
XXI

LIETUVOS GEOGRAFIJA

GEOGRAFINĖ PADĖTIS

Lietuva yra Europoje, pietrytinėje Baltijos jūros pakrantėje. Todėl ji vadinama Pabaltijo                   
kraštu. Lietuvos kaimynės, Latvija ir Estija, prie Baltijos rytinio kranto į šiaurę nuo Lietuvos yra                           
taip pat Pabaltijo kraštai.

Lietuvos kaimynė rytuose yra Gudija, pietuose — Lenkija, vakaruose Baltijos jūra, o                     
pietvakariuose Lietuvos siena eina su Mažąja Lietuva (Rytprūsiais), kurią rusai dabar kolonizavo                     
ir pavadino Kaliningrado rajonu. Lietuva užima 65.300 kv. km plotą ir yra didesnė už Latviją,                           
Estiją, Daniją, Olandiją, Šveicariją ir Belgiją. Iš JAV savo plotu Lietuvai arti​miausia yra W. Virginia.

Kultūriniu atžvilgiu Lietuva priklauso Vakarų Europai, su kuria ją riša seni                   
kultūriniai­religiniai ryšiai. Pvz. Vilniaus jėzuitų akademija (vėliau universitetas), įsteigta 1579 m.                   
Vakarų Europos mokyklų pavyzdžiu, buvo pirmoji aukštoji mokykla į rytus nuo Nemuno ir yra 176                           
metais senesnė už seniausią Rusijos universitetą.

LIETUVOS SRITYS

Nors Lietuva nedidelis kraštas, bet lengva pastebėti papročių, žmonių būdo ir kalbos                     
skirtumus. Pagal tai lietuviai skirstomi į: žemaičius, gyvenančius Lietuvos vakaruose, prie jūros                     
(Žemaitija); mažlietuvius — pajūryje nuo Klaipėdos į pietus (Mažoji Lietuva); aukštaičius — į rytus                         
nuo žemaičių (Aukštaiti​ja); dzūkus — pietryčių Lietuvoje (Dzūkija) ir sūduvius (suval​kiečius) — į                       
pietus nuo Nemuno (Sūduva­Suvalkija). Sūduvių tarmė yra paimta mūsų literatūrinės kalbos                   
pagrindu: šia tarme yra rašomos mūsų knygos, ji yra dėstomoji lietuviškų mokyklų kalba.

PAVIRŠIUS

Lietuvos paviršius yra dalis didžiulės žemumos, kuri tęsiasi nuo rytinės Rusijos iki                     
šiaurinės Vokietijos. Šią žemumą paįvairino paskutinis ledynas. Jis iš Skandinavijos atnešė ir į                       
kalvas sustūmė žemes, vadinamas morenomis.

Lietuvos žemės paviršiuje išskiriamos 3 lygumos (Pajūrio, Vidurio ir Rytų) ir 3 aukštumos
(Žemaičių, Aukštaičių ir Rytų).

Aukštumos
Lietuva neturi kalnų, tik kalvas ir kalveles, kurių aukščiau​sios yra: Kriavo (320 m),                       

Čiupiškių (310 m) ir Debesių (317 m). Lietuvos gamtovaizdį labai puošia ir dirbtinės kalvos. Tai                           
piliakalniai, kuriuos apsaugai bei gynybai supylė senovės lietuviai. Seniausi piliakalniai siekia                   
žalvario amžių (laikotarpis prieš Kristų), naujausi ir didžiausi — didžiųjų kunigaikščių laikus.                     
Visoje Lietuvoje yra daugiau 1000 piliakalnių. Žymiausi kalnai: Medvėgalio, Šatrijos, Apuolės,                   


Liškiavos, Merkinės, Veliuonos, Lizdeikos, Įpilties, Palemono.

Ežerai
Slinkdamas ledynas Lietuvos paviršiuje išrausė daugybę gilesnių ir lėkštesnių daubų,                 

kurios prisipildė vandeniu ir tapo ežerais. Lietuvoje yra 3000 ežerų, kurių didžiausi: Naročius (80                         
kv. km), Drukšių (44 kv. km) ir Dusia (23 kv. km).

