

VYTAUTO DIDŽIOJO UNIVERSITETAS
LIETUVOS ISTORIJOS INSTITUTAS

Mindaugas TAMOŠAITIS

**VALSTIEČIAI LIAUDININKAI LIETUVOS
POLITINIAME GYVENIME
1926 –1940 M.**

Daktaro disertacija
Humanitariniai mokslai, istorija (05H)

Kaunas, 2011

UDK 329(474.5)

Ta-79

Disertacija ginama eksternu

Doktorantūros teisė suteikta Vytauto Didžiojo universitetui kartu su Lietuvos istorijos institutu
2003 m. liepos 15 d. Lietuvos Respublikos Vyriausybės nutarimu Nr. 926.

Mokslinis konsultantas:

Doc. dr. **Pranas Janauskas** (Vytauto Didžiojo universitetas, Humanitariniai mokslai, istorija –
05H)

ISBN 978-9955-12-665-2

TURINYS

ĮVADAS	4
I. BENDRA POLITINĖ SITUACIJA IR VALSTIEČIŲ PARTIJŲ PADĖTIS VIDURIO RYTŲ EUROPOJE	29
II. VALSTIEČIAI LIAUDININKAI IR LIETUVOS VALDŽIOS POLITIKA (IKI 1929 M.)	39
III. PARTIJOS VIDAUS PROBLEMOS	59
1. Organizacinės struktūros raidos ypatumai	59
2. Pozicijų skirtumai partijoje (4-ojo dešimtmečio I-oji pusė)	82
3. Kartų konfliktas 4-ame dešimtmetyje	115
IV. OPOZICINĖ VEIKLA ANTANO SMETONOS AUTORITARINIAM VALDYMUI (IKI 1939 M. KOVO)	147
V. POLITINIŲ SĄJUNGININKŲ PAIEŠKOS KELIAIS: SANTYKIAI SU KITOMIS PARTIJOMIS	173
VI. MĖGINIMAI SUGRIŽTI Į VALDANČIAJĄ KOALICIJĄ (1939 M. KOVAS–1940 M. BIRŽELIS)	203
IŠVADOS	251
PRIEDAI	255
ŠALTINIAI IR LITERATŪRA	266

IVADAS

Temos aktualumas ir problematika. Demokratinis valdymas neįvaizduojamas be politinių partijų, kurios yra vienas iš įdomiausių ir vienas naujausių politinio gyvenimo institutų. Atstovaujamoje demokratijoje partijos yra svarbiausias politinių veiksmų variklis, nes čia jos sąveikauja su piliečiais ir interesų organizacijomis, išreiškdamos ir organizuodamos politinius reikalavimus bei paramą socialinėms takoskyroms; partijos iškelia į valdžią politikus, kurių elgsena daro milžinišką poveikį visuomenei per vyriausybės sprendimus ir veiksmus¹.

Nors Europoje pirmosios politinės partijos susikūrė Didžiojoje Britanijoje dar XVII a., Lietuvoje dėl įvairių priežasčių jos pradėjo kurtis tik XIX a. pabaigoje–XX a. pradžioje ir tai visų pirma susiję su tuo metu vykusiu lietuvių tautiniu atgimimu. 1896 m. susikūrė pirmoji politinė organizacija – Lietuviška socialdemokratų partija (LSDP) (vėliau jos pavadinimas keletą kartų kito – 1902 m. Lietuvių socialdemokratų partija, o nuo 1905 m. ji galutinai gavo Lietuvos socialdemokratų partijos vardą), 1902 m. – Lietuvių demokratų partija (LDP) (nuo 1906 m. ji gavo Lietuvos demokratų partijos pavadinimą), 1905 m. – jos sparnas – Lietuvos valstiečių sąjunga (LVS). Visuomenei vis labiau skaidantis, palaipsniui pradėjo kurtis ir kitos partijos, kurių masinis kūrimasis sutapo su Pirmojo pasaulinio karo pabaiga ir Lietuvos nepriklausomybės atkūrimu. Naujai įkurtos ar atsikūrusios prieš karą veikusios politinės partijos stengėsi išplėsti savo veiklą visoje šalyje ir ypatingai savo veiklą sustiprino 1920 m. pavasarį, pirmą kartą Lietuvos istorijoje vykstant pirmiems demokratiniams rinkimams į Steigiamąjį Seimą. Demokratinio laikotarpio (1920–1926 m. gruodžio 17 d.), reguliariai vykstant demokratiniams rinkimams į Seimą ir savivaldybes, partijos ir partinė sistema užėmė išskirtinę vietą Lietuvoje. Partijų svarbą rodo tas faktas, kad Seime daugumą turinčios partijos rinko šalies prezidentą. Tačiau 1926 m. gruodžio 17 d. įvykus valstybės perversmui ir valdžiai pradėjus drastiškais priemonėmis persekioti opozicines partijas, o kitų metų balandį prezidentui Antanui Smetonai paleidus III Seimą, partijų, išskyrus valdžioje likusią Lietuvių tautininkų sąjungą (LTS), veikla šalyje buvo stipriai suvaržyta. Pagaliau 1936 m. pradžioje A. Smetonos autoritarinis valdymas ryžosi politines partijas, išskyrus LTS, uždaryti. Uždraustų politinių partijų ir srovių veikla daugiau reikėsi per valdžios cenzūruojamus periodinius leidinius, pirmiausia dienraščius. Jų spaustuvės atstojo uždarytų partijų valdžios centrus. Pogrindyje toliau veikė Lietuvos komunistų partija (LKP). Tokia padėtis išliko iki 1940 m. birželį įvykusios Lietuvos okupacijos.

1926 m. buvo dramatiškai Lietuvos valstiečių liaudininkų sąjungai (LVLS) – vienai iš pagrindinių Pirmosios Lietuvos Respublikos partijų, kuri dar tų metų pavasarį įvykusiųose

¹ Krupavičius A., Lukošaitis A. *Lietuvos politinė sistema; sąranga ir raida*. Vilnius, 2004, p. 297.

rinkimuose į III Seimą LVLS gavo daugiausiai – 26 proc. visų rinkėjų balsų (arba 22 mandatus iš 85). Viena vertus, po III Seimo rinkimų liaudininkai suformavo valdančiąją koaliciją su Lietuvos socialdemokratų partija (LSDP) ir tautinėmis mažumomis. Aukščiausi valdžios postai atiteko valstiečių liaudininkų lyderiams: Kazys Grinius buvo išrinktas Lietuvos prezidentu, Jonas Staugaitis – Seimo pirmininku, Mykolas Sleževičius paskirtas naujos vyriausybės vadovu, vyriausybės narių daugumą sudarė jo partijos nariai. III Seimo darbo pradžioje pirmą kartą atsikūrusioje Lietuvoje buvo panaikintas karo stovis ir skubiai pradėti įgyventi kiti demokratiniai pertvarkymai. Demokratinis laikotarpis tęsėsi iki 1926 m. gruodžio 17 d., kuomet, įvykus valstybės perversmui, teisėta demokratinė valdžia buvo nuversta. Tai įvyko „be didelio triukšmo“, „konstitucinė santvarka iš karto savaimė žlugo“². Liaudininkų vadai, visuomenėje pagarsėję kaip dideli demokratai, 1926 m. pabaigoje nesiėmė reikiamų priemonių, kad „apsaugojus Seimą ir pačią vyriausybę nuo sąmokslininkų“³. Maža to, LVLS vadovybė, laikydama pasyvios taktikos, prisidėjo prie gruodžio perversmo padarinių legalizavimo⁴. Mykolo Riomerio teigimu, šiuo atžvilgiu socialdemokratai, kurie legalizavimo vaidinimui nepritarė, buvo nuoseklesni ir pasirodė politiškam menui labiau subrendę. „Sutikdami perversminį vyriausybės sąstato pakeitimą legalizuoti, liaudininkai tuo pačiu šį perversmo padarinių sankcionavo, taip sakant, patys savo rankas sutepė perversmu, pritarė sau suduotam smūgiui, patys, taip sakant save išplakė“⁵. Antra vertus, po perversmo prasidėjo opozicinė Valstiečių liaudininkų partijos veikla, kuri dėl valdžios suvaržymų ir vidinių konfliktų buvo kone sunkiausia per visą partijos gyvavimo laikotarpį. Padėtį komplikavo vidaus nesutarimai, kurių pasėkoje iš liaudininkų partijos 4-ame dešimtmetyje pasitraukė ar iš jos buvo pašalinti žymūs nariai. Kai kurie nariai atsipirko išpėjimais. Be to, autoritarinio valdymo sąlygomis partijai nevystant aktyvesnės veiklos, nuo 4-ojo dešimtmečio vidurio jaunųjų valstiečių liaudininkų branduolys su Justu Paleckiu priešakyje ėmė bendradarbiauti su pagrindine Lietuvos komunistų partija (LKP). Todėl dėsninga, kad 1940 m. birželį Sovietų Sąjungai okupavus Lietuvą, jaunųjų valstiečių liaudininkų lyderiai gavo aukštus valstybinius postus: Justas Paleckis paskirtas marionetinės Liaudies vyriausybės ministru pirmininku, Mečislovas Gedvilas – vidaus reikalų ministru, Juozas Vaišnoras – finansų viceministru, o liepos pradžioje atsistatydinus finansų ministrui Ernestui Galvanauskui – finansų ministru. Aukštus postus gavo ir kiti jaunieji valstiečiai liaudininkai, tuo metu turėję vos trisdešimt ar kiek daugiau metų: Valerijonas Knyva paskirtas savivaldybių departamento direktoriumi, Antanas Rūkas – meno reikalų valdybos

² Remeris M. *Lietuvos konstitucinės teisės paskaitos*. Vilnius, 1990, p. 212.

³ Skipitis R. *Nepriklausomą Lietuvą statant. Atsiminimai*. Chicago, 1961, p. 410.

⁴ Stakeliūnaitė D. 1926 m. gruodžio 17 d. perversmo padarinių legalizavimas: Lietuvos valstiečių liaudininkų sąjungos vadovybės pozicija. *Istorija*, 1999, t. 41, p. 34–39.

⁵ Remeris M. *Lietuvos konstitucinės teisės paskaitos*. Vilnius, 1990, p. 212.

viršininko pavaduotoju, ilgametis jaunųjų liaudininkų žurnalo „Mūsų jaunimas“ redaktorius Petras Kežinaitis 1940 m. birželį–rugsėį dirbo vidaus reikalų ministerijos Sspaudos skyriaus sekretoriumi, Marijonas Gregorauskas nuo 1940 m. rugpjūčio pabaigos – prekybos pramonės komisaru ir t.t.

Išskyrus pavienius valstiečių liaudininkų veiklos fragmentus, pirmiausia atkleidžiančius didžiuosius nesutarimus partijoje 4-ajame dešimtmetyje, šios partijos veikla šalies politiniame gyvenime autoritariniu laikotarpiu nėra ištyrinėta. Be to, iš žemiau pristatytos istoriografijos apžvalgos galima susidaryti įspūdį, jog po 1926 m. gruodžio 17 d. perversmo valstiečių liaudininkų veikla tebuvo fragmentinė. Toks požiūris neatitinka tikrovės. Partija, nepaisant po valstybės perversmo užgriuvusių sunkumų, nuolatinio veiklos varžymo, kiek leido sąlygos stengėsi atgauti iki gruodžio 17 d. turėtą populiarumą visuomenėje, šaukė partijos narių visuotinius metinius susirinkimus, atkūrė ar steigė naujas kuopas, kovojo dėl jų išlikimo.

Turint omenyje, kad nėra išleistos jokios studijos apie valstiečius liaudininkus autoritariniu laikotarpiu, nežinant šios partijos veiklos detalių tuo laikotarpiu, liaudininkų partijos veikla, pirmiausia lyderių darbai, vertinami pagal jų poelgius demokratiniu periodu 1918–1926 m. Turimi omenyje po Lietuvos nepriklausomybės išleisti pavienių autorių darbai apie Kazį Grinių⁶, Joną Vileišį⁷, kolektyviniai tyrimai apie Lietuvos ministrus pirmininkus⁸, Lietuvos užsienio reikalų ministrus⁹. Dėl nesamų tyrimų, pavyzdžiui, bendrai pristatant M. Sleževičiaus politinę veiklą, akcentuojamas 1918 m. pabaigoje jo kartu su krašto apsaugos ministru Mykolu Velykiu išleistas atsišaukimas, kviečiantis Lietuvos savanorius ginti tėvynę nuo į šalį besiveržiančių bolševikų kariuomenės. Visai nutylima apie šio Lietuvai daug nusipelnusio veikėjo veiksmus po perversmo, kuomet, kaip matysime iš disertacijos dėstymo, atsiskleidžia kitoks M. Sleževičiaus politinis portretas.

Nesant tyrimų, iki šiol neaišku, kokios pozicijos valstiečiai liaudininkai laikėsi svarbiais tiriamojo laikotarpio Lietuvos vidaus politikos klausimais, neatskleisti liaudininkų mėginimai suaktyvinti savo veiklą 4-ojo dešimtmečio pirmoje pusėje, veiksmai po oficialaus partijos uždraudimo 1936 m., neišryškintas liaudininkų vaidmuo okupacijos išvakarėse. Daug neaiškumų yra ir apie Mečislovo Gedvilo veiklą LVLS. Tradiciškai klaidingai nurodoma, kad

⁶ Eidintas A. *Kazys Grinius*, Vilnius, 1993; Butkus Z. Dr. Kazys Grinius. *Lietuvos Respublikos Ministrai Pirmininkai*. Vilnius, 1997, p. 242–248; Ilgūnas G. *Kazys Grinius*. Vilnius, 2000.

⁷ Aničas J. *Jonas Vileišis. 1872–1942. Gyvenimo ir veiklos bruožai*. Vilnius, 1995.

⁸ Čepas R. Ministras Pirmininkas Mykolas Sleževičius. *Lietuvos Respublikos Ministrai Pirmininkai 1918–1940*. Vilnius, 1997, p. 71–117.

⁹ Kasparavičius A. Mykolo Sleževičiaus profilis tarpukario Lietuvos užsienio politikoje (1919 04 12 – 10 06 ir 1926 06 15 – 12 16). *Lietuvos užsienio reikalų ministrai 1918–1940*. Kaunas, 1999, p. 212–222.

M. Gedvilas iki 1931 m. priklausė LVLS, o nuo 1934 m. – LKP¹⁰. Panašus vertinimas pateiktas naujausiuose istorikų tyrimuose¹¹. Niekur nenurodyta M. Gedvilo politinė veikla LVLS vėlesniu laikotarpiu, apie kurią savo atsiminimuose trumpai užsiminė jis pats: „Kai tapau Lietuvos Komunistų partijos nariu (1934 m. – M. T.), draugai iš Centro Komiteto man patarė ir toliau nenutraukti ryšių su valstiečių liaudininkų sąjunga“¹². M. Gedvilas į patarimus atsižvelgė ir liko Valstiečių liaudininkų partijos nariu. Maža to, M. Gedvilas buvo vienas iš LVLS Telšių apygardos komiteto lyderių, nuolat konfliktavusių su liaudininkų Centro Komitetu (CK). Daug baltų dėmių yra ir J. Paleckio ankstyvojoje (iki 1940 m.) politinėje biografijoje. Įdomu tai, jog, sovietmečiu nei jis, nei jo buvę artimi bendražygiai niekur nenurodė J. Paleckio priklausymo Valstiečių liaudininkų partijai.

Dėl tyrimo stokos neturime visapusiško vaizdo ne tik apie valstiečių liaudininkų veiklą, bet ir apskritai apie politinius aptariamojo laikotarpio įvykius, ypatingai liečiančius opozicinių partijų darbus. Verta atkreipti dėmesį į dar 1990 m. istorikės Reginos Žepkaitės pareikštą mintį, kad „opozicijos veikla 1927–1940 m. ir jos reikšmė plačiau istorikų nenagrinėta, nėra tam skirtų specialių stambesnių darbų, netgi straipsnių, o tai labai įdomus ir reikalingas istorijos tyrimų baras, galintis visapusiškai ir nuodugniau padėti išsiaiškinti 1940 m. birželio įvykius lietuvių tautos istorijoje“¹³. Panašiai 1996 m. rašė istorikas Gediminas Rudis, pažymėjęs, jog „opozicijos A. Smetonos režimui vaidmuo ir reikšmė – gana plati, atskiros monografijos verta tema“¹⁴.

Terminija. Disertacijoje vartojamas terminas *partija*, kilęs nuo lotynų kalbos žodžio „pars“, kuris reiškia dalis. Politologų supratimu, žodis *partija* – tai visuomenės dalis – profesionalių politikų ir juos palaikančių piliečių organizacija, kurios pagrindinis tikslas – siekti laimėti rinkimus ir sudaryti valstybės vyriausybę¹⁵. Be abejo, ir kitos socialinės grupės ir organizacijos, kaip profsąjungos ar įvairūs visuomeninei judėjimai gali turėti politinių tikslų, siekti paveikti vyriausybės politiką viena ar kita linkme, bet politinės partijos siekia daugiau. Jos pačios nori įgyti teisėtą valdžią valstybėje, pačios sudaryti vyriausybę ir pačios formuoti bei įgyvendinti politiką. Kiekviena politinė partija yra organizacija, turinti pakankamai daug jos programą remiančių narių, organizacinį aparatą ir pagaliau savo vidaus tvarkos taisykles – statutą¹⁶.

¹⁰ Gedvilas Mečislovas. *Lietuviškoji tarybinė enciklopedija*. Vilnius, 1978, t. 4, p. 25; Tininis V. Prievartos kryžkelėse. *Pergalė*, 1990, nr. 8, p. 124; Tininis V. Mečislovas Gedvilas. Tininis V. *Sovietinė Lietuva ir jos ir veikėjai*. Vilnius, 1994, p. 166.

¹¹ *Lietuva 1940–1990. Okupuotos Lietuvos istorija*. Vilnius, 2005, p. 67.

¹² Gedvilas M. *Lemiamas posūkis*. Vilnius, 1975, p. 14.

¹³ Žepkaitė R. Istoriko požiūris į Juozo Audėno atsiminimus. Audėnas J. *Paskutinis posėdis. Atsiminimai. (Antras fotografuotas leidimas)*. Vilnius, 1990, p. VII.

¹⁴ Rudis G. Jungtinis antismetoninės opozicijos sąjūdis 1938–1939 metais, *Lietuvos istorijos metraštis 1996*, Vilnius, 1997, p. 184.

¹⁵ *Politinės partijos Lietuvoje: Atgimimas ir veikla*. (sud. Algis Krupavičius). Kaunas, 1996, p. 6.

¹⁶ Krupavičius A., Lukošaitis A. *Lietuvos politinė sistema: sąranga ir raida*. Kaunas, 2004, p. 78.

Pavadinimas *valstiečiai liaudininkai* apima pirmiausia politinę partiją – Lietuvos valstiečių liaudininkų sąjungą ir taip vadinamus *jaunuosius valstiečius liaudininkus*. Atsižvelgus į partijos dokumentus¹⁷, disertacijoje pavadinimai „Valstiečių liaudininkų partija“ ir „Valstiečių liaudininkų sąjunga“ vartojami kaip sinonimai. Lietuvos valstiečių liaudininkų sąjunga po Lietuvos krikščionių demokratų partijos (LKDP) buvo stipriausia politinė jėga Lietuvoje demokratiniu laikotarpiu (1918–1926 m.), o autoritarizmo periodu (1926 m. pabaiga–1940 m.) valstiečiai liaudininkai po valdžioje įsitvirtinusios LTS ir LKDP buvo trečioji politinė jėga šalies politiniame gyvenime. Valstiečių liaudininkų vadovaujančių veikėjų branduolį sudarė 1902–1915 m. veikusios Lietuvių demokratų partijos (LDP) bei per 1905 m. revoliuciją įkurtos Lietuvos valstiečių sąjungos (LVS) politiniai veikėjai. Pirmojo pasaulinio karo metais po vasario revoliucijos Rusijoje šių politinių jėgų atstovai įsteigė Lietuvos socialistų liaudininkų partiją. Šios partijos vadovybei ir radikalesniems jos nariams pasidavus kairiųjų eserų įtakai ir išitraukus į dramatiškus 1917 m. įvykius Rusijoje, tų metų rugsėjį grupė atskilusių partijos dešiniųjų narių įsteigė Lietuvos socialistų liaudininkų demokratų partiją (LSLDP).

Po Pirmojo pasaulinio karo šios partijos nariams sugrįžus į nepriklausomybę atkūrusią Lietuvą, įsijungus vietos LDP veikėjams, pradėtos masiškai kurti liaudininkų partijos kuopos. Tuo pačiu vyko glaudus LSLDP ir LVS bendradarbiams, pasibaigęs 1922 m. gruodžio 3–5 d. šioms partijoms susijungus į LVLS. Į sąjungos vadovybę buvo išrinkti Felicija Bortkevičienė, Kazys Grinius, Jurgis Krikščiūnas, Vladas Lašas, Mykolas Sleževičius, Jonas Staugaitis, Zigmas Toliušis ir Jonas Vileišis. Sąjungos pirmininku išrinktas M. Sleževičius. 1923 m. kovo mėn. priimtoje naujoje partijos programoje neliko žodžio socializmas. Programoje buvo keliamas uždavinys, kad Lietuva būtų laisva, nepriklausoma, demokratinė respublika, kurioje visi darbo žmonės galėtų lygiai naudotis visais mokslo, darbo ir kultūros vaisiais. Partijos svorį valstybės gyvenime atspindi gauti balsai per minėtus demokratinių seimų rinkimus ir vietos seimuose: Steigiamajame Seime partija turėjo 28 vietas (25 proc.) gavo 145,562 balsus; I Seime – 19 vietų (25,6 proc.), gavo 147,219 balsų; II Seime – 16 vietų (20,5 proc.) gavo 161,195 balsus; III Seime – 22 vietas (25,9 proc.) gavo 225,787 balsus¹⁸. Partijai sėkmingiausi buvo 1926 m. III Seimo rinkimai, po kurių valstiečiai liaudininkai tapo įtakingiausia politinė jėga šalyje. Po tais metais įvykusio gruodžio 17 d. valstybės perversmo valstiečiai liaudininkai tapo opozicine partija valdžią užurpavusiam Antano Smetonos valdymui.

¹⁷ LVLS programoje 42§ nurodyta: „Valstiečių Liaudininkų Sąjungą sudaro tvirtą, tamprią ir disciplinuotą politinę organizaciją, kad paveikus į įstatymų leidžiamąsias įstaigas ir į vykdomąją valdžią ir tuo būdu įgyvendinus visus sąjungos reikalavimus ir sumanymus“. (*Lietuvos valstiečių liaudininkų sąjungos programa ir statutas*. Kaunas, 1933, p. 20).

¹⁸ Bericht des Litauischen Nationalen Bauernverbandes. *LMAVB RS*, f. 199–237, l. 224R.

Jaunuosius *valstiečius liaudininkus* atstovavo Lietuvos Jaunimo Sąjunga (LJS) (kitai dar vadinami *jaunimiečiais*) bei jaunieji studentai varpininkai, priklausantys Vytauto Didžiojo universiteto (VDU) studentų „Varpo“ draugijai, taip pat jau baigę studijas ir anksčiau jai priklausę studentai¹⁹. Formaliai LJS ir studentų „Varpo“ draugija buvo apolitiškos, tačiau jos nariai stengėsi dalyvauti valstiečių liaudininkų veikloje. Tokia padėtis išliko ir 4-ojo dešimtmečio antroje pusėje. Po politinių partijų uždarymo Lietuvoje 1936 m., neleidžiant joms veikti legaliai, buvę jų nariai stengėsi ir toliau pagal galimybes dalyvauti politikoje ir veiklą nukreipė į savo globojamas legalias kultūros ar panašias draugijas. Senieji valstiečiai liaudininkai svarbiausius klausimus sprendavo akcinėje bendrovėje „Varpas“, kuri leido jų laikraščius „Lietuvos žinios“ ir „Lietuvos ūkininkas“, o nuolatiniais savo pagalbininkais laikė buvusius ar esančius vyresniųjų kursų VDU studentus varpininkus bei LJS (ji oficialiai taip pat buvo uždaryta) narius. Todėl LJS ir studentų „Varpo“ draugijos nariai, oficialiai nepriklausę jokiai politinei partijai, gana aktyviai dalyvavo tuo metu uždraustos Valstiečių liaudininkų partijos veikloje. Tokias išvadas leidžia daryti konkretūs pavyzdžiai. Julius Būtėnas savo atsiminimuose rašo, kad Lietuvą pradėjus valdyti Sovietų Sąjungai, ji „ėmė didžiai domėtis nepriklausomos Lietuvos piliečių buvusią partinę priklausomybę“. Apie savo partinę priklausomybę jis rašė: „Į visokius klausimus žodžiu ir raštu klosčiau, jog nė vienai iš „anais metais“ (nepriklausomoje Lietuvoje – M. T.) veikusių partijų nepriklausiau. Iš tikrųjų taip ir buvo: Lietuvos Jaunimo sąjunga ir studentų „Varpo“ draugija, kurių nariu buvau, tik organizacijos“²⁰. Anot J. Būtėno, prieš uždarant Valstiečių liaudininkų sąjungą, jis suvažiavime, į kurį „atėjęs kaip svečias“, buvo išrinktas suvažiavimo prezidiumo sekretoriumi: „Aiškintis, jog aš ne narys, nebe laikas, – paklusau“²¹. Tarp LJS ir studentų varpininkų buvo tamprus ryšys, kas leidžia šias abi grupes laikyti jaunaisiais valstiečiais liaudininkais. Pavyzdžiui, Aleksandras Drobnys 1930–1934 m. buvo LJS Centro Valdybos (CV) narys, 1934–1935 m. jos ir studentų varpininkų draugijos narys, pirmininkas²². Abu pavyzdžiai rodo, kad tie patys asmenys vienu metu dažnai priklausė abiem organizacijoms, o tuo pačiu ir Valstiečių liaudininkų sąjungai. Paprasčiau tariant, LJS, studentai varpininkai ir *filisteriai* (baigę studijas VDU studentai varpininkai) buvo vadinami *jaunaisiais valstiečiais liaudininkais*. Atkreiptinas dėmesys, jog okupacijos išvakarėse jaunimiečių ir studentų varpininkų lyderiai, gindami J. Paleckį nuo valstiečių liaudininkų vadovybės, patys save įvardijo „*jaunaisiais liaudininkais*“²³. Rečiau

¹⁹ Rūkas A. Studentai varpininkai 1923–1938. *Varpininkų kelias. Studentų varpininkų XV metų sukakčiai paminėti jubiliejinis leidinys*. Kaunas, 1939, p. 197-214.

²⁰ Būtėnas J. *Gyvenusi kitiems*. Vilnius, 1993, p. 92.

²¹ *Ten pat.*

²² Drobnys Aleksandras. *Lietuviškoji tarybinė enciklopedija*. Vilnius, 1978, t. 3, p. 171.

²³ Tamošaitis M. Justas Paleckis ir jaunieji valstiečiai liaudininkai Lietuvai atgaunant Vilniaus kraštą (1939 m. ruduo). *Vilniaus istorijos metraštis*, Vilnius, 2007, t. 1, p. 161.

tyrime vartojamas terminas *jaunieji varpininkai*, kuris daugiau sąlyginis. Šiuo terminu vadinami studentai, priklausantys studentų varpininkų organizacijoms ar jau baigę studijas varpininkai filisteriai.

1926 m. gruodžio 17 d. – 1940 m. birželio 15 d. Lietuvoje įsigalėjus prezidento Antano Smetonos autoritariniam valdymui, Valstiečių liaudininkų partija veikė kaip opozicinė jėga. „*Opozicija* (lot. *oppositio* — prieštaravimas, priešprieša): 1. priešinimasis, savo pažiūrų, politikos priešpriešinis iškėlimas kuriai nors kt. politikai, kt. pažiūroms; 2. partija arba grupė, nesutinkanti su daugumos nuomone, prieštaraujanti daugumos politikai²⁴“. Tiriamuoju laikotarpiu dėl nuolatinių suvaržymų (susirinkimų draudimų, spaudos cenzūros ir kitų demokratinių laisvių apribojimo), o svarbiausia – nesant demokratinių rinkimų į Seimą, opozicinės partijos šalyje negalėjo atlikti visaverčio opozicijai skirto vaidmens. Tačiau, kaip bus rašoma disertacijos dėstyje, tiriamaoji Valstiečių liaudininkų partija autoritariniu laikotarpiu kiek leido sąlygos stengėsi ne tik oponuoti nedemokratinėi valdžiai, siekiant pagerinti valdymą teikė savo konkrečius pasiūlymus, bet ir stengėsi demokratiniu būdu ateiti į valdžią. 1939 m. kovo pabaigoje, oficialiai dar 1936 m. pradžioje uždraustoms valstiečių liaudininkų ir krikščionių demokratų partijoms pavyko pasiekti, kad naujoje vyriausybėje prezidentas A. Smetona leistų dirbti po du šių partijų atstovus. Todėl galima sakyti, kad valstiečiams liaudininkams bei krikščionims demokratams sąlyginai pavyko sugrįžti į valdžią.

Disertacijoje keliose vietose vartojamu terminu *kvieskininkai* vadinami buvusio I, II ir III Seimų valstiečių liaudininkų frakcijos nario, vieno iš partijos lyderio Vinco Kvieskos šalininkai, 4-ojo dešimtmečio viduryje siekė perimti Valstiečių liaudininkų partijos vadovavimą į savo rankas. Tuo tikslu jie siekė LVLS sujungti su valdžioje esančia Lietuvių tautininkų sąjunga.

Terminu „*Ašis*“ vadinama 1938–1939 m. opozicinių partijų – valstiečių liaudininkų, krikščionių demokratų ir ultradešiniųjų radikalų voldemarininkų, buvusio Lietuvos ministro pirmininko ir užsienio reikalų ministro Augustino Voldemaro (1926 m. gruodis–1929 m. rugsėjis) šalininkų, – sudaryta koalicija, kurios tikslas buvo nuversti autoritarinį A. Smetonos valdymą.

Tyrimo objektas. Šio tyrimo objektas – valstiečių liaudininkų, vienos iš pagrindinės partijos Pirmojoje Lietuvos Respublikoje, veikla Lietuvos politiniame gyvenime autoritarinio valdymo metais. Oficialiai partija vadinosi LVLS, tačiau turint omenyje, kad partijos veikla buvo neatsiejama nuo jos įtakoje veikusių jaunimo organizacijų – Lietuvos jaunimo sąjungos (LJS) ir Lietuvos universitete (nuo 1930 m. Vytauto Didžiojo universitetas (VDU)) veikusių studentų varpininkų, – disertacijoje šios organizacijos įvardytos valstiečiais liaudininkais ir laikomos pagrindiniu tyrimo objektu. Autoritariniu laikotarpiu LVLS, LJS ir studentai varpininkai patyrė

²⁴ <http://www.zodziai.lt/reiksme&word=opozicija&wid=14104> (žr. 2010 06 10).

valdžios persekiojimus, išgyveno galias vidaus krizes ir sukrėtimus. Todėl nušviečiant valstiečių liaudininkų veiklą 1926 m. pabaigoje–1940 m. Lietuvos politiniame gyvenime, disertacijoje neišvengiamai daug dėmesio teko skirti valstiečių liaudininkų vidaus problemoms.

Aptariamuoju laikotarpiu per 80 proc. Lietuvos gyventojų gyveno kaime ir net 79 proc. visų šalies gyventojų vertėsi žemdirbyste, 9,5 proc. – pramone ir prekyba bei 11,5 proc. kitkuo. Visas Lietuvos teritorijos plotą sudarė apie 5.600.00 ha žemės; 264.000 ūkininkų šį žemės kiekį Lietuvoje valdė pasiskirstę taip: iki 10 ha valdė apie 31,3 proc.; nuo 10 iki 20 ha – 50,0 proc.; nuo 20 iki 50 ha – 15,7 proc., virš 50 ha – 3,0 proc.²⁵ Lietuvos valstiečių liaudininkų partija užėmė „kaip ir centrą Lietuvos politinių partijų grupuotėje bazuodamasi ant smulkių ir vidutinių ūkininkų“ ir „gynė mažžemių ir smulkių ūkininkų reikalus“²⁶. Valstiečių liaudininkų partijos, „grynai ūkininkų organizacijos“, narių daugumą (net apie 85 proc. visų partijos narių) sudarė ūkininkai, o kitą dalį – laisvų profesijų, amatininkų, valdininkų, miestelėnų ir t.t. atstovai²⁷. 1920 m. rinkimų į Steigiamąjį Seimą metu valstiečiai liaudininkai savo skyrių provincijoje turėjo mažai. Rinkimų metu į I Seimą (1922 m. rudenį) jų buvo per 300 („buvo kone kiekviename valsčiuje po skyrių“); 1923 m. pavasarį per II Seimo rinkimus – apie 450, o 1926 m. pavasarį per III Seimo rinkimus „jau buvo arti 800 skyrių“²⁸. Kitais duomenimis, 1926 m. LVLS turėjo apie 500 kuopų, kuriose buvo apie 40 000 narių²⁹.

Tikslas ir uždaviniai, chronologinės ribos. Pagrindinis disertacijos tikslas – nustatyti Valstiečių liaudininkų partijos vietą Lietuvos politiniame gyvenime 1926–1940 m.

Tiksliui pasiekti keliami šie uždaviniai:

- 1) pristatyti bendrą valstiečių politinių partijų padėtį Vidurio Rytų Europoje tiriamuoju laikotarpiu;
- 2) įvertinti valstiečių liaudininkų padėtį Lietuvoje po 1926 m. gruodžio 17 d. valstybės perversmo;
- 3) išanalizuoti svarbiausias Valstiečių liaudininkų partijoje kilusias vidaus problemas;
- 4) atskleisti valstiečių liaudininkų požiūrį į Lietuvos valdžios vykdytą vidaus politiką;
- 5) aptarti valstiečių liaudininkų santykius su kitomis to meto Lietuvos politinėmis partijomis;
- 6) nušviesti valstiečių liaudininkų veiklą generolo Jono Černiaus ir Antano Merkio vyriausybių valdymo metais.

Šio tyrimo chronologinės ribos – 1926–1940 m., – apima maždaug 14 metų nepriklausomos, dar vadinamos „Smetoninės“ Lietuvos, gyvavimo laikotarpį. Pradžia siejama su 1926 m. gruodžio

²⁵ Bericht des Litauischen Nationalen Bauernverbandes. *LMAVB RS*, f. 199–237, l. 224R.

²⁶ *Ten pat*.

²⁷ *Ten pat*, l. 224R.

²⁸ *Ten pat*, l. 224R.

²⁹ Kokia tautininkų konsolidacija (sk. Spaudos apžvalga). *Lietuvos žinios*, 1938 12 22, p. 5.

17 d. Lietuvoje įvykusių valstybės perversmu, kurio metu tautininkai ir krikščionys demokratai, pasitelkę į pagalbą karininkus, nuvertė teisėtą tautinių mažumų remiamą iš valstiečių liaudininkų ir socialdemokratų sudarytą valdančiąją koaliciją. Perversmo metu buvo nuverstas Lietuvos Respublikos Prezidentas valstietis liaudininkas Kazys Grinius ir ministras pirmininkas valstietis liaudininkas Mykolas Sleževičius. Į valdžią atėjus tautininkams ir krikščionims demokratams, Lietuvoje pradėjo formuotis antidemokratinis valdymas, gavęs autoritarizmo pavadinimą. Tyrimo pabaiga – 1940 m. birželio 15 d., kuomet Sovietų Sąjunga okupavo Lietuvą.

Dėl apimties ribotumo disertacijoje atskirai nėra pristatomas valstiečių liaudininkų požiūris į Lietuvos užsienio politiką.

Tyrimo metodai. Disertacijoje taikomi keli tyrimo metodai. Tiriant įvairias socialines grupes, tarp jų ir politines partijas, užsienio autorių dažnai pasitelkiamas prozopografinis tyrimo metodas, tyrinėtojams leidžiantis pateikti nagrinėjamos grupės narių kolektyvinę biografiją³⁰. Taikant šį metodą, iš pradžių planuota šioje disertacijoje išsamiai pristatyti Valstiečių liaudininkų partijos narių socialinę sudėtį pagal įvairius pjūvius (gimimo vietą, amžių, išsilavinimą ir kitus parametrus). Deja, dėl skurdžios dokumentinės medžiagos (išskyrus Kauno kuopos narius) šio sumanymo atsisakyta.

Turint omenyje, kad dauguma dokumentų į mokslinę apyvartą įvedami pirmą kartą, disertacijoje plačiai naudojamas aprašomasis tyrimo metodas. Interpretuojant ir klasifikuojant įvairaus pobūdžio dokumentinę medžiagą, ją sisteminant ir analizuojant naudojamas analitinis tyrimo metodas.

Pasitelkus komparatyvistikos metodą³¹, kurio esmė – nustatyti nagrinėjamų įvykių ar reiškinių panašumus ar skirtumus, disertacijoje pristatoma bendra valstiečių partijų padėtis Vidurio Rytų Europoje tiriamuoju laikotarpiu, o nagrinėjamos Valstiečių liaudininkų partijos programinės nuostatos bendrais bruožais lyginamos su to meto Lietuvos politinių partijų ir kitų valstybių (Čekoslovakijos, Latvijos) agrarinių partijų programomis.

Istoriografijos apžvalga. Vidurio Rytų Europos valstiečių politinių partijų tyrimų istoriografija yra gana turtinga³². Vien per pastaruosius du dešimtmečius pasirodė daugybė mokslinių darbų,

³⁰ Cohen G., Flinn A., Morgan K. Towards A Mixed Method Social History: combining quantitative and qualitative methods in the study of collective biography. www.2.lisg.nl/esshc/programme.asp?pap=1360 (žr. 2004 04 29); The International Newsletter of Communist Studies Online XV (2009), no 22. http://www.mzes.uni-mannheim.de/projekte/incs/home/data/pdf/INCS_22_ONLINE.pdf (žr.: 2010 12 29).

³¹ Norkus Z. Lyginamasis metodas ir daugiariopo kunktūrinio priežastingumo problema. *Istorija*, 2002, nr. 53, 79-91; Haupt G., Kocka J. Comparative History: Methods, Aims, Problems, in: *Comparison And History. Europe in Cross-national Perspective*. (ed. Cohen D., O'Connor M.). New York, 2004, p. 23; *Comparative And Transnational History. Central European Approaches and New Perspectives* (ed. Haupt H. G, Köcka J.), 2009.

³² P vz., Rauch Georg von. Zur Krise des Parlamentarismus in Estland und Lettland in den 30er Jahren. *Die Krise des Parlamentarismus in Ostmitteleuropa zwischen den beiden Weltkriegen*. Marburg, 1967; Beer Klaus P. *Zur*

pirmiausiai Lenkijoje. Atskirai reikėtų paminėti Jano Borkovskio (Jan Borkowski), Barbaros Jakubovskajos (Barbara Jakubowska), Henryko Cimeko (Henryk Cimek) ir kitų autorių Lenkijos valstiečių politinių judėjimų³³ ir bendro pobūdžio nagrinėjamus darbus³⁴. Disertacijos nagrinėjamos temos požiūriu itin svarbi lenkų istoriko Piotro Lossovskio (Piotr Łossowski) dar 1972 m. išleista knyga „Baltijos šalys kelyje nuo demokratijos iki diktatūros (1918–1934)“³⁵. Tyrimas apima trijų Baltijos valstybių visą politinį procesą iki 1934 m. Jo dėka galima susidaryti bendrą vaizdą apie Lietuvos, Latvijos ir Estijos politinį gyvenimą, tame tarpe ir politinių partijų padėtį aptariamuoju laikotarpiu. Prieš keletą metų autorių kolektyvo išleistos knygos apie autoritarinį valdymą Vidurio Rytų Europoje³⁶ atskleidžia bendrą disertacijoje tiriamojo laikotarpio politinę padėtį Vidurio Rytų Europoje, tarp jų ir Baltijos valstybėse. „Latvijos istorija“³⁷ leidžia detaliai suvokti šioje valstybėje vykusius politinius procesus, tarp jų susidaryti bendrą vaizdą apie Lenkijos ūkininkų sąjungą. Minėti darbai ir bendro pobūdžio tyrimai³⁸, disertacijos pirmoje dalyje leido pristatyti bendrą politinę padėtį ir valstiečių partijų veiklos panoramą Vidurio Rytų Europoje tiriamuoju laikotarpiu.

Entwicklung des Parteien und Parlamentssysteme in Rumänien 1928–1933. Frankfurt am Main, 1983; Doliesen G. Die polnische Bauernpartei „Wyzwolenie“ in den Jahren 1918–1926. Marburg, 1995;

Pogány Á., Kubů E., Kofman J. *Für eine nationale Wirtschaft Ungarn, die Tschechoslowakei und Polen vom Ausgang des 19. Jahrhunderts bis zum Zweiten Weltkrieg.* <http://books.google.co.uk/books?hl=en&lr=&id=aAA9iu9dHV0C&oi=fnd&pg=PA7&dq=LITERATUR+%C2%A+B+AGRARISMUS+&ots=TVU69SpZv4&sig=IUC0B364Wm439vIQ7zyeFdgG2uQ#v=onepage&q&f=false> (žr. 2010 12 28); Mareš M., Pšejka P. *Agrarian and Peasant Parties in the Czech Republic: History, Presence and Central European Context.* http://ispo.fss.muni.cz/uploads/2download/Working_papers/ispo_wp_2007_1.pdf (žr.: 2010 12 28).

³³ Borkowski J. *Ludowcy w II Rzeczypospolitej.* Warszawa, 1987; Cimek H. *Międzynarodówka chłopska.* Rzeszów, 2003; Jakubowska B. *Ruch ludowy wobec przeszłości narodowej do 1939.* Warsaw, 1995; *Idee Państwo Ludowcy.* Lublin, 2009.

³⁴ Wandycz P. S. *Laisvės kaina. Vidurio Europos istorija nuo viduramžių iki dabarties.* Vilnius, 1997; Davies N. *Dievo žaislas. Lenkijos istorija.* II tomas. Nuo 1795 metų iki mūsų dienų. Vilnius, 2002.

³⁵ Łossowski P. *Kraje bałtyckie na drodze od demokracji parlamentarnej to dyktatury.* Wydawnictwo Ossolineum, 1972.

³⁶ *Autoritäre Regime in Ostmitteleuropa 1919–1944.* Mainz, 1995; *Autoritäre Regime in Ostmittel – und Südosteuropa 1919–1944.* Herausgegeben von Erwing Oberländer... . Paderborn–München–Wien–Zürich, 2001.

³⁷ *История Латвии XX век.* Рига, 2005.

³⁸ *Baltijos valstybių užgrobimo byla. JAV Kongreso Ch. J. Kersteno komiteto dokumentai 1953–1954 metai.* Vilnius, 1997; Butkus Z. *Lietuvos ir Latvijos santykiai 1919–1929 m.* Vilnius, 1993; Butkus Z. Valstybiniai perversmai Baltijos šalyse (1926 ir 1934 m.): panašumai ir skirtumai. *Lietuvos istorijos studijos*, 2006, t. 18, p. 73–77; Hobsbawm E. *Kraštutinių amžių: trumpasis XX amžius: 1914–1991.* Vilnius, 2000; Lieven A. *Pabaltijo revoliucija. Estija, Latvija, Lietuva – kelias į nepriklausomybę.* Vilnius, 1995; Kurzke H. *Thomas Mannas: gyvenimas kaip meno kūrinys.* Vilnius, 2009; Mačiulis D. 1931 m. Lietuvos ir Latvijos mokyklų konvencija ir lietuvių mokyklų padėtis Latvijoje. *Lituanistica*, 2008, t. 1.

Lietuvos politinių partijų, veikusių iki 1940 m., istoriografija³⁹ yra negausi. Išimtis – varpininkų ideologinė srovė, savo veiklą pradėjusi dar XIX a. pabaigoje V. Kudirkai įsteigus laikraštį „Varpas“. 1902 m. varpininkų įsteigta ir iki 1915 m. veikusi Lietuvių demokratų partija yra sulaukusi net atskiros istoriko Rimanto Miknio monografijos⁴⁰. Prieš keletą metų daktaro disertaciją apie valstiečių liaudininkų parlamentinę veiklą 1918–1926 m. apgynė istorikė Danutė Stakeliūnaitė⁴¹. Tačiau tyrimai apie valstiečių liaudininkų veiklą po 1926 m. gruodžio 17 d. yra kuklūs. Autoritarinio laikotarpio, išskyrus bendrą apžvalginio pobūdžio pačių valstiečių liaudininkų išleistą leidinį „Varpininkų kelias“⁴², partijos veikla nesulaukė tyrėjų dėmesio. Sovietinės okupacijos laikotarpiu, valstybiniu mastu ignoruojant ir klastojant Lietuvos praeitį, valstiečių liaudininkų veikla⁴³ netyrinėta. Pažymėtina, kad baigiantis Antrajam pasauliniam karui nemažas būrys liaudininkų pasitraukė į Vakarų ir ten atnaujino savo veiklą (kurį laiką leido žurnalus „Sėja“ ir „Varpas“). Tenka apgailestauti, kad tyrimų prasme mažai informatyvūs yra ir lietuvių išseivijos darbai, skirti valstiečiams liaudininkams. Tai pirmiausia pasakytina apie

³⁹ Apie seniausios partijos – Lietuvos socialdemokratų partijos veiklą autoritariniu laikotarpiu praktiškai nėra išsamaus tyrimo, išskyrus keletą bendro pobūdžio darbų: Astramskas A., Gaigalaitė A., Lietuvos socialdemokratų partijos opozicija tautininkams. *Lietuvos istorijos metraštis 1990 metai*. Vilnius, 1992, p. 61–75; Mitrulevičius G. Lietuvos socialdemokratai po III Seimo paleidimo 1927–1940. *Socialdemokratai Lietuvos Respublikos Seimuose*. Vilnius, 2006, p. 201–222. Iš esmės nėra ištyrinėta autoritariniu laikotarpiu valdžios partijos – Lietuvių tautininkų sąjungos veikla. Daugiausia žinių apie ją pateikia L. Truskos tyrimai (Truska L. Lietuvių tautininkų sąjunga apie autoriteto svarbą tautos gyvenime. *Lietuvos istorijos metraštis 1995*. Vilnius, 1996, p. 267–292; Truska L. *Antanas Smetona ir jo laikai*. Vilnius, 1996, p. 197–334). Išskyrus sovietmečiu išleistą A. Gaigalaitės knygą apie klerikalizmą Lietuvoje (Gaigalaitė A. *Klerikalizmas Lietuvoje 1917–1940 m.* Vilnius, 1970), tuo laikotarpiu tyrimų apie krikščionis demokratų taip ir nepasirodė. Be G. Rudžio straipsnio apie jungtinę antisemitinės opozicijos ašį 1938–1939 m., šios partijos išsamūs tyrimai pradėti tik prieš keletą metų: Svarauskas A. Kunigo M. Krupavičiaus opozicinė veikla valstybinei valdžiai (1927–1940 m.). *Lietuvos Katalikų mokslo akademijos metraštis*, t. XXVII, p. 497–510, 2005; Svarauskas A. Lietuvių Fronto ir Lietuvių Fronto Bičiulių ideologinės ištakos – „1936 metų generacija“ lietuviškojo autoritarizmo kontekste. *Į Laisvę*, t. 154, 2006, p. 56–72; Svarauskas A., Tamošaitis M. Lietuvos politinių partijų jaunosios kartos radikalėjimas XX a. 4-ame dešimtmetyje. *Istorija*, 2007, t. 68, p. 43–57; Svarauskas A. Lietuvos Darbo Federacijos nesutarimai su Katalikų politine srove po 1926 m. perversmo, *Lietuvos katalikų mokslo akademijos metraštis*, 2008, t. XXXI; Svarauskas A. Studentai ateitininkai ir politika 1926–1940, *Bažnyčios istorijos studijos*, t. III. Religija ir visuomenė nepriklausomoje Lietuvoje (1918–1940 m.). Vilnius, 2010, p. 135–172; Mačiulis D. Moksleiviai ateitininkai Nepriklausomoje Lietuvoje (1918–1940); veikimo laisvė ir politinis režimas. *Bažnyčios istorijos studijos*, t. III. Religija ir visuomenė nepriklausomoje Lietuvoje (1918–1940 m.). Vilnius, 2010, p. 135–172; Labanauskas R. Jaunųjų katalikų sąjūdis. Politinės formavimosi aplinkybės 1935–1936 m. *Naujasis židinys – aidai*, 2006, nr. 6–7, p. 248–257; Labanauskas R. Jaunųjų katalikų sąjūdžio santykis su komunizmo doktrina ir praktika (1936–1940). *Bažnyčios istorijos studijos*, t. III. Religija ir visuomenė nepriklausomoje Lietuvoje (1918–1940 m.). Vilnius, 2010, p. 173–243; Skrupskelis K. *Ateities draugai. Ateitininkų istorija (iki 1940 m.)*. Vilnius, 2010.

⁴⁰ Miknys R. Lietuvos demokratų partija 1902–1915 metais. *Lietuvių atgimimo istorijos studijos*. Vilnius, 1995, t. 10.

⁴¹ Stakeliūnaitė D. Valstiečiai liaudininkai Lietuvos Respublikos vidaus politikoje 1918 m. pabaigoje–1926 m.: parlamentinė veikla. Daktaro disertacija. Humanitariniai mokslai, istorija (05 H). Kaunas, 2000. *Lietuvos nacionalinė biblioteka rankraščių skyrius (LNB RS)*, f. 132–1469.

⁴² *Varpininkų kelias. Studentų varpininkų XV metų sukakčiai paminėti jubiliejinis leidinys*. Kaunas, 1939.

⁴³ Išimtis autorių kolektyvo išleista knyga apie politines partijas Lietuvoje 1919–1926 m., kurioje pateikta nemažai medžiagos apie LVLS veiklą tuo laikotarpiu. Pvz., Noreikienė S. Lietuvos valstiečių liaudininkų sąjunga. *Klasės ir politinės partijos Lietuvoje 1919–1926 metais*. Vilnius, 1978, p. 74–87 ir kt.

knygą, skirtą liaudininkų lyderiui M. Sleževičiui⁴⁴, pirmą kartą išleistą išeivijoje 1954 m. Knyga su menkais pakeitimais buvo perleista po Lietuvos nepriklausomybės atkūrimo⁴⁵. Joje pagrindinis dėmesys skiriamas M. Sleževičiaus veiklai ankstyvuojau bei demokratinės nepriklausomybės 1918–1926 m. laikotarpiais, o jo visuomeninė ir politinė veikla po 1926 m. vaizduojama paviršutiniškai. Atskirai reiktų paminėti Juozo Audėno 1965 m. išspausdintą straipsnį apie valstiečius liaudininkus Bostone išleistoje „Lietuvių enciklopedijoje“⁴⁶ ir 1982 m. išleistą knygą „Lietuvos valstiečiai liaudininkai“. Sprendžiant iš jos pavadinimo ir turinio, knyga turėjo išsamiai pristatyti šios partijos istoriją nuo veiklos pradžios. Turint omenyje, kad J. Audėnas buvo nepriklausomos Lietuvos žemės ūkio ministras paskutiniojoje A. Merkio vyriausybėje, artimai bendravo su liaudininkų partijos lyderiais, tikėtasi apie tai ir apie partijos veiklą rasti išsamios informacijos šioje knygoje. Deja, J. Audėnas 4-ajam dešimtmečiui skiria vos pora puslapių, o po to aprašo liaudininkų veiklą nuo 1941 m. birželio 23 d. sukilimo⁴⁷. Galbūt nenorėta aptarti 4-ame dešimtmetyje vykusią skaudžių sukrėtimų partijos viduje bei liaudininkų jaunosios kartos bendradarbiavimo su pagrindine komunistų partija. Todėl pateikti duomenys neleidžia susidaryti bent kiek išsamesnio vaizdo apie liaudininkų veiklą disertacijos tiriamuoju laikotarpiu.

Vertėtų išskirti lietuvių išeivijos autoriaus Leono Sabaliūno disertacijos pagrindu parengtą ir 1972 m. anglų kalba išleistą knygą apie krizę Lietuvoje 1939–1940 m.⁴⁸ Rašant knygą, autoriui nebuvo prieinami okupuotoje Lietuvoje likę archyvai, tame tarpe ir Valstiečių liaudininkų partijos dokumentai. L. Sabaliūnas 4-ojo dešimtmečio pabaigos LVLS veiklą apibūdino fragmentiškai, nors valstiečius liaudininkus įvardina kaip antrąją pagal pajėgumą opozicinę politinę srovę tautininkams. Autorius pažymi, kad jie kartu su LKDP kritikavo A. Smetonos valdymą dėl asmens teisių ir laisvių varžymo, pasisakė už radikalų socialinės ir žemės reformų modelio įgyvendinimą bei simpatizavo planinės ekonomikos valdymo kryptim⁴⁹. Bendros su krikščionimis demokratais veiklos pradžia L. Sabaliūnas laikė 1938 m. pavasarį. Jo nuomone, 1938 m. būtent Jaunoji katalikų karta (dėl savo sekuliarumo) leido sudaryti bendrą abiejų politinių jėgų veiklos strategiją. Pastaroji veikla pasireiškė opozicinio laikraščio „Žygis“ kontekste, kurio detalių, kaip ir bendros valstiečių liaudininkų – krikščionių demokratų ir ultradešiniųjų voldemarininkų antismetoninės koalicijos „Ašis“ veiklos, kaip taikliai pastebėjo

⁴⁴ *Mykolas Sleževičius*. Chicago, 1954.

⁴⁵ Būtėnas J. *Mykolas Sleževičius: Advokatas ir politikas*. Vilnius, 1995.

⁴⁶ Aud. J. [Audėnas J.] Valstiečiai liaudininkai. *Lietuvių enciklopedija*. Boston, 1965, t. XXXIII, p. 67–75.

⁴⁷ Audėnas J. *Lietuvos valstiečiai liaudininkai*. Brooklyn, New York, 1982, p. 178.

⁴⁸ Sabaliūnas L. *Lithuania in Crisis. Nationalism to Communism, 1939–1940*. Bloomington—London, 1972.

⁴⁹ *Ten pat*, p. 43–44.

G. Rudis, autorius plačiau neaptarė⁵⁰. L. Sabaliūnas neakcentavo ir apskritai nepastebėjo skirtumo tarp „Žygio“ ir „Bendro žygio“ bei liaudininkų nutolimo nuo „Bendro žygio“, prie kurio leidimo ir programos daugiausia prisidėjo voldemarininkai. Aptardamas Lietuvos okupacijos pradžią, autorius trumpai aptaria LVLS spaudą ir akcentuoja teigiamas autoritarinio valdymo žlugimo nuotaikas šios partijos spaudoje 1940 m. birželį⁵¹.

Po Lietuvos nepriklausomybės atkūrimo išleistuose darbuose (pavyzdžiui apie Kazį Grinių⁵²) valstiečių liaudininkų veikla 4-ajame dešimtmetyje nušviesta gana paviršutiniškai, pažymint jos opozicinę veiklą autoritariniam valdymui⁵³. Partijos veiklai nuo 1926 m. gruodžio 17 d. iki jos oficialaus uždarymo 1936 m. skiriami keli puslapiai, o 1936–1940 m. laikotarpiui skiriama dar mažiau dėmesio. Taip pat visai nutylėti per visą 4-ą dešimtmetį liaudininkų tarpe vykę vidaus kivrčiai. Vos keliais sakiniais apie tai užsiminė J. Būtėnas, 1993 m. išleistoje savo knygoje apie Feliciją Botkevičienę⁵⁴. Išimtis – Liudo Truskos 1996 m. išleista monografija apie prezidentą A. Smetoną ir jo laikus. Autorius to meto politinių įvykių kontekste bendrais bruožais pristato autoritarinės valdžios poziciją valstiečių liaudininkų atžvilgiu⁵⁵. Aptardamas lietuvių ir žydų santykius 4-ame dešimtmetyje, minėtas autorius trumpai liaudininkų nuotaikas tautiniu klausimu pristatė knygoje „Lietuviai ir žydai nuo XIX a. pabaigos iki 1941 m. birželio“⁵⁶. Valstiečių liaudininkų vadovybės valdomos akcinės bendrovės „Varpas“, leidusios pagrindinę liaudininkų spaudą ir kitus leidinius, veiklą, pasirėmęs gausia dokumentine medžiaga, 1998 m. išsamiai pristatė Vladas Žukas⁵⁷.

Danutė Stakeliūnaitė savo disertacijoje⁵⁸ ir jos pagrindu parengtame šiam tyrimui temos požiūriu vertingame straipsnyje⁵⁹, skirtame valstiečių liaudininkų parlamentinei veiklai demokratiniu laikotarpiu, plačiau aptarė valstiečių liaudininkų vadovybės veiksmus, padėjusius 1926 m. gruodžio 17 d. perversmininkams legalizuoti perversmo padarinius. Autorė taip pat keliose vietose užsiminė apie liaudininkų tarpe kilusius nesutarimus, tačiau išsamiau jų neaptarė.

⁵⁰ Rudis G. Jungtinis antismetoninės opozicijos sąjūdis 1938–1939 metais. *Lietuvos istorijos metraštis 1996*. Vilnius, 1997, p. 183.

⁵¹ Sabaliūnas L. *Lithuania in Crisis. Nationalism to Communism, 1939–1940*. Bloomington–London, 1972, p. 185–187.

⁵² Eidintas A. *Kazys Grinius*. Vilnius, 1993; Ilgūnas G. *Kazys Grinius*. Vilnius, 2000.

⁵³ Pvz., Bložė M. Politinių partijų susikūrimas ir jų veikla nepriklausomoje Lietuvoje. *Lietuvos politinės partijos ir jų partinė sistema*. Kaunas, 1997, 1 knyga, p. 79–85.

⁵⁴ Būtėnas J. *Gyvenusi kitiems. Apybraiža apie Feliciją Botkevičienę*. Vilnius, 1993, p. 120.

⁵⁵ Truska L. *Antanas Smetona ir jo laikai*. Vilnius, 1996.

⁵⁶ Truska L. *Lietuviai ir žydai nuo XIX a. pabaigos iki 1941 m. birželio*. Vilnius, 2005.

⁵⁷ Žukas V. *Bendrovės knygoms leisti ir platinti 1918–1940*. Vilnius, 1998, p. 11–65.

⁵⁸ Stakeliūnaitė D. Valstiečiai liaudininkai Lietuvos Respublikos vidaus politikoje 1918 m. pabaigoje–1926 m.: parlamentinė veikla. Daktaro disertacija. Humanitariniai mokslai, istorija (05 H). Kaunas, 2000. *LNB RS*, f. 132–1469.

⁵⁹ Stakeliūnaitė D. 1926 m. gruodžio 17 d. perversmo padarinių legalizavimas: Lietuvos valstiečių liaudininkų sąjungos vadovybės pozicija. *Istorija*, 1999, t. 41, p. 34–39.

Kita vertus, šie nesutarimai parlamentiniu laikotarpiu stipriai nepasireiškė ir neturėjo didesnės įtakos partijai, tuomet iš partijos nebuvo pašalintas nei vienas narys.

Kiek didesnio dėmesio susilaukė grupės socialdemokratų, vadinamų plečkaitininkų, ir valstiečių liaudininkų bandymas 1927 m. rugsėjį Tauragėje surengti sukilimą, siekiant nuversti valdžioje įsitvirtinusių tautininkus su A. Smetona priešakyje. Pasirėmęs gausiais archyviniais duomenimis šį valstiečių liaudininkų veiklos etapą 2000 m. išleistoje knygoje aptarė Ričardas Čepas⁶⁰. Minėtas istorikas 2001 m. parengė ir išleido nedidelės apimties knygą apie valstiečių liaudininko Juozo Pajaujo ir jo šalininkų mėginimą 1927 m. pavasarį Lietuvoje surengti kontrperversmą ir atstatyti buvusią prieš 1926 m. gruodžio 17 d. perversmą demokratinę santvarką. R. Čepas įvade plačiau aptarė J. Pajaujo ir grupės karininkų veiksmus, o dėstyje pristatė ir pagrindinę dokumentinę medžiagą⁶¹. Turint omenyje, kad J. Pajaujo sukilimo organizavimo istorija ir liaudininkų vaidmuo Tauragės įvykiuose pakankamai atskleista, tyrime šie klausimai aptariami kiek siauriau.

Nors paskutinės nepriklausomos Lietuvos generolo J. Černiaus ir A. Merkio „koalicinės“ vyriausybės istoriografijoje yra sulaukusios atskiro dėmesio⁶², tačiau nėra ištyrinėta tose vyriausybėse dirbusių opozicinių partijų, tame tarpe valstiečių liaudininkų vadovybės, deleguotų žemės ūkio ir teisingumo ministrų veikla. Tradiciškai apsiribojama bendru įvertimu – „vieningo darbo vyriausybė – tautinės vyriausybės darbų tęsėja“⁶³, ar teiginiu, jog nuo 1939 m. kovo mėn. opozicijos atstovams patekus į vyriausybę, valdymo esmė liko nepakeista⁶⁴. Tradiciškai nurodoma, kad abiejų partijų atstovai, dirbdami šiose vyriausybėse, nekėlė jokių reikalavimų, tačiau lieka neaptarti vyriausybių darbo metu klostęsi santykiai tarp valdžios ir opozicijos ministrų bei juos delegavusių partijų. Taip pat neaiškūs opozicijos ministrų ir juos delegavusių partijų vadovybių tarpusavio santykiai. Apskritai lieka daug neatsakytų klausimų dėl valstiečių liaudininkų, kaip ir krikščionių demokratų, veiklos 1939–1940 m.

Kaip išimtį galima paminėti Gedimino Rudžio straipsnį apie voldemarininkus⁶⁵ ir publikaciją, plačiau nušviečiančią krikščionių demokratų, valstiečių liaudininkų ir voldemarininkų antismetoninės koalicijos „Ašis“ veiklą 1938 m. pabaigoje–1939 m. pradžioje⁶⁶. Turint omenyje, kad autorius pristatė „Ašies“ veiklą, disertacijoje bandoma išryškinti liaudininkų

⁶⁰ Čepas R. *Plečkaitininkai*. Vilnius, 2000.

⁶¹ *Mirties dekretas demokratijos gynėjams* (parengė ir įvadą parašė R. Čepas). Vilnius, 2001.

⁶² Rudis G. Jonas Černius – vilties generolas. *Lietuvos Respublikos ministrai pirmininkai 1918–1940*. Vilnius, 1997, p. 407–426.

⁶³ Merkeliš A. *Antanas Smetona*. New York, 1964, p. 525–526.

⁶⁴ Truska L. *Antanas Smetona ir jo laikai*. Vilnius, 1996, p. 318.

⁶⁵ Rudis G. Rudis G. Augustinas Voldemaras ir voldemarininkai. *Voldemaras A. Pastabos saulėlydžio valandą*. Vilnius, 1992, p. 5–29.

⁶⁶ Rudis G. Jungtinis antismetoninės opozicijos sąjūdis 1938–1939 metais. *Lietuvos istorijos metraštis 1996*. Vilnius, 1997, p. 182–215.

vaidmenį tuose įvykiuose ir pirmą kartą plačiau pristatyti šios partijos ir krikščionių demokratų bendradarbiavimą vėlesniu 1939–1940 m. laikotarpiu.

Pasirėmę Maskvoje saugomais archyvų dokumentais, fragmentiškai Justo Paleckio santykius su Sovietų Sąjungos pasiuntinybėje Kaune dirbusiais sovietų diplomatais savo publikacijoje atskleidė istorikai Zenonas Butkus⁶⁷ ir Algimantas Kasparavičius⁶⁸. Politologas Saulius Šiliauskas savo monografijoje išsamiai pristatė valstiečių liaudininkų požiūrį į liberalizmą ir demokratinę santvarką⁶⁹, Vincentas Lukoševičius plačiau aptarė valstiečių liaudininkų programos agrarines nuostatas⁷⁰, todėl disertacijoje šie klausimai išsamiau neanalizuojami.

Šios disertacijos autorius, pasirinkęs gausia archyvine medžiaga, per pastaruosius trejus metus paskelbė keletą straipsnių, tiesiogiai susijusių su valstiečių liaudininkų veikla autoritariniu laikotarpiu: vienas straipsnis skirtas LVLS ir LJS nesutarimams 4-ame dešimtmetyje⁷¹, dviejuose – aptariami pozicijų skirtumai valstiečių liaudininkų vadovybėje⁷², atskirai plačiau pristatoma valstiečio liaudininko J. Paleckio veikla okupacijos išvakarėse⁷³, liaudininkų veikla III Seime (1926–1927 m.)⁷⁴, išryškinamas jaunosios liaudininkų kartos naujas žvilgsnis į 1926 m. gruodžio 17 d. įvykius⁷⁵. Atskiros disertacijos dalys parengtos tų publikacijų pagrindu. Paskelbtuose tautininkų ir krikščionių demokratų pasitarimų posėdžių protokoluose dėl koalicinės valdžios sudarymo (1927 m. balandis, spalio–lapkritis) išryškinamas šių partijų požiūris į valstiečius liaudininkus pirmaisiais metais po gruodžio 17 d. valstybės perversmo⁷⁶. Atskirų liaudininkų parlamentarų veikla pristatoma autorių kolektyvo parengtuose leidiniuose „Lietuvos Steigiamojo Seimo (1920–1922 metų) narių biografinis žodynas“⁷⁷ ir „Lietuvos

⁶⁷ Butkus Z. SSRS intrigos Baltijos šalyse (1920–1940). *Darbai ir dienos*, 1998, nr. 7, p. 140–161.

⁶⁸ Kasparavičius A. Lietuviai ir žydai katastrofos išvakarėse: iššūkiai ir įvaizdžiai. *Kai ksenofobija virsta prievarta. Lietuvių ir žydų santykių dinamika XIX a. –XX a. pirmoje pusėje*. Vilnius, 2005, p. 139–147.

⁶⁹ Šiliauskas S. *Demokratijos refleksija Lietuvos politinėje mintyje (1918–1940)*. Klaipėda, 2002, 47–51, 97–102.

⁷⁰ Lukoševičius V. *Liberalizmo raida Lietuvoje*. Vilnius, 1995, p. 183–224.

⁷¹ Tamošaitis M. Kartų konfliktas Lietuvos valstiečių liaudininkų sąjungoje XX a. 4-ame dešimtmetyje. *Istorija*, 2007, nr. 65, p. 48–64; Tamošaitis M. (bendraautorius A. Svarauskas). Lietuvos politinių partijų jaunosios kartos radikalėjimas XX a. 4-ame dešimtmetyje. *Istorija*, 2007, t. 68, p. 43–57.

⁷² Tamošaitis M. Valstiečių liaudininkų sąjungos vadovybės ir Telšių apygardos komiteto nesutarimai 1931–1935. *Istorija*, 2007, t. 67, p. 24–35; Tamošaitis M. Lietuvos valstiečių liaudininkų sąjungos vadovybės nesutarimai su Vincu Kviska ir jo šalininkais XX a. 4-ojo dešimtmečio pirmojoje pusėje. *Darbai ir dienos*, 2007, nr. 48, p. 43–69.

⁷³ Tamošaitis M. Justas Paleckis ir jaunieji valstiečiai liaudininkai Lietuvai atgaunant Vilniaus kraštą (1939 m. rudenį). *Vilniaus istorijos metraštis*, Vilnius, 2007, t. 1, p. 139–161.

⁷⁴ Tamošaitis M. III Seimas (1926–1927). *Lietuvos Respublikos I (1922–1923), II (1923–1926), III (1926–1927), IV (1936–1940) narių biografinis žodynas* (sudarė A. Ragauskas, M. Tamošaitis). Vilnius, 2007, (Didysis Lietuvos parlamentarų biografinis žodynas, t. 3), p. 119–184.

⁷⁵ Tamošaitis M. Naujas žvilgsnis į Kazio Griniaus ir Mykolo Sleževičiaus veiksmus 1926 m. gruodžio 17 d. įvykiuose. *Istorija*, 2009, t. 73, p. 17–24.

⁷⁶ Tamošaitis M. Tautininkų ir krikščionių demokratų pasitarimų protokolai dėl koalicinės valdžios sudarymo (1927 m. balandis, spalio–lapkritis). *Istorija*, 2008, t. 71, p. 40–48.

⁷⁷ *Lietuvos Steigiamojo Seimo (1920–1922 metų) narių biografinis žodynas, žodynas* (sudarė A. Ragauskas, M. Tamošaitis), Vilnius, 2006. (Didysis Lietuvos parlamentarų biografinis žodynas, t. 2). Vilmos Bukaitės parašyta valstiečio liaudininko M. Petrausko biografija: Bukaitė V. Petrauskas Motiejus. *Lietuvos Steigiamojo Seimo (1920–*

*Respublikos I (1922–1923), II (1923–1926), III (1926–1927), IV (1936–1940) narių biografinis žodynas*⁷⁸, bendrais bruožais liaudininkų veikla pristatyta „Visuotinėje lietuvių enciklopedijoje”⁷⁹.

Šaltiniai. Archyvinė medžiaga. Disertacijos temą padėjo atskleisti gausi dokumentinė medžiaga, saugoma Lietuvos archyvuose ir bibliotekų rankraštyuose, publikuoti dokumentų rinkiniai, to meto periodinė spauda, išleisti įvykių dalyvių ir liudininkų atsiminimai.

Pristatant disertacijoje panaudotų archyvų medžiagą, reikia pažymėti, kad ne visi partijos dokumentai išliko. Visų pirma tai pasakytina apie buvusio prezidento Kazio Griniaus archyvą, užkastą Lietuvoje baigiantis Antrajam pasauliniam karui. 1957 m. archyvas buvo surastas, bet jis jau buvo supuvęs ir neįskaitomas⁸⁰. Tai didelė netektis tiriant valstiečių liaudininkų istoriją.

1922 metų) narių biografinis žodynas, p. 266; Gedimino Ilgūno parašyta K. Griniaus biografija: Grinius Kazys p. 161–164; D. Stakeliūnaitės parašytos valstiečių liaudininkų parlamentarų biografijos: Bieliūnas Kazys p. 93–94, Bortkevičienė Felicija p. 105–108, Buzelis Juozas p. 114–116, Kuzminskas Povilas p. 203–206, Lašas Vladas p. 209–214, Liekis Juozas p. 221–223, Lukoševičius Juozas p. 236, Makauskas Jonas p. 232–235, Masiulis Jonas p. 241–242, Račkauskas Vytautas p. 297–300, Ralys Kazys p. 305–310, Rimka Albinas p. 313–317, Ruseckas Petras p. 323–327, Sleževičius Mykolas p. 336–341, Staugaitis Jonas p. 356–359, Žitinevičius Jurgis p. 440–443; Valdo Selenio parašytos valstiečių liaudininkų parlamentarų biografijos: Šmotelis Pranas p. 380, Vaidotas Vaclovas p. 404–405, Žindžius Vincas p. 439; M. Tamošaičio parašytos valstiečių liaudininkų parlamentarų biografijos: Bildušas Jonas p. 95–96, Bliudžius Jonas p. 103–104, Grigiškis Antanas p. 158, Kriščiūnas Jonas p. 189–191, Kupčiūnas Kazys p. 199–202, Marma Mykolas p. 238–240, Matulevičius Jonas p. 245–246, Meilus Vincas p. 247–248, Natkevičius Vladas p. 257–260, Petkevičaitė-Bitė Gabrielė p. 263–265, Pronskus Juozas p. 281–283, Radzevičius Pranas p. 303–304, Skabeika Klemensas p. 334, Tamošaitis Antanas p. 390–393, Untulis Matas p. 402–403, Žygelis Balys p. 435–438; Liudo Truskos parašytos valstiečių liaudininkų parlamentarų biografijos: Škirpa Kazys p. 377–379, Žukas Konstantinas p. 447–449.

⁷⁸ *Lietuvos Respublikos I (1922–1923), II (1923–1926), III (1926–1927), IV (1936–1940) narių biografinis žodynas* (sudarė A. Ragauskas, M. Tamošaitis), Vilnius, 2007. (Didysis Lietuvos parlamentarų biografinis žodynas, t. 3). Danutės Blažytės–Baužienės parašytos valstiečių liaudininkų parlamentarų biografijos: Bagdžius Gabrieliūs p. 203–204, Radys Nikodemus p. 419–422, Rinkevičius Steponas p. 441–442, Šakys Benediktas p. 502–503, Šlėvė Pranas p. 509–511, Vileišis Jonas p. 554–556; Gedimino Ilgūno parašytos valstiečių liaudininkų parlamentarų biografijos: Bacevičius Feliksas p. 202–203, Grinius Kazys p. 274–278; Danutės Stakeliūnaitės parašytos valstiečių liaudininkų parlamentarų biografijos: Bieliūnas Kazys p. 212, Kuzminskas Kazimieras p. 336–340, Lašas Vladas p. 356–357, Makauskas Jonas p. 363–364, Račkauskas Vytautas p. 417–418, Ralys Kazimieras p. 430–434, Sleževičius Mykolas p. 467–474, Staugaitis Jonas p. 480–486; Artūro Svarausko parašytos valstiečių liaudininkų parlamentarų biografijos: Kaselis Juozas p. 319, Rimkus Antanas p. 440–441, Svaldenis Petras p. 499–500; M. Tamošaičio parašytos valstiečių liaudininkų parlamentarų biografijos: Adžgauskas Romualdas p. 187–188, Akelaitis Juozas p. 188–189, Dailidė Pranas p. 233–237, Gerikas Tadas p. 267–268, Kardelis Jonas p. 307–310, Kregždė Kostas p. 325–327, Kregždė Petras p. 327–330, Kvieska Vincas p. 340–347, Natkevičius Vladas p. 387–388, Pajaujis Juozas p. 392–395, Petronis Vincas p. 398–399, Radzevičius Pranas p. 427–429, Rudvalis Vincas p. 453, Strimaitis Jonas p. 492–494, Stukonis Jonas p. 494, Sugintas Antanas p. 496–499, Švambarys Julius p. 519–520, Toliušis Zigmąs p. 522–530, Tornau Aleksandras p. 530–535, Zubrys Antanas p. 570–571, Žygelis Balys p. 571–574; Raimundo Trinkūno parašytos valstiečių liaudininkų parlamentarų biografijos: Jakštas Jurgis p. 284–285, Lapinskas Ignas p. 351–356, Zakarauskas Vincas p. 567–569.

⁷⁹ Liaudies vyriausybė, Lietuvos liaudies vyriausybė. *Visuotinė lietuvių enciklopedija*, 2008, t. XIII, p. 80–81; Lietuvos jaunimo sąjunga, jaunimiečiai. *Visuotinė lietuvių enciklopedija*, 2008, t. XIII, p. 243; Lietuvos valstiečių liaudininkų sąjunga, Valstiečiai liaudininkai. *Visuotinė lietuvių enciklopedija*, 2008, t. XIII, p. 346.

⁸⁰ Toliušis Z. Pastangų ir vargų kronika. Mokytojai ir idėjos draugai. Varpininkai, demokratai, liaudininkai. Faktai, atsiminimai ir apmąstymai. 1956. *VUB RS*, f. 87-28, t. 13, l. 236; Toliušis Z. Apie K. Griniaus archyvo likimą (parengė R. Miknys). *Mūsų praeitis*. Vilnius, 1990, 109–116.

Laimei, išliko gausūs LVLS (f. 199) ir Felicijos Bortkevičienės (f. 192) fondai, saugomi Lietuvos mokslų akademijos Vrublevskių bibliotekos rankraščių skyriuje (toliau – LMAVB RS). Atskirai reikėtų išskirti LVLS centro valdybos (CV) posėdžių protokolus,⁸¹ valstiečių liaudininkų vadovybės susirašinėjimą su LJS, studentų varpininkų vadovybe, partijos provincijos skyriais. Svarbios informacijos suteikia partijos finansinės, drausminių nuobaudų partijos nariams skyrimo ataskaitos, narių pareiškimai opiais partijos ar asmeniniais klausimais. Atskleidžiant partijos vidaus nesutarimus, vadovybės požiūrį į svarbius Lietuvos vidaus ir užsienio politikos reikalus, labai pravertė LVLS visuotinių metinių atstovų suvažiavimo protokolai ir kartu saugoma su suvažiavimais susijusi dokumentinė medžiaga. Šių dokumentų dėka galima detaliai rekonstruoti įvykius iki liaudininkų veiklos uždraudimo. Keletas surastų dokumentų susiję su liaudininkų veikla 1939–1940 m. Tai liaudininkų parengta politinės veiklos programa gen. J. Černiaus vyriausybės darbo pradžioje bei du valstiečių liaudininkų nelegalių susirinkimų, kuriuose buvo išrinkta nauja partijos centro valdyba, protokolai. Apskritai visa ši disertacijos tiriamojo laikotarpio archyvinė medžiaga nėra sulaukusi atskiro istorikų dėmesio. Pagal ją taip pat galima rekonstruoti tuometinę LJS veiklą, jaunimiečių vadovybės ryšius su sąjungos provincijos skyriais, išsamiau apžvelgti jaunimiečių lyderių Petro Kežinaičio, Justo Paleckio ir kt. veiklą⁸². Minėtame rankraštyne LVLS fonde (f. 199), saugoma byla (b. 237), disertacijoje leido pristatyti valstiečių liaudininkų ryšių specifiką su Tarptautiniu Agrarinu Biuru (TAB) Prahoje ir kitų Europos valstybių valstiečių partijomis⁸³.

Atskleidžiant disertacijos temą itin pasitarnavo Lietuvos centriniame valstybės archyve (toliau – LCVA) saugomi dokumentai. Atskirai reikėtų išskirti Valstybės saugumo departamento (toliau – VSD) (f. 378) surinktą medžiagą (saugumo mėnesių apžvalgos ir politinės policijos parengti biuleteniai), kuri padėjo atskleisti LVLS, LJS ir studentų varpininkų veiklą bendrame šalies politiniame gyvenime, valstiečių liaudininkų santykius tarpusavyje ir su kitomis politinėmis partijomis, valdžios poziciją liaudininkų atžvilgiu. Ne mažiau svarbios minėtame archyve (f. 438) saugomos Lietuvos valdžios priežiūroje laikomų asmenų, įtariamu komunistine veikla, sekimo bylos. Tiesa, valdžia, nors ir akylai prižiūrėjo uždraustųjų partijos narių veiklą, ji ne visada sugebėdavo surinkti pilną ir patikimą informaciją. Vis sunkiau valdžiai sekėsi kontroliuoti situaciją okupacijos išvakarėse. Vyriausybėje turėję po du savo ministrus valstiečiai

⁸¹ Lietuvos valstiečių liaudininkų sąjungos Centro Komiteto protokolų knyga 1932–1935. *LMAVB RS*, f. 192–57 ir kt.

