Lietuvoje siaučiantį kruvinąjį buržuazijos terorą, reikalavo palengvinti revoliucionierių kalinimo režimą.

1921 metų birželio 20 dieną Kaune buvo sušaudytas revoliucionierius P. Varkalis. Išlydėdami savo draugą, kaliniai giedojo gedulingą maršą. Už tai administracija juos nubaudė dviem savaitėm karcerio ir sutrumpino pasivaikščiojimą. Kaliniai atsakė bado streiku, kuris truko 10 dienų. Streike dalyvavo 120 politinių kalinių.

Tik iki 1923 metų sausio mėnesio vien Kauno kalėjime įvyko 8 politinių kalinių bado streikai.

1923 metų rugpiūčio 10 dieną 60 Kauno kalėjimo politinių kalinių vėl pradėjo badavimą. Jie reikalavo pateikti kaltinimą ir teisti arba paleisti, nes buvo ir tokių, kurie be teismo jau kalėjo trejus metus.

1924 metais gegužės mėnesį bado streiką paskelbė Panevėžio kalėjimo politiniai kaliniai. Jie iškėlė eilę reikalavimų: leisti pasimatymus su artimaisiais ne už grobų, bet sėdint prie stalo, be pagrindo nebausti karceriu, nekirpti prievarta plaukų.

Kalėjimuose kankinamų revoliucionierių sunki kova iš pradžių kartais baigdavosi pergale.

Antai 1925 metų liepos mėnesį 150 Kauno kalėjimo politinių kalinių bado streiku privertė kalėjimo administraciją atsisakyti ketinimo panaikinti iškovotas teises.

Pirmaisiais buržuazijos valdymo metais politiniai kaliniai revoliucionieriai buvo išsikovoję teisę savo kolek-

¹ LKP atsišaukimai, t. 1, V., 1962, p. 167—168

tyvo atstovams beveik oficialiai dalyvauti derybose su administracija. Maža to, politiniai kaliniai galėjo rengti pagal savo programą paskaitas, kurias skaitydavo savi lektoriai, galintieji pereiti iš vienos kameros į kitą, nes dienos metu kamerų nerakindavo. Be jokių suvaržymų kaliniai gaudavo mokymosi priemones, be apribojimų susirašinėjo su giminėmis. Pasimatyti su giminėmis leisdavo sėdint prie stalo. Už revoliucinių švenčių šventimą vieną kitą kalinį nubaUSDavo karceriu, tačiau plėsti nuo krūtinių raudonus ženklelius raktininkai nedrįsdavo.

Šias sąlygas politiniai kaliniai išsikovojo ne vien savo ištverme, pasiryžimu bei vieningumu. Jų padėtis buvo nemažai palengvinta ir dėl Komunistų partijos veiklos. Per savo spaudą, atsišaukimus, ypač leidžiamus bado streikų metu, partija visuomenės akyse demaskuodavo kalėjimų smurtą, ragindavo darbininkus ir visą pažangiąją visuomenę remti politinių kalinių kovą.

Plačiosios darbo žmonių masės jautriai reaguodavo į politinių kalinių kankinimą kalėjimuose. Į tai negalėjo neatsižvelgti buržuazija ir jos valdančiosios partijos. Bijodami netekti ir taip menko autoriteto liaudyje, buržuazijos šulai apsimetinėjo demokratijos gynėjais ir darydavo šiokių tokių nuolaidų politiniams kaliniams. Tačiau tai buvo laikinas reiškinyS. Stiprėjant buržuazijos pozicijoms, kaskart stiprėjo reakcija, o kartu sunkėjo ir politinių kalinių gyvenimo sąlygos bei jų kova.

Suprantama, kad ir iki fašistinio perversmo buržuazija, uždarydama revoliucionierius už grotų, siekė anaip tol ne tik vieno tikslo — izoliuoti juos nuo visuomenės. Kalėjimai buvo ir jų fizinio naikinimo vieta. Jei ne Raudonoji pagalba ir jos aktyvistų surinktos aukos, daugelis politinių kalinių būtų tikrai neišlaikę ilgų kalinimo metų.

Po 1926 metų gruodžio mėnesio valstybinio perversmo valdžiai perėjus į pačių reakcingiausių buržuazijos sluoksnių — fašistų rankas, prasidėjo ypač žiaurus tero-

ras prieš pažangiąsias krašto jėgas. Jį greit pajuto revoliucionieriai, kurių šimtai už grotų atsidūrė jau pirmosiomis fašistų viešpatavimo dienomis. Kaip ir visur, taip ir Lietuvos kalėjimuose buvo įvedama nauja tvarka.

Jau 1927 metų spalio mėnesį Lietuvos kalėjimai gavo kalėjimų inspektoriaus L. Garbaliausko pasirašytą įsakymą, kuriame buvo nurodoma, kad kaliniams uždraudžiama net žiūrėti pro langus. Raktininkas, pamatęs žiūrintį pro langą kalinį ir triskart perspėjęs, turėjo teisę šauti. Maža to, šiame įsakyme pažymėta, kad šauti tyčia pro šalį griežtai draudžiama, kad reikia taikyti į žiūrintį¹.

Politinių kalinių terorizavimas vis stiprėjo. Fašistai ypač persekiojo tuos revoliucionierius, kurie anksčiau kolektyvo vardu kalbėdavosi su kalėjimo administracija ir keldavo jai savo reikalavimus. Ne tik dienomis, bet ir naktimis, įsiveržę į kameras, raktininkai darė kratas, visai trukdė kaliniams skaityti ir mokytis. Net elektros lemputės kameroje buvo įsuktos silpnesnės ir pakabintos pačioje palubėje.

Kam yra tekę ilgesnį laiką sėdėti IX forto kalėjime, tas gerai žino, kokios nežmoniškai sunkios tenai buvo sąlygos. Patekęs į fortą, pasijusdavai lyg akmeniniame, šalčiu ir drėgme alsuojančiame narve. Pabuvojus čia ilgesnį laiką, pradėdavo suktis galva, o nuo pelėsių tvaiko darydavosi bloga. Forte kaliniai aklimatizuodavosi labai sunkiai. Beveik kiekvienas persirgdavo gerklės uždegimu, ilgai kentėdavo galvos skausmus. Net buržuazinė Kalinių globos centro valdyba pripažino, kad IX forto patalpos netinkamos žmonėms laikyti ir kad IX forto kalėjimas visai netinkamas naudojimui, nes jis iš pamatų ardo kalinių sveikatą ir daro juos bejėgius dirbti gyvenant laisvėje. Tačiau į tokius rūsius Kauno sunkiųjų darbų kalėjimo administracija, aišku, ne be fašistinės vyriausybės žinios, sugrūdė aktyviausius revoliucionierius. Fašis-

¹ „Balsas“, 1928.VII.10., Nr. 13, p. 336.

tai stengėsi, kad jie, tenai kalėdami, numirtų arba taptų invalidais. Kartais ir į buržuazinius laikraščius prasi-skverbdavo pripažinimų, kad dauguma žmonių iš kalė-jimo išeina be sveikatos, ligoti ir tik retas kuris išlieka nepalaužtas.

Fašistinis teroras sukėlė naują politinių kalinių pro- testą. 1929 metų sausio mėnesį Kauno sunkiųjų darbų kalėjime prasidėjo bado streikas. Tomis dienomis parti- niais reikalais iš Panevėžio atvykau į Kauną. Susijaudinę draugai pasakojo apie šį įvykį. Tarėmės, kaip palengvinti kovojančių už grotų kalinių likimą. Kauno darbininkės bado streiko dienomis prie kalėjimo vartų surengė de- monstraciją, reikalaujamos patenkinti badaujančių revo- liucionierių reikalavimus. Kai moterys nuo kalėjimo var- tų patraukė prie Voldemaro rezidencijos, jas užpuolė po- licija. Tada kartu dar su viena jauna darbininke arešta- vo ir seserį Veroniką. Kauno karo komendantas jai, kaip aktyviai demonstracijos dalyvei, uždėjo penkių šimtų litų pabaudą. Negalėdama sumokėti tiek pinigų, Veronika tu- rėjo du mėnesius atsėdėti kalėjime.

Išbadavus aštuonias dienas, streikas buvo nutrauktas. Tačiau politinių kalinių padėtis nė kiek nepagerėjo. At- virkščiai, administracija dar labiau ėmė juos persekioti. Greit uždraudė pasimatymus prie stalo ir leisdavo kalbė- tis tik per vielų grotas. Protestuodami politikaliniai apie pusę metų visiškai nebeėjo į pasimatymus su artimaisiais. Dėl to prasidėjo naujos baismės.

1930 metų pradžioje kalėjimuose buvo įvestas privers- tinis plaukų kirpimas, uždraustas bet koks viešas ryšys tarp kamerų. Fašistiniai kalėjimo valdininkai ėmė labai išradingai ieškoti naujų dingsčių bausti politiniams kali- niams. Ir už ką tik nebaudė: už dainavimą — karceris, už gulėjimą dienos metu ant gultų — karceris, už nepasisvei- kinimą su valdininku — karceris. Šitokią bausmę paskir- davo netgi radę ne vietoje padėtą duoną ar dubenį.

Žmones labai kamuodavo šaltis ir aplamai nepakenčiamos kalnimo sąlygos. Kūrenti krosnis kalėjime baig-davo dar ankstyvą pavasarį. Tada kamerų sienos apšerkšnodavo, kampuose pakibdavo varvekliai, atsirasdavo pelėsių. Tas pat būdavo ir vėlyvą rudenį. Drabužius atimda-vo, o kalėjimo skarmalai mažai tešildydavo išsekusius kū-nus. Stengdamiesi nors kiek apsiginti nuo šalčio, kaliniai per dienas vaikščiodavo kameroje, visą laiką monotoniš-kai kaukšėdami klumpėmis. Perpildytose kameroje visa-da trūkdavo gryo oro, nors langų neuždarydavo net per didžiausius šalčius.

Nebegalėdami pakęsti nuolatinio teroro, fašistinių ka-lėjimo valdininkų savavaliavimo ir sunkių kalnimo są-lygų, revoliucionieriai ėmė ruoštis vieningam protestui. 1931 metų sausio mėnesio 15 dieną visuose Lietuvos kalė-jimuose politiniai kaliniai paskelbė bado streiką. Tik Šiaulių kalėjime dėl blogų ryšių su laisve bei viduje ba-davimas prasidėjo sausio 25 dieną.

Kaip ir ankstesnieji, taip ir šis bado streikas pareika-lavo didelio pasiryžimo ir ištvermės. Kiekvienas suprato, kad badavimas gali sugadinti sveikatą, sukelti įvairias li-gas arba baigtis dar tragiškiau. Be to, badavimą kompli-kavo kalėjimų administracijos veiksmai. Kai keletą dienų išbadavę kaliniai nusilpdavo ir atsiguldavo ant gultų, tuo-jau atsidarydavo kamerų durys ir pasirodydavo raktinin-kai.

— Susirinkit daiktus!,— šaukdavo jie.

Prasidėdavo kilnojimas iš kameros į kamerą, iš vieno aukšto į kitą. Nešini čiuziniais ir savo manta, išsekę ka-liniai vos paeidavo. Kitą dieną raktininkai atnešdavo pil-ną katilą sriubos. Karšto viralo kvapas užplūsdavo ka-merą, o raktininkas ilgai maišydavo samčiu po katilą ir tyčiodavosi iš nusilpusių žmonių:

— Argi dar jūs nenorite valgyti? Gal jau puikybė iš-garavo?

Dar sunkiau buvo tiems draugams, kuriuos badavimo dienomis atskyrė nuo politinių kalinių kolektyvo ir uždarė kartu su kriminaliniais nusikaltėliais. Šie valgydavo, kaip įprasta, triskart per dieną ir siūlydavo badaujan-tiems, žadėdami laikyti paslaptį, neišduoti streiklaužių.

Tačiau fašistų pastangos nutraukti bado streiką nuėjo niekais. Draugai buvo gerai pasiruošę, numatę visus galimus netikėtumus. 1931 metų visuotinis bado streikas vyko šūkiu: „Mes protestuojame prieš siaučiantį terorą kalėjimuose ir didėjančią reakciją laisvėje!“ Kalinami revoliucionieriai reikalavo panaikinti fašistinių terorą kalėjimuose, nebausti už revoliucinių švenčių minėjimą, nemušti kalinių, nuimti uždėtas bausmes, panaikinti kalinių izoliavimą, neatiminėti maisto, knygų, laikraščių, korespondencijos, leisti pasimatyti su artimaisiais be grotų, pa-ilginti pasivaikščiojimo laiką, pagerinti maistą, sumažinti kalinių skaičių kamerose, nekaustyti grandinėmis.

Šis bado streikas susilaukė plataus atgarsio. Kaune įvyko demonstracija, Šiauliuose ir kituose Lietuvos miestuose — mitingai, buvo platinami atsišaukimai, kuriuose kalinių giminės, artimieji, visi darbo žmonės buvo kviečiami eiti į protesto demonstracijas prie kalėjimų. Lietuvos politinių kalinių kovą plačiai parėmė ir pažangioji visuomenė užsienyje. Vokietijoje įvyko darbininkų demonstracijos, daugelyje šalių Lietuvos konsulatai buvo apmėtyti akmenimis. Užsienio darbininkų spauda smerkė fašistų represijas Lietuvoje.

Visuotinio bado streiko dalyviai, išlaikę labai sunkų kovos išbandymą, praėjus 8—10 dienų, organizuotai ir vieningai badavimą nutraukė.

Bado streikai, kuriuos skelbdami, politiniai kaliniai ryžtingai priešinosi puolančiai reakcijai, yra ryškūs kalėjimuose bei koncentracijos stovyklose vykusios revoliucinės kovos epizodai. Jie demaskavo buržuazinių propagandistų melą, kad Lietuvos kalėjimuose pavyzdinga tvarka, kad kaliniai laikomi geros sąlygose. Antra vertus,

ši kovos priemonė sustiprino revoliucijos karių dvasią, jų atsidavimą revoliucijai.

Fašistinei buržuazijai pamynus konstitucines garantijas, politinių kalinių kova darėsi vis sunkesnė ir sudėtingesnė. Metai po metų griežtėjo kalėjimų režimas, didėjo represijos. Sužūlėję kalėjimų valdininkai vis mažiau dėmesio kreipė į politinių kalinių reikalavimus pagerinti kalinimo sąlygas. Beveik nieko nebeпадėdavo ir tokia sunki kovos priemonė, kaip bado streikai. O jų metu revoliucionieriai labai nusilpdavo, sunkiai susirgdavo. Tai matydami, fašistai įvairiomis provokacijomis tiesiog siekdavo, kad bado streikai užsitęstų ir atneštų kuo daugiau žalos mūsų draugams.

Praėjus trejetui mėnesių po 1931 metų sausio mėnesio visuotinio bado streiko, patekau į Kauno sunkiųjų darbų kalėjimą. Neseniai pasibaigusios kovos pasekmės čia buvo dar labai akivaizdžios. Draugus radau išblyškusius, įdubusiais skruostais, nusilpusius. Tačiau šis masinis protestas, pareikalavęs tiek daug fizinių jėgų, iš esmės jokių permainų neatnešė. Tik kai kuriuose kalėjimuose buvo prižadėta nekaustyti grandinėmis, dešimčia minučių praligintas pasimatymo laikas, leista skaityti knygas ir laikraščius.

Atsižvelgdamas į jau minėtas aplinkybes, 1931 metų rugpiūčio mėnesį Lietuvos Komunistų partijos Centro Komitetas kreipėsi į partines organizacijas ir politinių kalinių kolektyvus direktyviniu laišku, kuriame buvo išdėstytas naujas požiūris bado streikų klausimu.

„...Nereikia užmiršti, kad kalėjime sėdi mūsų aktyvas,— buvo sakoma laiške,— ir negalima taip lengvai prisidėti badavimais prie greitesnio jo sveikatos saugymo. Kiekvienas rimtas badavimas reikalauja didelių aukų, smarkiai pakerta politinių kalinių sveikatą, kitą stačiai į kapus nuvaro. Mums gi turi rūpėti išlaikyti tą aktyvą.

Jis bus reikalingas kovoje už kalėjimo sienų daugiau, negu badavimuose¹.

Dėl visų šių priežasčių skelbti bado streikus be Lietuvos Komunistų partijos Centro Komiteto leidimo buvo uždrausta. Toks nurodymas iš pradžių sukėlė nemažai diskusijų, tačiau dauguma politinių kalinių jam vieningai pritarė. Gyvenimas įrodė, kad LKP CK direktyva buvo visiškai teisinga. Daugelis politinių kalinių, vėliau išėję į laisvę, vykdė svarbius revoliucinius pertvarkymus, daug dirbo taikioje socializmo statyboje, o po to su ginklu rankoje gynė darbo žmonių iškovojimus.

KETURIOLIKA PARŲ KARCERYJE

Baigėsi 1932 metų sausis. Šaltis, sukaustęs žemę, įkyriai skverbėsi ir per kalėjimo sienas. Ilgais kailiniais apsilvėję, vaikštinėjo sargybiniai ir raktininkai. Vieną dieną į mūsų kamerą užėjo jaunesnysis raktininkas Butkus ir paklausė:

— Kuris čia Motiejus Šumauskas?

— Aš,— atsakiau.

— Ar tarnavai antrame ulonų pulke?

— Taip.

— Gal teiksies pasakyti, kur padėjai atsargos kareivio knygelę?

Galėjau pasakyti, kad knygelė yra dingusi. Tačiau, pamatęs piktą, susiraukusį raktininką, nusprendžiau nors šia proga iš jo pasišaipyti ir atšoviau:

— Daug ko manęs žvalgyba klausinėjo, bet ne viską jai atsakiau. Ką žinai, gal atsargos kareivio knygelė ir man pačiam dar pravers. Todėl, kur ji yra, nesakysiu.

— Kaip nesakysi?! — išpūtė akis raktininkas.

¹ Partijos istorijos instituto prie LKP CK partinis archyvas (toliau — PA), f. 77, ap. M b. 6, l. 1.

— Visai paprastai, į šį klausimą neatsakysiu,— pakar-tojau.

Raktininkas dar labiau susiraukė ir, patraukęs pečiais, išėjo. Netrukus vėl sugrįžo ir nuvedė mane pas valdinin-ką. Šis vėl liepė pasakyti, kur esu padėjęs atsargos ka-reivio knygelę. Tačiau ir dabar nepasakiau. Rytojaus die-ną atėjo raktininkas ir sukomandavo:

— Šmauskas, Motiejus! Imk šaukštą, bliūdą ir ant-klodę. Keliauk į karcerį!

— Už ką ir keliom parom? — paklausiau.

— Už tai, kad neatsakinėjai į raktininko klausimus, kalėjimo viršininko įsakymu esi nubaustas septyniomis paromis karcerio.

Buvo vasario mėnesio pradžia — patys šalčiai. Būdavo dienų, kai termometro stulpelis nukrisdavo iki 25 ir dau-giau laipsnių žemiau nulio. Tik įėjus į karcerį, nusmelkė šalta drėgmė, nes buvau apsivilkęs vasariškai — plonu, gerokai padėvėtu kostiumu ir vienais marškiniais. Netrukus visai sužvarbau ir ėmiau belsti į duris, reikalaujamas pakurti krosnį.

— Kaipgi! Kūrename, ar nejauti? — pasityčiojo pri-ėjęs raktininkas.

Karcerio kampe stovėjo skarda apkalta krosnis, į ku-rią rytais įpildavo šlapių durpių. Jos per dieną smilkda-vo, tačiau šilumos beveik neduodavo. Tik vienoje vietoje skarda truputį apdrungdavo. Bet to neužteko net rankoms pasišildyti.

Sulaukęs nakties, išsitiesiau ant gultų. Veltui mėgi-nau užmigti, nes turėjau tik vieną antklodę, kuria rei-kėjo ir užsikloti, ir pasikloti. Nuo šalčio ėmiau drebėti tar-si drugio krečiamas. Nebegalėdamas toliau taip kentėti, pašokau, ėmiau vaikščioti iš kampo į kampą, o paskui ir bėgioti. Išgirdęs klumpių taukšėjimą, atėjo raktininkas. Jis pareikalavo laikytis tvarkos ir tuoj pat gulti. Nepaisy-damas įspėjimo, vis bėgau ir bėgau, kol visiškai nuvar-

gau. Tada apsisupau antklode ir, atsisėdęs ant gultų krašto, užsnūdau. Pajutęs, kad kūnas stingsta, vėl pakilau, vėl bėgau.

Rytą, pabeldęs į metalines duris, paprašiau raktininką, kad iškviestų budintį valdininką.

— Ko triukšmauji?! — pravėręs karcerio duris, paklausė valdininkas Mainelis.

— Pasakyk tamsta, kam jūs mane uždarėte: ar bausmės atlikti, ar sušaldyti norite?

— Šalta? Juk krosnis kūrenasi,— nusistebėjo Mainelis ir užtrenkė duris.

Vėl atėjo naktis. Sukau galvą, kaip reikės apsiginti nuo šalčio. Nusprendžiau iš antklodės pasisiūti maišą: maniau, kad, į jį įlindęs, kiek apšilsiu ir užmigsiu. Kokių nors priemonių maišui siūti neturėjau, tačiau išeitį suradau: paėmiau grindims plauti skudurą, suplėšiau į mažas juosteles, o paskui su ištraukta iš gultų vinimi ėmiau jas verti per antklodės kraštus. Galų gale maišą šiaip taip pasiuvau. Tačiau ir įlindęs į jį, bematant sustirau. Vėl pradėjau bėgioti ir bėgiojau tol, kol apsvaigo galva, kol netekau jėgų.

Rodos, jau ėjo penkta para karceryje. Buvo šeštadienis. Raktininkas, atidaręs duris, pasakė:

— Eisi į pirtį.

Tai buvo visai nelaukta. Ėjau koridoriumi ir stebėjau si. Kad kalinį iš karcerio vestų į pirtį, dar nebuvo tekę girdėti. Dar labiau nustebau, kai raktininkas nuvedė mane į kamerą ir liepė pasiimti baltinius. Jų beieškodamas, nutaikiau momentą ir kartu su paprastais marškiniais pasiėmiau ir šiltus, kuriuos į karcerį įsinešti buvo draudžiama. Mane pamatę, draugai nustebo, nes negalėjo suprasti, kas čia darosi.

Mane iš tikrųjų nuvedė į pirtį. Nusimaudęs apsirengiau šiltais baltiniais. Grįžęs į karcerį, pasijutau visai kitaip. Netrukus pas mane atvedė dar vieną kalinį — mūsų kolektyvo narį Kabą, kuris buvo nubaustas dviem dienom. Ka-

bas vilkėjo storu vilnoniu megztiniu. Atlikęs bausmę, jį tą megztinį pasiūlė man. Aš padėkojęs paėmiau ir dabar jau šalčio nebijojau.

Nekantraudamas laukiau valandos, kada mane išleis iš to niūraus ir šalto narvo. Kamavo alkis, bet dar labiau norėjau rūkyti. Taip begalvojant ir nekantraujant, prasivėrė durys. Jau buvau beinašas į koridorių, bet raktininkas su laikė ir, išsiėmęs iš kišenės raštelį, perskaitė:

— Šumauskas, Motiejus. Už neatsakymą į budinčiojo kalėjimo valdininko užklausimą, kur yra atsargos kareivio knygelė, nubaudžiamas septyniomis paromis karcerio.

Buvo labai apmaudu ir pikta, kad reikės dar antra tiek išbūti prakeiktajame karceryje. Pagaliau po keturiolikos parų, atlikęs visą bausmę, sugrižau į kamerą. Draugai visų pirma davė rūkyti. Paskui, raktininkui paliepus, su visais išėjau į kiemą pasivaikščioti. Buvo graži, saulėta diena. Įtraukęs į plaučius tyro oro, apakintas ryškių spindulių, visai apsvaigau ir vos išsilaikiau nepargriuvęs. Paskui pamažu priėjau prie sienos, atsirėmiau ir taip išstovėjau tas penkiolika minučių, kurias skirdavo kaliniams pasivaikščioti.

FAŠISTINĖ REFORMA

Kai buvo atsisakyta demonstratyviai minėti revoliucines šventes, kalėjimų viršininkai pajuto, kad sumažėjo progų mušti ir žiauriausiai bausti politinius kalinius. Todėl netrukus buvo pradėta ieškoti naujų būdų griežtinti kalėjimų režimui ir terorizuoti revoliucionieriams. Tuo tikslu į užsienį išvažiavo speciali teisingumo ministerijos darbuotojų grupė, kuri turėjo aplankyti daugelį Vakarų Europos valstybių kalėjimų ir visa tai, kas pasirodys fašistams tinkama, paskui pritaikyti Lietuvoje.

Fašistai, norėdami apmulkinti visuomenę, įrodinėjo, kad užsienio kalėjimų tvarkos pritaikymas padės greičiau perauklėti ir sugrąžinti į tikrą gyvenimo kelią nusikaltė-

lius. Tačiau visiems buvo aišku, kad reformos tik dar labiau apsunkins ir taip jau nepakenčiamą politinių kalinių gyvenimą. Lietuvos kalėjimai tuo metu garsėjo viduramžiškomis revoliucionierių egzekucijomis, apie kurias plačiai rašė ir užsienio buržuazinė spauda.

Naująjį kalėjimų režimą fašistai pavadino progresyvine sistema, tai yra pažangesniu kalinių laikymo būdu. Iš tiesų jie ketino tikrai panaudoti Vakarų buržuazijos išbandytas pažangiųjų jėgų tramdymo priemones ir įvesti kalėjimuose dar nuožmesnę teroro tvarką. Ne progresyvinė, o progresuojanti fašistinės reakcijos sistema nešė naujas, dar sunkesnes kančias Lietuvoje kaliniams revoliucionieriams.

Ėjo pirmosios 1932 metų liepos mėnesio dienos. Vieną rytą raktininkas pareikalavo:

— Duokite knygas, neškite čia rašomąją medžiagą.

— Kokia proga? — paklausėme neiškentę.

— Nuo šios dienos įvedamas naujas režimas. Apie tai jums buvo sakyta.

Ginčytis nebuvo prasmės. Mintyse keikdami raktininkus, kalėjimą ir sužvėrėjusį fašizmą, ėmėme rinkti knygas, rašymo reikmenis, krovėme į maišus net savo rūbus.

— Na, o kieno šita knyga? — paklausė raktininkas, kai viską sudėjome.

Visi pasisukome į lentyną, kur gulėjo senutėlė biblija. Ją kartais paskaitydavome, kalbėdamiesi ateistinėmis temomis.

— Čia biblija,— pasakė kažkuris.

— Duokite ir ją!

Kažkas juokais tarė, kad tokią šventą knygą reikėtų palikti,— ji juk niekam nepakenks. Tačiau raktininkas nieko neklausė, pasibruko bibliją po pažastimi ir, neslėpdamas pasitenkinimo, liepė rekvizuotus daiktus išnešti. Išeidamas dar įspėjo, kad praneštume redakcijoms nebesiųsti užsakytų laikraščių. Tokia buvo progresyvinės sistemos įgyvendinimo pradžia.

Pagal šią sistemą kalinius, nuteistus ne mažiau kaip vieneriems metams, suskirstė grupėmis, kurių kiekvienai ėmė taikyti kitokį režimą. Iš viso buvo sudarytos trys grupės: pirmoji, antroji ir baudžiamoji. Politiniai kaliniai į jas pateko visi be išimties, nes paprastai būdavo nuteisiami daugiau negu vieneriems metams.

Pirmojoje grupėje buvo taikomos aplinkraščiu nustatytos kalinimo taisyklės be lengvatų. Čia kalėjimo viršininkas galėjo suteikti kaliniams tam tikrų lengvatų ne anksčiau, kaip po trijų mėnesių nuo bausmės atlikimo pradžios.

Antrąją grupę sudarė vadinamieji besitaisą kaliniai. Jie turėjo teisę gauti ir skaityti laikraščius, žurnalus, knygas, iki 30 minučių kalbėtis su lankytojais ne pro grotas, bet sėdėdami prie vieno stalo ir t. t. Į šią grupę galėjo būti skiriami nuteistieji kalėti iki 12 metų ir tik atlikę ketvirtadalį bausmės, bet ne mažiau kaip 6 mėnesius. Į ją nuoseklūs revoliucionieriai nepatekdavo, išskyrus gal vieną kitą. Joje daugiausia atsidurdavo įvairūs provokatoriai, revoliucijos pakeleiviai, pagaliau buržuazijos šulai, nuteisti už izdo grobstymą.

Politiniai kaliniai, kuriuos bausti kalėjimo administracija visuomet rasdavo už ką, dažniausiai būdavo laikomi baudžiamajoje grupėje. Todėl šios grupės režimu progresyvinė sistema labiausiai ir išgarsėjo. Į ją kalėjimo administracija skirdavo savo nuožiūra. Šitaip nubausti kaliniai negalėdavo nusipirkti ir gauti iš laisvės maisto, susirašinėti laiškais, pasimatyti su lankytojais, skaityti laikraščių bei knygų (išskyrus tarnybinio turinio), rūkyti, gauti lengvatų.

Formaliai kalinius į grupes skirstė tam tikros kalėjimų tarybos. Į jas įeidavo kalėjimo administracinės dalies vedėjas, dvasininkas, gydytojas, kalėjimo skyriaus vedėjas, atitinkamų darbų vedėjas, o tuose kalėjimuose, kur veikė mokyklos,— mokytojas. Tarybai pirmininkaudavo kalėjimo viršininkas, kuris faktiškai būdavo visagalis teisėjas. Be to, kalėjimo viršininkas turėjo teisę iki dviejų savaičių uždrausti kaliniams pasivaikščioti gryname ore, dviem sa-

vaitėm atimti pasiklojimą, vienai savaitei įgrūsti į karcerį ir surakinti grandinėmis.

Skirstydama kalinius grupėmis ir taikydama joms skirtingus režimus, fašistinė valdžia siekė demoralizuoti politinius kalinius, palaužti jų kolektyvo solidarumą, apsunkinti lavinimąsi, paklupdyti silpnadvasius, o nepalaužiamus revoliucionierius — fiziškai nukankinti. Ir visa tai buvo vadinama progresyvine sistema.

UKMERGĖS KALĖJIME

Kauno sunkiųjų darbų kalėjimo kamerose, kuriose laikydavo politinius kalinius, nuolat trūkdavo vietų. Tai buvo viena iš priežasčių, dėl kurios kalinius antifašistus siųsdavo į kitus Lietuvos kalėjimus.

1932 metų rugsėjo mėnesio 12 dieną grupei politinių kalinių, su jais kartu ir man, įsakė atiduoti į sandėlių valdiškus daiktus. Raktininkas, davęs šį nurodymą, nieko nepaiškino. Tačiau greit viską sužinojome. Po pietų mus sudodino į „žaliąją girelę“ — taip kaliniai vadindavo žaliai nudažytą kalėjimo mašiną — ir išvežė Ukmergės kryptimi. Persiunčiamų kalinių grupėje kartu su manimi buvo P. Josmantas, S. Goldbergas, J. Povilaitis, V. Pušinaitis, B. Šulcas, E. Baveris, L. Sandleris, Š. Garbelis. Prie šių pavardžių Kauno sunkiųjų darbų kalėjimo viršininko H. Šalkausko lydima jame rašte buvo dar parašyta: „kaipo bolševikai, savo laiku pasižymėjo triukšmavimais, dainavimais, administracijos neklausė ypač per komunistines šventes...“¹

Su tokia charakteristika patekome į Ukmergės kalėjimą. Niekad jame nebuvę, nežinojome, nei kaip jis atrodo, nei kokia čia tvarka. Buvome tikrai girdėję, kad šis kalėjimas pagarsėjęs politinių kalinių moterų kankinimu. Tačiau čia žiauriai mušdavo ir moteris, ir vyrus. Ypač negai-

¹ Lietuvos TSR CVA, f. 491, ap. 1., b. 7567, l. 50.

lestingai kalėjimo valdininkai susidorojo su politiniais kaliniais už demonstratyvų revoliucinių švenčių šventimą 1930 metais. Tarptautinę jaunimo dieną (rugsėjo pirmąjį sekmadienį) raktininkai, įsiveržę į kameras, talžė kalinius rimbais, diržais, raktais. Tuomet raktininkas P. Medišauskas guminiu bizūnu tol mušė R. Šarmaitį, kol šis pargriuvo. Bet sadistui to buvo maža. Prišokęs jis dar spardė kausytalais batais ir atmušė Šarmaičiui inkstą. Kitoje kameroje buvo sumušas B. Goštautas, J. Kličius ir kiti.

Ukmergės kalėjimas stovėjo Šventosios pakrantėje. Jį sudarė penki pastatai: vyrų korpusas su dešimčia kamerų, keturių kamerų moterų korpusas, sandėlis, stalių dirbtuvės ir maža pirtelė. Visi šie pastatai buvo mediniai, jau seni ir gerokai apipuvę. Kažkas pasakojo, kad caro laikais čia buvusi karčiama. Lietuvos buržuazinė valdžia tą karčiamą aptvėrė aukšta medine tvora, kampuose pastatė du bokšteilius, pasodino juose po vieną „špoką“ — raktininką, langus apkalė geležinėmis grotomis. Už jų teko išgyventi beveik trejetą metų.

Ukmergėje, kiek prisimenu, radome keturis politinius kalinius vyrus: B. Goštautą, V. Gečiauską, D. Glotą ir A. Sinkę. Juos laikė vienoje kameroje su kriminaliniais. Tačiau moterų revoliucionierių čia buvo daug — net trys pilnos kameros. Mus, atvežtus iš Kauno, uždarė į antrąją kamerą. Netrukus į ją atvarė dar du: vieną, nuteistą už šnipinėjimą lenkams, o kitą — kriminalinį nusikaltėlį.

Susipažinę su nauja aplinka, nutarėme mokytis. Kadangi draugai buvo ne vienodo išsilavinimo, sudarėme keletą grupių. Su mažiausiai išsilavinusiais nusprendėme dirbti individualiai.

Netrukus per vakarinį patikrinimą į mūsų kamerą užėjo kalėjimo viršininkas K. Raupys ir ėmė aiškinti, kad reikia laikytis nustatytos tvarkos, klausyti kalėjimo valdininkų. Jei mes pavyzdingai elgsimės, pažadėjo duoti lengvatų. Mes savo ruožtu paprašėme leisti pasiimti iš sandėlio knygas, sudėtas kartu su kitais daiktais. Raupys sutiko, tik

liepė vienam iš mūsų surašyti knygų pavadinimus ir pažymėti, kieno jos yra. Taip pat leido išsirašyti daug vadovėlių iš laisvės. Iš pradžių atrodė, kad mums daroma nuolaidų. Apsidžiaugėme, manydami, kad turėsime geresnes, negu Kaune, sąlygas mokytis. Tačiau greit nusivylėme. Jau po dviejų dienų Raupys savo leidimą atšaukė, sakydamas, kad šitaip padarė už raštelį, kurį sučiupo siunčiamą iš politinių kalinių vyrų kameros politkalinėms moterims. Vis dėlto po kurio laiko vargais negalais gavome reikalingus vadovėlius. Juos čia pavykdavo lengviau išsaugoti, todėl mokėmės beveik visą laiką.

Kaip ir kitur, taip ir Ukmergės kalėjime raktininkai su valdininkais dėl mažiausio nieko rašydavo raportus ir kalinius bausdavo. Iš raktininkų žiauriausias buvo P. Medišauskas. Nacionalistų suagituotas, jis dar 1919 metais savanoriu įstojo į buržuazinę kariuomenę ir aktyviai dalyvavo kruviniuose buržuazijos darbuose, smaugiant Tarybų valdžią Lietuvoje. 1922 metais apsivilko juodą raktininko uniformą ir surado savo tikrąjį pašaukimą — mėgautis žmonių kančiomis.

Kas kalėjo Ukmergės kalėjime, gerai prisimena neaukšto ūgio, šviesiaplaukį, siauromis tarsi paršo akimis, švėpluojantį žmogėną, kuris dieną naktį ieškodavo aukų, norėdamas patenkinti savo sadistinius polinkius. Labiausiai jis neapkentė komunistų, ypač moterų. Kai raktininkai kalines bausdavo už revoliucinių švenčių šventimą, Medišauskas pralenkdavo visus. Atlikęs savo niekšišką darbą, mėgdavo pasigirti:

— Kad davėm, tai davėm lupūzėm komunistėm...

Griuvus fašistinei diktatūrai, kai kovotojai už liaudies laisvę iš kalėjimų ir koncentracijos stovyklų buvo paleisti, Medišauskas pasislėpė. Vokiečiams fašistams laikinai okupavus Lietuvą, vėl pasirodė Ukmergės kalėjime su juoda uniforma ir ėmė uoliai tarnauti okupantams. Tik dabar su areštuotais tarybiniais žmonėmis elgėsi dar žiauriau, stengdamasis visur įtikti savo naujiesiems ponams.

— Ko čia terliojamės su tais komunistais ir komjaunuo-
liais, juos vietoje reikia šaudyti,— piktai priekaištaudavo
sadistas, kai į kalėjimą atvarydavo tarybinių aktyvistų.

Kiekviena proga jis stengdavosi išlieti savo pyktį: dau-
žė kalinius raktais, spardė kojomis, visaip tyčiojosi. Kartą
per kalėjimo kiemą varė būrį tarybinės armijos karių, pa-
tekusių hitlerininkams į nelaisvę. Išškankinti ir išbadėję
žmonės pamatė kieme krūvą kopūstų ir pribėgę ėmė val-
gyti žalius kopūstlapius. Pastebėjęs tai, Medišauskas be-
laisvius išplūdo, apstumdė, apdaužė lazda.

Tačiau šis niekšas nuėjo dar toliau.

Kartu su kitais Ukmergėje siaučiančiais buržuaziniais
nacionalistais Medišauskas varė iš kalėjimo į žudymo vie-
tas nekaltus tarybinius žmones ir aktyviai dalyvavo šau-
dymo egzekucijose. Vieną 1941 metų liepos dieną didelę
koloną pasmerktųjų atvarė į kalėjimo pagalbinio ūkio te-
ritoriją antrojo Antakalnio kaime. 117 žmonių — vaikų,
vyrų, senelių, moterų su kūdikiais ant rankų — sugrūdo
į nedidelį svirną. Atėjus nakčiai, galvažudžiai pradėjo sa-
vo kruvinąją puotą. Pasmerktuosius iš svirno užrištomis
akimis varė į netoliese stovintį dvaro kluoną, kur buvo
pastatytos kartuvės. Visą naktį budeliai korė žmones. Eg-
zekutorius Medišauskas ramiausiai nuiminėjo iš kartuvių
lavonus, nurenginėjo drabužius ir, nutempęs už kluono,
vertė į duobę. Jeigu kurie iš kilpos išimti žmonės dar ro-
dydavo gyvybės ženklų, tuos pribaidavo šautuvų durtu-
vais, o kiti uždusdavo duobėje. Tą naktį budeliai pakorė
apie aštuoniasdešimt žmonių. Išaušus rytui, likusius pa-
smerktuosius Medišauskas su sėbrais nuvarė į Pivonijos
šilą ir sušaudė.

Žudynių proga Ukmergės kalėjime buvo iškūrenta bu-
deliams pirtis, iškeltos vaišės, dalijamos premijos. Už uo-
lumą Medišauskas iš gestapininkų gavo šimtą markių.

Tarybinei Armijai išvadavus Lietuvą, Medišauskas iš
Ukmergės dingo. Bijodamas bausmės, jis pasivadino Povilu
Medušu, paskui apgaulingu būdu gavo iš Anykščių vals-

čiaus Bikūnų apylinkės pirmininko pažymėjimą, išsiėmė suklastotą pasą ir, apsigyvenęs Anykščių rajono „Bolševiko“ kolūkyje, ėmė piemenauti. Tačiau vilką, prisidengusį avinėlio kailiu, žmonės atpažino ir neleido nuslėpti kruvinių darbų.

NAUJI „AUKLĖTOJAI“ IR PROVOKACIJOS

Ukmergės kalėjime karceriu buvo paversta nedidelė kamera su lentomis užkaltu langu. Šviesa į ją patekdavo tik pro pačiame viršuje paliktą nedidelį plyšį. Aplinka buvo slegianti, niūri, o režimas toks pat, kaip ir Kaune. Į šį narvą septynioms paroms patekau už atsisakymą Gegužės pirmąją eiti į darbą.

Kartą popiet atsidarė karcerio durys, ir aš išvydau dar Kaune matytą moterį. Ji buvo invalidė — iki alkūnės be vienos rankos, kiek atsimenu, mokytojavo Šančių progimnazijoje. Už jos stovėjo Raupys.

— Mokytoja Rūtelionienė, įžymi rašytoja,— pristatė kalėjimo viršininkas.

Žinojau, kad Rūtelionienė buvo parašiusi dviejų dalių apysaką „Klaikuma“, kurioje vaizdavo pirmojo pasaulinio karo įvykius. Ji, kaip kokia misionierė, dabar važinėjo po kalėjimus ir postringaudavo kaliniams apie savo kilnius tikslus, įkalbinėdavo pasitaisyti.

Kaip reikalavo taisyklės, sutikdamas tokius lankytojus, atsistojau. Rūtelionienė apsidairė, o paskui veriančiu žvilgsniu ėmė stebėti mane. Aš žiūrėjau į ją.

— Na, kas čia dabar? — pagaliau paklausė ji kalėjimo viršininką.

— Štai matote, neklauso, nusižengia kalėjimo taisyklėms, o mes už tai baudžiame,— ėmė aiškinti Raupys.