Upės
Daugiausia Lietuvos upių priklauso Nemuno baseinui, nes Nemunas yra didžiausia                 

krašto upė. Jis išteka iš gudų žemės pietryčiuose, teka į šiaurę pro Kauną ir už Tilžės miesto                               
įteka į Kuršių marias. Nemuno ilgis — 937 km. Svarbieji Nemuno intakai yra šios upės: Merkys,                             
Neris, Nevėžis, Šešupė, Jūra, Minija. Lietuvos upės pasižymi ramia srove ir vaizdingais krantais.

Nuo senovės Lietuvos upės, ypač Nemunas, buvo naudoja​mas prekybai ir susisiekimui:                   
buvo plukdomi sieliai, kursavo keleiviniai ir pramoginiai laivai. Nemunas buvo užtvenktas 1959 m.                       
netoli Kauno ir ten pastatyta didelė hidroelektrinė stotis. Upės lygis smarkiai pakilo, apsemdamas                       
slėnį nuo Kaunc iki Birštono. Šis dirbtinis vandens baseinas vadinamas Kauno jūra. Jo plotas —                           
64 kv. km.

Baltijos jūra
Baltijos jūra, lyginant su kitomis jūromis, nėra didelė — 386000 kv. km.
Vidutinis Baltijos jūros gylis — 55 m. Krantai vingiuoti. Turi keletą didesnių įlankų:                       

Botnijos, Suomių, Rygos ir Kuršių, kuri vadinama Kuršių mariomis. Baltijos jūra nepatogi laivybai.                       
nes joje yra daug seklumų. Klaipėdos uostas pagilino jūros dugną, kad galėtų įplaukti dideli jūros                           
laivai.

Baltijos jūra yi a gana audringa. Žiemą užšąla tik jūros pakraščiai. Joje veisiasi apie 100                           
žuvų rūšių: silkės, menkės, lašišos, unguriai, plekšnės, stintos, erškėtai, kilkės, ešeriai, lydekos                     
ir kt. Žuvys yra daugiausia gėlųjų vandenų, nes į Batlijos jūrą įteka labai daug upių.

Kuršių marios
Tai maža Baltijos jūros įlanka Nemuno žiotyse, 107 x 35 km. Kuršių marias nuo jūros                           

skiria 100 km ilgumo smėlio kopų sąsmauka (1­3 km pločio). Ta kopų juosta vadinasi Kuršių                           
Nerija arba Neringa. Europoje aukščiausios, akinančiai baltos smėlio kopos, tipingos žvejų                   
sodybos, laiveliai, gražūs paplūdy​miai ir gamtos draustiniuose gyveną didieji briedžiai (elk), vilioja                     
vasarotojus ir turistus. Todėl Kuršių Nerija nusagstyta geriausiais Lietuvos kurortais —                   
Juodkrante, Nida, Preila, Pervalka.

Nerijos gamta — ypatinga. Be briedžių, vadinamų kopų karaliais, pavasarį ir rudenį Nerija                       
yra pilna paukščių. Per Kuršių marias eina jų migracijų kelias, todėl čia veikia paukščių stebėjimo                           
ir žiedavimo stotys. Kuršių marios yra žuvingos. Jose sugaunama net labai retų žuvų — erškėtų,                           
kurių ikrai yra garsusis kaviaras.

Būdingiausios Nerijai yra negyvosios — keliaujančios kopos. Ant jų pasodinti augalai
neauga, o vėjams pučiant, kopos keičia savo formą ir vietą. Vėjo pustomos smėlio kruopelės
trinasi, išduodamos keistą garsą. Tai dainuojantis smėlis — vienas iš daugelio Kuršių Neringos
stebūklų.


Seniausi Kuršių pamario ir Nerijos gyventojai yra kuršiai. Jie yra sulietuvėję išnykusios
baltų tautos palikuonys. Senovės kuršiai kalbėjo pereinamąja tarme tarp latvių ir lietuvių kalbos.

KLIMATAS
Lietuvos klimatas yra jūrinio tipo, t.y. vėsios vasaros ir švelnios žiemos. Lietuvos klimatas

yra geras: retai pasitaiko didelės audros, viesulai, potvyniai. Žemės drebėjimas nežino​mas.
Lietuvos, kaip ir Vakarų Europos, klimatui daug teigiamos įtakos daro šiltoji Golfo srovė Atlanto
vandenyne.

