
NEPRIKLAUSOMA LIETUVA

Lietuvos nepriklausomybės paskelbimas
Lietuvos patriotai pasinaudojo palankiai susidėjusia tarptau​tine padėtimi: abu galingi               

Lietuvos kaimynai — okupantai Rusija ir Vokietija buvo nusilpę. O 1918 m. pradžioje JAV                         
prezidentas paskelbė deklaraciją, kuria pripažįstama tautų apsisprendimo teisė. Lietuvių tauta                 
troško nepriklausomybės. Dar vokiečių okupacijos metu Vilniuje susidarė Lietuvių Taryba.                 
Susižinojusi su lietuviais išeivijoje, 1918 metais vasario 16 dieną mūsų senojoje sostinėje                     
paskelbė Lietuvos nepriklau​somybę. Nepriklausomybės aktą pasirašė dr. Jonas Basanavičius ir                 
19 žymių veikėjų. Priimtas valstybės ženklas Vytis ir trispalvė vėliava — geltona, žalia ir raudona.                           
Vokietija ir Rusija pripažino Lietuvos nepriklausomybę.

Susidarė pirmoji Lietuvos vyriausybė su Valstybės Tarybos prezidiumo pirmininku Antanu
Smetona ir ministru pirminin​ku Augustinu Voldemaru. A. Voldemarui išvykus į užsienį ieškoti
Lietuvai finansinės pagalbos, jį pakeitė ministras pirmininkas Mykolas Sleževičius.

Apiplėštame ir karo suvargintame krašte nelengva buvo vyriausybei paimti valdžią į savo
rankas. Bet tvarkytis padėjo sąmoningi piliečiai, savanorių kariuomenė ir iš Rusijos grįžtantieji
šviesuoliai, ypač jaunimas. Mūsų jauna kariuomenė atmušė besiveržiančius bolševikus,
delsiančius pasitraukti vokiečius ir visą Lietuvą prisijungti norėjusius lenkus. Sponta​niškai kūrėsi
savivaldybės, įstaigos, mokyklos. Entuziazmas ir ryžtas nugalėjo visas kliūtis.

Karą laimėjusios Vakarų Europos valstybės iš pradžių su nepasitikėjimu žiūrėjo į mažas,
naujai susikūrusias valstybes — Estiją, Latviją ir Lietuvą. Bet joms buvo patogu, kad Pabaltijys
kartu su Suomija ir Lenkija sudarė lyg užtvarą nuo komunisti​nės Rusijos. Naujoms valstybėms
buvo leista kurtis su sąlyga, kad jos sušauktų steigiamuosius seimus ir įrodytų sugebėjimą
savarankiškai tvarkytis.

Lietuvos Steigiamasis seimas
Steigiamasis seimas susirinko Kaune 1920 m. gegužės 15 d. Buvo 112 atstovų:                     

krikščionių demokratų, valstiečių liaudininkų ir socialdemokratų partijų, žydų, lenkų ir vokiečių                   
mažumų. Rinkimuose dalyvavo dar Tautos Pažanga (tautininkai) ir Santara. Steigiamąjį seimą                   
atidarė rašytoja Gabrielė Petkevičaitė­Bitė, liaudininkų atstovė.

Steigiamasis seimas dirbo iki 1922 m. rudens. Išleido daugiau kaip 300 įstatymų, iš kurių
svarbiausi: konstitucija (rėmėsi demokratinių valdžios funkcijų padalinimo principu, t.y. seimas
leidžia įstatymus, vyriausybė juos vykdo, teismas sprendžia tarp jų iškylančius konfliktus);
žemės reforma; savosios valiutos įvedimas (to meto 1 litas buvo lygus 10 amerikiečių centų).
Lietuvos prezidentu išrinktas Steigiamojo seimo pirminin​kas Aleksandras Stulginskis (krikščionių
demokratų partijos narys).

Kai tik Steigiamasis seimas priėmė valstybės konstituciją, JAV, Anglija, Prancūzija ir kitos
valstybės pripažino nepriklau​somą Lietuvą. Lietuva buvo priimta Tautų Sąjungos nariu.
Steigiamajam seimui išsiskirsčius, buvo renkami paprasti seimai.

Konfliktas su Lenkija ir Vilniaus netekimas
1919 m. pradžioje Vilnius buvo patekęs bolševikams, o tų pat metų balandžio mėnesį —


lenkams, kurie 1919 m. rudenį buvo sudarę sąmokslą visą Lietuvą prijungti prie Lenkijos. Tačiau
sąmokslas buvo laiku susektas, jo dalyviai nubausti.

Lietuvos vyriausybė pasiskundė Tautų Sąjungai, kad lenkai neteisėtai pasigrobė Lietuvos
sostinę ir ši byla buvo ilgai svarstoma.

1920 m. liepos mėnesį rusai pagal taikos sutartį pripažino Lietuvai Vilnių. Lenkai turėjo
pasitraukti ir mūsų vyriausybė kėlėsi į sostinę. 1920 m. spalio 7 d. Suvalkų mieste pasirašyta su
lenkais sutartis, kuria lenkai turėjo grąžinti lietuviams Vilnių su jo sritimis. Bet jau spalio 9 d.
Lenkijos vado Juozo Pilsudskio įsakymu generolas Želigovskis su kariuomene vėl užėmė Vilnių.
Lietuvos vyriausybė buvo priversta pasitraukti į Kauną, kurį paskelbė laikinąja Lietuvos sostine.
Prasidėjo karas su Lenkija. Mūsų kariuomenė laimėjo mūšius ties Giedraičiais ir Širvintomis.
Tautų Sąjunga bijodama, kad karas neišsiplėstų, sustabdė mūsų kariuomenės žygį į Vilnių.
Lietuva nutraukė diplomatinius santykius su Lenkija. Per 20 metų iš Lietuvos negalima buvo vykti
į Vilnių, o lenkams nebuvo leidžiama lankytis laisvoje Lietuvoje.

Okupuotame Vilniaus krašte lenkai persekiojo lietuvius, uždarinėjo mokyklas ir
organizacijas.