Rūtelionienė, skėstelėjusi rankomis, kreipėsi į mane:

— Kaipgi taip galima? Maža to, kad į kalėjimą pakliuvai, dar ir čia neklausai vyresnybės!

Pasiklausęs jos pamokslavimo, atsakiau:

— Jei tamsta nori atlikti savo misiją, tai geriau patarkite štai Raupiui, kad mane imtų ir pakartų.

Viršininkas, matyt, labai supyko, nes, išsivesdamas savo viešnią, smarkiai užtrenkė duris.

1934 metų pradžioje kalėjime pastebėjome išsipusčiusį jaunuolį su balta studentiška kepuraitė. Iš raktininkų sužinojome, kad tai į kalėjimą atvykęs praktikuotis studentas, pavarde Jurgaitis. Jam buvo suteiktas kalėjimo jaunesniojo valdininko laipsnis. Praktikantas per dienas švaistėsi po kalėjimą, su didžiausiu pykčiu ir cinizmu terorizavo politinius kalinius. Vos tik įkėlęs koją į kamerą, imdavo isteriškai šaukti, grasinti, plūstis. Net iš akių matėme, kaip nepakenčia ir niekina mus tasai jaunas tautininkų auklėtinis.

Tų pačių metų vasario mėnesį susirgau. Kalėjimo gydytojas perkėlė mane į vadinamąją ligoninę — mažytę kamerą su gultais dviem žmonėms. Kartą per vakarinį patikrinimą jau už durų išgirdau siautėjančio Jurgaičio plūdimąsi. Kai jis įėjo į kamerą, atsistojau, nors kalėjimo taisyklės iš ligonių to nereikalavo. Jurgaitis, norėdamas parodyti savo valią, pradėjo prie manęs kibti ir užgaulioti. Aš jam kaip reikiant atšoviau. Tuomet jis įsakė pereiti į kriminalinių kalinių kamerą. Aš kategoriškai atsisakiau. Uolusis praktikantas mane apskundė kalėjimo viršininkui, o šis nubaudė penkiomis paromis karcerio.

1934 metų antroje pusėje kalėjimo valdininkai ir raktininkai pasidarė dar priekabesni, o bausmės padažnėjo. Jutau, kad ypatingai persekioja mane.

Kartą išgirdome, kad iš kalėjimo pabėgo kažkoks kriminalinis kalinys. Administracija subruzdo. Vėliau sužinojome ir kaip tai įvyko.

Kalėjimo kieme netoli riogsojo malkų rietuvės. Kalinys, kuris dirbdavo virtuvėje be raktininko priežiūros, nuėjęs atnešti malkų, pastebėjo, kad viena krūva užstoja sargybinio bokštelį. Tuo pasinaudodamas, jis pamažu ėmė daryti tvorą skylių, o vieną dieną pro ją išlindo ir pabėgo. Po šio įvykio valdininkai ilgai tardė mane, norėdami apkaltinti,

kad, girdi, aš sugalvojęs pabėgimo planą. Tačiau šį kartą tiktai tardė. Visus kaltinimus kategoriškai paneigiau.

Kalėjimo darbų instruktorius Dirmantas, matydamas, kad mes skaitome knygas, mokomės, nutarė duoti darbo. Vieną dieną į kamerą raktininkas atnešė glėbius karklių vytelių ir liepė nuo jų nulupti žievę. Dirbti kameroje, kur ir taip buvo pilna dulkių ir trūko oro, atsisakėme.

— Čia ne dirbtuvė, o patalpa, kur žmonės gyvena,— prieštaravau aš.

Man pritarė ir kiti. Dirmantas parašė raportą kalėjimo viršininkui, nurodydamas, kad aš vienas demonstratyviai atsisakiau vykdyti įsakymą, kad rodau blogą pavyzdį kitiems kaliniams. Netrukus ant šio raporto atsirado užrašas: „Baudžiu septynioms paroms karcerio“. Pasirašė naujas kalėjimo viršininkas K. Veczemelis, paskirtas vietoje Raupio, kuris už pavyzdingą tarnybą jau buvo paaukštintas — paskirtas Šiaulių kalėjimo viršininku.

1934 metų pabaigoje Ukmergės kalėjime atsirado dar vienas valdininkas — administracinės dalies vedėjas Kaučikas. Anksčiau tokių pareigų nebuvo. Supratome, kad sulaukę naujo valdininko, sulauksime ir naujų represijų. Neapsirikome.

Į mūsų kamerą netrukus atkėlė kriminalinį nusikaltėlių recidyvistą Traškiną. Kalėjimo administracija aiškino taip padariusi todėl, kad jis esąs nedrausmingas, nesiduoda perauklėjamas, kad, gyvendamas su kriminaliniais, daro blogą įtaką.

Ir štai tasai Traškinas sumanė pabėgti. Žinodamas, kad paslapties neišduosiu, apie tai prasitarė ir man. Kalėjimo virtuvėje kasdien budėdavo pora kalinių. Sulaukęs eilės, Traškinas pasiūlė, kad eičiau į darbą su juo ir sutemus kartu pabėgčiau. Suprantama, aš atsisakiau. Tačiau Traškinas savo sumanymą vykdė iki galo.

Vakare, visiems kaliniams susėdus už stalo ir pradėjus valgyti, pasigirdo šūvis. Supratau, kad Traškinui pasprukti nepavyko. Kai visi vakarieniavo, jis užsikorė ant įlin-

kusio virtuvės stogo ir nušoko už kalėjimo tvoros. Tačiau budintieji kareiviai bėglį sulaukė ir kartu su raktininkais atvedė į kalėjimo raštinę. Ji buvo prieš mūsų kameros langus, todėl viską matėme ir girdėjome, kas ten darosi. Raktininkai paleido į darbą rimbų. Traškinas, parkritęs ant žemės, raitėsi ir ne savo balsu šaukė. Egzekuciją pastebėjo ir kriminaliniai kaliniai, ėmė daužyti kamerų duris, šaukti: „Nemuškite!“ Kilo triukšmas. Raktininkai kartu su kalėjimo viršininku Veczemeliu puolė į kameras ir jėga pradėjo tildyti kalinius. Dabar jie turėjo gerą progą susidoroti ir su politiniais. Įsiveržęs į mūsų kamerą, Veczemelis su savo pagalbininkais pirmiausia prišoko prie manęs ir, grąsindamas supūdyti kalėjime, pradėjo kumščiuotis. Kliuvo ir kitiems.

Provokacija tuo nepasibaigė. Kaučikas parašė raportą, kad mes tą vakarą pakėlėme triukšmą, laužėme kameros duris ir panašiai. Tai buvo melas. Bet Veczemelis vis tiek mus nubaudė. Man buvo uždrausta 3 mėnesius susirašinėti su laisve, A. Macevičiui 2 mėnesiams atimta teisė pasivaikščioti, V. Gečiauskui, V. Pušinaičiui ir kitiems — po keletą mėnesių pasimatyti su artimaisiais.

Atėjo 1935 metų pavasaris. Provokacijos vis nesiliovė. Ypač pablogėjo maistas. Labai dažnai pradėjo maitinti miltnių kleckučių sriuba. Jos valgyti niekas negalėdavo, nes būdavo išvirta iš labai prastų, su geroka smėlio priemaiša, miltų. Iš pradžių manėme, kad tai atsitiktinis dalykas. Tačiau ir toliau, valgant kleckučius, girgždėdavo tarp dantų smėlis. Greit įsitikinome, kad tai daroma specialiai, siekiant sukelti kalinių, visų pirma politinių, protestą, o paskui juos bausti. Ir ši provokacija pasisėkė. Tai liudija ir 1935 metų gegužės mėnesio 15 dieną parašytas Kaučiko raportas, kuriame kalėjimo viršininkui pranešama, kad politiniai kaliniai atsisakė valgyti vakarienę, skųsdamiesi, kad „zacirkoje“ yra žemių. Veczemelis tokios progos nepraleido. Tame pat raporte pažymėta, kad politiniams kaliniams A. Macevičiui, V. Pušinaičiui, V. Gečiauskui, B.

Goštautui, B. Šulcui, H. Žebrauskui ir P. Kaminskui atimama teisė gauti papildomai maisto. Manęs nebenubaudė, nes prieš keletą dienų buvau iškeltas atgal į Kauną.

Man būnant Ukmergės kalėjime paskutiniuosius mėnesius, valdininkai ir raktininkai ypač suižūlėjo. Jie persekiojo ir terorizavo mane kiekviename žingsnyje. Vienas po kito sekė raportai, o po jų — bausmės. Kadangi sveikata labai pablogėjo, paprašiau gydytoją perkelti į Kauno kalėjimą, kur buvo geresnės sąlygos pasigydyti. Kalėjimo gydytojas Bortkevičius prašymą patenkino, ir 1935 metų gegužės 11 dieną kartu su grupe kalinių vėl sugrižau į Kauno kalėjimą.

UŽ DAINAVIMĄ — KARCERIS

Į Kauno kalėjimą mus vežė su ta pačia „žaliąja girele“. Žinojau, kad čia nebus lengviau, negu Ukmergėje, bet jau buvau atlikęs daugiau kaip pusę bausmės ir jaučiau, kad užteks ryžto ir jėgų nepasiduoti sunkumams, kurie dar laukė ateityje.

Kauno kalėjime patekau į neseniai suremontuotą didelę trečiojo skyriaus kamerą. Neradęs joje kalinių, gerokai nustebau, nes, žinojau, kad visos kitos kameros pilnutėlės. Tačiau vienas ilgai nenuobodžiavau. Jau kitą dieną ėmė vieną po kito atvedinėti draugus. Vakare mūsų prisirinko apie trisdešimt.

Gyvenimas ėjo įprasta tvarka. Kol buvau Ukmergės kalėjime, čia niekas nepasikeitė. Tuo netrukus pats įsitikinau.

Buvo gražus vasaros vakaras. Kameroje visi šnekučiausi, juokavo. Kažkuris iš draugų paprašė mane padainuoti. Pasiūlė visų mėgstamą dainą apie išjojusią į stepes Budiono kavalerijos šimtinę. Iš pradžių spyriausi, tačiau, daugumai prašant, nusileidau ir tyliai, kad neišgirstų raktininkai, uždainavau:

*Ten, už upės, toli, skaidriai degė laužai,
Skendo saulė į balzganą rūką.
O šimtinė karių iš Budiono būrių
Į žvalgybą per lauką pasuko.*

Kameroje stoji tylą. O raktininkai irgi buvo išigudrinę: pajutę, kad kur nors kameroje ramu, jie tuoju atšė-
lindavo prie durų. Kai tik užbaigiau paskutinį posmą, stai-
ga trinktelėjo durų „vilkelis“ ir pasigirdo raktininko Ma-
žeikos balsas:

— Aš tau padainuosiu!

Rytojaus dieną atėjo vyresnysis raktininkas ir pranešė,
kad už dainavimą esu baudžiamas septyniomis paromis kar-
cerio.

Vėl turėjau pasiimti dubenėlį, šaukštą, antklodę ir vi-
sai savaitei atsisveikinti su draugais. Taip mane pasitiko
Kauno kalėjimas.

TVIRTOS VALIOS JAUNUOLIS

Ne vieno Lietuvos kalėjimų raktininko ar valdininko
vardas buvo tapęs sadizmo simboliu. Tačiau bene visus
tuos „juodvarnius“ žiaurumu pralenkė Kauno sunkiųjų
darbų kalėjimo viršininko pavaduotojas J. Korsakevičius.
Jis liepdavo kitiems ir pats su didžiausiu pasitenkinimu
mušdavo politinius kalinius, ieškodavo mažiausių priežas-
čių kankinti juos bausmėmis, daugiausia karceriu. Kas-
dien girdėdavome Korką šaukiant:

— Supūsi karceryje!

Taip jis ir darė, pūdė žmonės be pasigailėjimo. Man su-
grįžus iš Ukmergės kalėjimo, vieną dieną su dubenėliu,
šaukštu ir antklode į kamerą įėjo neaukštas mėlynakis vai-
kinas. Tai buvo politinis kalinys Jonas Jurevičius, ką tik
atbuvęs bausmę karceryje. Kaip netrukus sužinojau, jį
be perstojo terorizavo ir baudė pats Korsakevičius. Pasi-
kalbėjęs supratau, kad naujasis kameros draugas neblogai
išsprusęs, tvirtai pasiryžęs siekti užsibrėžto tikslo.

Jonas Jurevičius gimė 1910 metais Sibire, lietuvių šeimoje. Baigęs vidurinę mokyklą, būdamas aštuoniolikos metų, įstojo į Vakarų tautinių mažumų komunistinį universitetą Maskvoje. Po jo baigimo buvo partijos pasiūstas pagrindiniam komjaunimo darbui į Lietuvą. 1933 m. spalio mėnesio 27 dieną Alytuje pateko į žvalgybos nagus su konspiraciniu Kazio Juraičio-Jurkūno vardu išduotu pasu. Kaltindami priklausymu Lietuvos kompartijai ir veikimu jos naudai, apeliaciniai rūmai Jurevičių nuteisė aštuonerius metus kalėti sunkių darbų kalėjime.

Tardomas ir teisme jaunuolis pasisakė esąs Jonas Jurkūnas ir nurodė savo gimimo metus. Daugiau jokių parodymų nedavė. Nėgalėdama sužinoti tikros kaltinamojo pavardės, gimimo vietos ir išgauti kitokių žinių, žvalgyba, susitarusi su kalėjimo administracija, ėmėsi visokių represijų. Už kokius tik „nusikaltimus“ nebuvo Jurevičius uždarytas į karcerį. Daug kartų budelis Korsakevičius grasino:

— Žinok, supūsi karcerį, jei nepasakysi tikros pavardės, vardo ir iš kur esi kilęs.

Pagal Korsakevičiaus nurodymus plaukte plaukė raktininkų raportai, kuriuose buvo rašoma, kad politkalinys Jurkūnas atsisako nurodyti savo kilimo vietą ir pavardę. Šie raportai kraugerio rankose greit pavirsdavo baudžiamaisiais įsakymais.

Korsakevičius su visa sadistų gauja atkakliai siekė savo tikslo. Jurevičiaus kalėjimo bylos baudų lapelyje yra pažymėta: už netinkamą pasisveikinimą — septynios paros karcerio, už atsisakymą pakeltu tonu suteikti kalėjimo administracijai reikalingas žinias (kilimo vietą) — septynios paros karcerio, už neklausymą ir atsikalbinėjimus prieš raktininką — septynios paros karcerio, už gulėjimą uždraustu laiku — dvi paros karcerio, už atsisakymą suteikti administracijai reikalingas žinias (iš kur kilęs ir pa-

varde) — septynios paros karcerio¹. Šitas sąrašas ilgas. Įvairių bausmių, ne vien tik karcerio, jame randame net dešimt. Nežinia, kiek dar kartų Korsakevičius būtų taip baudęs, siekdamas įvykdyti savo pasižadėjimą — supūdyti karceryje, bet 1935 m. rugpiūčio mėn. Jurevičius pateko į grupę politinių kalinių, kurie buvo pakeisti mainais į Tarybų Sąjungoje kalintus lietuvių kontrrevoliucionierius. O mane tuo metu perkėlė į IX fortą.

Jonui Jurevičiui, šiam tauriam komunistui, nepabūgusiam nei kančių, nei mirties, neteko sulaukti šių dienų. Jis, kaip daugelis mūsų draugų, žuvo, narsiai kovodamas Raudonosios Armijos 16-osios lietuviškosios šiaulių divizijos eilėse.

DELEGATAI IŠ AMERIKOS

Pažangiųjų visuomenės elementų persekiojimu, nežmonišku elgesiu su politiniais kaliniais vis labiau piktinosi ir užsienyje gyveną lietuviai. Todėl fašistinė Lietuvos valdžia, siekdama atstatyti savo pašlijusį autoritetą išeivijoje, nutarė sušaukti vadinamąjį Pasaulio lietuvių kongresą. Aišku, tai buvo tik bandymas, prisidengus nacionalinės vienybės vėliava, atitraukti darbo žmones nuo revoliucinės kovos, ardyti jų tarptautinį solidarumą. Panašūs kongresai vyko ir fašistinėje Vokietijoje, Lenkijoje. Šioje veikloje ne paskutinį vaidmenį turėjo atlikti ir tuo metu įkurta tariamai nepartinė organizacija užsienio lietuviams remti.

Pažangūs užsienio lietuviai ir jų organizacijos, be abejo, suprato kongreso rengėjų užmačias ir kad, atvykę į Kauną, negalės kalbėti iš tribūnos, pareikšti savo protesto. Nepaisant to, jie nutarė kongrese dalyvauti.

1935 m. birželio 30 — liepos 1 dienomis Klivlende įvyko JAV pažangiųjų lietuvių darbininkų organizacijų atstovų suvažiavimas. Apsvarstęs kitus klausimus, jis taip pat išrinko delegaciją į Pasaulio lietuvių kongresą. Pažangiųjų

¹ Lietuvos TSR CVA, f. 491, ap. 1., b. 2337, l. 3.

delegatų grupę sudarė F. Abekas, K. Kielienė, J. Mažeika ir J. Ormanas. Kanadiečiai pasiuntė savo delegatą M. Gobą.

Kongresas prasidėjo 1935 metų rugpiūčio mėnesio 11 dieną Kaune. Viešnagės metu Amerikos lietuvių pažangieji delegatai, kiek galėdami, stengėsi padėti Lietuvos darbininkams kovoti dėl demokratinių laisvių atkūrimo, siekė, kad būtų pagerinta liaudies masių padėtis, kad iš kalėjimų paleistų politinius kalinius revoliucionierius. Tačiau, kaip ir buvo tikėtasi, fašistai jiems visaip trukdė, neleido pasisakyti iš kongreso tribūnos, kliudė susitikinėti ir bendrauti su Kauno darbininkais.

Lietuvos Komunistų partija kongreso išvakarėse ir jo metu varė plačią antifašistinę kampaniją, kvietė remti pažangius jo delegatus. Kongreso atidarymo dieną Kauno miesto sode, prie Valstybės teatro rūmų, susirinko minia darbininkų ir protestavo prieš antidemokratišką kongreso pobūdį. Kai tik į kongresą atvyko Smetona, buvo iškelta raudona vėliava su užrašu: „Laisvė politiniams kaliniams antifasistams!“ Susirinkusių išsklaidyti buvo iškviesta policija.

Darbininkai, negalėdami susitikti su pažangiais delegatais kongrese, lankė juos ten, kur buvo apsistoję. Daugelio įmonių delegacijos įteikė kongreso atstovams antifašistams sveikinimus ir linkėjimus. Delegatai savo ruožtu lankėsi darbininkų butuose, pramonės įmonėse.

Kaip vėliau rašė komunistinė spauda, gražų įspūdį mūsų svečiams iš Amerikos paliko Kauno darbininkų surengta gegužinė Lampėdžiuose. Joje apsilankę keturi kongreso delegatai antifašistai pasveikino dalyvius Amerikos darbininkų vardu, kvietė sudaryti liaudies frontą ir kovoti dėl demokratinių laisvių. Gegužinėje dalyvavę Kauno darbininkai, buvę politiniai kaliniai, papasakojo svečiams apie revoliucionierių padėtį, jų kovą Lietuvos kalėjimuose. Susitikime buvo dainuojamos revoliucinės dainos, skambėjo Internacionalas.

Paskutinę kongreso dieną delegatai antifašistai, vadovaujami Čikagos pažangiųjų lietuvių laikraščio „Vilnis“ redaktoriaus F. Abeko, įteikė kongresui reikalavimą paleisti iš Lietuvos kalėjimų politinius kalinius ir suteikti liaudžiai demokratinių laisvių. Šį reikalavimą buvo pasirašę 14 tūkstančių Amerikos lietuvių darbininkų. Baigiantis kongresui, pažangūs Amerikos lietuvių delegatai paskelbė pareiškimą, kuriame smerkė Lietuvos vyriausybės politiką, ragino viso pasaulio lietuvius kurti platų liaudies frontą ir kovoti dėl demokratinės santvarkos Lietuvoje.

UŽCIAUPĖ BURŅĄ, BET AKIŲ NEUŽRIŠO

Šiandien, praslinkus daugeliui metų, išryškėjo naujų jaudinančių momentų iš Amerikos pažangiųjų lietuvių veiklos kongreso dienomis. Kongreso dalyvė K. Kielienė pasakoja, kaip ji su kitais delegacijos nariais buvo nutarusi nuvykti pas prezidentą ir pareikalauti amnestijos politiniams kaliniams.

„Vykdami į prezidentūrą,— rašo Kielienė — iš prieglaudos paėmėme keletą politinių kalinių vaikus. Nupirkę naujus drabužėlius, juos gražiau aprengėme. Prie prezidentūros mus pasitiko prezidento adjutantas. Pradžioje jis buvo mums labai malonus. Kalbindamas vaikučius, jis glostė jiems galvutes, su jais juokavo. Tačiau, kai sužinojo, kad tai politkalinių vaikai, atšoko nuo jų kaip nuo raupsuotųjų. Matyt, jis pradžioje galvojo, kad tai kongreso delegatų vaikai. Adjutantas pažadėjo informuoti prezidentą apie mūsų apsilankymą ir mūsų reikalavimus. Tačiau prezidentas darbininkų delegacijos narių nepriėmė“¹.

Tuo metu aš kalėjau IX forte. Mes, politiniai kaliniai, skaitydami spaudą, atidžiai sekėme kongreso darbą ir pažangiųjų užsienio lietuvių atstovų veiklą. Kai ką apie

¹ PA, f. 3377, ap. 27, b. 3, l. 7.

kongresą sužinodavome betarpiškai iš mus remiančių žmonių.

Apsidžiaugėme, išgirdę žinią, kad kongreso dalyviai antifasistai rūpinasi gauti leidimą aplankyti politinius kalinius revoliucionierius, sėdinčius Kauno sunkiųjų darbų ir IX forto kalėjimuose. Tokius delegatų pageidavimus fasistai, žinoma, sutiko labai nenoriai. Kaip pasakoja buvęs kongreso delegatas J. Mažeika, jau pačioje kongreso pradžioje du jų delegacijos atstovai šiuo tikslu buvo apsilankę pas Kauno sunkiųjų darbų kalėjimo viršininką H. Šalkauską. Po to dar keletą kartų kreipėsi į teisingumo ministrą S. Šilingą ir kalėjimų inspektorių L. Garbaliuską, tačiau vis be jokių rezultatų. Pagaliau paskutinę kongreso dieną, rugpiūčio 17-ąją, pažangiųjų Amerikos lietuvių delegacijos atstovui J. Ormanui iš teisingumo ministerijos pranešė, kad bus leista aplankyti kalėjimą.

Kitą dieną J. Ormanas, J. Mažeika ir M. Goba nuvyko į teisingumo ministerijos kanceliariją, o po to į Kauno sunkiųjų darbų kalėjimo viršininko Šalkausko raštinę. Šių įstaigų atstovai, bijodami rodyti savo juodus darbus, visaip atsikalbinėjo, ilgai postringavo, kad politiniai kaliniai maitinami beveik geriau, negu „Metropolio“ restorane. Pagaliau, delegatų priremti, nusileido, bet ir dabar kategoriškai uždraudė su politiniais kaliniais kalbėtis.

— Jeigu kalbėsitės, nutrauksime apsilankymą, o kalinius nubausime,— pareiškė jie.

Pagaliau šiaip taip buvo susitarta, jog kai kuriuos politinius kalinius bus galima paklausti, keleriems metams nuteistas ir už ką.

Mano prašymu čekagietis J. Mažeika atsiuntė laišką, kuriame taip prisimena trumpą apsilankymą Kauno sunkiųjų darbų kalėjime:

„Vaikščiojome po kalėjimą sukandę dantis ir, žiūrėdami į savo idėjos draugus, degėme pykčiu ponams viršininkams, kurie skyrė mus nuo kalinių. Tą patį buvo galima išskaityti ir kalinių veiduose. Prikąstos jų lūpos, iš po

įtemptų antakių žėrinčios akys reiškė neapykantą savo budeliams. Išblyškę veidai, įdubusios akys liudijo apie sunkias kalėjimo sąlygas, kuriomis buvo laikomi Lietuvos patriotai.

Eidami pro kalinius, klausėme:

- Daug nubaustas ir už ką?
- Keturiolika metų už politinį veikimą.
- Kiek jūs?
- Dvylika metų, politinis kalinys.
- O kiek jūs ir už ką?
- Aštuoneriems metams, politinis.
- O jūs...?
- Dvylika metų, politinis.

Dvidešimt aštuoni kaliniai, buvę kameroje, atsakė tą patį: 14 metų, 12 metų, 8 metai, 12 metų.

Ėjome į kitą kamerą, trečią, ketvirtą, penktą...

Tie patys širdį veriantys atsakymai: 8 metams..., 12 metų..., 14 metų".

Mes, IX forto kaliniai, tą pačią dieną sužinojome, kad Kauno kalėjime pas politinius kalinius apsilankė į kongresą atvykusių pažangiųjų Amerikos lietuvių delegatų grupė. Aišku, visų lankymosi smulkmenų mums nepranešė, tačiau, kai išgirdome, jog delegatams uždrausta su kaliniais kalbėtis, labai nuliūdome.

Aptardami įvykius, manėme, kad į IX fortą draugų iš Amerikos nebeleis. Tačiau sekančią dieną pajutome, kad kažkas turi įvykti: neįprastai susirūpinę koridoriais vaikštinėjo raktininkai, valdininkai.

Po pietų į fortą su visa palyda atbildėjo Kauno kalėjimo viršininkas Šalkauskas. Tarp valdininkų pamatėme ir grupelę civiliškai apsirengusių vyrų. Mums, žinoma, niekas nesakė, kad į kalėjimą atvyko kongreso delegatai antifašistai, tačiau ir taip pažinome savo klasės brolius.

Aš tuomet sėdėjau šeštoje kameroje. Kai atsidarė kameros durys, mes, kaip visuomet, sustojome į dvi eiles. Pirmasis įėjo Šalkauskas, o paskui jį ir delegatai. Jie žiū-

rėjo mums tiesiai į akis, labai įdėmiai stebėjo išvaizdą, apsi-
sirengimą ir aplinką, kurioje gyvenome. Nesustodami sve-
čiai perėjo kamerą nuo durų iki langų, paskui apsigrėžė ir,
neištare nė žodžio, išėjo. Raktininkui užrakinus kamerą, pa-
jutome didelį apmaudą. Pasaulio lietuvių kongreso dele-
gatai neturėjo teisės pasikalbėti su Lietuvos kovotojais
prieš fašizmą, už demokratiją ir laisvę! Vėliau sužinojome,
kad draugus iš Amerikos į fortą įleido tik su sąlyga, kad
jie politiniams kaliniams neuždavinės jokių klausimų.

Tačiau ir nebylios pasimatymo minutės, malonūs drau-
gų žvilgsniai mums buvo be galo brangūs. Ir be žodžių ge-
rai supratome, kad mus pasveikinti atėjo idėjos draugai,
kad jie mums linki ištvermės sunkioje kovoje. Tos akimir-
kos mums suteikė naujų jėgų. Pajuto tai ir fašistiniai ka-
lėjimo valdininkai ir tikriausiai gailėjosi, kad, užrišę de-
legatams burnas, pamiršo užrišti akis...

Pažangiųjų Amerikos lietuvių delegatai, dalyvavę šia-
me kongrese, akivaizdžiai pamatė, kokią skriaudą Lietuvai
padarė fašistinis režimas. Sugrįžę į namus, solidarizuoda-
miesi su Lietuvos darbininkų klase, jie dar aktyviau telkė
progresyviąsias išeivijos jėgas į kovą su fašizmu, dėl dar-
bo žmonių laisvės gimtajame krašte.

KLUMPAKOJIS VIRŠ GALVOS

Sėdėdamas kalėjime, visą laiką domėjausi Lietuvos ir
kitų kraštų ekonominiu gyvenimu — pramone, prekyba,
žemės ūkiu. Bet kokia proga skaičiau atitinkamą literatū-
rą, kruopščiai dariau išrašus iš įvairių laikraščių bei žur-
nalų. Surinktą medžiagą raktininkai, darydami kratas, ne
kartą atėmė ir sunaikino, bet aš vėl viską pradėdavau iš
naujo.

Pluoštą savo užrašų iš Ukmergės kalėjimo parsivežiau
į Kauną. Prieš vesdamas į kamerą, kalėjimo valdininkas
Sabulis visus mano popierius (išrašus su statistiniais duo-

menimis, taip pat tuščius lapus) kruopščiai peržiūrėjo ir, nieko nepasakęs, sugrąžino.

Praėjo nedaug laiko, ir mane kėlė į kitą — VIII kalėjimo skyrių. Vėl viską kratė. Užrašai šį kartą labai sudomino raktininką Martišių. Matyt, nesusigaudydamas, kas ten parašyta, jis viską nunešė kalėjimo valdininkams. Prasidėjo tardymas. Mane apkaltino, kam laikau ir naudoju neantspauduotą popierių. Mat, po to, kai buvo įvesta progresyvinė sistema, kiekvieną rašomojo popieriaus lapelį reikėdavo užregistruoti ir antspauduoti kalėjimo raštinėje. Tardė trumpai.

— Tuos užrašus, kurie buvo paimti kratos metu, į kambarą man leido įsinešti penkto skyriaus valdininkas Sabulis. Todėl aš nemaniau, kad neturiu teisės jų pas save laikyti,— paaiškinau.

Sabulis, žinoma, iš manęs pasityčiojo. Jis tvirtino tų užrašų net akyse nematęs. Taip likau kaltas. Kalėjimo viršininkas Šalkauskas ant raktininko raporto užrašė: už melavimą ir neantspauduoto popieriaus laikymą septynios paros karcerio.

Iš IX forto požemio į antrąją aukštą kyla metaliniai laiptai. Po jais yra maža ir tamsi patalpa. Į ją mane ir įkišo septynioms paroms. Viduje stovėjo mažas suoliukas, ant kurio naktimis atsiguldavau. Dieną dažniausiai vaikščiodavau: tris—keturis žingsnius pirmyn ir vėl atgal. Viskas būtų buvę pakenčiama, jei ne bildesys virš galvos. Metaliniais laiptais nuo ryto iki vakaro kaukšėdavo medinėmis klumpėmis apsiavę kaliniai. Klausytis šio griautinio būdavo didžiausia kančia.

Dažnai kaliniai per laiptus bėgdavo tekini. Tuomet atrodydavo, kad šis „klumpakojis“ gali išvaryti iš proto. Todėl iš karcerio nubaustieji išeidavo dar labiau nusilpusiais nervais. Tačiau tai dar ne visi vargai, kuriuos ten patyriau.

Kalifaktoriai (taip visuose kalėjimuose buvo vadinami maisto išnešiotojai) iš apačios į antrąją aukštą kasdien

tempdavo didžiulį 100 litrų talpos katilą su kava. Vieną kartą, matyt, per neapdairumą, katilo apačia kažkaip užkliuvo ir apie pusę kibiro karštos kavos šliūkštelėjo pačiame laiptų viduryje. Per plyšius kava pasipylė man ant galvos, už apykaklės. Pajutęs deginantį karštį, kažką piktai pasakiau ir ėmiau belstis į duris. Į tai niekas nekreipė dėmesio. Tik kalifaktoriai, nulipę žemyn, priėjo prie karcerio, pradarė „vilkelį“ ir atsiprašė. Džiaugiausi, kad akių neišplikino.

Ypač skaudu būdavo, kai po šiais laiptais uždarydavo moteris. Tačiau mes niekuo negalėdavome joms padėti.

BAUDŽIAMOJOJE GRUPĖJE

Dėl didelės drėgmės ir tvankumo kiekvienas, pakliuęs į IX fortą, iš pradžių labai kamuodavosi, persirgdavo įvairiomis ligomis. Laimė, aš palyginti greitai pripratau prie naujų sąlygų.

Sveikatai labai kenkė ir dažnas buvimas akliname belangiam tunelyje, kur mus pristatydavo skusti bulvių. Iš pradžių man čia būdavo labai sunku. Ne geriau jausdavosi ir kiti. Tačiau raktininkai, siekdami kuo labiau alinti kalinių sveikatą, neleisdavo praverti durų ir nors kiek pravedinti pridvisusį urvą. Bulves jame skusdavo dvidešimt arba dvidešimt penki žmonės. Darbas užtrukdavo tris—keturias valandas.

Buvo 1936 metų sausio pradžia. Nuskutę bulves, pradėjome belsti, kad greičiau išleistų. Atėjo raktininkas Riauba, pažarstė kojomis lupenas ir ėmė kibti, kad nesąžiningai dirbome, kad lupenose palikome daug neskustų bulvių. Tai buvo netiesa. Bulvės buvo skirtos kaliniams, todėl mes negalėjome nesistengti. Dargi skutome kuo pločiau, kad visiems tektų daugiau maisto. Riauba tai gerai žinojo, tačiau jam rūpėjo iš mūsų pasityčioti. Kreipdamasis į raktininką, labai mandagiai pasakiau:

— Pone, nuskutome visas bulves. Čia ir su mikroskopu nerasite neskustų.

Riaubai to ir tereikėjo. Piktai šnairuodamas, jis subumbėjo:

— Mikroskopas... Mikroskopas...

Po dienos kitos į kamerą atėjo vyresnysis raktininkas ir perskaitė kalėjimo viršininko įsakymą, kuriuo dviem mėnesiams buvau skiriamas į baudžiamąją grupę. Ir tik už tai, kad raktininkui pasiūliau su mikroskopu ieškoti neskustų bulvių. Tai buvo pradžia. Kalėdamas forte, baudžiamajoje grupėje iš viso išbuvau net septynis mėnesius.

Po to, kai Riaubos dėka buvau nubaustas, man ėmė labai gelti ausį. Pasiskundžiau forto gydytojui. Jis palingavo galvą ir pasakė: „Ausies uždegimas“. Vadinasi, reikėjo saugotis šalčio ir drėgmės. Bet kurgi tu forte išsisaugosi.

Tuo metu IX forte atskiros baudžiamosios grupės dar nebuvo, todėl man vienam skirti atskiros patalpos negalėjo. Nutarė perkelti į Kauno kalėjimą. Apsidžiaugiau, kad pateksiu į žmoniškesnes sąlygas, nes ausies skausmas vis dar kankino. Deja, per anksti džiaugiausi.

Kauno kalėjime patekau į kamerą, kur sėdėjo daug kriminalinių recidyvistų. Kameroje buvo apie 20 žmonių. Politinius iš karto pažinau: jie laikėsi drauge, tyliai šnekučiaivosi. Tarp jų pamačiau Moisiejų Jofę.

Kameroje buvo tvanku, bauriai dvokė pelėsiomis. „Na ir pakliuvau“,— pagalvojau sau. Čia mums niekas nedavė nei knygų, nei laikraščių. Kriminaliniai kaliniai, iš karto suvalgę rytais gaunamą duonos davinį, pradėdavo nešvankias kalbas, bardavosi, plūsdavosi. Ir taip kasdien. Tik kartą savaitėje — trečiadieniais — kameroje būdavo ramiau. Tą dieną į kalėjimo kiemą atvažiuodavo „Paramos“ kooperatyvo krautuvė, ir „baudžiauninkams“ (taip save vadino baudžiamosios grupės kaliniai), turintiems kalėjimo sąskaitoje pinigų, leisdavo nusipirkti... svogūnų. Kameroje pasklidavo aštrus kvapas, nuo kurio net koridoriuje vaikščiojantis raktininkas ašarodavo. Tačiau svogūnai menkai

tenumalšindavo alkį. Po tokių vaišių visus kankindavo troškulys, imdavo deginti po krūtine.

Po dviejų mėnesių mane iš Kauno kalėjimo vėl perkėlė į IX fortą.

PALEMONO DURPYNE

Šį kartą forte laikė neiigai. Kovo mėnesio 30 dieną vėl sugražino į Kauno kalėjimą. Išgirdau, kad keletą politinių kalinių, matyt, tuos, kuriems bausmė jau baigėsi, ketina išvežti darbams į Palemono durpyną. Tarp jų buvau ir aš.

Durpių gamybos sezonas Palemono durpyne prasidėdavo gegužės mėnesio pradžioje. Tačiau parengiamiesiems darbams kalinius išveždavo anksčiau, dar balandyje, vos tik saulė atšildydavo žemę. Vieną dieną mūsų draugų grupei, apie 20 žmonių, liepė pasiimti reikalingus daiktus ir sėsti į sunkvežimį. Po valandos jau buvome Palemono durpyne. Sezono metu čia dirbdavo apie du šimtus kalinių — daugiausia kriminalinių nusikaltėlių.

Netrukus pastebėjome, kad kiekvienas politinis kalnys čia nepaprastai budriai sekamas. Aplink zujo seni, jau pažįstami, ir dar nematyti, tik vasaros darbų sezonui pasamdyti raktininkai. Nuo mūsų jie tiesiog nenuleisdavo akių. Labai tuo nesistebėjome, nes jau gerai žinojome, kokį skirtumą fašistai daro tarp kriminalinių ir politinių kalinių. Į mus dažniausiai žiūrėdavo su neapykanta ir panieka, kiekviena proga stengdavosi pasityčioti ir griežčiausiai bausti. Raktininkams, daugiausia tamsiems, žemos moralės žmonėms, būdavo nuolat kalama į galvą, kad mes pikčiausi bedieviai, tėvynės priešai, kad mūsų tikslas paversti visus gyventojus elgetomis.

— Vagis mums nebaisus, nes jis gali apvogti vieną kitą šeimą, ir jį pagaus. O jūs, politiniai, norite apiplėš-

ti visus gyventojus, nuversti valdžią ir žmones numarinti bado.

Taip mums sakydavo raktininkai, nors patys dažnai būdavo kilę iš neturtingųjų ir, tik gelbėdamiesi nuo bado, tarnavo fašistams. Vienas toks mėgėjas „filosofuoti“ kartą saugojo mūsų politinių kalinių grupę, kuri vartė paklotas durpes. Visaip mus išplūdęs, jis dar pridūrė:

— Tokių, kaip jūs, iš kalėjimo visai negalima paleisti!

Vienas iš mūsų grupės jam atsakė:

— Štai tu dabar užsidirbi duoną, beslampinėdamas pasukui mus su „kačerga“. Nemanyk, kad taip bus visuomet. Anksčiau ar vėliau, ar kas to norės, ar nenorės, mes vis vien paimsime valdžią. Ir nemanyk, kad tuomet tokius, kaip tu, ar panašius vyniosime į vatą ir statysime į langus. Reikės duonele užsidirbti savo prakaitu, savo rądom, — ir jis parodė savo pūsletus delnus.

Daugiau šis raktininkas „filosofas“ į kalbas su mūsų draugais nebesileido.

Buvo karštas vidudienis. Mūsų pamaina, grįžusi iš darbo, ruošėsi pietauti. Prie seno tvarto, dabar paversto baraku, stovėjo iš paprastų lentų sukalti stalai; čia pat buvo įrengta ir vasaros virtuvė. Šaukštais, dubenimis ir duona nešini, rinkosi kaliniai. Staiga kitoje pusėje nuaidėjo šūvis. Visi suklušome, spėliodami, kas ten atsitiko. Netrukus pamatėme ateinančius du raktininkus — abu išraudusius, sukaitusius.

— Ką nušovė? Komunistą?! — paklausė juos prie virtuvės dar vienas raktininkas.

— Ne. Kažkokį senioką, teistą už šnipinėjimą lenkams, — atsakė šie.

— Gaila, kad nepasitaikė iš tų nevidonų komunistų kuris nors, — apgailestaudami užbaigė jie kalbą.

Greit pasklido žinia apie įvykį. Kaliniai jaudinosi, gailėjo žuvusio, aiškinosi, kaip tai atsitiko. Ne kartą ir aš buvau matęs tą smulkaus veido, šviesių plaukų jau nebejauną žmogelį. Tikriausiai mažai kas patikėjo, kad jis no-

rėjo pabėgti: labai jau negreitas buvo. Matyt, norėdamas gauti pagyrimą, o gal ir paaukštinimą, raktininkas persistengė ir vietoje komunisto nušovė lenkų šnipą. Kaliniai taip ir komentavo šitą šturpų įvykį.

— Žmogų juodvarnis nušovė tyčia,— tarė vienas.

— Žinoma. Jis pirma iššovė ir tik tada, kai senukas pargriuvo ant žemės, suriko „Stok!“ — pridūrė kitas.

— Gerai tu sakai, juk turėjo perspėti bėgantį ir tik paskui šauti. O čia, matai, viskas priešingai,— atsiliepė trečias.

Kalbos nenutilo. Raktininkams tai nepatiko, ir jie, dar nepasibaigus pietų laikui, vėl visus išvarė į darbą.

Ilgai negalėjau pamiršti šio įvykio, kuris dar kartą patvirtino, kad susidoroti su komunistais raktininkai turi neribotas teises. Yla, kaip sakoma, išlindo iš maišo, kai paaiškėjo, kad nušautasis seniokas irgi politinis, tai yra priklausė tai kategorijai kalinių, į kuriuos galima šauti vien už mėginimą pabėgti.

Netrukus stovykloje pasklido žinia, kad raktininkas už tokį stropumą gavo kalėjimo valdininkų pagyrimą.

Darbas Palemono durpyne pirmosiomis dienomis buvo nesunkus. Pirmiausia mus pristatė rinkti pernykščio sezono išsibarsčiusių durpių gabalų. Vėliau vartėme paklotas durpes ir apdžiūvusias krovėme į rietuves. Buvo gražios pavasario dienos. Džiaugėmės karštais saulės spinduliais, kvėpavome grynu oru. Tik visiems nuotaiką gadino gaušybė parazitų. Net baisu būdavo žiūrėti, kaip prie barako, kieme, pajudinus kokią lazda, pasipila virtinės blusų. O naktį po sunkaus darbo miegančius kalinius puldavo ne tik blusos, bet ir blakės.