ŽEMĖS TURTAI
Lietuvoje nėra svarbiųjų žemės turtų, kaip aukso, deiman​tų, akmens anglies, geležies

rūdos, tačiau kraštas turi vertingų mineralinių žaliavų.
Gipsas — naudojamas statyboje, medicinoje, cheminėje pramonėje; lintys, kreida,

akmenys — statybinės medžiagos; molis — naudojamas plytoms, drenažo vamzdžiams,
čerpėms, keramikai; durpės — naudojamos kurui, trąšoms, izoliacijai, deguto, parafino gamybai.
Taip pat randami maži kiekiai naftos ir natūraliųjų dujų.

Kai kuriose Lietuvos vietose randama žemės druskų. Iš tokių vietų ištekąs vanduo yra
mineralinis ir turi gydomųjų savybių. Žymiausios mineralinio vandens versmės yra
Druski​ninkuose, Birštone, Stakliškėse ir Pasvalyje. Iš mineralinių vandenų gaunamos bromo,
boro, stornciaus ir kt. druskas.

GINTARAS
Gintaras yra seniai išnykusių gintarmedžių sukietėję sakai. Gintarmedžiai, daugiausiai               

pušies genties spygliuočiai, augo Baltijos jūros pakrašty prieš 60­70 milijonų metų. Į                     
gintarme​džio ištekėjusius sakus pakliūdavo įvairūs vabzdžiai, peteliškės, driežai ir augalinės                 
(šaknų, šakų, spyglių, lapų ir kt.) liekanos. Sakams sustingus ir sukietėjus į gintarą, tos liekanos                           
užsikonservavo ir išsilaikė iki šių dienų, todėl dabar galima nustatyti, kokie buvo augalai ir gyviai                           
prieš daug milijonų metų.

Nuo gilios senovės gintaras laikomas brangiu ir ypatingu akmeniu. Archeologinės
iškasenos rodo, kad jau 9 tūkstančiai metų pr. Kr. gintaru ne tik puošėsi moterys, bet ir nešiojo
gintarinius amuletus apsisaugojimui nuo įvairių ligų: astmos, reumatizmo, vidurių ligų; nuo
užkerėjimo (witchcraft) ir kt.

Gintaras randamas ne tik Baltijos pakraščių žemėse, bet ir Sicilijoj (simetitas), Lebanone,
Burmoje (burmitas), Rumunijoje (rumanitas) ir kt. Baltijos gintaras laikomas pačiu geriausiu, nes
jame yra gintarinės (sukcininės) rūgštys, kurių nėra kitų šalių gintare. Jo būna baltos, gelsvos,
rudos su įvairiais atšešėliais spalvos; skaidrus, matinis, kartais su įkonservuotais oro
burbuliukais ir pn. Sicilijoj gintaras daugiausiai yra raudonas, tačiau pasitaiko mėlynas ar žalias.
Rumunijoj, šalia geltono ir rausvo, randamas dar tamsiai pilkas.

Gintaras yra geras izoliatorius elektrai; senovės graikai jį vadino elektronu, — nuo to ir kilo
elektros pavadinimas. Patrynus gintarą, jis elektrinasi, o pakaitinus — tirpsta ir kvepia sakais.
Anksčiau Lietuvoje pajūrio gyventojai jį vartojo kaip smilkalą.
Gintaras daugiausiai randamas Pabaltyje, ten jis ir pradėtas vartoti. Apie 1500 m. pr. Kr. jau vyko
gintaro prekyba su kitais kraštais. Mainais buvo gaunama druska, žalvariniai ir geležiniai dirbiniai,


alavas (minkštas sidabro spalvos metalas) ir kt.
Lietuvoje gintarą pradėjo kasti vokiečių kryžiuočių ordinas, vėliau prūsai ir vokiečiai. Nuo

1642 m. rastą gintarą nusavinda​vo valdžia. Kas treji metai žvejai ir dvasininkai turėdavo duoti
priesaiką, kad visą gintarą atiduosią valdžiai (valdžia atsiteisda​vo druska — lygiu svoriu). Buvo
įsteigtas gintaro teismas, raitoji pajūrio sargyba, įvesta mirties bausmė (pakariant).