 Klaipėdos krašto sugrąžinimas
Vokietijai pralaimėjus karą, 1918 m. lapkričio 11 d. Mažosios Lietuvos gyventojai lietuviai

įkūrė Prūsų lietuvių susivienijimą ir dėjo pastangas po 700 metų atsiskyrimo vėl susijungti su
Didžiąja Lietuva. Mažosios Lietuvos likimą išsprendė Versalio taikos sutartis ir Lietuvos sukilėliai.
Ne visa Prūsų Lietuva, tik Klaipėdos kraštas buvo prijungtas prie Lietuvos. Čia daug padėjo JAV
atstovas Norman Davis.

Klaipėdos kraštas turėjo autonomiją, savo seimelį ir Lietuvos prezidento skiriamą
gubernatorių. jsikūrė lietuviškos mokyklos, pradėjo kilti ūkis. Klaipėdos uostas augo, vystėsi
laivininkystė ir prekyba. Tik gyventojai vokiečiai buvo nepa​tenkinti ir trukdė pažangą. 1933 m.
Vokietijoje valdžią paėmus Adolfui Hitleriui, prasidėjo neramumai. Klaipėdos vokiečiai siekė
kraštą prijungti prie Vokietijos. Lietuvos vyriausybė iškėlė bylą tarptautiniame Haagos Tribunole ir
ją laimėjo. Sukilimo vadai buvo suimti. Bet ir po to vokiečiai nerimo, buvo nuolat Vokietijos nacių
kurstomi.

Tikybos reikalai
Daugumos lietuvių religija — R. katalikai, bet buvo ir protestantų, žydų, mahometonų bei

stačiatikių.
Nuo pat krikščionybės priėmimo 1387 m. bažnyčia Lietuvoj buvo lenkų žinioje. Nors 1926

m. popiežius įkūrė nepriklauso​mos Lietuvos provinciją, bet Vilniaus arkivyskupija priklausė
lenkams. Lietuva turėjo 5 vyskupijas ir vieną arkivyskupiją.

Tautinės mažumos
Lietuvoje nuo seno gyveno šios tautybės: lenkai, žydai, vokiečiai, gudai, rusai, totoriai ir

karaimai. Visi jie turėjo savas mokyklas, gimnazijas gimtąja kalba (žydai net dviem kalbom — jų
šnekamąja ir senąja hebrajų), savo tautines organizacijas.

Žemės reforma


Žemės reforma pradėta 1922 m. buvo labai radikali, bet įvykdyta be kraujo praliejimo. Ja
domėjosi užsienio mokslininkai ir ne kartą rodė pavyzdžiu kitiems kraštams. Tos reformos
autorius buvo profesorius Albinas Rimka ir žemės ūkio ministras kun. Mykolas Krupavičius.

Dvarininkams palikus 80 ha (197.6 akrų) ir dvaro centrą, likusioji žemė išdalinta
bežemiams ir Lietuvos nepriklausomy​bės kovų savanoriams. Naujakurių pradžia buvo labai
sunki, bet per keliolika metų intensyvaus darbo dauguma prasigyveno ir įsijungė į krašto ūkį.

Žemės ūkis pakilo ir vijosi kultūringiausius Europos kraštus. Suvalstybinti miškai buvo
specialistų tvarkomi. Žemės ūkyje buvo vartojami modernūs metodai, gerinama gyvulių veislė.
Lietuva gamino pakankamai maisto savo reikalams ir galėjo produktus eksportuoti. Sviesto ir linų
kokybė buvo pripažinta antroji pasaulio rinkoje, garsėjo Lietuvos lašiniai, pieno produktai.

Dar prieš Pirmąjį karą Lietuvoje prigijusi kooperacija plačiai vystėsi. Visus Lietuvos
kooperatyvus jungė „Lietūkis”. Susikū​rė akcinės bendrovės. „Maistas” gamino mėsos produktus,
„Pienocentras” krašte įkūrė pieninių tinklą ir perdirbinėjo pieno produktus, „Sodyba” — vaisius.
Karo sunaikintą kraštą Lietuvos ūkininkų organizuotumas ir darbštumas greitai atstatė.

Teismai ir savivaldybė
Teismai buvo gerai sutvarkyti ir teisingi — apie papirkinėji​mus ar suktybes negirdėta.
Visa Lietuva buvo suskirstyta į apskritis ir valsčius. Juose aktyviai reiškėsi vietos piliečiai.

Savivaldybės rodė daug iniciatyvos gerinant kelius ir statybą.

Kariuomenė
Nepriklausoma Lietuvos kariuomenė buvo pradėta organizuoti 1918.XI.23. Ši diena               

laikoma jos švente. Kariuomenės branduolys buvo savanoriai, nes tuo metu vyko                   
nepriklausomybės kovos. Vėliau mūsų kariuomenę sudarė ne tik pėstininkai, bet ir motorizuoti                     
daliniai, technikos batalijonai ir aviacija.

Lietuvos kariuomenė buvo didelė tautinio auklėjimo ir švietimo mokykla. Jauni vyrai
kariuomenėje išmokdavo ne tik gynybos ir ginklų vartojimo, bet ir įvairių amatų bei bendro
išsilavinimo. Į kariuomenę vyrai buvo šaukiami 21 metų. Karinė prievolė tęsdavosi 2 metus.
Kariuomenės­visuomenės susiartinimo šventės lietuviuose ugdė pagarbą savo kariams.

Sovietų Rusijai Lietuvą okupavus, Lietuvos kariuomenė buvo panaikinta ir jos kariai labai                     
nukentėjo: per pirmus okupacijos metus sovietai išvežė ir išžudė 500 karininkų ir 6000 kareivių.                         
1944 m. sovietams antrą kartą užėmus Lietuvą, daugelis buvusių Lietuvos karių pasitraukė į                       
miškus ir, besipriešindami okupantui, žuvo partizaninėse kovose.

Policija
Piliečių apsaugai ir kovai su kriminalistais nepriklausoma Lietuva turėjo ir policiją.

Stengtasi, kad policija atsipalaiduotų nuo rusų okupacijos paveldėto brutalumo ir sektų Vakarų
kraštų pavyzdžiu kovoje su kriminalu ir apsaugodama nuo jo gyvento​jus.

Vidaus santvarkos pasikeitimai
1926 m. seimas išrinko prezidentu valstiečių liaudininkų atstovą dr. Kazį Grinių. Tuo metu

krikščionys demokratai ir tautininkai matydami vietinių mažumų įsigalėjimą, bijojo naujosios
valdžios liberalizmo. 1926 m. gruodžio 17 d. karininkų grupė suruošė perversmą. Prezidentas K.