Po kelių savaičių mane pristatė prie kito, nepalyginamai sunkesnio darbo — durpių kasimo. Gal raktininkai norėjo pakankinti, o gal manė, kad aš, būdamas tvirtas ir sveikas, tokį darbą įveiksiu. Durpes kasė dvylika vyrų. Per dieną vienam reikėdavo iškasti dvi dideles duobes, ki-

taip sakant, sumesti į elevatorių, judanti kelių metrų aukštyje, apie 30 tonų šlapios durpių masės. Penkeri kalėjimo metai buvo atėmę nemažai jėgų, o dabar sunkus darbas duobėje ir karšti saulės spinduliai dar labiau išsekino. Pajutau, kad silpstu — sunegalavo širdis. Netrukus vos pavilkau kojas. Vieną vakarą pasakiau raktininkui, kad susirgau ir kad į darbą eiti nebegalėsiu. Jis išklausė skundą, bet nepasakė nė žodžio.

Pirmoji pamaina, kuriai aš priklausiau, eidavo į darbą švintant. Aš tą rytą nebesikėliau.

— Kodėl nesikeli, ar negirdi, kad pamaina jau ant kojų! — priėjęs prie manęs, sušuko raktininkas.

— Aš dar vakar tamstai pranešiau, kad sergu ir dirbti negaliu,— atsakiau.

— Vadinasi, neisi į darbą, simuliantė?! Tai kas už tave dirbs?! — jau visa gerkle suriko raktininkas.

— Aš ne simuliantas, o ligonis ir dirbti negaliu,— ramiai paaiškinau.

Pamaina išėjo į durpyną, o aš pasilikau barake. Suteikti medicininę pagalbą čia nebuvo kam. Gulėjau ir laukiau. Vakare liepė iškratyti iš čiužinio šiaudus ir susirinkti daiktus. Netrukus mane su keletu kalinių išvežė į Kauno kalėjimą ir vėl uždarė kriminalinių kalinių kameroje.

Kitos dienos rytą nuvedė pas gydytoją. Jis mane išklausė, apžiūrėjo išbertą kūną, perskaitė ant stalo padėtą raportą. Kiek pagalvojęs, vėl liepė eiti į kamerą. Po valandėlės į kamerą atėjo felčeris ir nuvedė mane į ambulatoriją ištirti kraujo, nes gydytojas įtarė, kad esu susirgęs kažkokia užkrečiama liga. Felčeris dar prasitarė, jog raktininkas norėjo mane įgrūsti į karcerį ir savo raporte buvo prirašęs nebūtų dalykų: kad esu simuliantas, nepaklusnus, kad priešinausi, atsisakinėjau eiti į darbą ir t. t. Šį kartą nuo baismės išgelbėjo gydytojas.

Po kelių mėnesių valdininkas, atpažinęs mane, vėl perkėlė į politinių kalinių kamerą.

KRUGLODUROVAS IR JO SŪNUS

Per ilgus metus gerai išžiūrėjau į kalėjimo valdininkus, raktininkus ir kitus mūsų „auklėtojus“. Daugelis jų buvo ne tik žiaurūs, ciniški sadistai, bet ir bukapročiai, tamsuoliai. Fašistų valią jie vykdė nuolankiai, nieko negalvodami.

Nuo pat pirmųjų dienų Kauno kalėjime pastebėjau neaukšto ūgio, nudribusiu pilvu, kampuota pailga galva vyresnįjį raktininką Grušauską, kalinių pramintą Kruglodurovu. Vargu ar buvo galima surasti taiklesnę pravaidę šiam bukapročiui: jis nemokėjo nei rašyti, nei skaityti.

Kartą „Lietuvos žinios“ išspausdino straipsnelį su sensacingu pavadinimu — „Karys Kauno kalėjimo lavoninėje“. Jame buvo aprašomas šiurpus atsitikimas, kaip vienas raktininkas išlupinėjo mirusiam kaliniui auksinius dantis ir pasisavino. Nors raktininko pavardės autorius neminėjo, Grušauskas, išgirdęs apie straipsnį, nuėjo į laikraščio redakciją ir ėmė protestuoti:

— Tamstos rašote neteisybę. Aš auksinių dantų mirusiems kaliniams nelupinėju ir nepasisavinu. Jūs mane apšmeižėte ir turėsite atsakyti prieš teismą.

— Bet juk straipsnyje nenurodyta nei jūsų, nei kieno kito pavardė... Tai kodėl manote, kad mes jus šmeižiame? — su šypsena atsakė redakcijos bendradarbis.

— Taip, pavardės nėra, bet aš juk žinau, kad čia apie mane rašote,— neatlyžo Kruglodurovas ir padavė redakciją į teismą.

Teismas sukėlė daug kalbų. Vieni suprato, kad vagies kepurė dega, kiti dar akivaizdžiau įsitikino fašistų tarno „aukštu intelektu“. Grušauskas bylą prakišo, bet ir toliau dirbo savo pamėgtą darbą.

Vieną dieną į kamerą atvedė gal aštuoniolikos metų jaunuolį, kuris, vos tik įėjęs, ėmė sveikintis ir kalbėtis su kriminaliniais kaliniais kaip senas pažįstamas. Supratau, kad kalėjime jisai nebe pirmą kartą. Netrukus prasidarė kameros durys, ir tarpduryje pasirodė vyresnysis raktinin-

kas Grušauskas. Mes, kaip buvo nustatyta, sustojome į dvi eiles. Prasadėjo patikrinimas.

— Pavardė? — paklausė Grušauskas, priėjęs prie pirmoje eilėje stovinčio kalinio.

Šis atsakė.

— Vardas ir tėvo vardas?

Taip iš eilės apklausinėjo visus ir pagaliau priėjo prie tik ką atvesto jaunuolio. Nužvelgęs jį blausiomis akimis, irgi paklausė:

— Pavardė?

— Grušauskas,— atsakė kalinys.

— Tėvo vardas?

— Juozas.

— Juozapas, kvaily, o ne Juozas! Net tėvo vardo nežinai...

Tuo patikrinimas baigėsi. Raktininkas pakėlė galvą, apsidairė ir, lyg prisiminęs kur esąs, pasuko durų link.

Taip sužinojome, kad neseniai atvestas jaunuolis yra paties raktininko Grušausko sūnus. Matytas vaizdas vieniems sukėlė juoko, kiti piktinosi žiauriu tėvo elgesiu su sūnumi.

Tokiems štai kruglodurovams buvo patikėtas kalinių auklėjimas.

VĖL IX FORTE

Kraujo tyrimai parodė, kad jokiais užkrečiamomis ligomis nesergu. Tačiau į Palemoną kasti durpių nebevežė. Sveikata pamažu gerėjo. Liepos 1 dieną mane vėl perkėlė į IX fortą ir kartu su kriminaliniais pristatė prie įvairių darbų: ravėjome daržus, piovėme javus, o rudenį kasėme bulves. Kai į darbus nebevarė, vėl pradėjome mokytis.

Tuo metu IX forte politiniai kaliniai buvo laikomi penktoje ir šeštoje kameroje. Užmezgėme neblogus ryšius su laisve. Beveik pastoviai gaudavome „Izvestijas“, kai kuriuos tarybinius žurnalus bei knygas. Visą laiką skaitėme.

Kadangi daugelis draugų dar silpnai mokėjo rusiškai, įdomesnius straipsnius tekdavo versti. Kameroje vertėju dažniausiai būdavau aš. Skaitymo ir diskusijų metų prie grotų, skiriančių kamerą nuo koridoriaus, stovėdavo mūsų sargybinis, kuris turėdavo įspėti, jei pasirodytų raktininkas. Tačiau visą laiką išsisaugoti buvo sunku. Administracija jautė, kad mes kažką nuo jos slepiame, todėl nuolat darydavo kratas.

Vieną kartą, mums benagrinėjant perskaitytą straipsnį, draugai iš kitos kameros pranešė, kad į fortą atėjo daug raktininkų. Supratome, jog reikia laukti kratos. Skubiai slėpėme literatūrą, tačiau visko sudėti į slaptavietes nebespėjome. Jau prasivėrus kameros durims, vieną „Izvestijų“ numerį įsibrukau į švarko rankovę. Buvau įsitikinęs, kad dabar tai jau tikrai neišvengsime karcerio. Kratė labai atidžiai, bet, mano laimė, laikraščio rankovėje nesurado. Matyt, pasitaikė dar nepatyręs raktininkas.

Forto viršininkas P. Gailevičius po to kurį laiką visai nedarė kratų ir tyliai sekė, laukdamas progos sugauti mus nusikaltimo vietoje. Tačiau mes buvome labai atsargūs. Pagaliau 1937 metų kovo mėnesio 20 dieną visus išvarė iš kameros. Šį kartą draudžiamų daiktų ieškojo labai nuodugniai, išpurtė net čiužinių šiaudus. Krata baigėsi skaudžiai. Raktininkai surado mūsų leidžiamą rankraštinių žurnaliuką „Politkalinys“, pluoštą tarybinių laikraščių, žurnalo bei kitos politinės literatūros.

Gailevičius triumfavo. Po kratos jis mus išrikiavo ir, užrietus galvą kaip gaidys, laimėjęs peštynes, vaikštinėdamas po kamerą, vis kamantinėjo:

— Iš kur gavote neantspauduoto popieriaus, kas rašė „Politkalinį“, kam priklausė komunistinė literatūra?

Visi atsakinėjome nieko nežiną, ir viršininkas greitai įsitikino, kad mus tardyti tuščias darbas. Išeidamas jis piktai pagrasino:

— Neprisipažindami tik apsunksinate savo padėtį. Manau, kad dėl to dar gailėsitės!

Aišku, ši savo žodį jis ištesėjo. Po dienos, atėjęs į kamerą, pats paskelbė, kad Kauno kalėjimo viršininkas Šalkauskas už draudžiamų daiktų laikymą ir kitus dalykus mus trims mėnesiams perkelia į baudžiamąją grupę. Be manęs, nubaudė: P. Kaminską, M. Kerbelį, E. Paulauską, S. Jurginį, K. Pečioką, S. Grinfeldą, L. Baloną, J. Kurkietį, Ch. Mendelį, K. Timofejevą, B. Ditkevičių, I. Laučę, J. Šochatą, P. Lisą, K. Kukanką, A. Slapšį, P. Žilinską. Stebėjomės tiktai, kad bausmę gavo ne visi politiniai kameros kaliniai. Tylėdami susikrovėme daiktus, išsirikiavome ir išėjome į septintąją kamerą dešiniajame forto sparne, pirmojo aukšto koridoriaus gale.

Gyvenimas baudžiamosios grupės režimo sąlygomis būtų buvęs labai sunkus, jei ne didelis mūsų draugų išradin-gumas. Greit mes ir vėl turėjome visų griežčiausiai uždraustų dalykų.

Pirmiausia atsirado tabako. Rūkėme labai atsargiai, tačiau dūmus raktininkai kartais užuosdavo. Patraukę nosimis, jie sakydavo:

— Jei pamatysime, taip ir žinokite — atsidursite karce-ryje!

Tačiau nieko taip ir nenutvėrė nusikaltimo vietoje.

Draugų padedami, įsigijome pieštukų, rašalo, plunksna-kočių, rašomojo popieriaus. Gaudavome ir laikraščių. Kiek galėdami, stengėmės lavintis politiškai, mokėmės.

Šioje kameroje nutarėme surengti A. Puškino 100-ųjų mirties metinių minėjimą. Jam ruošėmės gana ilgai, išleidome specialų laikraštėlį su keletu savo kūrybos eilė-raščių ir sukakčiai paskirtų straipsnių. Vakaro metu skai-tėme poeto kūrinius. Džiaugėmės, kad mūsų sumanymas pasisekė, kad ši tą sužinojome, o kartu ir nuvijome šalin slopų nuobodulį.

Raktininkai, be abejo, jautė, kad kameroje mes turime rašymo reikmenų ir jais nuolat naudojames. Ne paslaptis jiems buvo ir tai, kad gauname papildomo maisto. Tačiau, kaip tie daiktai pas mus patenka, nežinojo.

Patekę į baudžiamąją grupę, nutarėme užmegzti ryšius su kitomis kameromis. Ėmėme galvoti, kaip tai padaryti. Keletą forto kamerų, taip pat ir tą, kurioje sėdėjome, nuo koridoriaus skyrė geležinių virbų užtvara. O jei pabandžius virbus praskėsti ir, padarius tarp jų didesnę spragą, išlįsti? — kilo kažkam mintis. Netrukus ši sumanymą ėmėme vykdyti.

Pirmiausia nupiovėme kniedes, kuriomis keliose vietose virbai buvo pritvirtinti prie horizontalių skersinių. Dabar jau reikėjo galvoti, kaip praskėsti virbus. Plikomis rankomis to nepadarysi, todėl panaudojome virves, kuriomis prie geležinių rėmų buvo pririštos mūsų lovos. Surišome du gretimus grotų virbus virvėmis, tarp jų įkišome lazda ir pradėjome sukuti. Sukome tol, kol pro išlenktus virbus galėjo išlįsti vienas iš pačių laibiausių mūsų kameros vyrų. Pirmasis tai padarė S. Grinfeldas. Už grotų dar buvo medinės durys, skiriančios kamerą nuo koridoriaus. Tačiau naktimis jų neužrakindavo. Labiausiai reikėjo saugotis budinčio raktininko. Kol jis iš pirmojo aukšto užkopdavo į antrąjį ir vėl sugrįždavo, praeidavo šiek tiek laiko. Mums padėdavo gretimos kameros draugai, kurie laiku įspėdavo apie pavojų.

Kai tik raktininkas užlipdavo į antrąjį aukštą, pradėdavome veikti. Grinfeldas, vikriai išlindęs, pribėgdavo prie gretimos kameros grotų, paimdavo iš draugų siunčiamą maistą, tabaką bei kitus daiktus ir skubiai grįždavo atgal. Taip keletą kartų subėgiojęs, vėl įlisdavo į savo kamerą. Tuomet virvę atleisdavome, ir virbai vėl atsitiesdavo kaip buvę. Kas galėjo pagalvoti apie tokias mūsų gudrybes?

Bet vieną kartą vos neišliuvome. Koridoriuje, prie posūkio į kamerą, mūsų kurjeriui prakiuro maišelis ir išsiplė cukrus. Jeigu tai būtų pamatęs raktininkas, paslaptis galėjo paaiškėti. Apie nesėkmę tuojau pranešėme kaimynams, prašydami sekti raktininką ir duoti ženklą, kai jis pasirodys. Tuo tarpu Grinfeldas skubiai susėmė cukrų,

likučius skudurėliu nušlavė į kampus, ir viskas baigėsi laimingai.

Raktininkai, jausdami, kad mes palaikome ryšius su kitomis kameromis, nerimavo. Jiems rūpėjo sužinoti mūsų paslaptis: iš kur ir kaip gauname maisto, rašymo reikmenų ir kur viską slepiame.

Vieną dieną, kai nustatytu laiku vaikščiojome kieme, į fortą sugužėjo gal apie dvidešimt raktininkų. Buvo aišku, kad jie kažką ruošia. Neapsirikome. Po pasivaikščiojimo sugrižę į kamerą, pamatėme, kad viskas iššniukštinėta, išnaršyta. Tačiau pas mus nieko nesurado. Vėl gyvenome kaip ir seniau.

Patyrę tokią nesėkmę, raktininkai nenurimo. Po poros savačių jie ir vėl suvirto į kamerą. Šį kartą darbavosi dar uoliau. Iškratė net čiūžinius ir šį tą surado. Tiesa, įkalčiai buvo tokie menki, kad mūsų nubausti nesiryžo. Taigi kol kas mums tiesiog nuostabiai sekėsi.

Slėptuvė buvo įrengta palyginti paprastai. Kameros viduryje stovėjo ilgas storų lentų stalas. Lentų apačioje buvo didžiulėmis vinimis prikalti skersiniai. Gerokai pasidarbavę, vinis ištraukėme, jų skylutes praplatinome ir, nuėmę lentas, skersiniuose padarėme įdubas. Į jas sudėjome rašymo reikmenis ir kitus smulkius daiktus. Paskui, įspaudę vinis, skersinius vėl pritvirtinome. Nei viršuje, nei apačioje neliko jokių žymių, kad čia yra kas paslėpta. Literatūrą laikėme kitur — prie sienos prikabintuose gultuose, kurie buvo padaryti iš metalinių vamzdžių. Mes tuos vamzdžius kurioje nors vietoje atjungdavome, o literatūrą, susukę į tūteles, pririšdavome ant siūlo ir sukišdavome į kiaurymę. Tai buvo gana patikimas saugojimo būdas.

Po keleto nesėkmingų kratų raktininkai ėmė dar labiau sekti mūsų kamerą. Jie įsitikino, kad mes tebeturime rašymo reikmenų, literatūros, kad rūkome, nes nuolat užuoslavo tabako dūmų kvapą. Netrukus vėl mus krėtė. Šį kartą kruopščiai apžiūrėjo ir stalą. Matyt, jau buvo kažką paste-

bėję, nes apvertė aukštyn kojom, atlupo skersinius ir ilgai mums tarnavusią slėptuvę pagaliau surado.

Laukėme papildomų bausmių. Tačiau nei apie jas, nei apie radinius mūsų kameroje niekas neužsiminė. Matyt, ir patiems kalėjimo viršininkams buvo gėda, kad mes taip ilgai juos vedžiojome už nosies.

Kai mūsų slėptuvę surado, ėmėme galvoti, kaip pajvairinti nuobodžiai slenkantį laiką. Iš popieriaus išsikarpėme šachmatų figūras, išsibraižėme lentą ir, atidžiai sekdami raktininkus, pradėjome žaisti. Vieną dieną draugai bežaisdami pasikarščiavo, pradėjo ginčytis ir nepastebėjo, kaip prie grotų prislinko raktininkas Dūdėnas. Pamatęs, kad mes nenuobodžiaujame, suriko:

— Na, atiduokite šachmatus!

Žaisti šachmatais kaliniams buvo uždrausta. Ką daryti? Atiduoti figūras raktininkui nesinorėjo, nes, turėdami daiktinius įrodymus, valdininkai galėjo visus griežtai nubausti. Bet raktininkas stovėjo ir laukė. Kiek pasvarstęs, sužėriau figūras į saują ir priėjau prie grotų. Kai Dūdėnas atkišo ranką, aš jam pasakiau:

— Negi jūs norite, kad aš tuos popieriukus atiduočiau? Ką su jais veikssite? Juk tamsta suaugęs žmogus, ne vaikas.

Paskui priėjau prie kampe stovinčio „sanitarinio kubilio“ ir, pakėlęs dangtį, ėmečiau popierinius šachmatus.

Raktininkas susiraukė ir, mostelėjęs ranka, nuėjo. Po dienos ar dviejų, jau šypsodamasis, vėl pasirodė ir perskai-tė kalėjimo viršininko įsakymą. Atsitiko taip, kad, neatlikęs vienos bausmės, gavau kitą — dar du mėnesius baudžiamosios grupės.

MŪSŲ STUDIJOS

Visais laikais tarp revoliucionierių kalėjimuose būdavo nemažai mokytų žmonių, dažniausiai kilusių iš inteligentijos. Izoliuoti nuo praktinės revoliucinės veiklos, jie, kad

ir labai sunkiomis sąlygomis, studijavo klasių kovos teoriją, toliau lavinosi. Revoliucionieriai — darbininkai ir valstiečiai — kuriems nei vaikystėje, nei jaunystėje mokslas buvo nepasiekiamas, taip pat suprato, kad vien neapykanta klasiniam priešui pergalės nepasieksi, kad sėkmingai kovoti galima tik turint reikalingų žinių. Jie troško pažinti marksistinės teorijos pagrindus, atskleidusius senos kapitalistinės santvarkos žlugimo ir naujos socialistinės visuomenės gimimo objektyvius dėsnius. Čia daug padėdavo labiau išsilavinę draugai.

Tačiau politiniams kaliniams mokyti visuomet trukdė kalėjimų administracija. Valdininkai ir raktininkai juos persekiojo net ir tuomet, kai buvo leidžiama naudotis moksline literatūra. Kadangi daug kas savarankiškai mokytis iš knygų negalėjo, buvo sudaromi politinio lavinimosi rateliai. Raktininkai sekdavo besibūriuojančius kamerose kalinius, stengdavosi įsidėmėti mokytojus. Būdavo, vos tik politiniai kaliniai susibūrę ima nagrinėti vieną ar kitą klausimą, tuoj atsidaro kameros durys ir pasirodo vyresnysis raktininkas. Paskui įeina, atsistoja išsižergęs, apžvelgia kamerą, perskaito draugų pavardes ir įsako:

— Tie, kuriuos suminėjau, susirinkite daiktus!

Kameroje kildavo dulkių debesys. Į antklodę rišdavome čiužinius, pagalves, imdavome šaukštus, dubenėlius — visą kalinio turtą ir slinkdavome į koridorių. Kiek pastovėję, vėl gaudavome komandą eiti į kamerą. Taip kartodavosi dažnai. Visi tokie varinėjimai labai vargino, trukdė susikaupti ir mokytis.

Gavę iš valdininkų nurodymus, raktininkai tyčiodavosi ir iš vieno kurio kalinio. Kartais kilnodavo iš kameros į kamerą net po keletą kartų per dieną. Tokius nurodymus ypač uoliai vykdė vyresnysis raktininkas Grušauskas. Jis taip terorizavo Antaną Mickevičių ištisas savaites. Būdavo, įkiš galvą į kamerą ir šaukia:

— Kalinys Antanas Mickevičius yra?

— Aš!

— Susiimk daiktus!

Mickevičius išeina, o į jo vietą įleidžia kitą. Po pietų vėl abu sukeičia.

Rytojaus dieną, pravėręs duris, raktininkas vėl klausia:

— Kalinys Mickevičius Antanas yra?

Kartojasi ta pati istorija. Mickevičius, visada ramus ir taktiškas, neiškenčia ir sako raktininkui:

— Ponas, aš juk tik šiandien prieš pietus buvau iš šios kameros iškeltas.

— Negali būti,— tarsi nustebęs, atsako raktininkas.— Tau tik taip atrodo.

Ir, susiėmęs savo „turtą“, Mickevičius vėl iškeliauja...

Tačiau ir sunkiausiomis sąlygomis draugai nenuleido rankų ir kiekvieną galimybę išnaudojo politiniam lavinimuisi, savišvietai.

Kai sėdėjau Kauno kalėjime, mūsų kameroje buvo sudarytas ratelis partijos istorijai studijuoti. Sukome galvas, kur gauti literatūros. Išeitį netrukus radome. Gavome išimtus iš Didžiosios tarybinės enciklopedijos pirmojo leidimo lapus, kuriuose buvo straipsnis „VKP(b) istorija“. Juo pasinaudodami, labiau apsiskaitę draugai pradėjo užsiėmimus.

Fašistiniai kalėjimų valdininkai ypač stengėsi, kad į kalinių revoliucionierių rankas nepatektų marksistinės knygos. Jų jie bijojo lyg ugnies. Už tokios literatūros laikymą labai bausdavo. Todėl teko imtis įvairiausių gudrybių. Literatūrą dažniausiai slėpdavome čiuziniuose. Kauno kalėjime kai kuriose kameroje politiniai kaliniai po gultais atplėšė grindis ir ten įrengė slėptuves. Raktininkams jų surasti nepavyko. Mažesnius dalykus laikydavome gultuose, padarę išpiovas. Literatūros slėptuvių, kaip jau rašiau, ilgą laiką turėjome ir sėdėdami IX forte.

Daug dėmesio kaliniai revoliucionieriai skyrė ir bendrajam lavinimuisi, kaip galėdami, skaitė grožinę literatūrą, domėjosi gamtos ir kitais mokslais.

1936 metais kartu su manimi IX forte vienoje kameroje sėdėjo K. Pečiokas, P. Kaminskas, M. Baronas, S. Jurginis, I. Laucė ir kiti — iš viso dvylika politinių kalinių. Kalėjimo administracija dar nebuvo spėjusi mūsų nubausti, todėl turėjome popieriaus, rašalo, plunksnakočių, literatūros. Atsidėję mokėmės lietuvių kalbos gramatikos, sėkmingai pakartojome visą jos kursą. Paskui nutarėme susipažinti su literatūros teorija. Tačiau neturėjome jokio vadovėlio. Paprašėme, kad leistų jį įsigyti, bet kalėjimo administracija nesutiko.

Iškilo klausimas, kas vadovaus literatūros teorijos rateliui. Kameroje, kaip tyčia, neatsirado nė vieno draugo, gerai išmanančio šį dalyką. Šią pareigą buvo nutarta uždėti man. Jutau, kad bus nelengva, todėl kreipėmės patarimo į gretimoje kameroje laikomą A. Guzevičių. Jis tuo metu sunkiai sirgo reumatu, bet, sužinojęs mūsų pageidavimą, nepaisydamas ligos, per trumpą laiką parašė nedidelį literatūros teorijos vadovėlį. Mes labai apsidžiaugėme ir dėkojome draugui.

Per vieną pasivaikščiojimą IX forto kieme sutikome politinį kalinį Viktorą Prėskienį iš kitos kameros. Jis buvo studentas, todėl net ir per tas trumpas minutes pasikalbėjome su juo apie mokslą, pasiaiškinome įvairius klausimus. Stebėdamasis tokiu draugų noru mokytis, žinių troškimu, Prėskienis pasakė:

— Negalvojau, jog vakar buvę batsiuviai, siuvėjai ir statybininkai šiandien su tokiu entuziazmu mokysis, stengsis sužinoti kiekvieną smulkmeną.

KALINIŲ KOVOS GINKLAS

Publicistinis žodis, dažnai ranka parašytas ant nedidelių paprasto popieriaus lapelių, buvo galingas ginklas kalinių revoliucionierių rankose. Kalėjimuose leidžiama komunistinė spauda kėlė politinių kalinių dvasią, tikėjimą

pergale, ugdė literatūrinius sugebėjimus, demaskavo fašistinių terorą.

Pirmasis politinių kalinių leidinys išvydo šviesą dar 1922 metų rugpiūčio 19 dieną Kauno sunkiųjų darbų kalėjime. Tai buvo ranka rašytas sąsiuvinio formato 58 puslapių žurnalas — politinių kalinių kolektyvo organas „Kalėjimo spindulys“. Iki tol panašių leidinių buržuazinės Lietuvos kalėjimuose, bent Kauno sunkiųjų darbų kalėjime, nebuvo pasirodę. Tais pačiais metais išėjo dar du šio žurnalo sąsiuviniai. Jie buvo parašyti lietuvių, rusų ir žydų kalbomis.

1924 metais buvo paruoštas vienkartinis žurnalas „Kalinyš“. Tačiau skaitytojų jis nepasiekė. 1931 metų lapkričio 7 dieną Kauno kalėjimo politiniai kaliniai išleido vienkartinį leidinį „Pirmyn prie Spalio!“ Šiame žurnale buvo reportažų apie darbo žmonių gyvenimą Tarybų Sąjungoje ir kapitalo šalyse, senų revoliucionierių atsiminimų apie Spalio revoliuciją, poezijos kūrinėlių, vaizdelių iš politinių kalinių gyvenimo, tarp kitko ir apie 1931 m. įvykusį politinių kalinių bado streiką.

1931 metų pabaigoje Kauno kalėjime pradėjo eiti politinių kalinių kolektyvo rankraštinis žurnalas „Kovotojas“. Pirmuosius žurnalo numerius leido redakcinė kolegija, į kurią įėjo A. Maginskas, R. Šarmaitis ir aš. Iš viso buvo išleisti šeši jo numeriai. Leidinys nagrinėjo politines ir ekonomines to meto problemas, Lietuvos Komunistų partijos bei komjaunimo veiklos klausimus. Vienaime numeryje buvo apibūdinti 1933 metų pirmojo pusmečio darbininkų streikai. Atskiras skyrius pasakojo apie jaunimo gyvenimą ir kovą laisvėje, kalėjimuose. Specialus „Kovotojo“ priedas buvo skirtas grožinei kūrybai. Žurnale būdavo straipsnių V. Lenino, V. Kapsuko ir A. Barbiuso mirties metinėms pažymėti, korespondencijų bei apybraižų apie politinių kalinių darbus.

1938 m. Kauno kalėjimo politiniai kaliniai išleido literatūros žurnalą „Mūsų jėgos“.

IX forte įkalinti antifašistai savo kolektyvo organą pavadino „Politkaliniu“.

Šiaulių kalėjimo politiniai kaliniai dar 1925 m. ruošėsi leisti laikraštį, tačiau nėra duomenų, ar jis pasirodė. Tik 1931 metų pabaigoje šiauliečiai išleido žurnalo „Kolektyvistas“ pirmąjį numerį. Antrasis numeris išėjo sekančių metų pradžioje. Tai buvo 86 puslapių, sąsiuvinio formato ranka rašytas leidinys, skirtas V. Leninui, K. Libknechtui ir R. Liuksemburg atminti. Nuo 1933 m. pabaigos „Kolektyvistas“ turėjo atskirą literatūrinį priedą.

1932—1934 metų laikotarpiu Ukmergės kalėjimo politiniai kaliniai leido rankraštinių žurnalą „Revpolitkalinys“, o vėliau — „Tikru keliu“.

Raseinių kalėjimo jaunieji politiniai kaliniai nuo 1933 m. lapkričio mėnesio periodiškai leido „Jaunųjų kolektyvistų balsą“, kuriame rašė apie didvyrišką jaunųjų revoliucionierių kovą. Be to, 1940 metų pradžioje čia išėjo atskiras literatūrinis žurnalas „Pirmieji žingsniai.“ Tame 29 aritmetikos sąsiuvinio puslapių leidinyje buvo smulkia rašysena perrašytų eilėraščių, apysakų ir prozos kūrinėlių.

Politinių kalinių spaudoje daugiausia vietos užėmė jų pačių gyvenimo ir kovos kalėjimuose tematika. Be to, šiuose leidiniuose buvo pateikiama nemaža medžiagos marksizmo-leninizmo teorijos bei tarptautiniais ir vidaus politikos klausimais: duodamas fašistinės valdžios įsteigtų Darbo rūmų politinis įvertinimas, apibūdinama Lietuvos žemės ūkio darbininkų padėtis, nagrinėjami Lietuvos nepriklausomybės gynimo klausimai bei kitos aktualios ano meto politinės problemos, skelbiami LKP CK nutarimai, informacija apie įvykusias partines konferencijas, Kominterno kongresus, straipsniai partijos, komjaunimo bei kitų revoliucinių organizacijų veiklos, antifašistinio liaudies fronto sudarymo klausimais.

Nemaža puslapių savo rankraštiniuose žurnaluose politiniai kaliniai paskyrė herojiškai Ispanijos liaudies kovai prieš fašizmą dėl savo tautos laisvės ir nepriklausomybės.

Politinių kalinių spaudoje dažnai buvo nagrinėjamas profesinių sąjungų judėjimas, ligonių kasų, savivaldybių ir seimo rinkimų, kovos dėl darbo žmonių demokratiškos teisių ir laisvių, taip pat moterų lygiateisiškumo klausimai.

Už grotų gimę komunistų kūriniai šaukė į kovą, žadino revoliucinį sąmoningumą, protestą prieš kruviną baltąjį terorą. Kalėjime daug kūrė žinomas proletarinis rašytojas Aleksas Maginskas, rašytojas antifašistas Aleksas Jasutis. Kauno kalėjime ir IX forte vienas po kito gimė Aleksandro Guzevičiaus romano „Kalvio Ignoto teisybė“ puslapiai. Fašistinė kalėjimo administracija ne kartą per kratas rankraščius surasdavo ir sunaikindavo. Vėl viską tekdavo kurti iš naujo. Tačiau išsinešti iš kalėjimo daugelio metų triūsą rašytojui nepavyko. Taip atsitiko ne jam vienam.

Daug pasidarbavo kalinių spaudoje komunistai K. Macevičius, J. Antanavičius, J. Pikas, G. Aronsonaitė-Timo-fejevienė, E. Matulionis, V. Gutauskas ir daugelis kitų gabių prozaikų bei poetų.

Politinių kalinių spauda buvo leidžiama nepaprastai sunkiomis sąlygomis: trūkdavo popieriaus, rašymo reikmenų, tekdavo dirbti nuolat besislapstant nuo įkyriai persekiojančių raktininkų akių. Pirmiausia reikėdavo surasti laiko korespondencijai parašyti, o paskui ją gerai paslėpti, kad nerastų kratos metu. Nelengva būdavo perduoti korespondenciją ir redakcinei komisijai. Tvarkydama surinktą medžiagą, ji turėdavo veikti dar atsargiau, nes už kiekvieną į priešo rankas patekusį straipsnį, korespondenciją, žinutę grėsė karcėris, mėnesiai be pasimatymų, be pasi-vaikščiojimo, be laiškų ir kitokios žiaurios bausmės.

Nepaprasto ryžto ir pasiaukojimo pavyzdį rodė pagrindinės kalinių spaudos perrašinėtojai. Juk nejuokai perrašyti ranka 20—30, o kartais net 80 puslapių. Ir tai reikėdavo padaryti labai kruopščiai, gražiai, kad kiekvienas perskaitytų.

Daug metų praėjo nuo tų dienų, tačiau dar ir dabar akyse stovi Kauno sunkiųjų darbų kalėjimo tamsi kamera ir pasalūniškai duryse slankiojantis „vilkiukas“ — raktininko stebėjimo akis. Nuo jos pasislėpti būdavo labai sunku. Tarsi žvėrys, raktininkai prisėlindavo prie kameros, tyliai pažvelgdavo pro „vilkelį“, be garso įkišdavo į duris raktą ir kameroje išdygdavo kaip iš po žemių. Tada sunaikinti ar paslėpti įkalčius jau būdavo vėlu. Iš karto galėjai krauti mantą ir ruošti karceriui bei kitoms raktininkų „malonėms“. Todėl reikėjo nepaprasto išradingumo, kad prižiūrėtojams nekiltų įtarimo.

Vienu metu mūsų kameroje sunkų ir garbingą spaudos perrašinėtojo darbą dirbo Jonas Matulaitis. Net sunki liga neatbaidė jo nuo šio rizikingo darbo. Rodos, ir dabar matau prie stalo palinkusią jo figūrą, pablyškusį ir nepaprastai susikaupusį veidą, lėtai judančią nuovargio ir kalėjimo sąlygų išvargintą ranką, vedžiojančią gražias, taisyklingas raides. Visa kamera žavėjosi, kaip išradingai jį išdėsto straipsnius, papuošia jų antraštes, išryškina svarbiausias vietas tekste. Su didele pagarba žiūrėjome į jo darbą ir stengėmės, kaip įmanydami, padėti. Kameros kairėje stovėjo ilgas stalas. Jį nukeldavome dar arčiau prie sienos, kad vieno kampo raktininkas per „vilkelį“ nematytų. Ten ir dirbdavo Matulaitis. Tuo metu kameroje būdavo pavyzdgingiausia tvarka, dirbami tik tie darbai, kuriuos leisdavo kalėjimo taisyklės. Tur būt, ne kartą, žvilgčiodami pro „vilkelį“, raktininkai pamanė, kad pagaliau revoliucionieriai pakluso jų valiai: juk jie nežinojo, kad šio nuolankumo priedangoje gimsta naujas ginklas prieš engėjus — kalinių pogrindžio spauda.

Leidžiant pogrindinę spaudą IX forte, daug pasidarbavo, perrašinėdami medžiagą, Stasys Jurginis, Leiba Balonas.

Komunistinė kalėjimų spauda, išleista labai sunkiomis sąlygomis, buvo lyg šviesos spindulys sunkiame ir pilkame kalinių gyvenime. Ji tapo gera mokykla, kuri ugdė revoliucijos karių įgūdžius viešai reikšti savo mintis. Ne

vienas buvęs darbininkas, artojas kalėjime paėmė į rankas plunksną ir, išeidamas į laisvę, jau gerai žinojo spaudos reikšmę darbininkų klasės kovoje prieš buržuaziją, tapo aktyviu komunistinės spaudos rėmėju ir bendradarbiu.

ALEKSANDRAS GUZEVIČIUS KASA DURPES

Kauno sunkiųjų darbų kalėjime kartu su Aleksandru Guzevičiumi teko sėdėti neilgai. 1932 metų vasarą, kaip jau rašiau, mane perkėlė į Ukmergės kalėjimą. Susitikome tik po trejų metų, kai vėl sugrižau į IX fortą. Dabar draugas kalėjo pirmajame aukšte, penktoje kameroje. Čia neužklysdavo net mažiausias saulės spindulys, buvo drėgna, šalta. Tokios sąlygos labai kenkė sveikatai, ir Aleksandras susirgo sunkia liga — sąnarių reumatu.

Mes, aklimatizavęsi forto rūsiuose, rengdavomės valdiškais kalinių drabužiais. Rudens, žiemos ir pavasario mėnesiais nešiodavome milinį švarką ir kelnes, o vasarą — medvilninę aprangą. Tačiau vargšas mūsų Aleksandras visais metų laikais buvo apsirengęs vienodai — aukštais virš kelių veltiniais ir ilgais, iki pat žemės kailiniais.

Saulėtomis vasaros dienomis išėjęs iš požemių į forto kiemą, pasijusdavai kaip iš ledainės patekęs į pirtį. Tokie temperatūros svyravimai dar labiau aštrino draugo ligą. Mes galvojome, kaip jam padėti.

1937 metų pavasarį, kaip ir kasmet, už keleto kilometrų nuo forto kasė durpes kalėjimo apšildymui. Šiems darbams sudarė dvi kalinių brigadas, vieną — kriminalinių kalinių, o kitą — politinių. Pastarojoje buvo apie dvidešimt žmonių, daugiausia tų, kuriems bausmės laikas jau baigėsi. Kadangi darbininkų trūko, kalėjimo administracija nutarė varyti į darbą ir baudžiamosios grupės bei kitaip nubaustus kalinius. Durpininkų brigadoje atsidūriau ir aš.

Kasėme specialiais kastuvais ir iškastus plytų formos gabalus klojome pievoje. Paskui išdžiūvusius krovėme į

rietuves. Normos buvo nedidelės, ir jas lengvai įvykdydavome. Žmoniškesni buvo ir prižiūrėtojai. Vakare grįždami po darbo į fortą, kartais užtraukdavome net kokią revoliucinę dainą, tačiau vyresnysis raktininkas tai praleisdavo negirdomis, nebausdavo. Kiti du raktininkai, kurie vedavo į darbą, buvo pasamdyti sezonui ir, matyt, kaip ir mes, laukdavo vakaro, kad, nusikabinę „kačergas“, galėtų sprukti namo. Jie taip pat kreipė mažai dėmesio į mūsų elgesį.

Darbas buvo nesunkus, bet svarbiausia — visą dieną galėjome kvėpuoti grynu oru. Kartą pasiūliau ir Guzevičiui išeiti su mumis į durpyną, galvodamas, kad, pabuvęs saulėje ir ore, jis gal nors kiek atsigaus, sustiprės. Aleksandras pasiūlymą mielai priėmė, o administracija, be abejo, neprieštaravo, kad dar vienas kalinys išeitų į darbą.

Iš pradžių Aleksandras pabandė kartu su manimi nešioti durpes. Į neštuvus krovėme nedaug, tačiau ligos išsekintam žmogui buvo per sunku. Aleksandras bematant pailso, pasmarkėjo sąnarių skausmai. Tuomet pasiūliau jam durpes vartyti. Tai buvo pats lengviausias darbas. Tačiau po kelių dienų reumatas paaštrėjo. Draugas vėl turėjo vilktis kailinius ir per dienas tūnoti drėgname forte. Nepaisydamas ligos ir sunkių sąlygų, Guzevičius nesėdėjo sudėjęs rankų — vėl ėmėsi plunksnos.

NEPAMIRŠTAMA PARAMA

Iš IX forto į durpyną mus vedžiodavo surikiuotus kaip kareivius. Vieną birželio mėnesio rytą, stovėdamas rikiuotėje ir laukdamas komandos žygiuoti į darbą, tarp kitų kalinių pastebėjau dar visai jauną žvalų vaikina, kuris man pasirodė jau kažkada matytas. Pastebėjau, kad jaunuolis mane irgi pažino.

Bežiūrėdamas į jį, prisiminiau, kaip 1928 metais Kauno miesto centre apsilankiau konspiraciniame bute, priklaus-

siusiame Jacovskiams. Tuomet tenai turėjo įvykti LKP Centro Komiteto Sekretoriato posėdis. Atėjęs kiek anksčiau, laukiau draugų. Šeima pietavo. Į akis krito už stalo sėdintis guvus, labai judrus berniukas. Kas tuomet galėjo pagalvoti, kad, praėjus beveik dešimčiai metų, su juo, tai yra su jaunesniuoju Jacovškių sūnum Eusiejum, susitiksiu IX forte. Dabar jis jau buvo gerokai paūgėjęs, nors veido bruožai atrodė mažai tepasikeitę.

Kai Guzevičius dėl paastrėjusios ligos į darbą nebeėjo, į savo grupę priėmė Jacovskį. Dirbdamas kartu, stebėjau jaunuolį, jau mažai panašų į tą užgaidų berniuką, kurį pirmą kartą pamačiau šeimos aplinkoje. Dabar jis buvo santūrus, neblogai išprusęs politiškai, tačiau toks pat gyvas ir linksmas. Eusiejus papasakojo, kad jų namuose dažnai lankosi žvalgyba, daro kratas, kad šeima įtariama komunistine veikla. Už tai ir jį karo komendantas nubaudęs administracine tvarka mėnesiu kalėjimo.