Lietuvos gintaras beveik visą laiką buvo svetimų valstybių grobstomas. 1923 m. atgavus                     
iš vokiečių Klaipėdos kraštą, didžiosios gintaro kasyklos Kuršių mariose jau buvo beveik                     
išsemtos. Per 30 metų kasmet ten iškasdavo apie 66 tūkstančius kilogramų.

Po Antrojo pasaulinio karo Lietuvą okupavus rusams, gintaras vėl tapo svetimųjų
nusavintas.

Šiais laikais gintaras yra jau retenybė, ir jo papuošalų vertė vis didėja.
Gintaras vadinamas Lietuvos auksu. Kitomis kalbomis gintaras vadinasi Amber (iš arabų

anbar, kurį ispanai pavadino ambar) ir Succinite (iš lotyniško succinum — sultys). Sintetinis
gintaras vadinamas Bakelite.

PUNTUKAS
Ledynai į Lietuvą atvilko nemažai įvairaus dydžio, įvairių rūšių akmenų. Didžiausias jų,                     

vadinamas Puntuku, riogso gražiame pušyne, Anykščių apylinkėje. Tai įspūdingas granito luitas,                   
100 kūb. m dydžio. Ant jo lengvai galėtų susėsti apie 20 žmonių. Nepriklausomybės metais                         
Puntukas buvo papuoš​tas Atlanto nugalėtojų Dariaus ir Girėno atvaizdais. Juos Puntuko šone                     
iškalė skulpt. B. Pundzius.

Nuo seniausių laikų Puntukas domino žmones. Liaudis, negalėdama suprasti, iš kur                   
atsirado toks didžiulis akmuo, sugalvojo apie jį įvairių pasakų ir legendų. Jų populiariausioji yra ši:                           
Velnias ilgai galvojęs, kaip sugriauti gražiąją Anykščių bažnyčią. Galų gale jis suradęs milžinišką                       
akmenį, užsivertęs jį ant kupros ir visą naktį skridęs į Anykščius bažnyčios griauti. Akmuo buvęs                           
net ir velniui per sunkus. Nelabasis baisiai pavargęs jį betempdamas. Šiaip taip priskridęs                       
Anykščius ir buvęs netoli bažnyčios, kai pragydęs gaidys. Gaidžiui sugiedo​jus, visi velniai turi                       
grįžti į pragarą. Todėl ir šis nelabasis beskubėdamas numetęs akmenį, kur pakliuvę. Taip ir likusi                           
Anykščių bažnyčia nesugriauta, o didįjį akmenį žmonės pavadinę Puntuku.

AUGMENIJA
Mišku vadinamas medžiais apaugęs plotas, o dideli miškai — giriomis. Šilas —                     

spygliuočių miškas, žalgiris. Lietuvoje dažnai girios ir miškai vadinami tikriniais vardais:                   
Rudininkų giria, Panemunės miškas ir pn.

Lietuva priklauso vidurio Europos augalų sričiai. Senovėje visas kraštas buvo apaugęs
miškais, bet žmonių skaičiui didėjant, vis daugiau miškų užleido vietą dirbamai žemei. Daug
miškų išnaikino Lietuvos okupantai.

Spygliuočiai sudaro du trečdalius visų Lietuvos medžių. Jie yra: eglės, pušys, kadugiai,
tujos, maumedžiai ir kt.

Dažniausiai sutinkami lapuočiai: ąžuolai, drebulės, beržai, alksniai, skroblai, uosiai,
klevai, liepos, skirpstai, šermukšniai, putinai ir kt.

Nuo seniausių laikų ąžuolas buvo lietuvių labiausiai gerbiamas medis. Jo tvirtumas,
kietumas ir patvarumas žavėjo liaudį. Ąžuolas buvo dievui Perkūnui paskirtas medis, todėl
laikytas šventu. Ąžuolų garbinimas buvo paplitęs visoje Lietuvoje ir išsilaikė, maždaug, iki XVII a.