⁸² Lietuvos jaunimo sąjungos Centro Komiteto prezidiumo ir plenumų posėdžių protokolų knyga. *Ten pat*, f. 199–420. LJS posėdžių medžiaga 1930–1931 m.; Lietuvos jaunimo sąjungos Centro Valdybos susirašinėjimas su skyriais dalykiniais reikalais (1935 m.). *Ten pat*, f. 199–425; Kežinaitis, P. C. V–bos Sekretorius. Lietuvos Jaunimo Sąjungos Centro Valdybos darbų ir įvykių kronika 1935 m. *Ten pat*, f. 199–437 ir kt.

⁸³ LVLS CK susirašinėjimas su tarptautiniu agrarinu biuru Prahoje ir kitomis užsienio organizacijomis. *LMAVB RS*, f. 199–237/1–3.

liaudininkai ir krikščionys demokratai nuolat rengdavo savo partijos narių slaptuosius susirinkimus, kuriuose būdavo aptariami aktualūs to meto Lietuvos klausimai. Dažnai tokiuose pasitarimuose dalyvaudavo ir minėtų partijų į vyriausybę deleguoti ministrai. Nors tokių susirinkimų organizavimas saugumui buvo žinomas, valdžiai ne visai pavykdavo sužinoti susirinkimuose aptartų klausimų detales. Pavyzdžiui, 1940 m. balandžio 28 d. įvykusiame slaptame liaudininkų pasitarime, kuriame siekta aptarti kai kuriuos aktualius šalies vidaus politinius klausimus (figūravo kariuomenės vado Stasio Raštikio klausimas, tautininkų politika ir t. t.), VSD pripažino, kad „kalbų turiniai kol kas nežinomi“⁸⁴. Dėl šių objektyvių priežasčių, ypač po oficialaus partijos uždarymo 1936 m. pradžioje, nėra paprasta visapusiškai atskleisti valstiečių liaudininkų veiklą. Telieta pasikliauti saugumo surinktomis nuotrupomis, partine spauda ir itin skurdžiais įvykių dalyvių atsiminimais. Kai kurie dokumentai paimti iš liaudininkų lyderio LCVA saugomo Mykolo Sleževičiaus fondo (f. 1437), kuris apskritai šaltinių gausumu nepasižymi. Remiamasi tame pačiame archyve Ministrų Kabineto fonde (f. 923) saugoma medžiaga, kuriame užfiksuoti valstiečių liaudininkų vadovybės prašymai, skundai ar memorandumai Lietuvos valdžios atstovams, pirmiausia ministrui pirmininkui. Tenka apgailestauti, jog itin lakoniška informacija užfiksuota vyriausybės posėdžių protokoluose. Todėl iš jų sunku spręsti apie atskirų ministrų, šiuo atveju liaudininkų ministrų, veiklą gen. J. Černiaus ir A. Merkio vyriausybėse. Informacijos protokoluose skurdumą atskleidžia konkretus pavyzdys. 1939 m. lapkričio 21 d. Ministrų Kabineto posėdyje nurodyta, kad svarstytas A. Merkio vyriausybės deklaracijos klausimas. Protokole, be posėdyje dalyvavusių ministrų pavardžių išvardijimo, pažymėta trumpa informacija, kad posėdžio dalyviai pasikeitė savo nuomonėmis dėl deklaracijos. Konstatuota, kad deklaracija turėtų būti trumpa, tik bendrais bruožais paliečianti aktualius šalies valdymo klausimus. Lieka neaišku, kuris ministras kokių klausimų ir ar apskritai posėdyje pasisakė⁸⁵. Pristatant studentų varpininkų veiklą, santykius su valstiečių liaudininkų vadovybe, remiamasi tame pačiame archyve saugomo VDU fondo (f. 631) medžiaga.

Tiriant valstiečių liaudininkų nelegalią veiklą po 1936 m., tyrimui pasitarnavo Lietuvos ypatingajame archyve (LYA) saugomi liaudininkų Juozo Pajaujo⁸⁶, Antano Tamošaičio⁸⁷, sovietų saugumo tardymo protokolai ir Zigmo Toliušio operatyvinio stebėjimo byla⁸⁸. Surastose bylose yra nemažai informacijos apie liaudininkų veiklą priešokupaciniu laikotarpiu. Nors

⁸⁴ VSD agento „Daugis“ agentūrinis pranešimas 1940 04 28. *LCVA*, f. 378, ap. 10, b. 96, l. 646.

⁸⁵ Ministrų Kabineto posėdžių protokolas 1939 11 21, *LCVA*, f. 923, ap. 1, b. 1080, l. 218.

⁸⁶ Juozo Pajaujo parodymai sovietų saugumui. *Lietuvos ypatingasis archyvas (LYA)*, f. 3377, ap. 55, b. 63.

⁸⁷ Antano Tamošaičio parodymai sovietų saugumui. *LYA*, f. 3377, ap. 55, b. 64.

⁸⁸ Zigmo Toliušio operatyvinio stebėjimo byla. t. 1. *LYA*, f. K-1, ap. 45, b. 365, l. 18, 25.

duomenys buvo užrašyti tardymo metu, disertacijoje naudojamą medžiagą patvirtina arba paneigia ir kiti šaltiniai.

Iš publikuotų dokumentų atskirai vertėtų paminėti liaudininkų programas⁸⁹, valdžios leistus periodinius leidinius – „Vyriausybės žinios“, „Lietuvos statistikos metraštis“ (remiamasi atskirais tomais).

Periodinė spauda. Autoritariniu laikotarpiu liaudininkų, kaip ir visos opozicijos spauda, buvo gerokai suvaržyta. Todėl praėjus keliems mėnesiams po 1926 m. gruodžio perversmo, legaliai teveikiant LVLS, apie partijos gyvenimą būdavo rašoma gana retai, išskyrus metinius visuotinius partijos atstovų suvažiavimus (1933 m. pradžioje „Lietuvos žinių“ vedamasis pripažino, jog „daug kas yra pasakyt, – todėl nesant kitų galimumų bent per gausesnius sąjungų ir partijų susirinkimus tai tenka padaryti“⁹⁰) trumpa informacija būdavo spausdinama „Lietuvos žinių“ skyrelyje „Kauno kronika“. Absoliuti dauguma straipsnių buvo anonimiški. Todėl 1930 spalio 9 d. LVLS Kauno kuopos vadovybės laiške, adresuotame liaudininkų CK pagrįstai pažymėta, kad „būtų gera, kad svarbiausiais klausimais pasisakytų L. V. – L. S veiklesnieji ir labiau iš seno užsitarnavusieji asmenys ir po savo raštais dėtų pilnus savo parašus“⁹¹. Pastaba dėl suprantamų priežasčių nebuvo išgirsta. Todėl kiek leido sąlygos valstiečių liaudininkų vadovybė savo poziciją opiais valstybės politiniais klausimais išdėstydavo daugiausia nepasirašytuose dienraščio „Lietuvos žinios“ vedamuosiuose. Siekta net ir iš esmės pasikeitusiomis valdymo sąlygomis išlikti objektyviais ir atsakingais prieš visuomenę⁹². Tuo visų pirma liaudininkų spauda ir skyrėsi nuo oficiozo „Lietuvos aidas“, rėmusio valdžios vykdytą politiką.

Panaši padėtis buvo ir liaudininkų savaitraštyje „Lietuvos ūkininkas“ (ilgametis redaktorius – Vincas Oškinis), kurio paantraštėje iki partijos uždraudimo išliko užrašas „Lietuvos valstiečių liaudininkų sąjungos laikraštis“. Galbūt todėl lietuvių išeivijos autorius Leonas Sabaliūnas, pristatydamas veiklą okupacijos išvakarėse, daugiausiai šiuo laikraščiu ir rėmėsi⁹³. Tačiau sprendžiant iš šio savaitraščio ir minėto dienraščio turinių sulyginimo, nekyla jokių abejonių, kad šis užrašas labiau tiko „Lietuvos žinioms“ ir tik jomis remiantis galima susidaryti pilnesnį vaizdą apie liaudininkų veiklą autoritariniu laikotarpiu. Panašu, kad ir patys liaudininkai labiau vertino „Lietuvos žinias“, kurių kai kuriuos straipsnius ištiesai perspausdindavo „Lietuvos ūkininkas“.

⁸⁹ *Lietuvos valstiečių liaudininkų sąjungos programa ir statutas*. Kaunas, 1926; *Lietuvos valstiečių liaudininkų sąjungos programa ir statutas*. Kaunas, 1933. Ji yra perspausdinta knygoje: Eidintas A. *Kazys Grinius*. Vilnius, p. 1993, p. 135–146.

⁹⁰ Valstiečių Liaudininkų suvažiavimas (vedamasis). *Lietuvos žinios*, 1933 03 03, p. 1.

⁹¹ LVLS Kauno kuopos valdybos laiškas LVLS CK 1930 10 09. *LMAVB RS*, f. 199–261, l. 178–179.

⁹² Svarbiausia – objektingumas (vedamasis). *Lietuvos žinios*, 1932 01 11, p. 1.

⁹³ Sabaliūnas L. *Lithuania in Crisis. Nationalism to Communism. 1939–1940*. Bloomington, London, 1972.

1939 pradžioje valdžiai į naują gen. J. Černiaus vyriausybę išleidus atstovus iš opozicinių partijų, liaudininkų spaudoje atsirado gerokai daugiau straipsnių, atspindinčių liaudininkų srovės poziciją į svarbiausius Lietuvos vidaus ir užsienio politikos klausimus.

„Lietuvos žinios“, „Lietuvos ūkininkas“ ir kita liaudininkų spauda (išskyrus 1935 m. kelis mėnesius kvieskininkų leistą dienraštį „Radikal-demokratas“ ir 1936–1939 m. jaunimiečių žurnalą „Mūsų jaunimas“ (1939 m. rudenį–1940 m. pradžioje vėl leistas „Varpo“ bendrovėje)), buvo leidžiama liaudininkų spaustuvėje „Varpas“, kurią valdė partijos vadovybė. „Varpo“ spaustuvėje taip pat buvo spausdinami liaudininkų jaunimui skirti leidiniai: „Jaunimas“ (disertacijos temai vertinga 1930–1936 m. pradžios medžiaga), „Liaudies varpas“ (leistas 1933–1934 m.); „Moksleivis“ (ėjo 1935–1936 m.), „Moksleivių varpai“ (1939–1940 m.), „Varpas“ (1931–1932 m.; atnaujintas 1940 m. pradžioje). Atskirais laikotarpiais Telšiuose buvo leidžiami valstiečių liaudininkų ar jiems artimi laikraščiai: „Žemaitis“ (1925–1933 m.), „Žibintas“ (1934 m.), „Darbo žemaitis“ (1934–1935 m.).

Lietuvos valdžios reakciją į svarbiausius šalies klausimus ir į valstiečius liaudininkus greta valdžios išleistų įsakymų ir nutarimų geriausiai atkleidė oficiozinė spauda: dienraštis „Lietuvos aidas“, teorinės minties tautininkų žurnalas „Vairas“. Krikščionių demokratų bei jaunųjų katalikų požiūrį išreiškė dienraštis „Rytas“, o nuo 1936 m. – vietoj jo leistas „XX amžius“ (ėjo iki 1940 m.), okupacijos išvakarėse socialdemokratų poziciją išreiškė žurnalas „Mintis“ (leistas 1938–1940 m.).

Atsiminimai. Šią šaltinių grupę sudaro dviejų tipų įvykių dalyvių atsiminimai: *nepublikuoti* ir plačiau visuomenei prieinami *publikuoti*. Iš pirmosios grupės išskirtiniais galima laikyti vieno iš valstiečių liaudininkų lyderio, teisininko Zigmo Toliušio sovietinės okupacijos metais parašytus atsiminimus, saugomus Vilniaus universiteto bibliotekos rankraščių skyriuje (f. 87)⁹⁴. Tyrime panaudoti keletas Z. Toliušio atsiminimų fragmentų apie jo artimą bičiulį, liaudininkų lyderį M. Sleževičių bei pavienius šios partijos narius, liaudininkų dienraštį „Lietuvos žinios“. Atkreiptinas dėmesys, kad savo atsiminimuose Z. Toliušis nė žodžiu neužsiminė apie liaudininkų partiją 4-ame dešimtmetyje kamavusias vidaus problemas ir tik labai epizodiškai palietė partijos veiklą šiame laikotarpyje. Leidinyje bendrais bruožais pristatomi žymiausi varpininkai ir jų vaidmuo Lietuvos istorijoje. Tarkim, apie paskutinį žemės ūkio ministrą Juožą Audėną parašyti vos trys sakiniai: „Paskutiniojo Nepriklausomos Lietuvos ministrų kabineto Žemės ūkio ministras. Būdamas studentu, buvo veiklus varpininkų organizacijų narys.

⁹⁴ Toliušis Z. Pastangų ir vargų kronika. Mokytojai ir idėjos draugai. Varpininkai, demokratai, liaudininkai. Faktai, atsiminimai ir apmąstymai. 1956. *VUB RS*, f. 87–28, t. 13, apimtis – 278 lapai; Toliušis Z. Pastangų ir vargų kronika. Atsiminimai, apybraižos, studijos. Mano amžininkai. III tomas. 1968. *VUB RS*, f. 87–19 (jame daugiausia pateikiami atsiminimai apie teisininkus).

Sovietizavus Lietuvą, išvyko Amerikon, kur darbuojasi kaip visuomenės veikėjas⁹⁵. Panaši lakoniška informacija pateikta apie liaudininkų deleguotą paskutinį teisingumo ministrą Antaną Tamošaitį.

Aprašant valstiečių liaudininkų veiklą po oficialaus partijos uždarymo, vertingi yra liaudininko Cezario Petrausko sovietmečiu parašyti atsiminimai „Žingsniai smėlyje“, saugomi Lietuvos nacionalinės bibliotekos rankraščių skyriuje (f. 149)⁹⁶. Nuo 1926 m. C. Petrauskas tapo neatsiejamas nuo valstiečių liaudininkų: 1926 m. buvo išrinktas į LVLS Kauno apygardos komitetą, o po valstybės perversmo, atsiradus galimybei veikti, 1931 m. išrinktas to komiteto pirmininku. Iki oficialaus LVLS uždarymo veikė liaudininkų Kauno kuopoje, ne kartą buvo renkamas į LVLS CK, priklausė vadinamajai M. Sleževičiaus šalininkų grupei. 1926–1940 m. dirbo „Lietuvos žinių“ redakcijoje, o po 1936 m. partijai veikiant nelegaliai, priklausė jos slaptam CK. Sunkiomis partijai akimirkomis C. Petrauskas artimai bendravo su žinomais liaudininkais M. Sleževičiumi, K. Griniumi, F. Bortkevičiene, Z. Toliušiu, J. Kardeliu ir kt. Todėl jam buvo gerai žinomi visi liaudininkus liečiantys įvykiai, jų detalės. Antra vertus, atsiminimuose galima surasti nemaža netikslumų. Tarkim autorius labai kritiškai atsiliepė apie paskutinių dviejų liaudininkų ministrų veiklą gen. J. Černiaus ir A. Mirono vyriausybėse, įvardijęs juos „atlantais“. Turint omenyje, jog atsiminimai rašyti sovietinės okupacijos metais, daugelyje vietų A. Smetonos valdymas įvardytas fašistiniu, palankiai atsiliepiama apie Sovietų Sąjungą.

Tiriant valstiečių liaudininkų ir jaunimiečių santykius pasitarnavo vieno iš jaunosios liaudininkų kartos lyderio, jaunimiečių žurnalo „Mūsų jaunimas“ redaktoriaus P. Kežinaičio autobiografija (rašyta 1966 m.) ir atsiminimai (rašyti 1969 m.). Iš šių dokumentų, saugomų Lietuvių literatūros ir meno archyve (LLMA), Petro Kežinaičio fonde (f. 274), paaiškėja „Mūsų jaunimo“ redaktorių kaitos problema ir jaunimiečių ir valstiečių liaudininkų vadovybės santykių specifika 1939 m., jaunimiečių vadovybės ir paties P. Kežinaičio artimi ryšiai su komunistais⁹⁷.

Aptariant valstiečių liaudininkų santykius su krikščionimis demokratais pasiremta valstiečio liaudininko Andriaus Valucko, 4-ojo dešimtmečio antroje pusėje aktyviai dalyvavusio šios partijos veikloje, VU RS saugomu knygos rankraščiu apie 1926 m. perversmą Lietuvoje⁹⁸.

⁹⁵ Toliušis Z. Pastangų ir vargų kronika. Mokytojai ir idėjos draugai. Varpininkai, demokratai, liaudininkai. Faktai, atsiminimai ir apmąstymai. 1956, *VUB RS*, f. 87–28, t. 13, l. 20.

⁹⁶ Petrauskas C. Žingsniai smėlyje/ Istoriografinio pobūdžio memuarai XIX a. pab. –1944/ t.1–4. *LNB RS*, f. 149–4. Rankraštis pirtas 1980 06 01 iš J. Jaroševičienės, C. Petrausko dukters, gyv. Vilniuje Antakalnio 80–3. Sprendžiant iš likusių užrašų atsiminimai rašyti 1942–1944 m. ir po 1956 m. Lampėdžiuose. T. 2 apima 1922–1940 m. laikotarpį.

⁹⁷ Kežinaitis P. „Kelionė į Dimitravą“. Atsiminimai, kaip jis tapo „Mūsų jaunimo“ žurnalo redaktorium. Mašinarštis su autoriaus taisymais [1969]. *Lietuvos literatūros ir meno archyvas (LLMA)*, f. 274, a. 1, b. 16, l. 1–4; Kežinaitis P. Autobiografija. 1966 10 31. *LLMA*, f. 274, ap. 1, b. 35, l. 9–17.

⁹⁸ Valuckas A. 1926 metų perversmas Lietuvoje. *VUB RS*, f. 257–216.

Knyga, teisingiau jos rankraštis, buvo parašyta 1963 m. išeivijoje ir, A. Valucko teigimu, apėmė apie 250 mašinėle rašytų puslapių. 1963 m. vasario 9 d. laiške inž. Baubliui autorius pažymėjo, kad neturi pinigų knygos išleidimui finansuoti. Todėl rašė, kad jeigu šis galėtų knygą išleisti savo lėšomis ir atsakomybe, tai jis jam išsiųstų rankraštį. Sprendžiant iš to, kad knyga nepasirodė, atsakymas buvo neigiamas⁹⁹. Valuckas tuo metu gyveno JAV, Mičigane.

Iš *publikuotų* atsiminimų savo vertingumu išsiskiria jaunosios valstiečių liaudininkų kartos atstovo, rašytojo Juliaus Būtėno (mirė 1997 m.) atsiminimai. Keliose savo sovietmečiu ir po nepriklausomybės atkūrimo išleistose knygose¹⁰⁰ J. Būtėnas pateikė svarbios informacijos apie jaunųjų valstiečių liaudininkų veiklą, jų santykius su pagrindine Lietuvos komunistų partija (LKP) 4-ame dešimtmetyje. J. Būtėno informacija papildoma gausius archyvinius duomenis, iš kurių ne visada pavyksta rekonstruoti tiriamų įvykių detales. Tiesa, pats J. Būtėnas savo aktyvią veiklą 4-ajame dešimtmetyje jaunųjų liaudininkų gretose aprašė gana paviršutiniškai. Kai kuriuos jaunosios liaudininkų kartos veiklos bruožus (pvz., santykius su valstiečių liaudininkų vadovybe ir komunistais) aprašė valstiečiai liaudininkai Mečislovas Gedvilas¹⁰¹, Justas Paleckis¹⁰², Juozas Vaišnoras¹⁰³, komunistė Michalina Meškauskienė¹⁰⁴. Valstiečių liaudininkų vadovybės nesutarimus su V. Kvieska savo atsiminimuose bene pirmasis pabandė atskleisti buvęs šios partijos narys Stasys Kuzminskas¹⁰⁵.

Pristatant valstiečių liaudininkų vadovybės poziciją 1926 m. gruodžio 17 d. perversmo metu pasitarnavo išeivijoje paskelbti buvusio Lietuvos prezidento Kazio Griniaus atsiminimai apie šį įvykį¹⁰⁶. Atskleidžiant liaudininkų veiklą okupacijos išvakarėse remiamasi Juozo Audėno 1966 m. išeivijoje publikuotais, o 1990 m. Lietuvoje perleistais atsiminimais¹⁰⁷, kuriuose, nepaisant gana nemažai netikslumų, atskleidžiamos kai kurios liaudininkų veiklos detalės veikiant išvien su krikščionimis demokratais ir voldemarininkais. Aptariant liaudininkų ministrų veiklą paskutinėse Lietuvos vyriausybėse ir liaudininkų bei valdžios santykius tuo laikotarpiu, pasitarnavo buvusio prezidento A. Smetonos sekretoriaus Aleksandro Merkelio 1964 m. išeivijoje išleista knyga apie A. Smetoną¹⁰⁸, o taip pat buvusio krašto apsaugos ministro Kazio

⁹⁹ A. Valucko laiškas inž. Baubliui 1963 02 09. *VUB RS*, f. 257–216, l. 1.

¹⁰⁰ Būtėnas J. *Lietuvos žurnalistai*. Vilnius, 1991; Būtėnas J. *Gyvenusi kitiems*. Vilnius, 1993.

¹⁰¹ Gedvilas M. *Lemiamas posūkis*. Vilnius, 1975.

¹⁰² Paleckis J. *Dviejuose pasauliuose. Atsiminimai*. Vilnius, 1983.

¹⁰³ Vaišnoras J. Istorijos kryžkelėje. Iš atsiminimų apie 1940-uosius. *Pergalė*, 1988, nr. 10, p. 126–146.

¹⁰⁴ Meškauskienė M. *Tolimi artimi metai*. Vilnius, 1979, p. 228–234.

¹⁰⁵ Kuzminskas S. *Atsiminimai ir svarstymai*. Vilnius, 1992.

¹⁰⁶ Grinius K. Apie 1926 m. gruodžio 17-tos dienos perversmą. *Literatūra*, Čikaga, 1954. Perspausdinta: Eidintas A. *Kazys Grinius*. Vilnius, 1993, p. 147–191.

¹⁰⁷ Disertacijoje remiamasi antrąja atsiminimų laida: Audėnas J. *Paskutinis posėdis. Atsiminimai. (Antras fotografuotas leidimas)*. Vilnius, 1990.

¹⁰⁸ Merkelis A. *Antanas Smetona*. New York, 1964.

Musteikio išėivijoje parašyti, Vilniuje 1989 m. išleisti atsiminimai¹⁰⁹ bei buvusio kariuomenės vado Stasio Raštikio atsiminimai¹¹⁰.

Darbo struktūra. Be įvado ir išvadų, šaltinių, literatūros sąrašo bei priedų, disertaciją sudaro šešios pagrindinės dalys. Pirmoje dalyje pristatoma bendra tiriamo laikotarpio Europos situacija ir valstiečių partijų padėtis Vidurio Rytų Europoje. Kaip žinia, po Pirmojo pasaulinio karo daugelyje Europos valstybių dominavo agrarinės visuomenės. Ne išimtis ir tuo laikotarpiu naujai susikūrusios ar atsikūrusios Vidurio Rytų Europos valstybės. Tarkim Lietuvoje ekonomika buvo visiškai valstietiška – 1920 m. 79 proc. krašto gyventojų dirbo žemės ūkyje. Latvijoje ir Estijoje ūkio sistemos buvo mišresnės, tačiau ir šiose valstybėse atitinkamai 66 ir 58 proc. buvo ūkininkai¹¹¹. Tokiomis sąlygomis agrarinių kraštų vidaus politiniame gyvenime ypatingą vietą užėmė valstiečių (ūkininkų) partijos, taip pat siekusios išplėsti ir savo tarptautinius ryšius su kitų šalių panašaus pobūdžio politiniais judėjimais. Atsižvelgiant į to meto specifiką, pateikiamoje dalyje be bendros politinės situacijos, plačiau aptariama pagrindinių valstiečių partijų padėtis Čekoslovakijoje, Lenkijoje, Estijoje ir Latvijoje. Po to pirmą kartą istoriografijoje mėginama atskleisti LVLS ryšius su Tarptautiniu Agrariniu Biuru (TAB) ir kitomis to meto Vidurio Rytų Europos agrarinėmis partijomis.

Antroje dalyje „Valstiečiai liaudininkai ir valdžios politika (iki 1929 m.)“ išryškinami liaudininkų vadovybės, pirmiausia M. Sleževičiaus, veiksmai perversmo metu, pristatoma liaudininkų veikla paskutiniaisiais Lietuvos Respublikos III Seimo darbo mėnesiais 1926 m. pabaigoje–1927 m. balandį, nušviečiama bendra liaudininkų padėtis šalyje po III Seimo paleidimo (1927 m. balandžio 12 d.), atskleidžiama Tauragės sukilimo, įvykusio 1927 m. rugsėjo pradžioje, įtaka valstiečiams liaudininkams. Dalies pabaigoje pateikiama liaudininkų vadovybės pozicija į sudėtingas partijos veiklos sąlygas ir jos veiklos įvertinimas.

Trečioje dalyje „Partijos vidaus problemos“ pagrindinis dėmesys skiriamas LVLS vidaus organizaciniams reikalams: bendroms nuotaikoms partijos viduje; liaudininkų vadovybės reabilitacijai ir M. Sleževičiaus sugrįžimui į Centro Komitetą (CK) 1929 m. pradžioje. Atskleidžiami partijos CK mėginimai aktyvinti partijos veiklą 1932–1935 m.: aptariami išankstiniai planai, finansiniai ištekliai, pristatomi konkrečios veiklos rezultatai, CK sudėtis. Išskirtinis dėmesys skiriamas 4-ojo dešimtmečio I-oje pusėje iškilusiems pozicijų skirtumams LVLS vadovybėje, pristatomas CK konfliktas su partijos Telšių apygardos komitetu, M. Sleževičiaus vadovaujamo CK kova su Vincu Kvieska ir jo šalininkais kvieskininkais, aptariama tų nesutarimų įtaka liaudininkų partijai. Siekiant sudaryti bendrą vaizdą apie nesutarimus LVLS,

¹⁰⁹ Musteikis K. *Prisiminimų fragmentai*. Vilnius, 1989.

¹¹⁰ Raštikis S. *Kovose dėl Lietuvos*. (Fotografuotas leidinys). Vilnius, 1990.

¹¹¹ Lieven A. *Pabaltijo revoliucija. Estija, Latvija, Lietuva – kelias į nepriklausomybę*. Vilnius, 1995, p. 62.

lentelėje pateikiamos LVLS CK skirtos nuobaudos nusižengusiems partijos nariams. Plačiau pristatomas kartų konfliktas valstiečių liaudininkų gretose 4-ajame dešimtmetyje: aptariami LJS ir LVLS santykiai iki 1936 m. pradžios bei jų paaštrėjimas ir jaunimiečių komunistėjimas 4-ojo dešimtmečio antroje pusėje; atskirai aptariami studentų varpininkų ir LVLS santykiai tiriamuoju laikotarpiu.

Turint omenyje, kad po 1926 m. gruodžio 17 d. partija perėjo į opoziciją, disertacijos ketvirtojoje dalyje „Opozicinė veikla Antano Smetonos autoritariniam valdymui (iki 1939 m. kovo)“ pagrindinis dėmesys skiriamas valstiečių liaudininkų opozicinei veiklai iki 1939 m. kovo pabaigos, kai vietoje kunigo Vlodo Mirono vyriausybės buvo suformuota nauja generolo Jono Černiaus vyriausybė, į kurios sudėtį įdėjo ir du liaudininkų ministrai. Plačiau pristatomas liaudininkų požiūris į Lietuvos vidaus politiką: išryškinama pozicija referendumo dėl konstitucijos keitimo klausimu; pateikiamas 1928 ir 1938 m. konstitucijų vertinimas, aptariamas liaudininkų vaidmuo savivaldybių rinkimuose, Suvalkijos ūkininkų streike, požiūris į žemės reformą, atskleidžiamas partijos vadovybės požiūris į 1936 m. vykusius Seimo rinkimus.

Penktoje dalyje „Politinių sąjungininkų paieškos keliais: santykiai su kitomis partijomis“ plačiau pristatomi valstiečių santykiai su kitomis pagrindinėmis tiriamojo laikotarpio partijomis 1926 m. pabaigoje–1938 m. – Lietuvių tautininkų sąjunga (LTS) ir ypač su krikščionimis demokratais. Pereinant prie 1938 m., plačiai pristatomas liaudininkų dalyvavimas ideologiniu požiūriu netradicinėje trijų politinių jėgų – krikščionių demokratų, voldemarininkų ir valstiečių liaudininkų antismetoninėje koalicijoje „Ašis“, aptariamas liaudininkų vaidmuo šiai koalicijai veikiant Klaipėdoje 1938 m. pabaigoje–1939 m. pradžioje.

Šeštoje dalyje „Mėginimai sugrįžti į valdančiąją koaliciją (1939 m. kovas–1940 m. birželis)“ iš pradžių plačiau aptariama liaudininkų veikla generolo Jono Černiaus vyriausybės valdymo laikotarpiu: atkleidžiamos liaudininkų ir iš dalies krikščionių demokratų derybos dėl naujos gen. J. Černiaus vyriausybės sudarymo, išreiškiama liaudininkų vadovybės pozicija sudarant vyriausybę, pristatoma konkreti liaudininkų programa J. Černiaus vyriausybėje, naujose sąlygose aptariami santykiai su krikščionimis demokratais, liaudininkų vadovybės ir valdžios santykiai. Plačiau pristatomas liaudininkų vadovybės požiūris į 1939 m. spalį tarp Lietuvos ir Sovietų Sąjungos sudarytą Savitarpio pagalbos sutartį; plačiau aptariami jaunųjų valstiečių liaudininkų lyderio Justo Paleckio veiksmai 1939 m. spalio 11 d. Kaune prie prezidentūros bei išryškunami jaunųjų ir senųjų liaudininkų nesutarimai, vertinant J. Paleckio veiksmus. Pristatant liaudininkų veiklą Antano Merkio vyriausybės valdymo laikotarpiu, daug dėmesio skiriama naujo Ministrų Kabineto sudarymo aplinkybėmis, pateikiamas platus liaudininkų ministrų veiklos vertinimas J. Černiaus ir A. Merkio vyriausybėse.

Tyrimo reikšmingumas. Darbe pirmą kartą išsamiai pristatoma Valstiečių liaudininkų partijos vieta Lietuvos politiniame gyvenime 1926 m. gruodžio 17 d. – 1940 m. birželio 15 d. Daugelis pateiktų faktų patikslina ar paneigia nusistovėjusius stereotipus istoriografijoje. Didelė dalis analizei panaudotų šaltinių į mokslinę apyvartą įvedami pirmą kartą ir šie nauji duomenys gali pasitarnauti vėlesniems istoriniams tyrimams.

I. BENDRA POLITINĖ SITUACIJA IR VALSTIEČIŲ PARTIJŲ PADĖTIS VIDURIO RYTŲ EUROPOJE

Pirmasis pasaulinis karas baigėsi konservatyviųjų Europos monarchijų žlugimu, demokratijos ir tautų apsisprendimo pergale. Tačiau ta pergalė nebuvo nei galutinė, nei tvirta. Bolševizmo triumfas Rusijoje reiškė ne vien carų viešpatavimo galą, bet ir parlamentinio valdymo užuomazgų sunaikinimą. Bolševikų lyderio Vladimiro Lenino ir po jo valdžiusio Josifo Stalino valdymo metais Sovietų Sąjungoje įsigaliojo kraštutinis kairysis totalitarizmas. Italijoje po fašistų pergalės 1922 m. įsivyravo kraštutinės dešinėsios totalitarinės pažiūros. 1933 m. atėję į valdžią, Vokietijoje naciai savo ideologiją grindė rasistinėmis teorijomis, nacionalsocialistai propagavo šovinizmą, šalyje naikino demokratines laisves, persekiojo inteligentiją¹¹². Nacizmas liberalus, socialistus ir komunistus laikė savo priešais, todėl Vokietijoje jų veikla buvo persekiojama. Autoritarizmo banga nusirito per daugumą Rytų ir Vidurio Europos valstybių – nuo Baltijos iki Juodosios jūros¹¹³. Per du dešimtmečius daugelyje valstybių demokratinį valdymą pakeitė diktatūros – autoritariniai arba totalitariniai režimai. 4-ame dešimtmetyje iš 29 Europos valstybių tik 12 išlaikė demokratinę santvarką¹¹⁴, o iš 9 naujai po Pirmojo pasaulinio karo susikūrusių ar atsikūrusių Vidurio Rytų Europos valstybių tokios liko tik dvi – Čekoslovakija ir Suomija. Perversmai vyko nevienodu metu. Latvija ir Estija demokratiją tarpukaryje išsaugojo (išvengė perversmo) 16 metų, dvigubai ilgiau negu Lietuva, kuri tikrąją demokratija puoselėjo tik 8 metus. Visų trijų Baltijos šalių perversmai iš esmės buvo kariniai, galbūt Latvijoje ir Estijoje labiau kariniai politiniai. Perversmas nė vienoje iš Baltijos šalių iš esmės nekeitė socialinės ekonominės sanklodos¹¹⁵.

Tuo metu parlamentinė demokratija Vakaruose buvo grindžiama arba britų dvipartine arba prancūzų daugiapartine sistema. Pastaroji, regis, geriau atitiko Vidurio Rytų Europos politikos teoriją ir praktiką. Vakaruose profesionalus valdininkų aparatas laidavo gan sklandžią valdymo organų veiklą. Tuo tarpu naujai susikūrusioms Vidurio Rytų Europos valstybėms teko kurti savo valdininkiją ir valdymo aparatą iš naujo, apskritai neturint valstybės tarnautojų tradicijų. Palaipsniui demokratines santvarkas pakeitė diktatūriniai valdymai, su vienu aiškiu lyderiu (autoritetu) priešakyje.

Diktatūrinių valdymų įsigalėjimas buvo reakcija į piktnaudžiavimą valdžia, kuriuo buvo kaltinama valdžia, išrinkta proporcinio atstovavimo sistema, bei daugiapartinės sistemos

¹¹² Eley G. *Forging Democracy: the History of the Left in Europe, 1850–2000*. Oxford, 2002, p. 258–264; Kurzke H. *Thomas Mannas: gyvenimas kaip meno kūrinys*. Vilnius, 2009, p. 474–593.

¹¹³ *Autoritäre Regime in Ostmitteleuropa 1919–1944*. Mainz, 1995, p. 7.

¹¹⁴ *История Латвии XX век*. Рига, 2005, p. 161.

¹¹⁵ Butkus Z. Valstybiniai perversmai Baltijos šalyse (1926 ir 1934 m.): panašumai ir skirtumai. *Lietuvos istorijos studijos*, 2006, t. 18, p. 73.

nesugebėjimas sudaryti stabilias vyriausybes didėjančios vidaus ir tarptautinės krizės akivaizdoje. Partijoms ar jų koalicijoms nepavykstant susitarti, pernelyg dažnai įvykdavo koalicinių vyriausybių griūtis. Tarkim, 1920–1934 m. Estijoje pasikeitė 20 vyriausybių, 1918–1934 m. Latvijoje – 18 vyriausybių¹¹⁶. Valstietiškos Rytų Europos šalys susidūrė su kaimo gyventojų pertekliaus, vis mažėjančių galimybių emigruoti ir neretai nukritusių žemės ūkio produktų kainų problemomis. Be to, stigo kapitalo investicijų – ir vietinių, ir užsienio. Padėti ypatingai apsunkino 1929–1933 m. didžioji ekonominė krizė, kuri ištiko visas pasaulio kapitalistines valstybes. Jos metu atsirado masinė bedarbystė. Krizės dramatiškumą didino ir tai, kad nebuvo socialinio saugumo garantijų, taip pat nedarbo pašalpų, arba jos, sprendžiant pagal amžiaus pabaigos standartus, buvo nepaprastai menkos, ypač tiems, kurie ilgai nerasdavo darbo¹¹⁷. Būtent ši krizė buvo viena iš pagrindinių priežasčių, 1933 m. padėjusių į Vokietijos valdžios olimpą įkopti nacionalsocialistų partijai ir jos vadui Adolfui Hitleriui. Vokiečiai, ir apskritai didelė Europos visuomenės dalis, ėmė manyti, kad profesionalūs politikai nepateisino jų pasitikėjimo, išdavė tautos interesus ir noriai palaikydavo populistinį lyderį, jei toks atsirasdavo. Neabejotinai aišku, kad tiek Konstantiną Pätsą, tiek Karli Ulmanį rengti perversmą Estijoje ir Latvijoje¹¹⁸ 1934 m. paskatino nenumaldomas valdžios troškimas. Kai iškilo grėsmė ją prarasti, abu veikė ryžtingai, siekė autoritarinės valdžios, nesibodėdami panaudoti jėgą¹¹⁹. Tą patį galima pasakyti apie J. Pilsudskį ir A. Smetoną, kurie pirmiausia dėl politinių ambicijų, 1926 m. savo šalyse nuvertė demokratines santvarkas ir paėmė valdžią į savo rankas.

Vidurio Rytų Europą, trečiojo dešimtmečio viduryje pasiekusią tam tikrą ekonominės atgaivos ir finansinės stabilizacijos lygį, didžioji pasaulinė ekonominė krizė sukrėtė itin stipriai. Europos pramonės gamyba (išskyrus Sovietų Sąjungą) sumažėjo 27 procentais, tuo tarpu Lenkijoje – 41 procentu, krizės metais Lenkijos nacionalinės pajamos sumažėjo 25 procentais. Darbo neteko 43 proc. dirbančiųjų. Čekoslovakija, kuri ekonominę krizę įveikė greičiau už kaimynės, 1929 m. gamybos lygį pasiekė tik 1937 m.¹²⁰ Krizės laikotarpiu sunkius laikus išgyveno žemės ūkis, kuriuo vertėsi dauguma Vidurio Rytų Europos gyventojų, tarp jų Baltijos valstybės¹²¹.

Nestabilumui įtakos turėjo ir tautų apsisprendimo principas, kuriuo 1919 m. Paryžiaus taikos konferencija, ypač JAV prezidentas Vudras Vilsonas, grindė Vidurio Europos atkūrimą, valstybių sienas siejant su etninėmis ribomis. Kadangi gyventojai daugelyje vietovių buvo

¹¹⁶ Łossowski P. *Kraje bałtyckie na drodze od demokracji parlamentarnej to dyktatury*. Wydawnictwo Ossolineum, 1972, p. 74.

¹¹⁷ Eley G. *Forging Democracy: the History of the Left in Europe, 1850–2000*. Oxford, 2002, p. 262; Hobsbawm E. *Kraštutinumų amžius: trumpasis XX amžius: 1914–1991*. Vilnius, 2000, p. 115, 117.

¹¹⁸ *История Латвии XX век*. Рига, 2005, p. 151.

¹¹⁹ Butkus Z. Valstybiniai perversmai Baltijos šalyse (1926 ir 1934 m.): panašumai ir skirtumai. *Lietuvos istorijos studijos*, 2006, t. 18, p. 77.

¹²⁰ Wandycz P. S. *Laisvės kaina. Vidurio Europos istorija nuo viduramžių iki dabarties*. Vilnius, 1997, p. 213.

¹²¹ Rauch Georg von. Zur Krise des Parlamentarismus in Estland und Lettland in den 30er Jahren. *Die Krise des Parlamentarismus in Ostmitteleuropa zwischen den beiden Weltkriegen*. Marburg, 1967, p. 25–27.

persimaišę ir reikėjo atsižvelgti į ekonominius, strateginius bei istorinius veiksnius, nubrėžti visiškai teisingas sienas buvo praktiškai neįmanoma. Todėl tautinių mažumų klausimas Vidurio Europoje, tarp jų ir Baltijos valstybėse¹²², tarpukariu kėlė neišsprendžiamų problemų. Nestabilumą dar labiau didino tai, kad Vokietija, nors ir nugalėta, liko galinga jėga. Savo ambicijų neatsisakė Sovietų Rusija, po Pirmojo pasaulinio karo nesėkmingai mėginusi prievarta komunizmą išplėsti kitose Europos valstybėse. Abi šios valstybės – nepatenkintos, kupinos keršto, izoliuotos – tapo grėsme naujai Vidurio Rytų Europai¹²³.

Tarpukariu daugelyje Europos valstybių veikė valstiečių–ūkininkų arba kitaip dar vadinamos agrarinės politinės partijos, kurių veiklą koordinavo tarptautinė organizacija – Tarptautinis Agrarinis Biuras (TAB), savo statute į pirmą vietą kėlęs demokratinę parlamentinę santvarką¹²⁴. 1923 m. įkurtos organizacijos buveinė buvo Čekoslovakijos sostinė Praha. Biurui priklausė beveik visos Europos valstybių valstiečių–ūkininkų partijos, tarp jų ir Lietuvos valstiečių liaudininkų partija (priimta 1928 m. liepos mėnesį¹²⁵), Lenkijos „Piaśc“, Estijos žemdirbių partija, Latvijos ūkininkų sąjunga. Galutinis biuro statusas buvo priimtas visuotiniame narių kongrese 1929 m. gegužės 25 d. Prahoje. Kaip nurodyta statute, „Tarptautinis Agrarinis Biuras“ (Bureau International Agraire) – „centralinis tarptautinis valstiečių–ūkininkų partijų organas, kurių tikslas yra atstovauti ir ginti žemės ūkio reikalus ir bendrai valstiečių judėjimą stovint ant tvirto parlamentarizmo ir demokratijos pagrindo“. Biuro nariais galėjo būti tik politinės valstiečių–ūkininkų partijos, atitinkančios išdėstytas šios organizacijos vadovybės sąlygas. Todėl TAB vienijo įvairių šalių valstiečių–ūkininkų partijas; informavo savo nares apie politinius, ūkinius ir socialius klausimus; valstiečių–ūkininkų partijų varomas įvairiose šalyse akcijas, ir kt. Biuras leido periodinį biuletinį „Tarptautinis Agrarinis Biuro biuletinis“. Todėl kiekviena politinė partija – TAB narė, – minėto leidinio skiltyse turėjo teisę viešai informuoti apie savo tikslus, nusistatymus, programą, istoriją, veiklą; ypatingai svarbiais įvykiais kreiptis į „Tarptautinį Agrarinį Biurą“, kad šis rūpintųsi kuo skubiau išplatinti įvairius pranešimus valstiečių–ūkininkų periodiniuose leidiniuose. Tokiais atvejais TAB informuodavo savo tikruosius narius per aplinkraščius, o reikalui esant publikuodavo memorandumus ar kitus raštus. Per biurą jos narės galėjo keistis informacija ir bendromis jėgomis kovoti dėl valstiečių–ūkininkų geresnės padėties visoje Europoje. Tuo tikslu biurui priklausančios narės numatydavo ir konkrečias priemones, kurių dėka siekta įgyvendinti užsibrėžtus tikslus. Kaip pavyzdį būtų galima paminėti 1929 m. gegužės 25 d. TAB suvažiavimą, kuriame jam priklausančių partijų

¹²² Łossowski P. *Kraje bałtyckie na drodze od demokracji parlamentarnej to dyktatury*. Wydawnictwo Ossolineum, 1972, p. 56–57.

¹²³ Wandycz P. S. *Laisvės kaina. Vidurio Europos istorija nuo viduramžių iki dabarties*. Vilnius, 1997, p. 206–207.

¹²⁴ Bericht über das Organisationsstatut des Internationalen Agrarbureaus. *LMAVB RS*, f. 199–237, l. 246.

¹²⁵ Lietuvos Valstiečių Liaudininkų sąjunga priimta tarptautinin valstiečių biuran. *Lietuvos žinios*, 1928 07 17, p. 1.

(Bulgarijos, Estijos, Suomijos, Prancūzijos, Olandijos, Jugoslavijos, Lietuvos, Latvijos, Australijos, Lenkijos, Rumunijos, Šveicarijos ir Čekoslovakijos valstybių) atstovai Prahoje nutarė: visose valstybėse būtina įkurti valstiečių partijas; reikalinga, kad valstiečių partijos gintų valstiečių reikalus ir darytų įtaką valdžiai, administracijai ir įstatymų leidybai, kuo plačiausiai gintų kultūros ir ūkio reikalus. Pasisakyta už TAB priklausančių narių glaudesni bendradarbiavimą¹²⁶. Kaip 1932 m. buvo rašoma valstiečių liaudininkų žurnale „Varpas“, „dabartinis agrarinis Europos judėjimas remiasi politiniu pagrindu. Taigi, visų kraštų agrarinės partijos yra politinės demokratijos partijos“. O politinė teisė, demokratinė taktika yra agrarinės demokratijos kertiniai akmenys, kuriais remdamosi valstiečių partijos „siekia geriausių, kilmingiausių žmonijos idealų“: amžinos taikos, visapusiško solidarumo, teisės visiems gyventi pakankamose ekonominėse sąlygose, teisės ir galimybės visiems prieiti ir naudotis kultūrinėmis vertybėmis¹²⁷.

Neatsitiktinai TAB centru tapo Čekoslovakija, kurioje itin tvirtas pozicijas turėjo Čekoslovakijos respublikos žemdirbių ir smulkiųjų ūkininkų partija, su kuria per šį biurą ryšius palaikė ir Lietuvos valstiečių liaudininkai. Čekoslovakijoje stipriausia politinė organizacija buvo Čekoslovakijos respublikos žemdirbių ir smulkiųjų ūkininkų partija (Respublikanska strana zemledelskeho a malorolnicneho lidu), kurios iniciatyva ir buvo įkurtas TAB¹²⁸. Politiniame gyvenime ši Čekoslovakijos partija dar buvo žinoma kaip „Agrarai“. Iki mirties 1933 m. jai vadovavo Antonin Švehla. Po jo mirties Rudolf Beran buvo išrinktas naujuoju partijos pirmininku. Partija visoje šalyje turėjo stiprią organizacinę struktūrą ir daug savo satelitinių organizacijų¹²⁹. Parlamente „Agrarai“ 1920 m. gavo 9,7 proc. balsų (28 mandatus arba 603 618 rinkėjų balsų), 1925 m. – 13,7 proc. (45 mandatus, 970 940 rinkėjų balsų), 1930 m. – 15 proc. (46 mandatus, 1 105 429 rinkėjų balsų) ir 1935 m. – 14,3 proc. (45 mandatus, 1 176 593 rinkėjų balsų). Tuo laikotarpiu Čekoslovakijos respublikos žemdirbių ir smulkiųjų ūkininkų partijos nariai įėjo į visas valdžios koalicijas¹³⁰. Apskritai tarpukariu valdančioji koalicija, neformalus beveik nesikeičiantis politinis darinys, buvo Čekoslovakijos politinės sistemos širdis. Tarpukariu nė vienai vyriausybei nebuvo pareikštas nepasitikėjimas. Kad koalicinė sistema veikė stabiliai, didelis vaidmuo tenka „Agrarų“ partijos lyderiui Antoninui Švehlai¹³¹.

¹²⁶ Plačiau apie „Tarptautinio Agrarinio Biuro“ statutą ir 1928 m. gegužės 19 d. priimtas rezoliucijas žr.: Vientautas. Valstiečių – Ūkininkų judėjimas Europoje. *Varpas*, 1931, nr. 1, p. 22–26.

¹²⁷ Vientautas. Agrarinė Europos Demokratija. *Varpas*, 1932, nr. 3, p. 197.

¹²⁸ Vientautas. Valstiečių – Ūkininkų judėjimas Europoje. *Varpas*, 1931, nr. 1, p. 30.

¹²⁹ Bericht der Tschechoslovakischen Republikanischen Partei der Landwirte und Kleinbauer. *LMAVB RS*, f. 199–237, l. 226.

¹³⁰ Mareš M., Pšēja P. Agrarian and Peasant Parties in the Czech Republic: History, Presence and Central European Context. http://ispo.fss.muni.cz/uploads/2download/Working_papers/ispo_wp_2007_1.pdf (žr.: 2010 12 28).

¹³¹ Wandycz P. S. *Laisvės kaina. Vidurio Europos istorija nuo viduramžių iki dabarties*. Vilnius, 1997, p. 223.

Tačiau stabili politinė padėtis Čekoslovakijoje tarpukariu buvo išimtis. Dėl aukščiau išvardytų didelių politinių ir ekonominių sukrėtimų TAB'ui ir apskritai valstiečių–ūkininkų politiniams judėjimams buvo sudėtinga pasiekti užsibrėžtus tikslus. Didžiausia kliūtis – daugumoje Vidurio Rytų Europos valstybėse įvykę valstybės perversmai, po kurių daugiausia kairiajai ar vidurio politinei kryptčiai atstovaujančios valstiečių (agrarinės) partijos buvo nušalintos nuo valdžios. Tarkim Lenkijoje aiški takoskyra politiniame gyvenime įvyko 1926 m. gegužės 12–14 d., kai maršalas Juzefas Pilsudskis įvykdė valstybės perversmą. Kelių viena po kitos valdžiusių koalicinių vyriausybių bejėgiškumas ir nestabilumas jam kėlė vis didesnę pasipiktinimą. Ypač Pilsudskis buvo nepatenkintas vis didėjančia savo oponentų iš dešiniojo sparno įtaka, kurią pasitelkę jie trukdė vykdyti būtiniausias reformas. 1926 m. gegužę Lenkijos „Piast“ partijos lyderis Vincentas Vitosas (*Wincenty Witos*) rengėsi formuoti jau trečią per trejus metus (1920–1921 m., 1923 m., 1926 m. buvo Lenkijos vyriausybės vadovas) dešiniojo centro koaliciją¹³². Gegužės 12 d. J. Pilsudskis ryžosi veikti ir įvykdyti valstybės perversmą. Po trijų dienų pasipriešinimo, įvairiais duomenimis, apie trys šimtai kareivių žuvo, daugiau nei tūkstantis buvo suimta. Nors visos šalies mastu labiau buvo remiama vyriausybė ir jai pakluso didesnioji kariuomenės dalis, tačiau J. Pilsudskio pergalę lėmė sustreikavę geležinkelininkai. Jie paralyžiavo visą susisiekimą ir taip sutrukdė pastiprinimui, einančiam į pagalbą vyriausybei, pasiekti sostinę. Gegužės 14 d. prezidentas Stanislavas Wojciechovskis ir ministras pirmininkas V. Vitosas kapituliavo ir atsistatydino¹³³. Tačiau Lenkijos „Piasto“ partijos vadovybė, apsvarsčiusi naujai susidariusią politinę padėtį šalyje, dalyvaujant visiems partijos nariams parlamento atstovams, nepriėmė V. Vitoso atsistatydinimo iš partijos vadų ir pareiškė jam visišką pasitikėjimą¹³⁴.

Kaip parodė tolimesni įvykiai, Lenkijos valstiečių partijai valstybės perversmas tapo lemtingu. Po valstybės perversmo V. Vitosui ir partijai būnant opozicijoje, mėginant sudaryti tvirtą opoziciją J. Pilsudskio valdymui, per likusį tarpukario laikotarpį taip ir nepavyko ateiti į valdžią. Pirmaisiais metais po valstybės perversmo pagrindinės Lenkijos seimo partijos – krikščionys demokratai, Tautinė darbininkų partija, Valstiečių judėjimas ir socialistai – susivienijo, o 1929 m. sudarė Centro kairės partijų bloką. Minėtas blokas 1930 m. birželio 29 d. sušaukė Teisės ir liaudies laisvės gynimo kongresą, kuriame propaguodami demokratines laisves, atvirai pasmerkė J. Pilsudskio diktatūrą. Atsišaukimas baigėsi žodžiais: „Tegyvuoja nepriklausoma Lenkijos Liaudies Respublika! Šalin diktatūrą! Tegyvuoja darbininkų ir valstiečių kongreso vyriausybė“¹³⁵. Dėl kritikos J. Pilsudskio diktatūrai, Centro kairės vadai, tarp jų V. Vitosas,

¹³² Davies N. *Dievo žaislas. Lenkijos istorija*. II tomas. Nuo 1795 metų iki mūsų dienų. Vilnius, 2002, p. 462.

¹³³ *Ten pat*, p. 463.

¹³⁴ Vitos partijos lyderiu paliekamas. *Lietuvos žinios*, 1926 05 30, p. 2.

¹³⁵ Davies N. *Dievo žaislas. Lenkijos istorija*. II tomas. Nuo 1795 metų iki mūsų dienų. Vilnius, 2002, p. 465.

diktatūrinio valdymo priešininkų buvo suimti ir įkalinti Bresto kalėjime. Po to V. Vitosui ir dar keliems opozicijos vadams leista išvykti į užsienį. Čia jų veikla didesnės įtakos Lenkijai neturėjo. Ir toliau Lenkijoje išliko diktatūrinis valdymas, J. Pilsudskio vadinamas „sanacija“ („Sanacja“), kuris reiškė „grįžimą prie (politinės) sveikatos“, o jo karinė potekstė buvo „apsivalymas“. Dauguma Pilsudskio šalininkų buvo aukšto rango karininkai, anksčiau nepriklausomybės laikais tarnavę legionieriais. Iš čia kilo „pulkininkų režimo“ pavadinimas.

4-ajame dešimtmetyje panašius sukrėtimus išgyveno Estija ir Latvija, kuriose nepriklausomybės pradžioje tvirtas pozicijas turėjo socialdemokratų partijos. Estijos konstitucijos trūkumai ėmė ryškėti parlamentiniu demokratiniu laikotarpiu. Iki 1934 m. Estijos parlamente išsiskyrė keturi pagrindiniai politinių jėgų blokai: dešinieji (jiems priklausė trys partijos: valstiečiai, naujakuriai, krikščionys demokratai), centras (sudarė: liaudininkai, darbo partija, radikalai, mažos partijos), tautybės („tautinių mažumų“) blokas (rusai, vokiečiai, švedai) ir kairieji (socialdemokratai, socialistai revoliucionieriai, komunistai). Nesutarimai tarp partijų, tame tarpe ir tarp Agrarų susivienijimo ir Naujos ūkininkų partijos¹³⁶, silpnino valstiečių politinio judėjimo pozicijas. 1929–1933 m. didžioji ekonominė krizė sukėlė šalyje parlamentarizmo krizę. Vis didesnės reikšmės Estijos politiniame gyvenime įgavo fašistuojantis Vapsų (pilnas pavadinimas – Estijos išsivadavimo karo dalyvių sąjunga) judėjimas, kurio pasiūlytam konstitucijos, apribojančios parlamento teises, projektui per 1933 m. spalį įvykusį referendumą pritarė dauguma šalies gyventojų. Maža to, Vapsai laimėjo 1934 m. savivaldybių rinkimus. Reaguodamas į tai ministras pirmininkas, Agrarų susivienijimo lyderis Konstantinas Piatsas su kariuomenės vadu Johanu Laidoneriu tų pačių metų kovo 12 d. paskelbė karo padėtį ir įvedė autoritarinį valdymą¹³⁷. Vapsų organizacija, apkaltinta valstybės perversmo organizavimu¹³⁸, buvo uždrausta, keli šimtai jos narių buvo suimti. Perversmą palaikė socialistai, kurie bijojo Vapsų atėjimo į valdžią. Tačiau tais pačiais metais, parlamentui pamėginus priešintis K. Piatsso vadovaujamai vyriausybei, spalio mėnesį buvo paleistas šalies parlamentas, o 1935 m. kovą – politinės partijos, tarp jų pačios svarbiausios – K. Piatsso vadovaujamas Agrarų susivienijimas ir J. Laidonerio vadovaujamas Nacionalinis susivienijimas. Vietoj jų buvo įkurta nauja politinė jėga Tėvynės sąjunga. 1938 m. sausį įsigaliojusi nauja konstitucija žymiai išplėtė prezidento K. Piatsso įgaliojimus. Iki pat Sovietų okupacijos 1940 m. Estijoje nebuvo leista atsikurti politinėms partijoms¹³⁹.

Latvijoje demokratiniu laikotarpiu Seimo rinkimuose nė vienai partijai negaunant daugumos,

¹³⁶ Łossowski P. *Kraje bałtyckie na drodze od demokracji parlamentarnej to dyktatury*. Wydawnictwo Ossolineum, 1972, p. 68–69.

¹³⁷ Išsamiau apie valstybės perversmą Estijoje žr.: *Ten pat*, p. 189–194.

¹³⁸ Estijos fašistai ruošė perversmą. *Lietuvos žinios*, 1934 03 15, p. 2.

¹³⁹ Lieven A. *Pabaltijo revoliucija. Estija, Latvija, Lietuva – kelias į nepriklausomybę*. Vilnius, 1995, p. 70–71.

būdavo suformuojamos koalicinės vyriausybės¹⁴⁰. Nereikėtų stebėtis, kad keturių demokratišų seimų laikotarpiu (1922–1925 m., 1925–1928 m., 1928–1931 m. ir 1931–1934 m.) net 40 politinių partijų pavyko iškovoti vietas Seime. Tuo laikotarpiu seimuose vyravo net penki didieji politiniai blokai: socialistinis (jų akivaizdus lyderis buvo socialdemokratų partija), kairieji centristai (jį sudarė keletas smulkių partijų), žemės ūkio blokas (lyderis – Latvijos valstiečių sąjunga), dešinieji (nebuvo aiškaus lyderio) ir tautinės mažumos (keliomis vietomis seimuose daugiau vietų gaudavo Latvijos vokiečiai)¹⁴¹. Iš viso demokratišiu laikotarpiu (1920–1934 m.) Latvijoje pasikeitė 14 vyriausybių. Tokiems pokyčiams įtakos turėjo dviejų pagrindinių šalies partijų – Latvijos valstiečių sąjungos ir Latvijos socialdemokratų partijos – nesutarimai. Todėl aptariamuoju laikotarpiu didžiausiai Latvijos valstiečių sąjungai, kuri 3-ojo dešimtmečio pabaigoje turėjo 25 tūkst. narių¹⁴², iškildavo klausimas kaip Seime užsitikrinti daugumą. Padėti sunkino ta aplinkybė, kad socialdemokratai atsisakydavo sudaryti valdančiąją koaliciją. Tik du kartus – 1923 m. (labai trumpą laiką) ir nuo 1926 m. gruodžio iki 1928 m. sausio – partija buvo valdžioje¹⁴³. Tai turėjo įtakos socialdemokratų pozicijų silpnėjimui šalyje (Latvijoje 1920 m. socialdemokratai gavo 38 proc. visų rinkėjų balsų; 1922 m. – 30 proc., 1928 m. – 22 proc., o 1931 m. – 15 proc.¹⁴⁴).

Prasidėjus didžiajai ekonominei pasaulinei krizei, baigėsi „gerieji metai (1922–1930 m.)“. Latvijoje atsirado vis daugiau demokratinės santvarkos kritikų. Demokratinę santvarką ėmė kritikuoti ir Latvijos valstiečių sąjungos vadovybė su lyderiu Karliu Ulmaniu priešakyje. Partija pasisakė už tai, kad būtų suformuota „valstiečių vyriausybė“, ginanti tik valstiečių interesus: jeigu demokratija negali ginti jų interesų ir įsitikinimų, tai jos tegul nebūna visai. Dauguma partijos narių, ypatingai šauliai (aizsargi), buvo už demokratijos šalyje likvidavimą. Šauliai, nepriklausomybės pradžioje atlikę ypatingą vaidmenį šalyje ir jo po kelerių metų netekę, vis aktyviau ragino K. Ulmanį organizuoti „žygį į Rygą“ (panašiai kaip Italijoje 1922 m. pasielgė B. Musolinio vadovaujami fašistai). Tačiau K. Ulmanis vis dar laukė¹⁴⁵. 1933 m. jo vadovaujama partija pasiūlė pakeisti šalies konstituciją, sustiprinant prezidento galias. Siūlyta sumažinti Seimo narių skaičių nuo 100 iki 50; prezidentą turėjo rinkti visa tauta penkeriems metams (balsuoti galėjo asmenys tik nuo 25 metų), prezidentas savo nuožiūra galėjo paleisti seimą ir už tokius savo veiksmus nebūti atsakingas; paskirti arba atleisti ne tik atskirus ministrus, bet ir visą

¹⁴⁰ Butkus Z. *Lietuvos ir Latvijos santykiai 1919–1929 m.* Vilnius, 1993, p. 25–27.

¹⁴¹ *Baltijos valstybių užgrobito byla. JAV Kongreso Ch. J. Kersteno komiteto dokumentai 1953–1954 metai.* Vilnius, 1997, p. 107–108.

¹⁴² Bericht des Lettischen Bauerbundes. *LMAVB RS*, f. 199–237, l. 250.

¹⁴³ *История Латвии XX век*, Рига, 2005, p. 150–151.

¹⁴⁴ Łossowski P. *Kraje bałtyckie na drodze od demokracji parlamentarnej do dyktatury.* Wydawnictwo Ossolineum, 1972, p. 68–69.

¹⁴⁵ *История Латвии XX век*. Рига, 2005, p. 157.

vyriausybę¹⁴⁶. Seimui atmetus šį pasiūlymą, Latvijos ūkininkų sąjungos iniciatyva šalyje įvykus vyriausybės griūčiai ir socialdemokratams atsakius suformuoti naują vyriausybę, jos galva buvo paskirtas K. Ulmanis. Tai sudarė palankias sąlygas įvykdyti valstybės perversmą, kurio data pasirinkta 1934 m. gegužės 15 d.¹⁴⁷ Kariuomenės patruliai apsupo darbininkų kooperatyvus ir fabrikus, šauliai užėmė socialdemokratų biurus, ligonių kasas ir profesinių sąjungų būstus. Suimta daug socialdemokratų seimo atstovų¹⁴⁸, buvo uždrausta apie 20 įvairių laikraščių, daugiausia kairiųjų. Kaip parodė tolesni įvykiai, K. Ulmanio valdymas nutraukė demokratinę šalies raidą ir pasuko autoritarizmo keliu¹⁴⁹. Į valdžią atėjęs autoritarinis K. Ulmanio režimas vidaus politikoje pasirinko ryžtingą Latvijos „sulatvinimo“ kryptį ir siekė kiek įmanoma sumažinti tautinių mažumų įtaką valstybės gyvenime¹⁵⁰. Autoritarinio valdymo laikotarpiu Latvijoje buvo uždraustos politinės partijos¹⁵¹. Oficialiai neliko ir Latvijos ūkininkų sąjungos, tačiau K. Ulmanio valdymo laikotarpiu šios partijos ideologija tapo visos šalies ideologija¹⁵². O autoritarizmo ideologijos pagrindą sudarė paties K. Ulmanio asmenybės (autoriteto) išskėlimas, jo pažiūros ir pareiškimai¹⁵³.

LMAVB RS valstiečių liaudininkų fonde saugoma dokumentinė medžiaga leidžia kalbėti apie gana intensyvų valstiečių liaudininkų vadovybės ir TAB susirašinėjimą, tačiau labai paviršutiniškus liaudininkų santykius su kitomis to meto Europos politinėmis valstiečių partijomis. Valstiečių liaudininkų vadovybė siūsdavo informaciją apie politinę ir ekonominę padėtį Lietuvoje TAB'ui ir šis tą medžiagą išspausdindavo savo leistame biuletenyje. Panašią informaciją pateikdavo ir kitos biuro narės. Šių biuletenių dėka Europa sužinodavo apie valstiečių partijų realią padėtį atskirose valstybėse, tarp jų ir nedemokratiškai valdomoje Lietuvoje. Atskirais atvejais TAB savo narių prašydavo išsakyti savo poziciją vienu ar kitu klausimu. Tradiciškai valstiečių liaudininkų vadovybė TAB siūlymams pritardavo. Viena 1932 m. pradžioje rašytame rašte LVLS CK priėmė nutarimą pritarti TAB rezoliucijoje dėl senatvės, invalidumo ir našlaičių draudimo žemės ūkyje klausimais pareikštoms mintims ir

¹⁴⁶ *Ten pat*, p. 159.

¹⁴⁷ Išsamiau apie valstybės perversmą Latvijoje žr.: *Autoritäre Regime in Ostmittel – und Südosteuropa 1919–1944*. Herausgegeben von Erwing Oberländer... . Paderborn– München–Wien–Zürich, 2001, p. 218–224; Łossowski P. *Kraje bałtyckie na drodze od demokracji parlamentarnej to dyktatury*. Wydawnictwo Ossolineum, 1972, p. 217–228.

¹⁴⁸ Apie perversmą Latvijoje. *Lietuvos žinios*, 1934 05 17, p. 1

¹⁴⁹ Išsamiau žr.: *История Латвии XX век*. Пига, 2005, p. 161–172; Łossowski P. *Kraje bałtyckie na drodze od demokracji parlamentarnej to dyktatury*. Wydawnictwo Ossolineum, 1972, p. 229–232.

¹⁵⁰ Mačiulis D. 1931 m. Lietuvos ir Latvijos mokyklų konvencija ir lietuvių mokyklų padėtis Latvijoje. *Lituanistica*, 2008, t. 1, p. 45.

¹⁵¹ *Autoritäre Regime in Ostmittel – und Südosteuropa 1919–1944*. Herausgegeben von Erwing Oberländer... . Paderborn– München–Wien–Zürich, 2001, p. 224.

¹⁵² Łossowski P. *Kraje bałtyckie na drodze od demokracji parlamentarnej to dyktatury*. Wydawnictwo Ossolineum, 1972, p. 229.

¹⁵³ *Autoritäre Regime in Ostmittel – und Südosteuropa 1919–1944*. Herausgegeben von Erwing Oberländer... . Paderborn– München–Wien–Zürich, 2001, p. 297.

padarytoms išvadoms¹⁵⁴. Panašių raštų galima surasti ir daugiau. Turint omenyje, kad valstiečių liaudininkų bendradarbiavimas su kitomis agrarinėmis partijomis vyko tarpininkaujant TAB, patys ryšiai tebuvo palaikomi tik su šia organizacijai priklausančiomis ir tik atskiromis valstiečių partijomis. Paprastai TAB raštu kreipdavosi į šiai organizacijai priklausančias partijas ir informuodavo, kad po kelių savaičių ar dienų vyks, tarkim Latvijos ūkininkų sąjungos narių metinis suvažiavimas. Tuomet TAB paragintos kitos narės pagal galimybes siųsdavo savo atstovus į būsimus renginius arba dažniausiai savo partijos vadovybės vardu nusiųsdavo raštišką pasveikinimą¹⁵⁵. Valstiečių liaudininkų vadovybė apsiribodavo sveikinimų pasiuntimu. Archyve pavyko aptikti keletą LVLS adresuotų sveikinimų Suomijos, Čekoslovakijos, Latvijos, Lenkijos valstiečių partijoms. Savo ruožtu panašius vos kelių sakinių sveikinimus iš TAB ir jam priklausančių narių gaudavo ir valstiečiai liaudininkai¹⁵⁶. Atskiro dėmesio vertas 1934 m. kovo 14 d. Latvijos ūkininkų sąjungos sveikinimas, adresuotas LVLS Cento Komitetui. Sveikinime pažymėta, kad Latvijos ūkininkų sąjungos kongresas, kuriame dalyvavo labai daug ūkininkų iš visos Latvijos pakraščių, su dideliu džiaugsmu ir padėka priėmė širdingus linkėjimus, kuriuos siuntė „mūsų brolių tautos Lietuvos ūkininkai mums šiame svarbiame momente“¹⁵⁷.

Iš pirmo žvilgsnio tarsi būtų galima kalbėti apie abiejų baltų tautų agrarinių partijų glaudesnę bendradarbiavimą. Tačiau faktai rodo, kad tarp šių partijų artimi ryšiai taip ir neišsiplėtojo. Latvijoje įvykus valstybės perversmui, valstiečių liaudininkų spaudoje buvo išsakyta negatyvi nuomonė tiek dėl valstybės perversmo, tiek dėl jo iniciatorės Latvijos ūkininkų sąjungos. Valstiečiai liaudininkai perversmo iniciatore ir vykdytoja įvardijo Latvijos ūkininkų sąjungą, pripažino, jog ši partija labai panaši į Lietuvoje prieš keletą metų veikusią partiją, buvusią Lietuvos ūkininkų sąjungą, tik ji, žinoma, yra ne katalikiška, o protestantiška: „Socialiniu gi atžvilgiu politiniais ir ekonominiais metodais ir visuomeniniais papročiais Latvijos ūkininkų partija beveik nesiskiria nuo savo lietuviškos sesers“¹⁵⁸. Reikėtų priminti, kad Lietuvos ūkininkų sąjunga (LŪS) buvo viena iš trijų vadinamo Krikščionių demokratų bloko partijų demokratiniu laikotarpiu (1920–1926 m.) ir atstovavo politinei dešiniajai ir su valstiečiais liaudininkai dažniausiai būdavo priešingose barikadų pusėse. Turėdami tai omenyje, valstiečiai liaudininkai negatyviai vertino Latvijos ūkininkų sąjungos įvykdytą valstybės perversmą. Esą Latvijos ūkininkų sąjunga buvo sumanusi pakeisti konstituciją ir visiškai apkarpyti Seimo teises vykdomosios valdžios naudai ir suvaržyti politines laisves, bet Seimas į konstitucijos pakeitimo

¹⁵⁴ LVLS CK raštas TAB (1932 m. pradžia). *LMAVB RS*, f. 199–237, l. 121.

¹⁵⁵ Pvz., TAB raštas LVLS CK 1932 04 05. *LMAVB RS*, f. 199–237, l. 98; TAB raštas LVLS CK 1934 02 26. *LMAVB RS*, f. 199–237, l. 23.

¹⁵⁶ Pvz., 1933 m. kovo mėnesį LVLS suvažiavimą sveikino Čekoslovakijos, Austrijos, Bulgarijos valstiečių partijos bei TAB vadovybė (Kitų valstybių valstiečiai sveikina Lietuvos valstiečius. *Lietuvos žinios*, 1933 03 06, p. 1).

¹⁵⁷ Latvijos ūkininkų sąjungos raštas LVLS CK 1934 03 14. *LMAVB RS*, f. 199–237, l. 21.

¹⁵⁸ Įvykiai Latvijoje (vedamasis). *Lietuvos žinios*, 1934 05 18, p. 1.

projektą įnešė tokių pataisų, kurios beveik likvidavo ūkininkų partijos užgaidas. Besiartinantieji Seimo rinkimai turėjo parodyti, ar kraštas nori tokio konstitucijos pakeitimo, ar ne, bet Latvijos ūkininkų sąjunga nutarė rinkimų nelaukti ir įvykdė valstybės perversmą. Kaip ir reikėjo laukti, Latvijos santvarkos keitėjai visą savo dėmesį nukreipė į socialdemokratų partiją, į stipriausią parlamentarinę partiją ir pasistengė suėmimais paralyžiuoti galimą jos pasipriešinimą. Socialdemokratų ir darbininkų įstaigas užėmė ginkluotos pajėgos. Paskelbtas karo stovis, įvesta cenzūra ir t. t.¹⁵⁹

Be to, valstiečiams liaudininkams K. Ulmanio vadovaujama partija buvo nepriimtina ne tik dėl inicijuoto valstybės perversmo, demokratinių laisvių suvaržymo šalyje, bet ir dėl pozicijos dėl Lietuvos. Liaudininkų supratimu, ypatingomis simpatijomis Lietuvai Latvijos ūkininkų sąjunga niekada nepasižymėjo. Spauldoje priminta, kad 1920 m. L. Želigovskio vadovaujamai lenkų kariuomenei veržiantis į Lietuvą, Latvijos socialdemokratai reikalavo iš tuometinio užsienių reikalų ministro Mejerovičiaus, kad jis išpėtų Lenkiją, kad Latvija negalinti būti neutrali Lietuvos užpuolimo akivaizdoje, o Latvijos ūkininkų sąjungos žmonės kartojo: „tai ne mūsų reikalas“. Latvijos socialdemokratai buvo vienintelė partija, kuri atvirai ir viešai smerkė Pilsudskio–Želigovskio žygį, nekreipdama dėmesio į „aukštosios diplomatijos“ sumetimus, „tik Latvijos socialdemokratai pripažįsta Lietuvos teisę į Vilnių. Latvijos gi ūkininkų sąjunga tik reikalavo, kad Lietuva atidarytų sieną su Lenkais ir būtų atnaujinti Romnų Liepojaus geležinkelių susisiekimas“, „Tos pačios ūkininkų sąjungos spauda ne kartą primindavo, kad Mažeikiai turėtų priklausyti Latvijai“, „Latvijos nacionalistai turi daug pretenzijų, o jų širdys linksta Lenkijos pusėn“¹⁶⁰. Tokie vertinimai liudija apie atsiradusią didelę priešpriešą tarp Lietuvos ir Latvijos valstiečių partijų. Taip pat nereikėtų pamiršti, kad dėl Lietuvos ir Lenkijos konflikto dėl lenkų užimto Vilniaus krašto, Latvijai ir Estijai labiau palaikant Lenkiją, tarpukariu nebuvo glaudesnio bendradarbiavimo tarp trijų Baltijos valstybių. Tuo pačiu būtų galima paminėti, kad valstiečiams liaudininkams taip ir nepavyko užmegzti bent kiek tampresnių santykių ir su kuria kita Europos valstiečių politine partija. O 1934 m. Latvijoje bei Estijoje įsitvirtinus autoritariniams valdymams ir 1936 m. pradžioje Lietuvoje uždraudus LVLS, buvo padėtas galutinis taškas šių partijų tarptautinio bendradarbiavimo galimybei. Pagaliau 1938 m. rudenį nacistinei Vokietijai aneksavus Čekoslovakijai priklausiusį Sudetų kraštą, o kitų metų pavasarį okupavus Čekoslovakiją, galima kalbėti ir apskritai apie TAB bei valstiečių partijų tarptautinio bendradarbiavimo pabaigą.

¹⁵⁹ *Ten pat.*

¹⁶⁰ *Ten pat.*

II. VALSTIEČIAI LIAUDININKAI IR LIETUVOS VALDŽIOS POLITIKA (IKI 1929 M.)

Valstybės perversmas ir partijos veikla paskutiniais III Seimo veiklos mėnesiais. 1926 m. gruodžio 17 d. valstybės perversmas iš pagrindų nulėmė tolesnę Valstiečių liaudininkų partijos veiklą. Liaudininkai, prieš perversmą užėmę aukščiausius postus (turėję savo prezidentą, ministrą pirmininką, Seimo pirmininką, vyriausybėje – daugumą ministrų, o III Seime – didžiausią frakciją) akimirksniu prarado turėtą valdžios monopolį ir buvo priversti pasitraukti į opoziciją. Susidariusia padėtimi, visų pirma liaudininkų vadų neryžtingumu, skubėjo pasinaudoti perversmą organizavę tautininkai ir krikščionys demokratai, jau pirmomis po perversmo dienomis išrinkdami prezidentu tautininkų lyderį A. Smetoną. Perversmo metu liaudininkų lyderiai K. Grinius ir M. Sleževičius elgėsi neryžtingai, ėjo į pernelyg didelius kompromisus, pasiklivė tautininkų vadais A. Smetona ir A. Voldemaru, jog šie laikysis Lietuvos Respublikos konstitucijos ir tokiais savo veiksmais prisidėjo prie perversmo padarinių legalizavimo¹⁶¹. Gruodžio 21 d. jau cenzūros sąlygomis išleistame pirmajame numeryje po perversmo dienraštyje „Lietuvos žinios“ buvo aiškinama, jog prezidentui ir ministrui pirmininkui nesutikus su perversmininkų sąlygomis ir pasipriešinus, būtų kilęs vidaus karas, galėjęs pražudyti ir Lietuvos nepriklausomybę, todėl „pasiuokojimas aukščiausiems krašto reikalams be abejonės bus tinkamai suprastas ir įvertintas demokratinės Lietuvos visuomenės“¹⁶².

Tačiau vertindami K. Griniaus ir M. Sleževičiaus veiksmus, negalime jų poelgių traktuoti tik kaip pavienių asmenų, nieko bendra neturinčių su Valstiečių liaudininkų partija. Dokumentinė medžiaga leidžia teigti, jog K. Griniaus ir M. Sleževičiaus sutiko be kovos atiduoti valdžią perversmininkams prieš tai gavę LVLS CK pritarimą tokiems savo veiksams¹⁶³. Centro Komitetas su pirmininku prof. Vladu Lašu ir sekretoriumi Jonu Strimaičiu priešakyje buvo tiek pat atsakingi, kaip ir buvęs prezidentas ir ministras pirmininkas. Dėl to CK viešai pamėgino detaliau paaiškinti bendrą valstiečių liaudininkų poziciją perversmo metu. Tuo tikslu sekretorius J. Strimaitis, dar gruodžio 21 d. spaudoje paneigęs gandus apie įvykusį skilimą liaudininkų tarpe ir užtikrinęs, kad „po šių dienų įvykių Liet. Valst. Liaudininkų Sąjungoje kaip tik pasireiškė dideliausis solidarumas, kaip Seimo Frakcijos, taip Centro Komiteto narių tarpe, ir visoje organizacijoje jaučiama didesnės vienybės ir jėgų subūrimo ūpas“¹⁶⁴, gruodžio 29 d. CK vardu

¹⁶¹ Plačiau: Stakeliūnaitė D. 1926 m. gruodžio 17 d. perversmo padarinių legalizavimas: Lietuvos valstiečių liaudininkų sąjungos vadovybės pozicija. *Istorija*, 1999, t. 41, p. 34–39.

¹⁶² Perversmas ir kas toliau (vedamasis). *Lietuvos žinios*, 1926 12 21, p. 1.

¹⁶³ LVLS CK atsišaukimas, rašytas J. Strimaičio 1927 01 29. *LMAVB RS*, f. 199–292, l. 10–11.