Revoliuciniame judėjime būdavo įvairių atvejų. Kartais tėvai, įsitikinę savo vaikų idėjų kilnumu, pasekdavo jų pavyzdžiu ir pamažu įsijungdavo į revoliucinės kovos verpetą. Būdavo ir atvirkščiai, kai vaikus revoliucijos pusėn patraukdavo tėvų veikla. Jacovškių šeimoje pirmoji į revoliucinį judėjimą atėjo motina.

Marija Jacovskienė gimė 1893 metais Turovo miestyje, Gomelio srityje, Baltarusijoje. Tėvas, būdamas vaisingas, galėjo savo dukterį leisti į mokslus. Baigusi Kijevo gimnaziją ir ištekėjusi, 1921 metais Marija atvyko į Kauną. Jos vyras Jokūbas Jacovskis vertėsi prekyba. Iš pradžių turėjo anilininių dažų prekybos (šveicarų firmos „Roner“ atstovybės) kontorą, vėliau — užsienio filmų atstovybės kontorą, kuri iki 1940 metų aprūpindavo filmais Lietuvos kino teatrus.

Nors ir gyveno pasiturimai, buržuazinėje aplinkoje, Jacovskiai nuėjo su Lietuvos darbininkų klase. Marija Jacovskienė, prisimindama savo posūkį į revoliucinės kovos kelią, rašo: „Aš nusivyliau buržuazine santvarka ir bur-

žuaziniu gyvenimo būdu. Mane traukė žmonės, kurie aukojosi, kurie galvojo apie darbininkus ir jų šviesesnę ateitį“.

1926 metais ji užmezgė ryšius su komuniste Sara Sokrates, per kurią netrukus susipažino su atsakingais partinio pagrindžio darbuotojais. Tuomet ir buvo nutarta panaudoti Jacovskių šeimos butą konspiraciniam partijos darbui.

1926 metų rudenį Jacovskių bute, slėpdamiesi nuo žvalgybos, dažnai apsilankydavo K. Požela, J. Greifenbergeris. Fašistinio perversmo išvakarėse dvi dienas šiame bute vyko LKP Centro Komiteto sušauktas Partinio aktyvo susirinkimas. Jame dalyvavo K. Požela, J. Greifenbergeris, K. Giedrys, J. Stimburys, iš viso apie 10 žmonių. Vykstant pasitarimui, Marija budėjo sargyboje, o kiti namiškiai tomis dienomis buvo išvykę.

Įvykus fašistiniam perversmui, Marija Jacovskienė nenusigąsta šeimai iškilusio pavojaus. Siaučiant kruvinam terorui, ji ieško galimybių dar aktyviau įsijungti į revoliucinę veiklą ir tęsti kovą už darbo žmonių išsivadavimą iš kapitalistinės priespaudos. 1927 metų pradžioje įstoja į Lietuvos Komunistų partiją. Tuo parodo didelį ryžtą ir pasišventimą, nes tai buvo metas, kada reakcija grūdo į kalėjimus revoliucionierius, kada ne vienas iš buvusių partijos narių ar jai prijaučiančių išsigandę arba nusivylę bėgo nuo klasių kovos, ieškojo ramybės.

Būdama partinėje kuopelėje, Jacovskienė, kaip ir kiti komunistai, politiškai lavinosi, platino komunistinius atsišaukimus, partinę literatūrą.

Visais pagrindinio darbo metais partija negalėjo gyvuoti be gerai užkonspiruotų butų. Nepalankiomis oro sąlygomis juose tekdavo sušaukti ir partinių komitetų posėdžius. Nesant kitos išeities, partinis darbuotojas čia gaudavo nakvynę, per buto šeiminkus susižinodavo su partinio pagrindžio draugais.

Laikui bėgant, pasidarė aišku, kad Jacovskių butą išlaikyti konspiracijoje bus sunku, kad žvalgyba gali jį

susekti. Todėl draugai patarė Marijai nutraukti ryšius su partine kuopele ir, kad priešui nekiltų jokie įtarimo, gyventi taip, kaip ir visi miesčionys. Tai irgi buvo nelengvas ir gana rizikingas vaidmuo, bet užtat Jacovskių butas liko išsaugotas ir daugelį metų tarnavo partinio pagrindžio darbuotojams. Fašistinio teroro metais juo naudojosi ne tik K. Požela ir J. Greifenbergeris, bet ir daugelis kitų pagrindžio draugų. Tenai vykdavo atsakingų partijos darbuotojų susitikimai bei posėdžiai, ateidavo iš užsienio partinis paštas.

1929 metų pavasarį — specialiai buvo parinkta velykų švenčių diena — šiame bute įvyko LKP Centro Komiteto Sekretoriato posėdis, kuriame, be A. Sniečkaus, J. Stimburio ir kitų draugų, teko dalyvauti ir man. Tuomet dirbau Panevėžyje ir nuo šios organizacijos į posėdį buvau atvykęs drauge su J. Buika. Posėdis baigėsi rytą. Iš jo skirstėmės tuo metu, kai žmonės, pašventinę margučius, jau skubėjo namo švęsti velykų.

1930 metais sugrįžęs iš Maskvos, dar ne vieną kartą iki arešto naudojausi Jacovskių butu.

Būdami atsidavę revoliucinei darbo žmonių kovai, Jacovskiai visomis išgalėmis ją remdavo. Niekieno neprašomi, jie net pusę pelno, gaunamo iš nuomojamo „Triumfo“ kino teatro, skirdavo partijos reikalams. Esant sunkiai finansinei partijos padėčiai (o kada ji nebuvo sunki?!), tai buvo didelė ir be galo reikalinga parama. Pagrindžio draugai už tai buvo labai dėkingi. Net dešimt metų rėmęs revoliucinį pagrindį materialiai, Jokūbas Jacovskis ir pats 1945 metais susiejo savo gyvenimą su Komunistų partija.

MOTINOS PĖDOMIS

Jacovskiai turėjo du sūnus — vyresnį Aleksandrą ir jaunesnį Eusiejų. Vaikai matė, kad namuose dažnai lankosi žmonės ir kalbasi ne apie prekybą ir ne su tėvu, o pa-

prastai su motina. Jie vis labiau jautė, kad motiną su nepažįstamaisiais žmonėmis sieja kažkieno draudžiami, bet kilnūs reikalai. Antra vertus, ji, būdama įsitikinusi revoliucionierė, irgi ilgai negalėjo slėpti nuo vaikų savo veiklos, nuo pat mažens mokė juos su pagarba žiūrėti į buržuazinėje visuomenėje paniekintus, prislėgtus ir vargstančius žmones. Užtat abu sūnūs paūgėję taip pat pasuko revoliucinės kovos keliu.

Aleksandras įstojo į komjaunimą, sulaukęs aštuoniolikos metų. Turėdamas polinkį į radiotechniką, jis tuo metu įstojo mokyti į aukštesniąją technikos mokyklą Kaune ir buvo mokyklos komjaunuolių išrinktas kuopelės sekretoriumi. Mokėsi gerai, pasižymėjo tvarkingumu, kruopštumu, santūrumu, draugiškumu. Šias būdo savybes jam įdiegė motina taip pat, kaip ir ištikimybę darbo žmonėms, revoliucinėms idėjoms.

1934 metais technikos mokykloje įvyko streikas. Jis kilo dėl to, kad administracija neleido viešai veikti moksleivių komitetui, siekiančiam iškovoti stipendijas neturtingų šeimų vaikams. Komjaunuolius streiko organizatorius, kartu su jais ir A. Jacovskį, iš mokyklos pašalino.

Aštrėjant politiniams santykiams tarptautinėje arenoje, partijai rūpėjo turėti pastovų radijo ryšį su Maskvoje gyvenančiais ir dirbančiais LKP CK Politinio Biuro nariais. Prireikė kvalifikuotų ir nepaprastai ištikimų partijai radijo specialistų. Draugai prisiminė radiotechniką studijuojantį A. Jacovskį. 1934 metais jis priimamas į partijos eiles ir netrukus pasiunčiamas į Maskvą pasitobulinti radiotechnikos kursuose. Kursai buvo slapti. Net motina, atvažiavusi į Maskvą, su sūnumi pasimatė tik slapta. Grįžęs iš kursų, Aleksandras ima dirbti prie pogrindyje įrengto radijo siųstuvo, palaiko ryšį tarp Lietuvos KP CK Sekretariato ir LKP Centro Komiteto Politinio Biuro Maskvoje.

Su dideliu pakilimu Aleksandras sutiko 1940 metų birželio įvykius Lietuvoje. Jis džiaugėsi, kad nuo šiol kiekvienas doras žmogus dirbs sau ir visos visuomenės naudai,

o ne išnaudotojams. Ketino toliau mokytis, tapti radijo inžinieriumi, o kol kas ėjo atsakingas pareigas LKP Centro Komite. Planus suardė karas. Teko evakuotis į šalies gilumą. Tačiau neilgam.

1942 metų pavasarį organizuoti partizaninės kovos į laikinai okupuotą Lietuvos teritoriją buvo išsiųsta operatyvinė grupė, vadovaujama LKP Centro Komiteto sekretoriaus I. Meskupo-Adomo. Į drašulių būrį pateko ir Aleksandras Jacovskis. Deja, šis sunkus, didelio ryžto pareikalavęs žygis baigėsi nesėkmingai. Parašutais nusileidusius operatyvinės grupės dalyvius po kelių dienų apsupo priešai. Visi draugai žuvo didvyrių mirtimi.

Aleksandro brolių Eusiejų veikė ta pati namų aplinka, motinos ir jos draugų įtaka. Iš pradžių jis palaikė ryšius su komjaunuoliais, dirbančiais sporto organizacijose, gaudavo iš jų komunistinės literatūros, atsišaukimų. Mylėdamas ir gerbdamas motiną, suprasedamas jos pasišventimą sunkiam bei pavojingam darbui, kaip ir brolis, stengėsi jai padėti, atlikinėjo įvairius įpareigojimus, talkininkavo konspiracinėje veikloje.

Nuo vaikystės dienų Eusiejų žavi didvyriškai žuvę ke-turi komunistai, kuriuos, ypač K. Poželą ir J. Greifenbergerį, jis dažnai matydavo tėvų namuose ir gerai pažinojo. Sulaukęs tik šešiolikos metų, pasiryžta eiti kartu su komjaunuoliais. Turėdamas meninių gabumų, piešia revoliucinius plakatus, kartu su draugais platina komunistinę literatūrą. Mokosi Kauno aukštesniojoje komercinėje mokykloje. Čia apkaltinamas organizavęs mokinius švęsti Gegužės pirmąją ir trijų dienų mokinių streiką.

Broliai Aleksandrui sugrįžus iš radiotechnikos kursų, Eusiejui patikimas atsakingas darbas. Konspiraciniais sumetimais jis turi atsisakyti veiklos komjaunimo kuopelėje ir tampa partijos ryšininku tarp LKP Centro Komiteto Sekretoriato narių ir brolio Aleksandro, kuriam pristatinėja į Maskvą siunčiamų telegramų tekstus. 1938 metais LKP

Centro Komiteto Sekretoriato priimamas į partiją, nors, dirbdamas ypatingai slaptą darbą, negali būti kuopelėje.

1940 m. kovo mėn. Eusiejų pašaukia į Lietuvos buržuazinę kariuomenę atlikti būtinosios tarnybos. Jis patenka į 9-ąjį pėstininkų pulką, tuo metu dislokuotą Marijampolėje (dabar Kapsukas). Po fašistinės diktatūros žlugimo, kai buržuazinė kariuomenė buvo reorganizuota į Liaudies kariuomenę, paskiriamas kuopos politiniu vadovu. Vėliau, Lietuvos Liaudies armiją reorganizavus į 29 teritorinį Raudonosios Armijos šaulių korpusą, perkeliamas į ypatingą skyrių, kuriame ir dirba iki Didžiojo Tėvynės karo pabaigos.

Visus karo metus Eusiejus kovojo fronte, pasižymėjo kaip ištvermingas ir drąsus karys. Taikos metais studijavo teisę, parašė mokslinį darbą apie tai, kaip buržuazinė valdžia, jos žvalgyba, policija slopino revoliucinį darbo žmonių judėjimą.

* * *

Kadangi Jacovskiai labai daug padėjo pogrindžio kovotojams, mes jų butą saugojome kaip didžiausią partijos turtą. Tačiau ilgainiui žvalgybai vis dėlto pavyko sužinoti, kad tenai lankosi ir gauna paramos komunistai. Kaip vėliau paaiškėjo, tai buvo provokatorės S. Trakimaitės niekšiškas darbas.

Matyt, žvalgybos pamokyta, Trakimaitė įsiprašė priimama kontroliere į Jacovskių nuomojamą „Triumfo“ kino teatrą. Tenai dirbdama, ne vieną kartą gavo iš Jacovskienės atsiųstą užsienio partinį paštą ir perdavė savo vyrui K. Sprindžiui. Nėra abejonės, kad paštas, patekęs į provokatorės rankas, pirmiausia atsidurdavo žvalgyboje.

Žinodama, kad Jacovskių šeima palaiko ryšius su komunistais, žvalgyba pradėjo sekti jos namus, daryti kratas. Tačiau kad ir kaip stengėsi — nieko nepešė. Jacovskių

budrumo dėka bute nė karto nebuvo rasta įkalčių — komunistinės literatūros, partinio pašto ar kitų slaptų dokumentų.

PRAVIENIŠKIŲ GYVATYNE

Durpių ruošimo sezonas prie IX forto ėjo į pabaigą. 1937 m. liepos 20 dieną grupei kalinių, kartu su jais ir man, įsakė susikrauti daiktus ir laukti. Neramiai slinko valandos. Netrukus visus susodino į kalėjimo mašiną ir išvežė. Kur vežė — nesakė. Po valandos mašina iš Kauno—Vilniaus vieškelio pasuko į šalį. Po nakties liūčių kelias buvo pažliugęs, telkšojo klampios valkos. Važiuoti pasidarė nebeįmanoma, ir mašina sustojo. Mums liepė išlipti. Raktininko lydimi, patraukėme į kažkokį vienkiemį. Iš tolo pamatėme didžiulį klojimą, aptvertą spygliuotos vielos tvora.

Pagaliau mus atvedė į vietą. Kol raktininkas su kažkuo kalbėjosi, mes žiūrėjome pro užtvaram, už kurio vaikštinėjo kaliniai. Jie smalsiai žiūrėjo į mus, o mes — į juos. Supratome, kad patekome į neseniai kalėjimo pradėtą eksploatuoti Pravieniškių durpyną, kitaip dar vadinamą gyvatynu. Šioje vietoje, kaip pasakojo anksčiau čia dirbę kaliniai, knibždėjo gausybė gyvačių.

Naujai atvykusią grupę įvedė į spygliuotų vielų aptvaram. Jo viduryje riogsojo didelis valstiečio klojimas, dabar paverstas baraku. Viduje stovėjo sukalti keliaaukščiai gultai. Susiradęs vietą ir pasidėjęs daiktus, išėjau pasivaikščioti po teritoriją. Buvo sekmadienis. Kaliniai slampinėjo iš kampo į kampą nieko neveikdami, nes bet kokie žaidimai ir čia buvo uždrausti. Sekmadienis nuo paprastų dienų skirdavosi tuo, kad nereikėdavo dirbti, kad pasimatyti atvažiuodavo giminės ir pažįstami.

Nei aplinka, nei tvarka manęs nenustebino. Viskas jau buvo įprasta. Kitą dieną mane kartu su visais pristatė prie darbo.

Pravieniškėse kartu su politiniais kaliniais laikė ir kriminalinius, kurių čia buvo daugiausia. Tačiau ir vieni, ir kiti netrukus turėjo išeiti į laisvę. Mat, dalis kalinių buvo nubausti mažomis bausmėmis — administracine tvarka, o kiti, teisti keleriems metams, didžiąją bausmės dalį jau buvo atlikę. Mano kalėjimo laikas turėjo baigtis tų pačių metų lapkričio 3 dieną.

Politinių kalinių grupėje čia buvo apie 20 žmonių. Kaip ir kituose kalėjimuose, gyvenome draugiškai, dalindamiesi tais pačiais vargais, ta pačia duona. Blogiausia, kad čia visai negalėjome mokytis ir politiškai lavintis, nes visur maišėsi kriminaliniai kaliniai, kurių irgi reikėjo saugotis. Tik vaikščiodami kieme ar įlindę į kokią nuošalesnę kampelį, galėdavome pasikalbėti, pasidalinti nuomonėmis.

Durpyne dirbome dviem pamainomis. Darbas buvo įvairus: durpių kasimas, klojimas, vartymas, džiovinimas, krovimas į kūgius, griovių kasimas. Pats sunkiausias iš visų darbų buvo durpių kasimas ir klojimas. Man keletą mėnesių teko prakaituoti su kastuvu durpių duobėje. Keletas vyrų iš duobės mesdavo kastuvais durpes ant lokomobilu varomo elevatoriaus, o šis nunešdavo jas į malimo būgną, paskui į presą. Iš čia suformuota masė guldavo ant specialaus konvejerio lentelių, viena po kitos slenkančių per paruoštą durpių džiovinimui lauką. Nuo konvejerio durpes reikėdavo nešti jau rankomis ir kloti. Šią primityvią techniką aptarnaudavo 28 žmonės, iš kurių tik vienas mašinistas buvo ne kalinys.

Darbas duobėje buvo tiesiog pragariškas. Karštomis vasaros dienomis prakaitas tekėdavo upeliu. Kaip ir Palemono durpyne, per pamainą reikėdavo iškasti dvi duobes arba, kitaip sakant, kiekvienam sumesti ant judančio elevatoriaus 25—30 tonų durpių masės. Čia pat dirbo ir kelmų rovejai. Ypač sunku būdavo, kai pasitaikydavo kelmų. Bekapodami nuo jų durpes, skaudžiai atmušdavome rankas. Labiausiai prisikamuodavo tas, kuris duobėje stovėdavo pirmas, nes jam reikėdavo aukštai kelti

kastuvą. Lengviausia būdavo stovinčiam elevatoriaus gale. Todėl, pradėdami kasti naują duobę, keisdavomės vietomis. Savaitę padirbėjus su kastuvu, naktimis imdavo gelti raumenis, o sustingusius rankų pirštus vos galėdavome sulenkti.

Už tokį vergišką darbą lyg patyčioms gaudavome papildomai tik po 20 gramų lašinių ir po 200 gramų juodos duonos. Visa laimė, kad mūsų neužmiršdavo Raudonoji pagalba. Jos atsiųstas maistas padėjo išsaugoti jėgas ir ištvirti šią nežmonišką katorgą.

NEUŽBAIGTA DISKUSIJA

Pravieniškųjų durpyne pirmosiomis savaitėmis dirbau nesunkiai: varčiau paklotas durpes, o išdžiūvusias kroviau į nedidelius kūgelius bei rietuves. Raktininkui kiek pasišalinus, tarp kalinių prasidėdavo įvairūs politiniai pokalbiai.

Tuo metu aktualiausias buvo bendro darbininkų fronto ir jo pagrindu antifašistinio liaudies fronto sudarymo klausimas. Šiame darbe LKP vadovavosi Kominterno VII kongreso, įvykusio 1935 metų liepos—rugpiūčio mėnesiais, priimtais nutarimais dėl Kompartijos taktikos, telkiant darbo žmones į kovą prieš fašizmą ir naujo imperialistinio karo grėsmę.

Įvairios diskusijos, net ginčai buvo savotiška mūsų politinio lavinimosi mokykla. Atviras ir nuoširdus politinių kalinių bendravimas, draugiškas pasikeitimas nuomonėmis stiprino jų dvasines jėgas, ugdė revoliucinę ištvermę. Politinėmis temomis neretai kalbėdavomės ir dirbdami, nes tada lengviau galėjome pasisaugoti raktininkų ir kriminalinių kalinių.

Pasijutę laisviau, troškome kuo daugiau sužinoti apie pogrindžio veiklą, kas naujo partinėse organizacijose, kaip kovoja mūsų draugai laisvėje. Norėjosi su kuo nors pasidalinti mintimis, arčiau bendrauti, pasitarti. Tokia gali-

mybė greit atsirado. Vieną dieną už spygliuoto aptvaro pamačiau politinį kalinį Juozą Jurginį, su kuriuo dar 1928 metais teko susitikinėti Panevėžyje, kai ten dirbau LKP Centro Komiteto instruktoriumi. 1929 metų pabaigoje Jurginį suėmė ir nuteisė ketverius metus kalėti. Dabar jis už „visuomenės kiršinimą“ Kauno miesto ir apskrities komendanto buvo nubaustas administracine tvarka trimis mėnesiais kalėjimo. Vienas kitam turėjome ką papasakoti apie prabėgusius metus, patirtus išgyvenimus. Kadangi dažnai tekdavo dirbti drauge, niekam negirdint, kalbėdavomės apie politinę padėtį, mūsų partijos veiklą, jos kovos būdus. Tie pokalbiai man giliai įstrigo į atmintį. Ir štai dėl ko.

Vieną popietę Jurginis pradėjo samprotauti apie kai kuriuos visuomeninio-politinio gyvenimo reiškinius Tarybų Sąjungoje. Netikėtai jo kalboje pajutau naujų skersvėjų. Ėmiau stebėtis, nes Jurginį visi laikėme išsilavinusiu marksistu. Tuo tarpu dabar pasiklausius nesunku buvo suprasti, kad jis kartoja liaudininkų oficiozo „Lietuvos žinių“ skelbiamas „tiesas“. Tarp mūsų prasidėjo aštrūs ginčai, nes nuomonės vis labiau kirtosi.

Jurginis, samprotaudamas apie socializmo statybą, negė proletariato diktatūros būtinumą, teigdamas, kad ir be jos galima sukurti socialistinę visuomenę. Aš tokią „teoriją“ bandžiau nuginčyti, tačiau pašnekovas ir toliau ją piršo. Aštrų mūsų ginčą išgirdo raktininkas ir liepė tuoj pat išsiskirti.

Netrukus vėl susidūrėme. Dar kartą grįžti prie neužbaigtos diskusijos nebebuvo nei noro, nei prasmės. Beje, ir pats Jurginis dabar kalbėjo apie savo asmeninius reikalus: paaiškino, kad, neišleistas iš kalėjimo anksčiau, negu baigsis bausmė, negalės tęsti studijų ir veltui sugaiš vienerius metus. Kad taip neatsitiktų, sakėsi ketinąs paduoti krašto apsaugos ministrui prašymą sumažinti bausmę. Paskui čia pat tą prašymą parodė man ir paklausė, kaip aš žiūrėčiau į tokį žingsnį. Atvirai ir tiesiai pasakiau, kad prašymas su-

mažinti bausmę yra maldavimas, galvos nulenkimas prieš fašistinę valdžią, kad mūsų partija panašų komunisto elgesį griežtai smerkia, o tokius narius šalina iš savo eilių kaip demoralizatorius. Jurginis bandė įrodinėti priešingai, teisintis. Nuomonės vėl susikirto. Greitai išsiskyrėme. Pasakui sužinojau, kad jis vis dėlto padavė prašymą ir išėjo į laisvę.

Po pasikalbėjimo su Jurginiu giliai susimąščiau, prisiminiau daugelį mūsų draugų, kurie ne metus, o dešimtmečius kankinosi kalėjimuose, bet tvirtai pakėlė visus sunkumus, nepalūžo, nepasidavė ir neprašė fašistų malonės. Trys mėnesiai, palyginus su metais ir dešimtmečiais, nedidelė bausmė. Tačiau čia svarbu visai ne bausmės trukmė, o moralinis revoliucionieriaus elgesio principas, kuris buvo pažeistas, sulaužytas.

Išėjęs iš kalėjimo ir šiek tiek pailsėjęs, 1938 metų pradžioje ėmiau dirbti rinkėju Narkevičiaus spaustuvėje, kuri spausdino vadinamąjį „nepartinį“ „Dienovidžio“ žurnalą, redaguojamą aršaus kademo B. Brazdžionio. Tuo metu tiek „Dienovidis“, tiek valstiečių liaudininkų dienraštis „Lietuvos žinios“ dažnai skelbdavo iš Stokholmo atsiųstus O. Breivės straipsnius, liaupsinančius buržuazinę demokratiją. Kartą, kai laužiau eilinį „Dienovidžio“ numerį, linotipininkas atnešė ir padėjo ant stalo rinkinio skiltis su rankraščiu. Po straipsnio autoriaus slapyvardžiu „O. Breivė“ perskaičiau tikrąją pavardę — J. Jurginis. Kaip jis atsidūrė užsienyje, kieno buvo pasiūstas, tuomet aš nežinojau. Tik daug vėliau išgirdau, kad į Stokholmą jis išvažiavo oficialiai kaip „Lietuvos žinių“ korespondentas, o neoficialiai — palaikyti ryšių tarp LKP Centro Komiteto Sekretoriato ir LKP atstovybės prie Kominterno Vykdomojo Komiteto. Vargu ar draugai būtų sutikę Jurginį išleisti į užsienį, žinodami, kad jis kalėjime nusizengė partinei drausmei, sulaužė partinį revoliucionieriaus principą. O dėl politinių klaidų, kurias darė bendradarbiaudamas Lietuvos buržuazinėje spaudoje, LKP CK Sekretoria-

to nariai tuomet pasisakė labai griežtai, net kėlė klausimą, ar tokie veiksmai, kaip buržuazinės demokratijos liaupsinimas, yra suderinami su komunisto vardu. Tiesa, Jurginis, gyvendamas užsienyje, bendradarbiavo ir JAV pažangiųjų lietuvių leidiniuose „Laisvė“, „Šviesa“, pasisakydamas už politinių kalinių amnestiją, prieš fašistinį terorą Lietuvoje.

Rašydamas šias eilutes, prisiminiau prieš keletą metų spaudoje pasirodžiusį vieną J. Jurginio straipsnį, kuriame be kita ko teigiama: „...Pasižiūrėjęs atgal į nueitą kelią, matau jame daug vingių, tačiau dėl jų sau nepriekaištauju, ir manau, kad visi jie buvo reikalingi“. Suprantama, sudėtinguose gyvenimo keliuose pasitaiko žmogui paslysti, suklypti, padaryti klaidų. Tačiau būtų neteisinga visa, ką laikas nusineša į praeitį, pateisinti, paversti objektyviais gyvenimo reiškiniiais.

1942 metų gegužės mėnesio 13 dieną hitlerinės Vokietijos okupacinės valdžios laikraštyje „Į laisvę“ pasirodė Švedijoje gyvenusio rašytojo I. Šeinius knygos „Raudonasis potvynis kyla“ vertimas. Šeinius, pabėgęs iš mūsų krašto, purvais apdrabstė jauną Tarybų Lietuvą ir naujo gyvenimo pertvarkymus po buržuazinio-fašistinio režimo nuvertimo. Šio antitarybinio šlamšto vertimas ir jo komentarai priklauso J. Jurginio plunksnai. Komentuodamas Šeinius knygą, Jurginis tarp kita ko rašė: „Pabaltijos Valstybių žlugimas ir Raudonosios Armijos atsistojimas prie Vokietijos sienų buvo didžiausia 1940 metų mįslė“. Tai ne Šeinius, tai Jurginio žodžiai. O jų prasmę nesunku suvokti.

Visiems juk gerai žinoma, kad dar 1919 metais Lietuvoje, Latvijoje ir Estijoje įkurtą Tarybų valdžią pasmaugė buržuazija ir užsienio kontrrevoliucija, o 1940 metais darbo liaudies valia tose respublikose vėl buvo atkurta tarybinė santvarka, atitinkanti šių valstybių interesus ir darbo liaudies lūkesčius. Deja, Jurginiui tai buvo mįslė.

Ô štai ką Jurginis rašo, baigdamas vertimą:

„...Toliau autorius aprašo pačią nacionalizaciją, vaizdus prie bankų durų, prekių sandėlių ir krautuvų. Ir knygos gale — savo paties pasiruošimus bėgti ir patį pabėgimą.

Nė nepamatai, kaip, sekdamas įvykį po įvykio, vieną autoriaus pergyvenimą po kito, perskaitai visus tris šimtus knygos puslapių. Ir perskaitęs gailiesi, kad ja u g a l a s...“ (Mano pabraukta.— M. Š.)

Iš tiesų, labai įdomu, ko čia vertėjas taip gailisi? Matyt, to, kad Šeinius dar per mažai apjuodino tuos politinius, ekonominius ir socialinius pertvarkymus, kuriuos tuo laiku vykdė Lietuvos darbo žmonės, Komunistų partijos vadovaujami.

Nuo aprašomų įvykių prabėgo nemažai metų, per tą laiką nutekėjo daug vandens ir daugelį istorinių faktų, žinoma, tenka vertinti naujai, šių dienų akimis. Tačiau principingumą, sąžiningumą, veiksmų nuoseklumą mūsų partija visuomet laikė ir laikys pagrindiniais komunisto veiklos vertinimo kriterijais. Dabartinės ir būsimos komunistų kartos mokosi ir mokysis iš nuoseklių, užgrūdintų, nuėjusių sunkų, bet tiesų kovos ir gyvenimo kelią revoliucionierių.

Į LAISVĘ

Baigėsi vasara, o su ja ir durpių kasimo sezonas. Daugumą kalinių iš Pravieniškių durpyno išvežė — vienus į kalėjimą, kitus į IX fortą. Iš politinių kalinių kiek ilgiau durpyne likau tiktai aš ir Petras Trofimovas. Mano bausmės laikas ėjo į pabaigą, o Trofimovas buvo nubaustas administracine tvarka. Kriminalinių kalinių liko daugiau. Viena grupė krovė durpes iš kūgių į vagonėlius ir vežė į Pravieniškių geležinkelio stotį, o keletas dirbo stalių dirbtuvėse.

Atšalus naktims, mus iš barako perkėlė į valstiečio trobą, kurią kalėjimo administracija, matyt, buvo išnuomojusi. Gyventi pasidarė jaučiau.

Trofimovą ir mane paskyrė prie grupės, ruošiančios eksploatacijai naujus durpyno plotus. Neseniai tose vietose dar augo skurdus miškas, krūmokšniai, styrojo kelmiai. Dabar viskas buvo kalinių iškiršta, išvalyta, ir mums liepė kasti sausinimo griovelius. Netrukus jie, kaip kokios gijos, nusidriekė per visą durpyną, atsiremdami į magistralinius griovius. Šis darbas labai nevargino. Rasdavome laiko pailsėti, pasišnekučiuoti.

Šešeri kalėjimo metai neliko be žymės. Jau kurį laiką jaučiau, kad sveikata nebe ta, kokia buvo, kai patekau į kalėjimą. Atrodžiau gerokai išsekęs, greit pavargdavau. Kiek atsigavau, kai prasidėjo šiltos ir sausos rudens dienos. Dirbti pasidarė lengviau, maloniai gaivino miško kvapų prisigėręs oras.

Spalio mėnesio pabaigoje, kai orai pabiuro ir darbai pasibaigė, mane išvežė į Kauno kalėjimą.

* * *

Kokios sunkios paskutinės nelaisvės dienos! Rodos, ir laikas sustojo. Galvoje pynėsi mintys, sukosi ištisais spiečiais. Gaila buvo metų, prabėgusių už geležinių grotų, sužvėrėjusių žmonių priežiūroje, be saulės ir gryno oro, kenčiant patyčias, bausmes, alkį ir laisvės ilgesį, bet kartu ir džiaugiausi, kad pagaliau iš fašistų nagų ištrūksiu išlaikęs visus išbandymus, nepalaužtas ir dar labiau užsigrūdinęs. Nė akimirkos neabejojau, kad po kalėjimo manęs laukia tik vienas kelias — kova Komunistų partijos gretoje prieš fašistinę diktatūrą, už socialistinės santvarkos pergalę.

Sekdamas mūsų partijos pagrindžio veiklą, visa širdimi pritariau jos teisingai politikai ir ryžtingiems veiksams. Darbo žmonių padėtis buvo sunki, siautė fašistinis teroras.

Lietuvai vis labiau grėsė pavojus patekti į fašistinės Vokietijos letenas; į jos nepriklausomybę taip pat kėsinosi ir Lenkijos imperialistai. Komunistų partija, demaskuodama parsidavėlišką Lietuvos buržuazijos politiką ir kviesdama darbo žmonių mases sudaryti vieningą antifašistinį frontą, gynė gyvybingiausius Lietuvos krašto ir jo liaudies interesus. Todėl partijos veiklai pritarė plačiausi visuomenės sluoksniai.

Pagaliau atėjo ilgai laukta 1937 metų lapkričio trečioji. Tą dieną pasibaigė fašistinio teismo man paskirta bausmė — šešeri metai sunkiųjų darbų kalėjimo. Keistas jausmas užplūdo širdį. Džiaugiasi, kad išeisiu į tyrą orą, paliksiu niūrius kazematus, karcerius, nuolat persekiojančius raktininkus, kad vėl galėsiu pradėti aktyvią veiklą. Tačiau kartu buvo ir gaila skirtis su liekančiais už geležinių grotų draugais, su kuriais tiek metų vargau ir kentėjau.

Dar prieš pietus raktininkas nuvedė mane į kalėjimo raštinę. Čia atliko visus formalumus. Netrukus peržengiau kalėjimo slenkstį, už kurio manęs jau laukė jaunesnysis brolis Pranas. Be žodžių apsikabinome. Brolis pakvietė į savo namus.

PO KALĖJIMO

GILIAI PRASISKVERBĖS PRIEŠAS

1938 metų pavasarį vieną vakarą išėjau pasivaikščioti Laisvės alėja. Mano dėmesį atkreipė žmonių būriai prie kino afišų, kurios skelbė, kad demonstruojamas tarybinis filmas „Petras I“. Ilgai negalvodamas, nusprendžiau jį pasižiūrėti ir užsukau į „Triumfo“ kino teatrą netoli Įgulos bažnyčios. Eidamas į žiūrovų salę, bilietą pateikiau prie durų stovinčiam vyriškiui. Akimirką mūsų žvilgsniai susitiko. Kas galėjo pagalvoti, kad, dirbantį kontrolieriumi, čia sutiksiu K. Sprindį, seniai pažįstamą kaip pogrindžio veikėją,ėjusį atsakingas pareigas mūsų partijoje.

Ziūrėdamas filmą, vis galvojau apie netikėtą susitikimą. Vienu metu su Sprindžiu kartu dirbau LKJS Centro komitete, o 1930—1931 metų laikotarpiu — LKP Centro Komiteto Sekretariate. Niekaip negalėjau suprasti, kodėl jis dabar taip nebijo viešai visiems rodytis. Dar kartą Sprindį pamačiau Laisvės alėjoje. Sustoję pasisveikinome, tačiau pajutau, kad kalba nesimezga. Tada aš tikrai paklausiau:

— Sakyk, kaip suprasti: tave daug kas pažįsta, žvalgybininkai tikriausiai irgi žino, kad dirbi pogrindyje, o tu sau viešai vaikštinėjai, net kine įsidarbinai? Kaip tavęs ne-suima?

Sprindys bandė kažką miglotai aiškinti, bet aš nebe-klausiau ir atsisveikinęs nuėjau savo keliu.

Vėliau sužinojau, kad LKP Centro Komiteto Sekretariato nutarimu Sprindys izoliuotas nuo partinės veiklos, kad su juo visi ryšiai nutraukti.

Kas vertė imtis šių priemonių?

Žvalgyba visada stengėsi įsprausti į mūsų eiles savo agentų arba jų užverbuoti iš visokių silpnavalių bei pakeleivių. Provokatorių pagalba ji norėjo suardyti partiją iš vidaus, sugrūsti į kalėjimą aktyviausius narius, sučiupti labai sunkiai atspausdintą ir per didžiausią vargą atgabentą iš užsienio komunistinę literatūrą. Dėl šitokios klastingo priešo veiklos Lietuvos Komunistų partija ir komjaunimas neretai patirdavo skaudžių nuostolių. Pavyzdžiui, per dešimt metų buvo areštuota daugelis atsakingų partijos ir komjaunimo darbuotojų: K. Didžiulis, A. Mickevičius, A. Sniečkus, P. Jankauskas, J. Kasperaitis, J. Rugienis, I. Gaška, K. Preikšas, A. Guzevičius ir kiti. Be provokatorių pagalbos žvalgyba šito niekaip nebūtų pasiekusi.

Partijos vadovams daug rūpesčio kėlė ir tai, kad didelė dalis komunistinės literatūros ėmė patekti į žvalgybos rankas. Neliko jokių abejonių, kad čia irgi veikia provokatorius. Dėl to kai kurie asmenys, atsakingi už šį darbą, buvo pakeisti. Tačiau padėtis nepagerėjo.

Ilgą laiką literatūros reikalus tvarkė K. Sprindys. Buvo padaryta išvada, kad tarp jo artimųjų ir pažįstamų žmonių yra išdavikas. Todėl vis labiau kilo reikalas pakeisti literatūros spausdinimo ir transportavimo aparatą.

Dažnos literatūros spausdintojų ir platintojų nesėkmės jaudino ir Maskvoje dirbančius mūsų partijos vadovus, visų pirma Z. Angarietį, kuris labai atidžiai stebėjo kiekvieną partinės organizacijos žingsnį. LKP CK Sekretariatas nusprendė pakeisti visą literatūros spausdinimo, persiuntimo ir platinimo aparatą. 1937 metų pavasarį, tuo metu, kai K. Sprindys gavo iškvietimą ir išvyko į Maskvą, šios priemonės buvo įgyvendintos. Laikas įrodė partijos veiksmų teisingumą. Literatūros spausdinimo ir platinimo darbas vėl grįžo į normalias vėzes.

1938 metų pavasarį K. Sprindys parvyko iš Maskvos į Lietuvą. Jo žmona S. Trakimaitė ir du jos broliai, dirbę

pogrindžio spaustuvėje, nuo veiklos jau buvo izoliuoti. LKP CK Sekretoriato nariai A. Sniečkus, I. Meskupas-Adomas siekė, kad nebūtų atnaujinti ryšiai nė su vienu žmogumi, dirbusiu senajame pogrindinės spaudos leidimo ir platinimo aparate. Tačiau, Sprindžiui sugrįžus, toks pavojus iškilo. Štai todėl jam ir buvo pasiūlyta nutraukti ryšius su partijos nare Trakimaite. Tiesa, įrodymų, kad ji provokatorė, niekas neturėjo, tačiau taip elgtis vertė konspiracija. Deja, nutraukti ryšius su Trakimaite Sprindys atsisakė, motyvuodamas, kad ji esanti dora, sąžininga ir atsidavusi pogrindžio darbuotoja. Tada Sprindžiui buvo liepta per keletą dienų apsispręsti ir duoti atsakymą. Tačiau jis ir toliau laikėsi savo nusistatymo. Nuo to laiko draugai su juo nutraukė bet kokius ryšius.

Partijos vadovų veiksmai izoliuoti nuo veiklos K. Sprindį ir jo žmoną S. Trakimaitę buvo visiškai teisingi. 1940 metais dokumentai ir kiti duomenys aiškiai parodė, kad Trakimaitė, 1931—1937 metais būdama partijoje, dirbo niekšišką provokatoriaus darbą.

S. Trakimaitė, kilusi iš Jonavos, mokėsi Kauno „Aušros“ gimnazijoje, kurios nebaigusi, pradėjo dirbti mašininke. 1929 metais įstojo į moksleivių komjaunimo kuopelę. Kaip ją užverbavo žvalgyba, išaiškinti nepavyko. Žinoma tik tai, kad jau nuo 1930 metų rugpiūčio mėnesio į žvalgybą pradėjo plaukti jos pranešimai apie moksleivių kuopelės veiklą, narius.

Po metų Trakimaitė davė žvalgybai pranešimų apie darbininkų komjaunimo kuopelę, į kurią, matyt, buvo pasiųsta kaip propagandistė. Komjaunime ji veikė su „Lydos“ slapyvardžiu. Kartas nuo karto savo pranešimuose nurodydavo kuopelę aplankiusių rajono arba parajonio komiteto atstovų slapyvardžius.

1931 metų kovo mėnesį Trakimaitė įtraukiama į konspiracinį darbą partijoje. Tuo metu ji jau turėjo kitą slapyvardį — „Liza“. Netrukus, maždaug po mėnesio, pa-

sikeitė ir jos žvalgybinis slapyvardis — ji tapo „Taugėla“.

Konspiraciniame darbe Trakimaitei buvo pavesta susitikinėti su atvykstančiais iš Tarybų Sąjungos atsakingais partijos ir komjaunimo darbuotojais, pristatyti juos mūsų pogrindžio draugams, aprūpinti dokumentais bei butais. Kurį laiką, kaip partijos Centro Komiteto kurjerė, ji atlikinėjo įvairius įpareigojimus, siuntė partinį paštą ir literatūrą. Taigi turėjo visas sąlygas dirbti nusikalstamąjį darbą prieš partiją. Slaptus dokumentus pirmiausia duodavo persifotografuoti žvalgybos valdininkams.

Štai su šia žvalgybos agente nuo 1932 metų pradėjo gyventi atsakingas Lietuvos Komunistų partijos darbuotojas K. Sprindys. Savaiame aišku, kad iš jo Trakimaitė išgaudavo ir partines paslaptis. Be to, ji turėjo savo žinioje partinius dokumentus, vykdė paties Sprindžio nurodymus dėl ryšių palaikymo su periferijoje veikiančiomis organizacijomis. Tokiu būdu priešui pasisėkė prasiskverbti į labai svarbius partinio darbo kanalus ir ilgą laiką dirbti ardomąjį darbą.