Grinius pasitraukė ir jo vietoje prezidentu tapo Antanas Smetona. Po kiek laiko konstitucija buvo
pakeista, prezidento teisės praplėstos, seimas paleistas ir perorganizuotas. Politinių partijų
veikimas sustabdytas, jų žinioje buvusios jaunimo organizacijos uždraustos. Plačioji visuomenė,
nebedalyvaudama politikoje, nukreipė savo kūrybingumą į kultūros ir ūkio sritis.

Mūsų išeivija
Didesnė lietuvių emigracija į kitus kraštus (JAV, Kanadą, P. Ameriką, Angliją, Afriką ir t.t.)

prasidėjo tik XIX a.
JAV lietuviai išeiviai, pradžioje labai vargingai kūrėsi, dirbo sunkiausius darbus.

Daugiausiai mažai raštingi vis dėlto nuoširdžiai rūpinosi Lietuva, leido laikraščius, knygas, turėjo
daug įvairių organizacijų, mokyklų, ruošė vaidinimus, koncer​tus. Būdami katalikai, iš pradžių
jungėsi prie lenkų, bet susipratę ėmė nuo jų skirtis ir steigti savas parapijas su kunigais lietuviais.

Nemaža mūsų išeivių su dideliu vargu išėjo mokslus, įsigijo profesijas, prasigyveno.                   
Pirmajam pasauliniam karui užėjus, jie daug padėjo atstatant nepriklausomą Lietuvą. Nemaža jų                     
grįžo į Lietuvą, pirko žemę, įsijungė į ūkio gyvenimą ir padėjo savo ryšiais su JAV vyriausybe.
Amerikos lietuviai sportininkai garsino Lietuvą savo sporto laimėjimais. 1938 m. Lietuva tapo
Europos krepšinio meisteriu.

JAV lietuviai finansavo S. Dariaus ir S. Girėno žygį. Jie buvo vieni iš pirmųjų drąsuolių po
Lindbergo perskridę Atlantą. Darius ir Girėnas savo testamente pareiškė: ...„Mūsų pasisekimas
tegu stiprina Tavo dvasią ir pasitikėjimą savo jėgomis ir gabumais. . . . Lituanicos pralaimėjimas
tegu auklėja jaunų lietuvių atkaklumą ir ryžtą. . . . Tad šį savo skridimą skiriame ir aukojame Tau,
Jaunoji Lietuva!"

S. Darius ir S. Girėnas tragiškai žuvo Soldino miške (Rytprūsiuose) nepasiekę Lietuvos.

Santykiai su užsienio valstybėmis
Dėl savo tvarkingumo ir kūrybingumo Lietuva įsigijo pasitikėjimo Vakarų Europoje ir

užjūryje. Kaune gyveno daugelio valstybių ambasadoriai, o Lietuvos atstovai — užsieniuose.
Sudarytos prekybos sutartys, užmegzti kultūri​niai ryšiai. 1926 m. pasirašyta nepuolimo sutartis
su Sovietų Sąjunga, siekusi apsaugoti Lietuvą nuo komunistų. Deja, netrukus Maskva tą sutartį,
kaip ir kitas, sulaužė.

ANTRASIS PASAULINIS KARAS (1939­1945)

Pavojus iš Vokietijos
Rusijoje įsigalėjo komunizmas, o Vakarų Europoje — priešinga ideologija — fašizmas.                   

1933 m. Vokietijoje paėmęs valdžią Adolfas Hitleris skelbė nacionalsocializmo ir rasizmo                   
teorijas. Vokietija sparčiai ginklavosi siekdama nugalėti visą Europą ir užimti Rusijos plotus.                     
Naciai laikė germanus vienintele gryna ir tobula žmonijos rase. Kitas tautas jie skyrė sunaikinimui                         
(pirmoje eilėje žydus).

Gręsiant pavojui, 1938 m. lenkai privertė Lietuvos vyriau​sybę atnaujinti diplomatinius
santykius ir stengėsi sudaryti bendrą gynimosi bloką. Vilniaus klausimas liko neišspręstas.
1938 m. kovo mėn. vokiečiai jėga užėmė Klaipėdą su Mažąja Lietuva ir persekiojo ten
gyvenusius lietuvius.


Grėsmė iš Sovietų Sąjungos
Tuo pat laiku rusų bolševikų vadas Stalinas siekė užvaldyti pasaulį. Lietuva atsidūrė

baisiame pavojuje: Vokietija — iš vakarų, o komunistinė Rusija iš rytų. Nors ir priešai, abu
kaimynai 1939 m. rugpjūčio 23 d. sudarė slaptą sutartį — pasidalino Rytų Europą: vokiečiams
turėjo tekti Suvalkija, o likusi Lietuvos dalis — Rusijai (Molotovo­Ribbentropo paktas). Tačiau
rugsėjo 1 d. vokiečiai užpuolė Lenkiją. Prasidėjo Antrasis pasaulinis karas. Vokiečiai iki tol
negirdėtu žiaurumu nuniokojo ir užėmė vakarinę Lenkijos dalį, rusai okupavo jos rytines žemes.
Lietuva suteikė prieglobstį išblaškytiems lenkų kariams ir gyventojams.

Stalinas paskelbė, kad grąžina Lietuvai Vilnių, bet tuoj įvedė į Lietuvą kariuomenę. Rusai
skubiai vežėsi iš Lietuvos maistą ir visokias prekes.

1939 m. rudenį Lietuvos vyriausybė, universitetas ir daug įstaigų persikėlė į Vilnių.
Lietuvos valdžia atstatė tvarką ir aprūpino Vilnių maistu bei prekėmis.

Tuo tarpu bolševikai ruošė klastingą Lietuvos prijungimą prie Sovietų Sąjungos. 1940 m.
birželio 15 d. rusų tankai riedėjo per Lietuvą, valdžią pasiėmė komunistai. Liepos mėn. jie
apgaulingai paskelbė, kad lietuviai savo noru prisijungė prie Sovietų Sąjungos kaip 15­toji
respublika. Sudaryta laikinoji vyriausybė, prisidengianti žymiais lietuviais patriotais, kaip rašytoju
Vincu Krėve, kurie dar tikėjosi Lietuvą išgelbėti. Rusams talkininkavo labai negausūs, dažnai jų
šūkiais suklai​dinti lietuviai komunistai ir daug žydų.