¹⁶⁴ LVLS CK sekretorius J. Strimaitis. Pranešimas visuomenei ir organizacijos nariams. *Lietuvos žinios*, 1926 12 21, p. 1.

parengė atsišaukimą „Lietuvos gyventojams“, kuris turėjo būti išspausdintas partijos spaudoje. Turint omenyje, kad ant dokumento raudonu pieštuku parašyta „Neleisti spausdinti. 1926 XII 29“, taip ir atsitiko. Jo tekstas visuomenei nebuvo žinomas. Atsišaukime pažymėta, jog LVLS „laiko savo pareiga išaiškinti kraštui tų įvykių eigą ir Valstiečių Liaudininkų poziciją tų įvykių akivaizdoje“. Todėl CK, priminęs koalicinės liaudininkų ir socialdemokratų vyriausybės pagrindinius darbus, plačiau aptarė liaudininkų vadovybės pasirinktą poziciją perversmo metu. Iš atsišaukimo aiškėja, kad „buvusioji vyriausybė (...) manė, kad dešiniojo bloko žmonės (tautininkai ir krikščionys demokratai – M. T.), besigarsindami savo valstybiškumu ir tautiškumu, iš tikrųjų yra tiek valstybingi, tiek gerbią konstituciją, kuriai prisiekė Dievo vardu, jog niekuomet nesiims ir nerems jokio smurto žygio prieš Konstitucijos nustatytą valstybės tvarką“ (pabr. orig. – M. T.). Pagal tai galima spręsti, jog dešiniojo bloko žmonių veiksmai vykdyti valstybės perversmą liaudininkams buvo netikėti. Tačiau sužinojus, kad naują valdžią sudarys tautininkai ir krikščionys demokratai, liaudininkų vadovybės nuomone, „esant tokiai padėčiai, kada už sukilėlių karininkų pečių atsistojo stambiosios dešinės visuomenės grupės, naminis karas dviejų beveik lygių lietuvių visuomenės dalių būtų turėjęs priversti kraštą prie visiškos politinės ir ekonominės suirutės“. Pakartota, kaip ir gruodžio 21 d. spaudoje skelbta nuostata, kad šalyje prasidėjusia suirute būtų mėginę pasinaudoti Lietuvos „išoriniai priešai. Grėsė galas nepriklausomai valstybei“. (1927 m. vasario pradžioje pakartota nuostata, kad „gruodžio 17 d. perversmas lengvai galėjo baigtis Lietuvos vidiniu karu ir Lietuvos padalijimu. Vokiečiams rūpėjo Klaipėda, lenkams ir prancūzams Kaunas, o anglams visos tokio pasidalijimo pasėkos“¹⁶⁵). Todėl „tokiose aplinkybėse Valstiečių liaudininkų sąjungos Centro Komitetas tą kritingą momentą nutarė: nesekti blogu dešiniojo bloko pavyzdžiu ir nestatyti Lietuvos valstybės likimo ant kortos, o verčiau paaukoti partiją valstybės gerovei ir leisti geruoju valdyti dešiniajam blokui. To nutarimo išdava ir buvo atsistatydinimas Ministerio pirmininko M. Sleževičiaus, Respublikos Prezidento Dr. K. Griniaus ir Seimo Pirmininko Dr. J. Staugaičio“. Taip įvykus, CK nuomone, „valstybės tvarka vėl gavo grįžti į Konstitucijos rėmus ir vad. laikinoji karo valdžia galėjus įvesti krašte ilgalaikinę (ilgalaikę – M. T.) diktatūrą, nustojo valdžius“. Toliau pažymima, jog „Valstiečiai Liaudininkai – Centro Komitetas – neabejoja, kad mūsų partijos draugai ir visa Lietuvos visuomenė, praėjus pirmam šių dienų įvykių karščiui, blaiviai žiūrėdami, pripažins partijos taktiką tuo kringu momentu teisinga ir drauge supras, koks pasišventimas valstybės gerovei joje glūdi“. Atšaukimo pabaigoje nurodyta, jog valstiečiai liaudininkai „stovėjo ir stovės“ už Lietuvos nepriklausomybę, Konstituciją ir demokratiją, gynė ir gins visais galimais būdais Lietuvos ūkininkų, mažžemių ir naujakurių

¹⁶⁵ Būkime blaivūs (vedamasis). *Lietuvos žinios*, 1927 02 02, p. 1.

reikalus, o paskutinis sakinys skambėjo taip: „Mūsų kelias į šviesesnę ateitį Nepriklausomoje Lietuvoje – per Konstituciją, demokratybę (demokratiją – M. T.), teisėtumą ir taupumą!“¹⁶⁶.

Nors atsišaukimo teksto visuomenė neišvydo, šį dokumentą reikėtų laikyti oficialia liaudininkų partijos pozicija dėl gruodžio 17 d. įvykių. Kaip matyti, liaudininkams didelį smūgį sudavė ne tiek karininkai, apie kurių veiksmus jau buvo kalbama dar prieš perversmą¹⁶⁷, bet opozicijoje buvę tautininkai ir krikščionys demokratai bei jų antikonstituciniai veiksmai. Krinta į akis tai, jog CK bene pirmą kartą tiesiogiai prisiėmė atsakomybę dėl prezidento ir vyriausybės vadovo veiksmų perversmo metu.

Tikrą dramą išgyveno nuverstieji K. Grinius ir ypačingai M. Sleževičius. Nors partijos CK palaimino savo lyderių veiksmus, buvęs Lietuvos Respublikos prezidentas ir ypačingai ministras pirmininkas nuo patirto staigaus politinio nokauto dar ilgai negalėjo atsigauti. Jeigu K. Grinius išliko partijos Centro Tarybos pirmininku ir jau 1927 m. pradžioje kiek leido sąlygos dalyvavo liaudininkų veikloje, tai M. Sleževičius, išgyvenęs didelį asmeninės kaltės jausmą dėl perversmo, iš aktyvaus politinio gyvenimo kuriam laikui visai pasitraukė. Gruodžio 25 d. laiške, adresuotame LVLS CK, buvęs ministras pirmininkas dėl gruodžio 17 d. įvykių visą kaltę prisiėmė sau, pažymėdamas, kad „š. m. gruodžio 17 d. įvyko perversmas ir sukilę karininkai nuvertė teisėtą Vyriausybę, kurios priešakyje man teko garbės stovėti iš L.V.L. Sąjungos pavedimo. Prisiimdamas dėl minėto perversmo visą kaltę ant savęs, jaučiuos neištesėjęs to pasitikėjimo, kuris man buvo tuo metu partijos suteiktas, ir todėl šiuo prašau Centro Komitetą paleisti mane iš Centro Komiteto narių tarpo, lygiai ir iš Seimo L.V.L. Sąjungos frakcijos narių tarpo, patiekiant Seimui mano atsisakymą, kuris yra Centro Komitete. Su aukšta draugiška pagarba“¹⁶⁸. Šie žodžiai atkleidžia tikrąją M. Sleževičiaus vidaus savijautą ir įsipareigojimų pirmiausia prieš savo partiją neįvykdymą. Juolab, kad dar 1926 m. gruodžio 6 d. prasidėjusiame LVLS visuotiniame metiniame atstovų suvažiavime tuometinis ministras pirmininkas M. Sleževičius visų akivaizdoje užtikrino, kad „Vyriausybė tiek su kairiaisiais, tiek su dešiniaisiais fašistais elgiasi vienodai ir griežtai. Visokius pasikėsinimus prieš esamą tvarką jėga suvaldys“¹⁶⁹. Turint omenyje, kad 1918 m. gruodžio pabaigoje M. Sleževičius pavojaus akivaizdoje išdrįso paskelbti garsųjį įsakymą savanoriams, kad šie eitų ginti Lietuvos nepriklausomybės nuo į šalį besiveržiančios Raudonosios armijos, buvo galima tikėtis ryžtingų veiksmų ir šį kartą. Deja, to neįvyko ir po perversmo dar neseniai tokia tvirta buvusi M. Sleževičiaus padėtis tapo kritine. 1926 m. pabaigoje iškilo grėsmė visai M. Sleževičiaus

¹⁶⁶ LVLS CK atsišaukimas „Lietuvos gyventojai!“, rašytas J. Strimaičio 1927 01 29. *LMAVB RS*, f. 199–292, l. 10–11.

¹⁶⁷ LVLS visuotino kuopų atstovų suvažiavimo, įvykusio 1926 12 6–8, protokololas. *LMAVB RS*, f. 199–41, l. 86.

¹⁶⁸ M. Sleževičiaus laiškas LVLS CK 1926 12 25. *LMAVB RS*, f. 199–215/2, l. 162.

¹⁶⁹ LVLS visuotino kuopų atstovų suvažiavimo, įvykusio 1926 12 6–8, protokololas. *LMAVB RS*, f. 199–41, l. 86.

politinei karjerai. Akimirksniu jis neteko tuo metu turėjusių visų politinių postų: gruodžio 30 d. posėdyje Seimo vadovybė patenkino jo prašymą ir atleido laikinai iki 1927 m. vasario 1 d.¹⁷⁰, o vasario 25 d. – ir visam laikui iš darbo Seime. Stenogramose išspausdintame trumpame M. Sleževičiaus pareiškimе jo pasitraukimo iš Seimo aplinkybės nebuvo nurodytos¹⁷¹. 1927 sausio 3 d. LVLS CK posėdyje buvo patenkintas M. Sleževičiaus gruodžio 25 d. laiške nurodytas prašymas¹⁷². Nuo šiol M. Sleževičius nustojo ejęs LVLS CK nario pareigas, tačiau liko valstiečių liaudininkų nariu. Todėl galima pritarti buvusio Lietuvos kariuomenės Generalinio štabo viršininko, valstiečio liaudininko Kazio Škirpos minčiai, jog „gruodžio 17 d. smurtas staiga atkirto M. Sleževičių nuo bet kokios politinės veiklos, lyg jis būtų numarintas kaip politinis veikėjas. Žinoma, jo idėja nuo to, kad jis tapo išvestas iš rikiuotės, nemirė“¹⁷³.

Nuverstas iš vyriausybės vadovo posto ir pasitraukęs iš aktyvaus politinio šalies gyvenimo M. Sleževičius su žmona kuriam laikui pasitraukė iš Lietuvos. Tačiau net ir gyvendamas užsienyje, negalėjo visiškai atsiriboti nuo gruodžio 17 d. įvykių bei savo ir liaudininkų partijos pozicijos tuo metu. M. Sleževičiaus laiške, rašytame JAV lietuvių veikėjui A. B. Strimaičiui 1927 m. vasario 19 d., daug dėmesio skirta šiems įvykiams ir vėl pateisintas perversmo metu įvykdytas valstiečių liaudininkų vadovybės pasiaukojimas Lietuvos labui. Krinta į akis tai, jog apie save M. Sleževičius laiške nerašė, o tik paminėjo, kad jis su žmona ilsisi, nes ji „vis dar negali galutinai pasitaisyti po pakeltos sunkios širdies ligos“¹⁷⁴. Išeitų, kad gruodžio 17 d. buvo didelis smūgis ir poniai Domai Sleževičienei. Tačiau vargu ar tik žmonos sveikatos pablogėjimas galėjo būti pagrindinė M. Sleževičiaus pasitraukimo iš Lietuvos priežastis. Panašu, kad išvykimą į užsienį lėmė ne tiek žmonos, o jo paties sveikata ar noras kuo greičiau bent kuriam laikui pamiršti netolimus praeities įvykius. Tų pačių metų balandžio 14 d. laiške, adresuotame LVLS CK pirmininkui prof. Vladui Lašui, M. Sleževičius rašė, jog „patyręs, kad Centro Komitetas mano prašymą „dėl gruodžio 17 d. 1926 m. įvykių atleisti mane iš Centro Komiteto narių tarpo“ patenkino, ir dėkodamas už šio prašymo išpildymą, pranešė Centro Komitetui, kad „dėl mano sveikatos stovio, gydytojų patariamasis“, jis yra „priverstas pasitraukti nuo politikos darbo ilgesniam laikui“ iki jo „sveikata galutinai sustiprės“. Laišką paprašęs paskelbti „Lietuvos žiniose“ (greičiausiai dėl cenzūros pareiškimas taip ir nebuvo išspausdintas minėtame laikraštyje), jį autorius baigė sakiniu: „Teikis, ponas Pirmininke, priimti mano aukštos ir tikrai

¹⁷⁰ 3-sis Seimas, III-ji sesija. 66-sis posėdis, 1926 12 30. *Seimo stenogramos*, Kaunas, 1927, p. 42.

¹⁷¹ 3-sis Seimas III-ji sesija. 69-sis posėdis, 1927 02 25. *Ten pat*, p. 1.

¹⁷² Pagal: Stakeliūnaitė D. Sleževičius Mykolas. *Lietuvos Respublikos Seimų I (1922–1923), II (1923–1926), III (1926–1927), IV (1936–1940) narių biografinis žodynas*, Vilnius, 2007, p. 473.

¹⁷³ Škirpa K. Pakeliui su Mykolu Sleževičiumi. *Mykolas Sleževičius*. Chicago, 1954, p. 287.

¹⁷⁴ M. Sleževičiaus laiškas JAV lietuvių veikėjui Anicetui Strimaičiui 1927 02 19. Būtėnas J., Mackevičius M. *Mykolas Sleževičius. Advokatas ir politikas*. Vilnius, 1995, p. 184–185; *Lietuvos istorijos straipsnių ir dokumentų rinkinys*. Vilnius, 1999, p. 561–563.

draugiškos pagarbos pareiškimą. Visuomet Jūsų M. Sleževičius¹⁷⁵. Kaip matyti, šį kartą M. Sleževičius nė žodžiu neužsiminė apie savo žmoną, o pagrindinę pasitraukimo iš politikos priežastį įvardijo savo paties sveikata, kuri jau būnant premjeru nebuvo per geriausia. Dėl sveikatos problemų III Seimo laikais ministras pirmininkas ne visada dalyvaudavo LVLS CK ir Centro Tarybos (CT) posėdžiuose¹⁷⁶. Todėl tikėtina, kad M. Sleževičių iš tiesų kamavo rimtos sveikatos problemos. Antra vertus, turint omenyje M. Sleževičiaus dar gruodžio 25 d. laiško, adresuoto CK, turinį, kyla abejonių ar tik sveikata privertė nusišalinti jį nuo liaudininkų partijos reikalų. Užbėgant įvykiams už akių, reikia pasakyti, kad 4-ame dešimtmetyje M. Sleževičiui vėl stojus prie partijos vairo, jis kažkodėl dėl sveikatos problemų, kurios nuolat jį kamuos, niekada nepaliko partijos likimo valiai. Net ir 4-ojo dešimtmečio pabaigoje, kai jo sveikata tapo kritine ir partijos pirmininko pareigose jį pavadavo Zigmąs Toliušis, M. Sleževičius toliau liko nelegaliai veikiančios Valstiečių liaudininkų partijos pirmininku. Kaip liudija partijos dokumentai, M. Sleževičius gana ilgai nedalyvavo liaudininkų partijos reikaluose. Pvz., 1927 m. rugpjūčio 20 d. įvykusiame LVLS CT suvažiavime, dalyvaujant svarbiausiems partijos nariams su CT pirmininku K. Griniumi priešakyje, M. Sleževičiaus nebuvo¹⁷⁷. „Lietuvos žiniose“ bene pirmą žinutę apie M. Sleževičių, jo dalyvavimą studentų varpininkų susirinkime pavyko aptikti tik 1927 m. spalio 6 d. numeryje¹⁷⁸. Panašu, kad M. Sleževičius vėl į LVLS sąjungos ir Lietuvos politinį gyvenimą sugrįžo tik 1928 m. pavasarį, kai balandžio 1 d. LVLS CT posėdyje jis kartu su Jonu Vileišiu buvo išrinkti CT pirmininko K. Griniaus vicepirmininkais su sprendžiamuoju balsu CK¹⁷⁹ (birželio 24 d. M. Sleževičius, kartu su K. Griniumi ir K. Vileišiu dalyvavo partijos CT prezidiumo posėdyje¹⁸⁰). Turint omenyje, kad šios institucijos veikla dėl šalyje išsigalėjusios antidemokratinės valdžios buvo silpna ir liaudininkų partijos reikalais rūpinosi CK pirmininkas prof. V. Lašas ir sekretorius J. Strimaitis¹⁸¹, galima kalbėti apie antraeilį M. Sleževičiaus vaidmenį partijoje aptariamuoju laikotarpiu. Tokia padėtis išliko iki pat 1929 m. pradžioje įvykusio LVLS visuotinio atstovų metinio suvažiavimo, apie kurį bus atskirai kalbama.

Po 1926 m. gruodžio 17 d. perversmo tik to mėnesio 30 d. pirmą kartą susirinkę į III Seimo posėdį valstiečiai liaudininkai iki pat šio Seimo paleidimo 1927 m. balandžio 12 d. daugiausia savo frakcijos pirmininko Zigmo Toliušio ir nario Juozo Pajaujo pastangomis bandė ginti demokratines vertybes iš Seimo tribūnos, tačiau jų, kaip ir į opoziciją nustumtų socialdemokratų

¹⁷⁵ M. Sleževičiaus pareiškimas LVLS CK pirmininkui prof. V. Lašui 1927 04 14. *LMAVB RS*, f. 199–215/2, l. 160.

¹⁷⁶ LVLS visuotinio kuopų atstovų suvažiavimo, įvykusio 1926 12 6–8, protokolas. *LMAVB RS*, f. 199–41, l. 107.

¹⁷⁷ LVLS CT suvažiavimas, įvykusio 1927 08 20, protokolas. *LMAVB RS*, f. 199–43, l. 2.

¹⁷⁸ Ikš. Akademinis gyvenimas. *Lietuvos žinios*, 1927 10 06, p. 3.

¹⁷⁹ Lietuvos Valstiečių Liaudininkų Sąjungos Centro Tarybos suvažiavimas. *Lietuvos žinios*, 1928 04 02, p. 1.

¹⁸⁰ Lietuvos Valstiečių Liaudininkų Sąjungos Centro Tarybos prezidiumo posėdis. *Lietuvos žinios*, 1928 06 26, p. 1.

¹⁸¹ Pvz. LVLS CK pirmininko V. Lašo ir sekretoriaus J. Strimaičio prašymas Ministrui pirmininkui 1928 02 04. *LCVA*, f. 923, ap. 1, b. 567, l. 13–13ab.

partijos atstovų balsai nesulaukdavo atgarsio. Valdžioje įsitvirtinę tautininkai ir krikščionys demokratai apie jų adresu skelbtą kritiką nieko nenorėjo girdėti, todėl opozicinių partijų atstovų kalbos būdavo nuolat pertraukiamos ar jų neleidžiama pabaigti¹⁸². Nors po gruodžio perversmo buvo suimti kai kurie aktyvesni socialdemokratai ir valstiečiai liaudininkai (pvz., vasario pradžioje keletas suimtų liaudininkų buvo išstremti į Varnius¹⁸³), pradėta varžyti partinė veikla (pvz., vasario 11 d. Kauno karo komendantas neleido sušaukti LVLS Kauno kuopos narių susirinkimo, Utenos apskrities viršininkas uždraudė LVLS Utenos kuopos atstovų susirinkimą, Zarasuose karo komendantas taip pat uždraudė LVLS Zarasų apskrities kuopų susirinkimą¹⁸⁴, Šiaulių apskrities viršininkas ir komendantas neišdavė leidimo vasario 20 d. Šiaulių apskrities LVLS kuopų atstovų planuotam suvažiavimui (jame turėjo kalbėti Seimo nariai Zigmas Toliušis ir Balys Žygelis) šaukti¹⁸⁵, Kauno apskrities komendantas neleido sušaukti LJS skyrių atstovų suvažiavimo vasario 20 ir 21 d.¹⁸⁶), pirmaisiais mėnesiais po perversmo be Seimo, kuris posėdžiavo labai retai, pagrindine liaudininkų tribūna tapo naujos valdžios griežtai pradėta cenzūruoti partijos spauda. Pvz., 1927 m. sausio 7 d. „Lietuvos žinių“ vedamajame vienas liaudininkų lyderių Jonas Vileišis kritiškai atsiliepė apie naujos valdžios mėginimus pertvarkyti šalies konstituciją ir įvardino tautininkus „politiniais naujakuriais“¹⁸⁷. Nuo sausio 10 d. per kelis numerius „Lietuvos žinios“ išspausdino Seimo nario J. Pajaujo kalbos, pasakytos Seime svarstant Vidaus reikalų ministerijos biudžetą, ištrauką. P. Pajaujis kritiškai atsiliepė apie valdžios numatytas gerokai didesnes sumas Vidaus reikalų ministerijai, nei jas planavo iki perversmo valdžiusi valstiečių liaudininkų ir socialdemokratų vyriausybė¹⁸⁸.

Praėjus daugiau kaip mėnesiui nuo perversmo, naujai valdžiai nedarant jokių nuolaidų, liaudininkai atsidūrė tarsi aklavietėje. Sausio 26 d. „Lietuvos žinios“ išspausdintame vedamajame „Užburtas ratas“ prieita išvados, jog vis labiau aiškėja, kad „suduotas to perversmo mūsų teisiškai besivystančiam gyvenimo bėgiui smūgis sunkiai tepataisomas“, „krašto viduje susidarė tikrai užburtas ratas“. „Lietuvos žinios“ redakcija siūlė išėjimo iš užburto rato kelią – valdžiai susitarti su didžiosiomis Seimo grupėmis ir taip sudaryti parlamentinę valdžią. Be kita ko, redakcija paneigė pasirodžiusią spaudoje informaciją apie liaudininkų sutikimą eiti valdžion. Tokia versija buvo paneigta pažymint, kad iš LVLS CK pirmininko prof. V. Lašo teko patirti,

¹⁸² Plačiau apie valstiečių liaudininkų ir socialdemokratų frakcijų narių veiksmus III Seime po perversminių laikotarpių žr: Tamošaitis M. III Seimas (1926–1927). *Lietuvos Respublikos Seimų I (1922–1923), II (1923–1926), III (1926–1927), IV (1936–1940) narių biografinis žodynas*. Vilnius, 2007, p. 175–184.

¹⁸³ L. Valst. Liaudininkų s-gos narių suėmimai ir išsiuntinėjimai į Varnius Zarasų apskrity. *Lietuvos žinios*, 1927 02 04, p. 1.

¹⁸⁴ Uždrausti Valstiečių Liaudininkų susirinkimai. *Lietuvos žinios*, 1927 02 10, p. 3.

¹⁸⁵ LVLS Šiaulių apskrities komitetas. Pranešimas (data nenurodyta). *LMAVB RS*, f. 199–365, l. 124.

¹⁸⁶ L. Jaunimo Sąjungos suvažiavimas neleistas. *Lietuvos žinios*, 1927 02 08, p. 1.

¹⁸⁷ Vileišis J. Mūsų politiniai naujakuriai. *Lietuvos žinios*, 1927 01 07, p. 1.

¹⁸⁸ Ats. J. Pajaujo kalba Seime, svarstant Vidaus Reikalų Min-jos biudžetą. *Lietuvos žinios*, 1927 01 10, p. 1.

kad „jokių formalių derybų valdžios grupės su valstiečiais liaudininkais šiuo reikalu nėra net pradėjusios“¹⁸⁹.

Patys liaudininkai kritikavo tautininkus, jog jie nėra pasirengę šalį valdyti ir neturi konkretaus naujos Lietuvos plano¹⁹⁰. Vertindami gruodžio 17 d. perversmą, pažymėjo, kad jis neatnešė naujos, geriau pritaikytos šalies gyvenimui ideologijos, nes „šviesus rytojus mūs laukia tik demokratijos ribose“¹⁹¹. Daroma išvada, kad „karaliaus ar diktatoriaus pasodinimas ant Lietuvos liaudies sprando būtų ne tik nauja era, bet galutinis Lietuvos valstybės pražudymas“¹⁹². Tuo pačiu negailėta kritikos Seime pristatytai ministro pirmininko A. Voldemaro vyriausybės deklaracijai¹⁹³. Taikliai liaudininkų vadovybės poziciją atspindėjo Zigmo Toliušio iš Seimo tribūnos pasakyti žodžiai: „Apskritai, deklaracija aiškiai pasisako prieš parlamentarizmą ir užmaskuotai prieš demokratiją. Turint dar omeny tai, kad tautininkų partija ir jų spauda specializavosi parlamentarizmo ir demokratybės (demokratijos – M. T.) niekinime, tenka prieiti išvadą, kad parlamentarizmui ir demokratinėi tvarkai Lietuvoje iš dabartinės vyriausybės gresia rimtas pavojus. (...) Bet jeigu tautininkų motyvai mums suprantami, tai visai nesuprantamas krikščionių demokratų palinkimas prie konstitucijos keitimo ir demokratiškai parlamentarinės tvarkos griovimo. Juk jie visuomet skelbėsi dideliais demokratais, jų balsais visagalio Dievo vardu buvo priimta mūsų konstitucija. (...) Nejaugi visa tai buvo veidmainystė, tik liaudies apgaulinėjimas, kad prie pirmos geros progos išsižadėjus skelbiamų principų?“¹⁹⁴.

Panašių nuostatų laikytasi dėl valdžios suvaržymų tik keliuose įvykusiųose partijos susirinkimuose provincijoje. Štai kovo 27 d. Panevėžio apskrities kuopos surengtame suvažiavime¹⁹⁵ (jame dalyvavo Seimo nariai Balys Žygelis ir Povilas Kuzminskas) nutarta ne tik „gyvai dirbti organizacijos darbą“, daryti kuopų susirinkimus ir rūpintis kelti žemės ūkio kultūrą, organizuojant žemės ūkio arba kredito kooperatyvus, bet raginta Seimą ir vyriausybę greičiau įvesti šalį į normalią politinę padėtį¹⁹⁶. Balandžio 3 d. Šiauliuose įvykusiame vietos valstiečių liaudininkų suvažiavime jo dalyviai pasmerkė nenaudingas Lietuvos Respublikai „užgaidas“: 1) keisti konstituciją, siaurinti tautos įtaką krašto valdyme; 2) iš Seimo padaryti ne krašto šeiminką, bet lyg patariamąjį organą prie ministrų kabineto ir 3) siaurinti savivaldybių teises ir panaikinti kai kuriuos labai svarbius jo organus¹⁹⁷. Balandžio 10 d. LVLS Vilkaviškio

¹⁸⁹ Užburtas ratas (vedamasis). *Lietuvos žinios*, 1927 01 20, p. 1.

¹⁹⁰ Quo vadis? (vedamasis). *Lietuvos žinios*, 1927 02 03, p. 1.

¹⁹¹ Nauja era ir demokratija (vedamasis). *Lietuvos žinios*, 1927 02 04, p. 1.

¹⁹² Kame nauja era (vedamasis). *Lietuvos žinios*, 1927 02 08, p. 1.

¹⁹³ Pvz., Diskusijos dėl Ministerių K-to deklaracijos. *Lietuvos žinios*, 1927 03 05, p. 2; Ne asmeniškai, bet viešas reikalas. *Lietuvos žinios*, 1927 03 07, p. 1 ir kt.

¹⁹⁴ 1927 03 03, 70 posėdis. *III Seimo stenogramos*, Kaunas, 1927, p. 8.

¹⁹⁵ „Lietuvos žinioms“ užuojautos. *Lietuvos žinios*, 1927 03 30, p. 4.

¹⁹⁶ Valstiečių Liaudininkų suvažiavimas (skyr. Provincija). *Lietuvos žinios*, 1927 04 06, p. 3.

¹⁹⁷ *Ten pat*, p. 3–4.

apskrities kuopų atstovų įvykusiame suvažiavime (dalyvavo 14 atstovų iš 12 apskričių kuopų, visi apskrities komiteto nariai, CK atstovas Seimo narys Jonas Strimaitis, buvęs III Seimo narys Vincas Rudvalis ir 21 partijos narys) griežtai atmetė bet kokius mėginimus keisti valstybės konstituciją, pasmerkė karo stovio įvedimą ir pasisakė už demokratinių teisių sugražinimą krašte¹⁹⁸.

Nežiūrint provincijos liaudininkų tvirto nusistatymo ir optimizmo, įvykiai sostinėje partijai nežadėjo nieko gero. Be jau partinės veiklos suvaržymo, dar III Seimo laikais liaudininkų partijai teko patirti didžiulį sukrėtimą – kovo 11 d. 4.35 val. ryto „Varpo“ spaustuvėje (Laisvės alėja 60), kur buvo įsikūrusios LVLS CK, „Lietuvos žinių“ ir „Lietuvos ūkininkų“ redakcijos, nugriaudėjo sprogimas¹⁹⁹. Sprogimo metu buvo visai išgriauti du namo aukštai, kuriuose buvo įsikūręs „Varpo“ spaustuvės mašinų skyrius. Trečiame aukšte – redakcijų bute ir „Lietuvos žinių“ redaktorės F. Bortkevičienės bute, – išbyrėjo langai. „Varpo“ spaustuvė atrodė „baisiai, lyg po gaisro“. Sprogimas buvo toks didelis, kad trečiame aukšte iš lovos buvo išverstas ten gyvenantis „Lietuvos žinių“ administracijos tarnautojas studentas Balys Paramskas, mašinos visiškai sulaužytos, plieninės dalys sutrupėjusios. Žmonių aukų nebuvo dėl ankstyvo laiko. „Varpo“ namų kiemas apipiltas stiklais. Visų butų langai išbyrėjo. Sprogimas buvo girdėtas beveik visame mieste²⁰⁰. Nepaisant to, kovo 11 d. „Lietuvos žinių“ numeris buvo išleistas ir išspausdintas F. Sokolovienės ir G. Lano spaustuvėje Kaune, Maironio 10–12. (į senas patalpas redakcija sugrįžo balandžio 26 d.²⁰¹).

Po šio įvykio valstiečių liaudininkų padėtis tapo labai sunki – iškilo reali grėsmė likti be savo pagrindinės tribūnos – partinės spaudos. Tačiau partiečių ir kitų geros valios žmonių aukomis (tarp aukotojų buvo valstiečiai liaudininkai – Kostas Kregždė, Kazys Ralys, Kazys Grinius, Balys Žygelis, Juozas Pajaujis, Justas Paleckis, Albinas Rimka, Vladas Lašas, Vincas Kvieska, socialdemokratė Liuda Purėnienė ir kt.²⁰², užuojautas pareiškė ar finansinę paramą suteikė atskiri LVLS apskričių komitetai, atskiros kultūrinės organizacijos²⁰³), „Varpo“ spaustuve nutarta atstatyti. Kovo 17 d. sušaukta „Varpo“ bendrovės posėdyje įvertinus esamą padėtį („Varpo“ bendrovei buvo padaryta per pusę milijono nuostolių), „atsižvelgiant į tai, kad „Varpo“ bendrovės bankrotas, jeigu toksai būtų paskelbtas, neigiamai atsilieptų į visos eilės įstaigų ir asmenų finansinę būklę ir būtų sunkus moralinis smūgis visuomenei, idėjiškai surištai su „Varpo“ bendrovės varomu kultūros darbu, o iš kitos pusės pasitikėdama plačiosios

¹⁹⁸ LVLS Vilkaviškio apskrities kuopų atstovų suvažiavimo, įvykusio 1927 04 10, protokolas. *LMAVB RS*, f. 199–374, l. 46–47.

¹⁹⁹ Plačiau žr.: Žukas V. *Bendrovės knygomis leisti ir platinti 1918–1940*. Vilnius, 1998, p. 25–27.

²⁰⁰ Pasikėsinimas ant Valstiečių Liaudininkų Sąjungos Centro. Susprogdinta „Varpo“ B-vės spaustuvė. *Lietuvos žinios*, 1927 03 11, p. 1.

²⁰¹ „Liet. Žin.“ Redakcija. Savo spaustuvėn sugrįžus. *Lietuvos žinios*, 1927 04 26, p. 2.

²⁰² Aukos susprogdintai „Lietuvos žinių“ spaustuvei atstatyti. *Lietuvos žinios*, 1927 03 12, p. 2.

²⁰³ „Lietuvos žinioms“ užuojautos. *Lietuvos žinios*, 1927 03 17, p. 3.

visuomenės užuojauta“, valdyba nutarė dėti pastangų savo sunkaus darbo nestabdyti ir ieškoti kelių milžiniškiems nuostoliams padengti. Artimiausiu laiku buvo nutarta pasiūlyti padidinti bendrovės akcinį kapitalą, realizuoti bendrovės nekilnojamą turtą ir kt. Be to, kreiptis į visuomenę dėl paramos susprogdintai spaustuvei atstatyti²⁰⁴. Netrukus buvo padidintas „Varpo“ bendrovės akcinis kapitalas 100.000 litų, išleidžiant 1000 naujų akcijų po 100 litų²⁰⁵. Taip ryžtingai apsispręsta dirbti toliau ir „Varpo“ spaustuvėje netrukus vėl buvo atnaujintas „Lietuvos žinių“ ir „Lietuvos ūkininko“ spausdinimas.

Valdžia nepasmerkė kovo 11 d. įvykio²⁰⁶, o oficialus tardymas, kaip ir reikėjo laukti, „Varpo“ sprogdintojų neišaiškino. Todėl teroristinio akto nusikaltėliai liko nenubausti²⁰⁷. Z. Toliušio teigimu, sproginimas buvo įvykdytas kaip keršto aktas už brošiūros, nukreiptos prieš tuometinį prezidentą A. Smetoną ir jo veikimą ryšium su 1926 m. gruodžio mėn. 17 d. perversmu, išleidimą. Ateitininkai manė, kad ta brošiūra buvo parašyta liaudininkų ir išspausdinta „Varpo“ spaustuvėje. Iš tikrųjų brošiūra buvo atspausdinta Rygoje ir su „Varpu“ nieko bendro neturėjo“. Sprogdintojai buvo voldemarininkai – karininkai–lakūnai: Bartuška, Steponaitis, Mačiuika, Gudynas (vėliau žuvęs laike pasikėsimo prieš Voldemarą Kauno miesto sode, kaip jo adjutantas)²⁰⁸. Valstiečiams liaudininkams šis įvykis išėjo į naudą – privertė „Varpo“ bendrovę įsigyti nuosavą namą ir įrengti modernišką spaustuvę (spaustuvės namo kieme mažame name įsikūrė F. Bortkevičienė, ten išgyvenusi iki pat savo mirties (iki 1945))²⁰⁹.

Valdžiai ir opozicijai nepajėgiant susitarti dėl tolesnio šalies valdymo III Seime, nesantaikos taurė buvo perpildyta balandžio 4 d. ryte, suėmus valstiečių liaudininkų frakcijos narį J. Pajaujį. Paaikškėjo, kad grupė socialdemokratų ir liaudininkų nuo 1927 m. pradžios planavo surengti sukilimą ir nuversti tautininkų ir krikščionių demokratų valdžią. Pagrindiniai organizatoriai buvo valstiečiai liaudininkai J. Pajaujis, „Lietuvos žinių“ redaktorius Jonas Strimaitis, studentai Jonas Kauneckas, Adomas Kaminskas ir kiti. Apie ruošiamą planą žinojo ir neoficialiai jam pritarė liaudininkų vadovybė²¹⁰. Nors LVLS vadovybė savo spaudoje atmetė bet kokius jos ir J. Pajaujo²¹¹ galimus mėginimus nuversti valdžią, aukščiau nurodytą informaciją 1940 m. J.

²⁰⁴ „Varpo“ B-vės vadybos posėdis. *Lietuvos žinios*, 1927 03 15, p. 1.

²⁰⁵ „Varpo“ B-vės Valdyba. Akcinės „Varpo“ bendrovės pranešimas. *Lietuvos žinios*, 1927 03 24, p. 2.

²⁰⁶ Praėjus trims savaitėms nuo sproginimo, „Lietuvos žinios“ savo vedamajame ragino valdžią pasisakyti dėl kovo 11 d. smurto (Būtų metas (vedamasis)). *Lietuvos žinios*, 1927 03 29, p. 1.

²⁰⁷ Pažymėtinos sukaktuvės (vedamasis). *Lietuvos žinios*, 1932 03 11, p. 1.

²⁰⁸ Toliušis Z. Pastangų ir vargų kronika. Mokytojai ir idėjos draugai. Varpininkai, demokratai, liaudininkai. Faktai, atsiminimai ir apmąstymai. 1956, t. 13, *VUB RS*, f. 87–28, l. 124.

²⁰⁹ *Ten pat*. l. 125.

²¹⁰ Plačiau: *Mirties dekretas demokratijos gynėjams*. Vilnius, 2001, p. 12–18, 35–77.

²¹¹ Nesuprantama (vedamasis). *Lietuvos žinios*, 1927 04 06, p. 1; Centro Komiteto Sekretoriatas. Valstiečių Liaudininkų Sąjungos Centro Komiteto pareiškimas. *Lietuvos žinios*, 1927 04 06, p. 1; Parlamentinė neliečiamybė (vedamasis). *Lietuvos žinios*, 1927 04 09, p. 1. LVLS CK pirmininkas prof. V. Lašas savo interviu „Lietuvos žinioms“ atmetė bet kokią liaudininkų prisidėjimą prie galimo sukilimo, kuriuo buvo apkaltintas J. Pajaujis,

Pajaujis patvirtino sovietų saugumui tardymo metu²¹². Be to, nurodė, kad organizuojant sukilimą jis veikė kartu su pogrindyje veikusiais komunistais²¹³. Šią informaciją patvirtina ir istorikų tyrimai²¹⁴. Tačiau valdžiai užbėgus įvykiams už akių, J. Pajaujis buvo suimtas net neatsiklausus Seimo nuomonės (Seimo statutas (§ 151) numatė, kad Seimo atstovą suimti galima tikrai 2/3 balsų nutarus²¹⁵). Seime valstiečių liaudininkų frakcijos nariai įteikė interpeliaciją ministrui pirmininkui A. Voldemarui dėl J. Pajaujo suėmimo²¹⁶ ir šiam įvykiui tirti Seime buvo sudaryta specialioji komisija. Balandžio 12 d. posėdyje Z. Toliušis šios komisijos vardu pasakytoje kalboje siūlė J. Pajaujui grąžinti laisvę. Komisijos priimtoje išvadoje dėl J. Pajaujo suėmimo konstatuojama, kad „atstovas J. Pajaujis, suimant nebuvo užtiktas nusikaltimo vietoj, kad tuo būdu suimant atstovą Pajaujį nebuvo prisilaikyta konstitucijos 38 §-o pirmos dalies nuostatų, ir rasdama, kad laikyti atstovą Pajaujį po sargyba nėra pakankamai pagrindo, nutarė: pasiūlyti Seimui nutarti einant konstitucijos 38 §-o antra dalim grąžinti atstovui Pajaujui laisvę“²¹⁷. Opozicinių partijų balsų dauguma pasiūlymas buvo priimtas. To valdžiai buvo per daug, todėl Seimo posėdžio pabaigoje Respublikos Prezidento įsakymu Seimas buvo paleistas²¹⁸. Beje, išvakarėse tokį scenarijų numatė liaudininkų spauda²¹⁹. Galima pritarti Ričardo Čepo minčiai, jog J. Pajaujo vadovaujamų sukilėlių organizacijos byla buvo parankus pretekstas perversmininkams, labiausiai tautininkams, atsikratyti jiems kliudžiusių parlamentarizmo liekanų – visų pirma Seimo²²⁰. Dėmesio vertas istoriko Algimanto Kasparavičiaus pastebėjimas, kad kairiųjų partijų radikalumas pagreitino parlamentinės demokratijos mirtį²²¹, teisingiau pagreitino III Seimo paleidimą, kitokį scenarijų valdžioj buvusios partijos vargu ar buvo numachišios.

Paleidus III Seimą. Paleidus III Seimą liaudininkai tikėjosi naujų demokratinių parlamento rinkimų, kurie galėjo suteikti reikalingą kraštui vidaus padėties konsolidaciją, „kurios bergždžiai siekė (...) paleistas Seimas“²²². Viltasi, jog nauji Seimo rinkimai įvyks laikantis 1922 m. Lietuvos konstitucijoje nustatytos tvarkos (52§), t. y. ne vėliau kaip po 60 dienų, todėl Seimo paleidimo išvakarėse partijos narių nuotaikos buvo optimistiškos. Dar balandžio 10 d.

organizavimo. (Pasikalbėjimas su Valstiečių Liaudininkų sąjungos Centro Komiteto pirmininku prof. V. Lašu. *Lietuvos žinios*, 1927 04 11, p. 2).

²¹² Juozo Pajaujo parodymai sovietų saugumui 1940 08 05. *LYA*, f. 3377, ap. 55, b. 63, l. 63.

²¹³ Juozo Pajaujo parodymai sovietų saugumui 1940 11 14. *Ten pat*, l. 68–69.

²¹⁴ Čepas R. *Plečkaitininkai*. Vilnius, 2000, p. 39–40.

²¹⁵ *Vyriausybės žinios*, 1924, nr. 163, eilės nr. 1152.

²¹⁶ 1927 04 08, 77 posėdis. *Seimo stenogramos*, Kaunas, 1927, p. 2.

²¹⁷ 1927 04 12, 78 posėdis. *Ten pat*, p. 21.

²¹⁸ *Ten pat*, p. 22.

²¹⁹ Ar bus paleistas Seimas? (vedamasis). *Lietuvos žinios*, 1927 04 11, p. 1.

²²⁰ *Mirties dekretas demokratijos gynėjams*. Vilnius, 2001, p. 16.

²²¹ Svarstymai prisimenant 1926 m. gruodžio 17-osios valstybės perversmą. *Kultūros barai*, 2006, nr. 12, p. 74.

²²² Seimas paleistas (vedamasis). *Lietuvos žinios*, 1927 04 13, p. 1; Kada bus paskelbti naujo Seimo rinkimai. *Lietuvos žinios*, 1927 04 14, p. 1.

Vilkaviškyje įvykęs LVLS Vilkaviškio apskrities suvažiavimas praėjo entuziastingai ir suvažiavimo dalyviai išsiskirstė pilni tvirto pasiryžimo, nepaisant visų kliūčių kovoti už demokratijos idealų įgyvendinimą Lietuvoje²²³. Jau sekančią dieną po III Seimo paleidimo liaudininkas Petras Kežinaitis laiške Jonui Strimaičiui, tikėdamasis greitų naujų rinkimų į Seimą, prašė jam duoti kokio nors darbo „pagrindinį dėmesį skiriant partijos reikalams“ ir atsakyti į šiuos klausimus: „1. ar bus leista šiokia tokia agitacija, mitingai, etc.? 2. jei bus, tai kokio „tono“ laikytis kalbose? 3. jei ne, tai kaip agitaciją tuomi vesti?“²²⁴.

Tačiau valdžia, siekdama apsisaugoti nuo galimos opozicijos kritikos, dar labiau sugriežtino spaudos cenzūrą. Balandžio 21 d. Kauno karo komendantas pulkininkas–leitenantas Kazys Skučas, „išvengimui jau turėjusių vietos nesusipratimų tarp laikraščių ir žurnalų redakcijų ir karo cenzūros, pasiremiant Ypat. Valstybės Apsaugos Įstat. 9 §“ paskelbė šias privalomas taisykles: „1 § Visi dedami laikraštis ar žurnalas straipsniai ir žinios turi būti patiekti karo cenzūrai ir gauta jos leidimas spausdinti bei spausdiniui platinti. 2 § Cenzūros ištaisyti ir leisti straipsniai redakcijos gali būti dedami laikraštis arba žurnalas taip, kaip juos cenzūra ištaisė, arba visiškai nededami; bet dėti ištaisyty straipsnių tik antgalvius ir parinktus iš straipsnio kelis sakinius – draudžiama. 3 § Cenzūros ištaisyty straipsnis (galutinai jį spausdinant) turi būti taip suglaustas, kad jo turiny neliktų baltų tuščių protarpių. 4 § Vietoj cenzūros išbrauktų eilučių straipsnio viduryje draudžiama dėti redakcijos skelbimai. 5 § Nusizengusieji šioms taisyklėms atsakomieji redaktoriai bus baudžiami pinigais iki 5.000 litų arba 3 mėn. kalėjimo, o laikraščiai uždaromi“²²⁵.

Po šio įstatymo dar labiau gerokai sugriežtėjo spaudos cenzūra²²⁶, toliau vyko partijos narių persekiojimai²²⁷, o svarbiausia, valdžioje įsitvirtinę tautininkai, visiškai ignoruodami valstybės teisinę sistemą bei opozicijos reikalavimus²²⁸, konstitucijoje nustatytu laiku naujo Seimo rinkimų taip ir nepaskelbė²²⁹.

Padėčiai šalyje nesikeičiant, 1927 m. vasarą socialdemokratų narių Povilo Mikulskio, Jeronimo Plečkaičio, Juozo Paplausko, Prano Vikonio, Juozo Kedžio iniciatyva buvo sudarytos ginkluotos

²²³ Kybartiškis P. [Kežinaitis P.]. Valstiečių liaudininkų suvažiavimas (skyr. Provincija). *Lietuvos žinios*, 1927 04 13, p. 3.

²²⁴ P. Kežinaičio laiškas iš Kybartų J. Strimaičiui 1927 04 13. *LMAVB RS*, f. 199–374, l. 51.

²²⁵ Visoms Kauno m. ir apskrityje esančioms laikraščių ir žurnalų redakcijoms. *Lietuvos žinios*, 1927 04 25, p. 1.

²²⁶ Liaudininkų spauda apie įvestą cenzūrą taip atsiliepė: „Ir ne dėl to, kad cenzūra neleidžia mums pasisakyti įvairiais svarbiais mūsų valstybei reikalais, bet dėl to, kad tokia cenzūra, kokia yra dabar pas mus, yra taisytna klaida, dėl kurios susidaro daug žalos valstybei“. (Taisytna klaida (vedamasis). *Lietuvos žinios*, 1927 08 30, p. 1).

²²⁷ L. J. S. centre (skyr. Kaunas). *Lietuvos žinios*, 1927 05 13, p. 4.

²²⁸ Terminui suėjus (vedamasis). *Lietuvos žinios*, 1927 06 11, p. 1.

²²⁹ Mūsų partijos ir nuosavybė (vedamasis). *Lietuvos žinios*, 1927 06 14, p. 1.

sukilėlių grupės Alytaus, Kėdainių, Raseinių, Tauragės apskrityje²³⁰. Iš rugsėjo 8 į 9 d. planuoto sukilimo pagrindinis tikslas – nuversti tautininkų valdžią ir atkurti demokratinę valdžią šalyje. Nors sukilimas turėjo apimti keletą apskričių, jo pradžia buvo sėkminga tik Tauragėje, kurioje stiprias pozicijas nuo seniai turėjo socialdemokratai ir valstiečiai liaudininkai. Iš pastarųjų aktyviausiai veikė buvęs Steigiamojo Seimo narys ir Tauragės miesto burmistras Jonas Bildušas. Jis ir liaudininkas Juozas Toliušis dar 1926 m. gruodžio pabaigoje aptarė nelegalios veiklos planą su Jurgiu Paulausku. Kitų metų pradžioje J. Bildušas Kaune susitikęs su J. Pajaju, pritarė pastarojo sumanymui organizuoti ginkluotus vyrus Tauragės apskrityje, kad atėjus metui, juos būtų galima permesti į Kauną. Po J. Pajaujo suėmimo, valstiečių liaudininkų CK generalinis sekretorius J. Strimaitis pritarė J. Bildušo veiklai organizuojant ginkluotus būrius²³¹. Nors visai veiklai vadovavo iš valstiečių liaudininkų ir socialdemokratų sudarytas Respublikos gelbėjimo komitetas²³², dėl nežinomų priežasčių valstiečių liaudininkų apskrities organizacijos vadovai (pirmiausia J. Bildušas ir Juozas Toliušis iš Eržvilko), patys ruošę sukilimą ir agitavę kitus versti tautininkų valdžią, sukilime apskritai nedalyvavo²³³. Sukilėliams kuriam laikui pavyko perimti viso Tauragės miesto vadovavimą, tačiau valdžiai pasiuntus žymiai gausesnes karines pajėgas sukilimas buvo nuslopintas, o dauguma jo dalyvių suimti ir nuteisti (tame tarpe ir J. Bildušas²³⁴)²³⁵. Beje, socialdemokratų planuotas sukilimas Alytuje buvo demaskuotas jam net neprasidėjus. Jo iniciatoriai – vadinamieji plečkaitininkai su lyderiu J. Plečkaičiu priešakyje, – pasitraukė į užsienį ir kurį laiką (veikdami Rygoje, o po to Lenkijoje) puoselėjo planus nuversti A. Smetonos valdžią. Tai dar labiau diskreditavo kairiąją opoziciją valdžios atžvilgiu. Oficialiai valstiečių liaudininkų vadovybė Tauragės įvykius pasmerkė²³⁶. Praėjus kiek mažiau nei savaitei po šių įvykių, „Lietuvos žinių“ vedamajame konstatuota, kad Tauragės sukilimas „mūsų valstybės gyvenimo sąlygomis ir ypač dabartinėmis aplinkybėmis yra labai rimtas reiškinys, kad ties juo, rodos, reiktų visapusiškai pagalvoti pirmiau, negu įrašyti jį į istorišką archyvą. Pasmerkti tokį reiškinį maža. Jeigu nebus surastos tikrosios reiškinio priežastys ir jos

²³⁰ Čepas R. *Plečkaitininkai*. Vilnius, 2000, p. 49; Valdžios pranešimas apie Tauragės įvykius. *Lietuvos žinios*, 1927 09 12, p. 1.

²³¹ Čepas R. *Plečkaitininkai*. Vilnius, 2000, p. 52.

²³² Nuorašas. Tauragės rugsėjo 9 d. š./m. įvykiams tirti komisijos... *LCVA*, f. 668, ap. 1, b. 434, l. 10.

²³³ Čepas R. *Plečkaitininkai*, p. 59.

²³⁴ Iš pradžių valdžia J. Bildušą nubaudė mirties bausme (Valdžios pranešimas apie Tauragės įvykius. *Lietuvos žinios*, 1927 09 12, p. 1), tačiau Tauragės miesto ir apskrities visuomeninių organizacijų atstovų malonės prašymo (jį pasirašė vietos tautininkų sąjungos, krikščionių demokratų partijos, ūkininkų sąjungos, evangelikų sąjungos, žydų bendruomenės, Šaulių sąjungos ir vietos kooperatyvų atstovai), adresuoto Respublikos prezidentui A. Smetonai, dėka bausmė buvo sušvelninta (Tauragės miesto ir apskrities visuomeninių organizacijų atstovų malonės prašymas prezidentui, kad panaikintų mirties bausmę Jonui Bildušui. *LMAVB RS*, f. 192–259, l. 1), o 1930 m. pabaigoje nuteistasis buvo išleistas į laisvę. (Tamošaitis M. Bildušas Jonas. *Lietuvos Steigiamojo Seimo (1920–1922 metų) narių biografinis žodynas*, p. 96).

²³⁵ Plačiau apie Tauragės įvykius žr.: Čepas R. *Plečkaitininkai*, p. 60–8; Karo teismo sprendimas Šiauliuose įvykdytas. Paskelbta Tauragės pučo byloje sprendimas. *Lietuvos žinios*, 1929 05 13, p. 1.

²³⁶ Nelauktas derinimas ir keistas reikalavimas (vedamasis). *Lietuvos žinios*, 1927 11 11, p. 1.

nepašalintos, tai patys gamtos įstatymai sako, kad palikusios veikti priežastys vėl sukels savo tiesiogines pasėkas. Todėl visiems, kas rūpinasi mūsų krašto gerove, tenka gerai išnagrinėti visas aplinkybes, kuriomis įvyko Tauragės sukilimas, ir nustatyti tikrą mūsų vidaus ligos diagnozę. Ypač tai turėtų padaryti esantieji valdžioje, nes jiems teks visa atsakomybė už mūsų krašto negalavimus“. Liaudininkai taip pat nesutiko su valdžios spaudoje pareikšta nuostata, kad pagrindinė sukilimo priežastis – vietos administracijos silpnumas ir neveiklumas. Liaudininkų supratimu, policinėmis priemonėmis sukilimus galima tik apsunkinti, bet negalima pašalinti priežasčių, o „šias priežastis reikia suprasti, jeigu norime susilaukti krašte taikos ir ramybės“. Esą viskam yra ribos. Didelės valstybės gali pakelti gal ir ne vieną sukilimą ar perversmą. Lietuvai kiekvienas toks sukilimas gresia pražūtimi. „Todėl tie, kurie stovi šiandien prie valdžios vairo, senai turėjo pagalvoti apie tai, kad keliančios nerimą krašte priežastys būtų pašalintos. Juk demokratiškoji Lietuvos visuomenė užleido gruodžio 17 d. valdžią, trokšdama gelbėti valstybę, o ne tam, kad kraštas nuolat plūstų kraujuose. Todėl, smerkdami perversmą, mes negalime nutylėti tų priežasčių, kurios prie jų veda“²³⁷.

Tautininkų spaudoje dažnai pasirodant kaltinimams LVLS dalyvavus Tauragės įvykiuose ir primenant J. Pajaujo istoriją, liaudininkų spauda nelikdavo skolinga. Štai 1927 m. lapkričio viduryje, reaguojant į tautininkų žurnalo „Lietuvis“ ir oficiozo „Lietuva“ kritiką, „Lietuvos žinių“ vedamajame išreikštas pasipiktinimas iškeliant klausimus: „Bet ar pagalvojo šie oficiozai, keno (kieno – M. T.) naudai dirba jie, pūsdami iš žarijų liepsnas mūsų išstumtame iš pusiausvyros vidaus gyvenime? Ar daug yra valstybinės nuovokos pas žmones, kurie atskirus partijų narius identifikuoja su visa partija ir už tų narių žygius siekia sumaišyti su purvais visą partiją? O kalbant apie atskirus partijų narius, ar atsižvelgiama į sąlygas, kuriomis išdygo „Pajaujo istorija“, Tauragė ir atsirado mūsų pirmoji politinė emigracija? Kas ją sukėlė, jei ne partinė neapykanta, kuri viešai pas mus smerkiama, o slapta tų pačių išcentrinių jėgų siekiama išpūsti į gaisrą“²³⁸.

Tuo tarpu valdžia turėjo griežtą nuomonę dėl Tauragės įvykių organizatorių. Jos nuostatas geriausiai išdėstė ministras pirmininkas A. Voldemaras 1927 m. spalio pabaigoje įvykusiame pasitarime tarp valdžioje įsitvirtinusių tautininkų ir į opoziciją pasitraukusių Lietuvos ūkininkų sąjungos ir Lietuvos krikščionių demokratų partijos atstovų. Svarstant pagrindinį klausimą – Lietuvos konstitucijos pakeitimą, krikdemai reikalavo tai daryti per Seimą, o A. Voldemaras, atmesdamas jų nuomonę, tautininkų vardu siūlė surengti referendumą. Krikdemui Leonui Bistrui paklausus, ar nemėginta susitarti su platesnėmis grupėmis Konstitucijos keitimo klausimu ir išreikškus viltį, kad galbūt joms sutikus būtų garantuotas konstitucijos „pravedimas

²³⁷ Tikrosios priežastys (vedamasis). *Lietuvos žinios*, 1927 09 17, p. 1.

²³⁸ Kai kurios išvados (vedamasis). *Lietuvos žinios*, 1927 11 15, p. 1.

per Seimą“, A. Voldemaras tokią galimybę kategoriškai atmetė. Ministro pirmininko teigimu, „jei turima omeny liaudininkai, tai su jais buvo kalbėta prieš deklaracijos skaitymą. Jiems buvo pasakyta – jei nepriimsit pakeitimų per Seimą, pravesim tai be Seimo. Soc. dem. ir valstiečiai liaud. pasakė – ne. Po to Pajaujo istorija su Seimo paleidimo paseka. Po to Tauragė. Tad jokio susitarimo su tom grupėm negali būti. Pagaliau prezidentas ir vyriausybė užsiangažavę referendumo klausimu, nuo jo tad atsisakyti nėra galimybės“²³⁹.

Po Tauragės sukilimo numalšinimo suaktyvėjo valstybės represinių struktūrų persekiojimai prieš socialdemokratų ir valstiečių liaudininkus. „Turbūt niekas taip baisiai neapsunkino Lietuvos demokratijai kovoti dėl Seimo ir demokratinės tvarkos, kaip nedemokratiški ir nerevoliucionieriški, neapgalvoti, betiksliai avantiūristiški plečkaitiados žygiai“²⁴⁰, – buvo konstatuota 1929 m. pabaigoje įvykusiame LVLS Centro Tarybos posėdyje²⁴¹. Aktyviausi nariai, prisidėję ar valdžios įtariamai prisidėję prie antivalstybinių sukilimų, buvo suimti ir uždaryti į Varnių koncentracijos stovyklą²⁴² ar kitas įkalinimo įstaigas. LVLS CK laiške, rašytame prezidentui A. Smetonai 1928 m., nurodyta, kad Varnių stovykloje internuoti 23 liaudininkai. Tarp jų buvę Seimo valstiečių liaudininkų frakcijos nariai: Jurgis Jakštas, buvęs III Seimo narys, Nikodemas Radys, buvęs II ir III Seimų narys, Aleksandras Tornau ir Julius Švambarys, buvę II Seimo nariai. Kauno kalėjime kalėjo 15 liaudininkų, Šiaulių kalėjime – Jonas Bildušas, Kauneckas ir dar keli, Panevėžio kalėjime – J. Pajaujis, Špokas, Raseiniuose – Antanas Grigiškis, buvęs Steigiamojo Seimo narys, „ir turbūt daugiau“. Išsiųsti į kitas apskritis: iš Ukmergės – J. Kaselis į Šakius; iš Kauno – Beleckas į Šakių apskritį, iš Kėdainių – Gžegožauskas, Stukonis; iš Trakų – Strazdas į Kėdainius²⁴³. Panašus CK raštas 1928 m. sausio 19 d. buvo adresuotas ir ministrui pirmininkui A. Voldemarui, pažymint, kad Varnių koncentracijos stovykloje sėdi 15 valstiečių liaudininkų²⁴⁴. Nelaisvėje atsidūrė liaudininkų Marijampolės apygardos vadai Mykolas Šaikūnas (suimtas 1927 m. rugsėjo 10 d. ir uždarytas į Marijampolės kalėjimą), Vincas Maurukas²⁴⁵ (jo teigimu, Marijampolės apskrities komitetą ištiko „katastrofa“²⁴⁶) ir kiti nariai. Nors liaudininkų vadovybė nuolat rašė valdžiai raštus,

²³⁹ Tamošaitis M. Tautininkų ir krikščionių demokratų pasitarimų protokolai dėl koalicinės valdžios sudarymo (1927 m. balandis, spalio-lapkritis). *Istorija*, t. 71, p. 42.

²⁴⁰ Plečkaitininkų veiklą užsienyje liaudininkai kategoriškai smerkė (Rygos kongreso šviesoje (vedamasis). *Lietuvos žinios*. 1927 11 12, p. 1; Naujos revoliucijos (vedamasis). *Lietuvos žinios*, 1927 11 26, p. 1).

²⁴¹ L. Valstiečių Liaudininkų s-gos centro tarybos susirinkimas. *Lietuvos žinios*, 1929 11 13, p. 2.

²⁴² Plačiau: Truska L. *Antanas Smetona ir jo laikai*. Vilnius, 1996, p. 176–181; Kuodys M. *Varniai, Dimitravas, Pabradė: Koncentracijos ir priverčiamojo darbo stovyklos Lietuvoje 1927–1940 m.* Vilnius, 2007.

²⁴³ LVLS CK pareiškimas Jo Ekscelencijai Ministeriui pirmininkui (data nenurodyta). *LMAVB RS*, f. 199–127, l. 2–3.

²⁴⁴ LVLS CK pareiškimas Ministrui pirmininkui 1928 01 19. *LMAVB RS*, f. 199–251, l. 4.

²⁴⁵ Mykolo Šaikūno, kalinčio Marijampolės kalėjime, laiškas LVLS CK pirmininkui V. Lašui 1927 09 17. *LMAVB RS*, f. 199–336, l. 24.

²⁴⁶ LVLS Marijampolės apskrities komiteto nario V. Makuosko raštas LVLS CK 1927 09 12. *LMAVB RS*, f. 199–336, l. 22.

prašančius paleisti kalinčius partiečius, realiai padėtis pasikeitė po tik po kelių metų. 1931 m. sausio 27 d. įvykusiame liaudininkų CT posėdyje konstatuota, jog CT įdėtų pastangų dėka nė vienas partijos narys jau nesėdi koncentracijos stovykloje ar kalėjime, visi jie išleisti į laisvę²⁴⁷. Po Tauragės įvykių dar labiau sustiprėjo jau ir taip griežta opozicinės spaudos cenzūra. Rugsėjo 12 d. Kauno miesto ir apskrities komendantas Kazys Skučas visiems Kauno mieste ir apskrityje esantiems laikraščių atsakingiems redaktoriams įsakė: „Privalomas įsakymas 7 nr. § 1. Visi Vyriausybės ir valdžios organų oficialūs komunikatai turi būti skelbiami visų laikraščių artimiausiam N-ry arba kaip bus nurodyta. Oficialaus komunikato keisti turinį ar redakciją ir daryti pastabas – draudžiama. § 2. Visi skelbimai dėl susirinkimų, paskaitų, mitingų ir t. p. sueigų gali būti skelbiami laikraštyje tik tada, jeigu tam reikalui yra gautas komendanto ir apskrities viršininko leidimas raštu. § 3. Nusizengusieji šiam įsakymui laikraščių atsakomieji redaktoriai bus baudžiami iki 5000 litų pinigais arba iki 3 mėn. kalėjimu arba ištrėmimu iš Kauno m. ir apskrities ribų, o laikraščiai uždaromi“²⁴⁸. Iš esmės tai reiškė bet kokios opozicinės veiklos informavimo savo partinėje spaudoje draudimą.

Kadangi „Lietuvos žinios“ savo pirmuose puslapiuose dėl griežtos cenzūros negalėjo plačiau nušviesti savo partinių reikalų (tiesa, pasitaikydavo išimčių²⁴⁹), redakcija daugiausia dėmesio ėmė skirti užsienio įvykiams, dažniausiai perspausdindama užsienio laikraščių publikacijas ar jų santraukas. Tokią padėtį 1928 m. vasario pradžioje „Lietuvos žinių“ vedamasis įvardijo „tyla“. Straipsnyje be kita ko labai taikliai apibūdinta to meto Lietuvos vidaus padėtis: „jeigu kas paklaustų, kuo dabar galima geriausiai apibūdinti mūsų vidaus politinį gyvenimą, tai tektų atsakyti, kad charakteringiausia to politinio gyvenimo žymė yra tylą. Tyla kaime, tylą mieste, tylą spaudoj, tylą draugijose, tylą visur. Atrodo, lyg mūsų kraštas kažkokiais burtais nugramzdintas į letargo miegą. Net stambūs užsienių politikos klausimai, kurie dabar kybo ties Lietuvos padange, iš to miego nepažadina. (...) O juk yra ir tokių, kurie sako, kad minėtoji tylą yra jau politinės mirties pasėka“²⁵⁰. Tų pačių metų rugpjūčio pradžioje „Lietuvos žinios“ rašė: „Seimo nėra, spauda suvaržyta, jokių susirinkimų nedaroma, politinės paskaitos neleidžiamos –

²⁴⁷ L. Valstiečių Liaudininkų Sąjungos Tarybos susirinkimas (vedamasis). *Lietuvos žinios*, 1931 01 28, p. 1.

²⁴⁸ Pulkininkas leitenantas Skučas, Kauno miesto ir apskrities komendantas. Visiems Kauno mieste ir Kauno apskrityje esamų laikraščių atsakomiems redaktoriams. *Lietuvos žinios*, 1927 09 15, p. 1.

²⁴⁹ Pvz. 1928 m. vasarį minint Lietuvos nepriklausomybės 10-ties metų gyvavimo jubiliejų, LVLS CK spaudoje išspausdino atšaukimą ir jame visuomenei trumpai informavo kaip liaudininkai ruošiasi dalyvauti šioje šventėje. Tikėtasi liaudininkų kuopų, apskričių komitetų aktyvaus dalyvavimo (L. V. L. S-gos Centro Komiteto sekretoriatas. Kaip ruošiamasi 10 m. Nepriklausomybės sukaktuvėms. *Lietuvos žinios*, 1928 02 09, p. 3); Vasario 15 d. nepriklausomybės išvakarėse „Lietuvos žiniose“ pirmame puslapyje buvo atspausdinti Prano Dailidės ir K. Griniaus proginiai straipsniai, skirti svarbiam jubiliejui. Apie tuometinę padėtį vengta kalbėti (Dailidė Pr. Mūsų gairės (vedamasis). *Lietuvos žinios*, 1928 02 15, p. 1; Grinius K. Kas yra nepriklausomybė. *Ten pat.*); Nepriklausomai Lietuvai pradėdant vienuoliktus gyvavimo metus „Lietuvos žinios“ ragino šalies valdžią ir visuomenę atsisukti į tikrąjį kelią. (Vienuoliktus metus pradėdant (vedamasis). *Lietuvos žinios*, 1928 02 17, p. 1).

²⁵⁰ Tyla (vedamasis). *Lietuvos žinios*, 1928 02 06, p. 1.

tai iš kur čia sužinosi politines naujienas. Po eilės bergždžių pastangų mūsų pilietis pagaliau tikrai „nustoja domėtis politika“²⁵¹.

Todėl 1928 m. spalio antroje pusėje liaudininkai ne be pagrindo kėlė klausimą: „Mūsų laikais kieta cenzūra veikia SSSR. Sovietų valdžia, anot jos, vedanti pilietinį karą, o karo metu, žinoma, naudojamos ir karo priemonės. Kuo gi galima paaiškinti ir pateisinti karo cenzūros veikimą Lietuvoje? Ar pas mus yra piliečių karas? Ar mes gyvename carizmo laikus? Juk pas mus „vienybė“ ir ramumas. Nejaugi čia kaltas tik vienas mūsų spaudos „netinkamas“ tonas?“. Tuo pačiu priminta, kad ministras pirmininkas A. Voldemaras savo laiku „Lietuvy“ buvo visiškos spaudos laisvės šalininkas ir niekuomet nereikalavo savo organui cenzūros²⁵².

Be to, dėl valdžiai nepriimtinių straipsnių 1928 m. balandžio antroje pusėje Kauno miesto ir apskrities įsakymu vienam mėnesiui buvo uždraustos „Lietuvos žinios“. Nors vietoj uždraustojo buvo išleisti keli laikraščio „Mūsų Vilniaus žinios“ numeriai, tai iš esmės ir taip sunkios padėties nepagerino. Kaip teisingai pastebėjo vėl pradėtos leisti „Lietuvos žinios“, padaryta pertrauka skaudžiai atsiliepė finansiškai, taip pat buvo pertrūkęs nuolatinis ryšys su skaitytojais²⁵³.

Opozicinių partijų padėtis tapo nepavydėtina. Dėl griežtų valdžios suvaržymų liaudininkai praktiškai nevykdė opozicinės partijos funkcijų. Valdžia neleido 1927 m. gruodį sušaukti anksčiau planuoto LVLS visuotinio metinio atstovų narių suvažiavimo ir iš esmės ryžosi suvaržyti bet kokią partijos veiklą, pirmiausia provincijoje. Bendram vaizdui susidaryti pateikiama keletas 1928 m. VSD surinktų duomenų²⁵⁴:

K a u n a s. Valstiečiai liaudininkai, kaip tokie, jokio partinio veikimo neparodė. Visas veikimas daugiausiai ėjo per pagalbines organizacijas LJS, varpininkų studentų ir moksleivių sąjungą ir per valstiečių liaudininkų kooperatyvus ir smulkaus kredito bankus. Matydamas „savo apverktiną padėtį“ CK nutarė dėti pastangų atgaivinti veikimą, taipogi valstiečiai liaudininkai numatė krašte politinių atmainų ir todėl „nori pertvarkyti savas organizacijas“. Valstiečiai liaudininkai taip pat pasisakė už susitarimą su socialdemokratais, manyta sudaryti bendrą frontą prieš vyriausybę, kai kas pasisakė ir apie slaptų kovos būrių reikalingumą.

Š i a u l i ū r a j o n a s. „Valstiečių liaudininkų organizacijos jėgos labai išsiblaškiusios, pakrikusios, per visą laiką jos nepadarė savo kuopų narių viešų susirinkimų bei valdybos perrinkimų ir, kaip tokios, t. y. neveikiančios, apskrities viršininko likviduojamos – uždaromos, jeigu neskaityti kiekviename miestely atskirų asmenų, buvusių tų organizacijų narių ir kai

²⁵¹ Kas naujo politikoje? (vedamasis). *Lietuvos žinios*, 1928 08 06, p. 1.

²⁵² Opiuju klausimu (vedamasis). *Lietuvos žinios*, 1928 10 23, p. 1.

²⁵³ Grįžtant prie darbo (vedamasis). *Lietuvos žinios*, 1928 05 18, p. 1.

²⁵⁴ Kriminalinės policijos direktorius. Politinės partijos Lietuvoje. Visai slaptai. *LCVA*, f. 923, ap. 1, b. 504, l. 186–200.

kuriose vietose LJS, kurios taipgi viešame veikime gan silpnos“. Po 1927 m. rugsėjį Tauragėje nepavykusio sukilimo prieš valdžią, liaudininkams buvo suduotas didelis smūgis. Visos kuopos bei skyriai iširo galutinai, „sąryšy su Tauragės riaušėmis ir, karo stoviui esant, dėl persekiojimo veikimo“. Išliko tik keletas jaunimo organizacijų. Kiek geresnė padėtis Telšių apskrityje. Tuo metu sąrašuose valstiečių liaudininkai turėjo 40 kuopų su 1115 narių, iš kurių apie 16 kuopų su 450 narių visai neveikė, apie 10 kuopų veikė labai silpnai, liko apie 14 kuopų, kurios dar gyvavo. Per metus liaudininkų jėgos labai sumažėjo ir, kad jų organizacija visai nepakriktų, ėmėsi perorganizavimo darbo, skirdami į rajonus veiklesnius vadus. „Palaikymui savo narių dvasios“ ėmė siuntinėti savo laikraštį „Žemaitis“ partijos nariams veltui ir šiaip įvairiais būdais „stengiasi sulaikyti savo partiją nuo žlugimo“. Telšių apskritis paskirstyta į penkis rajonus, būtent: Telšiai, Rietavas, Varniai, Žarėnai, Luokė. Valstiečių liaudininkų veikimui, kaip viešam, taip ir slaptam, vadovauja Aleksandras Tornau, taip pat patarimus duoda ir dr. Mikulskis. Slaptas veikimas jų pasireiškia organizavime kovos būrelių. Kuopelių organizavimas pavestas Mečislovui Gedvilui ir Augustinui Jonikui. Saugumo duomenimis, Raseinių apskrityje veikė 21 valstiečių liaudininkų kuopa, bet narių skaičius jose išliko visai minimalus. Iš visų kuopų aktyviai veikiančių atsirastų apie 60 žmonių, nes „kuopos per visą laiką nėra padariusios jokių susirinkimų ir egzistuoja tik popieriuje – pasilikę tik valdybos nariai“. LJS veikė tik 9 skyriai, nors realiai veikė tik aktyvesnieji apie 30 narių.

P a n e v ė ž i o r a j o n a s. Panevėžio apskrityje valstiečių liaudininkų ir kai kurių socialdemokratų santykiai labai tamprūs, „jie eina bendru frontu neva prie „fašistinės“ valdžios nuvertimo“ (turima omenyje A. Smetonos valdžia – M. T.). Bendrai valstiečių liaudininkų kuopų, įskaitant ir LJS, iš viso Panevėžio apskrityje buvo apie 74, o bendras narių skaičius – apie 1730.

M a r i j a m p o l ė s r a j o n a s. Valstiečiai liaudininkai oficialiai ryšių su kitomis partijomis neturėjo, bet atskiri nariai palaikė santykius ir su socialdemokratais, ir su krikščionimis demokratais. Rajono ribose valstiečių liaudininkų jėgos buvo ne visur vienodos. Marijampolės apylinkėje veikė tik vienas Marijampolės skyrius, kurio pirmininkas Mykolas Šaikūnas dar buvo laikomas Varnių koncentracijos stovykloje. Be pavienių narių pasikalbėjimų „bėgamais klausimais“, jokios kitos veiklos nevyko. Vilkaviškio apskrityje veikė 15 kuopų ir apskrities komitetas, narių priskaityta iki 301 vyro ir apie 50 moterų. Veikimas apmiręs. Šakių apskrityje veikė 14 kuopų, aktyvių narių – apie 600. Alytaus apskrityje, ypatingai Vilniaus pusėje, valstiečiai liaudininkai dar turėjo daug šalininkų. Apskrityje veikė 27 kuopos, kiekviena kuopa turėjo nuo 25 iki 35 narių. Lazdijų apylinkėje veikė 7 skyriai (keli iš jų likviduoti). Saugumas apibendrino, kad sunku tiksliai įvertinti liaudininkų pajėgas, nes „nuo 1926 m. gruodžio mėn. kuopų susirinkimų nebuvo; Valdybos neperrenkamos; nario mokestis nemokamas. Per šį laiką

įvyko tik keli posėdžiai Alytaus apskr. komiteto“. „Valstiečiai liaudininkai gyvena viltimi – tikisi, kad „dar įeisią valdžion evoliucijos keliu“.

U k m e r g ė s r a j o n a s. 1927 m valstiečių liaudininkų ir jos įkurtos draugijos bei organizacijos jokio legalaus veikimo rajone (išskyrus bankus) nerodė. Bendras partijos stovis silpnas: nedaryta jokių susirinkimų, todėl partijos drausmė iro; nauji nariai į partiją nestojo, priešingai – kai kur, ypač Zarasų apskrityje, nariai iš partijos pasitraukė ir perėjo į Ūkininkų Vienybę, kurią įkūrė tautininkai. Keliose vietose likvidavosi net ištisos partijos kuopos. Kai kurie ūkininkai „linksta tautininkų pusėn“, bet juos nuo to stengiasi sulaikyti ištikimieji ir veiklesnieji valstiečiai liaudininkai. Saugumo teigimu, „ištikimųjų partijai ir veiklių narių yra nedaug, daugiausia inteligentai, kurie ir sulaiko partiją nuo suirimo. Stipriausiai ši partija laikosi Ukmergės apskrityje“. Tačiau Ukmergės apskrityje beveik nebuvo legalios liaudininkų veiklos. Išvardytos kelios neveiklumo priežastys: nebeturėjimas visuomenėje pasitikėjimo, sunkios veikimo sąlygos atbaido naujų narių stojimą į partiją. Dėl to Ukmergės apskrityje liaudininkai nesiima jokios iniciatyvos pradėti organizacinį darbą, o daryti susirinkimus jau esančių partijos narių, jų manymu, neapsimoka, nes šiuo būdu jie parodytų tik savo jėgas ir veiklesnius narius policijai, kurios jie persekiojami, nes „jų veikimas yra ne visuomet legalus“. Esant sudėtingoms sąlygoms, liaudininkai „pasitenkina privačiais pasitarimais“, kuriuose veiklesni nariai palaiko partijos dvasią ir prilaiko silpnesnius narius nuo išstojimo iš partijos. Ukmergės apskrityje valstiečiai liaudininkai ėjo „vienu frontu“ su socialdemokratais. Iš viso Ukmergės apskrityje buvo likusios 6 valstiečių liaudininkų kuopos, jose priskaičiuota 114 narių. Be to, apskrityje veikė 2 LJS kuopos. Iš viso jaunimiečiai šioje apskrityje turėjo 110 narių. Utenos apskrityje veikė 5 LVLS kuopos, tikslus narių skaičius nebuvo pateiktas dėl to, kad „jos visos baigia irti ir jokio veikimo nerodo“. Zarasų apskrityje tebuvo išlikusios tik 2 kuopos – Zarasuose ir Degučiuose, turėjusios apie 40 narių.

K r e t i n g o s r a j o n a s. Iki 1926 m. gruodžio 17 d. Kretingos apskrityje buvo virš 30 valstiečių liaudininkų kuopų, ne tik miesteliuose, bet ir kaimuose. Kuopos narių gausumu nepasižymėjo. Retai kuriame buvo iki 100 narių (Platelių, Kretingos), daugiausia buvo nuo 15 iki 50 narių. LJS tais laikais, įskaitant ir „Kultūros“ būrelius, turėjo apie 25 skyrius. Saugumo duomenimis, maždaug nuo 1927 m. pradžios valstiečių liaudininkų organizacijos nustojo veikusios ir „iki šio laiko išskiriant kai kuriuos atskirų kuopų mėginimus sušaukti susirinkimus (komendantas neleido), jokio veikimo nerodo. Jie, kaip organizacija, oficialiai ir faktinai yra mirusi“. Tiesa, „šiokių tokių veikimą“ kai kuriais atvejais rodė atskiri valstiečių liaudininkų vadai ar veiklesnieji veikėjai – apskrities komiteto pirmininkas, Kretingos vaistininkas Vladas Grudzinskas, buvęs III Seimo narys Tadas Gerikas ir dar keletas. Tik šių veikėjų dėka apskrityje primenama liaudininkų veikla. Bendra išvada: valstiečių liaudininkų veikla Kretingos apskrityje

iširusi, „išskiriant kai kurias vietas, kur dirba tik ekonominėj srity, bet ne politinėj“ ir „jeigu ištiktų reikalas, turėtų vėl viską iš naujo organizuoti, kas žinoma, priklausys tik nuo organizacinių gabumų ir krašto ekonominės padėties ar kitų ypatybių“.

Kaip matyti, per trumpą laikotarpį valstiečių liaudininkų padėtis visoje šalyje tapo kritine. Todėl 1928 m. rugpjūtį CK partijos apskričių komitetams ir veikėjams adresuotame aplinkraštyje liepė nariams labiau negu anksčiau prisilaikyti partinės drausmės. Tuo pačiu paaiškino, kodėl būtina taip elgtis: „1. kad svetimos partijos mūsų iškrikimą išnaudoja ir mūsų karštesnius narius įvėlė į nenormalias istorijas. pav. Tauragėje kur kai kurie nariai tik dėl to yra nukentėję, kad klausė kitų partijų neapgalvotų ir karštakošiškų užmanymų; 2. kad svetimų partijų žmonės įneša į mūsų tarpą savitarpę kovą, mūsų vadus, gal ir nekaltai, šmeižia ir tuo jų autoritetą pakerta visuomenėje; 3. kad svetimiems pradedama kartais kai kur tikėti, kada jie visai neteisingais, išgalvotais, bet labiau veikiančiais faktais kritikuoja mūsų darbuotę, programą ir taktiką; 4. mes per mažai sunkiu laiku palaikome vienas kitą, bijomės ir to, ko nereikia bijoti, tuoj numojame ranka, partijos darbus paliekame nedirbamus ir, pagaliau, pradedame užtylėti apie savo priklausymą Vals. Liaud. Sąjungai, kad išvengus nemalonumų“²⁵⁵.

Per 1928 m., LVLS patiriant vis naujus valdžios smūgius²⁵⁶, iš esmės buvo sugriautas organizacinis partijos tinklas provincijoje: neveikė apskričių komitetai, susirinkimų nešaukė kuopos, todėl nebuvo išrenkamos jų valdybos. Nėra aišku, kaip dažnai iki 1929 m. vykdavo CK posėdžiai. Pvz., kitos svarbios partijos institucijos – Centro Tarybos, turėjusios posėdžiauti kartą į tris mėnesius, nariai 1928 m. susirinkdavo vos vieną ar du kartus į metus²⁵⁷. Liaudininkų vadai daugiausia rūpinosi partijos narių, patekusių į Varnių koncentracijos stovyklą, kalėjimus ir į teismus „bylų vedimo (advokatai) reikalais, šelpimu įkalintų ir jų šeimų, kurios neteko pragyvenimo šaltinio“²⁵⁸.

CK, dėl nuolatinės cenzūros ir suvaržymų negalėdamas palaikyti normalių santykių su provincija, partijos veikloje turėjo apsiriboti raštiškais atsišaukimais, kurie būdavo išsiuntinėjami paštu. Dėl sudėtingų sąlygų jie pasiekdavo ne visus adresatus, ypač provincijoje. Pvz., po III Seimo paleidimo LVLS Marijampolės apskrities komitetas skundėsi CK, kad iš liaudininkų vadovybės Kaune jokių žinių negauna. Todėl nežinojo kaip pačiam elgtis: „Nežinant Jūsų darbo linkmės ir linijos sunku informuoti kuopas ir raginti jas kuria kryptimi dirbti. Jeigu Jūsų korespondencija slaptai yra cenzūruojama, tai galima asmeniniai kam įteikti – jog nuolat ir

²⁵⁵ LVLS CK aplinkraštis nr. 3 LVLS apskričių komitetams ir veikėjams 1928 08 31. *LMAVB RS*, f. 199–292, l. 29.