Archyviniai dokumentai rodo, kad Trakimaitė priešpaskutinį pranešimą žvalgybai perdavė 1937 metų vasarą, informuodama apie Sprindžio išvykimą į Maskvą. 1938 metų pavasarį Sprindžiui sugrįžus į Lietuvą, ji smulkiai išdėstė, ką iš savo vyro girdėjo apie lietuvių komunistų gyvenimą ir veiklą Maskvoje. Tai buvo paskutinis agentės pranešimas. Po to, kai ryšiai su Sprindžiu buvo nutraukti, pasibaigė ir Trakimaitės išdavikiška veikla.

Apie niekšiškus provokatorės Trakimaitės darbus 1940 metais, jau žlugus fašistiniam režimui, papasakojo tarybinių valstybės saugumo organų suimtas buržuazinės žvalgybos šulas P. Lašas-Spiridonovas. Jis pirmasis ir atskleidė, kad Trakimaitė bendradarbiavo su juo ir buvo jo agentė. Savo nusikaltimus tuomet pripažino ir pati Trakimaitė.

Lietuvos revoliuciniam judėjimui provokatoriai yra padarę daug žalos. Tačiau Trakimaitė buvo vienas iš tų prie-

šų, kurių veikla ypač skaudžiai palietė mūsų partinį pagrindį.

Trakimaitės ir kitų agentų pavyzdys rodo, kad buržuazinė Lietuvos žvalgyba, sekdamą Lietuvos Komunistų partijos veikėjus, ėmė taikyti rafinuotesnius šnipinėjimo metodus, stengėsi sudaryti LKP gretose savitarpio nepasitikėjimo atmosferą, griauti partiją iš vidaus ir kartu išsaugoti sau vertingus agentus. Nepaisant priešų klastingumo, vis dėlto niekuo negalima pateisinti buvusio atsakingo partijos darbuotojo K. Sprindžio elgesio, jo neleistino žioplumo. Nepaklūsęs partinei drausmei, jis pakenkė pagrindžio darbui, įnešė į partiją dezorganizacijos.

VĒL DIRBU RINKĒJU

1937 metais Tarybų Sąjungos liaudis, o kartu su ja visa pažangi pasaulio visuomenė ruošėsi pažymėti Didžiosios Spalio socialistinės revoliucijos dvidešimtąsias metines. Šią šventę, kiek leido to meto aplinkybės, ketino pažymėti ir mūsų krašto darbo žmonės. Komunistų partijos iniciatyva tarp darbininkų buvo platinami atsišaukimai, fabrikuose ir gamyklose vyko skrajoją mitingai bei pasikalbėjimai apie artėjančios šventės reikšmę. Aktyviai dalyvauti šiame darbe tuomet dar negalėjau. Prieššventinėmis ir švenčių dienomis sėdėjau prie radijo imtuvo ir klausiausi Maskvos balso. Skambėjo Internacionalas, revoliucinės dainos, buvo transliuojami reportažai iš Raudonosios aikštės, kur pro Lenino mauzoliejų, sveikindamos partijos ir vyriausybės vadovus, džiaugsmingai žygiavo darbo žmonių kolonos. Tarpais rodydavosi, kad ir aš pats dalyvauju tose iškilmėse. Širdį užliedavo malonus jausmas, dar labiau tvirtėdavo įsitikinimas, kad ir mūsų krašto žmonės, nepaisant aukų ir kančių, išsikovos laisvę kurti naują, socialistinį gyvenimą.

Vis dažniau pagalvodavau, iš ko reikės gyventi, nes aš dar niekur nedirbau. Išeidamas iš kalėjimo, gavau 100 litų. Tai buvo viskas, ką uždirbau kasdamas durpes, kraudamas malkas, dirbdamas kitus sunkius darbus. Tikėtis paramos iš brolio neturėjau teisės, nes jis pats irgi neturėjo pastovaus darbo: kartais kraudavo iš vagonų anglis, tempdavo iš Nemuno atplukdytus sielius. Dirbo sunkiai, bet vos sudurdavo galą su galu.

Gauti darbo buvo ne taip lengva. Kiek vaikščiojau po Kauną, susitikinėjau su draugais ir pažįstamais, bet vietoje pagalbos dažniausiai susilaukdavau tik užuojautos. Tiesa, paslapčia dar vyliausi įsidarbinti spaustuvėje raidžių rinkėju. Tačiau kas manęs, ką tik paleisto iš kalėjimo, ten laukė?

Tuo tarpu ištirpo paskutiniai centai. Vėl prisiminiau jaunystę, be prošvaistės slenkančias dienas, besišypsančių, bet nieko nežadančių samdytojų veidus. „Darbo nėra ir greitai nenusimato“,— tartum laidotuvių varpai skambėjo ausyse jų balsas. Mat, ir dabar Kaune buvo pilna bedarbių. Jie mėnesiais stovėdavo darbo biržose, slampinėdavo prie fabriku vartų, o vakare tuščiomis grįždavo namo pas alkanus, apdriskusius vaikus, nuliūdusias žmonas. Galvodamas apie tuos žmones, galėjau pasiguosti nebent tuo, kad gyvenu dar vienas, kad nereikia rūpintis šeima.

Taip beieškodamas darbo, išgyvenau daugiau kaip tris mėnesius, sulaukiau paties viduržiemio. Kartą, vaikščiodamas miesto centre ir dairydamasis į įvairius skelbimus, net nepastebėjau, kaip prie manęs priėjo žmogus.

— Sveikas, Motiejau, ar dar prisimeni? — paklausė jis ir pridūrė: — Juk kažkada kartu prie raidžių kasos stovėjome.

— Prisimenu, brolau, nors laiko, tiesa, prabėgo nemažai,— nudžiugau. pamatęs seną bendradarbį.

— Kaip gyvuoji? — pasidomėjo pažįstamas.

— Koks čia gyvenimas, jei kišenėje vėjas švilpauja,— atsakiau ir papasakojau apie savo gyvenimą.

Kai baigiau, pažįstamas paklausė:

— Ar skaitei šios dienos „Dešimt centų“?

— Ne. Šio šlamšto aš niekada neskaitau,— atsakiau.

— Tai va — perskaityk skelbimų puslapį,— ir, išsitraukęs iš kišenės bulvarinį laikraštuką, atkišo man.

Akimis permečiau skelbimus. Viename buvo pranešama, kad Narkevičiaus spaustuvei reikia raidžių rinkėjų.

— Maža vilties. Juk dvylika metų, kai neturėjau rankose šrifto,— pasakiau.

1926 metais išėjęs į karo tarnybą, daugiau į spaustuvej nebegrižau, nes po kariuomenės išitraukiau į profesionalaus revoliucionieriaus veiklą. Paskui — kalėjimas. Todėl ir abejojau, kad po tiek metų dar sugebėsiu dirbti raidžių rinkėju.

— Be reikalo save kankini,— pertraukė mano mintis pašnekovas.— Rankos geros, akys žvalios — neprაžūsi. Skubėk dar šiandien į spaustuvej.

Padėkojau bičiuliui už gerą žinią, ir išsiskyrėme.

Laisvės alėjos pradžioje, prie pat žvalgybos būstinės, buvo Narkevičiaus spaustuvē. Likęs vienas, galvojau, kaip pasielgti. Nelabai viliojo darbas šioje spaustuvēje, nes iš pažįstamų spaustuvininkų buvau girdėjęs apie ją ne kokių atsiliepimų. Tačiau tikėtis ko nors geresnio negalėjau. Todėl, jau baigiantis darbo dienai, užsukau skelbime nurodytu adresu.

Vos įžengęs į spaustuvej, kaktomuša susidūriau su tvarkingai apsirengusiu vyriškiu. Pastebėjęs, kad kažko ieškau, jis paklausė:

— Tamsta pas ką?

— Pas spaustuvēs vedėją.

— Koku reikalu? Aš esu vedėjas. Pavardė — Kulikauskas.

Tai buvo tas pats Kulikauskas, kuris anksčiau vadavo krikščionių demokratų spaustuvei „Šviesa“.

— Perskaičiau skelbimą, kad jums reikia raidžių rinkėjų.

— Taip. Ar tamsta moki šį darbą?

— Šį darbą dirbau keletą metų.

— Kokio atlyginimo tamsta norėtum? — pasiteiravo Kulikauskas.

Į klausimą neatsakiau, tik paaiškinau, kad kvalifikacinės kategorijos panaikintos, kad samdytojai sutarčių su darbininkais nesudarinėja ir moka tiek, kiek nori. Beje, ko nors pageidauti aš ir negalėjau, nes jutau, kad per tiek metų esu gerokai pamiršęs specialybės įgūdžius.

— Leiskite keletą dienų padirbėti. Pamatysite, kaip sekasi — tada ir spęsite,— pridūriau.

— Bet paskui tamsta pareikalaus daugiau, negu mes galime mokėti,— ir Kulikauskas pasakė sumą.

— Manau, kad susitarsime.

— Na, tai rytoj ateikite į darbą.

Grįžau į namus patenkintas, nors paskaičiavau, kad gausiu perpus mažiau, negu uždirbdavau spaustuvėje prieš karinę tarnybą. Spaudos darbininkų išnaudojimas buvo žymiai padidėjęs.

Kitą rytą į spaustuvę atėjau dar prieš darbo pradžią. Kulikauską jau radau bevaikščiojantį rinkykloje. Jis priėjo prie manęs ir paklausė:

— Tamsta sėdėjai kalėjime? — ir patylėjęs pridūrė: — Už politiką?

— Už darbininkų klasės reikalus, už darbo žmonių politiką,— atsakiau ir pagalvojau, kad mane tuoj pat išprašys pro duris.

— Gal ir pas mus pradėsi organizuoti streikus,— bumbtelėjo Kulikauskas.

— Be reikalo nuogąstaujate, ponas Kulikauskai, pà jus nėra ko agituoti, o mašinų ir popieriaus agitacija neveikia.

— Na gerai, gali dirbti,— ir parodė darbo vietą.

Taip vėl atsistojau prie raidžių kasos. Aišku, iškart pajutau, kad esu daug ką pamiršęs. Painiojau medžiagų ir šriftų pavadinimus, dydžius. Tačiau trauktis nė nemaniau:

už spaustuvės durų laukė bedarbio dalia. Retkarčiais į rinkyklą užsukdavo Kulikauskas, nužvelgdavo mane, palinkusį prie kasos, ir, netaręs nė žodžio, išeidavo. Po savaitės kitos pajutau, kad pradėdau viską prisiminti. Rankos drąsiau ėmė reikiamą šriftą, padidėjo tempas.

— Kaip sekasi? — kartą paklausė spaustuvės vedėjas.

— Neblogai.

— Matau, kad tamsta turi geras rankas,— lyg ir nuosirdžiai pasakė Kulikauskas.

Malonu buvo girdėti tokį atsiliepimą. Jis didino pasitikėjimą ir viltį, kad išsilaikysiu ir užsidirbsiu pragyvenimui.

NEJAUKI SITUACIJA

Išėjęs iš kalėjimo, ryšių su partiniu pagrindžiu keletą mėnesių nepalaikiau. Pagal nusistovėjusią praktiką per tą laiką reikėjo ilsėtis; to reikalavo ir konspiracija. Tačiau įvykius sekiau atidžiai, susitikęs su pažįstamais darbininkais, domėjausi jų nuomonėmis, nuotaikomis. Šitaip stebėdamas gyvenimą, aiškiai mačiau, kad vis auga darbo žmonių nepasitenkinimas savo padėtimi ir susirūpinimas karo pavojaus grėsme. Niekas neabejojo, kad hitlerinė Vokietija, progai pasitaikius, užgrobs Lietuvą, o vietiniai fašistai, užuot mobilizavę liaudį krašto nepriklausomybės ginti, nueis išdavysčių keliu.

Esant tokioms aplinkybėms, Komunistų partijai iškilo svarbūs uždaviniai. Reikėjo kelti liaudies mases į kovą dėl savo ekonominių reikalavimų ir politinių teisių, telkti jėgas Lietuvos nepriklausomybei ginti. Kaip supratau, dirva mūsų partijos veiklai plačiuosiuose darbo žmonių sluoksniuose vis labiau gerėjo.

Pagaliau mano poilsis po kalėjimo baigėsi, reikėjo imtis veiklos. Pasikalbėjau su draugais ir paprašiau ryšių su pirmine partine organizacija. Netrukus Kauno rajono ko-

miteto instruktorius Stasys Volkovičius¹ mane supažindino su vienu partijos nariu, dirbančiu ginklų dirbtuvėse Šančiuose. Tai buvo darbininkas Feliksas Juodelė. Jis pasakė, kad dirbtuvėse yra dar vienas komunistas. Nusprendėme organizuoti partinę kuopelę, kuriai, be Juodelės ir manęs, turėjo priklausyti dar du nariai. Apsidžiaugiau, kad jau iš pradžių sudarysime tokį gražų branduolį.

Po keleto dienų įvyko pirmasis kuopelės susirinkimas. Jame Juodelė supažindino mane su kitais kuopelės nariais — ginklų dirbtuvių darbininku K. Sinkevičiumi ir su dar vienu šančiškiu, kurio pavardės nebeprisimenu. Numatėme veiklos planą. Nusprendėme susitikinėti reguliariai, iš anksto sutartose vietose, aptarinėti draugų nuveiktą darbą ir tolesnius kuopelės uždavinius. Toks metodas leido didinti kuopelės narių iniciatyvą, lanksčiau ir operatyviau veikti.

Nuo to laiko Šančiuose dažniau ėmė rodytis mūsų draugų išplatinti atsišaukimai, o karinėse dirbtuvėse — komunistinė literatūra. Viskas sekėsi lyg ir gerai. Tačiau staiga įvyko nemalonus atsitikimas.

Vieną 1938 metų gegužės mėnesio dieną Nemuno pakrantėje, maždaug ties „Drobės“ fabriku, turėjo įvykti mūsų kuopelės posėdis. Prieš tai aš turėjau susitikti su Juodele ir kartu ateiti į paskirtą vietą. Tačiau sutartu laiku Juodelė nepasirodė. Laukti ilgiau kaip penkiolika minučių negalėjau — to reikalavo konspiracijos taisyklės. Kadangi buvau netoli Juodelės namų, nusprendžiau užsukti pas jį ir sužinoti, kas atsitiko. Pasibeldęs į duris ir išgirdęs kvietimą, įėjau į vidų, pasisveikinau. Tačiau atsakymo neišgirdau, nors kambaryje žmonių rađau. Juodelienė tupinėjo virtuvėje ir kažką bambėjo, o vyras gulėjo lovoje ir užsimerkęs tylėjo. Iš karto nesuvokiau, kas čia atsitiko. „Gal serga žmogus, ar kokia kita bėda ištiko“, — pagalvojau. Nejaukią tylą pertraukė šeimininkė:

¹ S. Volkovičius žuvo Didžiojo Tėvynės karo metais, kovodamas partizanų gretose prieš okupuotoje Lietuvos teritorijoje.

— Tik iš kalėjimo išėjai ir jau nori vėl pakliūti. Aš neleisiu, kad ir mano vyrą temptum kartu.

Juodelienė šaukė vis garsiau. Pasidarė nejauku, tačiau susitvardžiau. Ne kartą buvęs panašiose situacijose, ir dabar pamėginau kuo švelniau užbaigti nemalonų pokalbį.

— Aš atėjau pas Juodelę, o jūsų, atleiskite, nepažįstu,— ramiai pasakiau jai ir pažvelgiau į dar tebegulintį vyrą.

— Štai kaip! Jis manęs nepažįsta! — užsiplieskė Juodelienė.— Eik iš kur atėjęs. Juodelė mano vyras ir su tavimi aš niekur jo neleisiu.

Tuomet kreipiausi į Feliksą. Tačiau jis gulėjo tartum be žado. Pamačiau, kad šiuos žmones apėmusi baimė, ir apsisukęs išėjau.

Į susitikimo vietą pavėlavau, bet draugai dar laukė. Jiems papasakojau apie įvykį. Taip kuopelėje pasilikome trise.

NERAMIOS DIENOS

Mums, komunistams, nuolat reikėjo rūpintis Liaudies pagalbos organizacijos veikla, jos eilių plėtimu. Ypač didelis Liaudies pagalbos nuopelnas yra tas, kad ji, rinkdama iš visuomenės lėšas, materialiai rėmė politinius kalinius ir jų šeimas, neturinčias iš ko pragyventi. Kartu ši organizacija dirbo didelį darbą su darbininkais, valstiečiais ir pažangiaisiais inteligentais, kėlė juos į kovą dėl politinių kalinių paleidimo.

Vėl įsijungęs į pagrindinį darbą, ėmiau rūpintis, kaip pagyvinti Liaudies pagalbos kuopelių veiklą. Vieną 1938 metų vasaros sekmadienio popietę Aukštojoje Panemunėje, Basanavičiaus miške, įvyko daugelio Šančių įmonių darbininkų — Liaudies pagalbos kuopelių aktyvistų susirinkimas. Jame dalyvavo Lietuvos Liaudies pagalbos sąjungos Centro Komiteto atstovė Michalina Meškauskienė, su kuria tuomet susitikau pirmą kartą. Ji papasakojo apie

Liaudies pagalbos kuopelių veiklą Kauno inteligentijoje, apie jų uždavinius, paaiškino, kodėl pakeistas šios organizacijos pavadinimas (anksčiau ji vadinosi Lietuvos Raudonoji pagalba). Susirinkimo dalyviai tarėsi dėl Liaudies pagalbos kuopelių ryšių, konstatavo, kad jas remia vis daugiau darbo žmonių.

Draugai išsiskirstė gerai nusiteikę. Ypač gerą įspūdį visiems paliko Meškauskienė, apie kurią daug gero girdėjau dar būdamas kalėjime. Pasigėrėjimą kėlė jos pasiryžimas sunkiomis fašistinio teroro sąlygomis eiti vienoje gretoje su komunistais. Žengdama šį žingsnį, ji galutinai išbrido iš eseriškų klystkelių ir po nelengvos vidinės kovos surado tikrąjį kelią, kuriuo privalo eiti revoliucionierius. Man buvo labai malonu susipažinti su šia išsilavinusia, didelės erudicijos, ryžtinga revoliucinio pagrindžio kovotoja.

Stengdamasis aktyvinti pagrindinę veiklą, įtraukti į ją kuo daugiau naujų žmonių, dažnai susitikinėjau su draugais, rengiau pasitarimus. Viską, rodos, dariau apgalvotai, griežtai laikydamasis konspiracijos. Nepaisant to, iš paskos kaip kokie šešėliai slankiojo žvalgybininkai.

Vieną 1938 metų birželio mėnesio dieną buvau sutaręs susitikti su K. Sinkevičiumi. Į susitikimo vietą Panemunės miške, priešais tunelį, atėjau laiku. Praėjo penkios, dešimt, penkiolika minučių, o Sinkevičius vis nesirodė. Ilgiau laukti nebuvo prasmės. Pasukau namų link. Išėjęs iš miško, nusiaviau batus ir basas patraukiau Nemuno pakrante. Netoliese pamačiau valtį, kurioje sėdėjo pagyvenęs keltininkas. Jis sutiko mane perkelti į kitą pusę — į Šančius. Tik pradėjus irtis nuo kranto, išgirdome šaukiant:

— Palaukite! Palaukite!

Nuo miško pusės Nemuno link bėgo du vyriškiai. Keltininkas grįžo prie kranto. Vyriškiai įsėdo į valtį. Abu buvo gerai matyti: dar prieš kalėjimą ne kartą sekiojo pas-kui mane gatvėsė, buvo įsiveržę į namus daryti kratos. Neramu pasidarė, susitikus su senais žvalgybininkais. Žiū-

rėjau į skalaujančias valtį bangas ir galvojau: „Ko gero, šie tipai prikibs!“ Laimė, nieko kompromituojančio neturėjau. Persikėlę į kitą krantą, išsiskyrėme ir nuėjome savo keliais. Man atrodė, kad šis susitikimas su žvalgybininkais buvo atsitiktinis.

Kartą po kuopelės susirinkimo Sinkevičius kreipėsi į mane, sakydamas norįs vienu labai svarbiu klausimu pasikalbėti su partijos Kauno miesto ir apskrities komiteto sekretoriumi. Juo tada buvo Balys Baranauskas. Norėjau sužinoti, kas gi Sinkevičiui taip rūpi, bet vietoj atsakymo išgirdau tą patį: noriu pasikalbėti asmeniškai. Aš buvau kuopelės sekretoriumi, todėl apie partijos nario pageidavimą privalėjau pranešti aukštesniems organams. Netrukus taip ir padariau. Baranauskas sutiko su K. Sinkevičiumi pasikalbėti.

Numatyta dieną kartu su Baranausku nuėjome į susitikimo vietą. Staiga pastebėjome, kad, tarsi išdygę iš po žemių, mus seka du vyriškiai. Aš ėmiau priekaištauti Baranauskui, kam jis atsivedęs „uodegą“, tai yra žvalgybininkus, tačiau Baranauskas atsakė, kad to negali būti, nes jis visą laiką atidžiai stebėjęs aplinką. Tuo mūsų pokalbis ir baigėsi. Sutartoje vietoje laukė Sinkevičius. Pristatęs jį Baranauskui, grįžau namo. Eidamas nieko įtartino nepastebėjau, nors širdyje jutau kažkokį nerimą, kurio priežasties niekaip negalėjau suprasti.

Apie ką tuomet kalbėjosi Baranauskas su Sinkevičiumi, nežinojau. Tik po kurio laiko Baranauskas paprašė mane, kad Sinkevičių supažindinčiau su komuniste Base Garbaite. Kodėl juos reikėjo supažindinti, man irgi niekas nesakė, o aš neklausinėjau.

Su Garbaite buvo sutarta susitikti Nemuno pakrantėje, netoli geležinkelio tilto, kur stovėjo kažkokie sandėliai. Ne per toliausiai nuo susitikimo vietos pamačiau besisukinėjančius du vyrus, kurių elgesys ir išvaizda kėlė įtariamą. Tuo tarpu priešais panemune jau ėjo Garbaitė. „Ką daryti?“ — nusmelkė mintis. Nelėtindamas žingsnių, nudro-

žiau pirmyn. Kadangi aplink žmonių nebuvo, dar iš tolo pasakiau Garbaitei, kad nesustodama eitų palei upę link piliakalnio. Ji suprato, kad gresia pavojus, ir mes prasi-
lenkėme. Dar kiek paėjęs paupiu, pasukau atgal. Prie sandėlių, kalbėdamasis su kažkoku darbininku, jau laukė Sinkevičius. Mane pamatęs, jis su pašnekovu atsisveikino.

— Ar seniai lauki? — paklausiau Sinkevičių.

— Gal apie dešimt minučių.

Supratau, kad jis čia atsirado, vos man praėjus. Todėl paklausiau:

— Kas tie du vyriškiai, kurie čia neseniai sukinėjosi?

— Kokie vyriškiai!? — nustebė Sinkevičius, — aš jų nemačiau.

Abu nuėjome link piliakalnio, kur mūsų laukė Garbaitė. Tačiau širdyje vėl kilo kažkoks nerimas.

Daug vėliau paaikšėjo, kad tuomet tikrai mane sekė žvalgybininkai, norėdami išaiškinti, su kokia moterimi aš supažindinsiu Sinkevičių.

PROVOKACIJA NEPASISEKĖ

Buvo ankstyvas liepos sekmadienio rytas. Aš dar gulėjau. Staiga kažkas smarkiai pasibeldė. Atidariau duris ir žiūriu — prie slenksčio stovi Sinkevičius. Mano adreso niekas nežinojo, o be to, konspiraciniais sumetimais buvo susitarta, kad lankytis į namus be leidimo griežtai draudžiama. Todėl Sinkevičiaus netikėtas pasirodymas mane labai nustebino.

— Kaip čia pakliuvai? Kas pasakė adresą?! — griežtai paklausiau.

Sinkevičius gerai suprato mano susijaudinimą, nes žinojo, kad, nutrūkus ryšiams arba atsiradus labai svarbiam reikalui, galima susitikti tik iš anksto numatytoje atsarginėje vietoje. Todėl jis paskubomis ėmė aiškinti, kad adre-

są sužinojęs iš atsitiktinai gatvėje sutikto žmogaus. Tai mane dar labiau įpykino.

— Ko reikia?! — paklausiau nebeklausydamas aiškinių.

— Turiu perduoti rotatorių.

— Kodėl perduoti ir kodėl man?

Glamžydamas rankoje kepurę, Sinkevičius paaikino:

— Pirmadienį su šeima išvažiuoju į Linkaičius. Ten dirbsiu ginklų fabrike.

Aš žinojau, kad Šiaulių apskrityje, netoli Radviliškio, pagal Lietuvos vyriausybės užsakymą belgų bendrovė pastatė ginklų gamyklą. Tik keistai atrodė, kad taip staiga Sinkevičiui prireikė išvažiuoti.

— Kodėl laukei iki paskutinės dienos ir niekam neperdavei? — vėl paklausiau.

— Rotatorių iš manęs turėjo paimti dar penktadienį, tačiau ta moteris,— jis paminėjo Garbaitę,— su kuria su pažindinai, neatėjo. Nežinodamas kitos išeities, nusprendžiau perduoti jį tau.

Reikalas iš tiesų buvo rimtas.

— Gerai,— pasakiau jam,— koks adresas?

— Birutės gatvė Nr. 21, Aukštojoje Panemunėje.

Susitarėme, kad vakare tenai būsiu. Sinkevičius apsidžiaugė ir padėkojęs išėjo.

Vėliau paaikėjo, kad Garbaitė tą penktadienį į sutartą vietą buvo atėjusi, tačiau jos ten jau laukė žvalgybininkai.

Pavakary nuėjau į Aukštąją Panemunę. Šventadienį tenai buvo didelis judėjimas. Žmonės būreliais ir pavieniui traukė per tiltą, vaikščiojo paupiais, po mišką. Todėl, neatreipęs dėmesio, pasiekiau Birutės gatvę, suradau nurodytą namą ir butą. Pasibeldęs įėjau į vidų. Kambaryje pamaciau kelionei paruoštus ryšulius ir supratau, kad buto gyventojai tikrai ketina išsikraustyti. Viduryje stovėjo apskritas staliukas. Prie jo sėdėjo Sinkevičius su žmona ir dar dvi poros.

— Kaimynai atėjo mūsų išlydėti,— supažindino mane Sinkevičius.

Svečiai ir šeimnininkai kilnojo taureles, gėrė degtinę. Pakvietė prisėsti ir mane. Sutikau, nes buvo dar šviesu ir reikėjo palaukti prietemos. Išišnekėjome, pakėlėme po taurėlę kitą už laimingą kelionę. Pagaliau sutemo, ir aš turėjau išeiti. Sinkevičius nuvedė mane į malkų sandėlį. Čia parodė didelį lagaminą, kuriame buvo sudėtas rotatorius bei kitos spausdinimui reikalingos medžiagos. Atsisveikindami susitarėme dėl slaptažodžio, kad vietos komunistai galėtų užmegzti ryšius su Sinkevičiumi.

Grįžti į Šančius tuo pačiu keliu su tokiu nešuliu buvo ne visai saugu, nes į kitą Nemuno pusę reikėjo eiti per tiltą. Todėl instinktyviai pasukau priešinga — tunelio kryptimi, kur mažiausiai tikėjaisi ką nors sutikti.

Pakrantėje suradau valtelę ir greit persikėliau per Nemuną ties tuneliu. Lagaminą nunešiau pas pažįstamą Šančių darbininką, kuris, daug neklausinėjęs, mielai sutiko keletą dienų jį palaikyti. Namu parėjau ankstokai. Atsiguliau ir greit užmigau, nes rytą reikėjo eiti į darbą.

Pirmadienį atsikėliau anksti ir, žvilgtelėjęs pro langą, iš nustebimo net apstulbau — prie namo sukinėjosi pora žvalgybininkų. Vienas buvo senas mano pažįstamas: jo neaukštą figūrą ir rudus plaukus gerai įsidėmėjau dar prieš areštą 1931 metais. Antrasis — jaunesnis — atrodė nematytas. „Kas per velniava, negi vėl suims?“ — dingtelėjo mintis.

Papusryčiavęs išėjau į darbą su portfeliu, kuriame buvo įdėtas šeštadienį parsineštas skalbti darbinis chalatas. Gatvėje iš karto pristojo žvalgybininkai. Tai vienas, tai kitas mane aplenkdamo ir vėl grįždavo. Pastebėjau, kad jiems labiausiai rūpi mano portfelis. Šitaip lydimas, nuėjau iki pat spaustuvės. Manęs nesuėmė, tačiau iš akių neišleido. Visą dieną pro rinkyklos langą mačiau lūkuriojantį žvalgybininką. „Vadinasi, angelas sargas lydės ir namo“, — nusprendžiau. Taip ir buvo. Vakare vėl įkyriai

iš paskos sekė pora žvalgybininkų. Kitą dieną jie vėl styrojo gatvėje prie spaustuvės. Visa tai rodė, kad kažkas įvyko, bet kas, negalėjau suprasti. Į galvą lindo visokios neramios mintys.

Taip praėjo keletas dienų. Vengiau susitikinėti su draugais, nes žvalgybininkai vis lipo ant kulnų. Pagaliau jiems, matyt, nusibodo kasdien sekėti. Tačiau, tik gerai įsitikinęs, kad pavojaus nebėra, susitikau su Baliu Baranausku. Papasakojau viską apie Sinkevičių, kaip iš jo paėmiau ir kur nunešiau rotatorių, apie žvalgybos suaktyvėjimą. Baranauskas tylėdamas išklausė mane, o paskui pasakė:

— Garbaitė suimta. Iš kalėjimo ji pranešė, kad į susitikimo vietą su rotatoriumi Sinkevičius neatėjo. Vietoj jo prisistatė du žvalgybininkai ir ėmė zuiti aplinkui. Garbaitė, nesulaukusi Sinkevičiaus, pasuko miesto link. Žvalgybininkai nusekė iš paskos ir mieste ją suėmė. Draugė yra įsitikinusi, kad Sinkevičius provokatorius.

Tokios naujienos nesitikėjau išgirsti.

„Tai štai kaip?!“ — pagalvojau ir prisiminiau susitikimus su žvalgybininkais. Jų visada būdavo tose vietose, kur turėdavo ateiti ir Sinkevičius. Taigi ne be reikalo jaučiau nerimą.

— Draugės Basios išvados, atrodo, yra teisingos,— kalbėjo toliau Baranauskas.— Sinkevičių įtarėme jau ir anksčiau. Visi draugai, turėję su juo reikalų, buvo suimti. Todėl partinė organizacija nutraukė su juo ryšius.

Baranausko pasakojimas mane ne tik sujaudino, bet ir labai nustebino. Buvo apmaudu ir nesuprantama, kodėl jis, žinodamas tokius svarius, Sinkevičių kompromituojančius faktus, nė karto apie tai man neužsiminė anksčiau. Pasakiau tąsyk Baranauskui daug karčių žodžių, nors jie, aišku, nieko negalėjo pakeisti.

Dabar pasidarė aišku, kodėl Sinkevičius neperdavė rotatoriaus Garbaitei, o į susitikimo vietą atsiuntė žvalgybininkus. Žinoma, jie galėjo areštuoti Garbaitę ir su rotato-

riumi. Tada jai būtų tekusi didelė bausmė. Tačiau žvalgyba siekė kito: jai rūpėjo sučiupti su rotatoriumi mane ir vėl ilgiems metams uždaryti už grotų. Taip būtų ir atsitikę, jei tą sekmadienį būčiau ėjęs į Šančius tiltu. Štai kodėl pirmadienį ir dar keletą dienų mane taip sekiojo žvalgybininkai. Jie, aišku, norėjo ištaisyti savo klaidą. Tik per atsitiktinumą, o gal greičiau intuicijos dėka tą kartą išvengiau suėmimo.

FAKTAI YRA FAKTAI

Įvykius, susijusius su Sinkevičiaus provokacine veikla, aprašinėja ir Balys Baranauskas savo atsiminimų knygoje „Devyniolika metų pogrindyje“. Juos lyginant su mano pasakojimu, skaitytojui, be abejo, kiltų nemaža neaiškumų. Todėl čia ir pacituosiu Baranauską:

„Kauno rajoninis komitetas turėjo nelegaliai literatūrai dauginti dar ir savo rotatorių. Pradėjęs dirbti sekretoriumi, susidomėjau, kur ir pas kokius žmones yra literatūros dauginimo technika. Su spausdinimo technika ryšius palaikė Basė Garbaitė. Tad su ja ir susitikau išsiaiškinti, ar patikimose rankose tas rotatorius. Pasirodė, kad rotatorių globoja partijos narys Kazys Sinkevičius, gyvenąs Panemunėje. Dėl Sinkevičiaus mes turėjome šiokių tokių rezervų. Mums nepatiko ta aplinkybė, kad jis anksčiau priklausė ginklų dirbtuvių partinei kuopelei, kuri vėliau iširo. Be to, buvo suimta žmonių, turėjusių ryšių su Sinkevičiumi... Su Garbaite aptarėme ir mašininkę, gaminančią matricas, iš kurių Sinkevičius daugindavo literatūrą. Tačiau mašininkė nekėlė jokių abejonių, ji buvo visiškai patikimas žmogus.

Nutarėme naudotis buvusiu pas Sinkevičių rotatoriumi labai atsargiai ir apdairiai.

Sinkevičius po to, berods, dar atspausdino kelis atsiskaukimus bei šiaip nelegalios medžiagos, kurią Garbaitė

su savo pagalbininke be jokių kliūčių išgabeno iš Sinkevičiaus buto. Tačiau netrukus buvo suimta Garbaitė..."¹

Iš tiesų buvo ne taip. B. Garbaitė vėliau sakė ne tik nepažinojusi, bet ir nežinojusi jokio Sinkevičiaus ir literatūros iš jo neėmusi. Šį žmogų ji pirmą kartą pamatė tik tada, kai su juo supažindinau Nemuno pakrantėje. Kaip vėliau sužinojau, jie tuomet ir susitarė dėl rotatoriaus perdavimo. Dabar aišku, kad tai buvo žvalgybos pinklės.

Prasilenkimų su tiesa sutinkame ir tolimesniame šių įvykių aprašyme. Vėl cituoju iš Baranausko knygos:

„1938 metų antroje pusėje man buvo pranešta, kad su manimi nori susitikti Motiejus Šumauskas, neseniai išėjęs po ilgo kalinimo iš kalėjimo... Mums susitikus, Šumauskas papasakojo, jog Sinkevičius ieškąs ryšių per partijos narius su Kauno partijos rajoninio komiteto sekretoriumi, tačiau nesakęs kokiu reikalu. Papasakojau Šumauskui visus įtarimus apie Sinkevičių“².

Visų pirma, Sinkevičius ieškojo ryšių su partijos miestu ir apskrities komiteto sekretoriumi ne per kažkokius komunistus, o tik per mane. Tuomet aš buvau sekretoriumi kuopelės, kuriai priklausė ir Sinkevičius. O jis gi žinojo, kad aš palaikau ryšį su komitetu. Todėl Sinkevičiaus prašymą ir pasakiau Baranauskui.

Kad Sinkevičius jau ir anksčiau buvo įtariamasis provokacine veikla, aš pirmą kartą išgirdau iš Baranausko lūpų jau po B. Garbaitės arešto, kai ji atsiuntė iš kalėjimo laišką.

Baranauskas rašo, kad po susitikimo su Sinkevičiumi buvę nelengva atsikratyti persekiojančių žvalgybininkų, ir toliau tvirtina:

„Po šių įvykių tapo aišku, jog Sinkevičius žvalgybos agentas. Žvalgyba irgi suprato, jog jis jau dešifruotas, todėl jį pasiuntė į Linkaičių ginklų gamyklą.

¹ B. Baranauskas. Devyniolika metų pogrindyje, V., 1965, p. 204.

² Ten pat, p. 204.

Išvažiuodamas Sinkevičius prašė Šumauską padėti jam užmegzti ryšius su komunistais Radviliškyje bei Šiauliuose. Tuo pačiu reikalu jis buvo net atvažiavęs į Kauną, tačiau veltui buvo jo kelionė.

Šumauskas, kaip turįs ryšių su partijos nariais, pažįstamais su Sinkevičiumi, apsiėmė išgabenti iš jo rotatorių ir perduoti partinei Kauno organizacijai¹.

Jeigu taip buvo, kaip čia rašoma Baranausko, tai kaip tada suprasti mano pasielgimą. Sinkevičius dar prieš išvykimą į Linkaičius demaskuojamas kaip žvalgybos agentas, o aš einu pas jį paimti rotatoriaus! Ir tai darau net niekieno neprašomas, o tiktai... „kaip turįs ryšių su partijos nariais, pažįstamais su Sinkevičiumi“. Nemanau, kad kas nors tuo galėtų patikėti. Tikrų tikriausiai tuo dabar netiki ir pats Baranauskas. Visa bėda buvo ta, kad aš apie juodus Sinkevičiaus darbus sužinojau tik po to, kai rotatorių jau buvau paėmęs, o jis jau gyveno Linkaičiuose. Užtat tada ir priekaištavau Baranauskui.

Netiesa ir tai, kad Sinkevičius išvažiuodamas prašė mane padėti jam užmegzti ryšius su vietos komunistais. Atvirkščiai. Nuėjęs paimti rotatoriaus, aš pats pasiūliau sutarti slaptažodį, kad su Sinkevičiumi galėtų užmegzti ryšius apskrityje dirbą mūsų draugai. Argi aš būčiau taip pasielgęs, žinodamas, kad Sinkevičius jau yra įtariamas.

PROVOKATORIUS NERIMSTA

1938 metų pabaigoje apsigyvenau Aukštuosiuose Šančiuose viršum tunelio, priešais Vytauto parką. Pro savo kambario langą mačiau Ažuolyną ir nuo geležinkelio stoties į Petrašiūnus einantį plentą. Vasarą, kai būdavo sausa, žmonės, skubėdami namo, nuo plento į kalną eidavo tiesiai pramintais takeliais. Pavasarį ir rudenį, kai dažnai

¹ Ten pat, p. 205—206.

lydavo, kopti į kalną būdavo nelengva. Tada daug kas namus pasiekdavo aplinkiniu keliu, kur buvo šiokie tokie laiptai.

Buvo gruodžio mėnuo, sekmadienis. Už lango krito šlapdriba. Žvilgtelėjęs į plentą, pastebėjau vyriškį, pažliugusiu taku kopiantį į kalną. Iš greitos eisenos supratau, kad praeiviui šis kelias yra įprastas arba neblogai žinomas. Žmogaus figūra irgi pasirodė lyg kur matyta. Ir tikrai, netrukus pažinau, kad tai Sinkevičius. Viską iškart supratau: nieko nesulaukęs su slaptažodžiu, jis dabar, žvalgybos pasiūstas, eina pas mane išsiaiškinti, kodėl taip atsitiko.

Kaip sutikti provokatorių, išdrįsusį ateiti net į namus? Kaip laikytis, kaip neišsiduoti, jog apie jį viską žinau? Dingtelėjo mintis, kad žvalgyba, matyt, dar nejaučia, jog šis niekšas jau dešifruotas. Tatai dar geriau — vadinasi, bus galima ją pavadžioti už nosies.

Sinkevičius pasibeldė į duris, įėjo. Pasisveikinęs, tarsi niekur nieko, ėmė greitai aiškinti, ko atėjęs. Sakė, kad Linkaičių ginklų fabrike dirba daug gerų, kovingų, klasiniu požiūriu sąmoningų darbininkų.

— Reikėtų juos greičiau organizuoti, tai gera dirva,— primygtinai ragino Sinkevičius.

Aš žiūrėjau į jį ir galvoju, kaip žemai puolė šis žmogus, parsidavęs niekšams už skatikus. Pyktis tiesiog dusino. Norėjau griebti niekšą už apykaklės ir išmesti pro duris. Tačiau reikėjo valdytis. Tuo tarpu Sinkevičius toliau bėrė klastingus samprotavimus:

— Daug gerų vyrų dirba ir Radviliškio geležinkelio mazge. Su kai kuriais jau spėjau susipažinti. Manau, kad ir Linkaičių fabrike, ir tarp geležinkelių Radviliškyje pavyks sudaryti partines kuopeles. Visa bėda ta, kad su šiais žmonėmis nieko nedirbama, neišnaudojamos galimybės. Pas mane iki šio laiko taip niekas ir neatėjo užmegzti ryšio.

— Nieko, vyre, tau negaliu padėti. Aš pats praradau visus ryšius su pogrindžiu ir nežinau, kas ten dedasi. Juk žinai, kokie dabar laikai,— lyg apgailestaudamas, pasakiau jam.

Sinkevičius dar kurį laiką pasėdėjo tylėdamas. Paskui atsistojo ir išėjo lyg musę kandęs. Tačiau jo vizitai ne-sibaigė. Matyt, žvalgyba vis dar vylėsi Sinkevičiaus pa-galba suduoti partinei organizacijai skaudų smūgį arba su-sidoroti bent su manimi vienu.

1939 metų vasario mėnesį vėl atšliūkino Sinkevičius. Jau buvo beduodas ranką, tačiau, pastebėjęs, kad aš né neketinu sveikintis, nuleido. Tačiau taip lengvai neatsto-jo ir, slinkdamas į prieangį, vis bandė užmegzti pokalbį. Aš griežtai pertraukiau:

— Ko tu pas mane landžioji?! Juk jau kartą sakiau, kad jokio ryšio su partine organizacija neturiu, nes mūsų kuopelė iširo. Todėl nieko tau padėti negaliu.