Prezidentas Antanas Smetona spėjo pasitraukti užsienį tikėdamasis ten gauti pagalbos                 
Lietuvai. O likę vyriausybės nariai, aukšti karininkai ir valdininkai buvo suimti ir daug jų išžudyta.
Taip buvo sunaikinta Lietuvos nepriklausomybė.

OKUPACIJŲ PRIESPAUDA

Gyvenimas komunistų okupuotoje Lietuvoje
Prasidėjo naikinimas visko, kas nepriklausomybės laikais buvo sukurta. Stambesni

ūkininkai išvaryti iš savo sodybų, jų turtas išgrobstytas. Žemė, pramonė ir bankai nacionalizuoti.
Įvesti beverčiai rusų rubliai. Kariuomenė išformuota, jauni vyrai išskirstyti po rusų dalinius. Rusai
ką tik sugriebę vežėsi iš Lietuvos. Plito epideminės ligos. Įsiviešpatavo netvarka, chaosas,
maisto ir būtiniausių prekių trūkumas. Gyventojai terorizuojami, kiekvienas bijojo suėmimo.
Įvestas platus šnipinėjimo tinklas, brukami komunistiniai šūkiai, Stalino garbinimas. Bažnyčia
persekiojama, mokyklos pertvarkytos, mokslo lygis krito. Vyko suėmimai, egzekucijos, prisipildė
kalėjimai.

Lietuvių tauta išgyveno gilią tragediją: atsidūrė tarp dviejų galingų priešų. Vieniems
lietuviams Vokietija atrodė mažiau pavojinga, kitiems — Rusija.

Daug lietuvių, gelbėdamiesi nuo teroro, repatriavo — naudojosi giminystės ryšiais ar tik
pažintimis su vokiečiais ir kėlėsi į Vokietiją.

Baisusis 1941 metų birželis
1941 m. birželio 15 d. bolševikai staiga pradėjo masinius Lietuvos piliečių trėmimus

Sibirą. Užklupti vyrai, moterys, seniai, vaikai bei ligoniai buvo išvežami iš namų dažnai be daiktų,
grūdami į gyvulinius vagonus ir be maisto, net be vandens, gabenami Rusijos gilumon. Sibire,


Kazachstane jie buvo priversti kirsti medžius taigose, dirbti sunkų darbą dykumose ar žuvies
trestuose prie Ledynuotojo vandenyno. Taip nukentėjo apie 40.000 nekaltų žmonių. Dauguma ten
mirė kančiose.

Vokiečių okupacija
1941 m. birželio 22 d. vokiečių kariuomenė be karo paskelbimo peržengė Lietuvos sieną

ir žygiavo Maskvos link. Slapta susiorganizavę partizanai varė bolševikus iš Lietuvos. Skubiai
susidarė Lietuvos vyriausybė, bet naciai jos nepripaži​no ir valdžią paėmė į savo rankas. Jie
paskelbė Lietuvą, Latviją ir Estiją bendru „Ostland” — Rytų krašto vardu. Prasidėjo kita, taip pat
žiauri okupacija ir krašto išnaudojimas.

Vokiečių įsakymu, žydams atimtas turtas, jie suvaromi į „getus”, priversti dirbti
sunkiausius darbus nežmoniškose sąlygose. Vyko masiniai žydų šaudymai — senių, moterų,
vaikų.

Tokių persekiojimų ir masinių egzekucijų nežinota Lietuvos istorijoje. Už pagalbą
nelaimingiesiems buvo taikoma net mirties bausmė. Nepaisant to, Lietuvoje atsirado daug
žmonių, kurie žydus gelbėjo. Greta žiaurumo reiškėsi daug tylaus heroizmo.

Antrajam pasauliniam karui plečiantis, nacių karo jėgos išsiblaškė po didelius Rusijos ir
kitų kraštų plotus. Užklupti nepaprastai šaltos Rusijos žiemos, 1943 m. vokiečiai su dideliais
nuostoliais traukėsi iš Sovietų Sąjungos. Okupacinė vokiečių valdžia reikalavo, kad lietuviai stotų
į jų dalinius. Nors buvo baisus pavojus iš bolševikų, lietuviai atsisakė kariškai remti vokiečius,
matydami, kad ir vokiečiai siekia mus sunaikinti. Daug jaunų žmonių buvo prievarta gaudomi ir
išvežami į Vokietiją dirbti karo pramonėje. Vyko suėmimai. Būrys aukštų karininkų, profesorių,
administracijos pareigūnų ir inteligentų buvo nugabenti vokiečių koncentracijos stovyklas kaip
įkaitai už lietuvių tautą.

1944 m. bolševikai vydamiesi vokiečius pasiekė Lietuvą. Vėl vyko žiaurios kautynės mūsų                     
žemėje, degė miestai, kaimai, žuvo daug žmonių ir turto.
Bolševikams artėjant, tūkstančiai gyventojų siaubo pagauti traukėsi į Vokietiją. Jie tikėjosi, karui
pasibaigus ir Lietuvai atgavus nepriklausomybę, po 2­3 mėn. sugrįžti atgal.

Rusams vėl okupavus Lietuvą, grįžo ir jų valdžia su visa netvarka, teroru, nepritekliais ir
persekiojimais. Vėl tūkstančiai patriotų išgabenti į Sibirą, pripildyti kalėjimai, nesiliovė įskundimai
ir sistemingas mūsų krašto rusinimas.

* * *
Karo pabėgėliai, gyvendami Vokietijoje stovyklose, įsteigė savas mokyklas, gimnazijas,

įvairias specialias aukštesniąsias mokyklas. Žymiausios: Freiburgo meno mokykla, Pinnebergo
Pabaltijo universitetas, Vasario 16 gimnazija. Atgaivintos ir įkurtos organizacijos, suburti meno
ansambliai (Dainavos, Čiurlionio), teatras.

Maždaug po 5 metų prasidėjo išeivių emigracija į JAV, Kanadą, Angliją, Australiją ir P.
Ameriką. Išeivijoje įsikūrusios organizacijos dabar deda pastangas išlaikyti lietuvybę ir padėti
lietuviams Lietuvoje. Mūsų pareiga yra siekti Lietuvos nepriklausomybės atgavimo.