²⁵⁶ Kriminalinės policijos IV-jo rajono politinių partijų bei organizacijų 1928 m. veikimo santrauka. *LCVA*, f. 378, ap. 5, b. 4071, l. 2–5.

²⁵⁷ Nuotaika kaime (vedamasis). *Lietuvos žinios*, 1929 11 12, p. 1.

²⁵⁸ *Ten pat*; Vien 1928 m. liaudininkų CK Varnių koncentracijos stovykloje internuotiems savo partijos nariams pasiuntė 1215 lt. 20 cnt., nukentėjusiųjų šeimoms išduota pašalpų už 3970 lt., 45 cnt., kalėjimuose esantiems šelpti – 8623 lt. Iš viso išleista 13868 lt., 65 cnt. (iš JAV gauta 8623 lt.). (LVLS CK reikalų vedėjos Jadvygos Šileikaitės laiškas JAV lietuviams 1929 06 24. *LMAVB RS*, f. 199–249, l. 19).

nuolat Marijampolėn iš Marijampolės važinėja²⁵⁹. CK savo atsišaukimuose partiečiams atskleidė ne tik katastrofišką LVLS padėtį 1927–1928 m. bei ir pripažino savo, kaip vadovybės, neveiklumą. Štai 1928 m, rugpjūčio 18 d. atsišaukime liaudininkų apskrities komitetams ir veikėjams CK sekretoriatas pripažino, kad Lietuvos visuomenės organizuotumas, „dėka tam tikrų aplinkybių, menkėja“. Tai liečia visas organizacijas, tame tarpe ir valstiečius liaudininkus. CK vylėsi, jog palankus žmonių nusistatymas valstiečiams liaudininkams pasilikęs toks kaip ir buvo tvirtas, „ir pamažu jų pavienėmis jėgomis vedama kova“. LVLS vadovybė visos partijos merdėjimą grindė valdžios suvaržymais: „Mūsų kuopos susirinkti negali, nes leidimų neduoda. (...) Kelis kartus padarytas Ministerio Pirmininko pažadėjimas, kad bus leista susirinkti ir organizuotis ligi šiol nėra išpildytas. Net į Varnių stovyklą uždaryti žmonės, kurie ten yra virš metų, buvo pažadėti paliuosuoti prieš vasario 16 d., vienok ir dabar tebesėdi. Teroras, matyt, nesumažės ir toliau bus tęsiamas. Tad priseina ir toliau tose sąlygose gyventi ir mūsų organizacijos išlaikymas turi būt visiems mūsų veikėjams pirmoje eilėje svarbiausių rūpesčių pastatytas“. CK savo partijos narių prašė partinį darbą toliau dirbti pavieniui: „mūsiškoje kryptyje, pavieniai pasitardami, laikyti mūsų simpatikus savo įtakoje, juos informuoti, platinti jų tarpe mūsų laikraščius, nurodydami kaip bus geriausia elgtis ir kaip rišti dienos klausimai“. CK teigimu, taip veikiant, galima išlaikyti labai stiprią organizaciją, „kad ir be organizacijos“, o atėjus patogiam laikui „kaip iš pelenų stosis vėl skaitlinga organizacija“. Atsišaukimo pabaigoje CK kvietė savo narius nenuleisti rankų, bet „organizuotis ir aukščiau nurodytu keliu veikti“: jeigu pavyktų išgauti leidimą, su kuopų pirmininkais sušaukti apskrities komiteto posėdį, kuriame galėtų dalyvauti ir CK atstovas. LVLS vadovybė kvietė partijos narius turėti kantrybės „išlaikyti šį sunkų momentą“, turėti aiškų liaudininkišką nusistatymą ir šį nusistatymą visur pasireikšti, „kur būtų reikalas“²⁶⁰. Kitame atsišaukime partiečiai kviesti „labiau negu kada glaustis prie Centro Komiteto, palaikyti su juo ryšius, visame informuoti ir patiems informotis kur, ką ir kaip daryti ir be Centro Komiteto sutikimo, savo atsakomybe, jokių svarbesnių žygių nepradėti“²⁶¹. Tokių CK atsišaukimų buvo ne vienas ir visuose buvo keliamos panašios problemos²⁶². Apskritai, išskyrus partijos nariams skirtus atsišaukimus, raštus valdžiai, prašančius paleisti į laisvę nubaustusius liaudininkus ar leisti atnaujinti LVLS veiklą, fragmentiškas žinutes savo spaudoje, kitokios CK aptariamuoju laikotarpiu veiklos nebuvo.

²⁵⁹ LVLS Marijampolės apskrities komiteto raštas LVLS CK 1927 04 19. *LMAVB RS*, f. 199–336, l. 25.

²⁶⁰ CK sekretoriato atsišaukimas LVLS apskričių komitetams ir veikėjams 1928 08 18. *LMAVB RS*, f. 199–322, l. 102.

²⁶¹ CK sekretoriato atsišaukimas LVLS apskričių komitetams ir veikėjams 1928 10 06. *Ten pat*, l. 80–81.

²⁶² CK sekretoriato atsišaukimas LVLS apskričių komitetams ir veikėjams 1928 12 10. *Ten pat*, l. 82–84.

III. PARTIJOS VIDAUS PROBLEMOS

1. Organizacinės struktūros raidos ypatumai

Bendros nuotaikos partijoje ir valstiečių liaudininkų padėtis iki 1931 m. Valstiečių liaudininkų vadovybės pasyvi opozicija valdžiai, deklaratyvaus pobūdžio teiginių apie demokratiją savo partinėje spaudoje akcentavimas²⁶³, raginimas visas partijas vardan Lietuvos apsjungti bendram darbui, tačiau CK negalėjimas imtis realios praktinės veiklos pirmaisiais po perversmo metais, suparalyžiuota partijos padėtis atbaidė nuo jos visą būrį partiečių, ypač provincijoje. Svyruojantys apleido partijos gretas, kiti išliejo į valdžioje esančių tautininkų gretas, kai kurie buvę partijos aktyvistai, prisitaikę prie naujų sąlygų, paliko partiją ar nuo jos atsiribojo. Štai LVLS Kauno apskrities komiteto vienas iš vadovų Stasys Kuzminskas „griežtai nesutikdamas su partijos vedama politika“, „nors ir toliau palikdamas artimas Kudirkos ideologijai“ nuo 1928 m. vasario 15 d. pasitraukė iš partijos²⁶⁴. Negavęs jokio atsakymo iš LVLS Kauno vadovybės S. Kuzminskas kitų metų vasario 7 d. pakartotinai prašė jį išbraukti iš liaudininkų tarpo²⁶⁵. Ir šį kartą nesulaukus jokio atsakymo, S. Kuzminskis kitame laiške ryžosi atskleisti savo poelgių motyvus. Jo teigimu, didžiulis, jog esam demokratai, „kvėpuoti knygnešių laikais, gyventi Kudirkos ir Varpo idėjomis, nesirūpinant jų įgyvendinimu, arba geriau tariant nesuprasti šių dienų apistovų (sąlygų – M. T.) ir nemokėti rasti kelių joms įgyvendinti, manyti, jog vykdoma didelė politika be realės (realios – M. T.) politikos – visam tam nėra reikalo nė partijai pačiai egzistuoti, nė joje būti“. Anot S. Kuzminsko, šiam tikslui pasiekti pakanka kultūrinių organizacijų, nes sulyginus liaudininkus su kitomis partijomis, matyti, kad liaudininkai neverti vadintis partija. Jai tiktų pasivadinti kultūrine organizacija, kurios uždavinys „kova su klerikalizmu“ ir kt.²⁶⁶. S. Kuzminskui ir kitiems, pasitraukusiems iš partijos, norėjosi matyti konkrečius rezultatus, o jų dėl sunkių veiklos sąlygų keletą metų po valstybės perversmo nebuvo. Tai papiktino provincijos skyrius, ypač LVLS Telšių apygardos komitetą. 3-ojo dešimtmečio pabaigoje Telšių apygardos komitetas laiške, adresuotame Felicijai Bortkevičienei, CK prikišo „neveiklumą“, kuris, jo teigimu, rodomas dvejus metus. Žemaičiai piktinosi: „Nei visuomenė, nei mes, nebemokame rimtai beįvertinti c. k. veikimą. C. k. atrodo mirusiu. Valst. liaud. ir visų rinkėjų pasitikėjimas nuėjo niekais. Bet ir kiti vadai, kaip mūsų gerb. Dr. Grinius, Bortkevičienė, Sleževičius kodėl tai tyli. Plačioji visuomenė nėra gavusi nė vieno pasiaiškinimo ar pranešimo laiško savo gerbiamo prezidento (turimas omenyje K. Grinius – M. T.). Visuomenė nebežino, ar buv. Ministrų Pirmininkas pritaria dabartinei tvarkai – ar

²⁶³ Pvz., Aplink Seimą (vedamasis). *Lietuvos žinios*, 1927 08 18, p. 1.

²⁶⁴ Stasio Kuzminsko pareiškimas LVLS Kauno skyriaus valdybos pirmininkui (data nenurodyta – M. T.). *LMAVB RS*, f. 199–322, l. 12.

²⁶⁵ Stasio Kuzminsko pareiškimas LVLS Kauno kuopai per apskrities komitetą 1929 02 07. *LMAVB RS*, f. 199–322, l. 28.

²⁶⁶ Stasio Kuzminsko laiškas neįvardytam asmeniui (data nenurodyta). *LMAVB RS*, f. 199–322, l. 27.

smerkia. Ar p. Bortkevičienė mano, kad dabartinei tvarkai atsiekti verta buvo visą amžių kovoti ir aukoti kas žmogui brangiausia? Taipogi ir kiti liaudininkų vadai kodėl tai tyli? Mumyse kilsta (kyla – M. T.) mintis ar liaudies vadai nebus tik fikcija kuri drūtam žvalgybininkui šūktelėjus, išnyko kaip migla. (...). Mes jau seniai laukiame iš jų akcijos ir įsakymų²⁶⁷.

Kaip F. Bortkevičienė ar CK reagavo į šią kritiką, nepavyko sužinoti. Bene pirmą kartą senąja partijos vadovybe atvirai išreikštas nusivylimas buvo visos grupės narių – konkrečiai, visos LVLS Telšių apygardos vadovybės (apie žemaičių liaudininkų santykius su partijos vadovybe dar bus rašoma atskirai). Laiške išdėstyta kritika taip pat atskleidė partijoje atsiradusią takoskyrą tarp periferijos ir centro. CK pasyvumas smukdė partijos ir jos vadovybės autoritetą ne tik visuomenėje, bet ir pačių liaudininkų akyse. Todėl aukščiau įvardytus neaiškumus ir dvejones turėjo išaiškinti LVLS visuotinis metinis atstovų suvažiavimas, kurio sušaukimui 1927–1928 m. valdžia taip ir nedavė leidimo.

Leidimas sušaukti visuotinį metinį LVLS atstovų suvažiavimą kitų metų sausį valdžios buvo duotas 1928 m. gruodį. Priežastis – valdžios išleistas aplinkraštis, kad organizacijose negali būti jaunesni kaip 21 metų nariai. Jeigu iki 1929 m. sausio 15 d. organizacijų įstatai nebus pakeisti – tai aplinkraštis graso uždaryti organizacijas²⁶⁸. Todėl opozicinės partijos, norėdamos bent formaliai toliau veikti, privalėjo naujai tvarkai paklusti ir iki nustatyto termino sušaukti suvažiavimus.

Partijos ir organizacijos stengėsi pasinaudoti valdžios suteikta „malone“ ir 1929 m. sausio pirmoje pusėje sušaukė savo visuotinius metinius atstovų suvažiavimus. LVLS ir Lietuvos socialdemokratų partijos (LSDP) suvažiavimai įvyko sausio 13 d., Lietuvos krikščionių demokratų partijos (LKDP) – sekančią dieną. Turint omenyje nuo 1926 m. gruodžio 17 d. valdžios gerokai apribotas veiklos sąlygas, trijų opozicinių partijų visuotinių suvažiavimų sušaukimas buvo naujas įvykis Lietuvos politiniame gyvenime. Reikia pridurti, kad LKDP tai buvo ir paskutinis toks įvykis šios partijos gyvenime autoritariniu laikotarpiu.

Nepaisant išankstinių liaudininkų būgštavimų, į partijos suvažiavimą Kaune susirinko pilna „Varpo“ salė. Partijos vadai suvažiavime kritiškai įvertino šalyje susiformavusią valdžią po gruodžio 17 d. perversmo. CK vardu kalbėjęs Pranas Dailidė piktinosi III Seimo paleidimu ir kito nešaukimu, valdžios savivale. Esą pati valdžia leidžia įstatymus, uždeda mokesčius, daro išlaidas, pati valdžia pakeitė konstituciją, kuri davė prezidentui labai plačias teises, valdžia centralizuojama. Kalbėtojo teigimu, „tie du metai negali mus gąsdinti, jie tik stato didesnius mums reikalavimus. Dabar mus ne tik spaudžia, bet ir morališkai nori mus paveikti“. Iškeldamas

²⁶⁷ Lietuvos valstiečių liaudininkų Telšių apygardos komiteto laiškas Felicijai Bortkevičienei (apie 1928–1930 m.). *LMAVB RS*, f. 192–83, l. 1–2.

²⁶⁸ LVLS 1929 01 13 d. suvažiavimo protokolas. *LMAVB RS*, f. 199–45, l. 2.

demokratinus principus P. Dailidė užtikrino, kad liaudininkai nekeis savo taktikos ir programos dėsnių, nes jie „negali išsižadėti tų tradicijų, kuriomis yra sukurta nepriklausoma Lietuva. Mes buvome ir liksime valstybingiausia partija“²⁶⁹.

Kaip paaiškėjo suvažiavime, partijos būklė buvo itin sunki. CK generalinio sekretoriaus J. Strimaičio teigimu, 1926 m. pabaigoje LVLS turėjo 730 kuopų, po perversmo apskričių viršininkai oficialiai uždarė apie 50 kuopų visoje šalyje. Nors generalinis sekretorius vylėsi, kad tos kuopos uždraustos tik oficialiai, „faktiškai jos gyvos, pasikeitus veikimo sąlygoms, jos vėl stos į darbą“, pesimistiškai klausė: „Kokio veikimo dabar galima tikėtis, kad po gruodžio 17 d. vos trys kuopos yra gavę (gavusios – M. T.) leidimus susirinkimams“²⁷⁰. Buvęs prezidentas K. Grinius esamą momentą įvertino kaip laikiną, pereinamą ir artimiausiu laiku tikėjosi kardinalių pokyčių („visi pralaimėjimai bus mums tik laikini“) ²⁷¹. Išskeldamas demokratines vertybes („aš nematau kitos išeities, kaip vėl reikės demokratijai grįžti“), M. Sleževičius priminė liaudininkų vadovybės veiksmus gruodžio 17 d. ir dėl šių įvykių kaltino krikščionis demokratų: „Mes buvome tikri, kad „demokratinė“ katalikų grupė mūsų krašte nerizikuos, ir, bendrai, kad čia nesiras žmonių, kurie manytų perversmu paimti valdžią. Mes apsirikome ir mes čia suklydome. (...) Bet jau dabar vėlu gailėtis“. Be kita ko, sprendžiant iš M. Sleževičiaus kalbos, liaudininkų vadai savo veiksmuose perversmo metu neižvelgė nieko bloga. M. Sleževičius teigė: „Mes atidavėme valdžią, nenorėdami tautos kraujo pralieti. Gal mes padarėme negerai? Tegul sau kaip kas nori taip mano. Tai įvertins ateitis. Bet mūsų įsitikinimais tuomet kitaip ir pasielgti nebuvo galima“²⁷². Tai buvo bene pirmas liaudininkų vadų savo veiksmų perversmo metu paaiškinimas partijos narių akivaizdoje. Anksčiau tai daryta tik atsišaukimais ar spaudoje²⁷³. Suvažiavimo dalyviai neturėjo papildomų klausimų M. Sleževičiui ir jį išrinko į naują CK, kaip, beje, ir kitus vadus, stovėjusius partijos priešakyje prieš 1926 m. gruodžio perversmą. Pavyzdžiui, CK pirmininku buvo išrinktas Jonas Vileišis, tuometinis Kauno miesto burmistras.

Ilgai lauktas suvažiavimas į partijos gyvenimą įnešė daugiau aiškumo: a) suvažiavime partijos vadovybė ir deleguoti provincijos nariai iš pirmų lūpų išgirdo apie realią padėtį partijoje, b) suvažiavimas parodė, jog, nepaisant valdžios spaudimo ir sankcijų, partija dar nėra sužlugdyta, kaip galėjo atrodyti prieš suvažiavimą. Jo metu net parodytas stebėtinai vieningumas (pvz., suvažiavimo dalyviai vieningai priėmė 8 rezoliucijas, kuriuose kritiškai atsiliepta apie Lietuvoje susidariusią padėtį po 1926 m. gruodžio 17 d. Jose valdžia buvo raginama kuo greičiau sušaukti demokratinį Seimą, išreikštas pasipiktinimas vykdomai centralizacijos politikai visose

²⁶⁹ Visuotinis Lietuvos Valstiečių Liaudininkų Sąjungos suvažiavimas. *Lietuvos žinios*, 1929 01 14, p. 2.

²⁷⁰ Visuotinis L. Valstiečių Liaudininkų S-gos kuopų atstovų suvažiavimas. *Lietuvos žinios*, 1929 01 15, p. 2.

²⁷¹ *Ten pat*.

²⁷² Visuotinis L. Valstiečių Liaudininkų S-gos kuopų atstovų suvažiavimas. *Lietuvos žinios*, 1929 01 16, p. 2.

²⁷³ Pz., Valstiečių Liaudininkų Sąj-gos Centro Tarybos posėdis. *Lietuvos žinios*, 1927 01 17, p. 1.

gyvenimo srityse²⁷⁴), c) kas netikėčiausia, suvažiavimo dalyviai, turėdami prieš akis praėjusių dviejų metų CK veiklą, išreiškė pasitikėjimą seniesiems partijoms vadams²⁷⁵. Suvažiavimo dalyvių pareikšta valia tarsi sugrąžino buvusius liaudininkų lyderius, visų pirma M. Sleževičių, į politiką, o tuo pačiu ir į partijos vadovybę. Gautas visapusiškas partijos narių pasitikėjimas seniesiems vadams atvėrė naujas galimybes veikti ir tarsi padėjo galutinį tašką kaskart iškildavusioms abejonėms partijos narių gretose (pvz., aukščiau aptarta LVLS Telšių apygardos komiteto kritika) dėl vadovybės veiksmų gruodžio 17 d. ir vėlesniu laikotarpiu.

Antra vertus, nežiūrint vadovybės spaudoje reiškiamo optimizmo²⁷⁶, padėtis iš esmės nesikeitė dar keletą metų. Situacijos nepagerino ir akcinės bendrovės „Varpas“ pergalė teisme prieš draudimo kompaniją „Lietuva“. Teismas „Varpo“ bendrovei iš „Lietuvos“ priteisė 110 000 litų nuostoliams atlyginti, o įskaičius procentus ir teismo išlaidas, „Varpui“ teismas priteisė 125 000 litų²⁷⁷ („Varpo“ reikalus gynė keli advokatai, tarp jų ir M. Sleževičius). Aktyvesnės veiklos nepavyko išvystyti ir CK bei Centro Tarybai. Apie šios institucijos veiklą liaudininkų spauda rašė: „Ir gyvenimas pas mus dabar tiek sustingęs, jo tiek tempas tiek silpnas, kūrybinė galia tiek maža, kad Centro tarybos posėdžiai tenka pravesti daugiau informacinio pobūdžio susirinkimais. Ypač dalyvaująs policijos atstovas suvaržo nuoširdžią savitarpio nuotaiką, atvirumą. Todėl tokie artimų draugų pasitarimai, daug ko nustoja, dėl to nustoja nemaža ir visas reikalas. Tas spragas bendro posėdžio tenka užpildyti asmeniniais pasikalbėjimais“²⁷⁸. Kitame „Lietuvos žinių“ straipsnyje konstatuota, jog kalbėti apie LVLS CK veiklą nėra lengva, nes ji per visą šį laiką buvo politiniu ir organizavimosi atžvilgiu labai suvaržyta. Esą CK negali išvystyti savo veiklos, jeigu sąjungos skyriai negali sušaukti susirinkimų. Žmonės nenori turėti nemalonumų, atvykę į Kauną ir užėję į CK pranešdavo apie judėjimą, atsiprašydavo už neveiklumą ir įtikinėdavo, kad nusistatymas žmonių liaudininkų atžvilgiu esąs geras ir tik tylima ir laukiama progos, kada vėl bus galima rinktis ir veikti. Perbėgėlių esą maža. Plačiau užsiminta apie buvusio CK pirmininko Jono Vileišio pasitraukimą iš CK ir iš partijos. Liaudininkų vadovybei jo išstojimo motyvai taip ir liko neaiškūs, o pats „išstojimas buvo labai staigus“ (pasitraukęs iš LVLS J. Vileišis ir toliau liko Kauno miesto burmistru). Pripažinta CK pasirinkta pasyvi taktika – „Centro Komitetas užėmė pasyvią opoziciją valdžiai. Dėl savo nusistatymo jis informavo veikėjus per spaudą ir žodžiu“²⁷⁹.

²⁷⁴ Ką nutarė L. Valstiečių Liaudininkų suvažiavimas. *Lietuvos žinios*, 1929 01 15, p. 3.

²⁷⁵ Visuotinis L. Valstiečių Liaudininkų S-gos kuopų atstovų suvažiavimas. *Lietuvos žinios*, 1929 01 17, p. 2.

²⁷⁶ Suvažiavimo pamoka (vedamasis). *Lietuvos žinios*, 1929 01 14, p. 1.

²⁷⁷ „Varpas“ laimėjo bylą su „Lietuva“. *Lietuvos žinios*, 1929 01 29, p. 3.

²⁷⁸ Nuotaika kaime (vedamasis). *Lietuvos žinios*, 1929 11 12, p. 1.

²⁷⁹ L. Valstiečių Liaudininkų s-gos centro tarybos susirinkimas. *Lietuvos žinios*, 1929 11 13, p. 2.

Sunkius laikus išgyveno ir LJS, jai neleista surengti net kursų suaugusiems, kurių programą ir lektorius turėjo galimybę tvirtinti pati vyriausybė²⁸⁰. 1929 m. rugsėjo 22 d. „Varpo“ bendrovės salėje Kaune valdžiai leidus surengti LJS visuotinį metinį atstovų suvažiavimą, konstatuota apgailėtina sąjungos padėtis: 1927 m. LJS turėjo virš 400 skyrių ir juose buvo apie 18 000 narių, apie 120 chorų, apie 20 futbolo komandų, apie 100 dramos sekcijų, daugiau kaip 200 blaivybės sekcijų, apie 300 knygynėlių ir kt. Nuo to laiko padėtis nepažįstamai pasikeitė, anot Centro Valdybos (CV) reikalų vedėjo, „tarytum praėjo per mūsų kraštą kokis tai uraganas ir kultūrinį darbą padarė sunkiai vykdomu“. Skūstasi, kad valdžia neduoda leidimų susirinkimams šaukti, uždarinėjami jaunimiečių skyriai ir pan.²⁸¹.

Šalies valdžia, suvaržiusi opozicinių partijų galimybes ir drausdama gyventojams užsiimti politine veikla, per keletą metų savo tikslą pasiekė. 1929 m. kovą VSD konstatavo: „Nuo partijų ir politikavimo gyventojai kas kart daugiau atšalą. Partijos visiškai baigia nykti. Jei padaromas vienas kitas susirinkimas, tai į susirinkimą vos keletą žmonių atsilankoma“²⁸². Liepos 23 d. VSD taikliai apibūdino susidariusią padėtį šalyje: „Opozicinės partijos, išskyrus pavasarininkus, jokio veiklumo nerodo. Susirinkimų nedaro, nes gyventojų tarpe neturi jokio pritarimo. Gyventojai nuo visų opozicinių partijų šalinasi. Opozicijoje lieka tik buvę partijų šulai“²⁸³. Tų pačių metų spalio mėnesį saugumas konstatavo, jog „kairiųjų organizacijų susirinkimų beveik nesti“²⁸⁴, o „Lietuvos žinios“ 1930 m. pradžioje liaudininkų veiklą įvardijo „nieko neveikimu“²⁸⁵. Dar liūdnesnį savo partijos vaizdą nušvietė socialdemokratų lyderis S. Kairys. Tų metų spalio mėnesį jo pateiktais duomenimis, A. Voldemaro valdymo laikais socialdemokratų areštų skaičius buvo pasiekęs 900. „Dabar yra areštuotų 80–100 žmonių. Cenzūra buvo tokia aštri, kad absoliučiai nebuvo galima nieko parašyti, net nekalčiausio turinio [straipsni] iš darbininkų gyvenimo“²⁸⁶.

Tačiau priešingai nei tikėjosi liaudininkai²⁸⁷, partijos veikla nepagerėjo ir 1929 m. rugsėjį prezidentui A. Smetonai dėl politinių ambicijų A. Voldemarą pašalinus iš valdžios. 1930 m. pradžioje „Lietuvos žinios“ taikliai įvardijo tikrąją spaudos padėtį: „Susirinkimų, mitingų aprašymo beveik nėra. Už tai kriminalinė kronika daug gausingesnė ir įvairesnė“²⁸⁸. Tų pačių metų vasario 23 d. „Varpo“ salėje Kaune įvykusiame LVLS visuotiniame atstovų

²⁸⁰ Ar turime laisvių (vedamasis). *Lietuvos žinios*, 1929 07 02, p. 1.

²⁸¹ Jaunimiečių suvažiavimui praėjus (vedamasis). *Lietuvos žinios*, 1929 09 23, p. 1.

²⁸² Piliečių apsaugos departamento žinios nr. 5. Kaunas, 1929 03 20. *LCVA*, f. 378, ap. 3, b. 562, l. 207. Ten pat nurodyta, jog kairiųjų partijų veikla visiškai nepasireiškia (l. 208).

²⁸³ Piliečių apsaugos departamento žinios nr. 13. Kaunas, 1929 07 23. *LCVA*, f. 378, ap. 3, b. 562, l. 142.

²⁸⁴ Piliečių apsaugos departamento žinios nr. 16. Kaunas, 1929 10 08. *LCVA*, f. 378, ap. 3, b. 562, l. 32.

²⁸⁵ Ar taip reikia daryti? (vedamasis). *Lietuvos žinios*, 1930 02 04, p. 1.

²⁸⁶ VSD agento „Randis“ agentūrinis pranešimas 1930 10 14. *LCVA*, f. 378, ap. 10, l. 104, l. 510.

²⁸⁷ Vidaus politikos klausimai (vedamasis). *Lietuvos žinios*, 1929 12 04, p. 1.

²⁸⁸ Ligos simptomai (vedamasis). *Lietuvos žinios*, 1930 02 26, p. 1.

suvažiavime²⁸⁹ (dalyvavo 138 atstovai ir 50 svečių, suvažiavimą prižiūrėjo net keturi policijos atstovai – pats nuovados viršininkas ir trys jo padėjėjai), nepaisant pranešėjų demokratinių vertybių iškėlimo (apie tai daug kalbėjo M. Sleževičius, V. Kvieska, anot kurio, „Lietuvoje demokratinės santvarkos atstatymas tėra tik laiko klausimas“²⁹⁰), konstatuota labai sunki partijos padėtis centre ir provincijoje²⁹¹. Tų pačių metų pabaigoje LVLS CK JAV „Sandarai“ skundėsi, kad „paskutiniu laiku cenzūra savo „stropumu“ perviršija net buvusią rusų cenzūrą, nes jau sunku surasti temą, kurią galima būtų laikrašty parašyti. Maža to, kad negalima nieko rašyti apie Lietuvos politinę padėtį, bet ir apie ekonominę būklę taipogi nieko negalima užsiminti, viską cenzorius išbraukia“²⁹².

Kad po A. Voldemaro pašalinimo valstiečių liaudininkų padėtis išliko sunki, liudija archyve surastas M. Sleževičiaus ranka rašytas rankraštis, datuotas 1930 m. gegužės 30 d. Liaudininkų lyderio teigimu, nors Lietuvos „duce“²⁹³ p. Voldemarui pasitraukus naujoji vyriausybė ir žadėjo įteisinti Lietuvos politinę padėtį, bet tie pažadai tik pažadais ir liko. Išliko karo stovis, cenzūra, pilietinių laisvių varžymas: „Karo stovis kaip veikė, taip tebeveikia. Karo cenzūra kaip braukė taip tebebraukia iš laikraščių ištisus puslapius. Žodžio, susirinkimų laisvės kaip nebuvo taip nebėra. Žodžiu, kad ir be diktatoriaus diktatūros režimas pasiliko veikti po senovei“²⁹⁴.

Sunki padėtis išliko ir 1931 m. Spalio 18 d. įvykęs metinis LVLS atstovų suvažiavimas, „Lietuvos žinių“ teigimu, vyko „nepaprastomis sąlygomis“²⁹⁵. Nors spauda ir partijos vadovybė mėgino paneigti, kad „iš opozicinių partijų esą likę tik centro komitetai“²⁹⁶, suvažiavime vėl konstatuotos itin sunkios liaudininkams ir jaunimiečiams veiklos sąlygos²⁹⁷.

Mėginimai aktyvinti partijos veiklą provincijoje po 1932 m. Surasti dokumentai leidžia kalbėti apie nuolatinis LVLS CK mėginimus atnaujinti partijos veiklą 1932–1933 m., nepaisant nuolatinio valdžios spaudimo opozicijos atžvilgiu. Tam pasitarnavo 1932 m. rugpjūčio 5 d. valdžios išleistas naujas „Susirinkimų ir pramogų įstatymas“. Pagal jį leidimas buvo nereikalingas, kai: susirenkama valdžiai šaukiant; tikybinėms apeigoms atlikti; draugijų, sąjungų, bendrovių bei jų skyrių tarybų ir valdybų posėdžiams; mokyklose daromiems susirinkimams; susirinkimams šeimyniniais bei privačiais reikalais; šaulių ir skautų sąjungų

²⁸⁹ Valstiečių liaudininkų suvažiavimui praėjus (vedamasis). *Lietuvos žinios*, 1930 02 24, p. 1.

²⁹⁰ Valstiečių Liaudininkų suvažiavimas. *Lietuvos žinios*, 1930 02 23, p. 2.

²⁹¹ Valstiečių Liaudininkų suvažiavimas. *Lietuvos žinios*, 1930 02 26, p. 2.

²⁹² LVLS CK laiškas „Sandarai“ Čikagoje 1930 12 30. *LMAVB RS*, f. 199–249, l. 14.

²⁹³ Taip buvo vadinamas fašistinės Italijos lyderis Benitas Musolinis

²⁹⁴ M. Sleževičiaus raštas, rašytas 1930 05 30. *LMAVB RS*, f. 199–237, l. 210.

²⁹⁵ Valstiečių Liaudininkų suvažiavimo proga (vedamasis). *Lietuvos žinios*, 1931 10 18, p. 1.

²⁹⁶ Skaitlingas Liet. Valstiečių Liaudininkų S-gos visuotinis kuopų atstovų suvažiavimas (vedamasis). *Lietuvos žinios*, 1931 10 19, p. 1.

²⁹⁷ Gausus Liet. Valstiečių Liaudininkų S-gos visuotinis kuopų atstovų suvažiavimas. *Lietuvos žinios*, 1931 10 20, p. 1.

susirinkimams. Tačiau iš anksto policijai reikėjo pranešti ir apie šiuos susirinkimus, ir ji turėjo teisę siųsti savo atstovus²⁹⁸.

Jeigu iš pradžių svarbiausi partijos organizaciniai klausimai gulė ant generalinio sekretoriaus Jono Strimaičio pečių (mirė 1933 m. gegužės mėn.), tai maždaug nuo 1932 m. vidurio jais rūpinosi Vincas Cibulskis (partijai priklausė nuo 1919 m.²⁹⁹). Organizacinė veikla buvo vykdoma dvejopai. Tradiciškai generalinis sekretorius raštu kreipdavosi į konkrečios apskrities žymesnius liaudininkus ir kviesdavo atnaujinti ar steigti naujas partijos kuopas, ragino mokėti partijos nario mokesť. Paštu būdavo suteikiama svarbi informacija apie planuojamą CK ar CT posėdį ir pan.³⁰⁰ (CK reikalų vedėjas vien tik už pašto išlaidas 1933 m. sausį sumokėjo 24 litus, 95 centus)³⁰¹. Be to, pats generalinis sekretorius dažniausiai vizituodavo provincijos skyrius.

LVLS 1933 m. darbų plane buvo aptarta sunki liaudininkų būklė atskirose apskrityse bei numatomi konkretūs darbai padėčiai gerinti. Bendrą vaizdą apie konkrečių provincijos kuopų būklę galima susidaryti iš šių statistinių duomenų: Kauno apskrityje iki 1926 m. veikė 20 kuopų, kurios visos po perversmo buvo uždarytos. Naujai įsteigtos kuopos: 1) Veliuonos; 2) Lapių; 3) Kauno kuopa; 4) Kauno apskrities komitetas. CK, įvertinęs esamą padėtį, planavo artimiausiu laiku „imtis visų galimų priemonių“ sutvarkyti Kauno apskritį, nes joje geresnė administracija ir gyventojams patogesnis susisiekimas su Kaunu. CK siekė dėti visas galimas pastangas, kad tose vietose, kur anksčiau būta LVLS kuopų, vėliau būtų įsteigtos naujos. Tam darbui įvykdyti, V. Cibulskio skaičiavimais, reikalinga skirti maždaug 14 d. laiko, ir, kad aplankyti tas vietas, reikalinga nuvažiuoti 1500 kilometrų. Siekiant įsteigti LVLS kuopas, planuota aplankyti buvusių ir esančių kuopų valdybų narius ir kur tiktai leidžia galimybės – „Lietuvos ūkininko“ skaitytojus. Darbą numatyta atlikti iki 1933 m. birželio mėn. 15 d.³⁰²

Rokiškio apskrityje iki 1927 m. veikė 12 liaudininkų kuopų. Po perversmo jos visos buvo uždarytos. 1933 m. pradžioje nebuvo įsteigta nei viena nauja kuopa, nes, kaip nurodyta CK darbų plane, „Rokiškio apskrities veikėjai neturi galimybės tam darbui pasišvesti“. Veikėjai, kurių yra 15, sunku surinkti, nes didelėje daugumoje į raštus neatsako. Pažymėta, kad „dabartiniu laiku Rokiškio apskrity yra 13 narių“. CK teigimu, „iš pasikalbėjimo su (...) veikėjais aiškėja, kad Rokiškio apskrities organizavimasis į L.V.L. S-gos kuopas didelis, bet kadangi žymesni veikėjai yra didelėje daugumoje valstybinių ar savivaldybių įstaigų tarnautojai ir jie patys jokiū būdu negali tą darbą dirbti, todėl visas organizacinis darbas gali būti dirbamas tiktai iš centro“. Generalinio sekretoriaus apskaičiavimu, turint omenyje, kad senų kuopų

²⁹⁸ *Vyriausybės žinios*, 1932, nr. 393, eil. 2688; Truska L. *Antanas Smetona ir jo laikai*, p. 230.

²⁹⁹ Vinco Cibulskio pareiškimas valstiečių liaudininkų Kauno kuopos valdybai (data nenurodyta – M. T.). *LMAVB RS*, f. 199–328, l. 11.

³⁰⁰ 1932 metais rugsėjo pašto ženklams išlaidos. *LMAVB RS*, f. 199–394/2, l. 142.

³⁰¹ 1933 metų sausio mėn. pašto ženklų išlaidos Nr. 20. *LMAVB RS*, f. 199–394/1, l. 21–22.

³⁰² L. V. L. S- gos Centro Komiteto 1933 m. darbų planas. I Kauno apskritis. *LMAVB RS*, f. 199–270, l. 47.

valdybos narių ir „Lietuvos ūkininko“ skaitytojų aplankymui reikės sugaišti 15 dienų ir per tą laikotarpį reikės nuvažiuoti 1700 kilometrų, tam darbui planuota išleisti 490 litų: iš jų kelionpinigiams numatyta 340 litų, dienpinigiams 150 litų. V. Cibulskis taip pat pažymėjo, kad teks dar keletą kartų nuvažiuoti ir su paskaitomis, todėl toms kelionėms reikės išleisti dar 150 litų. CK atnaujinant ar steigiant naujas kuopas Rokiškio apskrity planavo išleisti 640 Lt. Darbus planuota atlikti iki liepos mėn. 1 d.³⁰³.

Raseinių apskrity iki 1927 m. veikė 75 kuopos, bet jau iki 1932 m. visos jos buvo uždarytos. 1932 m. šioje apskrityje buvo įsteigtos trys naujos kuopos. CK ypatingą dėmesį ketino kreipti į Raseinių apskrities valstiečių organizavimą, nes ši apskritis buvo arti Kauno bei turėjo „patogias atstovavimo sąlygas“. Raseinių apskrities partijos veiklos organizavimui planuota pašvęsti penkiolika dienų: per tą laiką nuvažiuoti 1500 km. ir išleisti 450 litų. Darbas turėjo būti atliktas iki rugpjūčio mėn. 1 d.³⁰⁴.

Kretingos apskrity iki 1927 m. gruodžio 17 d. buvo 42 veikiančios liaudininkų kuopos, bet iki 1933 m. pradžios liko tik viena, kuriai vadovavo Vladas Grudzinskas. Per metus šioje apskrityje planuota aplankyti buvusių kuopų valdybų narius ir dėti visas galimas pastangas tų kuopų atgaivinimui. Lankant kuopų valdybos narius ketinta „naujų kuopų įsteigimo reikalu“ nuvažiuoti apie 2000 km. ir sugaišti apie 20 d. Numatyta išleisti 600 litų ir darbą atlikti iki liepos mėn. 20 d.³⁰⁵.

Marijampolės apskrityje iki 1927 m. veikė 37 liaudininkų kuopos, tačiau iki 1933 m. pradžios apskrityje neliko nei vienos veikiančios kuopos. CK teigimu, Marijampolės mieste „nors ir yra vienas kitas mūsų inteligentas, bet reikalinga pažymėti, kad tie asmenys dėl tam tikrų aplinkybių negali pasirodyti viešame darbe, nes politinis darbas sudaro tas sąlygas, kad jie galėtų būti atleisti iš jų užimamųjų vietų“. Planuota aplankyti buvusių kuopų valdybos narius ir „Lietuvos ūkininko“ skaitytojus bei dėti visas galimas pastangas, kad būtų įsteigta keletą liaudininkų kuopų. Numatyti darbo kaštai: per 10 darbo dienų nuvažiuoti apie 1000 km., išleisti 300 litų. Darbą ketinta atlikti iki rugpjūčio mėn. pabaigos³⁰⁶. Nors apie kitas apskritis duomenų nepavyko rasti, nekyla abejonių, kad CK planai dėl veiklos atgaivinimo jose buvo tie patys.

Kuopų steigimo ar atgaivinimo reikalais iš esmės rūpinosi vienas generalinis sekretorius Vincas Cibulskis. Todėl bene vienintelė informacija apie šį liaudininkų veiklos barą yra paties generalinio sekretoriaus ataskaitos, pristatytos CK. Iš galutinės ataskaitos matyti, jog generalinis

³⁰³ L. V. L. S-gos CK 1933 m. darbų planas. II Rokiškio apskritis. *LMAVB RS*, f. 199–270, l. 48.

³⁰⁴ L. V. L. S-gos CK 1933 m. darbų planas. III Raseinių apskritis. *Ten pat*, l. 49.

³⁰⁵ L. V. L. S-gos CK 1933 m. darbų planas. IV Kretingos apskritis. *Ten pat*, l. 50.

³⁰⁶ L. V. L. S-gos CK 1933 m. darbų planas. V Marijampolės apskritis. *Ten pat*, l. 51.

sekretorius partijos organizaciniais reikalais nuvažio 5165 kilometrus³⁰⁷. Atkreiptinas dėmesys, kad tokios kelionės nebuvo lengvos. C. Cibulskis į jas vykdavo savo motociklu, kelionių metu pasitaikydavo ir neplanuotų atsitikimų (pvz., kartą kelionės metu sugedo motociklas). Keliautojas nuolat jautė spaudimą iš vietinės valdžios administracijos, slopinusios bet kokią opozicijos veiklą. Todėl V. Cibulskis, išskyrus nedidelę grupę vietos liaudininkų, provincijoje nebuvo laukiamas. Tiesa, V. Cibulskis partijos reikalais rūpinosi ne už dyką. Už darbą CK jam išmokėdavo tam tikras pinigų sumas³⁰⁸. Turint omenyje, kad baigus keliones, CK V. Cibulskiui liko skolingas 3.277.4 litų (į tą sumą įėjo generaliniam sekretoriui numatyta alga už keturis mėnesius ir kelionpinigiai pagal apyskaitas)³⁰⁹, nekyla abejonių, kad generaliniam sekretoriui už šį darbą buvo numatytas geras atlyginimas. Ar CK atsiskaitė su V. Cibulskiu, sužinoti nepavyko.

Kokie buvo konkretūs generalinio sekretoriaus atlikto darbo rezultatai? Rastame sąrašė (data nenurodyta) kaip veikiančios įvardytos 112 LVLS kuopų, prie kiekvienos iš jų nurodyta kuopos pašto adresas ar valsčius, kuopos pirmininko pavardė ir vardas³¹⁰. Turint omenyje, kad sąrašas, nors ir nepasirašytas, tačiau užpildytas V. Cibulskio ranka, galima teigti, kad generalinis sekretorius šiuos duomenis apibendrino 1934 m. antroje pusėje, baigęs keliones po provinciją. Remiantis V. Cibulskio ataskaitomis, kuopos veikė beveik visoje Lietuvoje, išskyrus lenkų okupuotą Vilnių ir Klaipėdos kraštą. Tuo tarpu disertacijos autoriaus peržiūrėtas gausus CK susirašinėjimas su provincijos atstovais ir tos korespondencijos pagrindu sudaryta statistinė *I lentelė* leidžia teigti, kad atskirose apskrityse aptariamuoju laikotarpiu liaudininkų kuopos neveikė ar kai kurios teturėjo vos keletą narių. Kaip matyti, lentelės duomenys gerokai (maždaug tris kartus) skiriasi nuo V. Cibulskio nurodytos statistikos. Neatmetama galimybė, kad V. Cibulskis, kuriam CK mokėjo atlyginimą už kuopų steigimą, siekdamas pabrėžti savo darbo produktyvumą, apibendrinamas rezultatus galėjo provincijos kuopų skaičių padidinti. Kuri statistika patikimesnė, sunku pasakyti. Svarbiausia, kad nėra aišku, ar archyve yra išlikę visi liaudininkų CK ir provincijos atstovų susirašinėjimo dokumentai. Turint omenyje, kad nuo 1929 m. atnaujintuose visuotiniuose LVLS metiniuose suvažiavimuose dalyvaudavo įprastai apie 90–100 tikrų narių – kuopų deleguotų atstovų (visi įgaliojimai saugomi suvažiavimų protokolų knygos), tai leistų kalbėti apie gerokai gausesnį liaudininkų kuopų skaičių tiriamuoju

³⁰⁷ LVLS CK Generalinio sekretoriaus atliktų darbų ataskaita per 1933 m. rugpjūčio mėn. organizuojant ir lankant L.V.L.S-gos ir L.J.S-gos skyrius ir kuopas 1933 10 05. *LCVA*, f. 1437, ap. 1, b. 1939, l. 174.

³⁰⁸ Štai 1932 m. už gruodį CK V. Cibulskiui išmokėjo 420 litų algos. (LVLS CK pakvitavimas 1933 02 03. *LMAVB RS*, f. 199-394/1, l. 24). 1933 02 10 d. datuotame CK avanso kvite pažymėta, jog 180 litų avanso algos už 1933 m. sausio mėnesį sąskaiton gavo V. Cibulskis. Šalia pažymėta: „Papildomai dar gauta 100 (vienas šimtas) litų“, pasirašyta V. Cibulskio (LVLS CK avanso kvitas nr. 27, 1933 02 10. *LMAVB RS*, f. 199–394/1, l. 2).

³⁰⁹ V. Cibulskio raštas CK (data nenurodyta). *LCVA*, f. 1437, ap. 1, b. 1939, l. 141.

³¹⁰ Lietuvos Valstiečių Liaudininkų veikiančių kuopų sąrašas (data nenurodyta). *LCVA*, f. 1437, ap. 1, b. 1939, l. 178–181.

laikotarpiu. Tačiau galėjo būti ir taip, kad realiai kuopos veiklos nevykdė, tačiau reikiamu momentu, pirmiausia prieš suvažiavimus, nariai (ar tik jų vadovybė) susirinkdavo ir raštiškai įpareigodavo savo narių vyksti į visuotinį LVLS metinį suvažiavimą.

1 lentelė

LVLS veikiančios kuopos 4-ojo dešimtmečio pirmoje pusėje³¹¹

Eil. nr.	Miestas ir apskritis	Veikiančios kuopos	Kuopų skaičius
1.	Alytaus	Alytaus kuopa (įsteigta 1932 08 21)	1
2.	Biržų	Papilio kuopa (įsteigta 1933 12 17)	1
3.	Kauno	Kauno kuopa (atgaivinta 1930 m.), Kauno apskrities apygardos komitetas, Didvyrių kuopa (įsteigta 1933 11 26)	3
4.	Kėdainių	–	–
5.	Kretingos	Kretingos kuopa (atkurta 1930 01 26); Kretingos apskrities komitetas (1932 m. spalio).	2
6.	Marijampolės	Alksniškių kuopa (įsteigta 1935 07 11).	1
7.	Mažeikių	–	–
8.	Panevėžio	–	–
9.	Raseinių	Raudonės kuopa (įsteigta 1932 11 20)	1
10.	Rokiškio	Nepavyko nustatyti	–
11.	Seinų	Mižonių kuopa (įsteigta 1935 05 12); Ricielių kuopa (įsteigta maždaug tuo pačiu metu).	2
12.	Šakių	Plokščių kuopa (įsteigta 1931 11 15); Sintautų kuopa (įsteigta 1932 10 10); Šakių kuopa (įsteigta 1932 11 06); Gelgaudiškio kuopa (įsteigta 1933 02 21); Barzdų	8

³¹¹ Lentelė sudaryta autoriaus pagal: Pasirašymas. 1932 08 21. *LMAVB RS*, f. 199–297, l. 11; LVLS Papilio kuopos steigiamojo susirinkimo, įvykusio 1933 12 17 protokolas. *Ten pat*, f. 199–300, l. 13; LVLS CK pranešimas Kauno miesto ir apskrities viršininkui 1933 11 29. *Ten pat*, f. 199–318, l. 2; Skyr. „Provincija“. *Lietuvos žinios*. 1930 02 01, p. 5; Vlodo Grudzinsko laiškas LVLS CK 1932 10 12. *LMAVB RS*, f. 199–331, l. 4; LVLS CK raštas Marijampolės apskrities viršininkui 1935 07 15. *Ten pat*, f. 199–336, l. 3; Steigiamojo LVLS Raudonės kuopos susirinkimo, įvykusio 1932 11 20 posėdžio protokolas. *Ten pat*, f. 199–345, l. 72–73; LVLS CK pranešimas Seinų apskrities viršininkui 1935 05 25. *Ten pat*, f. 199–359, l. 7; LVLS generalinio sekretoriaus V. Oškino raštas V. Balčiui, Ricielių kuopos pirmininkui 1935 08 (diena nenurodyta – M. T.). *Ten pat*, f. 199–359, l. 1; LVLS Plokščių kuopos narių visuotinio susirinkimo, įvykusio 1931 11 15, protokolas. *Ten pat*, f. 199–364, l. 81; LVLS Sintautų kuopos steigiamojo susirinkimo, įvykusio 1932 10 16, protokolas. *Ten pat*, f. 199–364, l. 65; LVLS Šakių kuopos steigiamojo susirinkimo, įvykusio 1932 11 06, protokolas. *Ten pat*, f. 199–364, l. 57; LVLS CK pranešimas Šakių miesto ir apskrities viršininkui 1933 02 22. *Ten pat*, f. 199–364, l. 45; LVLS CK pranešimas Šakių miesto ir apskrities viršininkui 1933 03 18. *Ten pat*, f. 199–364, l. 42; LVLS CK pranešimas Šakių apskrities viršininkui 1935 04 16. *Ten pat*, f. 199–364, l. 7; Lukšių valstiečių liaudininkų 1935 07 15 steigiamasis susirinkimas Lukšiuose Šlapiko bute. *Ten pat*, f. 199–364, l. 5; Liaudininkų Paežerėlių kuopos steigiamojo susirinkimo protokolas. *Ten pat*, f. 199–364, l. 3; LVLS Šiaulių apskrities komiteto 1932 01 09 įvykusio susirinkimo posėdžio protokolas. *Ten pat*, f. 199–365, l. 102; LVLS Šiaulių apskrities komiteto raštas LVLS CK 1932 10 29. *Ten pat*, f. 199–365, l. 32; LVLS Joniškio kuopos steigiamojo susirinkimo, įvykusio 1933 02 26 posėdžio protokolo nuorašas. *Ten pat*, f. 199–365, l. 20a; LVLS Eržvilko kuopos steigiamas protokolas, 1932 05 22. *Ten pat*, f. 199–366, l. 35–36; LVLS Telšių apygardos komiteto pirmininko A. Tornau laiškas LVLS CK 1930 01 29. *Ten pat*, f. 199–256, l. 21; Remiamasi disertacijos skyr.: „2. Pozicijų skirtumai partijoje (4-ojo dešimtmečio I-oji pusė), kuriame plačiau pristatomas CK konfliktas su LVLS Telšių apygardos komitetu; LVLS CK pranešimas Ukmergės apskrities viršininkui 1935 05 02. *LMAVB RS*, f. 199–369. l. 2; LVLS Rudilių kuopos protokolas 1934 12 21. *Ten pat*, f. 199–370, l. 8; LVLS CK pranešimas Utenos apskrities viršininkui 1935 07 15. *Ten pat*, f. 199–370, l. 2; LVLS Lankeliškių kuopos steigiamojo susirinkimo, įvykusio 1933 03 04 protokolas. *Ten pat*, f. 199–374, l. 31; LVLS Rimavičių kuopos steigiamojo susirinkimo, įvykusio 1933 07 23, protokolas. *Ten pat*, f. 199–374, l. 17; LVLS Gižų kuopos steigiamojo susirinkimo, įvykusio 1933 08 06, protokolas. *Ten pat*, f. 199–374, l. 12; Zarasų miesto ir apskrities viršininko raštas LVLS CK 1933 03 09. *Ten pat*, f. 199–307, l. 1.

		kuopa (įsteigta 1933 02 26); Norvaišų kuopa (įsteigta 1935 03 17); Lukšių kuopa (įsteigta 1935 07 14); Paežerėlių kuopa (įsteigta 1935 07 21).	
13.	Šiaulių	Šiaulių apskrities komitetas (realiai veiklą atnaujino 1932 01 09), Šiaulių kuopa (pradėjo veikti 1932 m. spalį); Žagarės kuopa (pradėjo veikti 1932 m. spalį); Kruopių kuopa (pradėjo veikti 1932 m. spalį); Lygumų kuopa (pradėjo veikti 1932 m. spalį); Joniškio kuopa (įsteigta 1933 02 26).	6
14.	Tauragės	Eržvilko kuopa (įsteigta 1932 05 22)	1
15.	Telšių	Telšių apygardos komitetas (atnaujino veiklą 1930 01 28), Telšių, Kretingos ir Mažeikių kuopos.	4
16.	Trakų	–	–
17.	Ukmergės	Pašviničio kuopa (įsteigta 1935 04 28)	1
18.	Utenos	Rudilių kuopa (įsteigta 1934 m. pabaiga); Užpalių kuopa (įsteigta 1935 06 03).	2
19.	Vilkaviškio	Lankeliškių kuopa (įsteigta 1933 03 04); Rimavičių kuopa (įsteigta 1933 07 23); Gižų kuopa (įsteigta 1933 08 06).	3
20.	Zarasų (Ežerėnų)	Zarasų kuopa	1
viso			Iš 37

L. Truska, remdamasis vidaus reikalų ministerijos administracijos departamento lentelės „Lietuvos politinės organizacijos 1935 m.“ duomenimis, nurodo, kad tuo metu LVLS turėjo 4 komitetus ir 59 kuopas; Lietuvos jaunimo sąjunga – 58 skyrius (1934 m.) (LSDP turėjo 1 (Šiaulių) komitetą ir nei vienos kuopos; LKDP – 3 apskričių komitetus ir 6 skyrius, Lietuvos ūkininkų sąjunga – 7 skyrius, Lietuvos darbo federacija – 11 skyrių; Lietuvių tautininkų sąjunga – 41 komitetas ir 376 kuopos)³¹². Taigi lieka neaišku, kiek narių turėjo Valstiečių liaudininkų partija tiriamuoju laikotarpiu, juo labiau, kad aukščiau nurodytas liaudininkų kuopų skaičius gerokai skiriasi.

Iš lentelėje esančių duomenų matyti, kad aptariamuoju laikotarpiu liaudininkai aktyviausiai veikė Šakių ir Šiaulių apskrityse. Tačiau tikrasis partijos centras buvo sostinėje veikusi Kauno kuopa, kuriai priklausė liaudininkų lyderiai. Dar 1931 m. pradžioje kuopa turėjo 51 narį, kuopai priklausė: 1. Adolfas Bieliauskas, 2. Felicija Bortkevičienė, 3. Titas Briškaitis, 4. Pranas Dailidė, 5. Stasys Elsbergas, 6. Dr. Kazys Grinius, 7. Juozas Geniušas, 8. Antanas Grigiškis, 9. Juozas Jurašiūnas, 10. Juozas Jasiūnas, 11. Zenonas Kuzavas, 12. Justas Klevinskas, 13. Kazys Kupčiūnas, 14. Jonas Kardelis, 15. Vincas Kvieska, 16. Petras Kregždė, 17. Jonas Kalnėnas, 18. Dr. Jurgis Krikščiūnas, 19. Petras Kežinaitis, 20. Jonas Makauskas, 21. Bronius Miglinas, 22. Kazys Melnikas, 23. Birutė Novickienė, 24. Vincas Oškinis, 25. Vladas Lašas, 26. Cezaris Petrauskas, 27. Justas Paleckis, 28. Vincas Petraitis, 29. Jonas Raupys, 30. Vytautas

³¹² Truska L. *Antanas Smetona ir jo laikai*, p. 236–237.

Račkauskas, 31. Kazys Ralys, 32. Kazys Raudonikis, 33. A. Rimkus, 34. Jonas Strimaitis, 35. Eduardas Šulčys, 36. Dr. Jonas Staugaitis, 37. Jadvyga Šileikaitė, 38. Mykolas Sleževičius, 39. Antanas Sugintas, 40. Zigmas Sabinskas, 41. Liudas Šmulkstys, 42. Stasys Strazdas, 43. Zigmas Toliušis, 44. Matas Žvirėnas, 45. Balys Žygelis, 46. Karolis Žalkauskas, 47. Marijonas Gregorauskas, 48. Dr. Kanauka, 49. Adomas Kairys, 50. I. Ilgūnas, 51. Albinas Rimka, 52. Dr. Nasvytis³¹³. Šios kuopos sudėtis išliko gana stabili ir 4-ame dešimtmetyje į jos gretas įsiliejo vis daugiau jaunimo.

Finansiniai reikalai. Dėl aktyvaus organizacinio darbo nebuvimo partijos vadovybei praktiškai nesisekė surinkti iš partiečių nario mokesčio. Padėtį sunkino ir tai, kad maždaug iki 1933 m. CK dėl nežinomų priežasčių nebuvo įvedęs visuotinai privalomo partijos nario mokesčio. Pavyzdžiui, 1930 m. sausio 1 d. – spalio 13 d. partijos pajamas sudarė 14168,22 lt: 1. Pereitų metų saldo – 673,52 lt., 2. pavienių asmenų narių mokestis ir aukos 13000.60 lt., 3. kuopų nario mokestis – 295 lt., 4. pajamos gautos už literatūrą – 123,50 lt., 5. pajamos – už telefono naudojimą – 75,60 lt.³¹⁴. Esant tokiai padėčiai, kiekvienas narys savo nuožiūra galėjo partijos nario mokesį CK mokėti arba ne. Net ir 1932–1933 m. didžią pinigų dalį partijai sumokėjo jos autoritetai, kurių dauguma priklausė Kauno kuopai. Dominavo tos pačios pavardės. Pvz. L. Šmulkstys už 1932 m. sausį mokėjo 20 litų, K. Grinius už praėjusių metų gruodį – 25 litus, B. Žygelis taip pat už šį laikotarpį 20 litų ir pan.³¹⁵.

Rastame LVLS narių sąrašė „Atsisakę arba nesumokėję vienkartinį mokesnį Centrai Komitetui ir L.J. S.“ (data nenurodyta) figūruoja net 66 liaudininkų pavardės. Prie daugelio pavardžių skyrelyje „Pastaba“ pažymėti prierašai, pvz.: „sumokės“ (Felicija Bortkevičienė, Julius Būtėnas ir kt.), „sumokės, bet dabar neturi pinigų“ (Aleksandras Drobnys), „neturi pinigų“ (Jurgis Krikščiūnas, Vincas Kvieska, Vladas Lašas, Vincas Meilus ir kt.), „sutinka, bet pagalvos kiek“ (Ladas Natkevičius ir kt.), „kai turės pinigų“ (Justas Paleckis ir kt.), „sumokės, mažiau“ (Balys Paramskas ir kt.), „neturi pinigų, kai reikalai pagerės“ (Albinas Rimka) ir pan.³¹⁶. Krinta į akis žinomų ir gerai uždirbančių liaudininkų narių atsisakymas mokėti nustatytą partijos nario mokesį.

Siekiant ištaisyti šią padėtį, 1933 m. iš pagrindų susirūpinta partijos finansiniais reikalais. Kovo 22 d. LVLS CK Finansinės komisijos posėdyje (dalyvavo Cezaris Petrauskas, Kazys Šaltenis ir reikalų vedėjas Vincas Cibulskis) buvo numatytos konkrečios išlaidos. CK raštinėje dirbančiam generaliniam sekretoriui nutarta mokėti 600 lt. algą į mėnesį, generalinio sekretoriaus padėjėjui – 250 lt. ir buhalteriu – 200 lt. algos per mėnesį. Per metus tikėtasi gauti 50.000 lt. (iš Kauno

³¹³ LVLS Kauno kuopos narių sąrašas (duomenys pateikti CK 1931 02 24 – M. T.). *LMAVB RS*, f. 199–261, l. 127.

³¹⁴ 1931 10 18 d. LVLS kuopų atstovų suvažiavimo protokolas. *LMAVB RS*, f. 199–528, l. 1.

³¹⁵ LVLS CK Kasos knyga. Pajamos 1932 metai. *LMAVB RS*, f. 199–396, l. 2.

³¹⁶ Atsisakę arba nesumokėję vienkartinį mokesnį Centrai Komitetui ir L.J.S. *LMAVB RS*, f. 199–270, l. 62–64.

kuopos planuota surinkti 24.000 lt., iš Šiaulių – 2.400 lt, iš LJS – 2.000; iš kitose šalies apskrityse (nurodyta 18 apskr. – M. T.) veikiančių LVLS kuopų – po 1.200 lt. Planuotos išlaidos: algoms – 12.600 lt., paštui, telefonui, telegrafui – 1800 lt, raštinės reikmenims – 800 lt., kelpinigiams ir dienpinigiams – 7000 lt, įvairiems mokesčiams – 400 lt., nenumatytoms įvairioms išlaidoms – 2400 lt. Per metus liaudininkų vadovybė planavo gauti, kaip nurodyta dokumentuose, „sutaupų“ (santaupų – M. T.) – 25000 lt. Dienpinigiams numatyta 10 lt. už parą. Kelionės išlaidoms, jeigu važiuojama motociklu, mokėti po 20 ct. už važiuotą kilometrą. Buhalteriui, kuriam pavesta rūpintis pinigų rinkimu, tam darbui atlikti numatytas paskatinimas: Kaune surinkus virš 1500 lt., numatyta paskatinimas – mėnesinė priemoka prie algos 25 lt.; surinkus virš 2000 lt. – numatyta 50 lt. priemoka prie algos³¹⁷.

Siekiant įgyvendinti užsibrėžtus tikslus, 1933 m. gegužės 24 d. CK posėdyje nutarta: „1. Kiekvienas asmuo, priklausąs L.V.L.S-gai, privalo mokėti į bendrą L.V.L.S-gos ir L. J. S-gos išdą mėnesinį nario mokesnį; a/ asmuo, gaunąs per mėnesį pajamų, algą iki 500 Lt. mėnesiui, moka 2 proc. nuo savo gaunamų pajamų; nuo 500–1000 Lt. – 2,3 proc. ir nuo didėjančių pajamų /algos/, kas 500, mokamasai nario mokesnis didinamas 0,5 proc., b/ mėnesinis nario mokesnis privalo būti sumokėtas iki pabaigos mokamojo /einamojo/ mėnesio. 2. Visi L.V.L.S-gos ir L. J. S-gos nariai, be rimtų priežasčių atsisakę mokėti pirmiau išvardintą nario mokesnį, šalinami iš pirmiau paminėtų sąjungų“. Kiekvienas narys turėjo duoti raštišką sutikimą, kad sutinka mokėti mokesnį. Tokį sutikimą provincijos skyriai turėjo atsiųsti CK. Apie narius, kurie atsisakys mokėti partijos nario mokesnį, turėjo būti pranešta CK³¹⁸.

Toks reikalavimas buvo priimtinas ne visiems. Dėl mokesčių nesumokėjimo pirmąją „mokesčių auką“ tapo daug partijai nusipelnęs, buvęs Steigiamojo Seimo narys Jonas Makauskas, kuris 1933 m. gruodžio 17 d. CK nutarimu buvo pašalintas iš partijos³¹⁹. Mokesčių taip pat nemokėjo net I, II, ir III Seimų liaudininkų frakcijos narys Antanas Sugintas. 1934 m. sausio 29 d. CK laiške A. Sugintui priminė, kad šis partijos nario mokesčio CK nesumokėjo už 1933 m. septynis mėnesius (liepą–gruodį) ir 1934 m. sausį. Vadovybė prašė sumokėti 80 lt. iki vasario 15 d. ir laiško pabaigoje pažymėjo, kad nesumokėjus nario mokesčio iki nurodyto laiko, CK „pasirėmęs stat. §52 pastaba, tą klausimą išspręsti perduos plenumo posėdžiui“³²⁰. Nustatyto nario mokesčio neskubėjo mokėti ir kiti partijos nariai. 1933 m. lapkričio 3 d. LVLS generalinis sekretorius V. Cibulskis laiške Fabijonui Žlobickui, gyvenusiam Alytuje, rašė, jog su juo kelis kartus buvo

³¹⁷ LVLS CK Finansinės komisijos protokolas 1933 03 22. *LMAVB RS*, f. 199–270, l. 57; LVLS sąmata 1933 m. *LMAVB RS*, f. 199–270, l. 59–60.

³¹⁸ LVLS generalinio sekretoriaus V. Cibulskio laiškas visiems L.V.L.S-gos nariams 1933 07 04. *LMAVB RS*, f. 199–270, l. 36.

³¹⁹ LVLS CK 1933 12 17 posėdžio protokolas. *Ten pat*, l. 53.

³²⁰ LVLS CK pirmininko M. Sleževičiaus ir sekretoriaus V. Oškino laiškas LVLS Kauno kuopos nariui A. Sugintui 1934 01 29. *LMAVB RS*, f. 199–270, l. 14.

kalbėta ir jam pranešta, kad Alytuje „reikalinga sutvarkyti nario mokesnio mokėjimą, tikriau sakant mokesnio surinkimo klausimą“. Laiške V. Cibulskis priekaištavo, jog praėjo dešimt mėnesių, o tuo klausimu F. Žlobickas nieko nepadarė. Prašė iki lapkričio 10 d. jam pateikti konkrečius duomenis asmenų, kurie nario mokesčio CK reikalams nesumokėjo ir tų asmenų, kurie tą mokesťį sumokėjo dalinai, t. y. ne už visą laiką.

1933 m. pabaigoje CK dar labiau sugriežtino savo poziciją dėl partijos nario mokesčio surinkimo. Lapkričio 15 d. posėdyje priimta instrukcija, kurios partijos nariai privalėjo laikytis. Apsvarsčius vietos kuopų lankymą, jų tvarkymą ir nario mokesčio tvarkymą, nutarta: a. Važiuoti tiktai į tuos susirinkimus, kurie daromi tam tikro rajono kuopos; b. važiuoti į tas kuopas, kurios bus sumokėjusios nario mokesťį; c. pasiūlyti kuopoms, kad iki 1934 m. vasario mėn. 1 d. sušauktų visuotinius susirinkimus perrinkti valdomuosius organus ir tų susirinkimų protokolus prisiųsti centro komitetui; d. pareikalauti visų kuopų valdybų, kad iki 1934 m. sausio mėn. 1 d. sumokėtų kuopos narių mokesťį, prisiųsdamos kuopos narių pilną sąrašą. Įspėti, kad nariams ar kuopoms nesumokėjus nustatytu laiku nario mokesťį, bus pasiūlyta CK pritaikyti stat. 52 § pastabas³²¹, t. y. nepaklusnius pašalinti iš partijos.

Turint omenyje, kad provincijoje veikė pavienės kuopos, vargu ar buvo galima tikėtis, kad planuotos sumos bus surenkamos į bendrą LVLS biudžetą. Todėl 1934 m. birželį vykusiame visuotiniame metiniame suvažiavime F. Bortkevičienė savo pranešime apie partijos išdą pažymėjo, kad „išdo stovis nelengvas, nes daugelis nemoka nario mokesčių. S-ga išlaikoma beveik vien kauniečių mokesčiais“. Vienam iš atstovų Račiūnui pranešus, kad „s-gos nariai ūkininkai mielai mokėtų mokesťį, tik kad tų litų nėra“, į tai reaguodamas M. Sleževičius pareiškė, kad sąjungoje būtina disciplina ir tvarka, kad „visi turėtų kiek išgali, kad po 1 litą, galop po 50 centų metams, mokėti mokesťį“³²².

Tačiau padėtis nesikeitė. 1935 m. birželio 18 d. LVLS Revizijos komisijos posėdyje (dalyvavo Birutė Novickienė, Juozas Geniušas, Marijonas Gregorauskas ir Mikas Vaškevičius) pažymėta, jog 1935 m. birželio 19 d. kasoje buvo 146,64 litai (nuo 1934 m. liepos 1 d. buvo surinkta 7.676.50 lt.; ne visi nariai tvarkingai atsiskaitė su CK). Lyginant su 1933 m., nario mokesčių iš pavienių asmenų surinkta 4000 lt mažiau. Visiškai negauta iš sąjungos kuopų, išskyrus Kauno kuopą, iš kurios gauta 65 lt. savivaldybės rinkimų išlaidoms padengti. Taip pat negauta nario mokesčio nei iš vieno LJS skyriaus³²³.

Finansinei būklei negerėjant partijos vadovybė mėgino partijos išdą papildyti aukomis. 1935 gegužės 25 d. CK vadovybės Garbės pirmininko K. Griniaus, pirmininko M. Sleževičiaus ir

³²¹ LVLS CK 1933 11 15 posėdžio protokolas. *Ten pat*, l. 51.

³²² LVLS 1934 06 29 visuotinio kuopų atstovų suvažiavimo protokolas. *LMAVB RS*, f. 199–59, l. 1.

³²³ LVLS Revizijos komisijos 1935 06 18 posėdžio protokolas. *LMAVB RS*, f. 199–399, l. 2.

iždininkės F. Bortkevičienės pasirašytame rašte neįvardintam asmeniui prašyta finansinės paramos partijai. Rašte pažymėta, jog CK, stengdamasis ne tik išlaikyti, bet dar ir išplėsti sąjungos organizaciją, turi neišvengiamų išlaidų, įvardinamos sunkios finansinės būklės aplinkybės: „Mūsų kuopos, nežiūrint visų daromų Centro Komiteto pastangų, ypač užėjus piniginiam sunkmečiui, mažai teprisideda prie tų išlaidų padengimo. Todėl šiuo metu Centro Komitetui tenka remtis beveik tik vienu draugų inteligentų finansine parama. C. Komitetas kiekvieną mėnesį gauna iš draugų inteligentų apribotą sumą pinigų ir stengiamasi su tomis pajamomis ir savo išlaidas derinti. Tačiau organizacijai vis dėlto augant, atsiranda ir nenumatytų uždavinių, surištų su išlaidomis. Centro komitetas, nenorėdamas stabdyti organizacinio Sąjungos stiprinimo ir ugdymo darbo, nutarė kreiptis į draugus inteligentus ir prašyti paremti Sąjungą vienkartinio mokesčiu, apie kurio didumą palieka spręsti Gerb. Draugams, nors Centro Komitetas savo posėdyje ir pareiškė pageidavimą, kad tas vienkartinis mokestis būtų nemažesnis, kaip Jūsų mokamas mėnesinis mokestis. Centro Komitetas su šiuo prašymu kreipiasi į Jus, Gerbiamasai Drauge, didelio reikalo verčiamas ir tiki, kad Jūs į tą reikalą suprasite ir duosite Jus aplankiusiam mūsų inkasentui palankų atsakymą“³²⁴. Ar buvo gauta parama, nepavyko sužinoti. Tačiau kad partijos finansinė padėtis išliko sunki rodo konkretus pavyzdys – 1935 m. liepos mėnesį nario mokesčių mokėjo: Eržvilko kuopa 2 litus, J. Šileikaitė 4, J. Staugaitis – 30, P. Ruseckas – 5, K. Grinius – 50, K. Kupčiūnas – 10, M. Sleževičius – 150, J. Raupys už 1934 m. – 50 litų, Juodaičių kuopa – 5 ir dar du trys asmenys³²⁵.

Organizacinė struktūra ir vadovybės sudėtis. Prieš trumpai pristatant valstiečių liaudininkų vadovybės sudėtį aptariamuoju laikotarpiu, aptarsime bendrą partijos organizacinę struktūrą ir veiklos mechanizmą, reglamentuotą partiniuose dokumentuose.

Kaip skelbė 1933 m. išleista partijos programa ir statutas, tikroju Lietuvos Valstiečių Liaudininkų Sąjungos nariu galėjo būti kiekvienas(na) pilietis(tė), turįs ne mažiau kaip 18 metų, „pritariąs Sąjungos programai ir pasižadąs pildyti visus Sąjungos ir jos vykdomųjų organų nutarimus“ (43§). Partijos mažiausias organizacinis vienetas buvo kuopa, kuri galėjo būti įsteigta visose Lietuvos vietose, kur atsiranda ne mažiau penkių narių. Kuopos nariai savo steigiamajame susirinkime turėjo išsirinkti iš savo tarpo kuopos valdybą iš trijų asmenų: pirmininko, kasininko ir sekretoriaus. Susikūrus kuopai, jos valdyba turėjo apie tai pranešti Apskrities ir Centro komitetams, nurodydama savo adresą, valdybos sudėtį ir narių skaičių (53§). Reikalui esant kelios kuopos galėjo sudaryti savo apylinkės komitetą ne mažiau kaip iš trijų narių, renkama visų tos apylinkės kuopų valdybą susirinkime. (54§). „Kiekvienoj apskrity

³²⁴ LVLS CK prezidiumo Garbės pirmininko K. Griniaus, pirmininko M. Sleževičiaus ir išdininkės F. Bortkevičienės pasirašytas raštas neįvardintam asmeniui 1935 05 25. *LCVA*, f. 1437, ap. 1, b. 1939, l. 150.

³²⁵ LVLS CK Kasos knygos fragmentas. Pajamos 1935 metai. *LMAVB RS*, f. 199–398, l. 2.

sudaromas valstiečių darbininkų Sąjungos Apskritis Komitetas, susidedas ne mažiau kaip iš trijų asmenų. Apskritis komitetą renka apskritis kuopų atstovų suvažiavimas. Į tą suvažiavimą kiekviena apskritis kuopa siunčia po vieną atstovą nuo 10 tikrų narių; kuopos turinčios mažiau kaip 10 narių, siunčia po vieną atstovą“ (55§). LVLS CK sudarė 9 nariai, renkami visuotiniame sąjungos atstovų suvažiavime. CK iš savo tarpo rinko pirmininką, vicepirmininką, išdininką ir sekretorių (56§). Svarbesniems reikalams aptarti CK galėjo šaukti Centro Tarybą, sudarytą iš CK narių ir po vieną atstovą iš kiekvieno apskritis komiteto. Centro Tarybos nutarimai buvo privalomi CK-tui ir visoms Sąjungos organizacijoms iki artimiausio visuotinio Sąjungos atstovų suvažiavimo (57§). Reikalui esat CK galėjo šaukti sąjungos kongresą, kuriame dalyvavo visi sąjungos nariai ir kandidatai (58§)³²⁶.

Pagal partijos dokumentus vyriausiuoju Sąjungos organu buvo visuotinis Sąjungos atstovų suvažiavimas. Jis ir sprendė visus Sąjungos reikalus, stebėjo Sąjungos organų veiklą ir rinko CK narius. Suvažiavimas turėjo rinktis bent kartą per metus, jo laiką ir vietą nustatydavo CK (59§). Į visuotinį Sąjungos suvažiavimą kuopos siuntė atstovus, prisilaikant nustatytos tvarkos: turinti 25 narius ar mažiau, siuntė vieną atstovą; kuopos, turinčios nuo 25 ligi 100 narių, siuntė du atstovus; nuo kiekvieno šimto narių virš šimto – siųsdavo vieną atstovą. Visuotiniame Sąjungos atstovų suvažiavime sprendžiamuoju balsu dalyvavo: CK nariai ir apskričių komitetų atstovai po vieną nuo kiekvieno apskritis komiteto (60§). CK – vykdomasis sąjungos organas; CK sprendė visus Sąjungos reikalus, vadovaudamasis visuotinio Sąjungos atstovų suvažiavimo ir CT nutarimais. Reikalui esant galėjo būti steigiamas Apygardos Komitetas, apimās kelias apskritis ir veikias tose apskirtyse kaip ir Apskritis komitetas (61§). 1933 m. išleistoje programoje ir statute pastaboje nurodyta: „Centro Komitetas turi teisės: pašalinti iš Sąjungos narius, uždaryti kuopas, paleisti Apskritis ir Apygardos Komitetus“³²⁷. 1926 m. programoje ir statute sakoma, kad apskritis komitetas – vykdomasis Sąjungos organas apskritis ribose“. Jis vykdė CK ir „apskritis kuopų atstovų suvažiavimo nutarimus; palaikė ryšius su visomis apskirtyje esančiomis kuopomis; steigė naujas kuopas ir aprūpino kuopas Sąjungos leidžiamą literatūra; teikė paramą ir davė nurodymus kuopų valdyboms ir rūpinosi visais kitais sąjungos reikalais apskritis ribose (62§). Kiekviena kuopa bent sykį per metus turėjo šaukti visuotinį savo narių susirinkimą, o šis vykdė Centro ir Apskritis Komitetų nurodymus; aptarė Sąjungos ir Seimo frakcijos veikimą ir vietos reikalus; rinko kuopos valdybą ir prižiūrėjo jos veikimą; rinko atstovus į apskritis kuopų ir visuotinį sąjungos suvažiavimus; darė nutarimus dėl svarstomųjų vietos savivaldybėse ir Seimo klausimų ir teikė savo pageidavimus; svarstė kitus sąjungos ir kuopos reikalus (63§). Programiniuose dokumentuose apibrėžtas tamprus ryšys su išrinktais į

³²⁶ Lietuvos valstiečių liaudininkų sąjungos programa ir statutas. Kaunas, 1933, p. 20.

³²⁷ Ten pat, p. 22.

Seimą arba savivaldybes partijos nariais: „Seimo ir savivaldybių frakcijos veikia, eidamos savo statutais kontakte su Centro Komitetu ir artimiausiais Sąjungos organais“ (64§). Sąjungos programa ir statusas galėjo būti pakeisti ar papildyti tik visuotinio sąjungos atstovų suvažiavimo nutarimais (80§)³²⁸. Išvardytos nuosaitos visiems partijos nariams buvo privalomos.

Kokia buvo valstiečių liaudininkų vadovybės sudėtis tiriamuoju laikotarpiu? Kaip matyti iš prieduose pateiktų duomenų (žr. *Priedas nr. 1*), nepaisant aukščiau aprašytų sudėtingų veiklos sąlygų, dėl ankstesnėse disertacijos dalyse aptartų priežasčių, seniesiems vadams su M. Sleževičiumi priešakyje pavyko partijos vairą išlaikyti iki pat oficialaus partijos uždarymo 1936 m. pradžios. Kartu su M. Sleževičiumi į CK buvo išrinktas ir K. Grinius, tačiau nuo 1933 m. kovo, išrinkus jį partijos garbės pirmininku, tas pareigas buvęs prezidentas ėjo iki partijos uždarymo.

Kiek platesnio paaiškinimo reikalauja partijos padėtis po oficialaus jos uždarymo ir vadovybės sudėtis 1939–1940 m. Oficialiai nuo 1936 m. pradžios, valdžiai uždraudus visas politines partijas (išskyrus Lietuvių tautininkų sąjungą), valstiečiai liaudininkai turėjo nutraukti savo veiklą. Lietuvos valdžia, kaip pažymėjo vidaus reikalų ministras Julius Čaplikas, tikėjosi, jog pagal naująją įstatymą persitvarkiusioms draugijoms ir organizacijoms (tačiau ne partijoms – M. T.) sąlygos veikti žymiai pagerės ir savo užsibrėžto tikslo siekti jos galės tvarkytis kaip tinkamos su sąlyga, kad „*ateityje nebus toleruojama, kad draugijos, organizacijos savo tarpe kovotų, viena kitą žemintų, šmeižtų ir tuo silpnintų mūsų valstybės atsparumą*“³²⁹. Realiai to pasiekti valdžiai nepavyko. Be to, šis valdžios nuosprendis nebuvo ir iki galo vykdomas – autoritarinė A. Smetonos valdžia, nors ir cenzūros sąlygomis, dėl neaiškių priežasčių leido toliau veikti uždraustųjų partijų spaudai (pvz., valstiečiai liaudininkai toliau leido savo dienraštį „Lietuvos žinios“, savaitinį laikraštį „Lietuvos ūkininkas“ ir epizodiškai vieną kitą leidinį, skirtą jaunimui. Savo spaudą išlaikė ir krikščionys demokratai). Laikraščiai „Lietuvos žinios“ ir „Lietuvos ūkininkas“, kurie išsilaikė savo lėšomis, tapo ne tik gyvybiškai svarbūs pratęsiant partijos tolesnį gyvavimą, bet ir, kaip 1936 m. pradžioje pripažino „Lietuvos žinių“ redakcija, „laikosi, auga ir tobulėja“³³⁰. Tuo metu dienraštis kasdien leistas 8-nių puslapių, šeštadieniais – 10–12 puslapių, prieš šventes – 16–18 puslapių ir „šiaip dienomis“ – „ligi 10 ir daugiau puslapių“³³¹. Akcinės bendrovės „Varpas“ akcininkų susirinkime, įvykusiame 1938 m. gegužės 23 d., F. Bortkevičienė valdybos pranešime apie paskutinius finansinius bendrovės reikalus pažymėjo, kad iš leidžiamų bendrovės leidinių didžiausią progresą padarė „Lietuvos žinios“: 1936 m. „Lietuvos žinios“ davusios apie 10. 000 lt. pelno, o praėjusiais metais – apie 60. 000 lt.