— Aš maniau... — mėgino jis dar kažką sakyti, bet vėl jam užkirtau:

— Tamstai nėra ko čia vaikštinėti! Jeigu nenori turė-ti nemalonumų, prašau pas mane daugiau nekelti kojos!

Taip atrėžiau vietoj atsisveikinimo ir apsisukęs nuėjau.

INICIATYVINĖ GRUPĖ

Po Sinkevičiaus paskutinio vizito žvalgybininkai ėmė sekti tiesiog akiplėšiškai. Jie mane lydėdavo ir į darbą, ir iš darbo, o vienas per dienų dienas slampinėdavo Laisvės alėjoje prie Narkevičiaus spaustuvės. Budriai sekė ir na-melį, kuriame gyvenau. Iki pat sutemų matydavau, kaip pažįstami tipai slankioja aplinkui, atidžiai žiūrėdami, kas ateina ir kas išeina.

Vieną rytą, kaip visuomet, žvilgtelėjau pro langą, no-rėdamas įsitikinti, kas dedasi gatvėje. Nustebau nieko įtar-tino nepamatęs. „Negi žvalgybininkai mane paliko ramy-

bėje",— pagalvojau, nors tai buvo neįtikimas dalykas. Todėl dairiausi toliau. Staiga toje vietoje, kur Ažuolynas arčiausiai tunelio, už storo medžio kamieno pamačiau kažką įtartino judant. Netrukus kyštelėjo žmogaus galva ir dingo. Po kurio laiko vėl pasirodė.

„Tai velniai, gudriai sugalvojo“,— tariau sau.

Kadangi žvalgyba manęs neišleido iš akių, veikti pasidarė nepaprastai sunku. Reikėjo būti ypač budriam ir atidžiam.

Nepaisant to, aš negalėjau atsisakyti veiklos nei partinėje organizacijoje, nei darbininkų ir visų pirma spaustuvininkų tarpe. Tuo labiau, kad nauja politinė situacija kėlė naujus uždavinius. Klasiniai prieštaravimai vis labiau aštrėjo. Vienas po kito užsidarinėjo fabrikai, samdytojai masiškai atleidinėjo darbininkus, kilo kainos, sunkėjo ekonominė darbininkų klasės padėtis. Sustiprėjus krašto fašizavimui, reakcija naikino paskutines buržuazinės demokratijos liekanas; vis arčiau slinko hitlerinės okupacijos grėsmė. Pagaliau 1939 metų kovo mėnesį fašistinė Vokietija užgrobė Klaipėdos kraštą. Tai buvo skaudus politinis ir ekonominis smūgis Lietuvos nepriklausomybei.

Klaipėdos krašto netekimas ir fašistinės valdžios pasidavėliška politika sukėlė plačiausių liaudies masių pasipiktinimą ir naują antifašistinio judėjimo bangą. Įvykiai parodė, kad tautininkų partija pateko į bankrotą, kad antiliaudinio smetoninio režimo pamatai visai išklibo. Jokios teroro priemonės nebegalėjo sustabdyti darbo žmonių kovos prieš fašistinę diktatūrą. Tautininkai, gelbėdami savo pašlijusias pozicijas, turėjo pasikviesti į vyriausybę kitų buržuazinių partijų atstovus, kad bendromis jėgomis galėtų priešintis vis didėjančiam liaudies masių spaudimui. 1939 metų kovo mėnesio pabaigoje buvo sudaryta nauja, vadinamoji „vieningo darbo“ vyriausybė, į kurią kartu su tautininkais įėjo liaudininkai ir krikščionys demokratai. Tačiau toji vyriausybė buvo tokia pat fašistinė, toliau

vykdė darbo žmonių priespaudos ir parsidavimo Trečiajam reichui politiką.

Tokiomis aplinkybėmis Lietuvos Komunistų partija, aktyvindama savo veiklą, telkė pažangias jėgas į kovą prieš hitlerinės agresijos pavojų, ragino ginti krašto nepriklausomybę. Į partijos kvietimą liaudies masės atsakė gausiais mitingais ir susirinkimais, kuriuose reikalavo sudaryti patriotinį frontą, amnestuoti politinius kalinius antifašistus, įvykdyti krašte demokratinius pertvarkymus.

Tačiau fašistinė „vieningo darbo“ vyriausybė, pabūgusi stiprėjančio liaudies masių judėjimo, uždraudė kurti patriotinį frontą, rengti darbininkų susirinkimus ir mitingus, ėmė terorizuoti darbininkus. Darbo žmonės, pasipiktinę naujosios vyriausybės veidmainiškumu, dar atkakliau stjo į kovą. Įvairių pramonės šakų ir statybų darbininkai vis drąsiau ir aktyviau šaukė slaptus ir pusiau legalius susirinkimus ir juose aptarinėjo savo gyvybinius reikalus. Daug masinių darbininkų susirinkimų tuo metu vyko Darbo rūmų¹ patalpose. Žinoma, fašistiniai valdininkai, kurie šeimininkavo Darbo rūmuose, darbininkų judėjimą stengėsi nukreipti sau pageidaujama linkme, sakydavo susirinkimuose demagogines kalbas. Tačiau darbininkai jomis nesusiviliojo ir toliau reikalavo padidinti darbo užmokestį, gerinti darbo sąlygas, leisti legaliai veikti uždarytomis profsąjungoms.

Po ilgos pertraukos vėl įsijungęs į spaudos darbininkų gretas, gyvai domėjausi jų padėtimi ir kova. Kaip ir kitos, taip ir poligrafininkų profsąjunga, buvo uždaryta tuoj po fašistinio perversmo. Du profsąjungos valdybos narius — E. Vicą ir Z. Švarcbergą — karo lauko teismas buvo nuteisęs kalėti iki gyvos galvos. Darbininkų kovos nuslopinimu ir profsąjungų uždarymu greit pasinaudojo samdytojai. Spaustuvėse ir litografijose darbininkų atlyginimą jie sumažino daugiau, negu per pusę, nors darbo laiką

¹ Uždarius profsąjungas, fašistinė valdžia įsteigė Darbininkų atstovybę, o nuo 1936 m.— Darbo rūmus.

neribotai ilgino. Pagaliau net atsisakė duoti darbininkams apmokamas atostogas, nebemokėjo kompensacijų. Tuo tarpu spaustuvininkai dirbo labai sunkiomis sąlygomis, nes daugelis Kauno spaustuvių buvo įrengtos nepritaikytose patalpose, rūsiuose, kur neprisiskverbavo nei grynas oras, nei saulės spindulys.

Nepaprastai sunkią ekonominę priespaudą lydėjo visiškas politinis beteisiškumas. Dar prieš fašistinį perversmą spaustuvininkų iškovotos teisės dabar buvo niekinamai pamintos, daugelis samdytojams nepageidaujamų spaudos darbininkų išvaryta į gatvę.

Vietoje likviduotos poligrafininkų profsąjungos ėmė veikti fašistinė Lietuvos spaudos darbininkų sąjunga, kurios tikslas buvo apgauti darbininkus, atitraukti juos nuo kovos už savo klasinius interesus. Tačiau darbininkai šios sąjungos šalinosi, gerai suprasdami, kad ji siekia skaldyti darbininkų judėjimą.

Dėl šviesesnės rytdienos spaustuvininkai kovojo ir sunkiomis fašistinio teroro sąlygomis. Spaudos darbininkai revoliucionieriai rengė slaptus pasitarimus, dėjo pastangas legalizuoti poligrafininkų profsąjungos veiklą. Sumaniai buvo naudojami ir legalūs darbo metodai. Fašistinių Darbo rūmų priedangoje 1937 metais įsteigtas sporto klubas „Poligrafija“ buvo pavirtęs spaudos darbininkų susibūrimo centru. Klubui vadovavo komunistai ir komjaunuoliai. Jie rengė jaunimo vakarus, o už juos gautą pelną paskirdavo politinių kalinių rėmimo organizacijai — Liaudies pagalbai.

Spaustuvininkų kovoje dėl žiaurių reakcijos represijų dažnai buvo atoslūgių, bet paskui ji subanguodavo dar stipriau. Skaudus Klaipėdos krašto netekimas, veidmainiška „vieningo darbo“ vyriausybės politika, sukėlusį plačiųjų liaudies masių judėjimą, suaktyvino ir spaudos darbininkų kovą. Aš atsidūriau jos sukuryje.

Tarp spaudos darbininkų greit suradau daug gerų kovali atsidavusių draugų. Pirmiausia susipažinau su „Rai-

dės" spaustuvėje dirbančiu komunistu Vladimiru Markovu. Jo dėka netrukus susitikau su jaunu spaustuviniu Povilu Malinausku, man gerai žinomos Malinauskų šeimos jaunesniuoju sūnumi. Su vyresniuoju Povilo broliu Kaziu buvau pažįstamas dar prieš kariuomenę. Pas Malinauskus, kurie taip pat gyveno Šančiuose, tuomet neretai apsilankydavau. Povilas buvo dar visai vaikas. Jo nemačiau daugiau dešimt metų. Per tiek laiko jis subrendo, suvyriškėjo. Markovas papasakojo, kad jis aktyvus organizatorius, gerbiamas spaudos darbininkų. Pasikalbėjęs su Povilu, supratau, kad jis apie mane jau nemažai girdėjęs iš brolio Kazio. Kadangi turėjau daugiau patyrimo, žiūrėjo į mane su pagarba, kaip į vyresnį draugą, buvo ne tik klasiškai sąmoningas, bet ir nuoširdus vaikinys.

Iš V. Markovo ir P. Malinausko sužinojau, kad siekiama spaudos darbininkus įtraukti į kovą su samdytojais visų pirma dėl ekonominės padėties pagerinimo. Darbininkai revoliucionieriai jau ir anksčiau dėjo pastangų organizuoti slaptą poligrafinių profesinę sąjungą. Dabar šią veiklą reikėjo aktyvinti.

Darbo ėmėmės gerai suprasdami partijos keliamus uždavinius nelegaliai veikiančioms darbininkų organizacijoms. Siekiant poligrafinių profsąjungos legalizavimo, visų pirma reikėjo įtraukti į ekonominę kovą su samdytojais kuo daugiau spaudos darbininkų. Todėl netrukus sudarėme iniciatyvinę grupę, kuri turėjo dirbti agitacinį darbą spaustuvėse, ruošti būsimos spaudos darbininkų profsąjungos įstatus. Grupėje aktyviai dirbo P. Malinauskas, J. Sabaliauskas, J. Galperinas. Aš buvau išrinktas pirmininku. Keletą kartų slaptai pasėdžiavome ir svarstėme įstatus, kol galutinai juos suredagavome. Deja, įstatai dienos šviesą išvydo tik po fašistinės valdžios nuvertimo.

Iniciatyvinės grupės nariai komunistai dėjo daug pastangų, siekdami Darbo rūmų priedangoje surengti platų visų Kauno spaustuvių darbininkų pasitarimą, kuriame buvo numatyta aptarti ekonominius spaustuvinių klau-

simus. Šį darbą dirbo P. Malinauskas ir J. Galperinas. Aš tuo metu Darbo rūmuose vengdavau rodytis, nes jutau, kad jų valdininkai į mane žiūri gana pikta. Matyt, jie negalėjo užmiršti mano apsilankymo dar 1939 metų pradžioje. Tada tenai dirbo toks Radzevičius, man seniai pažįstamas, nes vienu metu buvo komjaunuolis, o vėliau iš revoliucinės kovos pasitraukė. Sutikęs jį Darbo rūmuose, drąsiai paklausiau:

— Kaip manai, ar ilgai dar ponai šeiminkaus šiuose rūmuose? Man atrodo, kad, kol ne vėlu, jie turi juos atiduoti patiems darbininkams...

Po šio pasikalbėjimo pasklido kalbos, jog aš grasinęs, kad darbininkai išvaikysią Darbo rūmų valdininkus, parodysią jiems kur pipirai auga ir įvesią savo tvarką.

P. Malinauskas su J. Galperinu padėjo nemažai energijos, kol pagaliau gavo leidimą sušaukti spaudos darbininkų susirinkimą. Šiuo laimėjimu mes labai džiaugėmės. Susirinkimas oficialiai buvo paskirtas tik ekonominių reikalų aptarimui, tačiau, pasinaudodami proga, ketinome iškelti ir politinės darbininkų kovos klausimus.

AUDRINGAS SUSIRINKIMAS

Susirinkimo data buvo paskirta 1939 metų balandžio 22 dieną. Tačiau, leisdami sušaukti susirinkimą, Darbo rūmai vis tiek darė visokių kliūčių. Į susirinkimą galėjo atvykti tik išrinkti atstovai, o ne visi norintieji dalyvauti. Patalpa irgi buvo paskirta labai ankšta.

Numatytą dieną visų Kauno spaustuvių ir litografijų darbininkų atstovai susirinko į Darbo rūmus. Mažoje salėje žmonės netilpo, daugelis stovėjo už durų. Pagal nustatytą tvarką susirinkimams pirmininkaudavo rūmų atstovas. Dabar šias pareigas turėjo eiti Darbo rūmų pirminko P. Šulaičio pavaduotojas S. Bajoriūnas. Jis buvo garvežio mašinistas, tačiau labai uoliai tarnavo fašistams. Ta-

sai gal keturiasdešimties metų vyras visada vaikščiodavo su balta studento kepuraitė. Taip pasipuošęs, atėjo ir į mūsų susirinkimą.

Bajoriūnui atidarius susirinkimą, kažkas iš jo dalyvių pasiūlė išrinkti prezidiumą, kuris padėtų pirmininkui. Visi pritarė. Išrinko tris: J. Sabaliauską, J. Galperiną ir mane. Vienas iš iniciatyvinės grupės narių, rodos, P. Malinauskas, padarė spaustuvių ir litografijų darbininkų ekonominės padėties apžvalgą. Po to kalbėjo atstovai — iš pradžių nedrąsiai, apie sunkias darbo sąlygas, samdytojų savavaliavimą, tačiau greitai pasigirdo ir balsų, reikalaujančių, kad darbininkams leistų laisvai organizuotis, kurti profsąjungas, kad suteiktų politinių teisių, spaudos ir žodžio laisvę. Kažkas išdrįso pasakyti, kad esamoji padėtis yra nepakenčiama, kad darbininkams reikia vienytis ir stoti į kovą.

Kalbant spaustuvių atstovams, S. Bajoriūnas nerimavo, trukdė kalbėti, replikavo:

— Politikos nelieskite! Jūs galite prašyti ar siūlyti, o ne kiršinti darbininkus prieš valdžią!

— Pone, kodėl jūs trukdote žmonėms pasakyti savo nuomonę?! Čia mes susirinkome aptarti savo padėties ir kaip ją palengvinti,— neiškentęs atsakiau pirmininkaujantiems.

— Už susirinkimą atsakau aš ir politikuoti neleisiu! — karščiausiai Bajoriūnas.

— Už susirinkimą atsako jo prezidiumas, o ne jūs. Todėl, pone, neturite teisės trukdyti, kai mūsų atstovai kalba,— atšoviau aš.

Į tribūną vėl išėjo oratorius. Jis kalbėjo, kad darbininkams uždrausta ginti savo reikalus, organizuotis, turėti savo spaudą, kovoti su samdytojų savavaliavimu. Bajoriūnas įsiuto, atsistojo ir, iškėlęs kumščius, ėmė šaukti:

— Čia politika! Aš reikalauju nutilti! Politikuoti neturite teisės, ir aš jums neleisiu!

Tuomet atsistojau aš ir kreipiausi į susirinkusius:

— Ponas Bajoriūnas trukdo kalbėti ir nesiskaito su jūsų išrinkto prezidiumo nuomone. Mes leidžiame darbininkams kalbėti apie sunkią savo padėtį ir skriaudas, apie visa, kas guli ant širdies. O kam nepatinka, tas gali nesiklaudyti.

Po mano žodžių visi ėmė ploti. Tik Bajoriūnas dar labiau susiraukė. Pagaliau, matydamas, kad susirinkimas jo nebeklauso, atsistojo ir piktai pasakė:

— Jei manęs nenorite klausyti — iš susirinkimo išeinu, — ir, užsidėjęs studentišką kepuraitę, visų pašiepiamas, fašistų klapčiukas išsinešdino.

Toliau susirinkimui pirmininkavau aš. Dabar darbininkai kalbėjo drąsiau ir atviriau. Po diskusijų buvo priimtas nutarimas, pritariantis iniciatyvinės grupės veiklai ir įpareigojantis ją toliau organizuoti kovą dėl spaudos darbininkų profsąjungos legalizavimo. Siekiant pagerinti ekonominę spaustuvininkų padėtį, buvo nutarta organizuoti jų savišalpos draugiją. Man teko įpareigojimas paruošti šios draugijos įstatus.

Susirinkusių nuotaika buvo pakili. Aš dar pasiūliau apsvarstyti klausimą dėl gresiančio Lietuvos nepriklausomybei pavojaus, kurį kėlė agresyvi fašistinės Vokietijos politika.

— Dabar hitlerininkai užgrobė tik Klaipėdos kraštą, o jų nasrai greit gali praryti ir visą Lietuvą, — kalbėjau aš. — Todėl Lietuvos nepriklausomybei ginti „vieningo darbo“ vyriausybė turi burti visus mūsų valstybės piliečius, patriotus. Tuo tarpu geriausi darbo žmonių atstovai ir ryžtingiausi kovotojai prieš fašizmą tebebūdomi kalėjimuose. Mūsų valstybės interesai reikalauja, kad politiniai kaliniai iš visų Lietuvos kalėjimų būtų paleisti.

Susirinkimo dalyviai aptartais klausimais vieningai priėmė rezoliuciją, reikalaujančią, kad valdžia paleistų iš kalėjimų politinius kalinius antifašistus, leistų poligrafiniams steigti savo profsąjunginę organizaciją, duotų darbo bedarbiams. Susirinkimas įgaliojo prezidiumą aplankyti

vidaus reikalų ministrą generolą Skučą, pasveikinti naujai sudarytą „vieningo darbo“ vyriausybę ir kartu įteikti spaustuvininkų priimtą rezoliuciją.

Balandžio 25 dieną Skučas teikėsi priimti J. Sabaliauską, J. Galperiną ir mane. Išklauses mūsų reikalavimus, jis veidmainiškai pareiškė, kad naujoji „vieningo darbo“ vyriausybė vienodai rūpinasi visų visuomenės sluoksnių reikalais, kad jai nėra sūnų ir posūnių, kad darbininkai dar išgirsią, kaip rūpinamasi jų reikalais¹. Iš tikrųjų, darbininkai labai greit išgirdo ir pamatė, kaip naujoji vyriausybė grūdo į kalėjimus ir koncentracijos stovyklas tuos darbininkus ir inteligentus, kurie ryžosi stoti į kovą už darbo žmonių reikalus. Perskaitęs rezoliucijos reikalavimą paleisti iš kalėjimų politinius kalinius, Skučas pareiškė, kad šiuo klausimu reikia būti labai atsargiems, nes Kominternas kurstąs darbininkus ir drumsčiaus Lietuvos ramybę.

Kauno poligrafijos darbininkų pasitarimas suaktyvino ir kitų pramonės šakų darbininkų kovą. Apie ją plačiai buvo kalbama ir net rašoma to meto buržuazinėje spaudoje. Tiesa, nuo to laiko Darbo rūmai į savo patalpas spaustuvininkų daugiau nebeįsileido.

Netrukus po susirinkimo paruošiau spaudos darbininkų savišalpos draugijos įstatus, kuriuos aptarėme pas vieną „Varpo“ spaustuvės darbininką. Paskui aktyvus spaudos darbuotojas J. Galperinas atspausdino keletą įstatų egzempliorių, ir mes įteikėme Kauno apskrities viršininkui pareiškimą dėl jų įregistravimo. Deja, įstatų jis neįregistravo, matyt, nujausdamas, kad tai yra komunistų darbas.

NAUJA KUOPELĖ

Arčiau susipažinęs su Povilu Malinausku ir įsitikinęs, kad draugas labai aktyviai dirba Liaudies pagalbos organizacijoje ir spaustuvininkų iniciatyvinėje grupėje, pasiū-

¹ „Lietuvos žinios“, 1939.IV.27. Nr. 94 (5959)

liau jam įstoti į Komunistų partiją. Malinauskas sutiko. Po kurio laiko jis pats pasiūlė priimti į partiją gerai pažįstamą tarnautoją Cijūnėlį, kuris taip pat aktyviai dirbo Liaudies pagalboje. Taip susikūrė nauja partinė kuopelė ir pradėjo veikti spaudos darbininkų tarpe.

Po balandžio mėnesį įvykusio spaustuvių darbininkų susirinkimo Darbo rūmais pasinaudoti nebegalėjome. Todėl iniciatyvinė grupė ėmė rūpintis tiktai nelegalių profsąjungos grupių organizavimu.

Įvairių pramonės šakų darbininkai, komunistų vadovaujami, vis aktyviau kilo į kovą su išnaudotojais ir vadinamąja „vieningo darbo“ vyriausybe, demagogiškai žadančia vienodai rūpintis visų gyventojų sluoksnių reikalais, telkti krašto jėgas ir ginti Lietuvos nepriklausomybę. Iš tiesų ši vyriausybė gelbėjo fašizmą nuo kylančio liaudies masių judėjimo.

Stiprėjant visų darbininkų kovai, didėjo ir spaustuvininkų aktyvumas. Mums dirbti buvo tuo lengviau, kad turėjome balandžio mėnesio susirinkime viešai priimtą programą. Iniciatyvinė grupė, vykdydama susirinkimo nurodymus, dirbo toliau, atvirai kalbėjosi su darbininkais dėl poligrafininkų profesinės sąjungos kūrimo ir legalizavimo. Greitu laiku beveik visose spaustuvėse ir litografijose, kuriose dirbo daugiau darbininkų, jau veikė profsąjungos grupelės, o mažesnėse įmonėse — pavieniai mūsų aktyvistai.

Netrukus iškilo būtinumas pasitarti dėl tolimesnio veikimo. Tuo tikslu partinės kuopelės nutarimu iniciatyvinė grupė slapta sušaukė spaustuvių darbininkų atstovus. Pasitarime, kuris vyko 1939 metų liepos mėnesį Kleboniškio miške, dalyvavo apie 30 atstovų iš visų Kauno spaustuvių. Aš padariau pranešimą apie iniciatyvinės grupės veiklą ir jos tolimesnius uždavinius, papasakojau, kad žymiai išaugo profsąjungos narių gretos, kad darbininkai su entuziazmu stoja į savo organizaciją. Pasitarimas davė nemažai naudos. Spaustuvių atstovai jame dar geriau įsiti-

kino, kad „vieningo darbo“ vyriausybė nė nemano tesėti savo pažadų, kad dėl poligrafinių profsąjungos legalizavimo reikia kovoti. Toks pasiryžimas skambėjo daugelio draugų kalbose.

Buvo aptartas ir kitas svarbus klausimas — ekonominė darbininkų padėtis ir samdytojų savavaliavimas. Atstovai kalbėjo, kad kasmet vis labiau sunkėja darbininkų gyvenimas. Vietoje kvalifikuotų specialistų samdytojai priiminėja kuo daugiau mokinių, kuriems moka tik centus. Kiekvienoje spaustuvėje už tą patį darbą atlyginama skirtingai, daug kur įvestas akordinis darbas, darbininkai dažnai atleidinėjami be kompensacijų. Pasitarimo dalyviai pažymėjo, kad kova prieš visoki savavaliavimą ir išnaudojimą bus daug sėkmingesnė, jei spaudos darbininkai susiburs į profsąjungą ir vieningai duos atkirtį samdytojams.

Praejus po šio pasitarimo keletui dienų, Laisvės alėjoje susitikau M. Adomavičiaus spaustuvės darbininką Andruškevičių, su kuriuo anksčiau dirbau vienoje spaustuvėje. Draugas sustabdė mane ir jaudindamasis pasakė:

— Žinai ką, mane tik dabar paleido iš žvalgybos. Smarkiai, velniai, sumušė. Ir tave suims.

— Už ką suims? — paklausiau.

— Mane išlaikė pusantros paros, mušė ir vis reikalavo pasakyti, ką tu kalbėjai.

— Kur?

— Kleboniščio miške, spaustuvininkų susirinkime.

— Betgi tu ten nebuvai.

— Tačiau žvalgyba mano, kad aš ten dalyvavau, tik nenoriu prisipažinti. Reikalauja pasakyti, ką tu kalbėjai ir kas tą susirinkimą sušaukė.

— Ir ką tu atsakei?

— Pasakiau, kad Kleboniščio miške nebuvo, kad nieko apie susirinkimą negirdėjau. Žvalgyboje buvo ir daugiau suimtų. Juos irgi klausinėjo to paties.

— Kaip manai, iš ko žvalgybininkai galėjo sužinoti apie susirinkimą?

— Į mūsų spaustuvę prieš susirinkimą buvo užsukęs Povilas Malinauskas. Man jis pasakė, kada ir kur bus susirinkimas. Aš apie tai prasitariau vienam kitam darbininkui. Matyt, kuris nors iš jų pasakė Adomavičiui, o šis tikriausiai pranešė žvalgybai. Pirmadienį, kai atėjau į darbą, mane ir išsivedė.

Tuo mūsų pokalbis baigėsi. Šį kartą žvalgyba manęs nesuėmė, tačiau persekioti ėmė dar labiau. Vis aiškiau mačiau, kad laisvė bus neilga.

MŪSŲ KELIAI IŠSISKYRĖ

Jau rašiau, kad į revoliucinį judėjimą mane atvedė vyresnysis brolis Antanas. 1920 metais įstojęs į Lietuvos Komunistų partiją, jis aktyviai dirbo jos gretose. Negaliu tikrai sakyti, bet manau, kad Antanas 1923 metais pasiūlė Kauno komjaunuoliams įtraukti ir mane į savo gretas. Brolių laikiau klasiniu atžvilgiu sąmoningu, atsidavusiu darbininkų klasei kovotoju, ištvermingu ir pasišventusiu revoliucionieriumi.

Taip pat jau esu minėjęs, kad netrukus po fašistinio perversmo, žiemos metu grįždamas iš Maskvos į Lietuvą, Antanas labai nušalo kojas. Kiek apsigydęs, vėl įsijungė į revoliucinę veiklą ir 1927 m., LKP Centro Komiteto pasiūstas, išvyko dirbti partinio darbo į Suvalkiją. Tačiau tų pačių metų spalio 16 dieną Marijampolės apskrityje buvo areštuotas žvalgybininkų. Už priklausymą Komunistų partijai ir veikimą jos naudai 1928 m. birželio 5 d. Marijampolėje įvykęs kariuomenės teismas Antaną nuteisė šešeriems metams sunkiųjų darbų kalėjimo. 1928 metų amnestija bausmę sumažino iki 3 metų. Taigi, kai mane atvarė į kalėjimą, brolis Antanas netrukus turėjo išeiti į laisvę.

Tai buvo sunkus metas. Visame pasaulyje, labiausiai Vokietijoje, stiprėjo fašizmas. Jis kėlė galvą ir Lietuvoje. Reakcijai siautėjant, čia labai pasunkėjo politinių kalinių

padėtis. Kalėjimo administracija savavaliavo tiesiog nežabotai: draudė gauti iš laisvės spaudą, atėmė knygas, visai trukdė politiškai lavintis ir mokytis, rašyti ir gauti laiškus, apribojo maisto perdavimą. Protestuodami prieš šias represijas, politiniai kaliniai ėmė skelbti bado streikus.

Patekęs į kalėjimą, radau dar gyvus 1931 metų sausio mėnesį įvykusio visuotinio politkalinių bado streiko atgarsius. Draugai pasakojo laikęsi tvirtai ir vieningai. Apie tai bylojo ir jų išvaizda — išblyškę veidai, išsekę kūnai. Kartu su visais badavo ir mano brolis Antanas. Seniai buvome besimatę, seniai bekalbėję. O pasikalbėti turėjome apie ką.

Darbininkas, kapitalizmo sąlygomis įsijungęs į revoliucinę kovą, turi būti labai atidus, kantrus ir ištvermingas, kad nepasiduotų įvairioms pagundoms nukrypti nuo klasinės proletariato kovos linijos. Ypač daug visokiausių „mokytojų“ ir „patarėjų“ atsiranda tuomet, kai pasunkėja kova, kai revoliucinis judėjimas patiria įvairių nesėkmių, kurių priežastis kartais būna ne vien klasinio priešų suduoti skaudūs smūgiai, bet ir pačių revoliucionierių bei jų vadovų padarytos klaidos. Revoliucinio darbininkų judėjimo istorija rodo, kad tokiais momentais gimsta įvairios naujos teorijos, neturinčios nieko bendro su marksizmu-leninizmu. Kai kas ima šias idėjas įgyvendinti ir sukelia partijos viduje rietenas, opozicijas. Žinoma, revoliucinėse organizacijose nesutarimų kyla ne vien dėl to, kad atsiranda nepakankamai sąmoningų, ne visiškai suprantančių marksistinę-lenininę klasių kovos teoriją draugų, kurie sudėtingesniuose ir staigiuose kovos posūkiuose nuklysta į šunkelius. Šie neigiami reiškiniai dažniausiai atsiranda todėl, kad įvairūs dezorganizatoriai savo nusivylimą, klasinį išsigimimą, kovos sunkumų baimę pradeda dangstyti politiniais skarmalais, siekdami menkinti viso politinių kalinių kolektyvo, partijos vadovybės vaidmenį. Jie beatodairiškai kritikuoja visus ir viską, ką daro kiti,

ir liaupsina savo vadinamąjį atskirą kelią, kuris iš esmės yra ne kas kita, kaip proletariato kovos prieš buržuaziją atsisakymas. Tokie žmonės pirmiausia suklaidina nepakankamai užsigrūdinusius, silpniau išstudijavusius marksizmo-leninizmo teoriją revoliucionierius ir atitraukia juos nuo revoliucinės veiklos.

1927 metais Kauno sunkiųjų darbų kalėjime susidarė opozicinė Komunistų partijai grupė, pasivadynusi „Kolektyvo aktyvu“. Ši grupė iškėlė savo politinę platformą apie politinę padėtį ir mūsų partijos uždavinius, prieštaravo LKP Centro Komiteto linijai. Pagaliau „Kolektyvo aktyvo“ vadovai visai nusikalbėjo ir ėmė įrodinėti, jog valstiečiai liaudininkai su socialdemokratais po fašistinio perversmo pavirtę tikraisiais revoliucionieriais, vedančiais mases į kovą prieš fašizmą, o mūsų partija, komunistai, ėmėsi vilktis šių revoliucionierių uodegoje. Savo klaidingą ir žalingą koncepciją jie laikė aksioma. Antipartinės grupės nariai pradėjo dezorganizuoti kalinius. Partijos Centro Komiteto Politinis Biuras, sužinojęs apie „Kolektyvo aktyvo“ atsiradimą ir jo platformą, 1928 m. kovo 24 dienos nutarimu šiai grupei už frakcinį veikimą pareiškė papeikimą ir ją paleido. Be to, iš grupės narių buvo pareikalauta raštu pasmerkti savo dokumentuose ir laiškuose išdėstytas klaidingas pažiūras.

Netrukus opozicijos vadovai pripažino savo klaidas, ir opozicija savo veiklą lyg ir nutraukė. Tačiau įvykiai po 1929 m. sausio mėnesį įvykusio bado streiko parodė visai ką kitą.

Įvertindamas 1929 m. sausio mėn. bado streiką ir jo baigtį, LKP Centro Komiteto Politbiuras konstatavo, kad, ruošiantis, badaujant, o taip pat ir užbaigiant bado streiką, kalėjimo kolektyvo vadovybė padarė eilę klaidų. Svarbiausios iš jų nurodomos šios: 1. bado streikas buvo pradėtas ne tik be Centro Komiteto leidimo, bet ir netinkamu laiku; 2. didelė politinė klaida buvo ta, kad badavimas pasibaigė kaip tik tą dieną, kada atėjo pranešimas

apie demonstracijos ruošimą laisvėje; 3. badaujančiųjų reikalavimuose svarbiausią vietą užėmė atskiri kalėjimo režimo gerinimo klausimai, kai tuo tarpu reikėjo protestuoti prieš sunkų kalėjimo režimą¹.

Badavimui pasibaigus be apčiuopiamų rezultatų, kalėjime tarp politinių kalinių prasidėjo rietenos. Jas sukėlė buvusios „Kolektyvo aktyvo“ opozicijos vadovai, kurie, besiruošiant badavimui ir paties badavimo metu, faktiškai darė tas pačias klaidas, kurias padarė badavimo vadovai. Į tas rietenas įsipynė ir brolis Antanas. Po badavimo kai kurie „aktyvo“ nariai ėmė kurstyti kolektyvo narius prieš kolektyvo komitetą, išgalvodami įvairių nebūtų dalykų. Pavyzdžiui, jie nurodinėjo, kad politinių kalinių bado streiko komitetas padarė nemažai didelių klaidų.

Kritikuoti vadovybės klaidas buvo galima ir reikėjo, nes daug kas tikrai atrodė kritikuotina. Reikėjo tas klaidas išsiaiškinti, kad ateityje būtų galima jų išvengti. Kritika galėjo būti griežta, bet rimta ir objektyvi. Tačiau ne tuo keliu nuėjo rietenų kėlėjai.

LKP Centro Komiteto Politbiuras jau minėtame nutarime dėl badavimo nurodė, kad 1927—1928 metų opozicijos vadai, pasisakydami prieš politinių kalinių kolektyvo vadovybės klaidas, padarytas vadovaujant badavimui, norėjo ne įvertinti šias klaidas, ne užkirsti joms kelią ateityje, bet siekė diskredituoti pačius badavimo vadovus. Kelti rietenas ir slėpti savo klaidas — toks buvo jų metodas. Politbiuras pareikalavo nedelsiant nutraukti rietenas, viešai pasmerkti savo neleistiną elgesį ir pradėti ryžtingą kovą prieš nesutarimą.

Rietenų dalyviai, kartu su jais ir brolis Antanas, susipažinę su šiuo LKP CK Politinio Biuro nutarimu, pareiškė, kad kalėjime jokių rietenų nėra, kad tai yra tų draugų, kurie vadovavo badavimui, išsigalvojimas, ir atsisakė vyk-

¹ PA, f. 77, ap. 12, b. 19, p. 229—231.

dyti nutarimo antrąją pusę, kur buvo duotas rietenų kėlėjų veiklos įvertinimas, reikalaujama nutraukti rietenas, viešai pasmerkti neleistiną savo elgesį po badavimo ir imtis ryžtingos kovos prieš nesutarimą.

Antanas 1929 m. gegužės mėn. 24 d. laiške Z. Angariečiui rašė:

„...negaliu pripažinti esant čia „sklokos“, nukreiptos prieš partiją, ir todėl Politbiuro sprendimo apie badavimą, jo antrąją dalį, vykdyti aš atsisakau“.

Tuo metu aš dar buvau laisvėje ir ruošiausi vykti į Maskvą, į LKP CK Plenumą. Netrukus draugai davė man paskaityti Antano laišką. Perskaičiau ir labai susirūpinau. Laiške brolis kaltino Kauno kalėjimo politinių kalinių partinį komitetą už klaidas, padarytas per paskutinį politinių kalinių badavimą, ir kategoriškai siūlė priimti savo koncepciją. Man pasidarė aišku, kad visas laiškas nukreiptas prieš partinę discipliną, padiktuotas nenoro paklusti daugumai, vykdyti kolektyvo valią. Pasidarė pikta ir neramu, kad žmogus, tiek metų aktyviai dalyvavęs revoliuciniame judėjime, fašistų bei jų pakalikų persekiotas, kalintas ir tremtas, staiga ėmė lyg per miegus kliedėti prieš partinę discipliną.

Susijaudinęs parašiau Antanui laišką, kuriame pirmiausia prisipažinau, kad esu perskaitęs jo laišką, adresuotą Z. Angariečiui. Nors buvau jaunesnis, broliška patariau peržiūrėti savo nuomonę partinės drausmės klausimu, rašiau, kad, šito nepadarius, galima toli nueiti į balą, iš kurios paskui sunku bus išbristi.

Kaip sužinojau iš draugų, mano laišką Antanas gavo. Deja, tolimesni veiksmai parodė, kad atitinkamų išvadų jis nepadarė.

Po to aš išvažiavau į Maskvą mokytis ir su broliu pasikalbėjau tik 1931 m. balandžio mėnesį, patekęs į Kauno sunkiųjų darbų kalėjimą.

Po teismo mane netrukus perkėlė į kamerą, kurioje sėdėjo ir Antanas. Jis buvo politinių kalinių kolektyvo na-

rys, bet kolektyvo gyvenime nedalyvavo ir apamai atrodė labai pasyvus — tylus, nekalbus, vengė pasišnekėti net su manimi. Vėliau paaiškėjo šitokio elgesio priežastys.

Rietenų vadams atsisakius vykdyti partijos Centro Komiteto Politbiuro nutarimą, buvo iškeltas klausimas dėl jų partiškumo. Kalėjimo partinės kuopelės, svarstydamos šį klausimą, nusprendė, kad kai kuriems rietenų lydeiriams ne vieta partijoje, ir juos pašalino. LKP CK Sekretariatas 1929 m. liepos 20 d. patvirtino partinių kuopelių nutarimus dėl „Albino“ (F. Abramavičiaus), „Volgino“ (E. Vico) ir „Antano“ (A. Šumausko) pašalinimo iš LKP eilių, bet neprieštaravo, kad jie visi trys pasiliktų politinių kalinių kolektyve.

Man tai buvo didelis moralinis smūgis, nes tiesiog sunkiai įsivaizdavau, kaip Antanas galėjo taip pasielgti.

Gavę tokį atkirtį, rietenų kėlėjai nutilo, žinodami, jog priešingu atveju bus visiškai izoliuoti. Aš pagalvojau, kad brolis pasidarė toks pasyvus ir nedalyvauja kalinių diskusijose dėl pašalinimo iš partijos. Kai paklausiau, kodėl taip elgėsi po badavimo ir nepripažino Politbiuro nutarimo, nieko man neatsakė. Atlikęs bausmę, 1931 m. birželio 5 d. jis išėjo iš kalėjimo. Atsisveikinome šaltai, kaip svetimi.

Kalėjime mane lankė jaunesnioji sesuo Veronika ir jaunesnysis brolis Pranas, bet jį tų pačių metų rudenį irgi suėmė beplatinantį komunistinius atsisaukimus. Ateidavo ir daugiau artimų giminių. Tuo tarpu brolis Antanas, išėjęs į laisvę, aplankė tik vieną kartą, tų pačių metų rudenį. Galvojau, kodėl jis nepasirodo, kas jam atsitiko. Klausinėjau ir Veroniką, ir Praną. Jie papasakojo, kad Antanas ėmęs bendrauti su kažkokiais iki šiol mums nežinomais žmonėmis, niekam nesakęs, apie ką jie ten kalbasi, ką mano daryti. Netrukus Antanas vedė ir apsigyveno atskirai, kažkur mieste.

Darėsi aišku, kad atsitiko tai, dėl ko savo laiku buvau perspėjęs. Laisvėje brolis susirišo su politiniais mūsų priešais — su trockistais, surado su jais bendrą kalbą ir pradėjo priešingą mūsų partijai veiklą.

Trockistai turėjo vieną kitą šalininką Šančiuose, metalo apdirbimo fabrike. Tarp jų veikė kažkoks Baltrušaitis. Kai išėjau iš kalėjimo, praslinkus vos kelioms savaitėms, pas mane į namus užsuko šio fabriko darbininkas, mano pusbrolis A. Gudauskas. Atsiprašęs už sutrukdyimą, jis paaiškino, kad atėjęs ne savo reikalu, bet Baltrušaičio siunčiamas. Aš iš karto sunerimau.

— Ko jam reikia? — gana nedraugiškai paklausiau Gudauską.

— Baltrušaitis prašė pasakyti norįs su tavimi pasikalbėti apie tolimesnę politinę veiklą ir aplamai palaikyti ryšius.

— Kodėl Baltrušaitis pasiuntė tave, o ne pats atėjo?

— Aš jam irgi sakiau: jeigu tau reikia, tai eik ir kalbėkis, kam tu mane siunti. Bet jis pasakė, kad pats eiti nesiryžta, nes nėra su tavim asmeniškai pažįstamas ir nežino, kaip bus sutiktas.

— Pasakyk tam Baltrušaičiui, kad aš į susitikimą su juo neateisiu. Gerai žinau, apie ką jis nori kalbėtis, tačiau tarp mūsų bendrų reikalų negali būti. Jis ir jo draugai yra politiniai mano priešai, kurių veikla nukreipta prieš Komunistų partiją. Su tokiais nėra ko ir kalbėtis, ir tegul nedrįsta manęs užkalbinti gatvėje,— piktai užbaigiau.

Gudauskas ėmė atsiprašinėti, aiškintis, kad nieko blogo nemanęs, tiktai įvykdęs Baltrušaičio prašymą. Aš žinojau, kad Gudauskas nepriklauso Baltrušaičio kompanijai, todėl patariau laikytis nuo to atskalūno toliau. Nei Baltrušaitis, nei kas nors kitas iš jo vienminčių daugiau man ramybės nedrumstė.

O kaipgi laikėsi mano atžvilgiu Antanas?