Šiais laikais ąžuolas simbolizuoja dvasinį ir fizinį tvirtumą, gajumą.
Seniausias ąžuolas Lietuvoje auga mažame Stelmužės miestely, Rytų Aukštaitijoje.               

Gamtininkai apskaičiavo, kad jis esąs 1200 metų. Ant šio ąžuolo storų šakų auga net kitoki                           
medeliai. Stelmužės ąžuolas yra saugomas, kaip gamtos paminklas.

               
               Alksnio lapai ir žirginys              Uosio lapas ir sėkla       Pušies šakelė su konkoriežiais

                  
      Ąžuolo lapai ir gilės              Liepos lapas, žiedai ir sėkla             Beržo lapas ir žirginys

Lietuvos miškuose randama įvairių uogų: aviečių, mėlynių, bruknių, spanguolių,               
gervuogių, girtuoklių, žemuogių ir kt. Taip pat įvairiausių valgomų grybų: baravykų (skaniausi ir                       
brangiausi), ruadonikių, rudmėsių, voveruškų, ūmėdžių, lepšių, kazlėkų, kelmučių ir daug kitokių.                   
Netrūksta ir šungrybių, t.y. nuodingų grybų. Iš nuodingųjų grybų žymiausia yra musmirė. Labai                       
mėgstami lazdyno riešutai (hazel nuts). Uogavimas ir grybavimas Lietuvoje buvo ir tebėra ne tik                         
maisto surinkimas, bet ir maloni pramoga.

Žemė tarp medžių dažnai nuklota minkštomis samanomis, paparčiais, skanaus               
rūgštumo kiškio kopūstais; vasarą žaliuoja šarkakojai, kurie kartu su visada žaliuojančiomis                   
bruknių šakelėmis buvo naudojami Velykų stalui papuošti.

Iš vaistažolių paminėtinos: valerijonas (nemigai, nervingu​mui), pelynai (skilvio
sutrikimams, viduriavimui), ramunėlės (raminanti arbata), kraujažolės (kraujavimui sustabdyti),
puplaiškiai (skilvio sutrikimams), pataisos (žaizdoms„ nutryni​mams, iššutimams).

Vos sniegui nutirpus, pražysta mėlynosios žibuoklės, baltosios plūkės, rausvais ir
melsvais žiedais čigono taboka, geltonieji vėdrynai.

Pievose žydi smilgos, dobilai, barškučiai, katilėliai, Šv. Petro rakteliai, ramunės,
katpėdėlės ir kt.

Parkuose ir prie namų sodinami kaštanai, topoliai, tujos, alyvos, ievos, jazminai ir kt.


Sodybose auginama daug vaisinių medžių ir krūmų: obelų, kriaušių, vyšnių, slyvų,
agrastų, serbentų, aviečių ir kt.

Daržuose auginami kopūstai, burokai, morkos, ropės, svogūnai, pomidorai, agurkai,
žirniai, pupos, ridikėliai ir kt.

Nuo seniausių laikų lietuviai augina javus: rugius, kviečius, miežius, avižas. Tai javai
žmonėms ir gyvuliams maitintis. Taip pat auginami linai, (svarbūs drobės gamybai) ir pašarinės
žolės (motiejukai, dobilai, vikiai, lubinai).

                           
                       Rugys                    Kvietys          Miežis           Aviža
Prie namų gėlių darželiuose auginamos rūtos, mėtos, lelijos, jurginai, bijūnai, rožės,

gvazdikai, našlaitės ir kt.
Drėgnose Lietuvos vietose auga juodalksniai, gluosniai, beržai, karklai; taip pat visokios                   

viksvos, asiūkliai, samanos; purienos, neužmirštuolės ir kt.

                 
Kiškio kopūstai                       Melynės                        Vėdrynas

Vandenyje auga ajarai, nendrės, plūdės, meldai, maurai, vandens lelijos.
Didelius plotus Lietuvoje užima durpynai, kuriuose gausu įvairios ypatingos ar net retos

augmenijos.

      
Žibutės                                                     Žemuogės

Nuodingų augalų Lietuvoje yra mažai: kai kurie grybai, durpynų žolė šunbuilis ir durnaropė.