³²⁸ *Ten pat.*

³²⁹ Minist. gen. Čapliko pareiškimas draugijų klausimu. *Lietuvos žinios*, 1936 02 10, p. 2.

³³⁰ 5000 (vedamasis). *Lietuvos žinios*, 1936 01 25, p. 1.

³³¹ Naujus metus pradėdant (vedamasis). *Lietuvos žinios*, 1936 01 02, p. 1.

„Lietuvos Ūkininkas“ 1936 m. davęs deficitą, paėjusiais metais jau davė 7.000 lt. pelno. Apskritai 1937 m. bendrovė davė 53. 545, 36 litus pelno”³³².

Aptariamuju laikotarpiu partijų spaudos redakcijos, nors ir neoficialiai, atlikdavo uždraustųjų partijų būstinių vaidmenį. Kaip savo atsiminimuose pažymi Cezaris Petrauskas (nuo 1934 m. spalio 6 d. iki jos uždarymo 1936 m. vasario 6 d. buvęs LVLS sekretoriumi), uždarius valstiečių liaudininkų sąjungą niekas nepasikeitė, net ir baldai pasiliko tie patys: „Numatėm, kad partija gali būti uždaryta, tai visas inventorių skaitėsi pagal sąrašą, kad yra nuosavybė b-vės „Varpas“. Net visos bylos neperduotos, o perduota tik keletas labai nevertingų. Nuo namo iš gatvės pusės nuimta iškaba, kad čia buvo Lietuvos valstiečių liaudininkų s-gos Centro Komitetas. Ryšyje su partijos uždarymu, samdomasis reikalų vedėjas iš darbo nebuvo atleistas. Tas pareigas ėjo Jadvyga Šileikaitė. Ji dirbo su tuo pačiu atlyginimu, bet jos titulas jau buvo „Studentų „Varpas“ korporacijos sekretorė“. Darbą ji atlikdavo tą patį kaip ir anksčiau. Tik „Lietuvos žinios“ po partijos uždarymo „išmetė iš savo titulinio pavadinimo, kad jos yra Lietuvos valstiečių liaudininkų s-gos organas. Kaip prisimena Cezaris Petrauskas, jei jis kur nors kreipdavosi ir, net skambinant prezidentui A. Smetonai, jis prisistatydavo buvusiu LVLS CK sekretoriumi”³³³. Toliau buvo šaukiami CK posėdžiai: „Savo apsidraudimui surašydavom dienotvarkę, kad tai vyksta „Lietuvos žinių“ artimiausių bendradarbių redakcijos pasitarimas ir jau tame pasitarime pirmininkauja atsakomasis redaktorius Felicija Bortkevičienė. Pasitarimai vykdavo b-vės „Varpas“ salėje, neišstatant jokių slapukų“, – taip partijos veiklą aptariamuju laikotarpiu apibūdina minėtas C. Petrauskas³³⁴.

Panašiai apie valstiečių liaudininkų padėtį po oficialaus partijos uždraudimo rašė Z. Toliušis. Jo atsiminimuose, rašytuose sovietinės okupacijos metais, gana objektyviai įvertintas A. Smetonos valdymas: „Smetonos režimas praktiškai nepasižymėjo griežtu turiniu, nežabotu politinių priešų persekiojimu, kalinimais ir panašiais žiaurumais. Žodžiu, Smetonos asmeniškasis režimas buvo nepalyginamai švelnesnis, negu sovietinis režimas prieš II pasaulinį karą ir po to karo. (...). Teisybė, veikė griežta spaudos cenzūra, bet opozicinė spauda gana laisvai reiškė savo nusistatymą politiniais, ekonominiais ir kitais klausimais. Liaudininkų organizacija nenustojo veikusi: įvykdavo net slapti liaudininkų suvažiavimai. Vienas toks suvažiavimas, atmenu, įvyko mano bute. Vyriausybė, reikia manyti, žinojo apie tai, bet nesigriebė jokių drastiškų priemonių”³³⁵. Kaip sovietmečiu išleistuose atsiminimuose pažymi buvęs valstietis liaudininkas

³³² Valdininko Juozo Šabano raportas VSD Kauno apygardos viršininkui 1938 05 24. *LCVA*, f. 378, ap. 1, b. 96, l. 270–271.

³³³ Cezario Petrausko atsiminimai „Žingsniai smėlyje“/ Istoriografinio pobūdžio memuarai XIX a. pab. –1944/ t. 2. *LNB RS*, f. 149–4, l. 331.

³³⁴ *Ten pat*, l. 332.

³³⁵ Toliušis Z. Pastangų ir vargų kronika. Mokytojai ir idėjos draugai. Varpininkai, demokratai, liaudininkai. Faktai, atsiminimai ir apmąstymai. 1956, t. 13. *VUB RS*, f. 87–28, l. 13–14.

Marijonas Gregorauskas, „dalyvavau berods visuose 1927–1935 m. vykusiuose suvažiavimuose, daugelyje nelegalių pasitarimų 1936–1939 metais“³³⁶. Reikėtų kiek patikslinti, jog nelegalūs valstiečių liaudininkų susirinkimai vyko ne iki 1939 m., o iki pat Lietuvos okupacijos, kuomet tokie pasitarimai net padažnėjo.

Okupacijos išvakarėse sunkiai susirgo, o 1939 m. lapkritį mirė M. Sleževičius. Po jo mirties nelegalios Valstiečių liaudininkų sąjungos pirmininku buvo išrinktas Zigmas Toliušis. C. Petrausko teigimu, tas pareigas jis ėjo ir M. Sleževičiui sergant³³⁷. Tuo metu taip pat labai išaugo „Lietuvos žinių“ vyr. redaktorius Jono Kardelio vaidmuo. Be jo redakcijoje dirbo dar trys nuolatiniai bendradarbiai: M. Januškevičius, J. Šimkus ir J. Kauneckas, todėl Z. Toliušis stebėjosi, kaip Kardelis „su tokiu kukliu personalu galėjo apsidirbti ir išleidinėti vis didėjančius dienraščio numerius“³³⁸. J. Būtėno teigimu, tuo metu jis buvo svarbus šulas liaudininkų CK ir dalyvaudavo tuose partijų pasitarimuose³³⁹.

Pagrindinės partijos programinės nuostatos. Danutė Stakeliūnaitė, savo disertacijoje bendrais bruožais pristačiusi 1926 m., dar iki valstybės perversmo, išleistą LVLS programą ir statutą, daro išvadą, kad svarbi LVLS programos naujovė – „kaip idealas neminimas socializmas“, nors liaudininkai „socializmo retorikos dar neatsisakė“³⁴⁰. Turint omenyje, kad 1926 m. paskelbta Lietuvos valstiečių liaudininkų sąjungos programa ir statusas iš esmės nesikeitė per likusią Lietuvos nepriklausomybės laikotarpį, jų turinys reikalauja išsamesnio pristatymo. Programoje ir statute akcentuojama, kad Lietuva – žemės ūkio kraštas – kaimo gyventojai sudaro didelę Lietuvos gyventojų daugumą (84 proc.)³⁴¹. Pabrėžiama sunki valstiečių padėtis („mūs visuomenėj vienoj pusėj stovi žemvaldžiai, kurie, valdo didelius žemių plotus – dvarus ir dažniausiai nieko neveikia. (...) Visi jie puikiai laikosi, žiauriai išnaudodami valstiečius bežemius ir ūkininkus“), „kad tokio išnaudojimo nebūtų“, raginta valstiečius susiprasti, „kas esame ir išsiaiškinti, koku būdu mes galime išsivaduoti iš to išnaudojimo ir kaip tinkamai aprūpinti visus savo medžiaginius bei dvasinius reikalus“³⁴². Pagrindiniai paaiškinimai skelbė: „Visų pirma turime pareikšti, kad žemė turi priklausyti, kas ją išdirba. (...) visos Lietuvos žemės turi priklausyti nuosavybėn patiems valstiečiams, kurie jas savo rankomis išdirba. Žemės nuosavybė turi būti valstiečių ūkio pagrindas, bet ne dvarininkų įrankis valstiečiams išnaudoti“

³³⁶ Gregorauskas M. Liaudies tribūnas. *Taurios širdies žmogus. Atsiminimai apie Justą Paleckį*. Vilnius, 1987, p. 106, žiūrėti apačioje esančius paaiškinimus.

³³⁷ Cezario Petrausko atsiminimai „Žingsniai smėlyje“/..., l. 358.

³³⁸ Toliušis Z. Pastangų ir vargų kronika. Mokytojai ir idėjos draugai. Varpininkai, demokratai, liaudininkai. Faktai, atsiminimai ir apmąstymai. 1956, t. 13, *VUB RS*, f. 87–28, l. 27.

³³⁹ Būtėnas J. *Lietuvos žurnalistai*. Vilnius, 1991, p. 10.

³⁴⁰ Stakeliūnaitė D. Valstiečiai liaudininkai Lietuvos Respublikos vidaus politikoje 1918 m. pabaigoje–1926 m.: parlamentinė veikla. Daktaro disertacija. Humanitariniai mokslai, istorija (05 H). Kaunas, 2000. *LNB RS*, f. 132–1469, l. 146.

³⁴¹ *Lietuvos valstiečių liaudininkų sąjungos programa ir statusas*. Kaunas, 1926, p. 3.

³⁴² *Ten pat*, p. 4–5.

(čia ir toliau išryškinta orig. – M. T.). Kadangi ūkininkas ir turėdamas žemės ne viską gali pasigaminti, kas jam pačiam ir jo ūkiui reikalinga, būtina „patiems valstiečiams paimti į savo rankas žemės ūkio produktų bei reikalingų tam ūkiui dalykų prekybą, kurią reikia sutvarkyti kooperacijos pagrindais, sudarant įvairias žemės ūkio draugijas bei vartotojų bendroves“³⁴³. LVLS tuo pačiu garantavo visišką nesikišimą į žmonių tikėjimą ir skelbė, jog „tikyba neturi būti rišama su politika, tautybe ir finansiniais bei ekonominiais reikalais“, bažnyčia turinti užsiimti dvasiniais reikalais³⁴⁴.

Pagrindinės nuostatos skelbė: „Valstiečių Liaudininkų Sąjunga reikalauja, kad Lietuva būtų laisva, nepriklausoma, demokratinė Respublika, kurioj visi darbo žmonės galėtų lygiai naudotais visais mokslo, darbo ir kultūros vaisiais. Atskiroms Lietuvos dalims, turinčioms ypatingos kalbos, istorijos ir kultūros požymių, gali būti teikiama vietos autonomija“ (1§); „Aukščiausioji Lietuvos Respublikos Valdžia priklauso vienam Seimui, kuris yra renkamas proporcingąja sistema lygiu, tiesiu ir slaptu balsavimu visų pilnateisių ir pilnamečių Lietuvos Respublikos piliečių be lyties, tautos ir tikybos skirtumo. Pilnateisiu skaitomas asmuo, kuriam yra suėję 20 metų. Tik Seimas gali leisti privalomus įstatymus“ (2§); Svarbesni įstatymai turi būti pateikti liaudžiai, kad ji patvirtintų ar atmetų referendumo būdu (3§); Vietos savivaldybėms „teikiama kuo plačiausia teisė rūpintis visais savo reikalais. Valdžia prižiūri vien savivaldybių veikimo teisėtumo. Visi savivaldybių rinkimai eina tais pat pamatais, kaip ir rinkimai į Seimą“ (4§); „Krašto apsauga turi būti tvarkoma žmonių milicijos pamatais, kaip tai yra Šveicarijoje“ (5§); „Žemės ūkio produktų gamintojams, ypač mažžemiams, naujakuriams ir vidutiniams ūkininkams turi būti ilgametinis kreditas (paskola) ir valstybinė pagalba (pagalba – M.T.), kad jie galėtų įsigyti tinkamų sėklų, trąšų ir t.t. Valstybės lėšomis tur būt įsteigti elevatoriai (didieji aruodai), skerdyklos ir mėsos šaldyklos, bandymo ūkiai ir užlaikomos veislinės gyvulių stotys. (...)“ (7§); „Prekyba, pramonė ir kreditas privalo būti tvarkomas kooperacijos pagrindais“³⁴⁵ (8§). II dalyje „Konstitucijos teisės“ išdėstytos pagrindinės teisės, kaip antai „privalo būti visiška lygybė prieš įstatymus visų Valstybės gyventojų be tautos, kilimo, tikėjimo ir lyties skirtumo“ (10§); „Visiška sąžinės, žodžio, spaudos, susirinkimų ir draugijų laisvė, (...)“ (12§), „Mirties bausmė panaikinama“ (13§). Sk. III „Teismai“ nurodyta, kad „Teismas nemokamas: teisėtai renkamas arba pačių žmonių (žemesnieji) arba žmonių atstovų. Teisėjai nekeičiami ir

³⁴³ *Ten pat*, p. 5.

³⁴⁴ *Ten pat*, p. 6.

³⁴⁵ Kooperacijai ypatingą dėmesį skyrė ir Čekoslovakijos respublikos žemdirbių ir smulkiųjų ūkininkų partija žr.: Gečius V. Čekoslovakijos valstiečių partija. *Lietuvos žinios*, 1933 07 14, p. 3, 04 19, p. 3, 04 26, p. 6. Palyginus Čekoslovakijos respublikos žemdirbių ir smulkiųjų ūkininkų partijos ir Lietuvos valstiečių liaudininkų programines nuostatas galima surasti nemažai panašumų: pirmoje vietoje iškeliamas demokratinis valdymas, didelis dėmesys skiriamas socialinei politikai, šalies gyventojų švietimui, krašto elektifikacijai (Bericht der Tschechoslovakischen Republikanischen Partei der Landwirte und Kleinbauer. *LMAVB RS*, f. 199–237, l. 226R–229R). Panašios vertybės propaguotos ir Latvijos valstiečių sąjungos programoje (Bericht des Lettischen Bauerbundes. *LMAVB RS*, f. 199–237, l. 250R–251).

nepriklauso nei administracijos, nei kitoms įstaigoms. Už savo darbus jie atsako tik prieš teisumą“. (14§). Mokesčių srityje numatyti progresyviai mokesčiai „kas daugiau turi, tas daugiau ir moka“ (16§) (p. 11). Švietimo srityje nurodyta, kad „visas pradžios mokymas nemokamas, visiem privalomas ir duodamas Valstybės lėšomis. Mokoma kalba – gimtoji mokinių kalba. Šalia pradžios mokslo mokyklų turi būti pakankamai visiems prieinamų bendrojo lavinimo mokyklų arba kursų, taip pat turi būt pristeigta liaudies universitetų. Mokslas vidurinėse ir aukštosiose mokyklose taip pat turi būti nemokamas. Visos visuomenės (arba valstybės) laikomos mokyklos turi būti pasaulinės (...). Taip pat turi būti pakankamai ūkio, amatų ir pramonės pradžios, vidurinių ir aukštųjų mokyklų“ (17§). (p. 11–12). Programoje ir statute daug dėmesio skirta „VI. Visuomenės sveikatai“, „VII. Darbo sąlygų sutvarkymui“ (antai 19§ nurodyta: „Darbo žmonių apdraudimas nuo nelaimingų atsitikimų, nedarbo ir senatvės“), „XII. Miškų ir žemės valdymui“ ir kt. Dėl miškų ir žemės valdymo 37§ buvo sakoma, kad „pravedant Žemės Reformą (...) iš dvarininkų žemė turi būti imama be atlyginimo, paliekant jiems ne daugiau kaip 50 h. Žmonės turi gauti žemės nuosavybėn lengvomis išmokėjimo sąlygomis, o neturtingiems turbūt teikiama pašalpa pinigais arba trobų statomąja medžiaga bei inventorium, kad galėtų įsikurti. Skolos išmokėjimui turi būt išskirstytas ilgesniam laikui“. Be to, LVLS supratimu valstybė kasmet turėjo skirti „ganėtinai lėšų“ tokiems reikalams, kaip ūkio mokykloms, kursams, parodomis, javų sėklai ir gyvulių veislių gerinimui ir kt. (38–39§)³⁴⁶.

Ar pakito valstiečių liaudininkų pagrindinės programinės nuostatos po valstybės perversmo? Kaip jau buvo rašyta, kilus diskusijoms dėl liaudininkų vadovybės pozicijos perversmo metu, 1927 m. rugpjūčio 20 d. Kaune „Lietuvos ūkininko“ redakcijoje įvykusiame LVLS Centro Tarybos posėdyje buvo konstatuota, jog partija ir toliau veiks ta pačia programa, vadovaudamasi demokratijos, valstybingumo, tautybės, nuosavybės, socialinio teisingumo, darbingumo etc. dėsniais. Po CT pirmininko K. Griniaus pranešimo buvo priimta rezoliucija „Ideologijos ir programos klausimu“. Dokumentas skelbė, jog LVLS Taryba, išklausiusi dr. K. Griniaus pranešimą apie Sąjungos programos pagrindinius dėsnius, nutarė, kad Sąjunga ir toliau privalo savo veikime Lietuvos labai vaduotis tais pačiais dėsniais, kokiais besivaduota, einant ilgai, nuo „Varpo“ metų, tradicijomis, būtent: „1) demokratybės, 2) valstybingumo, 3) tautybės, 4) socialinio teisingumo, 5) nuosavybės, 6) progresingumo, 7) darbingumo, 8) eugenikos, arba tautinio tobulinimo, 9) doringumo dėsniais“³⁴⁷. Tenka apgailestauti, kad išvardytos nuostatos nebuvo plačiau pristatytos visuomenei. Todėl nenuostabu, kad partijos vadovybės

³⁴⁶ *Ten pat*, p. 9–13.

³⁴⁷ Lietuvos Valstiečių liaud-kų S-gos Centro Tarybos rezoliucijos, priimtose posėdy 1927 08 20. *Lietuvos žinios*, 1927 08 22, p. 1.

nesugebėjimas išsamiau pristatyti ir paaiškinti programines nuostatas, vėliau sukels dideles diskusijas tarp pačių liaudininkų.

Pakitusiomis naujomis sąlygomis, kylant vis daugiau diskusijų dėl valstiečių liaudininkų ideologijos, partijos vadovybė 1933 m. kaip atskirą knygelę išleido valstiečių liaudininkų partijos programą ir statutą. Skirtingai nei 1926 m. išleistoje programoje ir statute, šiuose programiniuose dokumentuose didesnis dėmesys buvo skiriamas partijos narių mokesčių klausimui: „Sajungos kuopos sumoka Centro Komitetui ne mažiau penktos visų savo metinių pajamų dalies. Visoms savo pajamoms ir išlaidoms kiekviena kuopa sudaro metinę sąmatą“. Šalia nurodyta pastaba: „Centro Komitetas apdeda visus narius atitinkamais jų pajamoms mokesniais (mokesčiais – M. T.) Sajungos reikalams ir imasi visų galimų priemonių mokesnius išreikalauti iki nario pašalinimo iš Sajungos“. „Sajungos kuopos sumoka Centro Komitetui ne mažiau kaip penktos visų savo metinių pajamų dalies. Visoms savo pajamoms ir išlaidoms kiekviena kuopa sudaro metinę sąmatą“ (52§)³⁴⁸.

Palyginus 1926 m. ir 1933 m. LVLS programą ir statutą, daugiau esminių pasikeitimų nepastebėta. Pažymėtina, kad 1933 m. programos ir statuto leidimas pasirodė jau kuris laikas partijos vadovybėje ryškėjant dideliems nesutarimams dėl atstovaujamų ideologinių ir programinių nuostatų. Nesant pokyčių ir ginčams vis labiau didėjant, pirmiausia tarp M. Sleževičiaus vadovaujamo Centro Komiteto ir Vinco Kvieskos, 1934 m. kovo mėnesį vadovybė ryžosi išleisti vadinamuosius „Lietuvos Valstiečių Liaudininkų ideologijos pagrindinius dėsnius“. Jie buvo priimti tų metų vasario 18 d. ir buvo privalomi visiems sąjungos nariams iki pirmojo visuotinio LVLS kuopų atstovų suvažiavimo, kuriame jie turėjo būti pateikti patvirtinti³⁴⁹. Atrodytų, naujame dokumente buvo galima tikėtis aiškesnės valstiečių liaudininkų ideologijos, tačiau jame stingo aiškumo ir buvo iš esmės pakartotos ankstesnės nuostatos, pabrėžiant, jog LVLS „sudaro darbo žmonių, didelį daugumą smulkių ir vidurinių ūkininkų, visuomenė“ (1§). Ypatingas dėmesys skiriamas demokratinės santvarkos apibrėžimui, kadangi ji „yra geriausia darbo žmonių, ūkininkų valstybės valdymosi forma, nes ji sudaro patogiausias sąlygas patiems sau gerbūvį kurti ir uždeda atitinkamas pareigas bei atsakomybę už tos santvarkos išlaikymą ir tobulėjimą, o tas yra geriausia priemonė gyventojų pilietiniam susipratimui ir gerbūviui augti. (...). Demokratinė santvarka pasireiškia tuo, kad aukščiausią sprendžiamąją galią turi geros valios gyventojų dauguma, kad didžiausioji jos jėga yra laisva valia pareikštas gyventojų pasitikėjimas, o vyriausias jos tikslas yra kuo didžiausios gyventojų daugumos pasitikėjimas“ (3§). Didelis dėmesys skirtas „sąmoningiems piliečiams“, todėl

³⁴⁸ *Lietuvos valstiečių liaudininkų sąjungos programa ir statutas*. Kaunas, 1933, p. 20.

³⁴⁹ Pirmininkas M. Sleževičius, sekretorius V. Oškiniš. Lietuvos Valstiečių Liaudininkų ideologijos pagrindiniai dėsniai. *Lietuvos žinios*, 1934 03 08, p. 2.

„kūrybinė bei organizacinė iniciatyva branginama ir ugdoma“, „demokratiškai sudarytos savivaldybės turi privalomos galios vietas gyventojų reikalus tvarkyti. Įvairūs kooperatyvai, jungtį ir ugda visuomenės iniciatyvą gamybos darbui bei apsigynimui nuo privataus kapitalo išnaudojimo, valstybės palaikomi ir saugojami“ (5§). Demokratinei santvarkai įgyvendinti, kaip skelbė 9§, piliečiai turėjo būti ruošiami bei auklėjami. „Jaunimas mokyklose, o suaugusieji demokratinėse organizacijose, susirinkimuose, spaudoj ir gyvais pavyzdžiais supažindinami su pagrindiniais demokratijos dėsniais: susivaldymu, žmogiškumu, visuomeniškumu, solidarumu ir taika bei teisingumu“. Visoks smurtas, vienpusiška, klasiniu neapykanta paremta klasių kova, demagogija ir ne teisybei ginti, o sauvalei palaikyt tarnaujant militarizmas – smerkiami“. Kiek aiškiau pasisakyta asmeninės nuosavybės klausimu: kai ji yra savininko darbo, iniciatyvos bei pragyvenimo pagrindas, ji neliečiama ir saugojama. Bet kai ji jos savininko paverčiama žalinga visuomenei išnaudojimo priemone arba „laikoma apleista su žala visuomenei ir valstybei, gali būti įstatymų aprėžta, nusavinta ar kitaip tikslingiau sutvarkyta“ (7§). Kituose paragrafuose ypatingai pabrėžtos pagrindinės piliečių teisės ir laisvės: sąžinės, tikėjimo, darbo, žodžio, spaudos ir visuomeninio bendradarbiavimo (8§), o valstybės gynimo, sveikatos apsaugos klausimais iš esmės nepasakyta nieko naujo. Kaip pastebėjo Vincentas Lukoševičius, ideologiniuose dėsniuose bene labiausiai išryškėjo liaudininkų požiūris į valstybę: tautininkai buvo linkę ją suabsoliutinti, o liaudininkai laikėsi nuostatos, jog ne piliečiai, o valstybė turi tarnauti piliečiams. Valstybė įvairiais būdais (remdama kooperatyvus, globodama darbą, reikiama atvejais apdorodama privatinę nuosavybę, švelndama socialinius prieštaravimus) turėjo siekti socialinio teisingumo³⁵⁰. Antra vertus, partijos ideologijos pagrindiniuose dėsniuose, kaip ir vėlesnėse liaudininkų vadovybės diskusijose, nebuvo vienos ir teoriškai brandžios demokratijos sampratos, o pati „demokratija jiems buvo moralinis idealas, kurio šviesoje vertinti kiti gyvenimo reiškiniai“³⁵¹. Stebina, kad šioje dalyje aptartuose ideologiniuose dėsniuose nė žodžiu neužsiminta apie Seimą, apie kurį nuolat buvo kalbama partijos vadovybės pasitarimuose bei spaudoje.

Tokios neapibrėžtos valstiečių liaudininkų ideologinės nuostatos vėliau sukels daug nesutarimų partijos viduje.

Valstiečių liaudininkų partijos pagrindinių programinių nuostatų panašumai ir skirtumai su kitų partijų programinėmis nuostatomis aptariami disertacijos dalyje „*V. Politinių sąjungininkų paieškos keliais: santykiai su kitomis partijomis*“.

³⁵⁰ Lukoševičius V. *Liberalizmo rauda Lietuvoje*. Vilnius, 1995, p. 213.

³⁵¹ Šiliauskas S. *Demokratijos refleksija Lietuvos politinėje mintyje (1918–1940)*. Klaipėda, 2002, p. 102.

2. Pozicijų skirtumai partijoje (4-ojo dešimtmečio I-oji pusė)

Konfliktas tarp centro ir liaudininkų Telšių apygardos komitetų. Dėl aukščiau aptartų partijos vidaus problemų palaipsniui ėmė ryškėti liaudininkų vadų pozicijų skirtumai dėl partijos ideologijos ir tolesnės veiklos taktikos. 4-ojo dešimtmečio pradžioje Centro Komite, kurio pirmininku buvo M. Sleževičius, padėtis darėsi vis labiau įtempta. Vadovybei teko kovoti su partijos viduje susidariusia opozicija, siekusia iš pagrindų reformuoti partiją ar net perimti vadovavimą į savo rankas. Iš pradžių atvirą kritiką vadovybės atžvilgiu išreiškė LVLS Telšių apygardos komitetas (LVLSTAK), o kiek vėliau konfliktas kilo ir pačiame CK, kai į kovą su partijos pirmininku M. Sleževičiumi pakilo CK narys Vincas Kviška ir jo šalininkai, vadinamieji kvieskininkai. Kiekvienas iš šių konfliktų reikalauja atskiro aptarimo.

Prieš nušviečiant LVLSTAK nesutarimus su LVLS CK, reikėtų keliais žodžiais aptarti patį LVLSTAK. Kaip jau buvo rašyta, „Lietuvos valstiečių liaudininkų sąjungos programa ir statusas“ skelbė, kad atskiros kuopos galėjo steigti savo apylinkės komitetus³⁵². Pažymėtina, kad kuopų išrinkti komitetai dažniau nurodydavo, jog jie atstovauja ne apylinkėms, o apygardoms. Kadangi liaudininkų Telšių komitetas pasirašinėjo kaip Telšių apygardos komitetas, disertacijoje šis terminas ir bus vartojamas. LVLSTAK sudarė Telšių, Kretingos ir Mažeikių kuopas. Kada šis komitetas pradėjo savo veiklą ir kiek konkrečiai kuopų sudarė šį komitetą nepavyko tiksliai nustatyti. Aišku viena, jog komitetui, kaip ir visai LVLS, 1926 m. pabaiga buvo lemtinga. Po gruodžio 17 d. valstybės perversmo LVLSTAK veikla keletą metų buvo visiškai sustojusi. Kai kuriose kuopose keletą metų susirinkimai apskritai nebuvo šaukiami. 1930 m. sausio mėn. 26 d. įvykusiame Telšių kuopos narių susirinkime konstatuota tragiška padėtis. Kuopa „dėl sunkių politinio gyvenimo sąlygų per tris paskutinius metus jokių veikimų pasireikšti negalėjo“.³⁵³ Tą patį galima pasakyti apie LVLSTAK. 1930 m. sausio 28 d. po 3 metų pertraukos buvo sušauktas pirmas šio komiteto posėdis. Jame dalyvavę visi trys komiteto nariai: Jonas Vaicekauskis, Edvardas Normantas ir Aleksandras Tornau nutarė kooptuoti į komitetą Augustą Joniką ir Mečių Gedvilą, taip pat pasiūsti kuopoms aplinkraštį, dažnai daryti susirinkimus.³⁵⁴ Po ilgos pertraukos siekta atnaujinti atskirų kuopų bei paties komiteto veiklą. Pvz., 1931 m. spalio 31 d. A. Tornau laiške LVLS CK nurodė, kad „pildydami Sąjungos nusistatymą atgaivinti v. l. kuopas pradėjome kuopas lankyti“.³⁵⁵ Deja, kaip iš aukščiau aptartos medžiagos matyti, tiek atskiroms kuopoms, tiek pačiam apygardos komitetui aktyvesnės veiklos dėl nuolatinių valdžios suvaržymų nepavyko išvystyti.

³⁵² *Lietuvos valstiečių liaudininkų sąjungos programa ir statusas*. Kaunas, 1926, p. 20.

³⁵³ 1930 01 26 įvykusio Telšiuose „Žemaičio“ redakcijos būste LVLS kuopos narių susirinkimo protokolas (nuorašas). *LMAVB RS*, f. 199–256, l. 32.

³⁵⁴ Telšių apygardos komiteto pirmininko A. Tornau laiškas LVLS CK 1930 01 29. *Ten pat*, l. 21.

³⁵⁵ LVLS Telšių apygardos komiteto narių A. Tornau ir T. Geriko laiškas LVLS CK 1931 10 31. *Ten pat*, f. 199–261, l. 24.

Esant sunkiai padėčiai, nuo 1926 m. pabaigos spauda, nors ir cenzūruojama, tapo svarbiausia partijos tribūna. Neatsitiktinai LVLS CK išskirtinį dėmesį skyrė savo laikraščiams „Lietuvos žinios“ ir „Lietuvos ūkininkas“. LVLSTAK, suvokdamas spaudos reikšmę partijai, bet kokia kaina stengėsi savo rankose išlaikyti nuo 1925 m. leidžiamą „Žemaitį“. Šį laikraštį liaudininkų vadovybė iš pradžių vertino palankiai, jo leidyba ir platinimu per A. Tornau rūpinosi liaudininkų CK,³⁵⁶ o žemaičių laikraščio autoriai buvo lojalūs seniesiems liaudininkų vadams. Pvz., 1928 m. pavasarį „Žemaičiui“ minint trejų metų jubiliejų, šiame laikraštyje buvo išspausdinta daug sveikinimų, tarp jų ir F. Bortkevičienės,³⁵⁷ K. Griniaus³⁵⁸.

Iki 4-ojo dešimtmečio LVLSTAK vadovybės ir liaudininkų CK santykiai buvo nepriekaištingi. LVLSTAK vadovavo jau minėti A. Tornau ir M. Gedvilas. Pirmasis – vokiečių kilmės valstietis liaudininkas, buvęs I ir II Seimo narys Aleksandras Tornau, anot Zigmo Toliušio: „barono ir stambaus dvarininko sūnus pasidarė ištikimas liaudies reikalų gynėjas. Savo pažiūromis į socialinius klausimus Tornau buvo radikalus (...). Tornau kairumas dar padidėjo Smetonos diktatūros metu“.³⁵⁹ M. Gedvilas – pagal išsilavinimą mokytojas, 1927 m. buvo atleistas iš darbo „kaip netinkamas mokytojo pareigoms“. Kaip M. Gedvilas nurodo savo atsiminimuose, jis su kitais liaudininkais „kairiojo sparno draugais“ griežtai kritikavo liaudininkų vadovybę už jų neveiklumą. Nuo tada liaudininkų vadai – Mykolas Sleževičius, Zigmas Toliušis, Liudas Šmulkštys, Balys Žygelis ir kiti – Mečislovą Gedvilą „ėmė pravardžiuoti bolševiku“.³⁶⁰ Surasta dokumentinė medžiaga kiek patikslina M. Gedvilos atsiminimus ir leidžia teigti, kad tarp LVLSTAK ir LVLS CK 3-ajame dešimtmetyje didesnių nesutarimų nekildavo. Priešingai, M. Gedvilas ir A. Tornau partijos vadovybės akyse pasižymėjo kaip kovotojai dėl Valstiečių liaudininkų partijos reikalų. Jie ne kartą buvo suimti karo komendanto, bet nieko įtartino neradus, vėl išleisti į laisvę. Apie „eilinį“ abiejų vadų suėmimą galima sužinoti pasklaidžius to meto „Žemaičio“ numerius. Pvz., 1929 m. iš gegužės 10 į 11 d. Telšių nuovados viršininkas darė kratą „Žemaičio“ redaktoriaus bute. Nieko įtartina nerasta. M. Gedvilas buvo areštuotas ir uždarytas į Telšių areštinę. Ten išbuvęs gegužės 11 ir 12 d., jis perkeltas į Telšių kalėjimą. A. Tornau sugrįžus į Telšius, gegužės 13 d. buvo areštuotas ir uždarytas į Telšių areštinę.³⁶¹

³⁵⁶ Tornau A. Laiškas F. Bortkevičienei 1927 11 14. *Ten pat*, f. 192–73, l. 3–5. Laiškas rašytas iš Varnių koncentracijos stovyklos.

³⁵⁷ Bortkevičienė F. „Žemaičiui“. *Žemaitis*, 1928 03 21, p. 3.

³⁵⁸ Dr. Grinius K. Gerbiamas „Žemaičio“ Redaktoriau. *Ten pat*.

³⁵⁹ Gana sunkiai galima paaiškinti tokį A. Tornau sukairėjimą. Priešingai nei daugelis kairiųjų lietuvių inteligentų, A. Tornau jaunystėje nesusidūrė su skurdu. Jis gimė labai turtingoje vokiečio barono šeimoje. Baronas Povilas Tornau prieš Pirmąjį pasaulinį karą Telšių apskrityje, Žarėnų valsčiuje, turėjo 800 ha Krepštų dvarą. Z. Toliušio teigimu, A. Tornau pradėjo pripažinti kairiąją ideologiją dėl itin griežto tėvo vokiško auklėjimo, ir tai davė priešingus rezultatus. (Toliušis Z. Broliai Tornau ir Pajaujo sąmokslas (1956 m.). *LNB RS*, f. 66–30, l. 1–3; Tamošaitis M. Tornau Aleksandras Haroldas. *Lietuvos Respublikos Seimų...*, p. 530–535).

³⁶⁰ Gedvilas M. *Lemiamas posūkis...* p. 10–12.

³⁶¹ „Žemaičio“ redaktorius M. Gedvilas kalėjime. *Žemaitis*, 1929 05 18, p. 1.

Gegužės 19 d. suimtieji A. Tornau ir M. Gedvilas iš kalėjimo buvo paleisti.³⁶² Abiem telšiečiams tokie trumpalaikiai suėmimai tik pridėjo populiarumo liaudininkų partijoje.

Nors liaudininkų vadovybė ir toliau rūpinosi valdžios nuteisto M. Gedvilo ir kartu su juo veikusio Antano Baužos paleidimu iš įkalinimo vietos³⁶³, santykiai tarp LVLSTAK ir LVLS CK ėmė blogėti 4-ojo dešimtmečio pradžioje. Pirmųjų rimtesnių nesutarimų priežastis buvo laikraščio „Žemaitis“ finansiniai sunkumai. Per keletą metų LVLSTAK dėl „Žemaičio“ leidimo CK įsiskolino per du tūkstančius litų (2272 Lt 12 ct.). LVLSTAK tokios sumos iš karto nesugebėjo atiduoti ir paprašė leisti skolą gražinti per ilgesnį laiką, o dalį skolos iš viso atsisakė sumokėti.³⁶⁴ Be to, LVLSTAK pakartotinai keletą kartų iš liaudininkų CK prašė finansinės paramos savo laikraščiui leisti. 1931 m. kovo 30 d. CK posėdyje nutarta „Žemaičiui“ finansinės paramos neskirti.³⁶⁵ Šiuo CK sprendimu pasipiktino LVLSTAK. Ypač nepatenkintas buvo A. Tornau, lankydamasis Kretingoje ir Skuode, jis kvietė Sąjungos narius palaikyti jo žygius prieš CK „sąryšy su nepatenkintu CK reikalavimu dėl paramos „Žemaičiui“. Liaudininkų CK sureagavo į šiuos A. Tornau raginimus. Balandžio 14 d. posėdyje LVLS CK konstatuota, kad tokie A. Tornau žygiai nesuderinami su partine drausme. Tačiau nuo galutinio sprendimo nutarta susilaikyti, kad „visą dalyką būtų galima nuodugniau iširti“³⁶⁶. Partijos vadovybė nesiryžo iš karto imtis drastiškų veiksmų prieš LVLSTAK, o kartu ir prieš vieną iš partijos lyderių. Po dešimties dienų CK posėdyje (jame dalyvavo Mykolas Sleževičius, Felicija Bortkevičienė, Vincas Oškinis, Jonas Strimaitis, Jonas Kardelis) vėl buvo svarstytas klausimas „dėl užimtos Telšių apygardos ir apskrities komiteto pozicijos“, nutarta „patraukti garbės teisman Telšių Apygardos ir apskrities ir Telšių kuopos valdybą už nusikaltimus partinei disciplinai“ bei „prašyti Vyr. Garbės teismą padaryti nutarimą minėtų komitetų veikimą tuoj pat sustabdyti“³⁶⁷. CK posėdžio protokoluose apie iškilusius nesutarimus daugiau medžiagos nėra. Nesutarimų detalės aiškėja iš „Žemaičio“ publikacijų, kuriose matyti, kad nuo 1931 m. LVLSTAK, ypač jo vadovybė, pradėjo kritikuoti LVLS CK dėl pasyvumo ir neryžtingumo. Įtakos tam turėjo ankstesnėje šioje darbo dalyje aptarta gerokai susilpnėjusi partijos veikla. LVLS „stagnacija“ buvo nepriimtina LVLSTAK ir jo lyderiai ragino liaudininkų CK nesusitaikyti su esama padėtimi, ieškoti naujų kelių ir būdų, kaip pagyvinti partijos veiklą. A. Tornau daug tikėjosi iš jaunimo, kvietė jį aktyviau įsitraukti į liaudininkų gretas ir pakeisti „pavargusius“ partijos vadovus: „Juo greičiau, jaunas drauge, su mumis susiriši, jau daugiau

³⁶² Žemaičius ir visoj Lietuvoj? *Ten pat*, 1929 05 25, p. 1.

³⁶³ LVLS CK sekretoriaus prašymas Krašto apsaugos ministrui 1931 12 09. *LMAVB RS*, f. 199–262, l. 56.

³⁶⁴ LVLSTAK vadovų A. Joniko, M. Gedvilo ir A. Tornau laiškas „Varpo“ bendrovei 1930 02 26. *LMAVB RS*, f. 199–261, l. 249.

³⁶⁵ LVLS CK 1931 03 30 posėdis. *LMAVB RS*, f. 199–48, l. 32.

³⁶⁶ LVLS CK 1931 04 14 posėdis. *Ten pat*, l. 33.

³⁶⁷ *Ten pat*.

nuveiksi liaudies naudai. Kuomet senieji veikėjai pavargo – tavo pareiga juos pakeisti. Jaunasis drauge – užimk savo vietą³⁶⁸. Iš A. Tornau straipsnių „Žemaityje“ (jame daugiausia rašė prisidengęs slapyvardžiu Grigoula³⁶⁹) galima suprasti, kad jis jaunimui siūlė pakeisti liaudininkų vadus M. Sleževičių, K. Grinių. Reikia atkreipti dėmesį, kad 1931 m. „Žemaitis“ ir LVLSTAK vadai, nors ir sulaukdavo iš CK priekaištų, partijos vadus kritikavo gana atsargiai, neminėdami konkrečių pavardžių.

1932 m. nesutarimai tarp LVLSTAK ir LVLS CK dar labiau išryškėjo, konfliktas tapo akivaizdus. Pagrindinė jo priežastis – LVLSTAK vis labiau ėmė propaguoti prokomunistines nuostatas. LVLSTAK lyderis, taip pat kartu LVLS CK narys A. Tornau savo nuostatas išdėstė 1932 m. Telšiuose išleistoje nedidelės apimties knygelėje „Valstiečių Liaudininkų ideologiniai pagrindai (Santrauka pranešimo, daryto L. V. L. S. ideologiniams klausimams studijuoti komisijoje)³⁷⁰. Norint suvokti LVLSTAK ir liaudininkų CK nesutarimus, reikėtų kiek išsamiau aptarti iki šiol atskiro dėmesio nesulaukusią A. Tornau knygelę, o paskui autoriaus siūlymus palyginti su „Žemaityje“ išspausdintais straipsniais.

Atskiro dėmesio verti keli A. Tornau pasiūlymai. Autorius, daug vietos skirdamas 1929 m. prasidėjusiai ir keletą metų užsitęsusiai pasaulinei ekonominei krizei, matydamas sunkius, net katastrofiškus tos krizės padarinius, dėl visų nelaimių kaltę vertė kapitalizmui ir prognozavo greitą šios santvarkos ir sukurtos tvarkos žlugimą. A. Tornau teigimu, „kapitalistinė tvarka miršta. Anarchistiniai kapitalistinio ūkio principai išardė pasaulinį ūkį. Kapitalistinės tvarkos apologetai pamažu įsitikino, kad chaotišką kapitalistinį ūkį tenka tvarkyti, tenka eiti prie planingo ūkio. Vadinasi, tenka įgyvendinti socializmo idėjas“³⁷¹. Autorius prisiminė tuo metu vykusią pasaulinę ūkio krizę, kuri, pasak jo, parodė, kad ūkio srityje pernelyg didelė laisvė yra kenksminga. Siūlė daugiau galių suteikti valstybei, kuri turėtų pereiti prie planinio ūkio, prie gamybos vartojimo reguliavimo, ir apskritai prie viso gyvenimo reguliavimo. Anot A. Tornau, valstybei „tektų organizuoti ir tvarkyti visą tautos ūkį, kur reikalauja visuomenės interesai varžyti atskiro individualumo laisvę, arba nusavinti jo turtą, arba progresyviais mokesniais bei kitais būdais suvaržyti jo vartojimą. Valstybei įpareigojama piliečius priverstinai mokyti, gydyti, apdrausti, išmokinti savo kraštą ginti, tam tikrą darbą dirbti. Valstybė gali priverstinai sujungti kelius ar daugel individualinių ūkių į gamybos, vartojimo, arba kultūrinio pobūdžio kolektyvą“. Greta nurodė individo teises turėti darbą, pakankamai maisto sau ir šeimai, naudotis lygiai su kitais politinėmis teisėmis ir ekonominėmis gėrybėmis. Jo pareigos yra dirbti naudingą

³⁶⁸ Grigoula [Tornau A.]. Jaunime, užimk savo vietą. *Žemaitis*, 1931 05 16, p. 1.

³⁶⁹ *Lietuviškieji slapyvardžiai*. Vilnius, 2004, t. 2, p. 291.

³⁷⁰ Tornau A. *Valstiečių Liaudininkų ideologiniai pagrindai (Santrauka pranešimo, daryto L. V. L. S. ideologiniams klausimams studijuoti komisijoje)*. Telšiai, 1932.

³⁷¹ *Ten pat*, p. 6.

visuomenei darbą, pasiduoti valdžios, kaip viso kolektyvo reprezentantės, valiai. Prieš individą, kuris šiai valiai nepasiduoda, vartojama jėga, arba ostrakizmas (jis pašalinamas už valstybės ribų).³⁷² Radikalumu išsiskyrė ir kiti A. Tornau siūlymai³⁷³. A. Tornau taip pat siūlė sąvoką „socializmas“ įtraukti į Valstiečių liaudininkų partijos programą.

Partijai toks siūlymas nebuvo naujiena, nes valstiečiai liaudininkai susikūrė iš dviejų politinių jėgų: Lietuvos valstiečių sąjungos ir Lietuvos socialistų liaudininkų demokratų partijos³⁷⁴. 1922 m. gruodį LVS ir LSDLP partijos susijungė į vieną Lietuvos valstiečių liaudininkų sąjungą. Priimtoje bendrojoje programoje žodžiui „socializmas“ neliko vietos. Per likusį seiminį laikotarpį LVLS vadovavosi 1922 m. priimta programa ir didesnių nesutarimų dėl partijos atstovaujamos ideologijos daugumai jos narių nekilo. Situacija ėmė keistis 4-ojo dešimtmečio pradžioje, kai žymūs partijos nariai viešai ėmė abejoti dėl atstovaujamos Valstiečių liaudininkų partijos ideologijos ir ragino sudaryti naujus reformuotus partijos pagrindus. „Socializmo“ ir kitų kairiųjų nuostatų šalininkai buvo LVLSTAK.

Radikalios kairiosios nuostatos nebuvo priimtinos valstiečių liaudininkų CK. Išanalizavęs A. Tornau pasiūlymus, vienas iš partijos ideologų Albinas Rimka pripažino, kad Aleksandras Tornau „nesitenkina veikiančios valstiečių liaudininkų programos dėsnių kritika, o jau duoda ir apibrėžtą naujos politinės ir socialekonominės santvarkos sistemos projektą. Dėl to projekto galima tuo tarpu tik pasakyti, kad yra labai sunku išskirti, kurie A. Tornau siūlomos santvarkos dėsniai yra artimesni komunizmui, o kurie fašizmui“. Anot A. Rimkos, „valstybės visagalingumą ir absoliutinį pranašumą, net ir ūkio reikaluose, taip pat valstybės valdžios teisę pavartoti prieš individą jėgą tuo atveju, kad tas individas laisvu noru nenorėtų, pvz., savo turimą ūkį sukolektyvinti, – visa tai teorijoje ir praktikoje ligi šiol išpažino ir išpažįsta ir komunistai ir fašistai“.³⁷⁵ Liaudininkų ideologo manymu, A. Tornau nė galvoj nebuvo siūlyti liaudininkams komunizmo ar fašizmo, jis tuo nė kiek neabejoja. Tačiau akivaizdu, jog A. Tornau ir LVLS CK nuomonės gerokai skyrėsi, bet jos rado atgarsį ir pritarimą LVLSTAK. Aukščiau aptartos A. Tornau propaguotos idėjos nuo 1932 m. pradėtos skelbti laikraštyje „Žemaitis“, jame dažnai savo straipsnius spausdino ir pats A. Tornau³⁷⁶.

³⁷² *Ten pat*, p. 7–8.

³⁷³ Paskutinėje dalyje „VI. Darbas“ vartojama komunistams būdinga frazė „liaudies priešas“. Nurodyta, kokie asmenys jais laikomi: „Darbas laikomas liaudies švenčiausia pareiga ir teise. Valgyti turi teisės tik tas, kuris dirba. Kas valgo, nedirbdamas, arba suvartoja daugiau, negu jis uždirba – yra liaudies priešas. Darbas yra ypatingoje valdžios priežiūroje. Valstybė normuoja darbą. Ji verčia savo piliečius dirbti jos nustatytu planu, užtat ji pasiima ant savęs visą eilę rūpesnių. (...) Valstybei tvarkant tautos ūkį, badas neįmanomas. Valstybei prižiūrint ir normuojant darbo potencialą – skurdas turi išnykti. Tik vien planingas tautos ir pasaulio ūkio vedimas, sujungtas su sąmoningu liaudies darbo, gali tiksliai apdirbti pasaulio turtus ir apsaugoti liaudį nuo skurdo, bado ir nelaimių“. (*Ten pat*, p. 15–16).

³⁷⁴ Noreikienė S. Lietuvos valstiečių liaudininkų sąjunga. *Klasės ir politinės partijos Lietuvoje 1919–1926 metais*. Vilnius, 1978, p. 74.

³⁷⁵ Rimka A. Kelios pastabos dėl liaudininkų ekonominės ideologijos. *Varpas*, 1932, nr. 2, p. 104.

³⁷⁶ Pvz., Grigoula [Tornau A.]. Ar baigiasi krizė? *Žemaitis*, 1932 12 02, p. 3.

LVLSTAK „Žemaityje“ skelbiamos idėjos 1932 m. pradžioje „užkliuvo“ liaudininkų CK. Gruodžio 14 d. CK savo posėdyje pavedė valstiečių liaudininkų spaudos komisijai išstudijuoti klausimą, ar pateisinamas „Žemaičio“ leidimas³⁷⁷. Sprendimas dėl „Žemaičio“ ir LVLSTAK tais metais nebuvo priimtas. Nepaisant liaudininkų vadovybės ne kartą išsakytos kritikos LVLSTAK vadovybei, žemaičiai pasirinktos linijos neketino atsisakyti.

Tarp periferijos ir centro nesutarimai dar labiau didėjo. 1932 m. pabaigoje A. Tornau išvykus gyventi į Kauną, LVLSTAK pirmininku išrinktas M. Gedvilas, vicepirmininku – M. Činikas, sekretoriumi – A. Bauža³⁷⁸. 1932 m. pradžioje „Žemaitį“ dar redagavo M. Gedvilas, o nuo pavasario jį pakeitė V. Žilionis. Laikraštį leido „Žemaičiui“ Leisti Bendrovė“, kurios vienas iš savininkų buvo M. Gedvilas. A. Tornau, nors ir išvykęs gyventi į Kauną, nenutraukė ryšių su LVLSTAK, toliau rašė į „Žemaitį“. Nuo 1933 m. pradžios „Žemaičio“ tonas radikalėjo. Nereaguodami į CK įspėjimus, „Žemaičio“ leidėjai laikėsi savo nuostatos atvirai kritikuoti LVLS vadovybę. 1933 m. sausio pradžioje viename „Žemaičio“ straipsnių rašyta, kad „paskutiniu laiku atsirado žmonių, kurie „tėviškai“ ėmė rūpintis „Žemaičiu“. Rūpinasi ne tik priešai, kuriems bendrai „susirūpinimas“, kaip čia „Žemaičiui“ galą padaryti, yra virtęs gyvenimo tikslu, ir neva tariamieji „draugai“. Nieko nepadarysi, jei jau toks „Žemaičio“ kartus likimas, kad jis amžinai turi tiek pat priešų, kiek ir draugų. Bet sutikti su tuo, kad „Žemaitis“ kažkaip pasikeitė, negalima, nes to nėra, tariamas jo kairumas atsirado nuo tada, kai ne kurie „veikėjai“ susirgo kinkų drebėjimu“. „Žemaitis“ užtikrino, kad jis „tebėra kairus“, nesilaiko nei socialdemokratiškos, nei „liaudininkiškos linijos“, o rūpinasi „visų pažangiųjų frontu“³⁷⁹.

Pakitusiu „Žemaičio“ tonu pasipiktino ne tik LVLS CK, bet ir kai kurie skaitytojai. Laikraštis išspausdino keletą kritinių straipsnių, kuriuose buvo klausama, kieno organas „Žemaitis“? Kaip pavyzdį galima paminėti 1933 m. sausio 12 d. numerį, kuriame „Liaudininku“ prisistatęs skaitytojas savo straipsnyje teigė, kad A. Tornau nustojus redaguoti „Žemaitį“ ir jam išvykus iš Telšių, laikraštis „griežtai pakeitė gaires kairėn“. Skaitytojas išreiškė nepasitenkinimą tuo, nurodydamas, kad socializmas ūkininkams yra svetimas³⁸⁰. Po straipsniu redakcijos priedaše paaiškinta, kad redakcija įdėjusi diskusinį ir priešišką laikraščiu „Liaudininku“ pasivadinusio autoriaus straipsnį norėdama išprovokuoti diskusiją su skaitytojais ir įnešti daugiau aiškumo. Turint tai omenyje, šį straipsnį galėjo parašyti pati „Žemaičio“ redakcija, siekusi skaitytojams aiškiau išdėstyti savo ideologinę liniją, santykius su liaudininkų CK.

„Žemaičio“ redakcija siekė, kad laikraštis taptų „visos žemaičių kairiosios demokratijos laikraščiu“, vienytų visus kairiųjų pažiūrų kraštiečius, kad būtų „kovos įrankis prieš klerikalizmą

³⁷⁷ LVLS CK posėdis 1932 12 14. *LMAVB RS*, f. 192–57, l. 22.

³⁷⁸ Kas nauja Žemaičiuos ir visoj Lietuvoj? *Žemaitis*, 1932 11 24, p. 1.

³⁷⁹ Virvytis V. [Mockus Valerijonas] Dar dėl „Žemaičio“ veido. *Ten pat*, 1933 01 06, p. 3.

³⁸⁰ Liaudininkas. Laiškas Redakcijai. Kieno organas „Žemaitis“? *Ten pat*, 1933 01 12, p. 4.

ir fašizmą“, o ta kova turėjo būti „vedama plačiu frontu“³⁸¹. Tokių straipsnių pasirodė ir daugiau³⁸². „Žemaitis“ (taigi ir LVLSTAK, priešingai nei LVLS CK) vis aktyviau agitavo už partijos ideologijos keitimą, už socializmo principus valstiečių liaudininkų partijos programoje. Beveik visuose numeriuose, ypač vedamuosiuose straipsniuose, akcentuota žmonių nelygybė, smerkiamas kapitalizmas, raginama nenuleisti rankų, kovoti už savo geresnį gyvenimą, ir tik tada bus pasiekta pergalė.

Atskiro dėmesio vertas A. Tornau straipsnis „Ar liaudininkai – socialistai?“, išspausdintas „Žemaityje“ 1933 m. sausio 27 d. Autorius, kritiškai atsiliepdamas apie kvieskininkus, daug dėmesio skyrė socializmo idėjoms valstiečių liaudininkų programoje ir teigė, kad LVLS programa yra socialistinė. Turėta omenyje Lietuvos socialistų liaudininkų demokratų partija, kuri, 1922 m. gruodžio pradžioje susijungusi su Lietuvos valstiečių sąjunga, įkūrė LVLS. A. Tornau teigimu, valstiečių liaudininkų 1922 m. priimta programa „yra ta pati, kuri buvo iki tol. Tad nors jie save ir nevadina socialistais, bet jie tokie yra“³⁸³. Autorius siūlė įnešti daugiau kairiųjų nuostatų ir socializmo idėjų, o patį socializmą suvokė kaip socialinę lygybę, ekonominės padėties pagerinimą.³⁸⁴ A. Tornau ragino nebijoti vadintis socialistais, nebūti bailiais, atvirai stoti į kovą už liaudies teises „ir jei mūsų sugedę liaudininkai (V. Kviška ir jo šalininkai – M. T.) ir viešai, laikrašty ir slaptai, skleisdami gandus, intriguodami ir koliodami mus, vadins mus bolševikais, komunistais ir pan. – nebijokime jų šnektų. Tegu sau plepa. O jei ši grupė nesiliaus mums kišusi pagalius į tekinius, jei ji dirbs naudingą priešui darbą ir nerems liaudies pastangų nusikratyti ponų – tai sugebėsime juos sudrausti. Partijai trūksta drausmės. Partijos drausmė turi būti atstatyta“³⁸⁵.

LVLS CK, reaguodamas į LVLSTAK narių publikacijas „Žemaityje“, matydamas, kad žemaičiai atvirai ignoruoja jo pastabas, pamėgino jau kuris laikas besitęsiantį konfliktą išspręsti pačiomis griežčiausiomis priemonėmis. 1933 m. kovo 14 d. CK posėdyje priėmė nutarimą – paskelbti „Lietuvos ūkininke“ ir „Lietuvos žiniose“, kad „Žemaitis“ nėra valstiečių liaudininkų organas. Taip pat pavesti Kaziui Raliui sušaukti susirinkimą „Žemaičio“ klausimui apsvarstyti³⁸⁶. Tai reiškė, kad valstiečių liaudininkų vadovybė galutinai atsiriboja nuo „Žemaičio“ ir jo bendradarbių, t. y. LVLSTAK. Nesutarimams turėjo būti padėtas taškas.

Nepaisydamas CK priimto griežto sprendimo, LVLSTAK veiklos nenutraukė, o skyriaus vadovybė su M. Gedvilu priešakyje liko savo postuose. Balandžio 30 d. Telšiuose įvyko

³⁸¹ *Ten pat.*

³⁸² Kameika K. Kovokime bendru frontu. *Ten pat.*, 1933 01 27, p. 3.

³⁸³ „Grigoula“ [Tornau A.] „Ar liaudininkai – socialistai?“ *Ten pat.*, p. 1. A. Tornau priminė LVLS partijos 1922 m. susikūrimo detales.

³⁸⁴ *Ten pat.*

³⁸⁵ *Ten pat.*

³⁸⁶ LVLS CK 1933 03 14 d. posėdis *LMAVB RS*, f. 99–57, l. 34.

„Žemaičiui“ Leisti Bendrovės narių susirinkimas. Jame buvo nustatyta, kad „Žemaitis“ ir toliau lieka pažangiųjų žemaičių laikraščiu, kuris „jungia visą kairiųjų demokratiją“. Buvo išrinkta bendrovės valdyba: pirmininku ir išdininku išrinktas M. Gedvilas, sekretorius D. Petryla, nariais V. Mockus, A. Tornau, J. Butkus. Į revizijos komisiją išrinkti: S. Mieliauskas, K. Želvys ir P. Venckus³⁸⁷. Kaip matyti, „Žemaičio“ reikalus tvarkė M. Gedvilas ir A. Tornau, tuo pačiu metu jie aktyviai dalyvavo LVLS veikloje. Pvz., 1933 m. kovo pradžioje M. Gedvilas nuo Telšių apygardos komiteto buvo deleguotas į LVLS visuotinį suvažiavimą, M. Sleževičiui pasiūlius buvo išrinktas į suvažiavimo prezidiumą³⁸⁸. A. Tornau jame buvo išrinktas į LVLS CK³⁸⁹ (kitą dieną dėl neaiškių priežasčių šių pareigų atsisakė). Turint omenyje LVLS CK atsiribojimą nuo „Žemaičio“, jo pagrindinių bendradarbių A. Tornau ir M. Gedvilo ne tik neturėjo būti suvažiavime, bet ir pačioje liaudininkų partijoje. Dėl nežinomų priežasčių taip neatsitiko. Susidarė gana kuriozinė situacija – partijos ideologiją ir vadovybę ne kartą atvirai kritikavę M. Gedvilas ir A. Tornau partijoje užėmė aukštas pozicijas.

1933 m. viduryje „Žemaičio“ autorių skelbtos idėjos tapo artimos komunistinėms. Birželio mėnesį anoniminis autorius „Žemaityje“ išspausdintame straipsnyje net siūlė įkurti revoliucinę darbininkų partiją, kuriai priklausytų valstiečiai ir darbininkai. Raginta nusavinti ir suvisuomeninti privatinę nuosavybę („Ir juo veikiau, stipriau susiorganizuosime, juo atkakliau pulsime savo priešą, tuo greičiau pasieksime socialistinį rytojų“)³⁹⁰. Turint omenyje, kad „Žemaitis“ tuo metu buvo visų kairiųjų konsolidacijos laikraštis, tokius pasiūlymus galėjo pateikti radikalių pažiūrų socialdemokratas ar komunistų atstovas. Šios partijos įkūrimas reikštų išsiliejimą į kairiųjų liaudies fronto eiles, kas Europoje tapo madinga Vokietijoje į valdžią atėjus A. Hitleriui. Tiesa, A. Tornau straipsnyje „Ar gali ūkininkai stoti į darbininkų partiją?“ prieštaravo tokios partijos įkūrimui, bet pritarė bendrai valstiečių ir darbininkų kovai prieš „bendrą priešą – buržuaziją“³⁹¹.

LVLS CL „eilinį kartą“ mėgino sudrausminti LVLSTAK ir jo vadovybę. Liepos 9 d. LVLS CK posėdyje konstatuojama, kad M. Gedvilo redaguojamas „Žemaitis“ leido sau pulti CK narį dr. Vladą Lašą ir kitus sąjungos narius. Nutarta įspėti M. Gedvilą, kad jis, būdamas valstietis liaudininkas, savo redaguojamam laikrašty panašių puolimų leisti negali. K. Raliui pavesta pateikti sumanymą, kaip reikėtų sutvarkyti „Žemaičio“ reikalus³⁹². Iš tolesnių posėdžių protokolų neaišku, kaip jam pavyko pavestą užduotį atlikti. Nežinia, ar turėjo įtakos tai, kad

³⁸⁷ Žemaičiuose. *Žemaitis*, 1933 05 02, p. 1.

³⁸⁸ Skyrelis: Kas nauja Žemaičiuos. *Ten pat*, 1933 03 03, p. 1; Valdininko J. Šabano raportas kriminalinės policijos VI rajono viršininkui 1933 03 06. *LCVA*, f. 378, ap. 3, b. 2825, l. 134.

³⁸⁹ Išrinktas naujas L. V. Liaudininkų Centro Komitetas. *Žemaitis*, 1933 03 10, p. 1.

³⁹⁰ K. G. Darbo valstiečiai ir socializmas. *Ten pat*, 1933 06 09, p. 2–3.

³⁹¹ Grigoula [Tornau A.] Ar gali ūkininkai stoti į darbininkų partiją? *Ten pat*, 1933 06 24, p. 2.

³⁹² LVLS CK posėdis 1933 07 09. *LMAVB RS*, f. 99–57, l. 44.

„Žemaitis“ jau tų pačių metų viduryje buvo uždraustas (1933 m. buvo išleisti tik 27 numeriai, o „Žemaičio“ redaktoriai ne kartą buvo baudžiami). Nėra žinoma, ar prie tokio „Žemaičio“ likimo „rankų nepridėjo“ ir LVLS vadovybė.

Kaip vertinti LVLS CK veiksmus LVLSTAK leidžiamo „Žemaičio“ atžvilgiu? Panašu, kad CK nesuvokė tikrosios padėties, o situacija buvo labai rimta. „Žemaitis“ ir LVLSTAK skleidė komunistines idėjas. Įdėmiai peržiūrėjus Valstiečių liaudininkų partijos dokumentus, skundų byloje pavyko aptikti du gana įdomius laiškus. Vienas jų – partijos nario iš Plungės J. Petraičio 1933 m. birželio 22 d. laiškas, adresuotas LVLS CK. Laiško autorius pradžioje pažymėjo, kad „jau kuris laikas valstiečių – liaudininkų dalis (daugiausia telšiečiai) paėmė griežtai kairiąją socialistinę kryptį. Dalinai, kaipo reakcija prieš juos, dalinai dėl kitų visiems žinomų priežasčių pasireiškė antra liberaliai – nacionalinė kryptis. Valstiečių – liaudininkų centro dauguma pradžioje liko prie sąjungos senų nusistatymų, neprotegavo nė vienos tų krypčių, stengdamasi išlaikyti lygsvarą ir sulaikyti tiek vieną tiek antrą kryptį nuo griežtų neapgalvotų žygių ir išsišokimų, nevartodama griežtesnių priemonių užkirsti kelią tų krypčių veikimui. Tą matydama smarkiai pradėjo veikti kairioji grupė, ypač Telšiuose. (...) Ypač ryškiai pasireiškia tos grupės veikimas išnešus vals. – liaudininkų s-gos garbės teismui įspėjimą „dešinėsios“ krypties įkvėpėjui p. Kvieskai“. Agronomas J. Petraitis laiške pabrėždamas, kad Valstiečių liaudininkų sąjunga – ūkininkijos reikalų gynėja, „gynėja to luomo, kuriam socializmas labiau svetimas už kapitalizmą“, asmeniškai kreipėsi į CK pirmininką M. Sleževičių ir nurodė „į nenormalų kairiosios krypties (socialistinės) veikimą ir jos vadovaujamo laikraščio „Žemaičio“ kryptį“³⁹³. Praėjus daugiau kaip mėnesiui, liaudininkų CK davė atsakymą agronomui J. Petraičiui. Iš laiško paaiškėjo CK reakcija į jau kuris laikas vykstančius neramumus partijoje (turimi omenyje CK konfliktai su „Žemaičiu“ ir V. Kvieska). Laiško pradžioje CK atmetė bet kokias kalbas apie kairiuosius ar dešiniuosius liaudininkus ir patikino, kad negali būti partijoje partijos, ar tai liberalios, ar socialistinės krypties, nes tai silpnintų liaudininkų partiją. CK, nemažai dėmesio skirdamas „Žemaičiui“, atmetė teiginius apie kairiosios grupės susidarymą Liaudininkų partijoje. Esą Telšiuose galima kalbėti tikrai apie M. Gedvilo dalyvavimą „Žemaičio“ redakcijoje. Liaudininkų vadovybė užtikrino, jog seniai yra atkreipusi dėmesį į „Žemaitį“ ir jau pirmame savo posėdy yra nutarusi, kad „Žemaitis“ nėra valstiečių liaudininkų laikraštis, ir apie tai yra paskelbusi savo spaudoje. Be to, kadangi labai daug valstiečių liaudininkų yra „Žemaičiui“ leisti bendrovės pajininkai, tai CK pirmame savo posėdy yra pavedęs CK nariui K. Raliui sušaukti minėtų pajininkų susirinkimą, kuriame jie, kaipo „Žemaičio“ leidėjai, tą reikalą sutvarkytų. Dėl išsišokimų „Žemaitėje“ prieš valstiečių liaudininkų CK ir negalėdamas paveikti „Žemaičio“ kaip partijos laikraščio įspėjo Gedvilą, kad jis kaip valstietis liaudininkas negali

³⁹³ LVLS nario agronomo Petraičio iš Plungės laiškas LVLS CK 1933 06 22. *LMAVB RS*, f. 199–252, l. 33–34.

leisti savo redaguojamame laikrašty pulti liaudininkų, bei pareikalavo iš Gedvilo pasiaiškkinimo: „Taigi, Tamstos pasakymas, kad C.K. nedarė jokių žygių „Žemaičiui“ sudrausti, neatitinka tikrąją (tikrovės – M. T.) – nuo sukairėjusio „Žemaičio“ visai atsisakyta, o dalyvaujant jo redakcijoje Gedvilas tinkamai sudraustas. Jei į Gedvilą nepaveiks padarytas sudraudimas tai C.K. priverstas imtis kitokių priemonių. Centro Komitetas negalėjo taip pat nesiimti reikalingų priemonių ir prieš Tamstos minimą „dešiniųjų“ įkvėpėją V. Kvieską. Bendrai C.K. rūpinasi, kad valst. liaud. veikime neiškryptų iš suvažiavimo ir Centro Tarybos nustatytos generalinės linijos“. Laiško pabaigoje CK pabrėžė, kad rūpimais klausimais nariai visų pirma turi informuoti CK, nes „informacijos gaunamos iš kitų šaltinių, labai dažnai būna netikros ir iš jos susidaro pagrindas visokiems nereikalingiems nesusipratimams“³⁹⁴. Kaip vertinti šiuos du laiškus? Gausi dokumentinė medžiaga visiškai patvirtina J. Petraičio nuogastavimus dėl radikalaus, net prokomunistinio sparno susidarymo Valstiečių liaudininkų partijoje, konkrečiai Telšių apygardos komitete. „Žemaitis“ buvo šios liaudininkų grupės veidas. Tačiau CK atrodė kitaip. Keista tai, jog liaudininkų vadams užkliuvo vienintelis M. Gedvilas, o A. Tornau, LVLSTAK teoretikas, visai nutylėtas, tarsi jo kaltės ir nebūtų buvę. Krenta į akis CK išreikštas pasyvumas ir drastiškų priemonių netaikymas į komunizmą linkstančių partijos narių atžvilgiu. Vadovybė nesilaikė savo pačios užimtos pozicijos. Nors pripažino, kad „Žemaitis“ jau ne liaudininkų laikraštis, nuo pagrindinių kaltininkų (M. Gedvilas ir A. Tornau) neatsiribojo. Sunku paaiškinti tokią LVLS vadovybės poziciją.

Nuolatiniai LVLS CK perspėjimai nedavė rezultatų – M. Gedvilas, 1934 m. slapta įstojęs į LKP,³⁹⁵ dėmesio į juos nekreipė ir vietoj uždrausto „Žemaičio“ su priverstinėmis pertraukomis Telšiuose leido kitus kairiuosius periodinius leidinius. Vienas jo redaguojamų savaitraščių „Žibintas“ Telšių karo komendanto nutarimu buvo uždarytas 1934 m. birželio 7 d. Vietoj „Žibinto“ nuo 1934 m rugsėjo 1 d. pradėtas leisti „Darbo žemaitis“, tačiau 1935 m. pirmoje pusėje valdžia šį laikraštį uždraudė (vienas iš šio laikraščio redaktorių buvo komunistas Domas Rocius, kurį beje, 1940 m. okupacijos pradžioje marionetė Liaudies vyriausybė paskyrė Telšių valsčiaus viršaičiu. Tų metų liepos viduryje telšietis, buvęs savaitraščio „Žemaitis“ atsakingasis redaktorius Antanas Bauža ir minėtas D. Rocius buvo išrinkti Liaudies seimo nariais³⁹⁶). Savo atsiminimuose M. Gedvilas rašo, kad uždarius „Žemaitį“ jis ėmė redaguoti „tą patį laikraštį, bet jau pavadintą „Žibintu“, paskui „Darbo žemaičiu“.³⁹⁷ (Būdamas „Žemaičio“, „Žibinto“, „Darbo žemaičio“ redaktoriumi arba bendradarbiu, M. Gedvilas keletą kartų buvo baustas

³⁹⁴ LVLS CK generalinio sekretoriaus laiškas LVLS nariui agr. Petraičiui 1933 07 26. *Ten pat*, l. 32.

³⁹⁵ Būtėnas J. *Gyvenusi kitiems ...*, p. 92–93.

³⁹⁶ Kandidatai į tikrąjį Liaudies seimą. Antanas Bauža. *Lietuvos žinios*, 1940 07 11, p. 3; Kandidatai į tikrąjį Liaudies seimą. Domas Rocius. *Lietuvos žinios*, 1940 07 11, p. 3.

³⁹⁷ Gedvilas M. *Lemiamas posūkis ...*, p. 12.

administracinėmis bausmėmis³⁹⁸). Reikia atkreipti dėmesį, jog visi minėti leidiniai VSD priskirti valstiečių liaudininkų ideologijos spaudai³⁹⁹.

Ne kartą į liaudininkų vadovybės nemalonę patekęs Kaune gyvenantis A. Tornau 1934 m. birželio 28 d. LVLSTAK vardu buvo deleguotas atstovauti LVLS visuotiniame kuopų atstovų suvažiavime, kuris vyko jau kitą dieną. Įgaliojimą pasirašė du asmenys, vienas iš jų M. Gedvilas⁴⁰⁰. A. Tornau išduotas įgaliojimas leidžia teigti, jog jis, persikėles gyventi į Kauną, toliau artimai bendravo su telšiečiais, taip pat su LVLSTAK vadovu M. Gedvilu. Pastarasis taip pat gavo įgaliojimą atstovauti LVLSTAK minėtame liaudininkų suvažiavime⁴⁰¹. A. Tornau ir M. Gedvilas, nors ir ne kartą patekę CK nemalonėn, netgi ignoravę partijos vadovybę (ypač M. Gedvilo atvejais), iš partijos nebuvo pašalinti ir vėliau liko aktyvūs LVLS nariai. Padėties rimtumą pradėjo suprasti CK. Birželio 29 d. vykusiame LVLS skyrių atstovų metiniame suvažiavime partijos pirmininkas M. Sleževičius teigė, kad M. Gedvilą „mes išpėjome dėl „Žibinto“ netikusio vedimo ir redagavimų ir kuris to išpėjimo nepaklausė“⁴⁰². M. Sleževičių taip pat piktino tai, kad M. Gedvilas buvo iškeltas kandidatu į LVLS CK narius⁴⁰³.

CK sunkiai sekėsi pažaboti A. Tornau. Pirmiausia jis vengė mokėti partijos nario mokesť⁴⁰⁴ ir, nesuderinęs savo veiksmų su partijos vadovybe, savo iniciatyva ruošėsi leisti naują laikraštį. 1934 m. spalio 25 d. CK laiške A. Tornau priminė praėjusių metų gruodžio 17 d. partijos vadovybės priimtą nutarimą, pagal kurį liaudininkai laikraščius leisti ir redaguoti bei dalyvauti svetimoje spaudoje galėjo „tik su Centro Komiteto žinia ir sutikimu“⁴⁰⁵. Turint omenyje, kad laikraštis nepasirodė, A. Tornau CK direktyvoms pakluso. Bet tai nereiškė, kad jis tapo klusniu partijos nariu. Priklausydamas LVLS, 1935 birželio 30 d. jis ir M. Gedvilas slaptu balsavimu buvo išrinkti į komunistuojančios LJS Centro Valdybą (CV)⁴⁰⁶, kurios branduolį sudarė kairiųjų pažiūrų asmenys, nuo 4-ojo dešimtmečio vidurio palaikantys liaudies fronto idėją, iškelta komunistų partijos⁴⁰⁷.

A. Tornau ir Kaune tapo kairiųjų valstiečių liaudininkų lyderiu, turėjusiu uolių pasekėjų LJS. 4-ojo dešimtmečio antroje pusėje LVLS jau buvo didelė takoskyra tarp senųjų partijos vadų ir

³⁹⁸ *Ten pat*, p. 14.

³⁹⁹ VSD agentūros skyriaus 1934 m. rugpjūčio mėn. politinių partijų ir organizacijų veikimo apžvalga. *LCVA*, f. 378, ap. 3, b. 3475, l. 232.

⁴⁰⁰ LVLSTAK įgaliojimas išduotas A. Tornau 1934 06 28. *LMAVB RS*, f. 199–59, l. 50.

⁴⁰¹ LVLSTAK įgaliojimas išduotas M. Gedvilui 1934 06 28. *Ten pat*, l. 119.

⁴⁰² Valdininko J. Šabano raportas VSP Kauno apygardos viršininkui 1934 06 30. *LCVA*, f. 378, ap. 3, b. 3474, l. 511.

⁴⁰³ *Ten pat*.

⁴⁰⁴ Generalinio sekretoriaus (Vincio Oškinio – M. T.) raštas A. Tornau 1934 m. birželis (diena nenurodyta – M. T.). *LMAVB RS*, f. 199–275, l. 12.

⁴⁰⁵ Generalinio sekretoriaus Vincio Oškinio raštas A. Tornau 1934 10 25. *Ten pat*, l. 10.

⁴⁰⁶ XII visuotinis Lietuvos Jaunimo Sąjungos skyrių atstovų suvažiavimas. *Jaunimas*, 1935, nr. 7, p. 5.

⁴⁰⁷ Paleckis J. *Dviejuose pasauliuose ...*, p. 248, 250.

jaunosios kartos. Skirtingi valstiečių liaudininkų požiūriai ypač išryškėjo per A. Tornau laidotuves 1938 m. rugpjūčio 17 d. Kaune.

Atsisveikinti su mirusiuoju (jam tebuvo 43 metai) atėjo daugelis buvusių bendražygių, tarp jų ir kai kurie liaudininkų vadai. Jaunieji labai palankiai atsiliepė apie mirusįjį, vyresnioji karta vertino atsargiai. J. Paleckis savo kalboje paminėjo, kad velionis keletą kartų buvo uždarytas į kalėjimą Varnių koncentracijos stovykloje ir dėl savo politinės veiklos buvo persekiojamas. „Bet jokie persekiojimai tavęs nepalaužė. Tu nenuilstamai kovojai dėl darbo liaudies laisvės ir jos geresnės ateities, kovojai dėl demokratinės Lietuvos (...) Tavo žygius mes gyvieji tęsime ilgai“⁴⁰⁸. Juozas Vaišnoras, kalbėjęs studentų varpininkų vardu, teigė, kad Aleksandras Tornau kovojo su gyvenimo negerovėmis, su politine priespauda, dėl liaudies laisvės, dėl naujosios laisvos Lietuvos. „Mes, studentai varpininkai, vykdysime Tornau paliktąjį politinį testamentą – tęsime jo darbą Lietuvos liaudžiai išlaisvinti“. Liaudininkų dienraščio „Lietuvos žinios“ ir „Varpo“ bendrovės vardu kalbėjęs J. Kardelis mirusįjį apibūdino kaip buvusį jausmingą, bet tas jo jausmas buvo geras ir nukreiptas prieš šių dienų gyvenimo politines ir visuomenės negeroves. „Jo pavyzdį paseks visi, kam brangi kova dėl laisvės ir geresnio rytojauš“. Pabaigoje žurnalo „Mūsų jaunimas“ ir uždarytos LJS vardu kalbėjęs Petras Kežinaitis ragino susirinkusiuosius prisiekti ir pažadėti, kad visi kovos kaip A. Tornau ir seks jo pavyzdžiu. Keli tai norėjo padaryti, o dauguma nuo tos priesaikos susilaikė. P. Kežinaitis pasijautė nesmagiai.⁴⁰⁹ „Lietuvos žinių“ pirmame puslapyje buvo įdėta ne tik A. Tornau nuotrauka, bet ir liaudininkų vadovybės pareikšta užuojauta mirusiajam. Joje nurodyta, kad „giliai liūdi idėjos draugai–vienminčiai“. Tarp po užuojauta pasirašiusių – K. Grinius, F. Bortkevičienė, M. Sleževičius, J. Kardelis ir kt.⁴¹⁰, atskirą užuojautą pareiškė žemaičiai liaudininkai su M. Gedvilu priešakyje (pasirašė „draugai–žemaičiai“)⁴¹¹ bei pavieniai liaudininkai⁴¹². Apie mirusįjį taip pat palankiai atsiliepta atskirame straipsnyje, išspausdintame tame pačiame laikraštyje⁴¹³.

Kaip matyti, jaunieji valstiečiai liaudininkai (J. Paleckis, J. Vaišnoras, P. Kežinaitis) palaikė A. Tornau ir ragino sekti jo idėjomis. A. Tornau idėjoms ypač pritarė P. Kežinaitis. J. Būtėno teigimu, P. Kežinaitis siūlęs išleisti monografiją apie A. Tornau ir jo visuomeninę politinę veiklą⁴¹⁴. Verta įsiklausyti į J. Būtėno žodžius, kad jei ne ankstyva A. Tornau mirtis, tai Sovietų Sąjungos kariuomenei įžygiavus į Lietuvą 1940 m. birželį, jis turbūt būtų pasukęs M. Gedvilo

⁴⁰⁸ VSP Kauno apygardos dienynas 1937 06 05. *LCVA*, f. 378, ap. 10, b. 545, l. 630; Agento „Rimaitis“ agentūrinis pranešimas 1938 08 17. *Ten pat*, b. 96, l. 278.