Žinodamas mano nusistatymą ir pažiūras, su manimi susitikti jis nesistengė. Būdamas laisvėje, aš jį mačiau tik vieną vienintelį kartą ir tai visiškai atsitiktinai. Tai buvo 1938 metų vasarą. Eidamas Laisvės alėjos viduriu, tarp žaliuojančių medžių, netoli miesto sodo pastebėjau priešais ateinantį Antaną. Tačiau mudu vienas pro kitą praėjome tarytum visai nepažįstami.

Antano perėjimas į politinių priešų stovyklą man buvo labai skaudus, juo labiau, kad dėl to turėjau nemalonių. Kai kalėjau IX forte, atsirado grupelė, tiesa, labai maža, politinių kalinių kolektyvo narių, kurie apie mane ėmė skleisti įvairius prasimanymus. Draugai, žinoma, juos greitai nuramino. Tuo metu laisvėje kai kas irgi ėmė kalbėti, kad, girdi, visa Šumauskų šeima virto LKP politiniais priešais. Šis piktas ir melagingas gandas skaudžiai mane užgavo. Ko siekė šitokias kalbas paskleidę žmonės, sunku pasakyti.

TRUMPAS, BET GARBINGAS GYVENIMAS

Patekęs į koncentracijos stovyklą, dažnai prisimindavau Kauną. Rūpėjo sužinoti, kas naujo pas spaudos darbininkus, kaip jiems sekasi kovoti. Kai kada žinių apie tai atveždavo į stovyklą patekę pažįstami spaustuvininkai partijos nariai. Labai malonu būdavo klausytis draugų atsiliepimų apie Povilą Malinauską, kuris su dideliu atsidavimu ir drąsa organizavo darbininkus į kovą.

1940 metais naktį iš balandžio 4 į 5 Kaune žvalgyba suėmė dvidešimt du kovotojus antifašistus, kartu su jais ir Malinauską. Visus apkaltino priklausymu Komunistų partijai ir veikimu jos naudai. Visuomenei buvo aiškinaama, kad komunistai, artėjant Gegužės pirmajai, veda propagandą, kursto darbininkus tą dieną paskelbti streiką ir išeiti į demonstraciją. Balandžio 9 dieną Malinauskui ir

kitiems suimtiesiems, kaip pavojingiems viešajai tvarkai ir valstybės saugumui, Kauno miesto ir apskrities viršininkas paskyrė bausmę — vieneriems metams ištremti į priverčiamųjų darbų stovyklą.

Netrukus su Malinausku susitikau Dimitravo stovyklos kieme. Apie daug ką turėjome pasikalbėti. Draugas pasakojo apie augantį Kauno darbininkų judėjimą ir nuolat stiprėjančią komunistų įtaką. Iš jo sužinojau, kad partinė organizacija ruošėsi organizuoti visuotinį pramonės įmonių darbininkų streiką. Žvalgyba tai pajuto ir ėmė persekioti organizatorius. 1939 metų spalio mėnesio 28 dieną Šančiuose ji įsiveržė į Jono Mališausko butą, kur vyko susirinkimas, ir trylika žmonių suėmė, kartu su jais ir Malinauską. Nors įrodymų nebuvo, suimtuosius vis tiek apkaltino susirinkus į visuotinio darbininkų streiko rengimo komiteto posėdį. Kauno miesto ir apskrities viršininkas už tai Malinauskui paskyrė tūkstančio litų pabaudą arba atsėdėti vieną mėnesį kalėjime. Žvalgybos nuolat sekamas, Malinauskas nė dienai nenutraukė pagrindinės veiklos, drąsiai, su didele neapykanta priešui šaukė darbininkus į kovą.

Jis nenuleido rankų ir koncentracijos stovykloje. Būdamas neblogai apsiskaitęs ir iškalbus, aiškino draugams politinius klausimus, diskutuodavo. Už tai buvo visų mylimas ir gerbiamas. Tokį jo aktyvumą pastebėjo stovyklos policininkai bei šnipai, kurių maišydavosi tarp uždarytų kartu su mumis kriminalinių nusikaltėlių. Viename policijos vachmistro pranešime stovyklos viršininkui Dobradziejūnui rašoma, kad atiduotieji Akinskas ir Malinauskas nuolat viešai kursto kitus atiduotuosius prieš dabartinę valdžią ir visą valstybės santvarką, sako, kad gegužės 1 d. visi darbininkai būsią laisvi¹.

Už tai Dobradziejūnas abu minėtuosius kalinius nubaudė septyniomis paromis karcerio.

¹ Lietuvos TSR CVA, f. 494, ap. 1, b. 503, l. 11.

1940 metų birželyje, tik išėjęs iš Dimitravo koncentracijos stovyklos, LKP Centro Komiteto pavedimu buvusiuose Darbo rūmuose pradėjau organizuoti įvairių šakų darbininkų profesines sąjungas. Čia netrukus buvo sudarytas Profsąjungų Centro Biuras, kurio pirmininku dirbau, kol buvau paskirtas vietinės pramonės komisaru. Pirmosiomis Tarybų valdžios dienomis į Darbo rūmus atėjo ir Povilas Malinauskas, kartu su manimi paleistas iš Dimitravo stovyklos. Jis, kaip energingas ir veiklus žmogus, mokantis bendrauti su darbininkais, gerai suprantantis jų reikalus, buvo paskirtas Profsąjungų Centro Biuro organizacinio skyriaus instruktoriumi. Šias pareigas ėjo iki pat karo pradžios.

Fašistams užpuolus mūsų kraštą, Povilas Malinauskas su žmona ir būreliu tarybinių aktyvistų pėsčiomis patraukė iš Kauno ir rytus. Netrukus kelią jiems pastojo ginkluotų baltaraiščių gauja. Sužvėrėję nacionalistai jau ruošėsi susidoroti, tačiau nespėjo, nes staiga pasirodė raudonarmiečių būrys. Deja, draugams pasitraukti į šalies gilumą nepavyko, nes kelią užkirto fašistinės kariaunos daliniai.

Likęs okupuotoje Lietuvoje, Malinauskas apsigyveno kaime pas pažįstamus ir Tarybų valdžiai prijaučiančius žmones. Čia būdamas, vis galvojo apie draugus, apie Kauną. Jis buvo ne toks žmogus, kad galėtų sėdėti be darbo ir laukti. Kartą žmona, sugrįžusi iš Kauno, pranešė, jog mieste yra pasilikusių ir besislapstančių pogrindžio kovos draugų, tarybinių aktyvistų. Povilas tuojau išvyko iš kaimo. Kaune prisiglaudė pas Antaną Buroką, gerą savo pažįstamą ir draugą, kuris dar buržuaziniais metais dalyvavo komunistiniame judėjime, buvo jau prityręs konspiratorius.

Slapta gyvendamas pas Buroką, Povilas galvojo, kaip susirasti karo išblaškytus draugus ir bendraminčius. Netrukus per žmoną išsiaiškino, kad Palangos gatvėje Nr.

16 gyvena Vladas Akelis¹, pažįstamas dar nuo tų dienų, kada, komendanto nubausti, abu kartu sėdėjo vienoje kameroje IX forte. Ilgai nelaukdamas, Povilas vieną vakarą pasibeldė į Akelio butą. Draugai kalbėjosi apie tai, kas svarbiausia,— kad reikia pradėti kovą su okupantais. Žinodami, kad visų pirma reikia sukurti organizaciją, jie prisiminė senus savo draugus: kaimynystėje gyvenantį Gediminą Ramanauską, pirmaisiais Tarybų valdžios metais dirbusį Kultūros darbuotojų profsąjungos komitete, Viktorą Kunickį², su kuriuo Akelis irgi buvo sėdėjęs vienoje kameroje, Mykolą Musteikį, buvusį Dimitravo priverčiamųjų darbų stovyklos kalinį, o tarybiniais metais — profsąjungos veikėją, ir daugiau patikimų žmonių.

Sekančiame pasitarime, kuris įvyko Senamiestyje, Palangos gatvėje Nr. 16, dalyvavo jau keturi draugai: Povilas Malinauskas, Vladas Akelis, Viktoras Kunickis ir Gediminas Ramanauskas. Jie aptarė veikimo programą, kurioje užsibrėžė organizuoti partizaninę kovą, naikinti okupantų gyvąją jėgą, griauti ekonomiką, informuoti gyventojus apie tikrąją padėtį fronte ir t. t. Tame susirinkime faktiškai įsikūrė Kauno antifašistinė pagrindinė organizacija.

Negausus patriotų būrelis pradėjo veikti. Į pagrindįėjo vis nauji nariai, įvairiose miesto vietose kūrėsi antifašistinės grupės ir kuopelės. Buvo užmegzti ryšiai su pradėjusia veikti pagrindine komjaunimo organizacija, vadovaujama Janinos Čižinauskaitės.

Kauniečių antifašistų organizacija plėtėsi, kūrėsi ginkluotos pasipriešinimo grupės. Per trumpą laiką joje susibūrė daugiau kaip septyniasdešimt kovotojų. Jie darė diversijas, platino atsišaukimus, padėjo tarybiniams kariams pabėgti iš nelaisvės ir susisiekti su partizanais. Patriotai

¹ Pirmaisiais Tarybų valdžios metais, kaip buvęs metalistas, Vladas Akelis buvo paskirtas dirbti į Vietinės pramonės ministerijos tiekimo valdybą.

² Su V. Kunickiu man teko kalėti IX forte ir 1937 m. Pravieniškių kalėjime.

tiekė maistą gete kankinamiems žydams ir persekiojamioms tarybinių karininkų šeimoms, daugelį žmonių, kuriems grėsė pavojus, priglaudė savo namuose ir taip išgelbėjo.

Kauniečių pasipriešinimo kova kėlė įniršį hitlerininkams ir buržuaziniams nacionalistams. Gestapas visokiais būdais ėmė ieškoti pogrindininkų.

Buvo tamsi 1942 metų sausio 26-osios naktis. Kampo gatvėje Nr. 4 Povilas Malinauskas su draugais aptarinėjo tolimesnius kovos planus. Staiga namą apsupo hitlerininkų gauja. Priešai šaukė, kad pogrindininkai pasiduoatų, tačiau vietoj atsakymo išgirdo šūvius. Prasidėjo mūšis. Organizacijos vadovas Malinauskas, sužeistas į galvą, neteko sąmonės. Keletas draugų žuvo, kiti buvo suimti. Kraujuose paplūdusį Malinauską atvežė į Raudonojo Kryžiaus ligoninę. Kaip konstatavo budintis gydytojas, neatgavęs sąmonės, 4 val. 55 min. jis mirė.

Po šio įvykio Kaune prasidėjo organizacijos dalyvių ir jos rėmėjų masiniai areštai. Susidoroti su Kauno pogrindžiu gestapui padėjo parsidavėliai, prasibrovę į organizaciją. Dauguma suimtųjų po ilgų kankinimų IX forte buvo nužudyti. Apie šiuos kruvinus okupantų darbus su pasitenkinimu 1942 m. kovo mėnesio 11 dieną paskelbė lietuvių buržuazinių nacionalistų laikraštis „Į laisvę“:

„...Kaune pagal karo lauko teisę buvo sušaudyti 37 teroristų grupės nariai. Jie buvo kaltinami priglaudę karo belaisvius ir juos aprūpinę ginklais. Be to, jie savanoriškomis aukomis rėmė komunistinį kurstomąjį darbą. Toliau, teroristai kaltinami įvykdę dvi žmogžudystes, daugelį padegimų Kaune, pasikėsinimą susprogdinti geležinkelio įrengimus ir vieną kariuomenės sandėlį. Propagandos tikslams jie naudojo savo pačių atspausdintus atsišaukimus ir rengėsi pradėti naudotis radijo siųstuvu. Neskaitant sprogstamosios medžiagos, šaunamųjų ginklų ir rankinių granatų, teroristai turėjo padirbtų pasų ir vokiečių bei lietuvių įstaigų suklastotų antspaudų... Suimant tos

teroristų gaujos vadą Povilą Malinauską, prie jojo buvo rasta dešimt suklastotų pasų“.

Taip užbaigė savo neilgą, bet garbingą gyvenimą be-
baimis komunistas Povilas Malinauskas ir jo bendražygiai.

Karo metais dažnai pagalvodavau apie savo gerą drau-
gą Povilą Malinauską. Maniau, kad jis, kaip ir daugelis
partinių ir tarybinių aktyvistų, buvo sušaudytas pirmomis
fašistinės okupacijos dienomis. 1943 metų pavasarį per-
skridau fronto liniją organizuoti partinio darbo ir parti-
zaninės kovos laikinai okupuotoje Lietuvoje. Tų pačių
metų vasarą partizanų žeminėse sutikau vieną iš Kauno
komjaunimo organizacijos aktyvistų — Ivaną Mandrikiną.
Prasidėjus areštams, jis pasitraukė iš Kauno, slapstėsi miš-
kuose, kol susitiko su mūsų būriu. Mandrikinas papasako-
jo, kad Povilas Malinauskas ir kiti jo grupės draugai žuvo.

Išvadavus Lietuvą, po ilgo aiškinimo atsiskleidė did-
vyriškos kauniečių patriotų kovos prieš okupantus istori-
ja. Jos puslapiai gimė tomis dienomis, kai hitlerinė ka-
riauna brovėsi prie Maskvos, kai fašistinė propaganda
grėsmingai šaukė apie greitą žaibo karo baigtį.

LAISVĖ BUVO TRUMPA

Vieną 1939 metų liepos mėnesio dieną draugai prane-
šė, kad turiu susitikti su Justu Rugieniu. Kaip jau rašiau
anksčiau, Rugienį teisė kartu su manimi vienoje byloje.
Atlikęs bausmę, po šešerių kalėjimo metų jis vėl aktyviai
įsijungė į revoliucinę veiklą. Nepraėjus nė metams,
buvo suimtas ir Kauno miesto ir apskrities komendanto
ištremtas pusei metų į priverčiamąjo darbo stovyklą. At-
likęs bausmę ir sugrįžęs į Kauną, vėl įsitraukė į revoliu-
cinę kovą. Bet neilgam.

1939 metų birželio mėnesį žvalgyba areštavo didelę
grupę statybose dirbusių draugų. Tarpe jų buvo J. Rugie-
nis, A. Godliauskas, A. Vilimas ir daugelis kitų. Komen-

danto įsakymu visi buvo išsiųsti vieneriems metams į priverčiamąjį darbo stovyklą. Varomus į Dimitravą suimtuosius nakčiai uždarė kalinių persiuntimo punkte — Telšių arešto namuose. Po nakvynės ketino varyti toliau. Suimtųjų buvo daug, todėl policininkai nepamatė, kaip vienas iš būrio įsmuko į laisvą kamerą ir pasislėpė. Tai buvo Rugienis. Kai policininkai su kolona išžygiavo, jis laisvai išėjo iš arešto namų ir netrukus sugrižo į Kauną.

Pabėgęs Rugienis galvojo, ką daryti toliau. Galų gale nusprendė pasitarti su manimi. Pavakaryje susitikome Klebonišchio miške. Draugo nuotaika buvo nekokia, nes Kaune kiekvienu momentu galėjo susekti ir vėl įkalinti. Mažai vilties teikė ir nelegalus gyvenimas kituose miestuose. Todėl nusprendėme, kad geriausia kuriam laikui išvykti iš Lietuvos. Atsisveikinę ir palinkėję vienas kitam sėkmės, išsiskyrimė.

Iš Klebonišchio namoėjau gal porą valandų, nes buvo labai tamsi naktis ir pliaupė lietus. Sugrižau permerktas iki paskutinio siūlo. Tačiau buvau ramus — tokiu metu žvalgybininkai neslampinėdavo. Tuoju pat atsiguliau. Paryčiais mane pažadino smarkus beldimas į duris. Atidaręs nustebau — priešais stovėjo žvalgybininkai. Jie įėjo į vidų ir liepė rengtis.

— Kur vaikštinėjai naktimis? — žiūrėdamas į šlapius mano drabužius, paklausė vienas.

— Iš naktinės pamainos grįžau,— atsakiau išsisukinėdamas.

— O dabar eisime kartu,— pasakė kitas ir pasisuko durų link.

Vėl teko atsisveikinti su laisve. Tą naktį Kaune buvo suimta apie dešimt mūsų draugų. Mane, J. Krasauską, S. Salpeiterį ir kitus, „kaip pavojingus visuomenės tvarkai ir valstybės saugumui“, Kauno miesto komendantas vieneriems metams išsiuntė į Dimitravo priverčiamųjų darbų stovyklą.

DIMITRAVO STOVYKLOJE

BE TEISMO PASMERKTI

Mūsų grupę — J. Krasauską, S. Salpeiterį, mane ir dar keletą draugų — 1939 metų liepos 29 dieną iš Kauno policija pristatė į kalinių persiuntimo punktą Telšiuose. Čia pernaktvojome. Rytą vietos policininkai nuvarė į geležinkelio stotį ir susodino į vagoną. Važiavome Kretingos kryptimi. Tūbausių stotelėje (maždaug 9 kilometrai nuo Kretingos) įsakė išlipti. Užsimetę ant pečių ryšulėlius, kepinami karštų vidudienio saulės spindulių, patraukėme nuošaliai stūksančių pastatų link. Pagaliau priėjome spygliuota viela aptvertą didžiulį kiemą, kuriame stovėjo dviejų aukštų mūras. Tai ir buvo Dimitravo priverčiamųjų darbų stovykla. Lydintieji policininkai įsakė pasukti į dešinę, prie kito namo — stovyklos raštinės. Netrukus buvome tenai, ir policininkai, šaukdami po vieną, ėmė atlikinėti formalumus.

— Atiduotasis Šumauskas! — kreipėsi į mane už stalo sėdintis policininkas.

— Aš! — atsakiau.

Policininkas tikrino, o aš galvojau, kas bus toliau. „Atiduotasis“ — pirmą kartą išgirdau tokį kreipinį. Prisiiminiau kalėjimą. Mes, kovotojai prieš fašizmą, ten irgi neturėjome piliečio vardo ir buvome vadinami kaliniais. Dabar tapau „atiduotuoju“. Koks kalėjimų biurokratas sugalvojo šį žeminantį terminą?

Iš raštinės mus nuvedė į spygliuotų vielų aptvarą, kurio kampuose stūksojo keturi stebėjimo bokštai. Čia

įėjome į niūrų pastatą — buvusį dvaro svirną, kuriame palei sienas stovėjo dvi eilės dviaukščių gultų. Nei kieme, nei viduje žmonių neradome — visi išvaryti dirbo.

Atėjus vakarui, „atiduotieji“ ėmė rinktis į stovyklos centrą. Po sunkaus darbo jie buvo išvargę, nusikamavę, apiplyšę, skarmaluoti, daugelis avėjo klumpėmis. Širdį suskaudo žiūrint į šiuos žmones. Tarp jų sutikau revoliucinio judėjimo veteranus: K. Didžiulį, V. Niunką, A. Kleinerį, J. Stimburį ir kitus. Pamačiau daug ir jaunų, dar nepažįstamų kovotojų, jau spėjusių nemažai nuveikti kartu su vyresniaisiais draugais.

Kiek nustebau sutikęs stovykloje Rugienį. Jis papasakojo, kas atsitiko po to, kai mudu išsiskyrėme Klebonišio miške. Keletą dienų Justas keliavo per Lietuvą, paskui per Latviją ir beveik pasiekė tikslą. Tačiau Latvijos—Tarybų Sąjungos pasienyje buvo sučiuptas. Pasienio policininkai, smarkiai sumušę, jį perdavė Lietuvos fašistams. Dabar vėl metus kartu kentėjome patyčias ir paniekinimą.

Dimitravo koncentracijos stovykla, į kurią patekau, buvo ne nauja revoliucionierių kankinimo vieta buržuazinėje Lietuvoje. Žiauriai represuodama revoliucinio judėjimo dalyvius, buržuazinė valdžia greitai pritrūko vietų kalėjimuose ir todėl jau pirmosiomis savo viešpatavimo dienomis įstatymiškai įteisino koncentracijos stovyklas. Vietos joms steigti ilgai ieškoti nereikėjo. Pačiame Kaune, Aukštojoje Fredoje, buvo dar caro laikais statytos kareivinės. Užėmę Kauną, vokiečiai tenai laikė belaisvius, o po karo kareivinės liko tuščios. Buržuaziniai vadeivos apsidžiaugė, pamatę, kad ši vieta neblogai tiktų laikyti suimtiems revoliucionieriams. Nuo 1920 metų spalio mėnesio, kai čia buvo atvaryti pirmieji politiniai kaliniai, koncentracijos stovykla ėmė veikti.

Vienas iš pirmųjų Kauno koncentracijos stovyklos kalinių buvo Karolis Požela, kurį tenai uždarė 1921 metų sausio mėnesį. Tačiau, pasinaudojęs stovyklos sargy-

bos neapdairumu ir draugų pagalba, jis netrukus pabėgo. Antrą kartą į koncentracijos stovyklą Požela pateko sekančių metų rugsėjo mėnesį kartu su Ignu Gaška, Karoliu Didžiuliu ir kitais revoliucinio judėjimo dalyviais. Koncentracijos stovyklą kaskart vis labiau saugojo, aptvėrė spygliuota viela. Laimė, susisiekimą su laisve lengvino viena aplinkybė: netoli buvo pagrindinis kelias ir miestas. Todėl Požela, padedamas draugų, iš šios kanikinimo vietos pabėgo ir antrą kartą.

Buržuazinė valdžia greit suprato, kad ši stovykla yra perdaug aiškioje vietoje. Todėl 1922 metų pabaigoje iš Aukštosios Fredos ją perkėlė į Kauno penktąją fortą, esantį Aukštojoje Panemunėje. Čia suimtuosius, uždarytus už storų geležinių grotų ir sugrūstus į drėgnus požemius, buvo galima lengviau išsaugoti ir patikimiau izoliuoti nuo žmonių.

1923 m. koncentracijos stovykla Kauno penktame forte buvo uždaryta. Tačiau jos panaikinimas anaipol nereiškė, kad darbo žmonės liovėsi kovoti už savo teises, kad buržuazijai ji pasidarė nebereikalinga. Tai buvo tik apgaulingas žestas, bandymas nuplauti tą dėmę, kurią buržuazinė santvarka užsidėjo pačiomis pirmosiomis savo dienomis. Kovojančius darbininkus ir darbo valstiečius išnaudotojų valdžia ėmė represuoti kitokiomis priemonėmis. Įvedus nuolatinį karo stovį, karo komendantai ir apskričių policijos viršininkai gavo neribotas teises. Įtariamus priešinga politine veikla žmones jie baudė administracinėmis bandomis, trėmė į įvairius užkampius. Ypač didelė bausmė buvo ištrėmimas. Koncentracijos stovyklos kalynys gaudavo bent pavalgyti, o ištrėmtasis turėdavo gyventi alkanas, be darbo, dažnai palikęs skurde šeimą, mažus vaikus.

Įvykdę valstybinį perversmą ir prigrūdę kalėjimus savo politinių priešų, fašistiniai Lietuvos vadeivos pirmiausia pasigedo koncentracijos stovyklos, nuo kurios uždarymo buvo praėję vos treji metai. Todėl 1926 m.

gruodžio pabaigoje ėmė veikti nauja revoliucionierių kankinimo vieta užkampio miestelyje Varniuose.

Specialiai statyti koncentracijos stovyklai patalpų čia nebereikėjo, nes tam tikslui puikiai tiko senas vienuolyno ir kunigų seminarijos namas. Nuo 1920 metų gegužės mėnesio jame buvo drausmės kuopa, vėliau performuota į drausmės batalioną. Čia patekdavo tie kareiviai, daugiausia darbininkų ir darbo valstiečių vaikai, kurie vienaip ar kitaip drįsdavo pareikšti nepasitenkinimą karininkų savavaliavimu. Apie šią žiaurą kankinimo ir tyčiojimosi vietą plačiai rašė komunistiniai pogrindžio laikraščiai, spausdindami kareivių korespondencijas.

Penkerius metus Varnių senojo vienuolyno mūrai tarnavo fašistinei valdžiai. Pagaliau ji, matyt, norėdama pasigirti visuomenei sutvirtėjusiomis savo pozicijomis ir visų pirma tuo, kad politiniai priešai, tai yra revoliucingai nusiteikę darbininkai, darbo valstiečiai bei inteligentai, nebe pavojingi, nuo 1931 m. lapkričio 1 d. koncentracijos stovyklą uždarė. Tačiau, priimdama tokį sprendimą, fašistinė valdžia apsiriko.

Komunistų partijos vadovaujama, revoliucinė darbo žmonių kova augo ir plėtėsi. Todėl po keleto metų fašistinė Lietuvos vyriausybė savo „klaidą“ ištaisė, išleisdama įstatymą dėl vadinamųjų priverčiamojo darbo įstaigų (faktiškai dėl koncentracijos stovyklų) įkūrimo. 1936 m. lapkričio 6 d. šį įstatymą apsvarstė ir priėmė fašistinis seimas. Pagal naująjį įstatymą, kuris iš esmės buvo nukreiptas prieš LKP vadovaujamo revoliucinio judėjimo dalyvius, kiekvienas nepageidaujamas fašistinei valdžiai asmuo galėjo būti suimtas ir, nepateikus jokio kaltinimo, be tardymo ir teismo, vien tik vidaus reikalų ministro arba vietos komendanto (vėliau, nuo 1939 metų, ir apskrities viršininkų) nutarimu išsiųstas į priverčiamojo darbo įstaigą.

Priimtąjį įstatymą fašistai skubėjo įgyvendinti. Netrukus iš grafo Tiškevičiaus jie nupirko netoli Kretingos 81

hektaro Dimitravo dvarą, kurio teritorijoje 1936 m. lapkričio mėn. įsteigė naują koncentracijos stovyklą. Ši vieta buvo parinkta ne atsitiktinai. Fašistai, steigdami vadina-
mąją priverčiamojo darbo įstaigą, rengėsi kankinti revo-
liucionierius pačiu sunkiausiu būdu. Jie net paskaičiavo,
kad 6—7 kilometrų spinduliu aplink Dimitravą yra di-
džiuliai — apie 500 tūkstančių kūbinių metrų — akmens
telkiniai. Taigi sunkaus ir katorginio darbo kaliniams čia
pritrūkti negalėjo.

Tačiau greit ir Dimitravo koncentracijos stovykloje
pasidarė ankšta. Fašistų nebepatenkino ir naujai čia sta-
tomos patalpos. Todėl 1940 m. sausio mėnesį, jau po
to, kai Tarybų Sąjungos kilnių pastangų dėka Lietuvai
buvo sugražintas Vilniaus kraštas, Pabradėje, lenkų ka-
riuomenės paliktuose barakuose, buvo įrengta dar viena
koncentracijos stovykla.

1940 metais, žlugus Lietuvoje fašistiniam režimui, vi-
sos koncentracijos stovyklos buvo likviduotos, o politiniai
kaliniai iš jų paleisti. Tik vokiečiams fašistams laikinai
okupavus Tarybų Lietuvą, Dimitravas vėl virto tarybinių
aktyvistų, antifašistinio judėjimo dalyvių kankinimo ir
žudymo vieta.

NAUJA PROFESIJA

Stovykloje radau ir senų gyventojų, kalinčių nuo pat
jos įkūrimo.

1937 metų rugpiūčio mėnesio 31 dieną į buvusį Dimit-
ravo dvarą policininkai atvarė penketą politinių kalinių:
studentą M. Ginsburgą, mūrininką I. Juchnikovą, studen-
tą J. Pajaujį, kalvį A. Vilimą ir vieną moterį — siuvėją
R. Volianskytę. Nuo tos dienos Dimitravo stovykla ir pra-
dėjo veikti. Pirmieji jos kaliniai labai daug pergyveno ir
iškentėjo. Štai ką pasakoja revoliucinio judėjimo vetera-
nas Juozas Pajaujis:

„Kai mus pristatė į vietą, dairėmės ir galvojome, kur patekome. Stovykla atrodė kaip kokio visai nusigyvenusio dvarponio ūkis: trobesiai aptrešę, be langų, be durų, kiaurais stogais, tvoros išvirtusios, visur griuvėsiai, akmenys, piktžolės, baisiausia nešvara ir netvarka.

Mus nuvarė į seną kumečio nameliūkštį, taip pat be langų ir be durų. Viename jo gale policininkai iš lentgalių jau buvo sukalę gultus. Čia turėjome gyventi. Nuo tvarto aukšto liepė atsinešti suplėkusių šiaudų guoliui. Apie antklodes, paklodes niekas neužsiminė. Nakčiai durų angą policininkai užstatydavo nuo vyrių nuplėstomis durimis ir užremdavo kuolu. Lauke stovėdavo ginkluota sargyba. Po visą namelį švilpavo skersvėjai.

Darbų buvo begalės. Reikėjo tvarkyti stovyklos rajoną, remontuoti trobesius, griauti, statyti, tinkuoti, cementuoti grindis, gesinti kalkes, maišyti betoną, nešti žemes, plytas, akmenis. Darbo dienos niekas nenormavo. Dirbdavome po 14 ir daugiau valandų per parą, netgi naktimis. Ir vis skubėdami, raginami, keikiami ir grasinami policininkų.

Nusikamavę, vos pavilkdami kojas, vėlai naktį sulįsdavome į šiaudus miegoti. Prasidėjus rudeniui, ėmė dažnai lyti, todėl iš darbo pareidavome kiaurai permerkti, purvini. Išsidžiovinti nebuvo kur. Šlapi sulįsdavome į šiaudus, kur drabužiai išdžiūdavo ant kūno. Šiauduose miegodavome ir užėjus šalčiams.

Mus suėmė rugpiūčio mėnesį apsirengusius vasariškai. Stovykloje drabužių nedavė, todėl bedirbant mūsų lengva apranga greitai nuplyšo. Aš buvau be kepurės, su švarkečiu, audekliniais bateliais. O dirbti reikėjo beveik visuomet lauke. Ypač prišalome tverdami stovyklos rajoną spygliuota viela. Nors spigino gal 30 laipsnių šaltis, dirbti reikėjo be pirštinių, nes jų neturėjau. Pirštai lipo prie šalotos vielos, sutino, pasidarė žaizdoti. Vos galėdavau išlankyti įrankius. Švarkelį ir kelnes lopiau kone kasdien, ap-

siuvau bent keliomis lopų eilėmis. Praversdavo ir šiukšlynuose surasti skudurai, kuriais apsvyniodavau kojas. Liemenį apsisukdavau cemento maišeliais, susijuosdavau pančiu. Taip ir gyniausi nuo šalčio.

Maitino labai prastai. Pusryčiams duodavo juodos kavos ir duonos, pietums — barščių arba kopūstų, vakariei — vis tos pačios kruopų putros.

Pirties nebuvo, todėl greit visai apskretome, aptekome utėlėmis, pradėjome sirgti. Gydytojo pareigas ėjo policininkas, kuris apie mediciną nieko neišmanė. 38 laipsniai karščio jam buvo normali temperatūra. Jeigu kas pasiskųsdavo negaluojęs — tam duodavo termometrą, susižeidusiam atnešdavo tvarsčių, vatos, jodo. Tiesa, retkarčiais iš Kretingos atvažiuodavo gydytojas, bet ne gydyti, o tik pasirašyti žiniaraščių, kuriuose būdavo konstatuojama, kad esame sveiki, gyvename ir dirbame puikiose sąlygose“.

Tas „sąlygas“ netrukus patyriau ir aš. Jau sekančią dieną mane kartu su kitais „atiduotaisiais“ policininkai išvarė skaldyti akmenų. Akmenskaldžio darbas man buvo visai naujas. Žinojau tik tiek, kad jis labai sunkus ir alinantis. Tačiau reikėjo taikytis su likimu, nes, kaip be teisis „atiduotasis“, turėjau vergiškai klausyti visagalio policininko nurodymų.

Būrys kalinių iš Dimitravo apylinkių į stovyklos kiemą gabeno didžiulius akmenis. Kiti su kūjais ir pleištais juos skaldė. Šį darbą dirbo naujokai. Suskaldytus gabalus jie nešė į netoliese įrengtą akmens tašyklą, kur labiau prityrę akmenskaldžiai tašė grindinio akmenis, vadinamus „kopšteiniais“. Buvo keletas ir tikrų akmenkalių. Jie iš didelių luitų kalė paminklinius kryžius ir kitokius daiktus. Grupė žmonių akmenis šlifavo. Kiti iš visokių nuolaužų darė skaldą. Jie šliaužiodavo keliais, prisiraišioję prie kojų automobilių padangas, ir smulkindavo didesnius gabalus.

Darbams reikalingus įrankius — kaltus, pleištus, plaktukus, kūjus — darė specialioje kalvėje. Čia pamačiau besidarbuojančius S. Atamuką, A. Kleinerį, A. Vilimą. Jų darbas irgi buvo ne lengvesnis už akmenskaldžių.

Man, kaip nepatyrusiam, liepė skaldyti didžiulius akmenis. Iš karto šis darbas pasirodė neįveikiamas: argi juokai sudaužyti milžiną riedulį. Bet paskui, kai pamokė seniau dirbą draugai, pamatėme, kad velnias ne toks baisus, kaip piešiamas. Deja, vien mokėjimo neužteko. Reikėjo jėgos, reikėjo didelės ištvermės. Taigi, kaip sako žmonės, gerai pajutome akmenėlio kietumą.

Norint suskaldyti didžiulį akmenį, visų pirma reikia jame iškalti keletą ar net keliolika lizdų. Vienoje rankoje — kaltas, o kitoje — du kilogramus sveriantis plaktukas. Būdavo taip ir mojuoji su juo kasdien po dvylika valandų, beveik neatsikvėpdamas. Prakaitas žliaugte žliaugia, bet jeigu pamėginsi pailsėti, policininkas tuoj ir šaukia visa gerkle:

— Dirbk, dirbk, nesimuliuok, žinok, kad ne veltui duoną valgai!

Kas valandą leisdavo pailsėti dešimt minučių. Nekantraudami laukdavome tos trumpos pertraukos.

— Parūkyt! — sukomanduodavo policininkas.

Nutildavo stovykloje metalo ir akmens žvangesys, kaliniai atpalaiduodavo įtemptus raumenis. Pasigirdavo kalbos, juokai. Po dešimties minučių ir vėl komanda:

— Stot prie darbo!

Pirmaisiais mėnesiais buvo pragariškai sunku. Dieną ir naktį gėlė rankas, visus raumenis, sąnarius. Bet po kiek laiko pirštų ir delnų oda sudiržo, pasidarė kieta lyg padas. Raumenys irgi užsigrūdino. Vėliau, kai įgudau skaldyti, paskyrė prie akmenų tašymo. Čia reikėdavo išdirbti nustatytą dienos normą. Taigi norom nenorom gyvenimas privertė išmokti dar vieną amatą.

1939 metų spalio mėnesį „atiduotųjų“ stovykloje padaugėjo. Tai buvo dienos, kai Lietuvos darbo žmonės džiaugėsi atgavę savo sostinę Vilnių, reikšdami nuoširdžius jausmus ir padėką Tarybų Sąjungai. Daug kur vyko mitingai, susirinkimai. Žvalgyba be atvangos gaudė fašistinei santvarkai nepalankius antifašistiškai nusiteikusius darbininkus, inteligentus ir grūdo į Dimitravą. Čia visi, be išimties, turėjo mokytis akmenskaldžio darbo.

Stovykloje buvo specialus akmenų skaldymo instruktorius. Šias pareigas ėjo policininkas Plikaitis, kalinių pramintas Lojola. Jam talkininkavo dar du policininkai, kurie žiūrėdavo, kad kaliniai nesėdėtų be darbo, ilgai nerūkytų. Tačiau jie ne tiek ėjo savo pareigas, kiek tyčiojosi ir kankino. Tie du dilbos žvėriškumu pralenkė visus. Nebeatsimenu jų pavardžių, tačiau elgesio, kol gyvas, nepamiršiu.

Ypač jie mėgdavo tyčiotis iš silpnesniųjų. Kartą prie didžiulio akmens atvedė visai menkutį vaikną, atsistojo iš abiejų pusių — stambūs, kone dvigubai aukštesni už kalinį,— padavė dvylikos kilogramų kūjį ir paliepė:

— Daužyk, kol akmuo sutrupės!

Vaikinas tik vos iki pečių iškėlė kūjį ir keletą kartų silpnai sudavė per akmenį. Policininkai nepatenkinti pradėjo šaukti:

— Ko stovi, rupūže! Kelk kūjį aukščiau ir duok taip, kad Maskva išgirstų!

Prasidėjo kankinimas. Jaunuolis stengėsi iš paskutiniųjų, tačiau kūjį kėlė vis žemiau ir žemiau. Iš pūslėtų rankų ėmė tekėti kraujas, žmogus vis labiau silpo. Tuo tarpu policininkai nesiliovė keiktis ir užgaulioti.

— Dirbk, dirbk, gal daugiau nebeagituosi už darbininkų valdžią!— šaukė dilbos, patenkinti savo sąmojumi.

Kitą dieną — vėl tas pats. Iki valiai pasityčioję iš vieno kalinio, kankintojai pasirinkdavo kitą auką. Po 1939

metų spalio mėnesio įvykių kankinimas su didžiuoju dvylikos kilogramų kūju tapo įprastiniu dalyku. Policininkai darbavosi išsijuosę, nes buvo gavę tokį viršininkų nurodymą. Kartą pamačiau, kaip jie prie akmens atsivarė mūsų draugą L. Solominą. Kankino labai ilgai ir vis šaukė:

— Kelk aukščiau, duok, kad Maskva girdėtų!

Skaidu buvo žiūrėti į tokį vaizdą. Sužvėrėję policininkai, neleisdami nė atsikvėpti, vis ragino ir ragino. Solominas išvermingai kentėjo, nors mes matėme, kad jam labai sunku. Rankos nuo žaizdų kraujavo, o draugas, apsimuturiavęs jas skudurais, turėjo vis mojuoti ir mojuoti kūju. Fašistai tyčia kankino visų akivaizdoje, norėdami ir kitiems įvaryti baimės, parodyti savo galią.

Stovyklos administracija vis labiau įžūlėjo ir savavaliavo. Už menkiausią vidaus taisyklių pažeidimą bausdavo karceriu, sumažindavo ir taip menką maisto davinį, atimdavo patalynę. Atvestus į stovyklą kalinius policininkai paprastai sustatydavo prie raštinės ir, šaukdami po vieną, imdavo atlikinėti formalumus. Vienas iš tokių formalumų buvo mušimas guminėmis lazdomis. Kartą šitaip „krikštijo“ visą kalinių grupę. Revoliucionierių B. Fridmaną policininkai mušė iki sąmonės netekimo. Kai jis po kurio laiko paklausė policininką, už ką buvo mušamas,— vėl gavo „bananu“.

— Visą kūną diegia. O už ką — nežinau. Juk niekuo jiems nenusikaltau,— guodėsi mums Fridmanas.

ADOMAS GODLIAUSKAS

Tašyti grindinio akmenis išmokau gana greitai, ir, matyt, todėl Lojola nusprendė mane perkelti į sudėtingesnę darbą — kalti paminklinių kryžių. Ko, ko, o mokytis tokio amato niekada nesitikėjau.

Kad netrukdytų dažni pajūrio lietūs, kryžių dirbtuvė buvo įrengta sename, iš akmenų mūrytame dvaro kloji-

me. Tenai tuo metu dirbo tik dviese: politinis kalinys Adomas Godliauskas ir kriminalinis Gineitis. Nusiziūrėjęs į juos, ir aš pradėjau kalti didžiulį Dimitravo laukų akmenį, iš kurio turėjo išeiti kam nors paminklas. Visų pirma reikėjo lygiai lygiai nutašyti vieną šoną ir nubraižyti būsimo kryžiaus kontūrus, o paskui kalti ir kalti, kaip lieps instruktorius Lojola. Bet kaltas dažnai, lyg tyčia, grybštelėdavo giliau, ir vietoje lygaus paviršiaus atsirasdavo įduba. Imdavau lyginti, taisyti. Taip bepraktikuodamas, per visą mėnesį akmenį visai sudaužiau į gabalėlius.

Godliauskas kantriai mane mokė, bet darbas sekėsi nelengvai. Todėl, išeidamas iš Dimitravo stovyklos, palikau tik vieną savo nukaltą paminklinį kryžių.

Kartu tašydamas akmenis, artimai susidraugavau su Adomu Godliausku. Jis buvo vidutinio ūgio, gražiai nuaukęs, tvirtas, malonaus veido, linksmo būdo ir aštraus proto vyras. Visada, net sudėtingiausiais momentais, elgėsi apgalvotai, nesikarščiuodamas, ne taip, kaip kiti jaunesnio amžiaus žmonės. Visą gyvenimą atsidavusiai tarnavo darbininkų klasei, mūsų partijai, neapkentė išnaudotojų, nepalaužiamai tikėjo socializmo idėjų pergale.

Adomas Godliauskas, trys jo broliai ir viena sesuo augo Marijampolės darbininko šeimoje. Tėvas dirbo Geimano betono liejimo dirbtuvėse, bet anksti mirė, ir šeima atsidūrė dar didesniame skurde. Alkana vaikystė Adomą su broliais anksti išvijo iš namų. „Mokiausi kepėju, mūrininku, skardininku, dirbau pas malūnininką, pioviau malkas, buvau pradėjęs valkatauti su gastroliuojančiu cirku“, — taip apie savo vaikystės ir jaunystės dienas rašo pats Godliauskas. Pagaliau, sekdamas tėvo pėdomis, jis nuėjo tarnauti pas Geimaną. Ilgą laiką čia dirbo vergišką darbą, liejo šuliniams ir kanalizacijai rentinius.