                         
         Paparčiai                           Voveruškos, gaidkojės ar gaideliai       Baravykai

GYVŪNIJA
Senovės Lietuvos giriose veisėsi daug laukinių žvėrių ir žvėrelių: lokių, taurų, stumbrų,                     

briedžių, elnių, lūšių, vilkų, lapių, bebrų, ūdrų, sabalų, šernų ir kt. Nykstant girioms, nyko ir jų                             
gyventojai. Šiais laikais Lietuvos miškuose tebegyvena stumbrai, vilkai, lapės, šernai. Kuršių                   
Neringoje saugomi išdidūs briedžiai. Gausiausiai yra stirnų, kiškių, voverių, ežių, kurmių,                   
žebenkščių, šermuonėlių, bebrų, kiaunių, ūdrų, šeškų ir kt.

             
Briedis                                  Vilkas                                       Lapė

Lietuvoje perisi keli šimtai rūšių paukščių. Vieni jų, kaip žvirbliai, varnos, juodvarniai,                     
šarkos, pelėdos, sniegenos, geniai, zylės, Lietuvoje praleidžia apskritus metus; kiti —                   
lakštingalos, vyturiai, kregždės, gandrai, gegutės, strazdai, varnėnai, volungės, pempės, sakalai,                 
žiemoti išskrenda į šiltus kraštus. Lietuvoje pavasaris yra gražiausias metų laikas, nes                     
parskrenda visų mylimi paukščiai giesmininkai (vyturiai, lakštingalos, volungės, gegutės, strazdai                 
ir kt.). Parskrendančio gandro žmonės taip pat labai laukia; jis yra mylimas ir gerbiamas. Jo                           
lizdas sodyboje atneša laimę tiems namams.

                                  
                                            Pempė Gandrai

Lietuvos vandenyse randama daug žuvų: ešerių, lydekų, karosų, karpių, vėgelių ir kt.                     
Baltijos jūroje pagaunamos menkės, plekšnės, silkės ir kt. Retesnės žuvys, vertinamos dėl                     
skanumo, yra unguriai ir žiobriai. Taip pat skanėstu laikomi vėžiai, randami ramiuose upių ir                         
ežerų pakraščiuose. Balose veisiasi varlės. Joms giminingos rupužės gyvena sausumoje ir, kaip                     


varlės, sunaikina daug kenksmingų vabzdžių.
Nuo seniausių laikų lietuviai myli ir augina bites, kurias laiko aviliuose. Medonešiui                     

pasibaigus, bitininkai kopia medų ir išima vašką.
Senovės lietuviai taip mylėjo ir gerbė bites, kad lietuvių kalbos veiksmažodis „mirti'                     

naudojamas tik žmonėms ir bitėms. Visi kiti gyviai gaišta, stimpa arba dvesia. Žodis „bičiulis” taip                           
pat kilo iš bitininkyste užsiimančių žmonių bendravimo. Bičiulystė buvo tokia pat tvirta ir patvari,                         
kaip ir kraujo giminystė. Už išnaikintas, pavogtas bites bičiuliai keršydavo, kaip už savo gimines.
Lietuvoje yra daug vabzdžių rūšių. Kai kurie jų yra naudingi (boružės, vorai, žiogai), kiti —
kenksmingi, platinan​tys ligas, kenkiantys žemės ūkiui (uodai, mašalai, blusos, erkės, musės,
tarakonai ir kt.), dar kiti nepriklauso nei vienai nei kitai grupei (laumžirgiai, peteliškės, svirpliai ir
kt.). Dar paminėtini karkvabaliai arba grambuoliai ir didžiausias Lietuvos vabalas — turklys.
Skruzdėles, kaip ir bites, žmonės gerbia už jų darbštumą ir draudžia vaikus, kad neardytų
skruzdėlynų.

Retas ir ypatingas Lietuvos gyvis yra žaltys. Tai 1,5 m ilgio pilkai žalsvos spalvos
nenuodingas roplys su didelėmis geltono​mis dėmėmis galvos šonuose. Senovės lietuviai žalčius
garbino, juos maitindavo ir laikydavo savo namuose. Buvo tikima, kad žaltys atneša laimę.
Lietuvių tautosakoje ir tautodailėje yra labai daug žalčio motyvų. Žaltys mėgsta pieną ir gerai
gaudo peles.