⁴⁰⁹ Agento „Rimaitis“ agentūrinis pranešimas 1938 11 17. *Ten pat*, l. 278.

⁴¹⁰ Užuojauta mirus Aleksandruvi Tornau. *Lietuvos žinios*, 1938 08 16, p. 1.

⁴¹¹ Užuojautos mirus advokatui Aleksandruvi Tornau. *Lietuvos žinios*, 1938 08 17, p. 10.

⁴¹² *Ten pat.*; *Lietuvos žinios*, 1938 08 18, p. 10.

⁴¹³ J. P. Vakar mirė Aleksandras Tornau. *Lietuvos žinios*, 1938 08 16, p. 5.

⁴¹⁴ Būtėnas J. *Lietuvos žurnalistai*. Vilnius, 1991, p. 68.

pėdomis⁴¹⁵. Ankstyva A. Tornau mirtis buvo didelė netektis jo bendražygiams, liaudininkų kairiajam sparnui, palaikiusiam bendrąjį kairiųjų frontą, glaudžius santykius su komunistais. Jaunosios valstiečių liaudininkų kartos lyderiai, „Mūsų jaunimo“ redaktorius Petras Kežinaitis ir Justas Paleckis buvo Aleksandro Tornau idėjų sekėjai. Todėl iš karto po A. Tornau mirties jų iniciatyva buvo įkurtas komitetas, turėjęs įprasminti mirusio bendraminčio atminimą⁴¹⁶.

Kaip rodo VSD užfiksuota medžiaga, kitas ilgametis LVLSTAK lyderis M. Gedvilas iki pat Lietuvos okupacijos pradžios palaikė artimus ryšius su jaunaisiais liaudininkais, dalyvaudavo jų pasitarimuose, nebuvo nutolęs nuo valstiečių liaudininkų reikalų. Todėl nenuostabu, kad 1939 m. kovo 29 d. VSD medžiagoje jis įvardintas kaip „žinomas valstietis liaudininkas“⁴¹⁷. Kitame VSD biuletenyje nurodyta, kad 1940 m. vasario pradžioje Kaune įvyko valstiečių liaudininkų susirinkimas, kuriame dalyvavo ir Telšių apylinkės ligonių kasos direktorius M. Gedvilas.⁴¹⁸ Valstiečių liaudininkų vadovybė ne visada žinojo savo narių politines pažiūras, nežinojo, kad M. Gedvilas priklausė LKP. J. Būtėnas savo atsiminimuose rašo, kad jam sugrįžus dirbti mokytoju į Telšius, berods 1939 m., buvo pranešta, jog M. Gedvilas tikrai įstojęs į LKP. Tai sužinojęs valstiečių liaudininkų CK nutarė jį pašalinti iš Telšių apskrities valstiečių liaudininkų komiteto pirmininko pareigų ir jo vieton paskirti J. Būtėną. Anot J. Būtėno, „šią žaibiškai tvykstelėjusią mano „karjerą“ sužlugdė 1940 m. birželio įvykiai“⁴¹⁹. Sprendžiant iš J. Būtėno liudijimų ir VSD užfiksuotos medžiagos, apie M. Gedvilo komunistinę veiklą valstiečių liaudininkų vadovybė galėjo sužinoti ne 1939 m., o tik prieš pat Lietuvos okupaciją, kai jau nieko nebuvo galima pakeisti. M. Gedvilas ne tik nebuvo pašalintas iš LVLSTAK vadovo pareigų, bet po 1940 m. birželio 15 d. jis buvo paskirtas marionetinės Liaudies vyriausybės vidaus reikalų ministru.

Skilimo partijoje grėsmė: Centro Komiteto kova su Vincu Kvieska ir jo šalininkais. 4-ojo dešimtmečio pradžioje LVLS CK veiklą ir liaudininkų ideologiją viešai pradėjo kritikuoti vienas iš LVLS Kauno kuopos vadovų V. Kvieska. Pagal profesiją mokytojas, V. Kvieska po išrinkimo į I Seimą pedagoginio darbo nedarbo, pagrindinį dėmesį skyrė politikai ir per keletą metų tapo vienu iš pagrindinių LVLS vadovų. V. Kvieska taip pat sugebėjo padaryti stulbinančią karjerą

⁴¹⁵ Anot J. Būtėno, A. Tornau „didžiausias gerbėjas ir šalininkas buvo žurnalistas P. Kežinaitis. Jie abu sulaukė to laiko, kai ir „Jaunimas“, ir Lietuvos jaunimo sąjunga buvo uždaryti. A. Tornau palaikė P. Kežinaitį, kai šis ėmė savarankiškai leisti ir redaguoti žurnalą „Mūsų jaunimas“. A. Tornau bendramintis buvo V. Knyva, iš dalies J. Vaišnoras. Po A. Tornau mirties, „mes, buvusieji A. Tornau pažįstami, ne kartą svarstėme: kažin su kuo būtų pasukęs 1940 m. A. Tornau, turint galvoje jo artimą draugystę su M. Gedvilu? Bet jis tų metų nesulaukė“. (Būtėnas J. *Lietuvos žurnalistai*... p. 67–68).

⁴¹⁶ Kaip pranešė „Mūsų jaunimas“, komitetas iškėlė tikslą ne vien tik paminklą pastatyti ant mirusiojo kapo, bet ketino išleisti A. Tornau raštus, jo vardu pavadinti populiarią liaudies biblioteką ir pan. (A. Tornau atminimui įamžinti komitetas pradėjo veikti. *Mūsų jaunimas*, 1938, nr. 17, p. 253). Beje, apie tai buvo pranešta ir „Lietuvos žiniose“. (A. Tornau atminimą įamžinti (sk. Kronika). *Lietuvos žinios*, 1938 08 18, p. 6).

⁴¹⁷ VSP Šiaulių apygardos biuletenis 1939 03 29. *LCVA*, f. 378, ap. 5, b. 4421, l. 756.

⁴¹⁸ Agentūrinis pranešimas (agentas nenurodytas) 1940 02 05. *Ten pat*, ap. 10, b. 597, l. 94.

⁴¹⁹ Būtėnas J. *Gyvenusi kitiems* ..., p. 92–93.

bankininkystės ir kooperacijos srityje⁴²⁰. Matydamas sudėtingas LVLS veiklos sąlygas, partijos vadovybei nepajėgiant suaktyvinti partijos veiklos, 4-ojo dešimtmečio pradžioje V. Kveska ėmėsi iniciatyvos reformuoti Valstiečių liaudininkų partiją. LVLS CK sekretoriato teigimu, V. Kveska ėmėsi „aktingos politikos“: pradėjo apie save burti iš pradžių pavienius, o paskui ir grupėmis valstiečius liaudininkus ir juos „aktyvinti“ „pagal savo kurpalį“. V. Kveska viešai ėmė negailestingai kritikuoti daug partijai nusipelnusius asmenis. Sukritikavęs partijos veikėjus, perėjo prie LVLS principų kritikos. Ši informacija pasiekė ir CK, kuris savo nario iš karto nesiryžo pašalinti iš partijos. CK galvojo: „Gal dar susipras, apsigalvos?“ Tačiau V. Kveska ne tik neapsigalvojo, bet jo idėjos evoliucionavo. V. Kveska pasiūlė LVLS, Lietuvių tautininkų sąjungą ir Lietuvos ūkininkų partiją (buvusią Santarą) sujungti į vieną partiją. Į planuojamos kurti naujos partijos sąrašą V. Kveska įtraukė visiems žinomus politikos, mokslo ir visuomenės veikėjus. V. Kveskos bute jo paties iniciatyva buvo sušauktas įrašytųjų į sąrašą susirinkimas, bet jame naujos partijos sukūrimui pritarta nebuvo. 1931 m. jo iniciatyva buvo įkurtas žurnalas „Vaga“, kuris taip pat greitai nustojo ejęs⁴²¹. Patyręs nesėkmę siekiant iš pagrindų pertvarkyti Valstiečių liaudininkų partiją, V. Kveska šių savo planų neatsisakė ir ėmė juos primygtinai siūlyti LVLS CK. Tuo metu abi pusės pradėjo nesutarti. Prieš nušviečiant tų nesutarimų detales, reikėtų bendrais bruožais susipažinti su LVLS CK prasidejusiomis diskusijomis dėl tolimesnės partijos veiklos.

LVLS CK 1929 m. vasarį bene pirmą kartą kilo diskusijos dėl valstiečių liaudininkų atstovaujamos taktikos. Pirmieji tokias diskusijas inicijavo senieji liaudininkų vadai. Tuometinis CK pirmininkas Jonas Vileišis siūlė keisti taktiką ir įnešti naujovių į partijos programą, esą, to reikalauja pakitusios gyvenimo sąlygos, neapsiriboti tik valstiečių globa, o susirūpinti ir miestiečiais, „kurie lyg jaučiasi mums svetimi“. J. Vileišis siūlė peržiūrėti partijos programą ir ją pertvarkyti ta prasme, kad partija neapsiribotų tik valstiečiais. CK pirmininko teigimu, ši klausimą svarstyti turėtų atskira komisija ir apie tai visuomenę reikėtų informuoti atskirame laikraštyje⁴²². Šį pasiūlymą K. Grinius vertino skeptiškai, pridurdamas, jog reikėtų būti atsargiems keičiant savo nusistatymą. Priminė, jog 40 metų partija laikėsi vieno nusistatymo, o pasikeitimai gali atvesti partiją prie skilimo: vieni gali laikytis seno nusistatymo, o kiti – vadovautis nauja programa. Pridūrė, kad liaudininkų partija miestuose atramos neturi, vienintelė atrama – kaimas⁴²³. F. Bortkevičienė, lyg ir pritardama K. Griniui, nurodė, kad ji „nemato mieste paramos“, nes miestuose amatininkai, daugiausia nelietuviai, darbininkai kairėja, gal

⁴²⁰ Plačiau žiūrėti V. Kveskos biografiją: Terleckas V. *Lietuvos bankininkai. Gyvenimų ir darbų pėdsakai 1918–1940*. Vilnius, 2001, p. 381; Tamošaitis M. Kveska Vincas. *Lietuvos Respublikos Seimų...*, p. 340–347.

⁴²¹ L.V.L.S.C.K. Sekretoriatas. Dėl V. Kveskos „konsolidacijos“. *Lietuvos žinios*, 1935 04 05, p. 5.

⁴²² LVLS CK posėdžio protokolas 1929 02 22. *LMAVB RS*, f. 99–48, l. 6.

⁴²³ *Ten pat*.

liaudininkus paremtų tik inteligentai⁴²⁴. Nepaisant diskusijų, konkretus sprendimas dėl liaudininkų taktikos kuri laiką nebuvo priimtas. Maža to, liepos 5 d., nepaaiškinęs motyvų, iš CK pirmininko pareigų ir iš CK pasitraukė anksčiau už reformas partijoje pasisakęs J. Vileišis⁴²⁵. Naujuoju CK pirmininku išrinkus K. Grinių tapo aišku, jog bent artimiausiu metu partijos programinėse nuostatose bei veiklos taktikoje esminių permainų nebus. Su tuo ne visi partijos nariai norėjo taikytis.

1931–1932 m. abejonės dėl LVLS atstovaujamos ideologijos viešai imtos reikšti liaudininkų partijai priklausančiame žurnale „Varpas“. 1932 m. pavasarį „Varpas“ atspausdino straipsnį „Dėl „Varpo“ turinio ir krypties“, kuriame autorius K. Strimaitis pripažino, kad „šiandien partija pergyvena savotišką krizį. Jau pats 1926 metų gruodžio 17 d. perversmas ją pastatė į savotišką padėtį. Tai buvo skaudi pamoka, kuri verčia pertvarkyti partijos organizaciją. (...) Dabar siaučiantis visame pasaulyje socialekonominis krizis reikalauja taip pat gilių studijų, kad būtų galima rasti bent apčiuopiamos priemonės jį sušvelninti savo krašte. Dėlto šiandien reikia aiškiau pasisakyti ir dėl savo tikslo, kurio manoma yra siekti“. K. Strimaičio teigimu, „tie patys bolševikai turi savo aiškų tikslą, net penkeriems metams, kurio jie griežčiausiai prisilaiko, o liaudininkai ar turi savo darbo programą ir siekiamą tikslą?“⁴²⁶ Autorius kritikavo senąją valstiečių liaudininkų programą ir ideologinius pagrindus ir nurodydamas į V. Kvieskos diskusinį straipsnį⁴²⁷, ragino liaudininkus pasisakyti savo partijos programos klausimu. Nors „Varpo“ redakcija atsiribojo nuo straipsnyje išdėstytų minčių, ši publikacija liudija apie tuo laiku kilusią ideologinę krizę LVLS.

Tuo metu LVLS, kaip ir visa Lietuva, išgyveno sudėtingą periodą. Kelerius metus besitęsianti didžioji ekonominė pasaulinė krizė tiesiogiai palietė Lietuvą⁴²⁸. Dėl krizės gerokai pasunkėjo ūkininkų – pagrindinių liaudininkų partijos rėmėjų – padėtis. Padėtį ėmė „gelbėti“ CK vicepirmininkas V. Kvieska, keliuose leidiniuose kritikavęs LVLS programą ir atstovaujamą ideologiją, siūlęs radikalias pataisas, pvz., atimti moterims balsavimo teisę ir įvesti rinkimų sistemą, užkertančią kelią pasireikšti mažumoms („mažoms partijoms“) ir pan.⁴²⁹

Dėl savo peršamų nuostatų V. Kvieska nuo 1931 m. pradžios vis labiau ėmė nesutarti su LVLS CK. Kaip matyti iš CK posėdžių protokolų, liaudininkų vadovybę piktino V. Kvieskos jau kuris laikas spaudoje ir valstiečių liaudininkų Kauno kuopoje reiškiamą kritika. 1931 m. sausio 23 d.

⁴²⁴ *Ten pat*, l. 7.

⁴²⁵ LVLS CK posėdžio protokolas 1929 03 01. *LMAVB RS*, f. 99–48, l. 7–8.

⁴²⁶ Strimaitis K. Dėl „Varpo“ turinio ir krypties. *Varpas*, 1932, nr. 1, p. 6–15. Autorius negailėjo kritikos LVLS programai.

⁴²⁷ Kvieska V. Naujų kelių ieškant. *Varpas*, 1931, nr. 2, p. 106–111.

⁴²⁸ Apie krizės sunkius padarinius plačiau žiūr.: Tamošaitis M. *Didysis apakimas. Lietuvių rašytojų kairėjimas 4-ajame XX a. dešimtmetyje*. Vilnius, 2010, p. 29–41.

⁴²⁹ Pvz., Kvieska V. Politika ekonomikos šviesoje. *Varpas*. 1932, nr. 2, p. 137–152; Kvieska V. Demokratija ir autoritetas. *Lietuvos žinios*, 1932 02 17, p. 3.

posėdyje CK, išklausęs pirmininko M. Sleževičiaus pranešimą, nutarė V. Kvieskos prašyti „pasiaiškinti dėl nesuderintų su s-gos nusistatymu pranešimų tam tikruose susirinkimuose“⁴³⁰. Vasario 27 d. posėdyje CK pavedė Juozui Geniušui ir Jonui Strimaičiui ištirti „dalyką dėl V. Kvieskos tariamo partijos organizavimo“⁴³¹. Kovo 9 d. CK posėdyje Tardymo komisija trumpai konstatavo, kad „Kvieskos byla dėl naujos partijos organizacijos likviduoti, apie šią bylą ir jos likvidaciją laikraščiuose neskelbti, Kvieskai padaryti išpėjimą dėl jo netinkamo elgesio“⁴³². Toks CK nutarimas turėjo užkirsti kelią V. Kvieskos planams iš pagrindų reorganizuoti liaudininkų partiją ir liaudininkus suartinti su tautininkais. Atsitiko priešingai – V. Kvieska 1931 m. spalį LVLS visuotiniame metiniame atstovų suvažiavime buvo išrinktas į CK, o spalio 30 d. posėdyje – net CK vicepirmininku! Be kita ko, tame pačiame posėdyje CK prezidiumo rinkimuose akivaizdžiai triumfavo V. Kvieskos grupė, kuriai priklausė B. Žygelis, Liudas Šmulkstys, Vincas Rudvalis. Tik vienintelis M. Sleževičius CK prezidume išsaugojo savo pozicijas (jis buvo išrinktas CK pirmininku⁴³³). Susidarė kurioziška situacija – V. Kvieska, jau kuris laikas kritikavęs liaudininkų vadovybę ir konfliktavęs su M. Sleževičiumi, buvo išrinktas į partijos vadovybę. Tam įtakos turėjo V. Kvieskos idėjų populiarumas, liaudininkų siekis reformuoti savo programines nuostatas. Nuo šiol V. Kvieskai atsirado puiki galimybė savo idėjas skleisti visai partijai (anksčiau tai darė LVLS Kauno kuopoje), pristatyti liaudininkų vadams. Šiuo šansu jis skubėjo pasinaudoti ir ėmė kelti ideologijos pagrindų reformos klausimą. 1932 m. diskusijos dėl LVLS ideologijos tapo svarbiausia nesutarimų priežastimi CK. M. Sleževičius, kuris 1931 m. lapkričio pradžioje liaudininkų spaudoje paneigė informaciją apie nesutarimus LVLS⁴³⁴, su savo šalininkais stengėsi nieko iš pagrindų nekeisti ir į partijos gyvenimą jokių perversmų neįnešti. Tuo tarpu V. Kvieska laikėsi priešingos nuomonės ir savo planus atskleidė duodamas interviu laikraščiu „Dienos naujienos“ (1932 m., nr. 236).

Šiame interviu V. Kvieska išdėstė savo požiūrį į politinę sistemą Lietuvoje, tame tarpe ir valstiečius liaudininkus. Jo teigimu, „1926 m. gruodžio 17 d. perversmo priežastys yra kiek gilesnės, negu kiti mano. Manymas, kad visos trys opozicinės partijos (valstiečiai liaudininkai, socialdemokratai ir krikščionys demokratai – M. T.) sutartinai veikdamos galėtų atstatyti anksčiau buvusią tvarką (prieš gruodžio 17 d.) yra klaidingas. Reikia turėti galvoje, kad gruodžio 17 dienos įvykis parodė, jog visos trys partijos silpnos“ (orig. paryškinta – M. T.), tarp jų yra „dideli ir nesuderinami principų skirtumai“. V. Kvieska nematė visų trijų opozicinių partijų perspektyvų „visokiame politiniame bendradarbiavime“: „Mes gerai atsimenam, kai

⁴³⁰ LVLS CK 1931 01 23 posėdžio protokolas. *LMAVB RS*, f. 99–48, l. 30.

⁴³¹ LVLS CK 1931 02 27 posėdžio protokolas. *Ten pat*, l. 31.

⁴³² LVLS CK 1931 03 09 posėdžio protokolas. *Ten pat*, l. 32.

⁴³³ LVLS CK 1931 10 30 posėdžio protokolas. *Ten pat*, l. 38.

⁴³⁴ Valstiečiai Liaudininkai savo opozicinio nusistatymo nekeičia (C. L. Centro Komiteto pirm. M. Sleževičiaus pareiškimas). *Lietuvos žinios*, 1931 11 03, p. 1.

esant politinėm laisvėm, socialdemokratai likdavo visai bejėgiai, nes juos nukonkuruodavo komunistai. Turint galvoje mūsų ekonomines sąlygas ir politinį darbininkų išsilavinimą, tenka pripažinti, kad socialdemokratai negali dirbti pozityvaus darbo su kitom vadinamom „buržuazinėm“ partijom“. Toliau V. Kvieska išskyrė, jo teigimu, „ryškiausias politines partijas“ – liaudininkus, krikščionis demokratus ir tautininkus, kurios galėtų bendradarbiauti „išėdamos iš kultūrinių, ekonominių ir politinių sumetimų“. Šį teiginį pamėgino pagrįsti argumentais ir įvardijo pagrindinius bruožus, kurie tas partijas apjungia ir skiria. Esą ekonominiu požiūriu partijos atstovauja beveik vienodus sluoksnius. Tam lemiamos įtakos turėjo žemės reforma: „Juk ūkininkai, kurių padėtis maždaug lygi, sutelpa tose partijose. Miesto buržuazija, nors tai iš pirmo žvilgsnio keista atrodo, liaudininkų partijoj, kaip senesnėj politinėj organizacijoj, yra stambesnė negu tautininkuos. Ieškoti ekonominių, tarp tų partijų, skirtumų – vadinasi ieškoti tai, ko nėra“. Pašnekovas akivaizdžius „griežtus“ skirtumus išvelgė kultūros srityje: „Krikščionys demokratai kultūriniu žvilgsniu ne savarankūs, nes jų veikimo principus nustato bažnytinė hierarchija ir, pagaliau popiežius. (...) Politinėj srity kr. demokratai savo tikslų siekti mano ne valstybės, bet bažnyčios ribose. Kr. demokratams Valstybė yra įrankis tarptautinei katalikų bažnyčios propagandai vykdyti. Jų demokratizmas atsiduoda demagogijai. Nes jie pripažindami neginčijamų episkopato ir popiežiaus autoritetą yra priešingi demokratybės dvasiai, kur kiekvienas asmuo yra savarankus moralės ir visuomenės klausimais. Krikšč. demokratų radikalus demokratizmas, reikalaujans visiems lygių teisių, nori remtis politiniam darbe ne piliečių sąmoningumu, bet jų tamsumu“. V. Kvieskos teigimu, „krikščionių demokratų radikalus demokratizmas nesuderinamas su jų principais ir kraštui kenksmingas“. Todėl jis atmetė bet koki valstiečių liaudininkų ir tautininkų galima suartėjimą su krikščionimis demokratais. Visai kitaip jis atsiliepė apie tautininkus ir pateikė argumentus, kodėl galimas tautininkų ir valstiečių liaudininkų suartėjimas: „Tautininkai žiūri į valstybę kaip į aplinkumą, kai vykdomos visos piliečių aspiracijos. Jie kultūros srity ima pagrindu žmogų, kokį aplinka sukūrė, nevaržydami jo iniciatyvas neklaidingumo dogma, kaip pripažįsta kr. dem. kultūros srityje popiežiaus direktyvų neklaidingumą. Tautininkų ir valstiečių liaudininkų priėjimas prie valstybinių ir kultūrinių klausimų sprendimo yra vienodas, tik į tas sąvokas įdedamas skirtingas turinys. Atmetus jausmų politiką ir vadovaujantis šaltu protu, nustatant šių dienų taktiką, reikia turėti galvoje ateitį, nes nuslūgus jausmams kiekvienas supras, jog praktiškiau bendradarbiauti su tomis grupėmis, kurių bent pagrindinės mintys sutinka. O ginčus reikia nukelti į kitą plotmę: aiškinti skirtumus ir pabandyti ieškoti bazės, kuri kompromiso keliu, duoda praktiškų rezultatų“ (orig. paryškinta – M. T.). Pabaigoje V. Kvieska pridūrė, kad šiame interviu išdėstytos mintys žymiai plačiau išdėstytos periodiniuose leidiniuose „Vaga“⁴³⁵ Nr. 1, 2, 4, 5; „Varpas“ nr. 2 ir 5. Be to, jis

⁴³⁵ Pvz., Kvieska V. Lietuviškos buržuazijos keliai. *Vaga*, 1931, nr. 1, p. 13–27.

užtikrino, kad ir toliau yra pasiryžęs dėstyti savo nuostatas „Varpe“. Anot V. Kvieskos, „politikoj turi sverti ne jausmai, bet šaltas protas“⁴³⁶.

Kaip vertinti aukščiau pateiktus siūlymus? Vargu ar galėjo įvykti dviejų visiškai priešingų ideologinių partijų – tautininkų ir valstiečių liaudininkų – susijungimas. Pernelyg skyrėsi ideologija, šių partijų asmenybių pasaulėžiūra, įsitikinimai ir neabejotinai vieta politiniame Lietuvos gyvenime. Tautininkai nuo 1926 m. pabaigos nedemokratinio keliu atėję į valdžią, per keletą metų primetę savo valią visai tautai, persekioję kitas partijas, valdžia dalintis nenorėjo su niekuo. Liaudininkai, pirmiausia jų senieji vadai K. Grinius, M. Sleževičius, išpažindami demokratines vertybes ir nuostatas, partijai smarkiai nukentėjus nuo tautininkų, be jokių abejonių buvo kategoriškai nusiteikę prieš V. Kvieskos planus. Kiek vėliau, 1935 m. spaudoje LVLS CK sekretoriatas dar kartą viešai užtikrino, kad V. Kvieskos „konsolidacijos idėja“ valstiečiams liaudininkams nebuvo, nėra ir nebus priimtina. Be to pridūrė, kad V. Kvieska nori besąlyginės liaudininkų kapituliacijos tautininkams⁴³⁷. Panašu, kad taip ir turėjo atsitikti. Įgyvendinus V. Kvieskos sumanymus, valstiečiai liaudininkai galėjo būti prijungti prie tautininkų ir LVLS ir kaip savarankiška jėga galėjo išnykti iš politinio šalies gyvenimo.

Į šį vicepirmininko V. Kvieskos interviu jautriai reagavo liaudininkų CK. Kaip ir prieš keletą mėnesių CK pavedė atitinkamoms partijos institucijoms įvertinti V. Kvieskos „naujus žygius“. Lapkričio 4 d. posėdyje nutarta „perduoti Vyriausiajam Garbės Teismui apsvarstyti klausimą, ar V. Kvieskos pareiškimas spaudoje yra suderinamas su privaloma kiekvienam partijos nariui disciplina“⁴³⁸. Beje, jau žymiai ankščiau partijos Garbės teisman patraukti V. Kvieską siūlė M. Sleževičius⁴³⁹, tačiau tada konkrečių sankcijų nebuvo imtasi. Dabar Garbės teismas sureagavo kitaip ir V. Kvieskos bylą svarstė. Išanalizavęs jo interviu laikraštyje „Dienos naujienos“, Garbės teismas priėjo išvados, kad CK vicepirmininko pateikta nuomonė yra prieštaringa LVLS ir nutarė kaltininką įspėti. Garbės teismui daugiausiai „užkliuvo“ V. Kvieskos pareikštas raginimas valstiečiams liaudininkams bendradarbiauti su tautininkais („atmetus jausmų politiką ir vadovaujantis šaltu protu, nustatant šių dienų taktiką, bendradarbiauti su tomis grupėmis kurių bent pagrindinės mintys sutinka“, t. y. tautininkais). Konstatuota, kad šie V. Kvieskos

⁴³⁶ Pasikalbėjimas su buv. seimo atstovu, žymiu valst. liaudininkų veikėju p. V. Kvieska. *Dienos naujienos*, 1932 10 15, p. 1.

⁴³⁷ LVLS CK sekretoriatas taip pat pripažino, kad V. Kvieska dėstė LVLS CK, antidemokratinis principus: „Demokratiją vadina mėšlu, liaudį avigalvais, demokratijos veikėjus brudu. Siūlo atimti moterims balsavimo teisę; rinkimus padaryti cenzinius, kad tiksliai pats turtingiausias valstybės gyventojų elementas galėtų turėti teises“. Straipsnyje teigiama, kad V. Kvieskos „idėja“ ne liaudininkų konsolidacijos idėja, o liaudininkų principų griovimas, sąjungos narių kiršinimo idėja. (L.V.L.S.C.K. Sekretoriatas. Dėl V. Kvieskos „konsolidacijos“. *Lietuvos žinios*, 1935 04 05, p. 5).

⁴³⁸ LVLS CK posėdis 1932 11 04. *LMAVB RS*, f. 192–57, l. 20.

⁴³⁹ L.V.L.S. C.K. nario M. Sleževičiaus pareiškimas LVLS CK 1931 02 06. *LMAVB RS*, f. 199–264, l. 13.

„išvedžiojimai yra aiškiai priešingi Tarybos priimtai taktikos klausimu rezoliucijai“⁴⁴⁰. Kodėl nebuvo atsižvelgta į CK pirmininko M. Sleževičiaus pasiūlymą ir V. Kvieska jau tada nebuvo pašalintas iš partijos? Į šį klausimą atsakymą duoda kitas Garbės teismo priimtas sprendimas dėl V. Kvieskos: „Rišančios sankcijos taikinimo klausimą Garbės Teismas beranda galimu sutikti su Centro komiteto atstovo M. Sleževičiaus Vyr. Garbės Teismo posėdyje padarytu pasiūlymu – pašalinti V. Kvieską iš Sąjungos, Pašalinimas iš Sąjungos yra pati sunkioji Garbės Teismo statute numatyta bausmė, todėl ji galėtų būti taikoma tik už pakartotinus nusižengimus, arba už labai sunkų nusižengimą. Šis gi V. Kvieskos nusižengimas, Garbės Teismo manymu negali būti laikomas sunkiuoju nusižengimu ir be to yra tik Centro Komiteto pirmoji jam iškelta šios rūšies byla“, todėl apsiribota V. Kvieskos įspėjimu⁴⁴¹. Garbės teismo nutarimas davė suprasti, kad V. Kvieska ateityje liautųsi ir panašių veiksmų nekartotų. Tačiau kaltinamasis, atsipirkęs pakankamai lengva nuobauda, savo nuostatų neatsisakė ir todėl 1933 gegužės 24 d. LVLS CK V. Kvieską pašalino iš partijos. Pagrindinis pašalinimo argumentas – „V. Kvieska savo pažiūromis (pareikštomis įvairioje spaudoje, kaip „Dienos Naujienos“ 236, „Vagoj“ ir kt.) prieštarauja liaudininkų pagrindiniam nusistatymui“⁴⁴². Tai reiškė, kad V. Kvieskos karjera liaudininkų partijoje baigta, o jo didžiausias priešininkas CK pirmininkas M. Sleževičius pasiekė pergalę.

Tačiau pačioje partijoje ramybės nebuvo. Be jau aptartų CK nesutarimų su LVLS Telšių apygardos komitetu, liaudininkų vadovybėje atsirado V. Kvieskos rėmėjų ir pasekėjų. Jo pusėn stėjo žymūs liaudininkai, daugiausiai iš LVLS Kauno kuopos – L. Šmulkštys, B. Žygelis, J. Makuškis, K. Kupčiūnas ir V. Rudvalis. CK narys Cezaris Petrauskas, gegužės 24 d. rašytame „Kaltinamajame akte“, adresuotame LVLS CK, keliuose mašiniškose puslapiuose išsamiai išdėstė jų požiūrį ir pritarimą V. Kvieskos idėjoms. Kaltintojas pateikė gausybę faktų, įrodančių minėtų liaudininkų autoritetų kalbę, ir pabaigoje pasiūlė V. Kvieską, L. Šmulkštį ir K. Kupčiūną išmesti iš partijos, o B. Žygeliui, J. Makuškui ir V. Rudvaliui padaryti griežtą įspėjimą⁴⁴³. CK ryžosi pašalinti tik V. Kvieską, o prieš kitus ryžtingesnių priemonių nesiėmė. Tada birželio 18 d. C. Petrauskas „Papildyme prie kaltinamojo Akto š. m. gegužės 24 d.“ pateikė naujų faktų apie V. Kvieskos grupės žalingą veiklą partijos atžvilgiu ir siūlė imtis griežtesnių priemonių dėl likusių partijoje V. Kvieskos šalininkų: L. Šmulkštį, B. Žygelį, J. Makušką, K. Kupčiūną ir V. Rudvalį išmesti iš partijos⁴⁴⁴. Nepaisant išdėstytų kaltinimų ir siūlymo, CK, 1933 liepos 8 d.

⁴⁴⁰ LVLS Vyriausio garbės teismo 1932 01 30, p. Vinco Kvieskos byloje motyvuotas sprendimas. *LMAVB RS*, f. 199–271, l. 3–5.

⁴⁴¹ *Ten pat*, l. 5.

⁴⁴² LVLS CK posėdis 1933 05 24. *LMAVB RS*, f. 192–57, l. 40.

⁴⁴³ Petrauskas C. Kaltinamasis aktas 1933 05 24. *LMAVB RS*, f. 199–252, l. 46–51.

⁴⁴⁴ Petrauskas C. Papildymas prie kaltinamojo Akto š. m. gegužės 24 d. *LMAVB RS*, f. 199–252, l. 14.

posėdyje apsvaustę C. Petrausko kaltinamąjį raštą, nutarė jo siūlymą atmesti⁴⁴⁵. Tuo klausimu daugiau jokio sprendimo nepriimta (žr. *Priedas nr. 2*). Iš protokolų nepavyko nustatyti, kodėl partijos vadovybė taip atlaidžiai žiūrėjo į V. Kvieskos šalininkus. Maža to, kitos dienos CK posėdyje apsvaustę grupės valstiečių liaudininkų pareiškimą, adresuotą Garbės primininkui K. Griniui (jame labai kritiškai atsiliepta apie liaudininkų pirmininko M. Sleževičiaus vadovavimą partijai⁴⁴⁶), CK konstatavo, kad valstiečių liaudininkų grupės pareiškime daromi priekaištai neatitinka tikrenybės. „Su reikalavimu įsileisti į C. Komitetą kandidatus Centro Komitetas sutikti negali, nes toks reikalavimas nesutinka su Sąjungos statutu. Šia proga Centro Komitetas kvietė visus Sąjungos narius tvarkon ir bendram disciplinuotam darbui“⁴⁴⁷. Tai rodo, kad V. Kvieskos šalininkai stojo į opoziciją ilgamečiui CK pirmininkui M. Sleževičiui ir LVLS kamavo rimti vidiniai nesutarimai bei pašlijusi partinė drausmė.

Tokia situacija vertė CK imtis griežtesnių priemonių, siekiant išvengti panašių atvejų. Kaip jau buvo rašyta, nutarta pirmiausia tvarką partijoje įvesti apdedant visus partijos narius iš anksto nustatytu partijos nario mokesčiu, kurį privalėjo visi be išimties mokėti⁴⁴⁸. Antraip grėسė pašalinimas iš partijos.

Tačiau tokios drastiškos priemonės neįnešė stabilumo partijoje. Nuo 1934 m. antrosios pusės LVLS CK pradėjo atvirai konfliktuoti su vadinamaisiais kvieskininkais, kuriems vadovavo jau išmestas iš partijos jų idėjinis vadas V. Kvieska, nuo 1934 m. aktyviai įsijungęs į nepolitinį lietuvių intelektualų sukurtą vadinamą „Politinį klubą“⁴⁴⁹ ir lapkričio 22 d. vietoj pasitraukusio prof. Vinco Čepinskio tapęs šio klubo pirmininku. Naujasis pirmininkas davė suprasti, kad „klubo veikla turi solidarizuoti vyriausybės darbams“⁴⁵⁰, o dar vėliau V. Kvieska, kaip ir buvo galima nuspėti, stojo tautininkų valdžios pusėn⁴⁵¹.

Aptarti liaudininkų CK nesutarimai su V. Kvieska bei pastarojo pašalinimas iš partijos vadinamojo Kvieskos „klausimo“ galutinai neišsprendė. 1934–1935 m., paskutiniaisiais legaliais partijos gyvavimo metais, LVLS ir jos vadovybę draskė nauji vidaus nesutarimai. M. Sleževičiaus vadovaujama CK vis didesnes pretenzijas ėmė kelti vadinamieji kvieskininkai, daugiau kaip prieš metus pašalinto iš partijos V. Kvieskos šalininkai. M. Sleževičiui, K. Griniui ir kitiems seniesiems valstiečių liaudininkų vadams turbūt niekad nebuvo taip sunku, kaip 1935

⁴⁴⁵ LVLS CK 1933 07 08 posėdžio protokolas. *LMAVB RS*, f. 99–57, l. 43.

⁴⁴⁶ L. Valstiečių Liaudininkų S-gos narių pareiškimas LVLS Garbės primininkui ir Garbės Teismui ir Centro Komitetui (data nenurodyta – M. T.). *LMAVB RS*, f. 199–252, l. 11–12.

⁴⁴⁷ LVLS CK 1933 07 09 posėdžio protokolas. *LMAVB RS*, f. 99–57, l. 44.

⁴⁴⁸ LVLS CK 1933 01 19 posėdžio protokolas. *LMAVB RS*, f. 99–57, l. 25.

⁴⁴⁹ Plačiau apie „Politinį klubą“ ir jo veiklą žiūr.: Rudis G. Dinamizmo troškulys. *Baltos lankos*, 2006, nr. 23, p. 198–202; Valstybės saugumo policijos valdininko J. Šabano 1934 12 07 raportas (parengė G. Rudis). *Ten pat*, p. 203–218.

⁴⁵⁰ VSP Kauno apygardos 1934 m. lapkričio mėn. apžvalga. *LCVA*, f. 378, ap. 3, b. 3475, l. 66.

⁴⁵¹ V. Kvieska stoja tautininkų sąjungon (skyr. Kauno kronika). *Lietuvos žinios*, 1936 01 14, p. 7.

m. pradžioje. Norint suvokti nepavydėtiną LVLS padėtį, būtina išsamiau aptarti 1934 m. vasarą vykusį LVLS visuotinį atstovų metinį suvažiavimą, jame iškilusius nesutarimus.

Birželio 29–30 d. vykusiame suvažiavime daug ginčų sukėlė partijos ideologijų pagrindų svarstymas. Suvažiavimui buvo pateikti pasiūlymai, kuriuos rengė sudaryta komisija iš M. Sleževičiaus, V. Kvieskos (iki pašalinimo iš partijos), Aleksandro Tornau, K. Ralio, Jono Lazausko ir Vinco Oškinio. Suvažiavime paaiškėjo, kad šie pagrindai sukėlė daug diskusijų. Liaudininkų ideologo K. Ralio pristatyti pagrindai atmetė bet kokias nedemokratinės nuostatas⁴⁵². Panašios vertybės buvo akcentuotos kiek anksčiau (1933 m.) išleistoje LVLS programoje ir statute⁴⁵³.

K. Raliui prieštaravo A. Tornau, pasigeddamas pagrinduose socialinių ir ekonominių klausimų, pabrėžė, kad liaudininkų partija neturi ekonominės ir socialinės programos: „Reikia aiškiais frazėmis operuoti, nes visi, ir komunistai ir fašistai, programiniais klausimais labai aiškiai pasisako, mes gana miglotai ir neaiškiai. (...) Dėl tų visų trūkumų tuos ideologinius pagrindus ir negalim priimti“. A. Tornau siūlė pagrindus atmesti, už juos nebalsuoti, bet ateity sudaryti naujus pagrindus ir juos pateikti suvažiavimui patvirtinti.⁴⁵⁴ Į diskusiją įsitraukęs Vaclovas Statkevičius pagrinduose pasigedo ekonominės programos: „Mes savo programa turime aiškiai skirtis nuo kitų partijų, kuo iki šiol nepasižymėjom. Mes turime stengtis nauja programa suburti valstiečius partijon“.⁴⁵⁵ Iš pateiktų pasisakymų matyti, kad visi be išimties agitavo už partijos ideologijos pagrindų pritaikymą prie gyvenimo, siūlė įnešti daugiau naujovių socialinėje ir ekonomikos srityse. K. Ralį palaikė M. Sleževičius⁴⁵⁶.

Po diskusijų balsavimui buvo pateiktos dvi rezoliucijos: a) centro komiteto pasiūlymu priimti pagrindus ištisai ir iš jų išvystyti programą, ir b) atmesti pagrindus ir juos laikyti medžiaga naujai programai. CK pasiūlymas buvo priimtas 55 balsais prieš 45 balsus.⁴⁵⁷ Balsavimo rezultatai išryškino LVLS didelius nesutarimus, ginčus tarp dviejų stovyklų. Pirma – didesnė konservatyvioji grupė, vadovaujama M. Sleževičiaus, išliko ištikima savo principams ir nenorėjo priimti radikalių sprendimų. Kita, kiek mažesnė reformatorių grupė su A. Tornau priešakyje, siekė į partijos svarbiausius dokumentus įnešti žymesnių, net radikalių reformų. Tokie siūlymai netiko pirmajai grupei, o nesutarimai tarp abiejų pusių dar labiau išryškėjo suvažiavimo dalyviams renkant naują partijos vadovybę. Prieš rinkimus M. Sleževičius paaiškino, kad į naują CK renkama 15 narių, revizijos komisijon 3 ir garbės teisman – 5. Suvažiavimas CK pasiūlė šiuos kandidatus: F. Bortkevičienė, V. Lašas, Juozas Šiuša (atsisakė),

⁴⁵² VSP Kauno apygardos 1934 m. lapkričio mėn. apžvalga. *LCVA*, f. 378, ap. 3, b. 3475, l. 497–499.

⁴⁵³ *Lietuvos Valstiečių Liaudininkų Sąjungos programa ir statutas*. Kaunas, 1933.

⁴⁵⁴ VSP Kauno apygardos 1934 m. lapkričio mėn. apžvalga. *LCVA*, f. 378, ap. 3, b. 3475, l. 499–500.

⁴⁵⁵ *Ten pat*, l. 500–501.

⁴⁵⁶ *Ten pat*, l. 504–505.

⁴⁵⁷ *Ten pat*, l. 506.

Juozas Akelaitis, Antanas Brazinskas, Emilis Zaleskis, Ignas Urbaitis, M. Sleževičius, Kostas Kregždė V. Oškinis, A. Mikalauskas, K. Šaltenis, A. Tornau, V. Cibulskis, Valerijonas Knyva, M. Gregorauskas, Kazys Raudonikis, M. Gedvilas, Jonas Kardelis (atsisakė), Juozas Vaišnoras, Juozas Pajaujis (atsisakė), Romualdas Adžgauskas (atsisakė), Cezaris Petrauskas (atsisakė), Juozas Geniušas (atsisakė) ir V. Statkevičius. Buvo pasiūlytas ir K. Grinius, tačiau M. Sleževičius pareiškė, kad jisai Garbės pirmininku išrinktas iki gyvos galvos su lemiamu balsu.

Suvažiavimo pasiūlytais kandidatais, kai kurių liaudininkų atsisakymu kelti savo kandidatūras į CK, atvirai piktinosi M. Sleževičius. CK pirmininko teigimu, valstiečiai liaudininkai į CK neturėtų kelti tokių asmenų kandidatūras, kurie turi bylas ar tai mūsų teisme, ar valdžios teisme. Kaip pavyzdį įvardijo keletą suvažiavimo pasiūlytų kandidatų ir nurodė konkrečius motyvus, dėl kurių jie negali būti išrinkti į CK. Anot M. Sleževičiaus, K. Šaltenis turi dvi bylas. Kai jam buvo pasiūlyta atsistatdyti, jis tai atsisakė padaryti ir Alytuje varė agitaciją prieš CK. Suvažiavimo pasiūlyti V. Knyva ir V. Statkevičius M. Sleževičiui nepriimtini dėl to, kad jie abu į liaudininkus įstojo visai neseniai. Kliuvo ir kitiems kandidatams: J. Vaišnoras nepriimtinas, nes dėl jo veiksmų „kilo įvairių nesusipratimų“ (jie nekonkretizuoti), M. Gedvilui primintas jam pareikštas išpėjimas dėl laikraščio „Žibintas“ netikusio vedimo ir redagavimo, taip pat M. Gedvilo nereagavimas į šias pastabas. M. Sleževičius apgailestavo dėl nusipelnusių ir rimtų partijos narių, su kuriais jam ne kartą teko dirbti, kaip Vladas Lašas, Kazys Ralys, Juozas Šiuša, Kostas Kregždė, Zigmas Toliušis, Vincas Oškinis ir kt. atsisakymo kandidatuoti į CK ir pridūrė, kad „šiais sunkiais laikais reikia išrinkti tinkamą ir pajėgų centro komitetą, kuris sugebėtų išvesti partiją į šviesią ateitį. Neverskit mane būti kartu su tokiais asmenimis, kurie turi negarbingas bylas“⁴⁵⁸. M. Sleževičiui bandė prieštarauti A. Tornau, tačiau suvažiavimui pareikalavus, jis turėjo nutraukti kalbą. Įsikišus K. Griniui, diskusijos kuriam laikui buvo baigtos⁴⁵⁹.

Konfliktas atsinaujino renkant naują partijos vadovybę. Balsuojant į CK išrinkti ne 15, o tik 9 nariai: M. Sleževičius, F. Bortkevičienė, Pranas Gluodas, J. Šiuša, C. Petrauskas, K. Ralys, A. Brazinskas, V. Cibulskis, K. Raudonikis. Kaip rašė „Lietuvos žinios“, kiti kandidatai suvažiavime nebuvo išrinkti, nes dar kartą reikėjo perbalsuoti, nes kiti nariai pirmą kartą balsuojant negavo daugiau kaip pusę balsų ir „kadangi laiko jau nebuvo ir kadangi Centro komitetas pagal s-gos statutą gali būti nuo 9 iki 15, tai apsisotota ant 9. Tuomi suvažiavimas ir pabaigtas“.⁴⁶⁰ Partijos statutas iš tikrųjų numatė tokią tvarką, ir CK galėjo sudaryti 9 nariai. Bet

⁴⁵⁸ *Ten pat*, l. 512. LVLS Garbės Tėismo primininkas Jonas Staugaitis suvažiavimo dalyviams teigė, kad Garbės teismas per paskutiniuosius metus nagrinėjo keturias bylas: Geniušo (kurį pabarė), Cibulskio (kurį išpėjo), ir dar dvi bylas – tai Tornau ir Šaltenio. Tornau bylą nutarta pasiūsti valdžios teisman, nes reikalas yra rimtas. Šaltenio byla atidėta prašant pasiaiškinti. (*Ten pat*, l. 511). Pranešėjas išvardintų asmenų nusižengimus nekonkretizavo.

⁴⁵⁹ *Ten pat*.

⁴⁶⁰ Visuotinis L. Valstiečių Liaudininkų Sąjungos kuopų atstovų suvažiavimas. *Lietuvos žinios*, 1934 07 04, p. 2.

statute niekur neparasyta, kad išrinktais CK laikomi tik gavę absoliučią daugumą balsų⁴⁶¹. Tačiau liaudininkų dienraščio pateikta informacija buvo kitokia. VSD apie CK rinkimą, išskyrus M. Sleževičiaus pasipiktinimą į CK pasiūlytais kandidatais, konkrečios informacijos nepateikė. Kiek daugiau žinių aptinkame išlikusiuose suvažiavimo dokumentuose. Iš visuotinio metinio atstovų suvažiavimo protokolo matyti, kad Mandatų komisija, skaičiusi balsus, pranešė, jog balsuojant iš viso paduota 103 kortelės. Išrinktais laikomi: 1. Pr. Gluodas /95 balsus/ 2. M. Sleževičius /94b./ 3. J. Šiuša /92b./ 4. C. Petrauskas /90b./ 5. Brazinskas /86b./ 6. F. Bortkevičienė /73b./ 7. K. Ralys /63b./ 8. V. Cibulskis /62b./ 9. K. Raudonikis /53b./ Kiti kandidatai kaip gavę mažiau negu pusę paduotų balsų laikomi neišrinktais. Protokole konstatuota, jog remiantis šiuo Mandatų komisijos pranešimu, „dėl laiko stokos antras balsavimas nedaromas“. Tokiu būdu CK išrinktas iš 9 asmenų. Mandatų komisijos protokolas pridedamas prie suvažiavimo protokolo⁴⁶². Nė žodžiu nebuvo užsiminta apie po to kilusius nesutarimus dėl CK rinkimo. Turint omenyje, jog iš anksto planuota rinkti 15 narių, tai šios nuostatos nesilaikymas sunkiai pateisinamas. Pažymėtina, jog tai padaryta nenurodant rimtesnės priežasties. Pagrindinis motyvas – laiko stoka. Kokia turėjo būti pilna CK sudėtis iš 15 narių? Sprendžiat iš surinktų balsų, be minėtų 9 narių, į CK turėjo įeiti kiti šeši, gavę kiek mažiau balsų: 10. V. Oškinis surinkęs 51, 11. V. Statkevičius – 51, 12. K. Šaltenis – 51, 13. V. Knyva – 50, 14. K. Kregždė – 49, 15. Z. Toliušis – 48. (M. Gedvilas surinkęs 38 balsus į CK neturėjo patekti, nepaisant to, tai rodo jo populiarumą partijoje)⁴⁶³. Kodėl nenorėta įsileisti kitų 6 narių? Kaip matome iš aukščiau pateiktos diskusijos, M. Sleževičius buvo kategoriškai nusistatęs prieš kai kuriuos asmenis, pirmiausia K. Šaltenį, V. Knyvą, kurie kaip tik ir pateko tarp 6 neišrinktų į CK. Galop jeigu minėti 6 kandidatai negavo pusės suvažiavimo atstovų balsų, buvo galima dar kartą pasiūlyti suvažiavimui balsuoti ir iš naujo rinkti trūkstamus kandidatus į CK. To nebuvo padaryta. Vietoj naujų rinkimų suvažiavimas pirmiausia M. Sleževičiaus iniciatyva buvo uždarytas. Suvažiavime kilo triukšmas ir atviras pasipiktinimas tokio M. Sleževičiaus elgesiu. VSD Kauno apygardos 1934 m birželio m. apžvalgoje konstatuota, kad liaudininkų suvažiavimo dalyvių „nuotaika buvo audringa“. Jaunieji stengėsi pataikauti provincijos atstovams ir gauti jų palankumą, gi Sleževičius su savo šalininkais laikėsi „savystovios taktikos“, nesiskaitė su provincijos atstovais, stengėsi visus klausimus nusverti savo balsu ir gana diktatoriškai elgėsi su savo oponentais. Mėnesinėje apžvalgoje daug vietos skirta M. Sleževičiui. Esą jo asmeniu buvo

⁴⁶¹ *Lietuvos Valstiečių Liaudininkų Sąjungos programa ir statutas*. Kaunas, 1933. Statuto „XVI. Sąjungos organizacija“, 56 § teigė, kad LVLS CK susideda „ne mažiau devynių narių, renkamų visuotiniame sąjungos atstovų suvažiavime. Centro Komitetas renka iš savo tarpo pirmininką, vicepirmininką, išdininką ir sekretorių“. (p. 20–21).

⁴⁶² LVLS kuopų atstovų visuotinio metinio suvažiavimo, įvykusio 1934 m. birželio mėn. 29 d. Kaune, Gedimino g. 38, „Varpo“ b-vės salėje protokolas. *LMAVB RS*, f. 199–59, l. 2.

⁴⁶³ *Ten pat*, l. 31.

„jaučiamas nepasitenkinimas jau ir praeitų metų suvažiavime, o šis suvažiavimas pasibaigė aiškiu daugumos nepasitenkinimu Sleževičiumi“.⁴⁶⁴ Liepos mėnesio apžvalgoje nurodoma, kad „įvykių nuomonių nesutarimas ir centrų žmonių tarpe susiskaldymas, matyti, dar plėsis“, o „po šio suvažiavimo tarp centro ir skyrių dar labiau įsivyravus nesutarimo ir priešingumo atmosfera“.⁴⁶⁵ Tai reiškė, kad staigus suvažiavimo uždarymas jame kilusių problemų neišsprendė, o paveikė priešingai – nepatenkintieji stojo į atvirą opoziciją pačiam M. Sleževičiui.

Neilgai trukus VSD prognozės ėmė pildytis – pirmieji nepasitenkinimą M. Sleževičiumi ėmė reikšti „likę už borto“, į CK neišrinkti partijos nariai K. Šaltenis ir V. Statkevičius, kurių pusėn kiek vėliau stojo į „9-ių CK“ išrinktas V. Cibulskis. Juos rėmė 1933 m. gegužę iš partijos pašalintas V. Kvieska, siekiantis, jo paties teigimu, „konsoliduoti“ liaudininkų partiją pagal aukščiau aptartą modelį. Pašalintas iš partijos ir suartėjęs su tautininkais V. Kvieska savo ankstesnių idėjų neatsisakė. Dėl nepavykusio mėginimo sujungti liaudininkus su tautininkais pagrindinę kaltę metęs seniesiems valstiečiams liaudininkams, V. Kvieska pagrindinį dėmesį nukreipė į jaunosius valstiečius liaudininkus (LVLS CK sekretoriato teigimu, V. Kvieska „bando joti „jaunųjų“ arkliuku“, „prisidengęs C. K. neveiklumo šydu, varo demagogiją. Mat, reikia apsidirbti su „seniais“⁴⁶⁶). Jam, pasinaudojus senosios ir jaunosios liaudininkų kartos nesutarimais, 1934 m. antroje–1935 m. pirmoje pusėje pavyko suartėti su K. Šalteniu, V. Statkevičiumi, V. Cibulskiu. Kaip teisingai pastebėjo „Lietuvos aidas“, V. Kvieska siekė pasinaudoti susidariusia padėtimi LVLS ir sugrįžti atgal į partiją⁴⁶⁷. Pažymėtina, kad dar prieš metus V. Kvieska nesutarė su K. Šalteniu, V. Statkevičiumi, V. Cibulskiu, o dabar pastarieji tapo pagrindiniais V. Kvieskos rėmėjais. Greičiausiai šios grupės suartėjimą su V. Kvieska lėmė kelios priežastys: K. Šaltenis ir V. Statkevičiaus nebuvo išrinkti į CK; visa trijulė jau kuris laikas buvo užsitraukusi CK nemalonę ir trečia, nepasitenkinimas M. Sleževičiaus vadovavimu. Ne kartą (pvz., K. Šaltenis net keletą kartų) LVLS CK vadovybei nusižengę kvieskininkai⁴⁶⁸ viešai kritikavo M. Sleževičiaus vedamą liniją, patį M. Sleževičių ir siekė V. Kvieską sugražinti

⁴⁶⁴ VSP Kauno apygardos 1934 m. birželio m. apžvalga. *LCVA*, f. 378, ap. 3, b. 3474, l. 518–519.

⁴⁶⁵ VSP Kauno apygardos 1934 m. liepos mėn. apžvalga. *Ten pat*, l. 537.

⁴⁶⁶ L.V.L.S.C.K. Sekretoriatas. Dėl V. Kvieskos „konsolidacijos“. *Lietuvos žinios*, 1935 04 05, p. 5.

⁴⁶⁷ Skyla liaudininkų partija. *Lietuvos aidas*, 1935 04 05, p. 6.

⁴⁶⁸ Plačiau apie K. Šaltenio, V. Cibulskio nusižengimus LVLS CK žiūr.: L.V.L.S.C.K. Sekretoriatas. Dėl V. Kvieskos „konsolidacijos“. *Lietuvos žinios*, 1935 04 05, p. 5. V. Cibulskis CK užrūstino tuo, jog Praną Komarą pažadėjo įdarbinti ir šis už šią paslaugą V. Cibulskiui sumokėjo 450 litų. V. Cibulskis paėmė pinigus, tačiau savo pažado neištesėjo. (Komaras P. Laiškas redakcijai. *Lietuvos žinios*, 1935 04 04, p. 8). CK V. Cibulskį įpareigojo reabilituotis per vieną mėnesį. Kitaip, žadėjo jo, kaip CK nario teises, suspenduoti. V. Cibulskis prašė jam duoti du mėnesius laiko reabilitavimuisi. CK su tuo sutiko. „Jei per tą laiką reabilitacijos įrodymų V. Cibulskis nepristatys, tai C.K. svarstys jo pasilikimo C.Komitete klausimą“. (LVLS CK 1935 01 13 posėdžio protokolas nr. 28. *LMAVB RS*, f. 99–57, l. 66). Netrukus V. Cibulskis ne tik nereabilitavosi, bet stojęs kvieskininkų pusėn, pradėjo kritikuoti CK.

į liaudininkų partiją⁴⁶⁹. Pažymėtina, kad aukščiau paminėta V. Kvieskos šalininkų grupė, išskyrus B. Žygeli, laikėsi gana neutraliai. Nepavyko aptikti šaltinių, kad jie atvirai palaikytų V. Kvieską ir vadinamąją kvieskininkų grupę. B. Žygelis net mėgino sutaisyti CK su kvieskininkais, tačiau jam taip ir nepavyko V. Kvieską sugražinti į partiją⁴⁷⁰.

Nuolatinė kvieskininkų kritika CK atžvilgiu neliko nepastebėta. 1935 m. kovo 26 d. CK posėdyje nutarta „už kenksmingą ardomąją Sąjungos darbą Sąjungos narius Kazį Šaltenį ir Vincą Cibulskį iš L.V.L.S-gos pašalinti“⁴⁷¹. „Lietuvos žinios“ dar aiškiau įvardijo K. Šaltenio ir V. Cibulskio pašalinimo priežastis: „susidėję su pašalintu iš Sąjungos V. Kvieska, pastaruoju laiku pradėjo vystyti veikimą, kad pakreiptų Valstiečių liaudininkų kai kurias kuopas ir atskirus veikėjus V. Kvieskos ideologijos ir taktikos linkme“. Ten pat paminėta, jog abu asmenys, nepripažinę ryšių su CK, ignoravo CK nutarimą dėl V. Kvieskos pašalinimo iš partijos ir „paneigę organizacinę drausmę“, jie pradėjo Alytuje šaukti valstiečių liaudininkų susirinkimus ir į tuos susirinkimus kviešti su pranešimais V. Kvieską. Todėl K. Šaltenis ir V. Cibulskis kovo 26 d. CK iš partijos buvo pašalinti⁴⁷².

Radikalus LVLS CK sprendimas įžiebė dar didesnę nesantaiką tarp abiejų stovyklų. Balandžio 1 d. krikščionių demokratų „Ryte“ V. Kvieska negailėjo kritikos liaudininkų CK⁴⁷³. Reaguodamas į tai LVLS CK sekretoriatas „Lietuvos žiniose“ davė atkirtį V. Kvieskai, plačiai aptardamas pastarojo ir kvieskininkų žalingą veiklą liaudininkų partijai⁴⁷⁴. Nuo V. Kvieskos neatsiliko V. Statkevičius, V. Cibulskis, K. Šaltenis, kurie, nesitenkindami tik žodiniu oponavimu M. Sleževičiui, ėmėsi iniciatyvos perimti visą LVLS CK vadovavimą į savo rankas. Šios grupės iniciatyva balandžio 5 d. Kaune buvo sušauktas paskutinis LVLS visuotiniame metiniame atstovų suvažiavime išrinkto 15-kos CK posėdis. Nepaisant to, jog nebuvo suteikta „Varpo“ salė, nedalyvavo didžioji dalis CK narių, posėdis vis tik buvo sušauktas. Jame dalyvavo tik M. Sleževičiui nepritarę kvieskininkai, ir naujuoju LVLS CK pirmininku buvo išrinktas atsargos karininkas V. Statkevičius, vicepirmininku – ūkininkas Emilis Zaleskis, sekretoriumi – V. Cibulskis ir – išdininku K. Šaltenis. Naujasis CK priėmė nutarimą LVLS visuotinį metinį atstovų suvažiavimą šaukti balandžio 28 d. Jame partija turėjo pasisakyti, kuriuo keliu toliau

⁴⁶⁹ Nesutarimai pas liaudininkus nė kiek nesumažėjo. Dalis partijos centro komiteto nori partijon gražinti V. Kvieską. *Lietuvos aidas*, 1935 03 23, p. 13.

⁴⁷⁰ L. Valstiečių Liaudininkų S-gos gyvenimas. Demokratijos priešai bando susprogdinti valstiečių demokratine organizaciją. *Lietuvos ūkininkas*, 1935 04 18, p. 10.

⁴⁷¹ LVLS CK posėdis 1935 03 26. *LMAVB RS*, f. 192–57, l. 69.

⁴⁷² Vincas Cibulskis ir Kazys Šaltenis pašalinti iš Valst. liaudininkų sąjungos (skyr. Kauno kronika). *Lietuvos žinios*, 1935 03 17, p. 7.

⁴⁷³ Vr. Dėl ko nesutaria liaudininkai. Pasikalbėjimas su p. Kvieska. *Rytas*, 1935 04 01, p. 5.

⁴⁷⁴ L.V.L.S.C.K. Sekretoriatas. Dėl V. Kvieskos „konsolidacijos“. *Lietuvos žinios*, 1935 04 05, p. 5. Valstiečiai liaudininkai turi jau du partijos pirmininkus! Partija galutinai skyla. *Lietuvos aidas*, 1935 04 06, p. 1.

eis⁴⁷⁵. Susidarė paradoksali situacija – LVLS vienu metu turėjo du CK, kurie vienas kitą atvirai ignoravo ir nepripažino.

Naujasis kvieskininkų CK buvo pasirengęs kovoti iki galo ir dideles viltis dėjo į jų pačių balandžio pabaigoje organizuojamą liaudininkų partijos visuotinį atstovų suvažiavimą, kuriam rengėjams iš anksto iš valdžios pavyko gauti leidimą⁴⁷⁶. Be to, kvieskininkai suartėjo su valdžioje esančiais tautininkais, V. Cibulskis balandžio pradžioje apsilankė pas tautininkų generalinį sekretorių Vincą Rasteni ir taip, anot „Lietuvos žinių“ „naujo liaudininkų komiteto“ vardu prašė paramos: nuversti LVLS CK su pirmininku M. Sleževičiumi priešaky ir padėti padaryti kitas reformas⁴⁷⁷. Panašu, jog liaudininkų dienraštis neklydo. Naujojo liaudininkų CK veiksmus laimino valdžia, iš pradžių duodama naujam suvažiavimui šaukti leidimą, nors tam priešinosi M. Sleževičiaus vadovaujamas CK, balandžio 4 d. K. Šaltenio, V. Cibulskio ir V. Statkevičiaus šaukiamą susirinkimą įvardinęs nelegaliu. Taip pat ir liaudininkų prezidiumas prašė „Varpo“ bendrovės tam susirinkimui patalpų neduoti⁴⁷⁸. M. Sleževičiaus grupei staigiai reikėjo veikti, siekiant sužlugdyti kvieskininkų planus. Delsimas nieko gero nežadėjo ir įvykiai galėjo pakrypti kvieskininkų naudai. Senieji liaudininkų vadai ėmėsi drastiškų priemonių.

M. Sleževičiaus vadovaujamo CK pastangos davė reikiamų rezultatų ir nuo kvieskininkų sukurto naujo CK atsiribojo bei juos pasmerkė LJS⁴⁷⁹ ir studentai varpininkai⁴⁸⁰. Balandžio pradžioje LVLS Kauno kuopa iš savo tarpo pašalino V. Statkevičių⁴⁸¹, o Cibulskio, Šaltenio ir Statkevičiaus veiksmus pasmerkė atskiros valstiečių liaudininkų kuopos⁴⁸², kiek vėliau tą patį padarė Alytaus valstiečių liaudininkų susirinkimas, kuriame dar visai neseniai aktyviai reiškėsi K. Šaltenis ir V. Statkevičius⁴⁸³. Gavęs pritarimą, M. Sleževičiaus CK tuo nepasitenkino ir balandžio 14 d. CK posėdyje partijos vadovybė priėmė V. Oškinio pasiūlytą rezoliuciją: „1935 m. balandžio 14 d. įvykęs Lietuvos Valstiečių Liaudininkų Sąjungos Centro Komiteto, Garbės Teismo ir Revizijos Komisijos posėdis, išklausęs prezidiumo pranešimo apie V. Cibulskio, K. Šaltenio ir K. bandymą suskaldyti Sąjungą ir jos dalį prišlieti prie tautininkų, nutarė: 1. L.V.L. S-gos C. Komiteto padarytus žygius prieš V. Cibulskį ir K. laikyti tikslingais. 2. Pareikšti visų susirinkime dalyvavusių vardu vieningą nusistatymą prieš bet kokius bandymus skaldyti L. Valst. Liaud. Sąjungą ir nukreipti ją nuo jos programinių dėsnių ir uždavinių. 3. Įgalinti

⁴⁷⁵ Valstiečiai liaudininkai turi jau du partijos pirmininkus! Partija galutinai skyla. *Lietuvos aidas*, 1935 04 06, p. 1.

⁴⁷⁶ V. liaudininkų suvažiavimas tikrai šaukiamas IV.28 d. Suvažiavimui leidimas jau gautas. *Lietuvos aidas*, 1935 04 17, p. 10.

⁴⁷⁷ P. Cibulskis pas V. Rasteni (skyr. Kauno kronika). *Lietuvos žinios*, 1935 04 12, p. 7.

⁴⁷⁸ LVLS CK 1935 04 04 posėdžio protokolas nr. nenurodytas. *LMAVB RS*, f. 99–57, l. 70.

⁴⁷⁹ Jaunimiečiai pasmerkė V. Cibulskį, K. Šaltenį ir V. Statkevičių. *Lietuvos žinios*, 1935 04 10, p. 1.

⁴⁸⁰ Studentų varpininkų s-gos pareiškimas (skyr. Kauno kronika). *Lietuvos žinios*, 1935 04 13, p. 9.

⁴⁸¹ L.V.L.S-gos Kauno kuopos susirinkimas (skyr. Kauno kronika). *Lietuvos žinios*, 1935 04 15, p. 7.

⁴⁸² Pvz., smerkė LVLS Papilio kuopos (Biržų apskr.) valdyba, Plokščių kuopos narių visuotinis susirinkimas (V.L.S. kuopų rezoliucijos). *Lietuvos žinios*, 1935 04 17, p. 7).

⁴⁸³ Alytaus liaudininkų susirinkimas. *Lietuvos žinios*, 1935 05 14, p. 6.

prezidiumą šitą nutarimą paskelbti visoms kuopoms su visų dalyvių parašais⁴⁸⁴. Po trijų dienų ši rezoliucija buvo atspausdinta „Lietuvos žiniose“⁴⁸⁵. Greta rezoliucijos spaudoje savo asmeninę poziciją išdėstė partijos vadai K. Grinius ir M. Sleževičius. LVLS Garbės pirmininkas K. Grinius užtikrino, kad partijoje jokio skilimo nėra, „mes tikrai nusikratom elementą, su kuriuo mums nepakeliui“. Atmetė bet kokio „antro komiteto“ egzistavimą: „afera jų sprogs: niekas jų nepriims ir nieko jie nesukurs“. K. Grinius maištaujančius pavadino „drumzlėmis, kurių gyvam darbe kartais gali atsirasti, bet jos išsiskiria ir esti atfiltruojamos. Taip ir dabar yra“⁴⁸⁶. Panašiai kalbėjęs M. Sleževičius paneigė bet kokią partijos skilimą ir pasidžiaugė šių dramatiškų įvykių nauda partijai: „reikia konstatuoti stiprų idėjinį vieningumą ir glaudesnę visų liaudininkų ir vyresniųjų ir jaunesniųjų susijungimą“⁴⁸⁷.

Balandžio 24 d. „Lietuvos žinios“ atspausdino LVLS Revizijos komisijos aktą, kuriuo užtikrino, jog 1934 m. birželio 29 d. LVLS visuotiniame metiniame atstovų suvažiavime išrinktas CK yra teisėtas. Akte sakoma, kad minėtame suvažiavime išrinkto CK sudėtis pranešta Kauno miesto ir apskrities viršininkui 1934 m. spalio 6 d. raštu 137 nr. pagal įstatymo apie draugijas 11 § reikalavimus. Antras akto punktas skelbė, kad 1935 m. kovo 26 d. CK posėdyje (protokolo 30 nr.) pašalinimas iš sąjungos K. Šaltenio ir V. Cibulskio, o balandžio 14 d. (protokolo 32 nr.) – Emilio Zaleskio „suderinamas su S-gos statuto 61 § pastaba“. Aktą pasirašė Revizijos komisijos nariai B. Novickienė, J. Geniušas, M. Vaškevičius ir M. Gregorauskas⁴⁸⁸. Akto paskelbimas turėjo dar kartą išsklaidyti gandus apie suvažiavimo išrinktą tariamai neteisėtą CK su M. Sleževičiumi priešakyje. Tą pačią dieną, greta Revizijos komisijos akto, LVLS CK atspausdino pareiškimą, kuriame partijos nariams uždraudė dalyvauti V. Cibulskio, V. Statkevičiaus ir K. Šaltenio iniciatyva balandžio 28 d. rengiamame partijos suvažiavime⁴⁸⁹.

Likus kelioms dienoms iki kvieskininkų rengiamo visuotinio LVLS suvažiavimo, netikėtai valdžia panaikino šiai grupei išduotą leidimą suvažiavimui rengti⁴⁹⁰. Greičiausiai tam įtakos turėjo geri M. Sleževičiaus santykiai su valdžios atstovais. Anot J. Būtėno, valdžia uždraudė suvažiavimą, parodydama iniciatyvą M. Sleževičiui⁴⁹¹. Tai lėmė M. Sleževičiaus ir jo šalininkų pergalę. Seniesiems valstiečiams liaudininkams pavyko savo rankose išlaikyti partijos vairą ir

⁴⁸⁴ LVLS CK 1935 04 14 posėdžio protokolas. *Ten pat*, l. 71.

⁴⁸⁵ L. Valstiečių Liaudininkų s-gos centro komiteto, garbės teismo ir revizijos komisijos nutarimai. *Lietuvos žinios*, 1935 04 17, p. 7.

⁴⁸⁶ Kardelis J. Lietuvos Valstiečių Liaudininkų Sąjungos pareiškimai. *Lietuvos žinios*, 1935 04 23, p. 2

⁴⁸⁷ *Ten pat*.

⁴⁸⁸ L. Val. Liaud. Sąjungos Revizijos komisijos aktas. *Lietuvos žinios*, 1935 04 24, p. 3.

⁴⁸⁹ L. Val. Liaud. Sąjungos Centro komiteto pareiškimas. *Lietuvos žinios*, 1935 04 24, p. 2.

⁴⁹⁰ V. Cibulskio ir V. Statkevičiaus šaukiamas suvažiavimas uždraustas. *Lietuvos žinios*, 1935 04 24, p. 2.

⁴⁹¹ J. Būtėno teigimu, naujoji grupė „jau buvo berengia savo suvažiavimą, būtų surinkę naujo centro komitetą, į savo rankas būtų paėmę „Varpo“ akcinę bendrovę su spaustuve ir visais laikraščiais, nes daugiau kaip pusė „Varpo“ bendrovės akcijų turėjo valstiečių liaudininkų centro komitetas. Bet M. Sleževičiui pavyko iš vidaus reikalų ministro išmelsti, kad tas suvažiavimas būtų atšauktas“ (Būtėnas J. *Gyvenusi kitiems*, p. 120).

tuo pačiu pertvarkytą akcinę bendrovę „Varpas“: konfliktuojant su kvieskininkais valstiečių liaudininkų centrui priklausančios akcijos buvo perduotos privačiam asmeniui – M. Sleževičiui. Taip pasielgta todėl, kad partijos uždarymo atveju grėsė toks pat likimas – galėjo visą turta, priklausantį uždaromai partijai, nusavinti⁴⁹². Šiuos J. Būtėno žodžius patvirtina valstiečių liaudininkų CK posėdžių protokolų medžiaga⁴⁹³. Šis žingsnis pasiteisino 1936 m. pradžioje uždraudus opozicines politines partijas. Nors oficialiai LVLS neliko, tačiau toliau sėkmingai veikė „Varpo“ bendrovė, kuri, nepaisant nuolatinės cenzūros, toliau leido pagrindinius partijos laikraščius „Lietuvos žinios“ ir „Lietuvos ūkininkas“.

1935 m. balandį V. Statkevičiui ir kitiems kvieskininkams nepavykus sušaukti visuotinio metinio LVLS atstovų suvažiavimo, ši grupė neketino nuleisti rankų. Tuo metu M. Sleževičiaus vadovaujamam CK ir visai Valstiečių liaudininkų partijai didelį smūgį sudavė V. Kvieska ir jo bendražygis „Spaudos Fonde“, beje, tuo metu vis dar priklausantis liaudininkams, B. Žygelis. V. Kvieskos ir B. Žygelio vadovaujama kooperacinė bendrovė „Spaudos fondas“ nuo 1935 m. gegužės antrosios pusės jų pastangomis buvo perduota tautininkams. Prieš tai liaudininkų spauda gegužės 2 d. paskelbė „Spaudos Fondo“ sekretoriaus K. Kupčiūno, vicepirmininko V. Oškinio ir valdybos nario J. Norkaus atsišaukimą, kuriame išreikštas susirūpinimas dėl vykstančių permainų šioje kooperacinėje bendrovėje. Atsišaukimo autoriai apgailestavo, kad į gegužės 6 d. vyksiantį „Spaudos Fondo“ narių visuotinį susirinkimą kvietimus jame dalyvauti gavo tik dalis šios organizacijos narių, o nemaža dalis senųjų „Spaudos Fondo“ narių kvietimų negavo. Tuo pasirūpino „Spaudos Fondo“ vadovai B. Žygelis ir V. Kvieska. Nepaisant jų veiksmų, atsišaukimo autoriai visus senuosius ir naujuosius „Spaudos Fondo“ narius kvietė atvykti į šaukiamą visuotinį suvažiavimą⁴⁹⁴. Senieji „Spaudos Fondo“ nariai, pritardami atsišaukimui, gegužės 6 d. atvyko į visuotinį metinį susirinkimą, kuris, susirinkus naujiems ir seniems nariams, tą pačią dieną „Spaudos Fondo“ vadovybės buvo atšauktas⁴⁹⁵. Tai reiškė, kad V. Kvieska ir B. Žygelis turėjo kitų planų.

Pagaliau gegužės 17 d. Kaune Ateitininkų salėje buvo sušauktas nepaprastasis „Spaudos Fondo“ narių susirinkimas, kuriame numatyta: a. patvirtinti valdybos priimtus narius; b. patvirtinti iki tol buvusią veiklą; c. pakeisti įstatus; d. priimti 1935 m. sąmatą, e. išrinkti naują valdybą; f. išrinkti revizijos komisijos narius ir kandidatus. Kaip tik tais metais į „Spaudos Fondą“ buvo priimta daug naujų narių (vien prieš šį susirinkimą priimta apie 100 naujų narių)⁴⁹⁶. Minėtame

⁴⁹² Būtėnas J. *Min. veik.* p. 120.

⁴⁹³ LVLS CK 1935 04 14 posėdžio protokolas. *LMAVB RS*, f. 99–57, l. 1. 72–73. Galutinai tas klausimas išspręstas rugsėjo 8 d. CK posėdyje (LVLS CK 1935 09 08 posėdžio protokolas. *LMAVB RS*, f. 99–57, l. 81).

⁴⁹⁴ „Spaudos Fondo“ sekretorius K. Kupčiūnas, vicepirmininkas V. Oškinis ir valdybos narys J. Norkus. Koop. S-gos „Spaudos Fondas“ nariams. *Lietuvos žinios*, 1935 05 02, p. 7.

⁴⁹⁵ Šiandie „Spaudos Fondo“ susirinkimas neįvyks (skyr. Kauno kronika). *Lietuvos žinios*, 1935 05 06, p. 7.

⁴⁹⁶ Nepaprastas „Spaudos Fondo“ narių susirinkimas (skyr. Kauno kronika). *Lietuvos žinios*, 1935 05 20, p. 7.

susirinkime, kaip ir buvo galima tikėtis iš ankstesnių „Spaudos Fondo“ vadovų B. Žygelio ir V. Kvieskos veiksmų, įvyko esminių pertvarkymų organizacijos valdyme – „Spaudos Fondo“ valdžios vairą iš valstiečių liaudininkų perėmė valdžioje esantys tautininkai. „Lietuvos žinios“ mėgino paaiškinti susidariusią padėtį. Esą du „Spaudos Fondo“ nariai, praradę daugumos pasitikėjimą ir taip neturėdami galimybės patekti į užimamas pareigas, nuo praėjusių metų rudens ėmė galvoti apie palankios sau daugumos sudarymą. Nors minėti asmenys nebuvo įvardinti, nesunku suprasti, kad omenyje turėti beveik prieš porą metų iš LVLS pašalintas V. Kvieska ir vis dar partijos nariu tebesantis B. Žygelis. Minėtų asmenų pastangos davė rezultatų. Įvykusiame susirinkime naują „Spaudos Fondo“ valdybą sudarė nebe seni nariai, kurių didžioji dalis buvo valstiečiai liaudininkai, o tautininkai. Visi trys revizijos komisijos nariai buvo tautininkai, į valdybą pateko keturi tautininkai. Iš senosios valdybos naujųjų narių balsų dauguma išrinkti V. Kvieska, B. Žygelis ir liaudininkas V. Lašas⁴⁹⁷. Tai reiškė, kad tautininkai „Spaudos Fondą“ galutinai perėmė į savo rankas⁴⁹⁸. LVLS CK, reaguodamas į susidariusią padėtį, 1935 m. birželio 15 d. ilgametį partijos narį B. Žygelį, prieš tai ne kartą išpėtą dėl partijos nario mokesčio nemokėjimo (žr. *Priedas nr. 2*), pašalino iš partijos⁴⁹⁹. Nors B. Žygelis su tokiu CK sprendimu nenorėjo sutikti ir, kreipdamasis raštu, prašė jo bylą perduoti spresti Garbės teismui⁵⁰⁰, liaudininkų CK į tai neatsižvelgė. Sprendžiant iš tolimesnių CK posėdžių protokolų ir kitų dokumentų, B. Žygelio klausimas buvo baigtas. Pašalintajam taip ir nebuvo suteikta galimybė savo veiksmus paaiškinti partijos vadovybei. Liaudininkų vadai apie tai nenorėjo nei girdėti. Pašalintasis B. Žygelis iki pat Lietuvos okupacijos vadovavo „Spaudos Fondui“ ir toliau veikė kartu su V. Kvieska.

„Spaudos Fondo“ praradimas LVLS buvo skaudus smūgis. „Spaudos Fondas“ daugiausia užsiėmė knygų spausdinimu ir platinimu, visoje Lietuvoje buvo išplėtęs knygų platinimo centrus, nuo 4-jo dešimtmečio vidurio skirdavo premijas rašytojams ir šalyje turėjo didelį populiarumą. Pažymėtina, kad B. Žygelis vienu metu iš partijos buvo pašalintas kartu su Jonu Lazausku, dažnai pasirašinėjusių slapyvardžiu J. Mantvila, savo redaguojame laikraštyje

⁴⁹⁷ Nepaprastas „Spaudos Fondo“ įsiteisinimo susirinkimas (skyr. Kauno kronika). *Lietuvos žinios*, 1935 05 22, p. 7.

⁴⁹⁸ „Spaudos Fondas“ perėjo į tautininkų rankas. *Rytas*, 1935 05 21, p. 2, 7.

⁴⁹⁹ LVLS CK Generalinio sekretoriaus Vinco Oškinio raštas B. Žygeliui 1935 06 19. *LMAVB RS*, f. 199–275, l. 1. Rašte pranešama, kad LVLS CK jam pavedė pranešti, kad CK birželio 15 d. nutarimu, B. Žygelis iš LVLS pašalintas. B. Žygelis kartu su V. Lazausku pašalint iš LVLS „už kenksmingą sąjungai veikimą“. (LVLS CK 1935 06 15 posėdžio protokolas (nr. nenurodytas). *LMAVB RS*, f. 99–57, l. 77).