Nuo mažens pažinęs išnaudojimą ir vėliau supratęs sunkaus darbininko gyvenimo priežastis, Godliauskas anksti surado kelią į darbininkų revoliucionierių gretas. 1933 metais persikėlė gyventi į Kauną ir čia netrukus įsto-

jo į Lietuvos Komunistų partiją. Už komunistinių atsisaukimų platinimą tais pačiais metais buvo nuteistas trejus metus kalėti. Kalėjime dar labiau užsigrūdino ir, išėjęs į laisvę, vėl aktyviai įsijungė į pagrindinę veiklą. Partijos pasiūstas, dirbo su Kauno metalistais. Kaip atsidavęs ir sumanus kovotojas, buvo išrinktas partijos Kauno rajono komiteto nariu, o netrukus ir sekretoriumi. Žvalgybos su-sektas, vėl pateko į kalėjimą, šį kartą metams. Išėjęs į laisvę, vėl tęsė revoliucinį darbą. 1937 metų spalio mėnesį buvo žvalgybos suimtas ir kaip pavojingas visuomenei asmuo išsiųstas į Dimitravo koncentracijos stovyklą. Čia rado neseniai atvežtus pirmuosius stovyklos gyventojus. Tai buvo pačios sunkiausios, didelių vargų ir kančių dienos.

— Ir dabar čia ne pyragai, bet jau duoda šiokius tokius drabužius, patalynę, galime nusiprausti, sušilti. Iš pradžių viso to nebuvo. Mus laikė kaip kiaules, daug blogiau, negu kiaules! — prisiminęs tą laiką, pasakodavo Adomas.

Ir, padėjęs ant akmens įrankius, susimąstydavo. Tokio-mis akimirkomis jo veidas ir akių žvilgsnis suspindėdavo kažkokia vidine jėga. Patylėjęs draugas pridurdavo:

— Pirmosios dienos šiame akmenyne mums daug kainavo. Tačiau iškentėjome, nepalūžome. Ir jokios malonės iš fašistų neprašėme, net negalvojome prašyti, nes tikėjome savo tikslo teisumu.

Po metų iš stovyklos paleistas, Godliauskas vėl su revoliucine aistra ėmėsi veiklos. Jis artimai bendravo su Kauno statybų darbininkais, karštai gynė jų reikalus, visur stjo pirmas, kur tik buvo sprendžiamas klasės brolių darbo ir duonos klausimas. 1939 metų vasarą sustreikavo Kauno statybų darbininkai. Miesto centre, prie karininkų ramovės, kartu su čia dirbančiais statybininkais Godliauskas pasipriešino policijai. Kaip aktyvų streiko dalyvį, žvalgyba jį suėmė ir antrą kartą ištrėmė į Dimitravo priverčiamųjų darbų stovyklą.

Adomą Godliauską kaliniai mylėjo ir gerbė. Kiekvienas su juo rasdavo bendrą kalbą, norėdavo pabendrauti. Apie šį puikų meistrą gerai atsiliepdavo net pats Lojola. Nė karto negirdėjau, kad jis būtų jį baręs ar plūdęs, nors su kitais elgdavosi visai kitaip. Į klojimą, kur tašėme kryžius, Lojola užsukdavo tik retkarčiais. Pastovėdavo, pasižiūrėdavo ir vėl išeidavo. Todėl galėdavome laisvai kalbėtis ir diskutuoti.

Dažniausiai kaliniai kalbėdavosi apie politinius įvykius. Pokalbiai vykdavo ir visai atvirai.

Vieną kartą per pietus priešingame stalo gale pasigirdo skardus juokas. Supratau, kad ten kažkas iškrėtė kokį pokštą. Išgirdau šnekant Godliauską, kuris mokėjo ir juokauti, ir smagiai nusikvatoti. Visi sužiurome į tą pusę. Valgykloje tą dieną budėjo luošas policininkas Stankevičius, kuris dėdavosi esąs kultūringas ir humaniškas. Jis taip pat atkreipė dėmesį ir paklausė:

— Ko gi toks linksmas, Godliauskai?

— Kaip nebūti linksmam — sostinę Vilnių atgavom! Dabar visi džiaugiasi.

— Tai tiesa, bet džiaugtis nėra ko: Vilnių atgaunam, o Lietuvą prarandam,— atsakė luošys, susirūpinęs fašistinės Lietuvos likimu.

— Nenusiminkite, ir Lietuva, ir Vilnius gyvuos amžiais! — nesutrikęs atšovė Adomas.

Štai tokį ir prisimenu Adomą Godliauską — nuoširdų draugą, ištvermingą ir bebaimą revoliucionierių komunistą. Jis kartu su broliu žuvo nuo hitlerininkų kulkos, kovodamas partizanų gretose laikinai okupuotoje Lietuvos žemėje.

SPALIO ĮVYKIAI

1939 metų įvykiai visus jaudino ir vertė mąstyti apie savo krašto ateitį ir likimą. Virš Lietuvos vis grėsmingiau slinko hitlerinės svastikos šešėlis. Komunistų parti-

ja, būdama giliame pogrindyje, nė minutei neužmiršo Lietuvos nepriklausomybės, jos valstybingumo išsaugojimo klausimo. Mums, komunistams, buvo aišku, kad Lietuvos valdančioji buržuazija, siekdama savo klasinių tikslų, net ir pačia brangiausia kaina sudarys sandėrį su hitlerininkais. Gyvenimas parodė, kad mes neklydome.

1939 metų kovo mėnesį hitlerinė Vokietija, fašistinei vyriausybei nuolaidžiaujant, atplėšė nuo Lietuvos Klaipėdos kraštą ir jos vienintelį uostamiestį. Klaipėdos krašto netekimas ir vieši valdžios pareiškimai, kad ji Klaipėdą atidavusi savo noru, sukėlė didžiulį visų darbo žmonių pasipiktinimą. Visi atvirai ėmė kalbėti, kad Lietuvai gresia hitlerinės okupacijos pavojus ir kad fašistinė vyriausybė nė neketina tam priešintis. Lietuvos valstybei ginti Komunistų partija iškėlė patriotinio fronto organizavimo šūkį, kuriam pritarė visi darbo žmonių sluoksniai. Tačiau „vieningo darbo“ vyriausybė, pabūgusi pakilusio liaudies masių judėjimo ir didėjančios Komunistų partijos įtakos, patriotinį frontą organizuoti uždraudė. Taip dar kartą pasitvirtino istorinė tiesa, kad buržuazinis patriotizmas niekada nepakyla virš klasinių interesų.

Netrukus atėjo žinia, kad hitlerinė Vokietija, užpuolusi ponų Lenkiją, sukėlė antrojo pasaulinio karo gaisrą. Apie šį įvykį irgi gyvai diskutavome. Stovyklos politinius kalinius labai domino, kokią poziciją užims Tarybų Sąjungos vyriausybė dėl Vakarų Ukrainos ir Vakarų Baltarusijos žemių. Šiuo klausimu atsirado įvairių nuomonių, tačiau viską netrukus išsprendė įvykiai. Raudonoji Armija užėmė šiuos kadaise imperialistinės Lenkijos okupuotus rajonus ir išgelbėjo jų gyventojus nuo hitlerinės vergovės. Kartu ji išvadavo ir Vilniaus kraštą.

Iš įvykių eigos buvo aišku, kad hitlerinė Vokietija nepasitenkins vien tik Lenkijos sutriuškinimu, kad ji anksčiau ar vėliau veršis į rytus. Tokiu būdu Lietuvai vis didėjo pavojus patekti į hitlerinės Vokietijos letenas.

Tarybų Sąjungos vyriausybė, atsižvelgdama į susidariusią situaciją, turėjo stiprinti rytinių sienų gynybą ir kartu apsaugoti Lietuvą nuo galimos agresijos. Tartis šiais klausimais į Maskvą išvyko Lietuvos buržuazinės vyriausybės atstovai. 1939 metų spalio 10 dieną buvo pasirašyta Vilniaus bei Vilniaus krašto perdavimo ir Lietuvos—Tarybų Sąjungos savitarpio pagalbos sutartis, pagal kurią Lietuvos teritorijoje buvo įkurtos Tarybinės Armijos bazės.

Mes, kalėdami už spygliuotų vielų, su didžiausiu džiaugsmu sutikome šią žinią. Tačiau tie, kurie mus saugojo — stovyklos viršininkai ir policininkai,— nerodė nė mažiausio džiaugsmo.

Kad ir izoliuoti nuo pasaulio, jautėme, kad pažangioji Lietuvos visuomenė džiūgauja, reikšdama padėką Tarybų Sąjungai už sugražintą Vilniaus kraštą ir senąją Vilnių. Fašistinė vyriausybė šiuos liaudies jausmus norėjo panaudoti savo pašlijusio autoriteto stiprinimui. Ji įrodinėjo, kad Vilniaus atgavimas yra jos nuopelnas, tik jokių būdu ne Tarybų šalies kilnus žingsnis. Panašiai buvo kalbama ir spalio 11 dieną Karo muziejaus sodelyje susirinkusių žmonių miniai. Tačiau fašistinės valdžios pastangos nuėjo niekais. Lietuvos Komunistų partija, panaudodama žmonių susitelkimą, organizavo antifašistines demonstracijas. Dar tos pačios dienos antroje pusėje, Komunistų partijai paraginus, įvyko įspūdinga Kauno darbo žmonių demonstracija prie Tarybų Sąjungos atstovybės. Demonstrantai reiškė padėką Tarybinei Armijai už išlaisvintą Vilnių, dėkojo Tarybų šalies vyriausybei, stojusiai ginti Lietuvos teisių ir saugumo. Nuo Tarybų Sąjungos atstovybės demonstrantai pasuko prie Kauno kalėjimo, reikalaudami paleisti politinius kalinius. Iškviesta policija demonstrantus išblaškė, kai kuriuos suėmė ir ištrėmė į Dimitravo privačiamųjų darbų stovyklą.

Pasirašius savitarpio pagalbos sutartį, Lietuvos darbo žmonių simpatijos Tarybų Sąjungai smarkiai augo. Tokios

liaudies nuotaikos fašistinei valdžiai kėlė nerimą ir baimę. Tai paliudija kad ir šis faktas. Kaip pasakoja savo atsiminimuose generolas S. Raštikis, Lietuvos delegacija, grįždama iš Maskvos po sutarties pasirašymo, sužinojusi, kad Kauno geležinkelio stotyje laukia didelė darbo žmonių minia. Norėdama išvengti politinės manifestacijos, vyriausybė įsakė traukinį sustabdyti Petrašiūnuose. Iš čia delegacijos nariai buvo atvežti automobiliais.

Išaugęs liaudies masių draugiškumas Tarybų Sąjungai aktyvino kovą prieš išnaudotojus, stiprino antifašistinio liaudies fronto kovotojų gretas. Fašistinė valdžia ėmėsi naujų represijų prieš aktyvesnius darbo žmonių atstovus, juos masiškai ėmė siųsti į Dimitravo stovyklą. Norėdama pateisinti savo veiksmus, ji griebėsi pigių triukų. Fašistinėje spaudoje pasirodė pranešimų, kad krašto ramybę drumsčia ne komunistai, o trockistai, nepatenkinti Tarybų Sąjungos—Lietuvos sutartimi. Už tai jie sulaikomi ir uždaromi į stovyklą. Tačiau tokie triukai galėjo apgauti tik neišmanėlius.

STOVYKLOS MOTERYS

Tarp pirmųjų penkių Dimitravo stovyklos kalinių buvo viena moteris — revoliucionierė Rachilė Volianskytė. Kartu su kitais jai teko iškęsti visus kūrimosi laikotarpio vargus. Po keleto mėnesių „atiduotųjų“ eiles papildė B. Abdulskaitė, M. Rubinčikaitė, E. Geležiūnaitė, M. Tamašauskaitė, R. Šneiderytė, L. Korbaitė. Po metų beveik trečdalį stovyklos politinių kalinių sudarė moterys. Daugumas jų, kaip ir vyrai, čia pateko po „universitetų“ fašistiniuose kalėjimuose.

Skaldyti akmenų stovyklos administracija moterų nevarė, tačiau jos kentėdavo nė kiek ne mažiau, netgi daugiau, negu vyrai. Moterims kankinti viršininkai ir policininkai prigalvodavo įvairiausių būdų, dažnai labai rafinuotų.

Apręgtos kalinių drabužiais, merginos ir jaunos moterys pasikeisdavo neatpažįstamai, atrodydavo kaip kokios karikatūros. Rudenį ir žiemą kalinėms duodavo švarkus ir milines, todėl, kad nesušaltų, jos vaikščiodavo apsisukusios visokiais skarmalais. O kokia negailestinga buvo 1939—1940 metų žiema! Net širdį suspausdavo, pamąčius, kaip mūsų draugės, apsimuturiavusios galvas, pusuogėmis blauzdomis, įsispyrusios į klumpes, eina per didžiausią speigą į darbą.

Moterys dirbo labai sunkų ir dažnai visai beprasmišką darbą. Vieną rytą mačiau, kaip prie išrikiuotų kieme kalinių priėjo vachmistras ir, išpūtęs žandus, tarė:

— Šiandien jūsų laukia įdomus darbas: surinksite stovyklos kieme išsimėčiusius akmenis. Vykdykite!

Stovyklos teritorijoje buvo pribarstyta daug įvairaus dydžio akmenų. Moterys per visą dieną juos rinko ir neštuvais tempė į krūvą. Kai darbą baigė, vachmistras atėjo patikrinti.

— Kas jums liepė čia akmenis versti! — piktai suriko jis.— Ši vieta man nepatinka!

Paskui už keliasdešimt metrų parodė kitą aikštelę ir įsakė ten pernešti visą akmenų krūvą. Šis beprasmiškas ir betikslis darbas buvo labai panašus į tą, kuri pavaizdavo Dostojevskis, aprašydamas savo paties išgyvenimus Sibiro kalėjime. Ten kalinius kasdien versdavo pernešti smėlio krūvą iš vienos vietos į kitą ir atgal.

Tyčiodamiesi iš moterų, policininkai sugalvodavo vis kitokių kankinimo būdų. Kartą rudenį, pučiant smarkiame vėjui, jie išvarė moteris valyti stovyklos teritorijos. Šlavė jos valandą, šlavė kitą — o rezultatų jokių. Vėjo blaškomi lapai čia krito nuo medžių žemyn, čia vėl kilo. Tuo tarpu policininkas vaikščiojo po teritoriją ir nepatenkintas šaukė:

— Simuliantės, dykaduonės! Aš jus išmokysiu dirbti!

Marija Tamašauskaitė, neiškentusi tokio niekinimo, pasakė:

— Gal pats pabandysi, ponuli, vėją laukuose sugaudyti!

Už atsikalbinėjimą Tamašauskaitę uždarė dviem parom į karcerį.

Kartą, jau žemei gerokai išalus, moteris išvarė į buvusį kopūstų lauką ir įsakė rauti pasilikusias šaknis. Be pirštinių (jų niekada neduodavo), sugrubusiomis rankomis moteris knaisiojosi po žemę. Elena Geležiūnaitė, lyg nesuspradama, kad šis darbas tyčia sugalvotas, paklausė saugantį policininką:

— Pasakykite, ponas, ar negalima buvo šaknų išrauti, kai jos dar buvo neišalusios. Juk daug lengviau mums būtų.

— Ne tamstai spręsti, ką ir kada reikia dirbti,— atsakė policininkas.

Po šio pokalbio Geležiūnaitė irgi atsidūrė karceryje.

Ir už ką tik nebausdavo! Prie virtuvės stovėjo statinė, į kurią berdavo sriubai virti burokus. Dažnai jie būdavo apipuvę. Viena politinė kalinė, policininkui girdint, kartą pasakė:

— Tokiais burokais ir kiaulių nešeria, o mes suvalgysime.

— Greit ir tokių negausit,— atsakė policininkas.

O paskui parašė raportą viršininkui, kad šis mūsų draugę pasodintų į karcerį.

Birutė Abdulskaitė dirbdavo virtuvėje. Vieną rytą, kai policininko arti nebuvo, ji nubėgo prie netoliese augančios obels ir, parinkusi nukritusių obuolių, ėmė dalinti draugėms. Staiga iš kažkur išdygo policininkas ir pamatė kalines, valgančias obuolius. Netrukus parašė raportą stovyklos viršininkui, o šis Abdulskaitę liepė uždaryti į karcerį. Bet kadangi ji buvo labai reikalinga darbininkė, administracija surado tokią išeitį: dieną mergina dirbdavo virtuvėje, o naktį eidavo į karcerį — šaltą belangį rūši.

Virtuvei malkas kirsdavo patys kaliniai. Kadangi arklių nebuvo, nuleistus medžius į kiemą sutraukdavo žmo-

nės. Šį darbą dažnai atlikdavo irgi moterys. Būdavo, įsikimba keletas į šakas ir tempia. O policininkas iš paskos vis ragina:

— Greičiau, greičiau, netingėkite, negi botago reikės!

Supiautas ir sukapotas malkas kraudavo į rietuves. Kartą į šį darbą atvarė ir politines kalines. Per pusdienį jos sukrovė dvi didžiules rietuves. Priimdamas darbą, policininkas apėjo jas ir ėmė plūstis:

— Koks čia darbas! Verskite ir iš naujo kraukite!

Pavakare, kai darbą moterys užbaigė, vėl atėjo pasižiūrėti ir vėl piktai šaukė:

— Nemokšos! Verskite, o rytoj aš jus pamokysiu, kaip reikia dirbti!

Taip baigėsi dar viena beprasmiško darbo diena.

Politinių kalinių ypač neapkentė stovyklos vachmistras. Šitaip elgtis jis mokė ir policininkus, kuriems dažnai sakydavo:

— Žiūrėkite, kad visos dirbtų, kad be reikalo laiko neleistų. Paspauskite tas bolševikes!

1939—1940 metų žiema buvo ne tik šalta, bet ir labai gili. Valyti sniego stovyklos teritorijoje pristatydavo moteris. Kartais jų darbą prižiūrėdavo pats vachmistras. Kol prakasdavo takus, moterys supildavo didžiulius sniego kalnus. Bet vachmistras būdavo nepatenkintas, vis galvodavo, kaip prikibti, kad kalinės negalėtų nė minutės pailsėti. Vėjui kur nors užnešus taką, jis tuojau imdavo piktai raginti:

— Sušaldysiu, bet dirbsite, kol bus švaru!

— Ar nebūtų geriau, kad mes dirbtume naudingesnį darbą, negu per dieną po sniegą kapstytumėmės,— sakydavo moterys.

— Nepamirškite, kad esate priverstinio darbo stovykloje. Jums vis tiek kokį darbą dirbti,— lyg ir mėgindamas filosofuoti, atrėždavo vachmistras.

Beprasmiškas darbas, nuolatiniai keiksmi, pravardžiamas gniuždė mūsų drauges ir moraliai, ir fiziškai. Mes

matėme ir jautėme, kad jos vargsta ir kenčia dar labiau už mus, vyrus.

Apie sunkias politinių kalinių sąlygas fašistiniuose kalėjimuose ir koncentracijos stovyklose plačioji visuomenė sužinodavo iš Komunistų partijos atsišaukimų, pogrindyje leidžiamos mūsų spaudos bei kitų šaltinių. Partijos raginami, darbo žmonės vis labiau protestavo prieš kalinių terorizavimą, reikalavo juos paleisti. Fašistinė vyriausybė, siekdama nuraminti nepageidaujamas visuomenės nuotaikas, dėl akių lyg ir ėmė rūpintis, kaip palengvinti kalinių padėtį. Tuo tikslu 1939 metų rudenį Dimitrave apsilankė kalėjimų inspektorius, nuolankus fašistų tarnas L. Garbaliuskas. Apžiūrėjęs stovyklą, jis ėmė šaukti į raštinę kai kuriuos kalinius ir įrodinėti, kad jie čia visai neblogai prižiūrimi, kad su visais padoriai elgiamasi. Iškvietė ir mane.

— Prie kokio darbo „atiduotasis“ dirbi? — paklausė inspektorius.

— Tašau akmenis,— atsakiau.

— Ar įstaigos administracija neverčia dirbti beprasmiško darbo? — dar paklausė jis.

— Man atrodo, kad visas mūsų darbas yra beprasmiškas,— atsakiau.

Garbaliuskas mano atsakymu liko nepatenkintas ir ėmė įtikinėti, kad aš gerai nesupratęs klausimo. Tuomet pridūriau:

— Darbas stovykloje ne tik beprasmiškas, bet ir tai komas žmonių kankinimui.

Kalėjimų inspektorius liepė iš raštinės išeiti. Aišku, po jo vizito stovykloje niekas nepagerėjo. Tai buvo tik fašistų mėginimas apdumti visuomenei akis. Tačiau jau jokios fašistinės valdžios priemonės nebegalėjo nuraminti vis labiau kylančių revoliucinių nuotaikų. Jas jautėme ir mes, būdami už spygliuoto užtvaro.

Stovyklos administracija visai stengėsi nuslėpti nuo politinių kalinių įvykius, kurie tuo metu jaudino viso

krašto gyventojus. Net fašistinės valdžios oficiozą „Lietuvos aidą“ dažnai gaudavome su iškarpytomis skiltimis. Nepaisant to, žinojome, kas dedasi laisvėje. Daug naujienų papasakodavo naujai į stovyklą atvaryti draugai. Visą laiką mus neblogai informuodavo policininkas Kupčiūnas ir stovyklos ambulatorijos felčeris, senas knygnešys. Su šiais žmonėmis, kurie kasdien klausė radijo ir skaitė laikraščius, glaudžius ryšius palaikė J. Rugienis. Kaip seną stovyklos gyventoją, patekusį čia jau antrą kartą ir neblogai įgudusį skaldyti akmenis, Lojola jį paskyrė mokyti naujokų. Todėl Rugienis laisvai vaikštinėdavo po stovyklos teritoriją ir, niekieno neįtariamai, kartas nuo karto sužinodavo iš Kupčiūno naujienas.

PIKTI KĖSLAI

Pagaliau pasibaigė šaltoji 1940 metų žiema. Jau turėjau daugiau kaip trisdešimt metų, tačiau savo amžiuje tokių speigų dar nebuvo matęs. Net arti pajūrio esančioje Dimitravo stovykloje iki pat balandžio nebuvo atlydžio: kaip sukaustė šaltis žemę rudenį, taip ir laikė iki pat pavasario. Sunkus darbas ir šaltis mus visus tą žiemą nepaprastai iškamavo. Daug kas nušalo kojas, rankas, ausis. Todėl be galo džiaugėmės, pajutę auštantį pavasarį. Ir ne vien todėl.

Mes buvome laimingi, sulaukę žinių, kad Tarybų Sąjunga stengiasi neleisti Trečiajam reichui okupuoti Lietuvos ir kitų Pabaltijo respublikų. Karo šmėkla, kuri sukinėjosė taip arti, pasidarė nebe tokia baisi. Jautėme, kad, auštant pavasariui, bręsta dideli įvykiai, kad jo gaivūs vėjai ne tik budina gamtą, bet ir neša laisvę. Visų nuotaika pakilo, veidai prašvito. Tiesiog pati širdis sakė, kad stovykloje gyvename paskutines dienas. Todėl vis dažniau ir uždainuodavome.

Kaliniai labai mėgo savo sudėtą dainelę apie policininką ir jo „bananą“. Vieną dieną, kaldamas vis tą patį paminklą, nė nepajutau, kaip garsiai uždainavau. Staiga už nugaros išgirdau Lojolos balsą:

— Ar tik negirdėjai gerų naujienų, kad taip linksmai dainuoji,— nusistebėjo instruktorius.

Visai nesitikėjęs tokios atomazgos, atsakiau:

— Nieko negirdėjau, nes nuo mūsų viską slepiate. O dainuoju, kad pavasaris atėjo.

— Viską jūs žinote, tik apsimetate nieko nežiną. Kodėl gi anksčiau nedainavote? — pasakė Lojola ir nukiūtinno į kiemą pas akmenskaldžius.

Bematant keitėsi ir policininkų nuotaikos. Jie pasidarė ramesni, mažiau mus plūdo ir kontroliavo, vaikščiojo nusiminę, kartais susibūrę apie kažką kuždėjosi.

Birželio viduryje į stovyklą atskriejo naujos žinios. Vieną dieną Vladas Niunka negalavo ir todėl buvo paskirtas budėti barake. Nutaikęs momentą, kai nieko daugiau patalpoje nebuvo, prie jo priėjo luošasis policininkas Stankevičius ir pasakė:

— Hitleriui atremti Tarybų Sąjunga ruošiasi į Lietuvą įvesti naujus savo armijos dalinius. Eina kalbos, kad Smetona atsistatydins ir bus sudaryta nauja vyriausybė.

Per pietų pertrauką šią naujieną sužinojo visi politiniai kaliniai. Tą pačią žinią Rugieniui pasakė ir policininkas Kupčiūnas. Visi spindėjome džiaugsmu, matydami, kad laisvės valanda vis labiau artėja.

Tačiau susidariusi padėtis vertė pagalvoti ir apie ką kita. Juo labiau, kad greit išgirdome apie stovyklos administracijos piktus kėslus.

Stovykloje tuo metu kalėjo du buržuazinės kariuomenės karininkai, voldemarininkai Sliesoraitis ir Taunys. Artėjant lemtingiems įvykiams, Sliesoraitį vieną dieną pašaukė į stovyklos raštinę.

— Kaip jaučiasi komunistai? — paklausė jį viršininkas.

— Džiūgauja, kad greit bus paleisti iš Dimitravo,— atsakė šis.

— Po velnių! Reikia užbėgti įvykiams už akių! Jūs, kaip karininkai, turite mums padėti, suprantate? — įsakmiai pasakė viršininkas.

— Apie ką tamsta kalbi? — paklausė Sliesoraitis.

— Apie tai, kad reikia su jais baigti, kol ne vėlu... Jums duosime ginklus ir veiksime kartu. O paskui — ant arklių, per sieną į Vokietiją, ir baigtas kriukis.

Sliesoraitis su tokiu pasiūlymu nesutiko ir viską papasakojo mums.

Sužinoję apie stovyklos administracijos kėslus, susirūpinome. Pradėjome nemiegoti naktimis, budėjome. Jei kas nakčia imtų brautis į mūsų patalpas, ketinome užsibarikaduoti ir nieko į vidų neįsileisti. Aišku, priešintis be ginklų, plikomis rankomis, būtų buvę nelengva. Tiesa, Sliesoraitis sakė, kad paleistas padėtų mums užimti ginklų sandėlį.

Tačiau energingi Tarybinės armijos veiksmai, jos dalinių perkėlimas į Lietuvos—Vokietijos pasienį visai pribloškė stovyklos administraciją, ir ji nebesiryžo susidroti su revoliucionieriais.

LAISVĖS VALANDA ATĖJO

Ėjo neramios, jaudinančios birželio mėnesio dienos. Ir dirbdami, ir poilsio minutėmis visi galvojome: kas gi ten, už spygliuotų vielų?

Pagaliau išaušo birželio aštuonioliktoji. Iš ryto, kaip paprastai, visus išvarė į darbą. Sulaukę pietų meto, išsirikiovome ir patraukėme į valgyklą. Po pietų, kaip ir kasdien, ėmėme laukti, kada varys dirbti. Vieni rūkė, kiti šnekučiavosi, tretį saulutės atokaitėje šildėsi. Staiga Kretingos pusėje pastebėjome stovyklos link važiuojančius

dviratininkus — tris vyrus ir tris moteris. Netrukus jie privažiavo prie vielų aptvaro, nulipo nuo dviračių. Merginos rankose turėjo dideles puokštes gėlių. Visi smalsiai sužiurome, kas čia dabar bus. Tačiau nespėjome nė susivokti, kai gėlės švystelėjo per tvorą ir nukrito stovyklos kieme. Jos buvo skirtos mums. Kartu su gėlėmis atskriejo brangiausias žodis „Laisvė!“. Policininkai puolė sulaikyti dviratininkų. Vieną sučiupo, nusivedė raštinėn, bet po kelių minučių paleido.

Kaliniai visi iki vieno pasipylė iš barakų ir nekantraudami ėmė laukti, kas bus toliau. Jau seniai buvo pasibai-gusi pietų pertrauka, bet į darbą niekas nevarė. Policininkai kažkur dingo. Ausyse vis dar skambėjo ką tik girdėtas žodis „Laisvė, laisvė!“.

Po kokios valandos iš raštinės išėjo stovyklos viršininkas Dobrodziejūnas ir su visa svita pasuko barakų link. Policininkų išvaizda rodė, kad kažkas įvyko. Šį kartą išrikiavo tik politinius kalinius. Ir ne taip, kaip visuomet — po du į vieną liniją, bet kampu. Iš papildų mus nužvelgęs, Dobrodziejūnas išsitraukė iš kišenės popierių ir pradėjo skaityti:

— Telefonograma Nr. 62, 1940.VI.18 d. iš Vidaus Reikalų Ministerijos.— Visuomet aštrus ir griežtas viršininko balsas dabar virpėjo.— Dimitravo priverčiamojo darbo įstaigos viršininkui. Nukentėjusius už Lietuvos liaudies interesus (sąrašas priede) sveikinu ir gražinu jums laisvę. Įstaigos viršininkui įsakau šią telefonogramą perskaityti vietoje ir išvardintus asmenis tuojaus paliuosuoti, sekantieji bus paliuosuoti vėliau. Pasirašė Mickus L. ein. V. R. Ministro p.¹

Klausiausi telefonogramos žodžių, stebėjau Dobrodziejūną, policininkus, o galvoje sukosi visokios mintys. Dar tik vakar jie mus terorizavo, ujo, varinėjo, plūdo,

¹ Birželio 19—20 dienomis iš Dimitravo koncentracijos stovyklos buvo paleistos dar dvi — paskutinės — politinių kalinių antifašistų grupės.

kalinių nelaike žmonėmis, o šiandien sveikina, gražina laisvę. Todėl ne tik Dobrodziejūnui, bet ir greta stovintiems jo pakalikams nervingai virpčiojo pažandžiai. Fasistų tarnai suprato, kad jų viešpatavimas baigėsi.

Toliau skaitė papildomą sąrašą. Pajutau, kad nuo susijaudinimo kaista smilkiniai. Nerimavo visi. Lyg kokia karšta banga nusirito per eilę.

— Duokim šitam niekšui,— sukuždėjo šalia stovintis Kostas Turauskas.

Atmosfera kaito. Draugai žybčiojo akimis, spaudė kumščius. Dar akimirka — ir galėjo prasiveržti visa, kas buvo susikaupę širdyse ir mintyse. Tyliai išpėjau šalia stovinčius, kad susitvardytų, nes neapgalvoti veiksmai galėjo mums brangiai atsieiti. Policininkai dar turėjo ginklus ir, pasinaudodami incidentu, galėjo įvykdyti tai, kam neseniai ruošėsi, kviesdami į talką voldemarininkus.

Ypač jaudinosi moterys. Jos su džiaugsmo ašaromis sutiko laisvės žinią, dvi iš susijaudinimo net apalpo.

Sąrašė, gautame kartu su vidaus reikalų ministro Mickaus telefonograma, buvo išvardyti penkiasdešimt keturi politiniai kaliniai. Prie jų prisidėjo dar suimtieji po streiko Gaižiūnų poligone. Susidarė nemažas daugiau kaip septyniasdešimties žmonių būrys.

— Čia suminėti „atiduotieji“ esate laisvi. Galite susirinkti savo daiktus, o valdiškus privalote atiduoti į sandėlį,— sukomandavo vachmistras.

Jo balsas nuskambėjo panašiai, kaip ir anksčiau. Aš pagalvojau: „Šis mūsų kankintojas dar, matyt, nesusivokia, kas atsitiko“. Jam sunku buvo išsivaizduoti, kad stovykla greit ištuštės, kad jis čia liks nebe reikalingas. Įvykdę paskutinį jo įsakymą, atsisveikinę su liekančiais stovykloje draugais, susirinkome prie raštinės. Policininkas atidavė asmens dokumentus, atliko kitus formalumus, ir mes, buvę „atiduotieji“, vėl tapome piliečiais.

Už akmenų skaldymą mums, aišku, niekas nė cento nemokėjo, tačiau kiekvieno sąskaitoje buvo po keletą

artimųjų atsiųstų litų. Paskaičiavome, kad už juos iki Kauno galėsime pasisamdyti sunkvežimius. Netrukus juos iškvietėme iš Kretingos. „Lik prakeiktas, akmenyne“,— ne vienas pagalvojome ir pasakėme, sulipe į paruoštus kelionei sunkvežimius. Netrukus vielomis apraizgytas Dimitravas dingo mums iš akių.

Artėdami prie Kretingos, sužiurome į padangę: virš mūsų skrido lėktuvas su ryškiai raudona penkiakampe žvaigžde ant sparnų. Jis nusileido visai žemai virš miesto, apsuko keletą ratų ir vėl nuskrido į rytus. Supratome, kad, aviacijos lydimi, Tarybinės armijos daliniai žygiuoja Lietuvos—Vokietijos pasienio link.

Kretingoje sunkvežimiai valandėlę sustojo. Čia pavarakarieniavome. Gyventojai, sužinoję, kas mes ir iš kur vykstame, sveikino mus ir kartu džiaugėsi permainomis Lietuvos gyvenime.

— Smetona, tautą palikęs, paspruko, Kaune Liaudies valdžia,— skubėjo mus informuoti kretingiškiečiai.

Pavakare iš Kretingos išvažiavome į Kauną. Džiaugsmas tiesiog netilpo krūtinėse. Visą kelią dainavome revoliucines dainas. Sutemus kažkur pusiaukelėje privažiavome mišką. Čia mūsų sunkvežimius sustabdė kareiviai. Paplentėje pastebėjome stovinčių tankų koloną. Priėjęs prie mūsų sunkvežimio, vienas kariškis prašneko.

— Gražiai, vyručiai, dainuojate, tik labai garsiai. Iš kur važiuojate?

— Iš koncentracijos stovyklos, kurioje mus laikė fašistinė valdžia, o Liaudies vyriausybė paleido. Štai todėl ir džiaugiamės,— paaiškinome.

— Mes suprantame jūsų didelį džiaugsmą. Sveikiname jus laisvę atgavus ir linkime sėkmės kuriant naują gyvenimą! Tačiau dabar prašome nedainuoti. Matote, mūsų kariai žygyje išvargo ir dabar ilsisi. O rytą — vėl žygis. Dainuokite, kai nuvažiuosite toliau.

Kariškiai palinkėjo gero kelio, ir mes išsiskyrėme.

Nors buvo birželio mėnuo ir dieną kepino saulė, nak-

tį, važiuodami atvirais sunkvežimiais, gerokai sužvarbo-
me. Mat, daugelis neturėjo šiltesnių drabužių, o, antra
vertus, po visų vargų Dimitrave buvome labai išsekę, su-
nykę. Kauną pasiekėme paryčiais. Greit patekėjo saulė.

Atsisveikinęs su likimo draugais, Kauno gatvėmis nu-
skubėjau namo. Galvoje pynėsi mintys. Akyse jau mačiau
didelius planus, svarbų ir įtemptą darbą, į kurį reikėjo
tuoju pat, dar šiandien, kibti visomis jėgomis, kad kuo grei-
čiau įsikūnytų mūsų, revoliucionierių, drąsios svajonės,
mūsų kovos idėjos. Manęs laukė laisvos, naujos, tarybinės
Lietuvos kūrimas.

TURINYS

I skyrius

VAIKYSTĖS METAI

Gimtieji Šančiai	3
Caro vardinės	5
Mūsų šeima	8
Kauno tvirtovė	12
Namus užgriūva nelaimės	16
Karo sukuryje	18
Žiema Narvoje	20
Atgal į Kauną	25
Senelis Rasimas	29
Vainatrakėje	32
Mano mokslai	38
Ritasi revoliucijos banga	40
Pirmoji krata	44

II skyrius

KOMJAUNIME

Ieškau darbo	49
Kaimyno pasiūlymas	55
Apgaviko auka	57
Žvalgyboje	60
Pušyno gatvės paslaptis	62
Pirmieji Šančių komjaunuoliai	64
Revoliucionierius ir jo šeima	67
Pijus Glovackas	69
Kliūtys ir pavojai	70
Streikas	73
Vyresnieji draugai	76
„Spartakas“ vėl gyvuoja	79
Ko niršo Jasiūnas	81
Pažintis su Natanu	85
Motinos nerimas	87
Laimėtas maištas	89

Kaip tapau ateistu	92
Ką matė Laisvės alėja	97
Horizontai platėja	103
Žvalgybos pinklėse	106
Chuliganas iš kareivinių	109
Gerai pasibaigė	111
Pažintis su „Seniu“	114
Po trejų metų	117
Gegužinė	118
Atsisveikinimas su revoliucioniere	120
Motina eina su mumis	123
Uolumas ir klasta	126
Rinkimų išvakarėse	128
Socialdemokratas Markelis	133
Kuopininkų byla	135
Darbininkų mitingai	139
Veidmainių darbai	141
Jaunimo sekcijose	143
Bolševikinė deklaracija	146
„Kultūros“ būrelio entuziastai	149
Paskaitininkai	152
„Spindulio“ draugijos programa	155
Rapolas Čarnas	159

III skyrius

ULONAI, ULONAI...

Naujokai	163
Pirmosios dienos kariuomenėje	166
Jojimo pratybose	169
Muštras su daina	171
Kasdienišką tragediją	175
Pulko vagys	178
Pažintis su kapelionu	180
Fašistų sąmokslas	182
Svečias iš Maskvos	185
Priesaika	189
Motinos mirtis	192
Šnipų apsuptas	196
Raporto likimas	199
Korespondencijos	204
Susitikimas Balachnoje	207

IV skyrius

PROFESIONALUS POGRINDININKAS

Į gimtuosius namus	211
Kelionė į Maskvą	213
Pažintis su Zigmū Angariečiu	219
Sostinės išpūdziai	220
Po plenumo	225
Policijos viršininko klaida	230
Didelis partijos draugas	234
Šimkaus charakteris	238
Nelinksmos nuotaikos	241
Čedasiškis Pranas Meilus	245
Kaip Varnui nepasisekė	251
Vėl keliauju į Maskvą	256
Pasieniečių naguose	258
Paniekinęs mirtį	262
Brangūs metai	267
Drąsus pabėgimas	272
Fašistams nenusilenkusi	276
Kova — jos pašaukimas	281
Su partija — sunkiausiu metu	291
Ugninga agitatorė	294
Ozarskių šeimoje	302
Vėl į pogrindį	304
Berlyno bedarbis	307
Po žvalgybos smūgių	309
Nepataisoma klaida	311
Tardymo dienos	313
Likimo draugas	315

V skyrius

DIENOS BE SAULĖS

Klasių kova aštrėja	319
Pirmasis vizitas	325
Teismo komedija	327
Kameros nuotaikos	328
Pažintis su karceriu	330
Kuo baigėsi pramoga	333

Katės išdaigos	335
Provokatorius paaiškėja	337
Internacionalas veržiasi pro grotas	339
Brangi kovos kaina	346
Keturiolika parų karceryje	354
Fašistinė reforma	357
Ukmergės kalėjime	360
Nauji „auklėtojai“ ir provokacijos	364
Už dainavimą — karceris	368
Tvirtos valios jaunuolis	369
Delegatai iš Amerikos	371
Užčiaupė burną, bet akių neužrišo	373
Klumpakojis virš galvos	376
Baudziamojoje grupėje	378
Palemono durpyne	380
Kruglodurovas ir jo sūnus	384
Vėl IX forte	385
Mūsų studijos	390
Kalinių kovos ginklas	393
Aleksandras Guzevičius kasa durpes	398
Nepamirštama parama	399
Motinos pėdomis	402
Pravieniškų gyvatyne	406
Neužbaigta diskusija	408
Į laisvę	412

VI skyrius

PO KALĖJIMO

Giliai prasiskverbęs priešas	415
Vėl dirbu rinkėju	419
Nejauki situacija	423
Neramios dienos	425
Provokacija nepasisekė	428
Faktai yra faktai	432
Provokatorius nerimsta	434
Iniciatyvinė grupė	436
Audringas susirinkimas	441
Nauja kuopelė	444
Mūsų keliai išsiskyrė	447
Trumpas bet garbingas gyvenimas	454
Laisvė buvo trumpa	459

VII skyrius

DIMITRAVO STOVYKLOJE

Be teismo pasmerkti	461
Nauja profesija	465
Kad girdėtų Maskva... ..	469
Adomas Godliauskas	470
Spalio įvykiai	473
Stovyklos moterys	476
Pikti kėslai	481
Laisvės valanda atėjo	483

MOTIEJUS ŠUMAIŠKAS
KOVŲ VERPETUOSE

Atsak. redaktorius A. Antanavičius
Viršelis dail. V. Bačėno
Techn. redaktorius V. Serapinas
Korektorės A. Pribušauskaitė ir L. Greblikienė

Duota rinkti 1973.V.5. Pasirašyta spaudai 1973.VIII.28.
LV 11251. Leidinio Nr. 7376. Spaudos popierius Nr. 1, forma-
tas 84×108¹/₃₂ — 7,75 pop. l.=26 sp. l.+1,7 (įkl.) sp. l.; 25,78
leid. l. 25 000 egz. Užsak. Nr. 846.

Kaina 1 rb 40 kp

Kaina celofanuotu aplanku 1 rb 59 kp

„Vagos“ leidykla, Vilnius, Lenino pr. 50
Spaudė K. Poželos spaustuvė, Kaunas, Gedimino 10

0733--274
S $\frac{0733-274}{M852(10)-73}$ U--73

3 KP(TL)1

Su 38

M. ŠUMAUŠKAS

Konu verteivė