Mėsai ir pienui Lietuvoje auginamos karvės, kiaulės, avys, ožkos, triušiai ir kt. Arkliai
naudojami darbui ir sportui. Šunys — namų apsaugai ir medžioklei, o katės — pelių gaudymui.
Naminiai paukščiai vištos, antys, žąsys, kalakutai — auginami maistui.

              
            Upėtakis                                     Lydeka                                         Karpis

                  
                 Menkė                                       Ešerys                                    Silkė

GYVENTOJAI

Kilmė
Lietuvos žemė žmonių apgyventa buvo jau maždaug prieš 7000 metų. Spėjama, kad                     

mūsų protėviai atsikėlė maždaug prieš 4000 metų prie Baltijos nuo Juodosios jūros sričių.                       
Antropologiniai tyrimai nustatė, kad mūsų protėviai sudarė atskirą Rytų Pabaltijo grupę,                   
negiminingą nei azijatams, nei šiauriečiams. Šios žmonių grupės išorinės žymės yra: vidutinis                     
ūgis, tvirtas sudėjimas, platūs pečiai, trumpa nosis, šviesus plaukai, mėlynos arba pilkos akys ir                         
platus veidas.


Kalba
Kalbiniu požiūriu mes priklausome aisčių šeimai, kurią senovėje sudarė lietuviai, latviai,

sėliai, prūsai, kuršiai ir jotvingiai. Proistorėje šios gentys sudarė vieną tautą, kuri amžiams
bėgant, suskilo į atskiras, bet giminingas tautas, kalbėjusias atskiromis, bet giminingomis
kalbomis. Svetimųjų užkariautos, išnyko aisčių tautos ir jų kalbos. Išliko tik lietuviai ir latviai.
Veikiama didelės vokiečių kalbos įtakos, latvių kalba labai iškrypo. Lietuvių kalba išsilaikė
grynesnė, mažai pakeitusi savo gramatines formas bei žodyną. Ji laikoma artimiausia bendrajai
indoeuropiečių prokalbei — sanskritui ir todėl labai vertinama kalbų mokslo srityje. Lietuvių kalba
yra dėstoma daugelyje Europos ir Amerikos un­tų, pvz. Chicago University, North​western
University ir University of Illinois Circle Campus­Illinois; Pennsylvania State, Pennsylvania; Kent
State, Ohio; Stanford, Kalifornijoj; Upsala, Švedijoj. Lietuvių kalbą tyrinėja ne tik lietuviai, bet ir
svetimtaučiai. Žymieji mūsų kalbininkai: Kazimieras Būga, Kazimieras Jaunius, Jonas
Jablonskis, Juozas Balčikonis, Antanas Salys, Pranas Skardžius, Petras Jonikas. Svetimtaučiai:
latvis J. Endzelynas, vokietis E. Fraenkel, Šveicaras A. Senn, prancūzas R. Schmittlein,
amerikiečiai J. B. F.ord, W. Darden, W. Schmalstieg ir kt.

Būdas ir kultūra
Kiekviena tauta turi būdingų dvasinių savumų, kurie sudaro tautos būdą. Ryškiausi mūsų                     

tautos bruožai: ramumas, lėtumas, kuklumas, darbštumas, prisirišimas prie savo žemės,                 
tikybos ir tradicijų. Neigiamieji bruožai — girtavimas ir pavydas.

Tautos kultūrą sudaro jos dvasiniai lobiai, per ilgus šimtmečius liaudies sukrauti. Tie
lobiai, perduodami iš kartos į kartą, tobulėja religijoje, mene ir moksle. Lietuviai yra senos ir
aukštos kultūros tauta. Nuo seniausių laikų ji pasižymėjo tolerancija, meniškumu, dėmesiu
mokslui ir valstybingumu (sugebėjimu leisti ir vykdyti įstatymus — jau 1562 m. išleistas Lietuvos
Statutas — valdyti ir ginti kraštą, auklėti ir mokslinti krašto gyventojus). Mūsų tautos kultūrinės
apraiškos: seniau​sia indoeuropiečių grupės kalba, tinkama moderniųjų laikų vartosenai;
tautosaka; tautodailė, literatūra, dramos ir operos teatras, dailė, architektūra, muzika, švietimas,
sportas.