TRYS LIETUVOS PREZIDENTAI

Aleksandras Stulginskis


Gimė 1885 m. Tauragės apylinkėje, mirė 1969 m. Kaune. Nepriklausomybės akto
signataras. Baigęs agronomijos moks​lus Vokietijoje, buvo Vakarų kultūros žmogus. Krikščionių
demokratų veikėjas, Steigiamojo seimo pirmininkas. Preziden​tu išrinktas 35 m. amžiaus. Jo
prezidentavimo metu buvo išleisti visi pagrindiniai Lietuvos įstatymai. 1925­30 m. Skautų Brolijos
šefas. Pasitraukęs iš prezidento pareigų, gyveno savo dvare, palaikydamas ryšius su
akademiniu jaunimu ir bendra​darbiaudamas spaudoje. 1941 m. kartu su žmona ištremtas į
Sibirą, palaužta sveikata grįžo į Lietuvą ir dirbo kaip sodinin​kas.

Lietuvos prezidentu buvo 1920­1926 m.

Kazys Grinius
Gimė 1886 m. Suvalkijoje, mirė 1950 m. Čikagoje. Gydytojas, veiklus patriotas dar                     

spaudos draudimo metu. Rašė, redagavo įvairius laikraščius. Išleido knygelių aktualiomis                 
sveikatos ir botanikos temomis. Rūpinosi socialine globa, buvo ministru pirmininku, atstovavo                   
valstiečiams liaudininkams.

Vokiečių okupacijos metu už protesto rašto dėl Lietuvos žydų žudymo pasirašymą ir                     
įteikimą buvo vokiečių ištremtas. Išeivijoje ir vėliau JAV dalyvavo lietuviškoje veikloje, papildinė​jo                     
medicinos terminologijos veikalą, tvarkė atsiminimus ir t.t. Prezidentu buvo 1926.VI.7 —                   
1926.XII.17 d.

Antanas Smetona
Gimė 1874 m. Ukmergės aps., mirė 1944 m. Klevelande. Teisininkas, žymus žurnalistas,

visuomenininkas. Nepriklauso​mybės akto signataras. Lietuvos universiteto humanitarinių mokslų
fakulteto docentas. Tautos Pažangos — tautininkų partijos žymus veikėjas. Redagavo eilę
laikraščių. Išleido publicistinių raštų rinkinius: „Vienybės gairėmis”, „Šviesos takais”, „Atgimstant”,
„Lietuvių santykiai su lenkais” ir „Pasakyta — parašyta”. Buvo Skautų Sąjungos šefas. 1940 m.
pasitraukė į Vakarus, o 1941 m. atvyko į JAV. Čia plačiai reiškėsi lietuviškoje veikloje, lankė
lietuvių kolonijas, kalbėjo per radijo, rašė tautininkų spaudoje. Užplanuotus didesnius darbus
nutraukė tragiška mirtis gaisro metu.

Prezidentu buvo 1919.VI.4­1920.VII.9 ir 1926.XII.19­1940.VI.15.

LIETUVOS PARTIZANAI 1944­1952 m.
Vienas iš tragiškiausių laikotarpių Lietuvos istorijoje yra 1944 m. liepos mėnuo, kada                     

sovietų Raudonoji armija pakartotinai užėmė kraštą. Okupacijos brutalumas, trėmimai į Sibirą, ir                     
rusų užsimojimas mobilizuoti lietuvius išprovokavo partizaninį pasipriešinimą. Prie to prisidėjo ir                   
tikėjimas Vakarų pagalba Lietuvai.

Į partizanų eiles stojo jauni, vyresni, įvairių profesijų ir amatų žmonės. Jų eilėse buvo ir
moterų, kurios ėjo ne tik slaugių ir ryšininkių, pareigas, bet ir herojiškai kovojo.
Žemaitijoje partizanai vadinosi „Vanagais”, Sūduvos krašte —„Miško broliais". Vėliau visus                 
bendrai vadino „Laisvės kovotojais”. Pati organizacija 1948 m. gavo „Lietuvos laisvės kovų                     
sąjūdžio” vardą.

1944­1946 m. buvo partizaninės veiklos augimo ir organiza​vimosi laikotarpis: pastangos                 
paraližuoti komunistų veiklą, naikinti KGB pajėgas, apsaugoti gyventojus nuo Raudonosios                 
armijos plėšikavimų.


1946­1948 m. — sunkių kovų laikotarpis. Partizanų susidūrimai su KGB ir rusų                     
kariuomene krašto gyventojų tarpe sudarė net legendą apie partizanų galybę. O Maskvą net                       
privertė siųsti provokacinius desantus, krėsti miškus, provo​kuoti partizanus į atviras kautynes.

1945 m. Antrajam pasauliniam karui pasibaigus ir Vaka​rams nevykdant Atlanto Chartos                   
pažadų (užimtiems kraštams atstatyti nepriklausomybę), partizanai pasiruošė ilgesnei kovai. Jų                 
daliniai buvo suskirstyti apygardomis, sudarytas vyriausias štabas, paruoštas statutas ir t.t.

1949­1951 m. — nusivylimo ir desperacinių kovų laikotar​pis. Materialinę būklę apsunkino
ūkininkų suvarymas kolūkius. Bet didžiausia partizanų nusilpimo priežastis buvo stoka moralinės
paramos iš Vakarų. Jų įgaliotiniai kreipėsi į JAV kongresą, Jungtines Tautas, popiežių, bet iš
niekur nesulaukė atsakymo.

Apytikriais duomenimis 1946 m. iš 30.000 partizanų žuvo net 8.000. Jau 1950 m. jų buvo                           
tik 5000, o 1952 m. organizuotas sąjūdis išseko, liko tik vietinio pobūdžio veikimas.

Iš Sibiro Vakarus pasiekusioje maldaknygėje apie laisvės kovotojus kalbama kaip apie                   
kankinius ir šventuosius. Lietuvos jaunojoje kartoje paplito partizanų kultas; Vėlinių iškilmės                   
kapinėse, partizanų dainos, demonstracijos. Į Vakarus pasitrau​kusių lietuvių tarpe dainuojamos                 
partizanų dainos, įscenizuoja​mi partizanų kovų epizodai, puošiamas simbolinis Partizano kapas.                 
Partizaninėmis temomis parašyta nemažai knygų.