⁵⁰⁰ Balio Žygelio raštas L. V. L. Sąjungos Centro Komitetui dėl jo pašalinimo iš L.V. L. Sąjungos 1935 06 19. *LMAVB RS*, f. 199–275.

„Mokykla ir gyvenimas“ keliuose numeriuose kritikavusiu liaudininkų partijos vadus ir ideologiją⁵⁰¹.

„Spaudos Fondo“ pradimas nebuvo vienintelis smūgis LVLS CK. Tuo pačiu metu CK užgriuvo nauji V. Kvieskos ir kvieskininkų siurprizai. Kvieskininkai, kontaktuodami su tautininkais ir galbūt gaudami iš jų palaikymą, žengė dar toliau – nuo 1935 m. birželio 1 d. pradėjo leisti savo dienraštį „Radikal-demokratą“. Šis laikraštis istoriografijoje nėra sulaukęs atskiro dėmesio. Viename enciklopediniame leidinyje nurodyta, jog tai liberalinis laikraštis, leistas nuo 1935 m. birželio 1 d. iki rugpjūčio 15 d. Kaune. Redaktorius – V. Statkevičius, tiražas 2000 egzempliorių. Iš viso išleisti 33 numeriai⁵⁰². Bostone leistoje „Lietuvių enciklopedijoje“ nurodyta, jog tai dienraštis, leistas nuo 1935 m. birželio iki rugpjūčio 12 d. „Radikal-demokratą“ leido LVLS ir nuo Mokytojų profesinės sąjungos atskilusi grupė. Jame bendradarbiavo V. Kvieska, V. Cibulskis ir kt.⁵⁰³. Daugiau žinių apie naują dienraštį nepavyko aptikti, neiškūs šio leidinio finansavimo šaltiniai, leidinio nuostatos, pagrindiniai bendradarbiai ir pan. Apie laikraštį ir jo leidėjus nieko neužsiminta ir bendro pobūdžio darbuose, skirtuose aptarti LVLS veiklą tarpukariu⁵⁰⁴. Pažymėtina, kad „Radikal-demokratas“ pradėtas leisti praėjus beveik mėnesiui nuo to, kai naujasis V. Statkevičiaus vadovaujamas CK negavo leidimo šaukti LVLS visuotinio metinio atstovų suvažiavimo 1935 m. balandžio pabaigoje. Matyt kvieskininkai, siekdami sustiprinti savo pozicijas ir žinodami, kad M. Sleževičiaus vadovaujamas CK šaukia suvažiavimą birželio pabaigoje, savo įsteigtu dienraščiu siekė pritraukti į savo pusę kuo daugiau narių, o patį suvažiavimą sutrukdyti sušaukti. Išėitų, kad „Radikal-demokratu“ siekta įnešti kuo daugiau sumaišties ir įgyti populiarumo valstiečių liaudininkų tarpe. V. Statkevičiaus grupės leidžiamas laikraštis tai pat turėjo būti nuo LVLS atskilusios grupės pagrindine tribūna reikšti savo nuostatas ir burti šalininkus. Kaip savo atsiminimuose nurodė J. Būtėnas, „Radikal-demokratą“ leido iš Valstiečių liaudininkų partijos

⁵⁰¹ Pvz., J. Lazausko redaguojamame žurnale „Mokykla ir gyvenimas“ 1933 m. nr. 11 skyrelyje „Laikraščiai“, J. Mantvila [J. Lazauskas] palygino tautininkų „Lietuvos aidą“ ir liaudininkų „Lietuvos žinias“. Autoriaus teigimu, abu dienraščiai tarnauja fikcijomis, esą „Lietuvos žinios“ nuo „Lietuvos aidu“ žymiai skiriasi. „Lietuvos aidas“ kur kas nuosaikesnis. Jis nesiafišuoja demokratiškumu. O „Lietuvos žinios“ mėgsta puoštis: „O kas nori tarnauti demokratijai, turi taip pat pradėti nuo asmens ir jo interesų, nes kūno ir dvasios ubagai demokratijos nesukūrė ir nesukurs“. (Mantvila J. [Lazauskas]. „Lietuvos Žinios“ su „Lietuvos Aidu“. *Mokykla ir visuomenė*, 1933, nr. 11, p. 494). Panašių straipsnių galima aptikti gerokai daugiau. LVLS CK pareikalavus dėl tokių skelbiamų minčių pasiaiškinti, J. Lazauskas ne tik nebandė atsiimti savo žodžius, bet 1934 m. sausio 23 d. rašytame laiške CK pareiškė, kad „tirte patyriau, kad jos „Lietuvos žinios“ – M. T.) vedamos ne tik pusinteligencijų, bei tiesiog mažapročių“, o laišką baigė šiais žodžiais: „Jūs esat pavadinę vieną mano mintį paviršutiniška. Ne mano mintis paviršutiniška, bet daugelio valstiečių liaudininkų „ideologija“, net kai kurių Centro Komiteto narių. Ji primityvi. Reikšdamas Jums pagarbą ir Liet. Valst. Liaud. S-gai linkėdamas ko greičiausiai nusikratyt ochlokратиškumu, linki J. Mantvila“ (Mantvila [Lazauskas] J. Laiškas L.V.L.S-gos CK sekretoriui V. Oškiniui 1934 01 23. *LMAVB RS*, f. 199–275, l. 42–43). Nepaisant to, J. Lazauską, kuris, be to dar atvirai simpatizavo V. Kvieskai ir kartu su kvieskininkais veikė Lietuvos mokytojų profesinėje sąjungoje, CK tik gerokai vėliau ryžosi pašalinti iš partijos.

⁵⁰² Tamošiūnas J. *Lietuviškų periodinių leidinių bibliografija 1932–1982*. Kaunas, 1991, p. 422.

⁵⁰³ Radikal-Demokratas. *Lietuvių enciklopedija*. Boston, 1961, t. XXIV, p. 349.

⁵⁰⁴ Pvz., Audėnas J. *Paskutinis posėdis. Atsiminimai*. Vilnius, 1990.

atskilusių žmonių grupė ir „šiemis atskalinams“ ėmėsi vadovauti buvęs mokytojas, dabar bankininku tapęs V. Kvieska. Čia reikėsi valstiečių liaudininkų instruktorius V. Cibulskis, Alytaus kooperatininkas K. Šaltenis. Jie suorganizavo naują Valstiečių liaudininkų sąjungą, nepritariančią M. Sleževičiui ir K. Griniui⁵⁰⁵. Matyt, ši grupė neatmetė minties įkurti naują partiją ir į jos gretas privilioti kuo daugiau liaudininkų. Tai nėra lengva patikrinti. Vilniaus miesto pagrindinėse bibliotekose pavyko aptikti vos du „Radikal-demokrato“ numerius, iš kurių nieko konkretaus negalima pasakyti apie šio leidinio bendraautorius ir skelbtas mintis. Apie „Radikal-demokratą“ jokių žinių nepateikė ir VSD surinkta informacija. Turint omenyje, jog „Radikal-demokrato“ leidyba tų pačių metų rugpjūčio pirmoje pusėje sustabdyta, neabejotinai tenka konstatuoti, jog V. Kvieskos, V. Statkevičiaus ir jų šalininkų planams nebuvo lemta išsipildyti. Nebuvo įkurta ir nauja partija, tad apie jos galimą programą, santykius su kitomis organizacijomis neverta ir kalbėti. Tai reiškė, kad kvieskininkų planai žlugo. Neabejotinai tam lemiamos įtakos turėjo 1935 m. birželio pabaigoje įvykęs visuotinis LVLS atstovų metinis suvažiavimas, kuriame išryškėjo partijos atstovų požiūris į kvieskininkus bei CK pirmininką M. Sleževičių. Kai kurios suvažiavimo detalės reikalauja atskiro aptarimo.

Birželio 29 d. įvykęs visuotinis LVLS atstovų metinis suvažiavimas partijai kaip niekad buvo gyvybiškai svarbus. Nuo jo baigties turėjo priklausyti tolimesnis partijos kelias. Suvažiavimas turėjo išryškinti, ar senųjų valstiečių liaudininkų valdomas CK dar kontroliuoja padėtį pačioje partijoje, ar senieji vadai M. Sleževičius, K. Grinius, F. Bortkevičienė turi pasitikėjimą. Vertėtų prisiminti praėjusių metų visuotinį suvažiavimą ir jo triukšmingą pabaigą. Tad suvažiavimas turėjo atsakyti į daugelį klausimų, o taip pat padėti galutinį tašką ginče su kvieskininkais. Suvažiavimo išvakarėse „Lietuvos žinios“ savo vedamajame pripažino, jog suvažiavimas šį kartą turės atkreipti dėmesį į sąjungos vidaus reikalus, nes LVLS „atsidūrė iš pasalų ardomos organizacijos padėty“. Vedamasis užtikrino, kad sąjunga piktiems kėslams nepasiduos ir išlaikys savo ankstesnę liniją, kuriai vadovauja K. Grinius ir M. Sleževičius⁵⁰⁶.

Suvažiavimas, priešingai nei kritikai tikėjosi, praėjo sklandžiai, vieningai išreiškiant pritarimą M. Sleževičiaus vadovaujamam senajam CK⁵⁰⁷. Tai reiškė, kad ankstesni CK radikalūs sprendimai kvieskininkų atžvilgiu buvo pateisinti. Maža to, suvažiavimas naują CK įgaliojo „daryti visa, kad sąjungą išvalytų nuo svetimo bei kenksmingo jai gaivalo“⁵⁰⁸. Už statuto keitimo skubotumą balsavo dauguma susitrinkusiųjų, tam nepritarė tik 10 narių⁵⁰⁹.

⁵⁰⁵ Būtėnas J. *Gyvenusi kitiems*. p. 120.

⁵⁰⁶ Suvažiavimas (vedamasis). *Lietuvos žinios*, 1935 06 28, p. 1.

⁵⁰⁷ L. Valstiečių Liaudininkų atstovų suvažiavimas. *Lietuvos žinios*, 1935 07 01, p. 5.

⁵⁰⁸ Po suvažiavimo (vedamasis). *Lietuvos žinios*, 1935 07 01, p. 1.

⁵⁰⁹ Vieninga dvasia ir ištikimybė demokratijos principams. *Lietuvos žinios*, 1935 07 02, p. 2.

Viso pakeisto LVLS statuto niekur nepavyko aptikti. Pagrindines statuto nuostatas pateikė liaudininkų laikraštis „Lietuvos ūkininkas“. Pagal seną sąjungos statutą Sąjungos nariais galima buvo tapti tik ten, kur yra kuopos. Jei kuopos kur nebuvo, tai ten gyvenančiam liaudininkui nebuvo galima tapti Sąjungos nariu. Pagal naują statutą Sąjungos nariu buvo galima tapti padavus pareiškimą tiesiai į CK. Pagal seną statutą Sąjungos kuopą galėjo steigti bet kas, jei tik susidarydavo 5 žmonių grupė. Pagal naują statutą kuopos steigėjai pirma turėjo įstoti į Sąjungą, paduodami pareiškimus CK. Tad nuo šiol Sąjungos kuopas galėjo steigti tik Sąjungos nariai. Senajame statute nebuvo pasakyta, kad kuopa gali pašalinti narį ir dėl to kildavo neaiškumų. Naujasis statutas skelbė, kad narius gali pašalinti visuotinis kuopos narių susirinkimas. Be to, narius galėjo pašalinti CK ir Garbės teismas. Statuto pakeitimu įvesti garbės nariai, nariai rėmėjai ir kandidatai. Statuto pataisos aiškiai apibrėžė ir sustiprino Garbės pirmininko galias: jis tam tikrais atvejais galėjo sušaukti Sąjungos kuopų atstovų suvažiavimą, dalyvauti CK posėdžiuose ir juose pirmininkauti, kelti nariams bylas garbės teisme. Statuto pakeitime aiškiai nustatytas rajonų komitetų steigimas: juos galėjo steigti ne mažiau kaip 5 kuopos ir rinkti kuopų valdybų narių susirinkimai. Pakeistas kuopų atstovavimas atstovų susirinkimuose: pirmiau į susirinkimą kuopa, turinti iki 25 narių, siuntė 1 atstovą, turinti iki 100 narių, – 2 atstovus. Pagal naują statutą kuopos turėjo siųsti 1 atstovą nuo pirmųjų pilnų ar nepilnų 20 narių, o toliau po vieną atstovą nuo kiekvienų 20 narių⁵¹⁰.

Kaip matyti, naujas statutas CK suteikė daugiau galių, buvo sugriežtintas naujų narių priėmimas į partiją, dideles galias įgijo iki šiol iš pirmo žvilgsnio tik simboliniu buvęs Garbės pirmininkas. Nuo 1933 m. konkrečiai K. Griniui įvestos šios pareigos turėjo reikšti partijos padėką ilgamečiui partijos lyderiui ir autoritetui. Matyt, per du praėjusius metus partijai išgyvenus didelius sukrėtimus, nutarta Garbės pirmininko pareigas daugiau išnaudoti partijos drausmei sustiprinti, o tuo pačiu pasinaudoti K. Griniaus autoritetu, kuris, nepaisant 3-ojo dešimtmečio pabaigoje ir 4-ojo dešimtmečio pirmoje pusėje LVLS ištikusių neramumų, buvo didelis, kur kas didesnis nei ilgamečio CK pirmininko M. Sleževičiaus⁵¹¹. Naujas statutas turėjo įvesti didesnę partinę kontrolę. Tuo džiaugėsi M. Sleževičius, kurio teigimu, suvažiavimas išblaškė visas abejones ir „vieningai parodė pasiryžimą sustiprinti sąjungą“, o gana gausų suvažiavimo dalyvių skaičių vertino kaip didelę partijos įtaką masėse: „liaudininkų sąjunga tebeturi tą plačių masių pasitikėjimą, kurį visada turėjo“⁵¹². Statuto pataisomis džiaugėsi ir „Lietuvos ūkininkas“, kurio

⁵¹⁰ Kaip pakeistas L. V. L. S-gos statutas. *Lietuvos ūkininkas*, 1935, nr. 28, p. 5.

⁵¹¹ Užtektų prisiminti šioje disertacijos aukščiau paminėtą grupės valstiečių liaudininkų rašytą pareiškimą Garbės pirmininkui K. Griniui 4-ojo dešimtmečio pradžioje. Pareiškime itin negatyviai įvertintas M. Sleževičiaus vadovavimas LVLS (L. Valstiečių Liaudininkų S-gos narių pareiškimas Lietuvos Valstiečių Liaudininkų Sąjungos Garbės Pirmininkui ir nuorašai: Garbės Teismui ir Centro Komitetui (data nenurodyta – M. T.). *LMAVB RS*, f. 199-252, l. 11–12).

⁵¹² Vieninga dvasia ir ištikimybė demokratijos principams. *Lietuvos žinios*, 1935 07 04, p. 2.

teigimu, „naujas statutas įstato Sąjungą į tvarkingumo ir drausmės vėžes, ir tai Sąjungai tik į sveikatą bus“⁵¹³. Bet ar šie pertvarkymai įvykdyti ne per vėlai? Juk didieji neramumai prasidėjo prieš keletą metų. Galbūt disciplinos partijoje įvedimas laiku būtų užkirtęs kelią kitiems, kur kas didesniems partijoje kilusiems neramumams. Nereikėtų pamiršti gana dviprasmiškos CK pozicijos LVLS Telšių apygardos komiteto atžvilgiu. Kuo galima paaiškinti LVLS neadekvačius ir neryžtingus veiksmus? Turint omenyje ankstesnius liaudininkų vadų veiksmus 1926 m. gruodžio 17 d. ir pirmomis savaitėmis, didžiausia priežastis, matyt, – liaudininkų vadų, pirmiausia M. Sleževičiaus neryžtingumas, iniciatyvos nerodymas lemiamu momentu.

Nepaisant to, 1935 m. vasarą įvykęs paskutinis LVLS visuotinis metinis atstovų suvažiavimas išreiškė visišką pasitikėjimą M. Sleževičiumi ir senaisiais valstiečių liaudininkų vadais. Į naują CK išrinkti M. Sleževičiui lojalūs asmenys: V. Oškinis, K. Ralys, J. Kardelis, J. Krikščiūnas, J. Šiuša, A. Brazinskas, M. Vaškevičius, P. Gluodas, P. Kežinaitis, Ignas Urbaitis, o pirmininku išrinktas pats M. Sleževičius. Anot krikščionių demokratų dienraščio „Rytas“, senieji liaudininkai palyginti lengvai nugalėjo „atskilusiuosius“ liaudininkus⁵¹⁴, nors prieš pat suvažiavimą tas pats laikraštis liaudininkų CK pirmininko postą prognozavo Zigmui Toliušiiui⁵¹⁵, kuris suvažiavime išrinktas į partijos Garbės teismą.

1935 m. vasarą įvykęs partijos suvažiavimas padėjo galutinį tašką LVLS CK kovoje su V. Kvieska ir kvieskininkais bei užtvirtino M. Sleževičiaus pergalę. Tokią baigtį sąlygojo kelios priežastys. M. Sleževičiaus rankose buvo pagrindinis ginklas – pagrindiniai partijos laikraščiai „Lietuvos žinios“ ir „Lietuvos ūkininkas“, senųjų vadų, ypač K. Griniaus autoritetas partijoje ir ėjimas išvien. Kvieskininkų aktyvistų branduolį sudarė jauni, mažiau žinomi atstovai, kurie didesnio autoriteto neturėjo. Tiesa, ir tarp kvieskininkų buvo vienas kitas žymesnis veikėjas (kaip B. Žygelis), tačiau, kaip rodo dokumentai, šios stovyklos autoritetai pagrindinį dėmesį skyrė ne tarpusavio ginčams, o mieliau užsiėmė ekonominiais reikalais, pvz., B. Žygelis su V. Kvieska ir tautininkais dirbo „Spaudos Fonde“. Senojo CK pergalę prieš kvieskininkus lėmė kitas ne mažiau svarbus veiksnys – didelė dalis valstiečių liaudininkų, visų pirma jaunosios kartos atstovų, partijos programoje norėjo matyti daugiau kairiųjų, o ne kvieskininkų peršamų dešiniųjų nuostatų. Tad į radikalią kairę linkstantiems jaunosios kartos lyderiams su kvieskininkais nebuvo pakeliui. Todėl jaunoji karta, nors jau kuris laikas nevengusi vieną kitą aštresnį žodį pasakyti seniams (pvz. 1934 m. pradžioje LVLS Kauno kuopos susirinkime Marijonas Gregorauskas kritikavo partijos pirmininką M. Sleževičių (žr. *Priedas nr. 2*)), palaikė M. Sleževičių, o ne kvieskininkus. Kaip parodė netolima ateitis, jaunosios kartos parama

⁵¹³ Kaip pakeistas L. V. L. S-gos statutas. *Lietuvos ūkininkas*, 1935, nr. 28, p. 5.

⁵¹⁴ Šleževičius vėl liaudininkų pirmininkas. *Rytas*, 1935 07 01, p. 7.

⁵¹⁵ Visuotinis liaudininkų suvažiavimas (skyr. Kronika). *Rytas*, 1935 06 19, p. 7.

seniesiems liaudininkams nebuvo tokia tvirta ir „akla“, tiesiog tuo metu buvo pasirinktas mažesnis blogis, šiuo atveju parama M. Sleževičiui. Jaunosios kartos lyderiai nebuvo patenkinti senųjų valstiečių liaudininkų vadovavimu partijai, todėl jie 4-jo dešimtmečio viduryje dar tebebuvo apsisprendimo kryžkelėje. 1936 m. pradžioje, oficialiai uždarius LVLS, nauji nesutarimai ir vadinamasis kartų konfliktas liaudininkų tarpe tapo pernelyg aštrūs, kurių nepastebėti nebuvo galima ir kurie reikalauja atskiro aptarimo.

3. Kartų konfliktas 4-ame dešimtmetyje

Lietuvos valstiečių liaudininkų sąjungos ir Lietuvos jaunimo sąjungos santykiai. Lietuvos jaunimo sąjunga (LJS) veiklą pradėjo 1922 m. sausį ir iš pradžių veikė kaip Valstiečių liaudininkų partijos kultūrinė jaunimo organizacija. 1922 m. sausio 5 d. Kaune įregistruotuose įstatuose nurodytas sąjungos tikslas – „doros ir meno dvasioje auklėti Lietuvos jaunimą ir rengti jį kultūriniam gyvenimui“. Įstatus įregistravo valstiečių liaudininkų vadai Kazys Ralys, Felicija Bortkevičienė, Jonas Strimaitis, Jonas Kriščiūnas ir Jonas Norkus⁵¹⁶. 1923 m. lapkričio 7 d. LJS antrame visuotiniame skyrių atstovų suvažiavime priimtos kai kurios sąjungos pataisos, kurių viena skelbė, kad LJS „yra nepartinė organizacija“⁵¹⁷. Valstiečių liaudininkų vadai nuo Lietuvos nepriklausomybės pradžios siekė prisijaukinti jaunąją kartą, „turėti sau pamainą“ ir taip dalį jaunuomenės „atbaidyti“ nuo politinių partijų, ypač nuo krikščioniškų organizacijų, kurios vienaip ar kitaip buvo pavaldžios Lietuvos krikščionių demokratų partijai. Norėjo, kad jaunimiečiai veiktų ir bręstų LVLS įtakoje, palaipsniui išsilietu į Valstiečių liaudininkų partiją ir taip sustiprintų jos kūrybines jėgas. Tačiau LJS įstatuose nebuvo užsiminta apie jaunimiečių priklausomybę nuo LVLS (tokia padėtis išliko keletą metų, iki pat 4-ojo dešimtmečio pirmosios pusės), nors iš pat pradžių tarp jaunimiečių ir valstiečių liaudininkų nusistovėjo artimi ryšiai. Nuo LJS veiklos pradžios dalis Valstiečių liaudininkų partijos narių aktyviai dalyvavo jos veikloje. Taigi, tie patys asmenys vienu metu priklausė jaunimiečiams, ir LVLS. Pavyzdžiui, ilgamečiai liaudininkų lyderiai K. Ralys, B. Žygelis, A. Tornau ir kt., tuo pačiu metu buvo liaudininkų ir jaunimiečių vadovybėje⁵¹⁸. Analogiška padėtis išliko ir 4-ame dešimtmetyje.

⁵¹⁶ Lietuvos Jaunimo Sąjungos įstatai 1921 12 09. *LMAVB RS*, f. 199–400. l. 1. Įstatuose akcentuojama švietėjiška sąjungos veikla. Jos tikraisiais nariais galėjo būti visi Lietuvos piliečiai, be tautos, tikybos ir lyties skirtumo, ne jaunesni kaip 16 metų, taip pat ir atitinkamo tikslo organizacijos Lietuvoje ir užsieniuose. Apie jas nieko konkrečiai nebuvo užsiminta.

⁵¹⁷ Lietuvos Jaunimo sąjungos antrojo visuotinio skyrių atstovų suvažiavimo, įvykusio 1923 11 07, priimtos L.J.S. įstatų pataisos. *Ten pat*, l. 5.

⁵¹⁸ 1927 07 24 įvykusiame penktajame LJS suvažiavime iš pradžių laikinai CV pirmininku išrinktas žymus valstietis liaudininkas, keturių demokratiškai išrinktų Seimų (1920–1927 m.) narys B. Žygelis, o vicepirmininku – J. Paleckis. Vėliau pirmininku išrinktas J. Paleckis, o vicepirmininku – B. Žygelis. (*Jubiliejinis jaunimas...* p. 89–90). LJS nariai tuo pačiu metu buvo ir daugiau valstiečių liaudininkų partijos narių. Yra išlikęs 1930 m. įvykusio LJS suvažiavimo narių ir svečių sąrašas. Jame pateikti 70 tikrų narių, tarp jų – J. Paleckis, Kostas Kregždė (valstietis liaudininkas), Raudonikis, Bronius Bieliukas, Balys Paramskas (valstietis liaudininkas), Marijonas Gregorauskas, Aleksandras Drobnys, B. Žygelis, Julius Būtėnas, Jonas Strimaitis, K. Ralys (valstietis liaudininkas) ir kt. Dalis jų tuo pačiu metu priklausė LVLS ir buvo vieni iš sąjungos lyderių. Svečių sąrašė galima aptikti ir kitų

Jaunimiečių suvažiavimuose nuolat dalyvaudavo valstiečių liaudininkų lyderiai, skaitydavo pranešimus, sveikindavo suvažiavimų dalyvius. Panašūs santykiai buvo palaikomi tarp jaunimiečių ir studentų varpininkų, kurių nemaža dalis priklausė ir jaunimiečiams, buvo LJS vadovybės nariai. Kaip pavyzdį galima paminėti 1932 m. spalio 30–31 d. įvykusį visuotinį jaunimiečių skyrių atstovų suvažiavimą, kuriame į garbės prezidiumą įėjo valstiečių liaudininkų vadai M. Sleževičius, F. Bortkevičienė ir Jonas Staugaitis. Naujai išrinkta LJS CV buvo mišri: Justė Kairytė-Kauneckienė, Mečislovas Mackevičius (studentas varpininkas), A. Tornau (LVLS CK narys), K. Ralys (LVLS CK narys), P. Kežinaitis, Kazys Raudonikis, Marijonas Gregorauskas (studentas varpininkas), kandidatai Tadas Zaleskis, Gūžytė ir Gineitis (dalis iš jų priklausė studentams varpininkams). Išrinktoji valdyba pasiskirstė pareigas: pirmininkė J. Kairytė-Kauneckienė, vicepirmininkas – A. Drobnys, reikalų vedėjas – Vincas Cibulskis, išdininkas – K. Raudonikis ir sekretorius – M. Mackevičius⁵¹⁹. LJS buvo pavaldi LVLS ir veikė jos prižiūrima.

Ne visiems jaunimiečiams patiko visiška LJS priklausomybė nuo LVLS. Pamažu stengtasi mažinti valstiečių liaudininkų įtaką, pirmiausia siekta turėti savo nepriklausomą spaudą. 1922 m. įsikūrus LJS, jos leidinys „Jaunimas“ pradėtas leisti kaip „Lietuvos ūkininko“ priedas⁵²⁰. Nuo 1925 m. „Jaunimas“ keletą metų buvo leidžiamas kaip atskiras leidinys, tačiau ir toliau žurnalas liko priklausomas nuo valstiečių liaudininkų. Oficialia „Jaunimo“ redaktore pasirašinėjo F. Bortkevičienė (ji buvo ilgametė pagrindinio LVLS dienraščio „Lietuvos žinios“ redaktorė. Beje, ji nuolat kovojo su Lietuvos valdžios cenzūra ir siekė, kad ir „Jaunimo“ straipsniai nebūtų cenzūruojami. Dažnai F. Bortkevičienei savo tikslą pavykdavo pasiekti⁵²¹). „Jaunimą“ leido „Varpo“ spaustuvė, jo straipsniai būdavo derinami su liaudininkų vadovybe. Be to, „Jaunime“ dažnai būdavo spausdinami liaudininkų vadų straipsniai. Tokia padėtis išliko keletą metų.

LJS „paviršinė nepriklausomybė“ išnyko 1931 m. pabaigoje, kai „Jaunimas“ pareiškė, kad vėl bus leidžiamas kaip „Lietuvos ūkininko“ priedas. Tam lemiamos įtakos turėjo didžioji pasaulinė

žymių liaudininkų. Tai leidžia LJS laikyti sudėtine LVLS dalimi. (LJS skyrių suvažiavimo Kaune atstovų įgaliojimai, bendras ir svečių sąrašas. *LMAVB RS*, f. 199–418, l. 1–2).

⁵¹⁹ Lietuvos Jaunimo sąjungos skyrių atstovų suvažiavimas. *Jaunimas*, 1932, nr. 16, p. 1, 3. Palyginus LJS, studentų varpininkų organizacijų bei LVLS vadovybės sudėtį, galima pateikti savotišką schemą, kaip 4-ajame dešimtmetyje buvo galima tapti valstiečiu liaudininku. Daugelis būsimųjų liaudininkų, įstoję į VDU, priklausydavo studentų varpininkų organizacijoms. Baigę studijas, priklausiusieji vadinamiems studentams varpininkams filisteriams (vyresniems) įsiliedavo į LJS veiklą. Po kurio laiko iš LJS įsijungdavo į LVLS veiklą. Tad būsimasis liaudininkas paprastai pereinavo tris pakopas: VDU studentų varpininkas – LJS narys – LVLS. Liaudininku taip pat tapdavo buvę studentai varpininkai, taip ir nespėję pabūti LJS nariais.

⁵²⁰ Žurnalas „Jaunimas“ leistas 1911–1914 m., 1918 m. Vilniuje, 1921–1936 m. – Kaune. 1910–1914 m., 1918 m., 1921–1923 m. (1924 m. – M. T.) ir 1932–1933 m. leistas kaip laikraščio „Lietuvos ūkininkas“ priedas. 1923–1931 m. ir nuo 1934 m. leistas kaip savarankiškas leidinys. Leido LJS. (Tamošiūnas J. *Lietuviškų periodinių leidinių bibliografija 1832–1982*. Kaunas, 1991, p. 152).

⁵²¹ Kežinaitis P. C. V-bos Sekretorius. LJS Centro Valdybos darbų ir įvykių kronika 1935 m. *LMAVB RS*, f. 199–437, l. 26.

ekonominė krizė ir leidinio finansiniai sunkumai⁵²². Viena „Jaunime“ išspausdintame straipsnyje „Lietuvos ūkininkas“ vadinamas „Jaunimo“ tėvu. Paminėta, kad nuo 1925 m. „Jaunimas“ pradėtas leisti savarankiškai, o 1931 m., pasunkėjus viso krašto padėčiai („mus slegia sunkus ekonominis krizis“), „Jaunimas“ ėjo nereguliariai. 1932 m. grįžo „pas savo tėvelį“ – „Lietuvos ūkininką“⁵²³. „Gal per anksti sūnus norėjo eiti skyrium, gal gyvenimas per daug žiaurus pasirodė, o gal ir likimas surėdė taip, kad Lietuvoje ir gūdu, ir tamsu, ir laisvės žodžiui trokštu. „Jaunimas“ laikinai griežta prie „Lietuvos ūkininko“. „Jaunimas“ kaip „Lietuvos ūkininko“ priedas turėjo būti leidžiamas laikinai: „Visi mes dirbsime, šviesimės, šviesime, visi ugdysime savy tvirtą pasiryžimą siekti laisvės ir gerovės savajam krašte ir saviems žmonėms“. Pažadėjo, kad „Jaunimas“ dar kartą atsiskirs nuo „Lietuvos ūkininko“: „Atsiskirs, kaip tvirtas, suaugęs jaunuolis ir jau nebegriš, bet šalia savo tėvo dirbs visiems naudingą darbą. O tatai turi būti greit“⁵²⁴. Tačiau „atsiskyrimas“ užtruko. Iš pradžių planuota savarankiškai „Jaunimą“ leisti netrukus⁵²⁵, deja nepavyko. LJS žurnalą atskirai nuo „Lietuvos ūkininko“ pradėta leisti tik 1934 m. birželį⁵²⁶. Tačiau jį ir toliau leido „Varpo“ bendrovė, o redaktore pasirašinėjo F. Bortkevičienė. „Jaunimas“ ir LJS išliko priklausomi nuo valstiečių liaudininkų. Padėtis nekito iki 1936 m. pradžios, kuomet politinės partijos (tarp jų LVLS) ir organizacijos (tarp jų LJS) autoritarinės Lietuvos valdžios nutarimu turėjo oficialiai nutraukti savo veiklą. Valdžia uždraudė „Jaunimą“.

„Jaunimo“ pavyzdys byloja, kad LJS, nepaisant didelio noro, visiškai atsiskirti „nuo vyresniojo brolio“ nepavyko. Jaunimiečių „apetitas“ ėmė augti 4-ojo dešimtmečio pirmoje pusėje, išaugus jaunajai kartai, sustiprėjus naujoms pajėgoms, kurių vis daugiau įsiliedavo į jaunimiečių, taip pat ir į liaudininkų gretas. Tarp jaunimiečių, visų pirma vadovybėje, vis aktyviau imta diskutuoti dėl LJS pobūdžio. Svarstyta, kokia turi būti LJS: politinė ar likti kultūrinė organizacija, kokia turi būti jos ideologija, kokie santykiai su Valstiečių liaudininkų partija? Be abejo, kad tokioms diskusijoms tiesioginės įtakos turėjo analogiški, jau ankstesnėse disertacijos dalyse besitęsiantys

⁵²² LJS CK prezidiumo posėdis 1931 08 27. *Ten pat*, f. 199–420, l. 14. To meto LJS CV vadovybės medžiaga rodo, kad LJS politinių klausimų iš viso nekėlė ir nuolat kalbėjo apie sunkią „Jaunimo“ padėtį, prašydavo, kad LVLS vadovybės rankose būtų „Varpo“ bendrovė šį leidinį remtų finansiškai. Ne kartą dėl paramos kreiptasi pas M. Sleževičių bei F. Bortkevičienę.

⁵²³ Mes eisime savo keliu (įvadinis be autorius). *Jaunimas*, 1931, nr. 16, p. 1–2.

⁵²⁴ *Ten pat*.

⁵²⁵ „Jaunimas“ eis atskirai. *Ten pat*, 1934, nr. 7, p. 3.

⁵²⁶ 1934 06 15 išėjo „Jaunimo“ Nr. 1 kaip atskiras žurnalas vieną kartą į mėnesį (apimtis 16 puslapių. Pirmą žurnalo numerį redagavo vienas iš valstiečių liaudininkų vadų Vincas Oškiniš, kitus – F. Bortkevičienė, leido „Varpo“ bendrovė). Įvadinis straipsnis nuolat rašė Petras Kežinaitis, pasirašęs savo tikru vardu ir pavarde arba slapyvardžiu P. Kybartiškis.

ginčai LVLS viduje⁵²⁷. Nereikia pamiršti, kad dalis jaunimiečių priklausė LVLS ir aktyviai dalyvavo diskusijose dėl valstiečių liaudininkų ideologijos.

Nuo 1932 m. pirmos pusės sąjungos spaudoje imta viešai kalbėti apie LJS ideologijos trūkumus, pradėti revizionuoti LJS ir LVLS tarpusavio santykiai. Pati jaunimiečių vadovybė mėgino aiškinti, kokie turi būti ryšiai su LVLS. Viena iš vedamųjų „Jaunimo“ straipsnių rašoma, kad jaunimiečiams reikia aiškiau „išdirbti“ savo ideologiją⁵²⁸. Tuo klausimu pasirodė keletas diskusinių straipsnių⁵²⁹. Vienas iš jaunimiečių lyderių Aleksandras Drobnys (1932 m. lapkričio 8 d. jis buvo priimtas į LVLS Kauno kuopą ir tapo valstiečių liaudininku)⁵³⁰ 1932 m. rugsėjo 26 d. iškėlė klausimą: „Mes, jaunimiečiai, kokios srovės ar grupės atstovai esame ir už kurios grupės troškimus kovojame?“ A. Drobnys ragino kovoti už liaudies teises ir labiau atstovauti neturtingųjų sluoksniams, visų pirma valstiečiams⁵³¹. Panašūs „Jaunime“ spausdinti straipsniai rodo, kad patys jaunimiečiai buvo labai nepatenkinti savo atstovaujamos sąjungos ideologija ir siūlė į ją įnešti naujovių⁵³². Nepaisant įvairių nuomonių, tais metais konkrečių naujovių į sąjungos pagrindinius dokumentus įnešta nebuvo. Spalio 30 d. įvykęs visuotinis LJS suvažiavimas pavedė naujai CV (į ją išrinkti: J. Kairytė-Kauneckienė, M. Mackevičius, A. Drobnys, V. Cibulskis, A. Tornau, K. Ralys, P. Kežinaitis, K. Raudonikis, M. Gregorauskas, kandidatais: Tadas Zaleskis, Gūžytė ir Gineitis) parengti naujos sąjungos programos ir įstatų projektą ir jį pateikti kitų metų visuotiniame LJS atstovų suvažiavime⁵³³.

1933 m. liepos 20 d. CV „Jaunime“ išspausdino naują LJS statuto projektą ir keliais sakiniais paaiškino, jog CV priėmė naujus LJS įstatus, kurie pristatomi kaip projektas, prašė sąjungos narių siūlomą projektą gerai išstudijuoti ir pateikti pastabas. Galutinį sąjungos statutą turėjo priimti rudenį vyksiantis visuotinis LJS suvažiavimas⁵³⁴. (Kaip vėliau CV nurodė, suvažiavimas „dėl susidėjusių nepalankių aplinkybių“ buvo perkeltas į kitus metus⁵³⁵ ir įvyko tik 1934 m. birželį). Naujasis LJS statuto projektas išryškino glaudžius jaunimiečių ryšius su LVLS. Naujo statuto paragrafai skelbė: „§ 6. Lietuvos Jaunimo Sąjunga yra Jaunųjų Valstiečių organizacija.

⁵²⁷ Rimka, A. Kelios pastabos dėl liaudininkų ekonominės ideologijos. *Varpas*. 1932, nr. 2, p. 100–111; L.V.L.S. C.K. nario M. Sleževičiaus pareiškimas Lietuvos valstiečių liaudininkų sąjungos Centro Komitetui 1931 02 06. *LMAVB RS*, f. 199–264, l. 13.

⁵²⁸ Girulis M. Jau laikas. *Jaunimas*, 1932, nr. 6, p. 1.

⁵²⁹ Pvz. Vienas iš autorių ragino sukonkretinti LJS ideologijos siekius, toliau nesitenkinti, nesididžiuoti „vien savo neapčiuopiamai plačiu demokratiškumu, liberališkumu“, bet organizacijos priešaky siūlė „pasistatyti konkrečius, aiškius tikslus“, kas „užtikrintų dar didesnę jaunuomenės tarpe pasisėkimą. Įsidėmėkime – šių dienų jaunuomenė yra kraštutinumų jaunuomenė!“ (Naktinis M. Pasisakykime aiškiau! (Diskusinis straipsnis dėl jaunimiečių ideologijos). *Ten pat*, nr. 11, p. 1; nr. 12, p. 2–3 ir kt.

⁵³⁰ LVLS Kauno kuopos narių susirinkimo, įvykusio 1932 11 08, protokolas. *LMAVB RS*, f. 199–56, l. 17.

⁵³¹ A. Dr. [Drobnys A.]. Dar dėl jaunimiečių krypties. *Jaunimas*, 1932, nr. 13, p. 2.

⁵³² Artėjant 1932 m. spalio 30 d. Kaune LJS visuotiniam suvažiavimui, „Jaunimas“ viešai pripažino, kad dauguma jaunimiečių dabartiniams mūsų pagrindais nėra patenkinti; juose randa daug trūkumų, netikslumų ar net minčių, neatitinkančių mūsų visų, jaunimiečių, ideologijos. (A. Suvažiavimui artėjant. *Ten pat*, nr. 14, p. 1).

⁵³³ Lietuvos Jaunimo sąjungos skyrių atstovų suvažiavimas. *Ten pat*, nr. 16, p. 3.

⁵³⁴ J. S. Centro Valdyba. Jaunimiečių dėmesin. *Ten pat*, 1933, nr. 13, p. 1.

⁵³⁵ L. Jaun. S-gos Centro V-ba. Rengsime jaunimiečių 25 metų darbų parodą. *Ten pat*, 1934, nr. 7, p. 1.

Lietuvos Jaunimo Sąjungos tikslas – gilaus žmogiškumo, mokslo ir dorovės šviesoje auklėti Lietuvos jaunimą ir ruošti jį pavyzdingais darbo žmonėmis, sąmoningais demokratais, Lietuvos Respublikos piliečiais, kurie mylėtų kūrybinį darbą, suprastų savo teises ir pareigas, mokėtų jas gerbti ir prireikus ginti. (...) § 9. Tikraisiais nariais gali būti visi Lietuvos piliečiai, be tautos, tikybos ir lyties skirtumo, kurie nėra teismo bausti už garbę plėšiančius nusikaltimus. § 10. Nariai rėmėjai yra: valstiečiai liaudininkai ir kiti asmenys, kurie pasiryšę paremti Lietuvos Jaunimo Sąjungos veikimą pinigais ir darbu ir pareikš apie tai Valdybai raštu⁵³⁶. Pagal šį statuto projektą LJS save įvardijo kaip LVLS sudėtinę dalį, pavaldžią valstiečiams liaudininkams. Statutas dar labiau išryškino glaudžius jaunimiečių ryšius su Valstiečių liaudininkų partija. LJS save pirmą kartą pavadino „Jaunųjų valstiečių liaudininkų organizacija“, arba „jaunaisiais valstiečiais liaudininkais“, kas reiškė „jaunoji liaudininkų karta“. Teisingiau, jie tokiais pretendavo būti. Naujame jaunimiečių statuto projekte visiškai neužsiminta apie LJS ryšį su politika. Tad LJS ir toliau turėjo likti tik kultūrinė valstiečių liaudininkų jaunimo organizacija. Reikia atkreipti dėmesį, jog dėl šio statuto projekto tų pačių metų pabaigoje nuomonės atsiklausta pačios F. Bortkevičienės⁵³⁷. Ką ji atsakė, tiksliai nėra žinoma. Sprendžiant iš tolesnių valstiečių liaudininkų ir jaunimiečių santykių, F. Bortkevičienė, kaip ir senieji liaudininkų vadai, ir toliau siekė, kad jaunimiečiai jiems paklustų ir nesiveltų į jokią politiką, t. y. išliktų ne politinė, o kultūrinė organizacija (tiesa, kitu pavadinimu – „jaunųjų valstiečių liaudininkų kultūrinė organizacija“).

Paskelbtasis LJS statuto projektas patiko ne visiems jaunimiečiams. Nuomonės išsiskyrė, nes dalis jų siekė, kad LJS taptų politine organizacija. Pridengęs slapyvardžiu vienas pirmųjų savo nuomonę išsakė tuometinis sąjungos CV vicepirmininkas A. Drobnys, teigęs, kad „plačiosios masės turi įsitikinti, kad jų tikslas yra – laisvėje įgyvendinti teisingumą. (originale išryškinta A. D. – M. T.). Ta prasme ji turi be paliovos politikuoti“⁵³⁸. Autorius nesiūlė LJS imtis politikos, tačiau iškėlė idėją, kad be politikos neįmanoma pasiekti savo tikslų. Sekdami A. Drobnio pavyzdžiu, apie posūkį į politiką prakalbo ir kiti jaunimiečiai, savo nuostatas išdėstę „Jaunime“. 1934 m. kovo 22 d. straipsnyje „Ar verta jaunimiečiams politikėti“ Julius Būtėnas rašė, kad jau kuris laikas LJS CV aktyviai dirba prie naujų būsimų sąjungos įstatų ir pagrindų. Autoriaus teigimu, „šiaip jau jaunimiečiai nėra giliau susipažinę su tuo projektu, bet kiekvienam krinta į akis, kad, priėmus tuos naujus įstatus, jaunimiečiai nesivadins vien jaunimiečiais, bet dar ir jaunaisiais liaudininkais. Vadinasi, tais naujais įstatais jaunimiečiai nebus jau vien tik pažangaus jaunimo lavinimosi ir švietimosi organizacija, bet jau partija“. Esą, LJS jau dešimtmetį

⁵³⁶ Lietuvos jaunimo sąjungos statutas. *Ten pat*, 1933, nr. 13, p. 1.

⁵³⁷ Lietuvos Jaunimo sąjungos pagrindai (rašyti 1932 12 12). *LMAVB RS*, f. 192–267, l. 1–2.

⁵³⁸ Dainius Al. [Drobnys A.] Ar verta politikuoti? *Jaunimas*, 1933, nr. 15, p. 2.

gyvuojanti ir jos skyriai nėra nusiskundę dėl sąjungos įstatų negerumo ir nereikalauja, kad sąjunga taptų partija. 1929 m. suvažiavime tik vienas asmuo (tas pats, kuris ir dabar tai daro centre būdamas) (konkrečiai pavardė nebuvo nurodyta – M. T.) kėlė balsą, kad jaunimiečiai turi būti valstiečiai liaudininkai. Tam griežtai pasipriešino K. Grinius teigdamas, kad jaunimas suaugęs ir subrendęs pats pasirinks sau tinkamą partiją ar ką, o „LJS svarbiausias dalykas – lavintis, šviestis, pažinti nešališkai įvairias visuomenines ir politines sroves, kas paskui, laikui atėjus, galėtų pasirinkti, kuri jo nusistatymams ir socialinei būčiai artimiausia“. J. Būtėnas klausė, „tad iš kur atsirado tas reikalas supolitinti sąjungą?“⁵³⁹. Siūlė išlikti nepartine organizacija, naujovių įnešti į senuosius sąjungos įstatus, o naujų įstatų nepriimti. Kaip matyti, J. Būtėnas buvo prieš bet kokią jaunimiečių politikavimą ir norėjo, kad sąjunga ir toliau išliktų tik kultūrine organizacija, o jaunimiečiai politinę partiją, kaip siūlė K. Grinius, galėtų patys pasirinkti. 1991 m. išleistuose atsiminimuose J. Būtėnas plačiau paaiškino, kodėl jis prieštaravęs, kad LJS taptų politine organizacija ir įsijungtų į LVLS gretas. Jo teigimu, „dėl valstiečių liaudininkų pastebėjau, jog ta partija anaipol nepasižymėjusi tokiais veiksmais, kuriais jaunimą trauktų. Turėjau galvoje jų kapituliaciją per 1926 m. valstybės perversmą“⁵⁴⁰. Šie žodžiai gerai atspindėjo jaunųjų valstiečių liaudininkų kritišką požiūrį į liaudininkų vadovybę, jų veiksmus 1926 m. gruodžio 17 d. perversmo metu, kuomet liaudininkų vadai be kovos atidavė valdžią perversmininkams. Dėl šios priežasties J. Būtėnas ir jį palaikantys nenorėjo, kad jaunimiečiai taptų politine organizacija. Tokią nuostatą nulėmė ir kitos ne mažiau svarbios priežastys, kurių bene pagrindinė – silpna LVLS veikla ir jos įtaka visuomenei. 4-ajame dešimtmetyje subrendusi jaunoji liaudininkų karta, veikiama sudėtingų tarptautinių (skaudūs didžiosios pasaulio ekonominės krizės padariniai sukėlė nepasitenkinimą kapitalizmu ir kt.) ir Lietuvos vidaus veiksnių (nuo 1926 m. gruodžio 17 d. šalyje įvestas autoritarinis A. Smetonos valdymas užgniaužė demokratines teises ir sukėlė neapykantą valdžiai), to nenorėjo suprasti ir dėl partijos neveiklumo kaltę vertę seniesiems valstiečiams liaudininkų vadams, kuriems taip ir nepavyko atgauti jaunosios kartos pasitikėjimo. Kita vertus, 4-ojo dešimtmečio pirmoje pusėje jaunimiečiai neturėjo vienos aiškios linijos dėl tolesnio sąjungos pobūdžio. Tai patvirtina „Jaunime“ pareikšta kritika minėtam J. Būtėnui.

Priešingai nei J. Būtėnas, kita jaunimiečių grupė su A. Tornau priešakyje siūlė LJS paversti politine jaunųjų valstiečių liaudininkų organizacija. A. Tornau, prisidengęs slapyvardžiu⁵⁴¹, pasisakė už radikalius pokyčius LJS ir pažymėjo, kad paskutiniame jaunimiečių suvažiavime

⁵³⁹ Būtėnas J. Ar verta jaunimiečiams politikėti. *Ten pat*, 1934, nr. 4, p. 2. (Po straipsnio antrašte pažymėta, kad straipsnis yra diskusinis).

⁵⁴⁰ Būtėnas J. *Lietuvos žurnalistai*. Vilnius, 1991, p. 68.

⁵⁴¹ Kaip savo prisiminimuose nurodė J. Būtėnas, jam oponuodamas A. Tornau įrodinėjo, kad jaunimiečiai esą valstiečiai liaudininkai, nes CV kaip tik sudaro valstiečių liaudininkų žmonės. Taip pat daugelyje skyrių dirba valstiečiai liaudininkai, tad kam dar dangstyti, kam slėptis? (Būtėnas J. *Ten pat*.)

triukšmingu pritarimu buvo sutiktas kiekvienas kalbėtojas, kuris pasisakė apie sąjungos pagrindų keitimą. Beveik vienbalsiai buvo priimti pasiūlymai vadintis „jaunaisiais liaudininkais“, įnešti į pagrindus „socialekonominio elemento, nebesislapstyti, nuimti kaukę“: „Juk mums nebe paslaptis, kad į Jaunimo Sąjungą suėjo daug mums svetimo elemento. Jaunimo Sąjunga visai nėra kairiųjų konsolidacijos spiečius. Tai yra aiški liaudininkų jaunimo sąjunga“. Autorius ragino neapsiriboti tik kultūrine veikla, vadintis „jaunaisiais liaudininkais“, dirbti kovos darbą, pasišvęsti „kovai už liaudies laisvę“, eiti kartu „su gyvenimu momentu“. Kitaip gyvenimas nueis kitu keliu, o „mes pasiliksim prie vieškelio, vieni tolumoje, besvarstydami svarbius kultūros klausimus“⁵⁴². Autorius aiškiai leido suprasti, kad LJS negali apsiriboti tik kultūrine veikla (jam tai praeities etapas), o reikia imtis politikos, kas, anot jo, turėtų jaunimiečiams suteikti gyvumo ir populiarumo. Verta atkreipti dėmesį, jog A. Tornau pasisakė už LJS supolitininimą, tačiau pabrėžiamas ir susiliejimas su Valstiečių liaudininkų partija. Iš to galima spręsti, kad į Valstiečių liaudininkų partijos gretas įsilietų ir politinė organizacija – jaunieji valstiečiai liaudininkai, kuriuos sudarytų jaunimiečiai. Kaip šios dvi politinės jėgos turėtų tvarkytis, niekur neužsiminta.

Priimti LJS statutą, nustatyti organizacijos kryptį ir kartu apibrėžti santykius su valstiečiais liaudininkais turėjo 1934 m. birželio 9–10 d. „Varpo“ salėje beveik po pusantrų metų pertraukos įvykęs LJS skyrių atstovų visuotinis suvažiavimas (jame dalyvavo 62 atstovai). Suvažiavimo išvakarėse „Jaunimas“ rašė, kad jaunimiečiai nusistatė savo veikimą įvilkti į tam tikrą formą, ateinančiame suvažiavime nustatyti aiškias gaires: „Mes turime ne tik pasakyti, kad esame kultūrininkai – demokratai, bet kad kartu ruošiamės ir politiniam darbui, būtent, *mes esame jaunieji valstiečiai liaudininkai*“⁵⁴³. Tai patvirtina, kad iki suvažiavimo jaunimiečių gretose dėl tolimesnės sąjungos veiklos išsiskyrė dvi nuomonės. Vieni siekė, kad LJS turi išliktų kultūrinė, o kiti – politinė organizacija. Šie nesutarimai dar labiau atsiskleidė suvažiavime.

Suvažiavimo pradžioje LJS CV narė J. Kauneckienė prašė suvažiavimą pasisakyti, ar ir toliau jaunimiečiai eis V. Kudirkos, K. Griniaus, F. Bortkevičienės ir kitų varpininkų keliais „demokratiškesnių idėjų stiprinti“⁵⁴⁴. Kalbėtoja siūlė priimti naujus įstatus, kuriuose LJS būtų įvardinta kaip „valstiečių liaudininkų jaunimo sąjunga“ ir išliktų kultūrinė, taigi ir toliau nuo LVLS priklausoma organizacija. To paties siekė valstiečių liaudininkų vadovybė⁵⁴⁵. Šis pasiūlymas buvo priimtinas ne visiems. LJS pagrindų svarstymas užtruko. Antrą suvažiavimo dieną svarstant jų priėmimą, susidariusią padėtį paaiškino A. Drobnys. Jo teigimu, jaunimiečių

⁵⁴² A. T. [Tornau A.] Kas gi pagaliau mes esame? (atsakymas J. Būtėnui). *Jaunimas*, 1934, nr. 4, p. 2–3.

⁵⁴³ Lietuvos jaunimo sąjungos XI visuotinio suvažiavimo skyrių atstovų suvažiavimo programa (straipsnis be autoriaus). *Jaunimas*, 1934, nr. 1, p. 2.

⁵⁴⁴ Valdininko J. Šabano raportas VSP Kauno apygardos viršininkui 1934 06 10. *LCVA*, f. 378, ap. 3, b. 3474, l. 468.

⁵⁴⁵ *Ten pat*, l. 468–469.

šūkis: „Švieskis ir šviesk“ jau nepateisina LJS veiklos siekių. Klerikalizmas ir valdžios atstovai jaunimiečius persekioja, visaip trukdo. Tai skatina pertvarkyti savo veikimo pagrindus ir įstatus. Iki šiol „mūsų šūkiausiai įevoliucionuodavo jaunimą ir liaudį. Bet jie jau atgyveno savo amžių. Šiandien mums reikia į savo įstatus įnešti visuomeninio veikimo pradus, įnešti tuos šūkius, dėl kurių mes jau seniai kovojame ir dėl kurių daugelis mūsų skaudžiai yra nukentėję“. A. Drobnys pažymėjo, kad pagrindai ir įstatai buvo išsiuntinėti prieš suvažiavimą. Esą, CV paskutiniu laiku dėl LJS pagrindų pasiskirstė į dvi dalis ir neturi vienos nuomonės. Susiklosčius tokiai padėčiai, suvažiavime jau negalima tų pagrindų svarstyti ir todėl A. Drobnys CV vardu pagrindus atšaukė⁵⁴⁶. K. Raudonikiui paprašius paaiškinti, kodėl atšaukiami pagrindai, A. Drobnys atsakė, kad svarbiausia to priežastis – CV narių nuomonių nesutarimas. Kitas dalykas, kad „dėl tų pagrindų buvo ruošiamas čia didelis CV narių, Kauno ponų plovimas ir rietenos. Trečia, kai kurie Valstiečių liaudininkų sąjungos žmonės tiems pagrindams nepritarė“⁵⁴⁷. Plačiau šių nesutarimų A. Drobnys nedetalizavo.

CV nesutarimų detales suvažiavimui nušviesti ryžosi M. Gregorauskas. Jis pareiškė, kad CV išrinktoji komisija, kuri turėjo rengti tuos pagrindus, pateikė du LJS pagrindų projektus: vienas buvo K. Ralio, o kitas A. Tornau. Abu projektai buvo atmesti, nes išsiskyrė nuomonės. Po to išrinkta komisija įpareigojo M. Gregorauską parengti naują projektą, kuris pasiremdamas valstiečių liaudininkų ideologija, taip ir padarė. Projekte jaunimiečiai buvo pavadinti „valstiečių liaudininkų jaunimu“. Dėl šio projekto taip pat nesutarta. M. Gregorauskas pažymėjo, kad svarstant projektus beveik nedalyvaudavo CV nariai – P. Kežinaitis, V. Cibulskis ir kiti. Dėl to nebuvo galima sudaryti reikiamo posėdžio kvorumo. Pagaliau buvo sudarytas (parengtas A. Drobnio) ir svarstytas naujas projektas. Tame posėdyje nedalyvavo pirmininkė J. Kauneckienė ir K. Ralys. M. Gregorauskas siūlė iš karto šio projekto nesvarstyti, o palaukti kitų. Į jo nuomonę nebuvo atsižvelgta. Tada M. Gregorauskas išėjo iš posėdžio. Projektas buvo priimtas 5 balsais prieš 3. (posėdyje nedalyvavo 3 nariai ir M. Mackevičius susilaikė nuo balsavimo). Taigi M. Gregorauskas teigė, kad A. Drobnio projektas, nors ir priimtas, neturi daugumos pritarimo. Jis siūlė suvažiavimą spręsti, ar teisingai pasielgta. M. Gregorauskas siūlė šį projektą atidėti ir nesvarstyti, o pagrindus parengti naujai išrinktai CV, siūlė pagalvoti, kokią rinkti naują LJS vadovybę, kad ateityje panašių atvejų nepasikartotų. Ragino paklausti „senų draugų“, t. y. valstiečių liaudininkų, nes jie, „kaip senesni, daugiau tokiais reikalais ir nusimano“. Kaip matyti, viena dalis LJS narių norėjo eiti išvien su senaisiais valstiečiais liaudininkais (LVLS linijai pritarė suvažiavime kalbėjęs ilgametis jos narys – ideologas ir vadovybės narys K.

⁵⁴⁶ Valdininko J. Šabano raportas VSP Kauno apygardos viršininkui 1934 06 11. *Ten pat*, I. 475.

⁵⁴⁷ *Ten pat*, I. 476.

Ralys)⁵⁴⁸, o kita grupė (A. Tornau, K. Raudonikis) priešinosi ir pasisakė už tai, kad pagrindai būtų priimti jau šiame suvažiavime. Nesutarimų priežastis ryžosi įvardinti J. Kauneckienė, kurios teigimu: „šiandien nesvarstykime pateiktų pagrindų dėl to, kad jie jums yra nepriimtini. Jaunimiečių sąjungą įkūrė valstiečiai liaudininkai, nuo kurių ir toliau mes priklausome. Pateiktas projektas yra neliaudiškas. Mes savo pagrindais turime vadovautis tik liaudiška ideologija. Tuos pagrindus išdirbo, juos priėmė ir skyriams išsiuntinėjo, o šiandien perša suvažiavimui priimti neliaudininkiškas elementas, štai kodėl mes nė vienas negalime už juos balsuoti“⁵⁴⁹. Kalbėtoja leido visiems suprasti, kad tokios nuomonės laikosi LVLS vadovybė.

Kiek daugiau aiškumo įnešė M. Gregorauskas, savo kalboje teigęs, kad kai kurie jaunimiečiai baiminasi, jog sąjungą pavadinus politine organizacija, jie administracijos bus dar labiau persekiojami ir jų veikla dar labiau trukdoma: „Taip manyti yra klaidinga. Politika, tai yra tam tikras nusistatymas, gyvenimo įvykių savotiškas aiškinimas ir daugiau nieko. Kitaip sakant, politika yra savotiškas aiškinimasis su gyvenimu. Tas dar nereiškia, kad jei sąjunga yra valstiečių ideologijos, jau ji turi būti valstiečių liaudininkų politikos sekcija. Ji gali ir pati susidaryt savo politinę linkmę. Mūsų krašte yra trys srovės – krikščionys demokratai, kurie remiasi religija, tautininkai, kurie nepripažįsta laisvesnės minties, vadovaujasi neklaidingo vado principu ir yra artimi fašistams, ir valstiečiai liaudininkai. Be šių srovių, legaliai veikiančių, dar yra ir kitų, kurios nelegaliai veikia, pav. komunistai. Komunistiniai gaivalai veržiasi į mūsų organizaciją. Nuo jų reikia pasisaugoti. Mūsų eilėse yra ir socialdemokratų. Jie nėra jau taip blogai, bet vis dėlto nepageidautini. Jaunimas turi viską žinoti, stebėti, sekti, kritikuoti. Pas juos nėra to, kas galima, o ko negalima. Štai kodėl aš siūlau priimti rezoliuciją sudaryti mūsų sąjungos pagrindus pagal valstiečių liaudininkų ideologiją. Įstatuose yra aiškiai pabrėžiama, kad sąjunga yra kultūrinė. Kas norės, tas galės dirbti ir valstiečių liaudininkų eilėse“⁵⁵⁰. M. Gregorausko siūlymui suvažiavime buvo pritarta ir rezoliucija balsų dauguma buvo priimta. Panašu, kad tarp abiejų konfliktuojančių stovyklų buvo surastas kompromisas. Tai rodo tas faktas, kad A. Tornau siūlymu buvo priimtas naujas LJS statutas, kuriame nurodoma, kad LJS yra „kultūrinė valstiečių jaunimo organizacija“⁵⁵¹. Pagrindinius ideologijos dėsnius parengti suvažiavimas nutarė pavesti naujai CV⁵⁵², kuri laikydamosi LVLS ideologijos, turėjo pateikti

⁵⁴⁸ *Ten pat*, l. 476–477.

⁵⁴⁹ *Ten pat*, l. 478–479.

⁵⁵⁰ *Ten pat*, l. 479.

⁵⁵¹ *Ten pat*; Naujame sąjungos statute sakoma: „Lietuvos Jaunimo Sąjunga yra kultūrinė valstiečių liaudininkų jaunimo organizacija. Lietuvos Jaunimo Sąjungos tikslas – gilaus žmogiškumo, mokslo ir dorovės šviesoje auklėti Lietuvos jaunimą ir ruošti jį pavyzdiniais darbo žmonėmis, sąmoningais demokratais, Lietuvos Respublikos piliečiais, kurie mylėtų kūrybinį darbą, suprastų savo teises ir pereigas, mokėtų jas gerbti ir prirėmus ginti“. (Lietuvos Jaunimo Sąjungos skyrių atstovų suvažiavimas. *Jaunimas*, 1934, nr. 2, p. 13).

⁵⁵² Nauja CV pasiskirstė pareigas: pirmininkas – V. Cibulskis, vicepirmininkas – A. Drobnyš, sekretorius – P. Kežinaitis, išdininkas – K. Raudonikis. Žurnalą „Jaunimas“ CV pavedė redaguoti A. Drobniui (Iš jaunimo gyvenimo. *Ten pat*, p. 14). Iš LJS vadovybės personalijų matyti, kad į CV pateko vadovybė gana skirtingai

juos kitam suvažiavimui. Tai reiškė, kad santykiai tarp LJS ir LVLS ir toliau nesikeis. Kaip nurodė VSD, pagal naujai parengtus jaunimiečių pagrindus jie turėjo tapti politine organizacija. Pagrindai nepriimti, bet priimta ta rezoliucija, kurioje siūloma sudaryti sąjungos pagrindus pagal valstiečių liaudininkų ideologiją⁵⁵³.

LJS visuotinis atstovų suvažiavimas parodė, kad, nežiūrint išankstinių mėginimų supolitinti organizaciją, ji ir toliau liko kultūrine, visiškai priklausoma nuo LVLS. Esminis skirtumas – nuo šiol LJS pradėta vadinti „kultūrine valstiečių liaudininkų jaunimo organizacija“. Toks apibrėžimas sąjungos dokumentuose anksčiau nebuvo paminėtas. Kita vertus, LJS suvažiavimas parodė, kad dalis jaunimiečių siekė aktyviai veikti, o ne apsiriboti tik kultūrine veikla. Maža to, kai kurie jaunimiečių skyriai ėmė artimai bendradarbiauti su komunistais, ką viešai pripažino suvažiavimas. Suvažiavime CV vardu kalbėjęs M. Mackevičius, nušviesdamas sąjungos veiklą pažymėjo, kad nors sąlygos nėra lengvos, pradėtas leisti savarankiškas leidinys „Jaunimas“, įsteigta apie 30 naujų sąjungos skyrių, apsilankyta apie 40 skyrių su paskaitomis. Tačiau nemažai skyrių teko visai likviduoti, nes veikla buvo labai trukdoma ar neleidžiama veikti. Atskirai išskyrė LJS Biržų ir Šiaulių skyrių komunistėjimą⁵⁵⁴. Šiaulių skyrius tuo metu tapo vienu iš pagrindinių jaunimiečių komunistėjimo židinių. Šiauliuose aktyviai veikė jaunimiečių lyderis Valerijonas Knyva, 4-ojo dešimtmečio pradžioje ten kurį laiką priverstinai gyveno P. Kežinaitis. Suvažiavime išrinkus LJS CV, V. Knyva perskaitė pranešimą, kuriame plačiau nušvietė Šiaulių apygardos jaunimiečių veiklą⁵⁵⁵ ir aptarė jų santykius su komunistais Šiaulių apygardoje. V. Knyva kaltę dėl jaunimiečių santykių su komunistais suvertė vieninteliam Aleksui Jasučiui ir tokią jo veiklą vertino neigiamai. Esą jis, išvykus P. Kežinaičiui, būdamas jaunimiečių vadovu, važinėjo po provincijos skyrius ir propagavo komunistines idėjas. Dėl jo veiklos jaunimiečiai esą buvo apkaltinti komunistėjimu, ko realybėje nebuvo⁵⁵⁶. Nors V. Knyva ir neigė jaunimiečių komunistėjimą Šiaulių apygardoje, komunistinės idėjos šiame regione

suvokianti tolesnę sąjungos ideologinę kryptį ir bendrą veiklą. Vadovybės sudėtis kito, tačiau priklausomybė nuo valstiečių liaudininkų išliko. 1934 10 23 buvo išrinktas naujas LJS CV prezidiumas: pirmininkas A. Drobnys, vicepirmininkas K. Raudonikis, jis kartu ir įždininkas, sekretorius P. Kežinaitis, kuris ankstesniu CV nutarimu paskirtas ir C. V-bos raštinės reikalų vedėju. (Naujas Centro Valdybos prezidiumas. *Ten pat*, nr. 5, p. 1). A. Drobnys 1935 05 07 atsistatydino iš LJS CV pirmininko pareigų, nes išėjo atlikti karinę tarnybą. Laikinais jo pareigas užėmė K. Raudonikis (L. Jaun. Sąjungos pirm. drg. A. Drobnio atsisveikinimo žodis. *Ten pat*, 1935, nr. 5, p. 3). Analogiška situacija buvo LJS Kauno skyriuje. 1935 01 20 d. „Varpo“ salėje įvykusiame susirinkime valdybon išrinkti M. Kučinskaitė, St. Maciejauskas, J. Vičas, J. Gaigalas ir P. Kežinaitis. Revizijos komisijon A. Tornau, A. Rūkas ir L. Šulčys (*Ten pat*, nr. 1, p. 1).

⁵⁵³ VSP Kauno apygardos 1934 m. birželio m. apžvalga. *LCVA*, f. 378, ap. 3, b. 3474, l. 518–519.

⁵⁵⁴ Valdininko J. Šabano raportas VSP Kauno apygardos viršininkui 1934 06 11. *Ten pat*, l. 471–472. Po Lietuvos nepriklausomybės išleistuose prisiminimuose J. Būtėnas teigė, kad M. Mackevičius, būdamas LJS sekretoriumi, skundėsi, kad Šiaulių ir Biržų apskričių jaunimiečių skyriuose vis labiau įsigali komunistai. Susidarė paradoksali situacija: centro valdyba, užuot gynusi nuo valdžios persekiojimų savo organizacijos skyrius, juos išdavinėjo ... (Būtėnas J. *Lietuvos žurnalistai ...*, p. 65).

⁵⁵⁵ Valdininko J. Šabano raportas VSP Kauno apygardos viršininkui 1934 06 11 d. [pateikta suvažiavimo antroji diena]. *LCVA*, f. 378, ap. 3, b. 3474, l. 480.

⁵⁵⁶ *Ten pat*, l. 182.

jaunimiečių gretose plito⁵⁵⁷, o 4-ojo dešimtmečio antroje pusėje dar labiau sustiprėjo. V. Knyva taip pat pradėjo artimai bendrauti su komunistais. Reikia paminėti, kad jis taip pat buvo „Lietuvos žinių“ atstovas Šiauliuose, nuo 4-ojo dešimtmečio antrosios pusės iki pat Lietuvos okupacijos priklausė Šiaulių miesto tarybai. 1939 m. antroje pusėje VSD konstatavo, kad V. Knyva, „turimomis žiniomis, rodo palankumą kairiesiems ir palaiko ryšius su įtariamais komunistų naudai“⁵⁵⁸.

Nesutarimai dėl tolesnės LJS veiklos, kai kurių jaunimiečių skyrių artimi kontaktai su komunistais, jų vadų komunistėjimas turėjo lemiamos įtakos LJS ir LVLS santykių pablogėjimui. LJS ir valstiečių liaudininkų vadovybės vis labiau ėmė nesutarti⁵⁵⁹, tarpusavyje konfliktavo ir LJS CV nariai. 1935 m. sausio pradžioje buvo sušauktas LJS CV posėdis, kuriame dalyvavo A. Drobnys, K. Raudonikis, V. Cibulskis, K. Ralys, M. Gregorauskas. Tik ėmus svarstyti pirmą dienotvarkės klausimą (protokolų skaitymas) kilo ginčai ir barniai. Tam įtakos turėjo priešpaskutiniame plenumo posėdyje K. Ralio mesti kaltinimai P. Kežinaičiui, kad šis „priveisė komunistų Šiaulių rajone jaunimiečių gretose“. P. Kežinaitis tai pavadino provokacija ir taip užprotokolavo. Perskaičius protokolą K. Ralys išsiveidė ir iš posėdžio išėjo. M. Gregorauskas parėmė K. Ralį ir pirmininkas posėdį baigė⁵⁶⁰. Sausio 13 d. valstiečių liaudininkų CV plenumo posėdyje buvo svarstytas LJS reikalų vedėjo P. Kežinaičio algos mokėjimo klausimas. LVLS CK buvo nepriimtina P. Kežinaičio kandidatūra. Tam, be abejonės, įtakos turėjo P. Kežinaičio bendradarbiavimas su komunistais⁵⁶¹, ir tai jaunimiečių vadovybę vertė ieškoti išeities.

⁵⁵⁷ Plačiau žr.: Kežinaitis P. Autobiografija. 1966 10 31. *LLMA*, f. 274, ap. 1, b. 35, l. 9–17.

⁵⁵⁸ 1939 08 05 Mečislovo Gedvilo žmona B. Gedvilienė prašė leidimo leisti Telšiuose savaitraštį „Žemaitis“. Prie prašymo buvo pridėtas V. Knyvos sutikimas būti to laikraščio redaktoriumi. Administracijos departamentas, atsižvelgęs į VSD pastabas apie V. Knyvą, nutarė B. Gedvilienės prašymo nepatenkinti. (Čibiras J. Smetoninė spaudos cenzūra. Dokumentinė medžiaga. *Raštai*, 1940, nr. 2, p. 264).

⁵⁵⁹ LJS CV raštas dėl incidento tarp LVLS CK pirmininko M. Sleževičiaus ir Jaunimo Sąjungos nuolatinio atstovo posėdžiuose A. Drobnio 1934 11 30. *LMAVB RS*, f. 199–430, l. 1.

⁵⁶⁰ *Ten pat*, l. 18.

⁵⁶¹ Viena iš LJS ir LVLS nesutarimų priežasčių buvo P. Kežinaitis. LJS į LVLS CK delegavo P. Kežinaitį, tačiau jis buvo nepriimtinas valstiečių liaudininkų vadams ir šie atsisakė P. Kežinaitį paskirti LVLS CK reikalų vedėju. Konfliktas paastrėjo 1935 m. pradžioje. Apie nesutarimus sausio pradžioje rašė „Rytmetinės naujos žinios“ straipsnyje: „Liaudininkai skils?“, kur rašoma, kad nesutarimai tarp partijos vadų ima „įgauti labai aštrias formas“. Nurodoma, kad pastaruoju laiku susidaręs labai rimtas ir aštrus konfliktas tarp LJS ir valstiečių liaudininkų centro komiteto. Esą nesutarimai prasidėjo jau praeitais metais per paskutinį jaunimo sąjungos kongresą, kuris išrinko ne tokią centro valdybą, kokios geidė senieji liaudininkai. Naujoji centro valdyba pašalino iš pareigų sąjungos reikalų vedėją ir paskyrė naują. Tam griežtai pasipriešino valstiečių liaudininkų centro komiteto prezidiumas ir naujajam reikalų vedėjui jau ketvirtas mėnuo nemokama alga. Minėtas leidinys pabaigoje pažymėjo, kad konfliktas aštrėja ir kalbama, kad LJS galinti atsiskirti nuo valstiečių liaudininkų. (Kežinaitis P. C. V-bos Sekretorius. LJS CV darbų ir įvykių kronika 1935 m. *LMAVB RS*, f. 199–437, l. 13). P. Kežinaitis greta pateikė savo komentarą ir aukščiau pateiktą informaciją patvirtino. Tik paneigė, kad LJS ketina nuo valstiečių liaudininkų atsiskirti. P. Kežinaičio teigimu, antagonizmo tarp LJS centro valdybos ir valstiečių liaudininkų centro komiteto prezidiumo dėl jos narių M. Sleževičiaus, F. Bortkevičienės ir K. Ralio nerimto užsispyrimo tikrai esama, naujam reikalų vedėjui alga tikrai nemokama. P. Kežinaitis pabaigoje apgailestavo, kad senieji valstiečių liaudininkų vadai „savo netaktingu elgesiu“ sudaro tas sąlygas, kuriose tokie faktai kyla ir patenka į viešumą. (*Ten pat*, l. 14). P. Kežinaitis 1935 01 31 d.

1935 d. sausio 18 d. sušauktame LJS CV posėdyje (dalyvavo A. Drobnys, K. Raudonikis, V. Cibulskis, A. Tornau) nutarta parašyti Valstiečių liaudininkų sąjungai memorandumą dėl liaudininkiškos ir jaunimietiškos veiklos suaktyvinimo, pašalinant nesutarimus⁵⁶². Kuriam laikui santykiai normalizavosi. Pvz., kaip jau buvo rašyta, LJS palaikė LVLS vadovybę šiai kovojant su Vincu Cibulskiu ir Kaziu Šalteniu⁵⁶³, LVLS nariai palankiai vertinti „Jaunime“⁵⁶⁴. Nepaisant iš pirmo žvilgsnių abipusiai pagerėjusių santykių, LJS veiklos perspektyvos buvo svarstomos ir toliau. Tuo rūpinosi ir LVLS. K. Ralys 1935 m. rugsėjo mėnesį išleistame „Jaunimo“ numeryje aptarė LJS ideologinius pagrindus ir iš esmės apibrėžė LJS ir LVLS santykius. K. Ralys teigė, jog „kilo sąmyšis mūsų pasaulėžiūroj: kas kaltas, kas daryt, kur sukti? – kairėn ar dešinėn? Vieni tvirtino, kad mes jaunimiečiai turime sukti griežtai kairėn – jokio lietuviškumo nėra, yra tikrai išnaudojamieji ir arba proletarai ir išnaudotojai – kapitalistai – buržujai. Kiti įrodinėjo, kad mes lietuviai ir dėlto turime būti „tikrais lietuviais“, valios patriotais...“. K. Ralys akcentavo piliečių sąmoningumą ir pabaigoje pridūrė, kad taip nusprendė jaunimiečiai savo įstatuose: „Dabar Jaunimo sąjunga pasivadino jaunųjų valstiečių liaudininkų kultūrine organizacija. Senieji liaudininkų pradai: savaimingumas ir patvarumas pasilieka mūsų svarbiausiu pagrindu“⁵⁶⁵. Tuo remiantis galima daryti išvadą, kad iki LJS uždarymo 1936 m., nepaisant įvairių tarpusavio nesutarimų, oficialusis LJS statusas ir santykiai su Valstiečių liaudininkų partija atitiko K. Ralio pateiktą apibūdinimą. Tačiau iš K. Ralio kalbos matyti, kad valstiečiams liaudininkams vis sunkiau sekėsi išlaikyti jaunimiečius savo gretose.

Atskiro dėmesio vertas paskutinis XII visuotinis LJS skyrių atstovų, anot „Lietuvos žinių“ – „jaunųjų kultūros ir demokratijos veikėjų“, suvažiavimas⁵⁶⁶, įvykęs 1935 birželio 30 d. Kaune „Varpo“ salėje. Slaptu balsavimu buvo išrinkta devynių asmenų CV: J. Paleckis – 86 balsai, K. Raudonikis – 85 balsai, A. Tornau – 79, P. Kežinaitis – 79, J. Vaišnoras – 74, M. Gedvilas – 70, V. Kuraitis – 57, V. Knyva – 59, J. Geniušas – 57⁵⁶⁷. Valdyba pasiskirstė pareigas: J. Paleckis – pirmininkas (jis buvo labai populiarus tarp jaunimiečių⁵⁶⁸), K. Raudonikis – vicepirmininkas ir

„Lietuvos žiniose“ paskelbė atvirą laišką, kuriame paneigė valstiečių liaudininkų bei LJS, taip pat ir savo, konfliktą. (Kežinaitis P. Atviras laiškas. *Lietuvos žinios*, 1935 01 31, nr. 26, p. 6).

⁵⁶² LJS CV posėdis 1935 01 18. *LMAVB RS*, f. 199–437, l. 20.

⁵⁶³ LJS pasmerkė minėtų asmenų žalingus LVLS veiksmus ir pareiškė, kad tie veiksmai „nesuderinami su jaunimiečio vardu“. Informavo, kas rezoliucija bus paskelbta „Jaunime“, „Lietuvos žiniose“, „Lietuvos ūkininke“⁵⁶³. (Iš jaunimo gyvenimo. *Jaunimas*, 1935, nr. 4, p. 20).

⁵⁶⁴ *Ten pat*, nr. 6, p. 10. Ten buvo įdėta Jono Kardelio nuotrauka ir po ja parašyta, kad jis „Lietuvos žinių“ redaktorius, o pabaigoje, kad J. Kardelis yra didelis jaunimiečių bičiulis ir „norai gelbsti jiems jų visuose kultūriniuose užmanymuose“.

⁵⁶⁵ Ralys K. Jaunimiečių ideologijos pagrindas. *Ten pat*, nr. 9, p. 2–3.

⁵⁶⁶ P. K. Jaunųjų kultūros ir demokratijos veikėjų suvažiavimas. *Lietuvos žinios*, 1935 07 02, p. 3.

⁵⁶⁷ XII visuotinis Lietuvos Jaunimo Sąjungos skyrių atstovų suvažiavimas. *Jaunimas*, nr. 7, p. 5.

⁵⁶⁸ Suvažiavime itin didelio populiarumo susilaukė J. Paleckio paskaita „Jaunimas – gyvenimo avangarde“. „Jaunimas“ informavo, kad paskaita buvo „taip gyva ir įdomi, jog suvažiavimas beveik be paliovos prelegentui plojo, o kai paskaita, jos nebaigus, buvo nutraukta, suvažiavimas drg. Paleckiui iškėlė triukšmingas ir ilgai trukusias ovacijas“. „Jaunime“ buvo įdėta J. Paleckio nuotrauka, po kuria parašyta: Justas Paleckis naujas L.

iždininkas, P. Kežinaitis – sekretorius, V. Kuraitis – prezidiumo narys. Valdybos branduolį sudarė kairiųjų pažiūrų asmenys, nuo 4-ojo dešimtmečio vidurio palaikantys komunistų partijos inicijuotą liaudies fronto idėją⁵⁶⁹. P. Kežinaičio teigimu, 1935 m. rudenį ar net žiemą viename LJS CV posėdžių buvo pranešta, jog iš LKP gautas pasiūlymas bendrai organizuoti Liaudies frontą. Reikalas buvo tiek pribrendęs, jog pasiūlymas buvo priimtas be diskusijų. Kontaktus su LKP palaikyti buvo pavesta J. Paleckiui ir A. Tornau: „kiek atsimenu, J. Paleckis palaikęs ryšį per V. Niunką, A. Tornau – per M. Meškauskienę“⁵⁷⁰. J. Būtėno teigimu, 1935 m. išrinkta LJS CV buvo „itin veikli“, nors po politinių partijų uždarymo buvo paskutinė, organizacijos skyriai buvo uždaryti, bet centro valdyba neiškriko – veikė iki 1940 metų⁵⁷¹. Nauja išrinkta CV oficialiai veikė neilgai. 1936 m. vasarį buvo uždarytos opozicinės politinės partijos ir A. Smetonos autoritarinei valdžiai nepriimtinos organizacijos. Sankcijos tiesiogiai palietė LVLS ir LJS, 1936 m. pradžioje buvo uždarytas „Jaunimas“. Kurį laiką stėjo tyła, jaunimiečiai neturėjo jokio savo leidinio. Po kelių mėnesių pertraukos, 1936 m. rudenį, nepriklausomai nuo „Varpo“ bendrovės ir valstiečių liaudininkų vietoj „Jaunimo“ pradėtas leisti žurnalas „Mūsų jaunimas“. Nuo tada galima kalbėti apie naują oficialiai uždraustų LJS ir LVLS santykių etapą.