Švietimas
Lietuviai mokslo svarbą suprato nuo senovės laikų. Didieji Lietuvos kunigaikščiai, pvz.

Gediminas, Vytautas, S. Batoras, stengėsi kraštą šviesti, kviesdamiesi iš V. Europos ne tik
amatininkus, bet ir mokslininkus. Kad Vilniaus universitetas yra seniausias Rytų Europoje, rodo
tautos dėmesį mokslui ir kultūrai.

Po ilgos caro priespaudos Lietuvai atgavus nepriklauso​mybę, dėmesys švietimui dar
labiau padidėjo. Per 22 nepriklau​somo gyvenimo metus buvo įsteigta daug žemės ūkio, namų
ruošos, amatų mokyklų. Veikė platus pradžios mokyklų (6 mokslo metai) ir gimnazijų (8 mokslo
metai) tinklas. Iš aukštųjų Lietuvos mokyklų, be Vilniaus ir Kauno universitetų, pažymė​tinos:
Žemės Ūkio Akademija Dotnuvoje, dailės akademija Vilniuje ir pritaikomo meno institutas Kaune;
Karo Mokykla, keturios dvasinės seminarijos katalikų kunigams paruošti, Pedagoginis Institutas,
septynios mokytojų seminarijos, Kauno ir Vilniaus dramos studijos, Prekybos Institutas
Klaipėdoje, Veterinarijos institutas Kaune. 1921 m. įkurta opera; veikė pirmaeilis baletas, buvo


organizuojamos dainų ir tautinių šokių šventės, steigiami muziejai; klestėjo sportas. (1937 m.
Lietuva laimėjo Europos krepšinio meisterio vardą).

Lietuvos mokyklos pasižymėjo aukštu mokslo lygiu. Prie krašto švietimo daug prisidėjo
spauda, įvairios draugijos ir organizacijos. Nepriklausomoje Lietuvoje buvo leidžiama apie 300
žurnalų ir laikraščių. Žymiausi: „Lietuvos Aidas”, „Lietu​vos Žinios”, „XX Amžius”, „Naujoji
Romuva”, „Židinys”, „Vairas”.

Liaudies kultūros kėlime pasižymėjo Lietuvos Šaulių Sąjunga ir seniausioji katalikiškojo
jaunimo organizacija Pavasaris. Prie Lietuvos jaunimo auklėjimo daug prisidėjo Lietuvių Skautų
Sąjunga. Dabar, sovietų okupuotoje Lietu​voje, noras šviestis nėra sumažėjęs, bet aukštąsias
mokyklas nelengva patekti, ypač tiems jaunuoliams, kurie yra viešai pareiškę nepasitenkinimą
sovietų valdžia, ar kurių artimieji buvo nubausti už tautinę — religinę veiklą.

Knygų, laikraščių, žurnalų išleidžiama labai daug, tačiau tautinės­religinės minties leidiniai
uždrausti, kaip ir bet kokia komunistinės sistemos kritika. Per mokyklas vykdomas rusinimas
(pamažu dėstomąją kalbą ribojant ir į jos vietą įvedant rusų kalbą, klastojant Lietuvos istoriją, o
objektyvių žinių apie nepriklausomybės laikotarpį visai neduodant.).

Šiuo metu Lietuvoje vis labiau ryškėja tautinė­religinė rezistencija. Ji pasižymi viešu
valdžios kritikavimu, ištremtųjų, kalinamųjų reikalu rašomom peticijom, viešais prašymais leidimo
išemigruoti, o svarbiausiai, gausia pogrindžio spauda, kuri pasiekia Vakarus, sudarydama
sovietams daug nemalonu​mo.

Pogrindžio leidiniai: Lietuvos Katalikų Bažnyčios Kronika, Aušra, Aušrelė, Laisvės
Šauklys ir kt.