Labiausiai pagarsėjęs ir net Vakarus prasiveržęs partizanas buvo Juozas               
Daumantas­Lukša. Būdamas Vakaruose parašė „Partizanai”. Ši knyga išversta į anglų kalbą.                   
1951 m. grįžęs Lietuvą, Lukša žuvo didvyrio mirtimi eidamas trisdešimtuosius metus.

Miegoki tyliai tu, partizane,
Tavęs gimtoji šalis liūdės.
Pačioj jaunystėj padėjęs galvą
Lietuvą laisvą visad regi.

(iš partizanų dainų)

CHRONOLOGINĖ LENTELĖ
Šios datos turi būti išmoktos atmintinai: 3000­2000 metų prieš Kristų aisčiai įsikuria Pabaltijy.
Apie 1240 m. po Kristaus Lietuvos valstybės susidarymas.
1263 m. Karaliaus Mindaugo mirtis.
1323 m. Vilnius — Gedimino sostinė
1385 m. Krėvos unija su Lenkija
1387 m. Lietuvos krikštas
1410 m. Žalgirio (Grunvaldo, Tannenbergo) mūšis
1430 m. Vytauto Didžiojo mirtis 1569 m. Liublino unija
1655 m. Pirmoji Maskvos invazija į Lietuvą 1795 m. Lietuvos­Lenkijos valstybės padalinimas
1812 m. Napoleonas Lietuvoje
1831 m. Sukilimas prieš rusus
1861 m. Baudžiavos panaikinimas 1863 m. Sukilimas prieš rusus
1864 m. Spaudos draudimas
1883 m. „Aušra”
1904 m. Spaudos atgavimas
1905 m. Revoliucija prieš caro režimą 1914­1918 m. Pirmasis pasaulinis karas


1918 m. Lietuvos nepriklausomybės paskelbimas 1939­1945 m. Antrasis pasaulinis karas
1940 m. Pirmoji rusų okupacija ir nepriklausomybės galas 1941 m. Vokiečių okupacija
1944 m. Antroji rusų okupacija

LIETUVOS POGRINDŽIO SPAUDA
(Pasinaudota v.s. J. Dainausko straipsniu)

Kovoje prieš okupantą už krašto laisvę didelės reikšmės turi pogrindžio spauda.                   
Grumtynėse su svetimųjų priespauda pogrindžio spauda yra sena lietuvių kovos priemonė. Jau                     
1863 m. sukilimo metu buvo leidžiami atsišaukimai. Spaudos draudimo metais (1864­1905)                   
buvo išleista visa eilė ranka rašytų periodikų. Prūsuose ir Amerikoje spausdinti ir knyg​nešių                       
slapta gabenti į Lietuvą leidiniai taip pat buvo pogrindžio spauda.

1940 m. sovietams okupavus Lietuvą, pradėta leisti pogrindžio spauda, kurios tinklas
1941 m. vokiečių okupacijos metu dar labiau išsiplėtė.

1944 m. sovietams antrą kartą okupavus Lietuvą, masiniai suėmimai, išvežimai ir
prasidėjusios partizaninės kovos tą pogrindžio tinklą suardė.

Okupantams partizanines kovas užgniaužus, pogrindžio spaudos Lietuvoje ilgai
nebebuvo. Tik 1972 m. pasirodė pirmas Lietuvos Katalikų Bažnyčios Kronikos numeris,
kurios jau keliasdešimt laidų pasiekė Vakarus. LKBK svarbesni rašiniai išversti į anglų, italų,
prancūzų, ispanų, vokiečių kalbas. Tokiu būdu pavyko gerai painformuoti Vakarus apie bolševikų
vykdomus Bažnyčios ir religijos persekiojimus tėvynėje.

Vakarus pasiekė „Aušra”, kurioje rašoma apie Lietuvos rusinimą, lietuvių patriotų tremtinų
persekiojimus ir lietuvių moralės klausimus. Greta šių dviejų, išeivijai Vakaruose gerai pažįstamų
periodikų gauti atskiri pavienių leidinių numeriai, kurie gana vaizdžiai parodo Lietuvos pogrindžio
galvoseną ir jos įvairumą. Išskirtina yra pasauliečių inteligentų leidžiama „Alma Mater” (Vilniaus
universiteto 400 metų sukakčiai paminėti); „Varpas” (tautinės­liberalinės grupės leidinys).
Radikaliausias yra „Perspektyvos” (1979 m.), pabrėžiąs, kad lietuvius gali patenkinti tik visiška
Lietuvos politinė laisvė.

Vakarus yra pasiekę ir keli stambesni vienkartiniai leidiniai, kuriuose pateikiami duomenys
apie Nepriklausomą Lietuvą. Tų žinių nėra mokykliniuose vadovėliuose.

Apžvelgdami Lietuvos pogrindžio šimtmetį, matome, kad pogrindinė spauda:
1.   spaudos draudimo laikotarpiu buvo spausdinama dideliu tiražu užsienyje;
2.   vokiečių okupacijos metu spausdinama savame krašte dideliu tiražu;
3.   partizanų kovų metu rašoma mašinėle ar ranka ir nedideliu tiražu, nes
spaustuvės buvo neprieinamos, trūko popieriaus ir rašomų mašinėlių;
4.   dabar dar blogiau: visos rašomos mašinėlės yra suregis​truotos, ir iš jų raidyno
pavyzdžių saugumui yra lengva jas atpažinti.

Svarbu, kad tų leidinių nors vienas egzempliorius pasiektų Vakarus, nes iš čia Laisvojo                       
Pasaulio radijo bangos pasiekia tūkstančius Lietuvos klausytojų. Visa pogrindžio spauda siekia                   
vieno tikslo: Lietuvos laisvės atgavimo!

DABARTINĖ LIETUVOS TARPTAUTINĖ, TEISINĖ,
POLITINĖ PADĖTIS IR LAISVAJAME PASAULYJE

VEIKIANČIOS LIETUVIŲ ORGANIZACIJOS


Vlikas — Vyriausias Lietuvos Išlaisvinimo Komitetas
1943 m., vokiečių okupacijos metu, Lietuvoje buvo sudary​tas bendras vyriausias

rezistencijos (pasipriešinimo) centras. Tai buvo vienintelė bei pati aukščiausia institucija,
pasiryžusi ginti okupuotos tautos teises, kalbėti tautos vardu krašte ir užsienyje, rūpintis greitu
nepriklausomos Lietuvos atstatymu. Ji organizavo politinę rezistenciją ir planavo nepriklausomos
Lietuvos atstatymą. Trumpųjų bangų radijo siųstuvais ir pogrindžio spaudos leidiniais Vlikas
skleisdavo informaciją visai tautai. 1944 m. gegužės mėn. numatant nebeišvengiamą naują
bolševikų okupaciją, buvo paskirta delegatūra Vokietijoje.

Vliko organizaciniai persitvarkymai vyko kelis kartus, tačiau 1955 m. atkeltas į JAV Vlikas
žymiai persiorganizavo. Dabar Vlikas veikia kaip seimas (suvažiavimas), susirinkdamas
nemažiau kaip kartą per metus. Į Vliką įeina politinių grupių atstovai.

Vliko informaciniai darbai yra vieni iš svarbiausių visoje Lietuvos laisvinimo veikloje. 1945
m. pradėtas leisti Eltos biuletenis yra leidžiamas anglų, vokiečų, italų ir ispanų kalbomis.
Vienas iš reikšmingiausių Vliko darbų — Lietuvių Chartos (1949 m. Vokietijoje) ir pradinių Lietuvių
Bendruomenės įstatų paruošimas. Šie dokumentai yra pagrindas, iš kurio išaugo PLB
organizacija.

Tautos Fondas yra autonominė Vliko institucija, kurios pareiga parūpinti lėšų Lietuvos
laisvinimo reikalams, tvarko​miems Vliko.
(Iš „Lietuvių enciklopedijos").

ALTAS
Altas — Amerikos Lietuvių Taryba, angliškai — Lithuanian American Council. Tai bendra                     

JAV lietuvių organizacija kovai už Lietuvos laisvę. Organizacijos centras yra Čikagoje. Altas yra                       
sudaryta įvairių lietuvių ideologinių grupių susitarimo ir lygaus atstovavimo pagrindu.

1940 m., bolševikams okupavus Lietuvą, Amerikos lietuviai pradėjo organizuotis tautos
reikalams ginti. Buvo įsisteigusios kelios grupės, tačiau 1941 m. veikla apibendrinta ir priimtas
Amerikos Lietuvių Tarybos vardas. Kol Amerikoje nebuvo Vliko, Altas buvo vienintelė autoritetinga
lietuvių organizacija. Ji daug prisidėjo, kad JAV išleistų DP įstatymą, suorganizavo Balfą, kuris
šelpia lietuvius kituose kraštuose, įskaitant ir už geležinės uždangos, ir Amerikos Balso
programas lietuvių kalba. Alto dėka JAV Kongrese kasmet pasakoma daug teigiamų kalbų
Lietuvos naudai ir t.t.

Vlikas veikia tarptautinėje plotmėje, o Alto veikla šakojasi daugiausia Amerikos politikoje.
Alto tikslas yra paveikti Vašingtono politikus, kad jie būtų palankūs Lietuvos laisvini​mui.

DABARTINĖ LIETUVOS TARPTAUTINĖ PADĖTIS
Tarptautiniai kraštų santykiai nepasižymi pastovumu, tai ir Lietuvos klausimas jų tarpe                   

nėra nei galutinai, nei pastoviai išspręstas. Daugumas pasaulio kraštų, su ĮAV priešakyje, Lietuvą                       
laiko okupuotu kraštu, bet ne inkorporuotu Sovietų Sąjungą. Lietuvos nepriklausomybė yra laikinai                     
atidėta, bet ne panaikinta.

Pasaulinei politikai keičiantis, gali keistis ir JAV bei kitų Vakarų pasaulio kraštų pažiūros į
Lietuvą. Iki šių dienų JAV nepripažįsta Lietuvos prijungimo prie Sovietų Sąjungos. Šis
nepripažinimas mums yra svarbus, nes atkreipia pasaulio dėmesį į didelę neteisybę mūsų


kraštui. Nepripažinimo politika taip pat išlaiko lietuvių tautos viltį išsivaduoti.

DABARTINĖ LIETUVIŲ DIPLOMATINĖ ATSTOVYBĖ
Tarptautinėje teisėje diplomatinė atstovybė tarnauja savo nepriklausomai valstybei, ją               

atstovaudama kitų valstybių tarpe ir vykdydama įvairias diplomatines funkcijas. Konsularinė                 
tarnyba skiriasi nuo diplomatinės tuo, kad apima tik tam tikrą rajoną kitoje valstybėje ir ten                           
saugoja savo piliečių teises bei tvarko jų reikalus.

Nepriklausoma Lietuva savo diplomatinius atstovus turėjo bent 32­jose šalyse. Sovietų
Sąjungai 1940 m. okupavus Lietuvą, tos atstovybės buvo uždarytos.
Tačiau dauguma Vakarų pasaulio valstybių šios sovietų okupacijos nepripažino ir Lietuvos
diplomatinė ir konsularinė tarnyba daugelyje valstybių tęsėsi ir toliau. Šiuo metu ji tebeveikia JAV,
Didž. Britanijoje, Vatikane, Uragvajuje, Kanadoje, Kolumbijoje, Prancūzijoje ir Šveicarijoje, nes
šių valstybių vyriausybės Sovietinės Lietuvos de jure niekad nepripažino.

Lietuvos Diplomatinis šefas yra min. Stasys Lozoraitis, kuris 1939 m. nepriklausomos                   
Lietuvos valdžios paskirtas pasiuntiniu ir įgaliotu ministru Romoje.

PASAULIO LIETUVIŲ BENDRUOMENĖ — PLB
Išeivijoje lietuviai pradžioje organizavosi kiekviename krašte atskirai. 1949 m. Vlikas

padėjo PLB pagrindus: sukūrė vedamąsias mintis (Lietuvių Chartą), nustatė santvarką ir parengė
nuostatus. Šiuo metu PLB jungia 22 kraštų lietuvių bendruomenes.

PLB nariai yra visi laisvojo pasaulio lietuviai (nuo 18 m.), kuriuos jungia lietuvybė, nežiūrint
pasaulėžiūros ir religinių įsitikinimų.

PLB tikslas yra remti ir ugdyti lietuvybę, už ją kovoti. PLB rūpinasi švietimu, kultūra,
skatina jaunimo organizaci​jų veiklą ir Lietuvos laisvės kovos darbus.

PLB yra demokratiška, už ją atsako visi jos nariai, kiekvienas prisidėdamas savo
gabumais ir ištekliais. PLB yra kiekvienos organizacijos talkininkė.

PLB valdyba kas 5 metai renkama kraštų bendruomenių atstovų, susirinkusių į PLB
seimą.

Lituanistikos Institutas ir Lietuvių Katalikų Mokslo aka​demija rūpinasi moksliniais
tyrinėjimais.

JAV Lietuvių Fondas ir Kanados Lietuvių Fondas plačiai remia lietuvių veiklą.
Lietuvių Katalikų Religinė Šalpa remia lietuvius katalikus už geležinės uždangos.

LIETUVIŲ JAUNIMO ORGANIZACIJOS
Lietuvių skautų sąjunga LSS kurią sudaro Seserija (LSS), Brolija (LSB) ir Akademinis

Skautų Sąjūdis (ASS), yra lietuvių jaunimo organizacija, auklėjanti savo narius praktiniu gyvenimo
patyrimu Dievo Tėvynės Artimo meilės dvasia.

Ateitininkai. Pagrindiniai organizacijos principai — katalikiš​kumas ir tautiškumas.
Ateitininkų Federacija susideda iš moksleivių, studentų ir sendraugių sąjungų.

Pasaulio lietuvių jaunimo sąjunga, išplaukusi iš PLB Jaunimo sekcijos veiklos. Šios
orgacizacijos tikslas yra sujungti visame pasaulyje gyvenantį lietuvišką jaunimą. Ryšių centras
yra Čikagoje.

Neo­Lithuania, lietuvių studentų tautininkų korporacija, kuri vadovaujasi lietuviškomis


tradicijomis ir krikščioniškos dorovės dėsniais, ugdydama savo nariuose tautinę ir valstybinę
sąmonę.

Santaros­Šviesos federacija, tautinio liberalinio akademinio jaunimo organizacija.
Tikslas — kova dėl Lietuvos nepriklauso​mybės atstatymo ir lietuviškos kultūros ugdymas bei
kūrybinių jėgų rėmimas tautine, demokratine, liberalia dvasia.

Vyčiai arba Lietuvos vyčiai (Knights of Lithuania). JAV lietuvių Romos katalikų
jaunimo organizacija veikianti nuo 1913 m. Tikslas — auklėti jaunimą lietuviška dvasia. Vyčiai
šelpė Nepriklausomą Lietuvą, o po II Pasaulinio karo kelia šiandieninę Lietuvos nelaimę,
aiškindami JAV pareigūnams Sovietų Sąjungos daromas Lietuvai skriaudas.

LIETUVIŠKA SPAUDA
Spauda — tai kiekvieno subrendusio asmens ryšys su visuomene. Kiekviena skautė

susipažįsta su lietuviška spauda ir ypatingą dėmesį skiria jaunimo leidiniams.
Patartina skirti sueigą spaudai: surinkti spaudos rinkinį, diskutuoti atskirų leidinių paskirtį, aptarti
jaunimo spaudos tikslus ir problemas, aplankyti laikraščių redakcijas ir spaus​tuves, kviesti
spaudos atstovus pašnekesiams, bendradarbiauti lietuviškoje spaudoje.

Pagrindinė lietuviška spauda

Laikraščiai:
AKIRAČIAI — atviro žodžio mėnraštis, Chicago, IL.
DARBININKAS — Savaitraštis, Brooklyn, N.Y.
DIRVA — tautinės minties lietuvių laikraštis. Cleveland, OH.
DRAUGAS — laisvojo pasaulio lietuvių dienraštis, Chicago, IL.
LAISVOJI LIETUVA — Dvisavaitinis laikraštis. Chicago, IL.
NAUJIENOS — Čikagos dienraštis, Chicago, IL.
ARGENTINOS LIETUVIŲ BALSAS — savaitraštis, Buenos Aires, Argentina.
MŪSŲ PASTOGĖ — savaitraštis, Sidney, Australia.
MŪSŲ LIETUVA — savaitraštis, Sao Paulo, Brazilija.
EUROPOS LIETUVIS — savaitraštis, London, England.
NEPRIKLAUSOMA LIETUVA — savaitraštis, Montreal, Canada.
TEVIŠKĖS ŽIBURIAI — savaitraštis, Missisauga, Ont. Canada.

Žurnalai:
AIDAI — kultūrinis žurnalas, Brooklyn, N.Y.
LIETUVIŲ DIENOS — mėnesinis kultūros žurnalas, Hollywood, CA.
METMENYS — kūryba ir analizė. Chicago, IL.
MOTERIS — lietuvių moterų dvimėnesinis žurnalas. Toronto, Canada.
LAIŠKAI LIETUVIAMS — religinės ir tautinės kultūros mėnesinis žurnalas, Chicago, IL.
MŪSŲ SPARNAI — liet. evangelikų reformatų žurnalas, Chicago, IL.
ŠALTINIS — tikybinės ir tautinės minties žurnalas, Nottingham, England.
SVEČIAS — liet. evangelikų liuteronų laikraštis, Chicago, IL.
ŠVIETIMO GAIRĖS — lietuviškojo ugdymo žurnalas mokyklai ir šeimai, Chicago, IL.


TECHNIKOS ŽODIS — JAV lietuvių inžinierių ir architek​tų leidinys, Chicago, IL.
KARYS — pasaulio liet. karių­veteranų mėnesinis žurnalas, Brooklyn, N.Y.
VYTIS — lietuvių Vyčių mėnesinis žurnalas, Mountain​saide, N.J.
LITUANUS — trimėnesinis žurnalas anglų kalba, Chicago, IL.
PASAULIO LIETUVIS — PLB leidinys, Chicago, IL.

Jaunimo spauda:
ATEITIS — lietuvių katalikų jaunimo žurnalas, Chicago, IL.
EGLUTĖ — lietuvių vaikų mėnesinis žurnalas, Putnam, CT.
MŪSŲ VYTIS — akademinio skautų sąjūdžio leidinys, Chicago, IL.
SKAUTŲ AIDAS — oficialus Lietuvių Skautų Sąjungos žurnalas, Chicago, IL.
GABIJA — KRIVULĖ — AD MELIOREM — Lietuvių Skautų Sąjungos vadovybės biuleteniai.
BUDĖKIME — Liet. Skautų Sąjungos Anglijos rajono laikraštis, Derby, England.