XX a. 4-asis dešimtmetis, ypatingai antroji jo pusė tapo nauju etapu Lietuvos politinių partijų gyvenime. Beveik per du dešimtmečius nepriklausomos Lietuvos gyvavimo metų subrendo ir išaugo naujoji lietuvių inteligentų karta, išsilavinimą gavusi Lietuvos ar užsienio aukštosiose mokyklose. Visose be išimties politinėse partijose atsirado nesutarimų tarp jų ir senųjų partijų lyderių, vyko vadinamasis kartų konfliktas⁵⁷². Jaunieji, norėję „koja kojoni“ eiti su gyvenimu ir veikiami sudėtingų to meto gyvenimo sąlygų, siekė įnešti naujų permainų į Lietuvos politines partijas, vis dar tebevaldomas senosios kartos, ir jų veiklą labiau pritaikyti prie tų dienų gyvenimo⁵⁷³. Šie nesutarimai lėmė ir naujus pertvarkymus partijose. Kaip pavyzdį galima paminėti valdžioje esančią Lietuvių tautininkų sąjungą, kurios iškilusi jaunoji karta nevengė kritikuoti A. Smetonos valdymą ir ragino griežčiau kovoti su opozicija. Dėl šių nuostatų ir palankumo totalitarizmui, valdžia pradėjo cenzūruoti šios partijos spaudą⁵⁷⁴. Lietuvos krikščionių demokratų partijoje nesutarimai ryškiausiai atsiskleidė, kuomet jaunasis sparnas, vadinamieji jaunieji katalikai iš senosios vadovybės perėmė pagrindinį krikdemų dienraštį

Jaunimo Sąjungos pirmininkas, išrinktas paskutiniojo suvažiavimo. (XII visuotinis Lietuvos Jaunimo Sąjungos skyrių atstovų suvažiavimas. *Jaunimas*, 1935, nr. 7, p. 5).

⁵⁶⁹ Paleckis J. *Dviejuose pasauliuose. Atsiminimai*. Vilnius, 1983, p. 248, 250.

⁵⁷⁰ Kežinaitis P. Autobiografija. 1966 10 31. *LLMA*, f. 274, ap. 1, b. 35, l. 9–17.

⁵⁷¹ Būtėnas J. *Lietuvos žurnalistai ...*, p. 74–75.

⁵⁷² Plačiau žr.: Svarauskas A., Tamošaitis M. Lietuvos politinių partijų jaunosios kartos radikalėjimas XX a. 4-ame dešimtmetyje. *Istorija*, 2007, t. 68, p. 43–57.

⁵⁷³ Truska L. *Lietuviai ir žydai nuo XIX a. pabaigos iki 1941 m. birželio*, Vilnius, 2005, p. 138–142 (atidžiau žr. skyrių „Radikaliųjų politinių jėgų stiprėjimas“); Skrupskelis K. *Organiskumas, katalikų akcija ir liberalioji srovė. Kultūros barai*, 2004, nr. 1, p. 74.

⁵⁷⁴ Truska L. *Antanas Smetonas ir jo laikai*, Vilnius, 1996, p. 262.

„Rytas“. 1936 m. vietoj jo buvo pradėtas leisti dienraštis „XX amžius“. Tai reiškė, kad jaunieji perėmė ir partijos vadovavimą į savo rankas.

Nuo 4-ojo dešimtmečio vidurio vis daugiau pretenzijų dėl politinės veiklos valstiečių liaudininkų vadovybei ėmė reikšti jaunieji liaudininkai, dėl autoritarinio valdymo suvaržymų negalėję aktyviau dalyvauti visuomeniniame–politiniame šalies gyvenime⁵⁷⁵. Nesutarimai ypatingai išryškėjo kai partijos vadovybė atsisakė finansuoti žurnalo „Mūsų jaunimas“ leidybą. 1936 m. vasarį Lietuvoje uždraudus politines partijas (išskyrus valdžioje esančius tautininkus), tų metų liepos mėnesio VSD biuletenyje pažymima, kad valstiečių liaudininkų įtaka žmonėms visai susilpnėjo⁵⁷⁶. Kita vertus, oficialus partijos uždarymas iš esmės padėties nepakeitė.

Žymiai sunkesnėje padėtyje atsidūrė uždraustoji LJS, kurios veiklos 1935 m. išrinktoji CV stengėsi nenutraukti ir pagrindinį dėmesį skyrė savo periodiniam žurnalui „Jaunimas“. Šis žurnalas, kurį dar 1936 m. pradžioje „Lietuvos žinios“ įvardijo „vieninteliu Lietuvoje pažangios minties žurnalu“⁵⁷⁷, išėjus keturiems numeriams Lietuvos valdžios buvo uždarytas. Norint išleisti naują žurnalą, reikėjo gauti leidimą. Nepaisant iškilusių kliūčių, LJS CV sekretoriaus ir vieno iš aktyviausių jaunimiečių P. Kežinaičio, siekusio toliau aktyviai veikti⁵⁷⁸, iniciatyva 1936 m. lapkritį jaunimiečiams iš dalies pavyko atgaivinti savo veiklą. Vietoj prieš gerą pusmetį uždrausto „Jaunimo“ pradėtas leisti žurnalą „Mūsų jaunimas“. Žurnalą formaliai leido ir redagavo P. Kežinaitis, bet „faktiškai tai buvo Liaudies fronto leidinys“. P. Kežinaitis, J. Paleckis, K. Raudonikis, V. Knyva, M. Gedvilas, J. Vaišnoras, A. Tornau, anot J. Paleckio, visi buvo liaudies fronto šalininkai⁵⁷⁹. Nuo pradžių „Mūsų jaunimo“ redaktoriumi ir pagrindine siela, priešingai nei ankstesnio jaunimiečių žurnalo „Jaunimas“, buvo pats P. Kežinaitis. Dar prieš leidžiant „Mūsų jaunimą“ būsimajam redaktoriui teko susidurti su dideliais sunkumais. Viena iš pagrindinių kliūčių – uždraustosios LVLS vadovybė, kategoriškai prieštaravusi P. Kežinaičio sumanymui atgaivinti jaunimiečių žurnalo leidimą. Prieš „Mūsų jaunimo“ pasirodymą įvyko konfliktas tarp P. Kežinaičio ir liaudininkų vadovybės, kuri savo rankose turėjo sukonzentravusi

⁵⁷⁵ Prieš jaunųjų aktyvumą bejėgiai buvo ir valdžios saugumo organai. Prievarta dažnai iššaukdavo priešingus veiksmus ir dar labiau didino neapykantą valdžiai. Tai liudija konkretus pavyzdys. Jaunajam valstiečių liaudininkui P. Kežinaičiui dėl jo aktyvios visuomeninės politinės veiklos 4-ojo dešimtmečio pirmoje pusėje buvo uždrausta gyventi Kaune. Jis vis tik sugrįžo iš Klaipėdos į Kauną ir įteikė Krašto apsaugos ministrui prašymą: „Prašau leisti man apsigyventi Kaune. Jei neleisite, iš Kauno vis tiek niekur nevažiuosiu, galite sodinti į kalėjimą“. J. Būteno teigimu, gavę tokį raštą, atitinkami organai atlyžo – leido gyventi Kaune; jiems atrodė patogiau įtariamą asmenį turėti po akimis“ (Būtenas J. *Lietuvos žurnalistai*. Vilnius, 1991, p. 81; Kežinaitis P. *Autobiografija*. 1966 10 31. *LLMA*, f. 274, ap. 1, b. 35, l. 9–17).

⁵⁷⁶ VSP Kauno apygardos 1936 m. liepos mėn. apžvalga. *LCVA*, f. 378, ap. 3, b. 4541, l. 173.

⁵⁷⁷ Ar dar galima abejoti (sk. Kauno diena). *Lietuvos žinios*, 1936 01 11, p. 9.

⁵⁷⁸ 1936 rugpjūčio mėnesyje VSD pažymėjo: „Pranešu, kad Petras Kežinaitis iki uždarymo politinių partijų buvo aktyvus valstietis liaudininkas. Už veikimą prieš esamą santvarką net buvo kelis kartus administratyviniu būdu nubaustas. Dabar Kežinaitis taip pat tokio pat nusistatymo“. (VSP viršininko raštas spaudos ir draugijų referentui. *LCVA*, f. 438, ap. 1, b. 1572, l. 91).

⁵⁷⁹ Paleckis J. *Dviejuose pasauliuose*, p. 248, 250; Meškauskienė M. *Tolimi artimi metai*. Vilnius, 1979, p. 228–234.

akcinę „Varpo“ bendrovę. Bendrovė daugiau nei dešimtmetį leido žurnalą „Jaunimas“. Ši uždarius, liaudininkų vadovybė neleido pasinaudoti ir „Varpo“ bendrovės spaustuve. Agentūriniame pranešime nurodoma, jog Kežinaitis nusiskundžia, kad „seniai ne tik kad nepadedą stengtis atgaivinti jaunimo sąjungą, bet priešingai, jie tam sumanymui trukdo, kaltindami jaunimiečius, kad jie subolševikėję. Renkant memorandumui parašus seniai atsisako pasirašyti“. (Kežinaitis norėjo prašyti atnaujinti LJS veiklą ir įteikti prezidentui memorandumą)⁵⁸⁰. Dėl jaunimiečių komunistėjimo liaudininkų vadovybė atsisakė suteikti jiems bent kokią paramą⁵⁸¹.

Nepaisant senųjų valstiečių liaudininkų trukdymų, P. Kežinaitis ir jo šalininkai pasiekė savo ir nuo 1936 m. lapkričio pradėjo savarankiškai leisti „Mūsų jaunimą“ (iki metų pabaigos išleisti du numeriai), kurį beje anonsavo ir „Lietuvos žinios“, pažymėdamos, kad tai tarytum tęsinys anksčiau buvusio „Jaunimo“, tik „šis naujasis žurnalas visą dėmesį žadaš kreipti į dail. literatūrą ir mokslo populiarizaciją, o ne į srovinių ir politinių gyvenimą“, „žurnalas jaunimui tikrai įdomus ir tinkantis“⁵⁸²). 1936 m. pabaigoje viename iš Valstybės saugumo policijos (VSP) agentūrinių pranešimų teigiama, kad tarp Paleckio, Kežinaičio ir Tornau iš vienos pusės ir „Varpo“ bendrovės iš kitos pusės kivrčai dėl leidinio „Mūsų jaunimas“ dar nesibaigė. „Varpas“ visai atsisakė padėti „Mūsų jaunimui“ ir net žadėjo leisti savo buvusį „Jaunimą“. Šie pagrasino, kad jei „Varpo“ bendrovė leis „Jaunimą“, tai jie „padarys triukšmą ir būsiąs skilimas“⁵⁸³. Čia išryškėjo savotiška jaunosios liaudininkų kartos opozicija ir tai buvo bene pirmas rimtas signalas seniesiems valstiečiams liaudininkams, rodantis, kad jaunųjų sparnas dėl užsibrėžto tikslo gali sukilti prieš juos pačius. Matyt, tokia jaunųjų pozicija lėmė, kad „seniai“ atsisakė leisti ankstesnį „Jaunimą“ ir turėjo susitaikyti su tuo, kad P. Kežinaičio redaguojamas „Mūsų jaunimas“ pasirodė be jų pritarimo. Čia galima kalbėti apie bene pirmą rimtą „senių“ nuolaidą jaunajai kartai. Kita vertus, toks jaunųjų išškis „savo tėvams“ sakyte sakė, kad jaunimas yra pasirengęs net ir sunkiomis sąlygomis veikti savarankiškai. „Varpo“ bendrovei ir toliau atsisakius finansiškai remti leidinį, jaunimiečių lyderiai dar labiau suartėjo su komunistais. Paramą „Mūsų jaunimui“ suteikė komunistų partija, taip paskatindama glaudų žurnalo bendradarbiavimą su jais. VSD apžvalgos biuletenyje skyriuje „komunistai“ rašoma, kad LKP vadovybė, be organizacijos stiprinimo, skatino savo narius kur tik įmanoma organizuoti tarp darbininkų

⁵⁸⁰ Agento „Rimitis“ agentūrinis pranešimas 1936 09 13. *LCVA*, f. 438, ap. 1, b. 1572, l. 96.

⁵⁸¹ Nesutarimai spalį peraugo į konfliktą. VSD mėnesinio apžvalgoje nurodoma, kad „jaunesnieji panorą leisti naują laikraštį vietoj senių uždaryto „Jaunimo“, kuris anot senių, neapsimokėjęs ir buvo sukomunistėjęs“. Iš to matyti, kad prie „Jaunimo“ uždarymo „rankas prikišo“ valstiečių liaudininkų vadovybė. Toliau VSD mėnesinio apžvalgoje sakoma, kad „jaunieji nesiskaitydami su seniais, išleido naują laikraštį „Mūsų jaunimas“. Išleidus šį laikraštį seniai atsisakė duoti provincijos adresu prenumeratorių buv. „Jaunimo“ ir duoti bet kokią pinigine paramą. Dėl šio tarp jaunųjų ir senių kivrčai bei nesutarimai vis didėja“. (VSD agentūros skyriaus viršininko apžvalga apie politinių partijų ir organizacijų veikimą 1936 m. spalio mėn. *Ten pat*, f. 378, ap. 3, b. 4551, l. 45).

⁵⁸² „Mūsų jaunimas“ (sk. „Literatūros kronika). *Lietuvos žinios*, 1936 11 07, p. 5.

⁵⁸³ Agento „Banys“ agentūrinis pranešimas 1936 11 03. *LCVA*, f. 438, ap. 1, b. 1572, l. 103.

„liaudies fronto“ kuopeles. Turimomis žiniomis, tokių kuopelių kol kas tėra suorganizuotos tik kelios. Be to, atrodo, tas darbas nėra daromas planingai ir labai silpnai organizuotas. Tačiau būdingas faktas yra tas, kad komunistų partijos vadovybė paskatino savo narius užsiprenumeruoti ir skaityti bei platinti žinomo valstiečių liaudininkų veikėjo Petro Kežinaičio leidžiamą laikraštuką „Mūsų jaunimas“. Tas faktas sako, kad tarp komunistų partijos ir tą laikraštuką leidžiančios valstiečių liaudininkų grupės yra politinis susitarimas⁵⁸⁴. 1938 m. balandžio mėnesio apžvalgoje sakoma: „Su radikaliųjų valstiečių liaudininkų grupe, kaip ir kalbama komunistų partijoje, komunistų partijai dėl bendro veikimo susitarti pavyko. Tačiau kol kas tas bendras veikimas konkrečiai pasireiškia tik tuo, kad komunistų partija talkininkauja platinime valstiečių liaudininkų grupės išleidžiamų nelegalių leidinių“⁵⁸⁵.

1936 m. lapkričio mėnesį pradėto leisti „Mūsų jaunimo“ redakcija įsikūrė ne „Varpo“ bendrovėje, bet Miškų gatvėje 13, prie „Laiko žodžio“ (jo redaktorius buvo J. Paleckis – M. T.). Nuo pat pradžių susidurta su finansiniais sunkumais. Viename iš agentūrinių pranešimų nurodyta, jog „P. Kežinaitis be „Mūsų jaunimo“ padės redaguoti ir „Laiko žodį“. Kežinaitis skundžiasi, ar „Mūsų jaunimas“ išsilaikys dėl finansinių sunkumų. „Varpo“ bendrovė niekuo nepadeda ir neduoda „Jaunimo“ buvusių prenumeratorių adresų“⁵⁸⁶. Santykiai tarp P. Kežinaičio ir liaudininkų vadovybės vis aštrėjo. „Varpo“ bendrovė buvo pasiruošusi uždrausti P. Kežinaičiui lankytis ir pas juos, ir pas studentus varpininkus. Tai Kežinaičiui leido suprasti varpininkų sąjungos pirmininkas J. Vaišnoras. Kežinaitis skundėsi, kad M. Sleževičius jį sutikęs nesisveikina⁵⁸⁷. Reikėtų atkreipti dėmesį, kad „Mūsų jaunimas“ „suko sava kryptimi“, straipsnių tonas darėsi vis aštresnis. Nesutarimus tarp senių ir P. Kežinaičio didino ir tai, kad P. Kežinaitis, būdamas kalėjime, pasižadėjo (teisingiau, buvo priverstas tai padaryti) dirbti Lietuvos žvalgybai⁵⁸⁸. Nepaisant senųjų valstiečių liaudininkų įtarimų ir dalies studentų varpininkų ir filisterių pasipiktinimo, jaunieji ir toliau palaikė glaudžius santykius su P. Kežinaičiu, bendradarbiavo jo redaguojamame žurnale „Mūsų jaunimas“.

Kaip pažymėjo VSD, P. Kežinaitis „iš savo pusės nenori nusileisti seniems ir vis dar palaiko ryšius su studentais varpininkais“⁵⁸⁹. Užbėgant įvykiams už akių reikia pasakyti, jog seniems taip ir nepavyko iki galo pažaboti P. Kežinaičio, o kartu ir jo redaguojamo žurnalo „Mūsų

⁵⁸⁴ VSD agentūros skyriaus apie politinių partijų ir organizacijų veikimą 1938 m. sausio mėn. apžvalga. *Ten pat*, f. 378, ap. 5, b. 3440, l. 1.

⁵⁸⁵ VSD agentūros skyriaus apie politinių partijų ir organizacijų veikimą 1938 m. balandžio mėn. apžvalga. *Ten pat*, l. 17.

⁵⁸⁶ Agento „Kupolis“ agentūrinis pranešimas 1936 10 29. *Ten pat*, f. 438, ap. 1, b. 1572, l. 102.

⁵⁸⁷ Agento „Rimaitis“ agentūrinis pranešimas 1936 12 29. *Ten pat*, l. 110.

⁵⁸⁸ P. Kežinaitis dėl to labai apgailestavo ir ne kartą teigė, kad saugumas tokį pasižadėjimą iš jo išgavo prievarta. Kaip pavyzdį galima nurodyti 1935 12 01 jo laišką rašytą Kauno apygardos Teismo prokurorui. (P. Kežinaičio laiškas Kauno apygardos Teismo prokurorui 1935 12 01. *Ten pat*, l. 137–139).

⁵⁸⁹ VSD agentūros skyriaus viršininko apžvalga apie politinių partijų ir organizacijų veikimą 1936 m. gruodžio mėn. *Ten pat*, f. 378, ap. 3, b. 4551, l. 57.

jaunimas“, kuris, nepaisant senųjų valstiečių liaudininkų pasipiktinimo, jau nuo 1938 m. dar labiau išplėtė savo veiklą ir buvo pradėtas leisti ne viena, o du kartus per mėnesį. Žurnalas ir toliau buvo leidžiamas be „Varpo“ bendrovės ir senųjų valstiečių liaudininkų paramos, jame daug straipsnių spausdino pats redaktorius P. Kežinaitis. Maža to, „Mūsų jaunimas“ greitai išpopuliarėjo⁵⁹⁰ ir tuo jo redakcija džiaugėsi. Minėdama savo gyvavimo metines, „Mūsų jaunimas“ redakcija įvadiniame nepasirašytame straipsnyje „Vieneri metai“ prisipažino, kad pirmi metai žurnalui buvo svarbūs ir reikšmingi. Kaip silpnas ir vargingas kūdikiu įžengė „Mūsų jaunimas“ prieš metus į spaudos pasaulį. „Kūdikis buvo taip silpnas, jog net artimiausieji jo draugai nelabai tikėjo, kad jis ilgai gyventų. Atrodė, kad tik gerai penimas ir šiltai klostomas naujagimis galėtų augti ir stiprėti, o kadangi „Mūsų jaunimas“ tokių „tetų“ ir „dėdžių“, kurie taip slaugiai jį globotų, neturėjo, tai į jo ateitį ir buvo žiūrima su nepasitikėjimu“. „Naujagimis parodė stebuklą, priešingai draugų nepasitikėjimui ir baimei, o nedraugų piktam norui, jis išliko gyvas“. Pranešta, kad žurnalas nuo naujų metų bus leidžiamas du kartus į mėnesį ir džiaugtasi, kad visi sunkumai jau nugalėti ir „ateitis užtikrinta. Bliieka tik sutvirtinti tai, kas laimėta, kas atsiekta“⁵⁹¹. Metų „Mūsų jaunimo“ veikla parodė, kad ir be „Varpo“ bendrovės pagalbos galima sėkmingai dirbti, ir ne tik kad išsilaikyti, bet ir leidinį leisti net du kartus į mėnesį. Tai buvo savotiškais jaunimiečių laimėjimas prieš „senius“ ir savarankiškumo, savo tribūnos išlaikymas. „Mūsų jaunime“ aktyviai bendradarbiavo 1935 m. išrinktos CV nariai J. Paleckis, J. Vaišnoras, V. Knyva, taip pat studentai varpininkai. Aktyviai reiškęsi J. Būtėnas ir kt. Galima teigti, kad nepaisant senųjų valstiečių liaudininkų pastangų, tarp jaunimiečių (ir jų leidžiamo žurnalo „Mūsų jaunimas“) bei studentų varpininkų ar jau studijas baigusių varpininkų filisterių ir toliau išliko glaudūs santykiai. Dėl to senieji valstiečiai liaudininkai buvo labai nepatenkinti⁵⁹².

Ar „Mūsų jaunimo“ išlikimas ir sustiprėjimas reiškė, kad nuo 1936 m. rudens LJS visiškai atsiskyrė nuo liaudininkų? Tolesnė jaunimiečių veikla vis dėlto neleidžia jų visiškai atskirti nuo valstiečių liaudininkų. Nepaisant minėtų didelių jaunimiečių nesutarimų su valstiečių liaudininkų vadovybe dėl „Mūsų jaunimo“ ir kartu dėl jaunimiečių gretose plintančio

⁵⁹⁰ 1937 04 24 d. valdžios duomenimis, Kaune spausdintų periodinių spaudinių nurodytame tiraže išskirta kairiosios ideologijos srovė (kairioji spauda). Šios srovės leidiniais laikyti: „Talka“ (tiražas – 1000 egz.) „Kultūra“ (tiražas – 2000 egz.). „Lietuvos žinios“ (tiražas – 10 000), „Lietuvos ūkininkas“ (tiražas – 25 000), („Mūsų jaunimas“ (tiražas 1200)) (šie leidiniai priskirti valstiečiams liaudininkams). Žurnalas „Gyvenimas ir mokykla“ (tiražas – 450) priskirtas socialdemokratams ir valstiečiams liaudininkams (Kaune spausdintų periodinių spaudinių tiražas (pasirašė valdininkas J. Šabanas 1937 04 24). *Ten pat*, ap. 5, b. 3115, l. 93–96). J. Būtėno teigimu, 1940 m. „Mūsų jaunimas“ buvo spausdinamas 2500 egz. tiražu. (Būtėnas J. *Atsiminimai apie žurnalistus ...*, p. 82). „Mūsų jaunimo“ tiražas, turint omenyje spaudos cenzūrą ir partijų ir valdžiai nepriimtinių organizacijų uždarymą, buvo didelis: beveik dešimt kartų mažesnis nei pagrindinis valstiečių liaudininkų dienraštis „Lietuvos žinios“ ir beveik tik du kartus mažesnis nei visoje Lietuvoje populiarius ir žinomas žurnalas „Kultūra“.

⁵⁹¹ Vieneri metai. *Mūsų jaunimas*, 1937, nr. 10, p. 1–2.

⁵⁹² 1936 12 23 studentų „Varpo“ draugija šventė savo metinę šventę. Ta proga studentus varpininkus sveikino jiems artimos organizacijos ir asmenys: studentų draugijos ir korporacijos, prof. P. Leonas, prof. A. Purėnas, J. Paleckis ir kt. Sveikintojų tarpe buvo ir „Mūsų jaunimo“ redaktorius P. Kežinaitis (Kultūrinė kronika. *Ten pat*, nr. 2, p. 31).

komunizmo, ilgainiui santykiai tarp abiejų pusių gerėjo ir okupacijos išvakarėse tokios didelės jau priešpriešos nebuvo. Nuo 1939 m. pradžios (sausio 20 d. „Mūsų jaunimo“ redakcija persikraustė į naujas patalpas (Mickevičiaus g. 3–7))⁵⁹³ jaunimiečių spaudoje pradėti reklamuoti pagrindiniai valstiečių liaudininkų leidiniai, ko anksčiau „Mūsų jaunime“ nebūdavo. Pavyzdžiui, 1939 m. pradžioje pirmajame „Mūsų jaunimo“ numeryje buvo išspausdinta „Lietuvos ūkininko“ ir „Lietuvos žinių“ reklama ir ši valstiečių liaudininkų spauda įvardijama kaip geriausia, 1939 m. nr. 3–4 įdėtas interviu su K. Griniumi⁵⁹⁴. Kežinaitis tų metų birželį, minint „Lietuvos žinių“ 30 metų sukaktį, nurodė, kad nuo 1936 m. jau rečiau tenka „Lietuvos žiniose“ rašinėti, nes „Mūsų jaunimas“ atima daug laiko: „Tačiau, kad ir toliau nuo „Lietuvos žinių“ atsidūręs nepaliauju sekęs ir džiaugęsis gražia šio taip mielo ir artimo laikraščio pažanga, kurią jis padarė nuo to laiko, kada jį pirmą kartą pažinau. Linkiu „Lietuvos žinioms“ ateityje dar didesnio ir geresnio pasisekimo“⁵⁹⁵. Panašu, abi pusės rado kompromisą.

Savotiškas lūžis jaunimiečių ir valstiečių liaudininkų vadovybių santykiuose įvyko 1939 m. rugsėjį, kai „Mūsų jaunimas“ „sugrižo“ į „Varpo“ bendrovę. Naujas žurnalo numeris pasirodė daugiau kaip po trijų mėnesių (1939 m. rugsėjo 20 d.) ir apėmė net penkis numerius (Nr. 12–17). Išleistame numeryje pažymėta, jog „Mūsų jaunimo“ leidėjas ir redaktorius J. Paleckis. Pateiktas kitas redakcijos ir administracijos adresas: Kaunas, Gedimino gt. 38, II aukštas (studentų varpininkų patalpos). Pabaigoje nurodyta, kad žurnalą renka ir spaudžia „Varpo“ spaustuvė⁵⁹⁶. Atkreiptinas dėmesys, kad dar 1939 m. pavasarį, susirgus redaktoriui P. Kežinaičiui, buvo sudaryta nauja leidinio redakcinė komisija: J. Paleckis, V. Knyva, studentas varpininkas T. Zaleskis ir J. Vaišnoras, kartu su J. Paleckiu rašęs įvadinius straipsnius. Skaitytojams nurodyta visais iškilusiais klausimais kreiptis į J. Vaišnorą Kaune, į „Varpo“ bendrovės namus⁵⁹⁷. Turint omenyje, kad rugsėjį „Mūsų jaunimas“ vėl pradėtas spausdinti „Varpo“ bendrovėje, galima teigti, kad tarp abiejų pusių po kelerių metų pagaliau buvo surastas *modus vivendi*.

„Varpo“ bendrovėje pradėtas spausdinti „Mūsų jaunimas“ įvykusias permainas skaitytojams pamėgino paaiškinti straipsnyje „Po ilgesnės pertraukos“. Jame pateiktos ankstesnio jaunimiečių žurnalo redaktoriaus P. Kežinaičio ir naujojo – J. Paleckio nuotraukos. Minėtame straipsnyje nurodyta, kad pertrauka „Mūsų jaunimo“ leidyboje padaryta dėl redaktoriaus P. Kežinaičio ligos, kurio vasaros mėnesiais nebuvo kam pavaduoti. Nurodyta, kad dabar padėtis pasikeitė ir tokių pertraukų daugiau nebus. Žurnalo redakcija skaitytojams pažadėjo kompensuoti prarastus

⁵⁹³ „Mūsų jaunimas“ naujose patalpose. *Ten pat*, 1939, nr. 2, p. 35.

⁵⁹⁴ T. Z-kis. Nepriklausomybės šventės proga. Dr. K. Grinius jaunimui. *Ten pat*, nr. 3–4, p. 39–40.

⁵⁹⁵ Kežinaitis P. Žiupsnelis kuklių atsiminimų „L. Žinių“ sukakties proga. *Lietuvos žinios*, 1939 06 17, p. 37.

⁵⁹⁶ *Mūsų jaunimas*, 1939, nr. 12–17, p. 188.

⁵⁹⁷ „Mūsų jaunimo“ redakcinė komisija. *Ten pat*, 1939, nr. 3–4, p. 60.

leidinio numerius ir „Mūsų jaunimą“ leisti didesniu formatu ir ne mažiau kaip 24 puslapių apimties. Toliau paminėta, kad naujuoju redaktoriumi ir leidėju nuo šio numerio pasirašinės buvęs LJS pirmininkas J. Paleckis. Jis artimai bendradarbiaus su P. Kežinaičiu, nes pastarojo sveikata dar nepagerėjo. Kodėl „Mūsų jaunimo“ spausdinimas perkeliamas į „Varpo“ bendrovę, plačiau nepaaiškinta. Turint omenyje J. Paleckio tuometinius gerus santykius su valstiečių liaudininkų vadovybe ir „Lietuvos žiniomis“, galima daryti prielaidą, kad „Mūsų jaunimas“ pradėtas spausdinti „Varpo“ leidykloje jo dėka. Kaip savo atsiminimuose nurodė P. Kežinaitis, 1939 m. dėl jo užsitęsios ligos „Mūsų jaunimui“ atsidūrus sunkioje padėtyje, „Varpo“ bendrovė, kurią savo rankose tebeturėjo dešinieji liaudininkai, sutiko spausdinti žurnalą savo spaustuvėje ir kredituoti tolesnį jo leidimą, tačiau su sąlyga, kad oficialiuoju „Mūsų jaunimas“ leidėju–redaktoriumi nebepasirašintų Kežinaitis, kurį laikė per daug nukrypusį į „bolševizmą“. Todėl nuo 1939 m. rugsėjo 1 d. žurnalo leidėju–redaktoriumi ėmė pasirašinėti J. Paleckis, nors faktinai jį teberedagavo P. Kežinaitis⁵⁹⁸.

J. Paleckis „Mūsų jaunimą“ redagavo iki suėmimo 1939 m. spalio vidury. Nuo 1939 m. Nr. 20 (spalio 16–31) žurnalą vėl redagavo P. Kežinaitis, kuris savo atsiminimuose detaliau atskleidė pokyčius „Mūsų jaunimo“ vadovybėje. P. Kežinaičio teigimu, po J. Paleckio ištrėmimo į Dimitravo koncentracijos stovyklą tuometinis vidaus reikalų ministerijos savivaldybių departamento direktorius ir viceministras Pranas Barkauskas siūlė keisti „Mūsų jaunimo“ redaktorių, nes suimtam ir į Dimitravą ištrėmtam Paleckiui ministras atėmė teisę toliau leisti „Mūsų jaunimas“. Reikėjo pasiūlyti kitą redaktorių. Tuo klausimu tarp F. Bortkevičienės ir P. Kežinaičio įvyko pokalbis. P. Kežinaitis siūlė kitą redaktorių pasiūlyti, o ji atsakė, jog nežino iš kur jį paimti. P. Kežinaičiui pasiūlius pasitarti su kolektyvu, F. Bortkevičienė atšovė:

„ – Su kolektyvu? Koks čia kolektyvas: Būrelis su komunistuojančiais susidėjusių kairiųjų liaudininkų ir jaunimiečių!“ Tuo tarpu P. Kežinaitis atsakė: „Komunistai šiandien yra natūralus visų smetoninio valdymo priešininkų, visų antifašistų sąjungininkas (...). Be to (...) dėl naujo oficialaus redaktoriaus reikia susitarti ir su pačiu Paleckiu“⁵⁹⁹. P. Kežinaitis pasisiūlė nuvykti į Dimitravą ir gauti J. Paleckio sutikimą dėl kito redaktoriaus. Tą pačią dieną Kaune susirinke uždraustos, bet savo veiklos nenutraukusios LJS CV nariai, kontaktavę su liaudies fronto vadovybe, nutarė, jog negalint J. Paleckiui būti redaktoriumi, juo turėtų pasirašinėti P. Kežinaitis.

„Varpo“ bendrovė buvo priversta su tokiu klausimo sprendimu sutikti ir F. Bortkevičienė kitą dieną įteikė P. Kežinaičiui raštą, kurį ji gavo iš vidaus reikalų viceministro Barkausko. Raštas

⁵⁹⁸ Kežinaitis P. „Kelionė į Dimitravą“. Atsiminimai, kaip jis tapo „Mūsų jaunimo“ žurnalo redaktorium. Mašinarštis su autoriaus taisymais [1969]. LLMA, f. 274, ap. 1, b. 16, l. 1.

⁵⁹⁹ *Ten pat*, l. 2.

buvo skirtas Dimitravo priverstinio darbo stovyklos viršininkui, kuriam buvo įsakyta leisti P. Kežinaičiui pasimatyti su J. Paleckiu žurnalo „Mūsų jaunimas“ redagavimo bei leidimo teisių perdavimo formalumams atlikti. Tos pačios dienos vakare P. Kežinaitis išvyko į Dimitravą. Susitikimo metu J. Paleckis parašė pareiškimą, jog perleidžia P. Kežinaičiui toliau leisti „Mūsų jaunimą“, o stovyklos viršininkas patvirtino jo parašą, prispaudė apvalų antspaudą su valstybiniu herbu⁶⁰⁰.

Nepaisant tokių permainų, žurnalas ir toliau buvo leidžiamas „Varpo“ spaustuvėje. Jo leidybai „Varpo“ bendrovės valdyba skyrė konkrečią sumą – 5 332,50 litų⁶⁰¹. Kaip matyti, pats P. Kežinaitis asmeniškai turėjo sudaryti paliaubas su valstiečių liaudininkų vadovybe. Nepaisant leidyklos pakeitimo, „Mūsų jaunimo“ tonas nesikeitė, turinys išliko radikalus, buvo atvirai reiškiamos simpatijos Sovietų Sąjungai⁶⁰². Kaip savo autobiografijoje nurodo P. Kežinaitis, 1939 m. rudenį, siekdamas plačiau informuoti skaitytojus apie kultūrinę gyvenimą ir jo pažangą Sovietų šalyje, jis užmezgė kontaktą su Sovietų Sąjungos pasiuntinybe Kaune (sekretoriumi Fiodoru Moločkovu), iš kurios reguliariai pradėjo gauti žinių biuletenius⁶⁰³. Žurnale bendradarbiavo ir komunistai (pvz. Michalina Meškauskienė prisidengusi slapyvardžiu „Alma“) ⁶⁰⁴, straipsnius iš Švedijos nuolat rašė anksčiau už komunistinę veiklą Lietuvos valdžios baustas Juozas Jurginis (pasivadinęs slapyvardžiu „O. Breivė“), Vladas Niunka ir kt. P. Kežinaičio teigimu, LKP ir jai pavaldžios Lietuvos komjaunimo jaunimo sąjungos Centro Komitetai „per savo atstovus palaikė su manim nuolatinį ir glaudų kontaktą. Tokiais atstovais /įvairiais laikotarpiais/ buvo: M. Meškauskienė, J. Banaitis, A. Guzevičius, A. Maginskas, A. Macevičius, Kezys /ar Kizis/... Jie ne tik tai perduodavo man savo organizacijų pageidavimus ir pastabas dėl žurnalo redagavimo ir linijos, bet ir veiksmingai padėdavo sunkiame žurnalo redagavimo ir jo platinimo darbe. Šių bendrų pastangų rezultate „M.J.“ (Mūsų jaunimas – M. T.) darėsi vis populiariesnis. Kilo jo tiražas. Jei pradžioje „M.J.“ buvo spausdinama tik 1000 egz., tai 1940 m. pradžioje jo tiražas jau siekė 2.500 egz. Anuometinėmis sąlygomis tai buvo nemažai“⁶⁰⁵.

Lietuvos okupacijos išvakarėse imtasi žygių atgaivinti LJS veiklą. J. Vaišnoras savo atsiminimuose nurodė, kad jis su J. Paleckiu 1939 m. rudenį tuo klausimu kreipėsi į tuometinį vidaus reikalų ministrą Kazį Skučą ir prašė leidimo uždrausti LJS veikti. Anot J. Vaišnoro, „Vidaus reikalų ministras Skučas gana ilgai su mumis kalbėjosi ir pasakė, kuo remiantis

⁶⁰⁰ Kežinaitis P. „Kelonė į Dimitravą“. Atsiminimai, kaip jis tapo „Mūsų jaunimo“ žurnalo redaktorium. Mašinarštis su autoriaus taisymais [1969]. *LLMA*, f. 274, a. 1, b. 16, l. 2–4.

⁶⁰¹ Žukas V. *Bendrovės knygomis leisti ir platinti 1918–1940*. Vinius, 1998, p. 35.

⁶⁰² Plačiau: Tamošaitis M. *Didysis apakimas. Lietuvių rašytojų kairėjimas 4-ajame XX a. dešimtmetyje*. Vilnius, 2010, p. 135–141.

⁶⁰³ Kežinaitis P. Autobiografija. 1966 10 31. *Lietuvos literatūros ir meno archyvas*, f. 274, ap. 1, b. 35, l. 17.

⁶⁰⁴ Alma [Meškauskienė M.] Mokslo didvyriai. *Mūsų jaunimas*, 1940, nr. 3–4, p. 63.

⁶⁰⁵ Kežinaitis P. Autobiografija. 1966 10 31. *LLMA*, f. 274, ap. 1, b. 35, l. 15–17.

uždaryta Lietuvos jaunimo sąjunga. (...) Pastaruoju metu Lietuvos jaunimo sąjunga tapusi komunistų partijos arba komjaunimo organizacijos filialu ir pylusi vandenį ant komunistinio malūno. Liaudininkai, kurių ideologijai buvo artima Jaunimo sąjunga, jos veiklos negalėję kontroliuoti. (...) Kadangi Lietuvos jaunimo sąjunga, anot Skučo, patekusi komunistų arba komunistams prijauciančių žmonių įtakon, tai, Skučo nuomone, leisti jai legaliai veikti valstybiniu požiūriu netikslinga⁶⁰⁶. Taigi J. Paleckio ir J. Vaišnoro prašymas atgaivinti LJS veiklą nebuvo patenkintas. Nors K. Skučo žodžiai buvo teisingi, „Mūsų jaunimas“ ir toliau buvo leidžiamas ir tik 1940 m. pradžioje buvo priverstas nutraukti veiklą⁶⁰⁷. Tačiau ir veiklos sustabdymas didesnės žalos jaunimiečiams nepadarė. Lietuvos okupacijos išvakarėse jau buvo išaugusi pajėgi jaunųjų valstiečių liaudininkų karta – su politinėmis ambicijomis, savo programa, kurią viešai 1939 m. rudenį prie prezidentūros Kaune išdėstė jų lyderis J. Paleckis (apie tai dar bus rašoma).

Lietuvos valstiečių liaudininkų sąjunga ir studentai varpininkai. Kiekviena politinė partija Lietuvoje tarpukariu siekė išplėsti savo įtaką žymiausioje šalies aukštojoje mokykloje VDU ir ateityje papildyti partiją naujomis inteligentijos jėgomis. Todėl universiteto studentų organizacijos ir korporacijos kūrėsi daugiausiai ideologiniu principu: katalikiškos, tautininkiškos, socialdemokratinės pakraipos, valstiečiams liaudininkams artimos – studentų varpininkų organizacijos ir pan. Valdžioje esantys tautininkai globojo studentų draugiją „Neolithuania“ ir kt., socialdemokratai – „Žaizdrą“ ir t.t. Panašiai elgėsi LVLS, studentų tarpe siekusi turėti kuo didesnę įtaką ir taip užsiauginti naują pamainą savo partijai. Neatsitiktinai aktyvesni studentai varpininkai, baigę studijas, įsiliedavo į šios partijos gretas. Kaip pavyzdį galima paminėti Balį Paramską⁶⁰⁸, Juozą Vaišnorą⁶⁰⁹, Aleksandrą Drobni⁶¹⁰.

Tiriamuoju laikotarpiu studentų varpininkų lyderiai buvo Juozas Vaišnoras, Marijonas Gregorauskas, Julius Būtėnas, Tadas Zaleskis, Albertas Knyva, Mečislovas Mackevičius (būsimasis Mykolo Sleževičiaus augintinės vyras).

Studentai varpininkai turėjo kelias draugijas ar korporacijas. 1923 m. lapkričio 23 d. Lietuvos universitete (nuo 1930 m. VDU) buvo įregistruoti studentų draugijos „Varpas“ įstatai, kuriuose nurodoma, kad draugijos tikslas – „šviesti ir ruošti narius visuomenės ir kultūros darbui tautybės, demokratizmo ir asmens pažiūrų laisvės dėsniais“⁶¹¹. „Varpo“ draugijos steigėjai buvo

⁶⁰⁶ Vaišnoras J. Istorijos kryžkelėje. Iš atsiminimų apie 1940-uosius. *Pergalė*, 1988, nr. 10, p. 129.

⁶⁰⁷ J. Būtėno teigimu, P. Kežinaitis be laikraščio – kaip žuvis be vandens – negalėjo gyventi. Po „Mūsų jaunimas“ uždarymo jis perėjo techniškuoju redaktorium į laisvamanių „Laisvąją mintį“, pakeitė iki tol dirbusį V. Knyvą. (Būtėnas J. *Lietuvos žurnalistai ...*, p. 82).

⁶⁰⁸ Balio Paramsko pareiškimas LVLS Kauno kuopos valdybai (data nenurodyta). *LMAVB RS*, f. 199–328, l. 14.

⁶⁰⁹ Juozo Vaišnoro pareiškimas LVLS Kauno kuopos valdybai (data nenurodyta). *Ten pat*, l. 10.

⁶¹⁰ Aleksandro Drobni pareiškimas LVLS Kauno kuopos valdybai (data nenurodyta). *Ten pat*, l. 9.

⁶¹¹ Vyt. Didž. Universiteto Studentų „Varpo“ Draugijos įstatai. *Varpininkų kelias. Studentų varpininkų XV metų sukakčiai paminėti jubiliejinis leidinys*. Kaunas, 1939, p. 200–202.

valstiečiai liaudininkai – Antanas Tamošaitis, Adomas Kairys, Jurgis Kasakaitis, Birutė Grigaitytė-Novickienė, Juozas Toliušis ir Jonas Strimaitis. Be pagrindinės „Varpo“ draugijos veikė dar kelios studentų varpininkų korporacijos: 1928 m. pradžioje įsteigta studentų varpininkų vyrų korporacija „Žalgiris“ (jos vadovu išrinktas M. Sleževičius), 1931 m. pabaigoje studentai medikai įkūrė korporaciją „Ažuolas“ (vadovas Vladas Lašas), 1933 m. pavasarį įsteigta studenčių varpininkų korporacija „Rimtis“ (jai vadovavo F. Bortkevičienė), 1935 m. vasario 12 d. organizaciniam darbui koordinuoti buvo įsteigta studentų Varpininkų sąjunga, kurią sudarė „Žalgirio“, „Ažuolo“, „Rimties“ korporacijos ir studentų „Varpo“ draugija. Sąjungai galėjo priklausyti ir kitos, varpininkų ideologijai pritariančios universiteto organizacijos⁶¹².

4-ajame dešimtmetyje studentų liaudininkų organizacijos buvo negausios ir didesniu aktyvumu nepasižymėjo. Kai kurios jų, pvz. studenčių varpininkų korporacija „Rimtis“, net neturėjo 20 narių⁶¹³. 1933 m. gruodžio 9 d. duomenimis studentų varpininkų korporacija „Žalgiris“ turėjo 20 narių. 1935 m. vasario 7 d. pavasario semestre valdybą sudarė: pirmininkas – Balys Dundulis, vicepirmininkas – Serapinas Kunigėnas, sekretorius – Mečys Mackevičius, išdininkas – Juozas Dambrauskas⁶¹⁴. 1935–1936 m. semestre „Varpo“ draugija turėjo 21 narį, tarp jų buvo – Liudvikas Bieliukas, Marijonas Gregorauskas, Albertas Kilikevičius, Marija Kučinskaitė, Kazys Kupčinskas, Albertas Knyva, Petras Kurlinskas, Antanas Rūkas ir kiti⁶¹⁵.

1928 m. studentų atstovybėje (ją sudarė 41 narys) varpininkai turėjo 4, 1929 – 2, 1930 – 2 atstovus⁶¹⁶, 1931 turėjo 4 atstovus, o 1932 ir 1933 m. po 2. Ateitininkai tuo pačiu laikotarpiu turėjo: 15, 11 ir 12⁶¹⁷.

Studentų varpininkų veikla dar labiau buvo suvaržyta 1937 m. pabaigoje, lapkričio 4 d. priėmus naują VDU statutą. Pagal jį studentų „organizacijai steigti reikia ne mažiau kaip 25 klausytojų“. Pagal naują VDU statutą „§ 82. organizacija veikia universiteto sienose. Rektoriaus leidimu jos gali daryti universitete susirinkimus ir paskaitas. Susirinkimuose gali dalyvauti tik organizacijos nariai ir universiteto mokslo personalas. (...) § 84. Kiekviena organizacija turi globėją. Globėją skiria Senatas iš vyresniojo mokslo personalo“⁶¹⁸. Varpininkų sąjungos valdyba susirūpino, kad neturi tinkamo narių skaičiaus ir jai gresia uždarymas (1937 m. lapkričio 14 d. varpininkų

⁶¹² VSD agentūros skyriaus viršininko už 1935 m. vasario mėn. politinių partijų ir organizacijų veikimo apžvalga. *LCVA*, f. 378, ap. 3, b. 4298, l. 67.

⁶¹³ „Rimties“ korporacijai priklausė tik merginos – varpininkės. Narių skaičius nebuvo didelis. pvz., 1935 kovo 12 d. pranešime, adresuotame VDU rektoriui nurodyta, kad 1934 m. rudenio semestre korporacijai priklausė 16 narių. Jų tarpe sekretorė – M. Sleževičiūtė-Mackevičienė (*Žinios apie narius išleidžiamų raštų byla*. 1933/1934 m. m. *LCVA*, f. 579, ap. 1, b. 37, l. 34).

⁶¹⁴ „Žalgirio“ korporacijos prašymas 1933 12 09. *LCVA*, f. 631, ap. 15, b. 5, l. 2, 35.

⁶¹⁵ „Varpo“ draugijos narių sąrašas. *LCVA*, f. 579, ap. 1, b. 61, l. 1.

⁶¹⁶ Lietuvos universiteto studentų atstovybės rinkimų rezultatai. *Lietuvos žinios*, 1930 12 01, p. 1.

⁶¹⁷ Studentų atstovybės rinkimų principas laimėjo. *Lietuvos žinios*, 1933 11 20, p. 1.

⁶¹⁸ *Vyriausybės žinios*, nr. 591, eil. nr. 4117.

organizacijos turėjo narių: „Rimtis“ vos 6; „Varpo“ draugija – 16 narių, „Žalgirio“ apie 11 narių, „Ažuolas“ apie 26 narius⁶¹⁹). Pagal statutą studentų Varpininkų Sąjunga turėjo likviduotis, tačiau vadovavimą perėmė studentų „Varpo“ draugija, pratęsusi varpininkų gyvavimą.

Studentai varpininkai turėjo savo spaudą, kurią finansavo LVLS. 1929 m. spalio 25 d. liaudininkų CK posėdyje svarstant studentų varpininkų spaudos sekcijos prašymą perleisti jiems „Varpo“ leidimą, nutarta žurnalą toliau leisti bendromis jėgomis ir sudaryti leidžiamąjį organą iš CK, „Varpo“ bendrovės ir studentų „Varpo“ draugijos atstovų (išrinkta komisija: J. Strimaitis, M. Sleževičius ir B. Žygelis)⁶²⁰. Žurnalas buvo leidžiamas 1931–1932 m. (1933–1934 m. vietoje jo leistas „Liaudies varpas“). Nuo 1932 m. rugsėjo 29 d. studentai varpininkai „Lietuvos žiniose“ turėjo savo puslapį, pavadintą „Studentų gyvenimas“⁶²¹, nors vėliau tos skilties pavadinimas keitėsi į „Akademinė diena“, o ši – į antraštę „Jaunimas ir mokslas“. Minėtame dienraštyje studentų varpininkų skiltis išliko per likusį šalies nepriklausomybės laikotarpį.

1935 m. Kaune studentai varpininkai pradėjo leisti žurnalą „Moksleivis“ (leido „Varpo“ bendrovė), kuris ėjo kiek daugiau nei metus. Žurnalą, kurio redakcija politinių tikslų neakcentavo, leido ir redagavo V. Kuraitis. Jam pasitraukus, nuo 1935 m. nr. 10 leidinį redagavo Balys Dundulis⁶²². „Moksleivyje“ bendradarbiavo studentai varpininkai Julius Būtėnas, Tadas Zaleskis, Antanas Rūkas, Valerijonas Knyva, Juozas Vaišnoras ir kt. „Moksleivis“ siekė į savo pusę pritraukti kuo daugiau jaunuomenės. Viename „Moksleivyje“ išspausdintame vedamajame nurodyta, kad besimokančioji jaunuomenė yra tautos ateitis, nuo kurios priklausys tautos ir valstybės likimas: „Todėl visai suprantama, kad kiekviena ideologinė srovė rūpinasi paruošti sau įpėdinių, turėti sąmoningų savo ideologijos propaguotojų ir vykdytojų“⁶²³.

LVLS vadovybė, siekdama suaktyvinti partijos veiklą, palaipsniui stengėsi įtraukti studentus varpininkus į savo partijos gretas. 1931 m. lapkričio 28 d. CK posėdyje nutarta išlaikyti tradiciją ir leisti CK posėdžiuose patariamuoju balsu dalyvauti LJS ir studentų „Varpo“ draugijos nariams⁶²⁴. Nuo gruodžio 7 d. abiem organizacijoms atstovaujantys nariai pradėjo dalyvauti LVLS CK posėdžiuose⁶²⁵. 1933 m. gegužės 24 d. CK posėdyje, priėmus 1933 m. darbų planą, nutarta daugiau dėmesio skirti studentams varpininkams ir juos įtraukti į organizacinį darbą⁶²⁶. Gegužės 31 d. LVLS CK rašytame laiške studentų „Varpo“ draugijos valdybai⁶²⁷ nurodoma, jog

⁶¹⁹ Agento „Kupolis“ agentūrinis pranešimas 1937 11 14. *LCVA*, f. 378, ap. 10, b. 96, l. 110.

⁶²⁰ LVLS CK posėdžio protokolas 1929 10 25. *LMAVB RS*, f. 99–48, l. 13.

⁶²¹ Redakcinė kolegija. Pradedant akademinį skyrių (skyr.: Studentų gyvenimas“). *Lietuvos žinios*, 1932 09 29, p. 3.

⁶²² Pasikeitimai „Moksleivio“ redakcijoje. *Moksleivis*, 1935, nr. 8–9, p. 239.

⁶²³ Idėjinė kova (vedamasis). *Moksleivis*, 1935, nr. 5, p. 1.

⁶²⁴ LVLS CK 1931 11 28 posėdžio protokolas. *LMAVB RS*, f. 99–48, l. 42.

⁶²⁵ LVLS CK 1931 12 07 posėdžio protokolas. *Ten pat*, l. 42.

⁶²⁶ LVLS CK 1933 05 24 posėdžio protokolas. *LMAVB RS*, f. 99–57, l. 40.

⁶²⁷ LVLS CK laiškas studentų „Varpo“ draugijos valdybai 1933 05 31. *LMAVB RS*, f. 199–252, l. 56.

CK, plėsdamas valstiečių organizacinį darbą, norėtų, kad prie to darbo prisidėtų ir studentai varpininkai ir „kad studentai varpininkai atostogų metu gali turėti tam darbui ir tinkamų progų“. CK prašė „Varpo“ draugijos valdybos tuo klausimu su savo nariais pasitarti, surinkti žinių apie tuos, kurie išvyksta į provinciją vasarą atostogauti ir „kurie apsiima atlikti sodžiuje savo iniciatyva ar C.K. nurodymu vieną antrą darbą“. Informaciją vykstantiems į provinciją visais klausimais pažadėjo teikti pats CK. Liaudininkų vadovybė kartu pridėjo varpininkų vasaros darbų planų apmatą, kurį prašė apsvarstyti, papildyti ar perdirbti ir su savo pastabomis bei pataisomis gražinti CK. Įteiktame plane „Vasaros darbų metmenys. Ką studentai varpininkai turėtų veikti vasaros atostogų metu“ nurodyti penki konkretūs darbai: 1. lankyti apylinkėje valstiečių ir jaunimiečių susirinkimus. Padėti tokius susirinkimus sušaukti. Susirinkimuose aktingai dalyvauti savo patarimais ir paaiškinimais; 2. Dalyvauti ir vadovauti valstiečių ir jaunimiečių ruošiamose pramogose – vakarėliuose, gegužinėse ir t.t. imtis patiems iniciatyvos tas pramogas surengti. Patiems aktingai dalyvauti tų pramogų rengime; 3. Parengti ideologiniais, organizaciniais ir mokslo populiarizacijos klausimais paskaitų; 4. Kur nėra valstiečių ar jaunimiečių organizacijų, sueiti į kontaktą su tais žmonėmis, kurie toms organizacijoms prijaučia; kurie galima įtraukti į aktyvią organizacijos darbą ir suvesti juos į kontaktą su jaunimiečių ir valstiečių Centrais ir 5. Išnaudoti kiekvieną progą „Lietuvos ūkininko“, „Jaunimo“ ir „Lietuvos žinių“ platinimui. Kitame lape pateiktas VDU studentų „Varpo“ draugijos narių gyvenamųjų vietų vasaros atostogų metu sąrašas. Jame įrašyti 33 studentai, tarp jų: Juozas Vaišnoras, Viačeslovas Kuraitis, Jonas Rudaitis, L. Bieliukas, J. Naujokas, Julius Būtėnas, Jonas Gocentas, Bronius Bieliukas, Juras Gudauskas, Alfonsas Gineitis ir kt.⁶²⁸.

Palaipsniui studentų varpininkų įtaka liaudininkų partijoje tapo vis labiau pastebima. Permainas ir jaunųjų svorio išaugimą sąlygojo užsitęsę aukščiau aprašyti LVLS vidaus konfliktai. Jaunieji, 4-ojo dešimtmečio pirmoje pusėje kaskart tarpusavyje reiškę nepasitenkinimą valstiečių liaudininkų vadovybe⁶²⁹, siekė įgyti daugiau teisių sau. VSD teigimu, 1935 m. kovo 24 d. Varpininkų sąjungos visuotiniame susirinkime daug kalbėta dėl santykius su „seniais“ –

⁶²⁸ VDU studentų „Varpo“ draugijos narių gyvenamosios vietos vasaros atostogų metu. *LMAVB RS*, f. 199–252, l. 55.

⁶²⁹ 4-ojo dešimtmečio pradžioje LVLS vadovybę pradėjo kritikuoti ir studentai varpininkai. Pastariesiems buvo nepriimtina liaudininkų vadovybės vedama linija. Pavyzdžiui, 1932 m. birželio pradžioje įvykusiame studentų „Varpo“ draugijos susirinkime varpininkas Gocentas daug kritikos pažėrė liaudininkų vadams ir prikišo jiems neveiklumą ir reikalavo priversti senuosius vadus aktyviau veikti: „Turime supurtinti senius ir verst dirbt“. Kalbėtojas „Lietuvos žiniuose“ pasigedo „ideologinių straipsnių“, išskyrus tik žinutes. „Rytas“ (turimas omenyje krikščionių demokratų dienraštis – M. T.) daug daugiau kovoja prieš diktatūrą ir fašizmą (A. Smetonos autoritarinį valdymą – M. T.), kaip „Lietuvos žinios“. Reikia primint, kad reik dirbt“. Aleksandras Drobnys pasidžiaugė, išvydęs naują dviasį susirinkimuose, ir pažymėjo, jog konfliktas su valstiečiais liaudininkais sveikintinas: „Mūsų seniai nieko neveikia. Masės jų nebežino. Nėra jų straipsnių spaudoj. Jei ką jaunųjų nubaudžia, sako, per daug pasikarščiavę“. Tame pačiame susirinkime Jasiūnas nurodė, kad varpininkų „tikslas – patiems dirbt. Prasiveržt už universiteto sienų. Varpininkai turi būti visuomenininkai (Studentų „Varpo“ draugijos susirinkimo 1932 06 02 protokololas. *LCVA*, f. 579, ap. 1, b. 22, l. 9–10).

„valstiečių liaudininkų sąjungos šulais“ ir reikalo sudaryti varpininkų centrą „visokio veikimo“ ir eiti prie to, kad Valstiečių liaudininkų sąjungos CK sudarytų varpininkai, nes „dabartiniame komitete esą žmonių, kurie neturi moralinės teisės įeiti į komitetą“. Toliau pažymėta, kad esą pavyzdžių, kad norėta provincijoje įsteigti valstiečių liaudininkų kuopą, bet patys liaudininkai tą darbą trukdė. „Varpininkai turi visą liaudininkų gyvenimą paimti į savo rankas“. Susirinkimo pabaigoje priimta rezoliucija: „Studentų varpininkų sąjunga skaitosi esanti liaudininkų partijos ideologinis branduolys. Senieji partijos nariai per daug įsitraukė į privatų gyvenimą ir partijos veikimui pasidarė visai bejėgiai. Mes, jaunieji liaudininkai, visą demokratinį liaudininkiškąjį judėjimą esame priversti nešti ant savo pečių ir todėl mes jaučiame reikalą aktingai dalyvauti ir visose liaudininkų reprezentacinėse įstaigose. Siekiame, kad centro komitetas būtų jaunųjų rankose, toliau – spauda, ekonominės ir politinės liaudininkų organizacijos taip pat turi būti jaunųjų įtakoje. To tikslo siekiame, o visas tikslui siekti priemones pavedame surasti varpininkų sąjungos tarybai“⁶³⁰. Be to, tuo pačiu metu panašiai apie „senius“ atsiliepė ir „Žalgirio“ korporacijos nariai. Vienoje iš jos sueigų siūlyta suaktyvinti veiklą, priversti senjorus tvarkingai lankyti susirinkimus, organizuoti paskaitų ciklą bei nurodyta, kad „Varpo“ draugijoje ir „Lietuvos žinių“ redakcijoje ir administracijoje esanti didžiausia betvarkė. Šiose įstaigose „sėdi seniai arba bobelės“, gauna po 300 litų algos ir nieko neveikia, o kai kurie ir namus pasistatė. Tuo tarpu algos /300 litų/ užtektų 3 studentams aprūpinti ir tą darbą jie atliktų žymiai geriau⁶³¹. Kovo 31 d. jungtiniame studentų varpininkų tarybos ir LJS centro valdybos posėdyje nutarta paruošti memorandumą liaudininkų CK, reikalaujantį sumažinti algas administracijos kai kuriems tarnautojams bei duoti varpininkams tarnybas akcinėje bendrovėje „Varpas“ ir laikraštyje „Lietuvos žinios“, o kur galima ir kitose ekonominėse organizacijose⁶³². Sprendžiant iš CK posėdžio protokolo, studentų varpininkų ir LJS vadovybės CK pateiktame memorandume buvo reikalaujama iš valstiečių liaudininkų, studentų varpininkų ir LJS vyriausiųjų organų atstovų sudaryti komitetą, kurio veikla nebuvo konkretinta. Tame pačiame posėdyje dėl kitų jaunosios kartos memorandumė iškeltų pageidavimų (kurie nebuvo sukonkretinti) įvykdymo CK pavedė prezidiumui susitarti su suinteresuotomis šalimis⁶³³.

Turint omenyje, kad 1935 m. gegužę LVLS CK pradėjo siūsti studentus varpininkus į liaudininkų provincijos kuopas (varpininkai turėjo agituoti prieš kvieskininkus ir stiprinti M. Sleževičiaus pozicijas prieš birželio 29 d. ruošiamą visuotinį metinį LVLS atstovų suvažiavimą) tarp abiejų nesutariančių pusių turėjo būti surastas kompromisas. Tuo pačiu studentai

⁶³⁰ VSD agentūros skyriaus viršininko už 1935 m. kovo mėn. politinių partijų ir organizacijų veikimo apžvalga. *LCVA*, f. 378, ap. 3, b. 4298, l. 14.

⁶³¹ *Ten pat*, l. 13.

⁶³² *Ten pat*.

⁶³³ LVLS CK 1935 04 14 posėdžio protokolas. *LMAVB RS*, f. 99–57, l. 73.

varpininkai ir jaunimiečiai gavo teisę į LVLS CK deleguoti savo atstovus (anksčiau atstovai buvo deleguojami tik su patariamuoju balsu).⁶³⁴

1935 m. lapkričio 6 d. karo komendanto nutarimu visam karo stovio laikotarpiui sustabdžius Valstiečių liaudininkų partijos veiklą, CK nutarė savo veiklos nenutraukti ir, kiek leis aplinkybės, ją plėsti per jaunimo sąjungą ir studentus varpininkus. VSD agentūriniame pranešime nurodyta, jog nieko nelaimėjus iš krašto apsaugos ministro, M. Sleževičius pasikvietė pas save varpininkų vadovybę ir nušvietęs susidariusią padėtį, ragino juos veikti kol kas universiteto sienose bei visus studentus sudrausminti, kad „atėjus valandai darbo, būtų visi pasiruošę“⁶³⁵.

Kitų metų pradžioje, uždarius politines partijas, oficialiai savo veiklą nutraukė LVLS ir LJS, o studentams varpininkams, kaip ir kitoms studentų organizacijoms, valdžia leido veikti. Jie, nors ir nuolat iš valdžios patirdami įvairius suvaržymus, galėjo legaliai šaukti savo susirinkimus, organizuoti minėjimus ir svarbiausia – į juos pasikviesti svečius, kurių tarpe nuolat dalyvaudavo valstiečių liaudininkų lyderiai – M. Sleževičius, K. Grinius, F. Bortkevičienė, Jonas Staugaitis. Nors tokiuose renginiuose ir anksčiau dalyvaudavo liaudininkų lyderiai⁶³⁶, kaip matysime vėliau, tokie renginiai ypač padažnėjo uždraustus partiją.

Nuo 4-ojo dešimtmečio vidurio valstiečiams liaudininkams iškilo rimta problema – studentų varpininkų komunistėjimas. Kaip 1937 m. pradžioje nurodė VSD „jaunieji studentai varpininkai neatsiklausdami senių, pradėjo šlietis prie kairiojo elemento“, t.y. prie organizuojamo liaudies fronto⁶³⁷. Studentų varpininkų vadovybė žinojo, kad jų gretose yra komunistuojančių narių, kelis komunistuojančiuosius pavyko pašalinti⁶³⁸, tačiau padėtis nepagerėjo⁶³⁹. Tai įnešė nesutarimų studentų varpininkų tarpe. Vieni bendravo su komunistais ir vykdė jų direktyvas, kiti bandė

⁶³⁴ VSD agentūros skyriaus viršininko už 1935 m. gegužės mėn. politinių partijų ir organizacijų veikimo apžvalga. *LCVA*, f. 378, ap. 3, b. 4298, l. 24a.

⁶³⁵ VSD agentūros skyriaus viršininko už 1935 m. lapkričio mėn. politinių partijų ir organizacijų veikimo apžvalga. *LCVA*, f. 378, ap. 3, b. 4298, l. 50–51.

⁶³⁶ Pvz., Kaip pavyzdį galima paminėti 1935 m. gruodžio 8 d. studentų „Varpo“ draugijos surengtą savo veiklos 12 metų darbo minėjimo sukaktuves. Iškilmingame renginyje be studentų varpininkų dalyvavo ir studentus sveikino K. Grinius, J. Staugaitis, F. Bortkevičienė ir kt. (12 darbo metų (skyr. Akademinis gyvenimas). *Moksleivis*, 1935, nr. 12, p. 355; Varpininkų ideologinės paskaitos (skyr. Akademinis gyvenimas). *Moksleivis*, 1936, nr. 2, p. 60.

⁶³⁷ VSD agentūros skyriaus viršininko apžvalga apie politinių partijų ir organizacijų veikimą 1936 m. rugpjūčio mėn. *LCVA*, f. 378, ap. 3, b. 4551, l. 38; VSD agentūros skyriaus apie politinių partijų ir organizacijų veikimą 1938 m. balandžio mėn. apžvalga. *LCVA*, f. 378, ap. 5, b. 3440, l. 18.

⁶³⁸ 1939 05 11 posėdyje už komunistinį veiklą iš korporacijos „Ažuolas“ buvo pašalintas komunistuojantis P. Ramoška ir už neatsiskaitymą už balių gautų pinigų taip pat pašalinta Budrytė. (Agento „Petraitis“ agentūrinis pranešimas 1939 05 11. *LCVA*, f. 378, ap. 10, b. 96, l. 476).

⁶³⁹ 1937 m. pasidarė įtempti vyresniųjų ir jaunesniųjų studentų varpininkų tarpusavio santykiai. VSD ne kartą teigė, kad „senesnieji liaudininkai varpininkus skaito sukairėjusiais ir net sukomunistėjusiais, o varpininkai senius vadina apsilėidusiais ir norinčiais varpininkų sąskaiton padaryti sau karjerą“. (VSD agentūros skyriaus viršininko apžvalga apie politinių partijų ir organizacijų veikimą 1937 m. sausio mėn. *LCVA*, f. 378, ap. 5, b. 3335, l. 3). Kitame VSD mėnesinėje apžvalgoje sakoma: „keli varpininkai vasario mėn., platino universitete komunistinę literatūrą – bei pabrėžta, kad – varpininkų tarpe jaučiamas kairėjimas ir šliejimasis prie komunistų“ (VSD agentūros skyriaus viršininko apžvalga apie politinių partijų ir organizacijų veikimą 1937 m. vasario mėn. *LCVA*, f. 378, ap. 5, b. 3335, l. 8)

kovoti su komunistuojančiais. 1938 m. saugumo balandžio mėnesio apžvalgoje teigiama, jog „paskutiniu laiku studentų varpininkų tarpe pasireiškė skilimas. Vieni iš varpininkų nepakenčia komunistų, kiti gi pildo komunistų norus. Tikrieji varpininkai pradėjo šalintis nuo komunistuojančių varpininkų, o komunistuojantieji, pildydami komunistų direktyvas, stengiasi įlįsti į varpininkų valdybas ir visiems diriguoti. Tai matydama sąjungos vadovybė nusistatė po truputį šalinti iš varpininkų sąjungos komunistuojantį elementą. To reikalauja ir senesniosios kartos valstiečių liaudininkų veikėjai, kurie yra įsitikinę, jog visi varpininkai labai sukomunistėję ir nukrypę nuo savo ideologijos. O sąjungos vadovybė nori tiems veikėjams įrodyti, kad taip nėra ir kad komunistuojančių varpininkų tėra maža saujelė. Dabar varpininkų sąjungos vadovybė renka žinias kas priklauso komunistams ir po to komunistuojančius šalins iš varpininkų tarpo“⁶⁴⁰.

Nuo 4-ojo dešimtmečio vidurio iki pat Lietuvos okupacijos studentai varpininkai būdavo sekami saugumo agentų ir pas juos nuolat būdavo atliekamos kratos. Štai keletas pavyzdžių bendram vaizdui susidaryti. 1935 m. iš spalio 24 į 25 d. pas studentus varpininkus ir liaudininkus buvo daromos kratos ir priešvalstybinės literatūros bei susirašinėjimų ieškota pas 9 asmenis: Petrą Kežinaitį, Joną ir Izidorių Rudaičius, Juozą Vaišnorą (visi paminėti buvo sulaikyti), o kiti – Marijonas Gregorauskas, Antanas Valinčius, Marė Kučinskaitė, Albinas Kilikevičius, Mečys Mackevičius, – paleisti. P. Kežinaitis buvo perduotas Karo komendantui nubausti. Motyvai plačiau nebuvo paaiškinti⁶⁴¹.

1936 m. vasario 7 d. buvo daromos kratos pas „studentus komunistus ir studentus varpininkus bei jaunimiečius“ (iš viso 16 asmenų). Ieškoma atsišaukimų, kurie buvo platinami VDU. Krata atlikta pas J. Būtėną (paimta rašomoji mašinėlė), Juozą Gudauską, Juozą Šabaną, Marę Kučinskaitę, Balį Dundulį, Juozą Vaišnorą ir kt. varpininkus. Kratos metu nieko nerasta ir nepaimta⁶⁴². Iš kovo 13 į 14 d. buvo atliktos kratos pas studentus ateitininkus ir varpininkus. Pas juos ieškota naujų atsišaukimų ir šiaip nelegalios literatūros bei susirašinėjimo (iš viso iškratyta 20 asmenų). Tame tarpe iškratyti – M. Mackevičius, Albertas Knyva, Juozas Karvelis, Antanas Rūkas, Juozas Vaišnoras, Juozas Šabanas ir kt. Neradus įkalčių, jie nebuvo suimti⁶⁴³. Nuolat analogiškos kratos buvo atliekamos pas pačius aktyviusius studentus varpininkus: Juozą Vaišnorą, Julijų Būtėną, Antaną Rūką, Marę Kučinskaitę, Albertą Knyvą ir kt. Kratų metu VSD dažnai nesugebėdavo aptikti reikiamų įkalčių ir įtariamieji būdavo paleidžiami arba atsipirkdavo įspėjimu ar lengvomis nuobaudomis.

⁶⁴⁰ VSD agentūros skyriaus apie politinių partijų ir organizacijų veikimą 1938 m. balandžio mėn. apžvalga. *LCVA*, f. 378, ap. 5, b. 3440, l. 18.

⁶⁴¹ Kauno apygardos dienynas 1935 10 25. *LCVA*, f. 378, ap. 10, b. 545, l. 137–138.

⁶⁴² VSP Kauno apygardos dienynas 1936 02 08. *Ten pat*, l. 177–178.

⁶⁴³ VSP Kauno apygardos dienynas 1936 03 14. *Ten pat*, l. 201–202.

Atkreiptinas dėmesys, kad kai kurie komunistuojantys studentai varpininkai buvo jaunųjų liaudininkų lyderiai, turėję didelį autoritetą nelegaliai tebeveikiančios valstiečių liaudininkų sąjungos ar jaunimiečių gretose. Kaip pavyzdį galima paminėti būsimąjį marionetinės Liaudies vyriausybės finansų viceministrą J. Vaišnorą, kuris ne kartą studijų metais VSD buvo įvardintas kaip „komunistas“. J. Būtėno, teigimu „dar studijuodamas ekonomiką VDU Teisės fakultete „ilgainiui (...) pradėjo nebepasitenkinti liberaliąja ideologija. Čia jam daug įtakos padarė pažintis ir bendravimas su komunistais Vl. Niunka ir M. Navikaite-Meškauskiene, neseniai išėjusia iš kalėjimo. Tatai nulėmė jo tolimesnį likimą“⁶⁴⁴. Tuo pat metu jis buvo studentų varpininkų sąjungos pirmininkas. Jo pakviestas ne kartą studentams varpininkams paskaitas skaitydavo M. Sleževičius⁶⁴⁵.

Varpininkų gretose buvo stiprių intelektualinių jėgų, pvz., Antanas Rūkas, M. Gregorauskas, J. Būtėnas, T. Zaleskis ir kt., kai kurie studentai varpininkai buvo literatai. Tad jie nuo 1935–1936 m. ėmė glaudžiai bendradarbiauti su su kairiųjų pažiūrų rašytojais. Antai 1936 m. kovo 22 d. studentų Varpininkų sąjungos surengtame literatūriniame vakare, skirtame savo mirusiam nariui poetui Leonui Skabeikai paminėti, kūrinius skaitė Kazys Boruta, J. Būtėnas, Petras Cvirka. Kazys Jakubėnas, Juozas Juzėnas-Baltušis, S. Kapnys, Kazys Kiela, J. Krūminas, H. Lukauskaitė, Antanas Rūkas Jonas Šimkus, Teofilis Tilvytis ir Antanas Venclova (minėjime taip pat dalyvavo literatūros kritikas J. Radžvilas-Korsakas)⁶⁴⁶. Šių rašytojų kūryba ir straipsniai⁶⁴⁷, raginantys lygiuotis į Vakarų Europos rašytojus – Sovietų simpatikus buvo spausdinami „Moksleivyje“⁶⁴⁸. Jame daug dėmesio pradėta skirti mirusiam sovietų rašytojui Maksimui Gorkiui⁶⁴⁹ (įvardintas „didžiausias ir garsiausias dabartinės Rusijos ir, apskritai, viso pasaulio proletarinis rašytojas“⁶⁵⁰), prieš pat uždarymą daug dėmesio skirta komunistuojančiam britų rašytojui Bernardui Šou (Bernard Shaw)⁶⁵¹. „Moksleivis“ 1936 m. rudenį buvo uždarytas. 1939–1940 m. jis vėl buvo pradėtas leisti kitu pavadinimu „Moksleivių varpai“ ir pagal autorius, turinį beveik nesiskyrė nuo savo pirmtako.

Studentų varpininkų artimus ryšius su kairiaisiais rašytojais greičiausiai lėmė vis labiau aštrėjantis kartų konfliktas liaudininkų gretose. Kaip buvo rašyta, LVLS ir LJS nesutariant,

⁶⁴⁴ Būtėnas J. *Lietuvos žurnalistai...*, p. 58–59.

⁶⁴⁵ Valdininko J. Šabano raportas VSP Kauno apygardos viršininkui 1937 03 02. *LCVA*, f. 378, ap. 5, b. 3128, l. 90–92.

⁶⁴⁶ Didelis literatūros vakaras (skyr. Apžvalga). *Moksleivis*, 1936, 3, p. 92.

⁶⁴⁷ Radžvilas [Korsakas] J. Apie kūrybą ir kūrėjus. *Moksleivis*, 1936, nr. 6–7, p. 201–202.

⁶⁴⁸ Išėjo naujas pažangios literatūros žurnalas „Literatūra“ (skyr. Literatūra ir kultūrinis gyvenimas). *Moksleivis*, 1936, nr. 607, p. 202.

⁶⁴⁹ Labai palankiai atsiliepta apie į lietuvių kalbą išverstą M. Gorkio knygą „Mano universitetai“ (B. K. M. Gorkis „Mano universitetai“ (skyr. Knygos). *Moksleivis*, 1936, nr. 8–9, p. 248.

⁶⁵⁰ B. V. Maksimas Gorkis. *Moksleivis*, 1936, nr. 8–9, p. 213.

⁶⁵¹ Silvestraitis J. Jurgis Bernardas Šou. *Moksleivis*, 1936, nr. 8–9, p. 221–223.

studentai varpininkai, kuriems ypač imponavo J. Paleckis (apie tai liudija jo dažnos paskaitos studentams varpininkams, jo rašiniai, skirti jaunimui ir kt.) labiau palaikydavo jaunimiečių pusę. Studentai varpininkai matydami, kad Lietuvos politiniame gyvenime nevyksta esminių permainų, toliau valdo A. Smetona ir tautininkai, o kitos partijos nustumtos, jų veikla suvaržyta, dar labiau nusivylė valstiečių liaudininkų vadais.

Atskiro dėmesio verta 1936 m. vasario 16 d. studentų varpininkų draugijoje skaityta Juozo Geniušo paskaita „Varpininkų ideologija kitų ideologijų tarpe“, kurios klausėsi ir F. Bortkevičienė. J. Geniušas, palygindamas kitų Lietuvos partijų ir Valstiečių liaudininkų partijų ideologijas teigė, kad varpininkų ideologija neturinti pilnumo, joje esą daug kas neaišku („Mes sakome esą demokratai. Bet tas maža dar šiais laikais tesako. Jei žmogus sakosi esąs demokratu, tai dar nežinoma, kaip jis yra nusistatęs ir ką jis galvoja“⁶⁵²). Išreikštos abejonės savos partijos ideologija, o kartu ir jos vadais. J. Geniušo teigimu, kadangi varpininkų pirmtakai yra kilę iš valstiečių luomo, pagrindas turėtų būti jų reikalų gynimas. Be to, pranešėjas kvietė „nusikratyti atgyvenusių prietarų“, jog varpininkų ideologai yra Vincas Kudirka, Povilas Višinskis, Kazys Grinius, Jonas Staugaitis, nes juose „nerandame atsakymo į daugelį klausimų“. Esą jie nebuvo ideologai, ir kaip V. Kudirka, P. Višinskis nė negalvojo kurti ideologijos⁶⁵³. Išreikštos abejonės, svarstymai liudijo apie jaunosios valstiečių liaudininkų kartos, tame tarpe studentų varpininkų, pasimetimą bei blaškymąsi.

Padėtis nesikeitė ir atėjus Lietuvos nepriklausomybės sutemoms. Jaunieji siekė į liaudininkų partiją įnešti radikalių pertvarkymų. 1938 m. lapkričio 5 d. varpininkų patalpoje įvykusiame „Žalgirio“ korporacijos suruoštame pobūvyje (dalyvavo apie 40 žmonių) jos pirmininkas Albertas Knyva pažymėjo, kad dabar yra neaiškūs laikai, visuomenė laukia kažko naujo, todėl šis momentas reikalaujantis iš varpininkų didesnio susipažinimo, tam tikslui ir sukviestas šis pobūvis. „Lietuvos žinių“ redaktorius J. Kardelis siūlė varpininkams būti idėjiškesniems ir veiklesniems. Ir nereikia laukti iš „senių“ veiklumo, nes jie esą savo padarę ir jau fiziškai nepajėgūs. Siūlė saugoti V. Kudirkos idėjas, todėl V. Kudirkos minėjimo neleisti suruošti kitiems, o tik patiems varpininkams. M. Sleževičius nurodė, kad profesūros ir visuomenės tarpe yra didelės simpatijos varpininkų naudai, reikią tas simpatijas išnaudoti. Visur dabar auga opozicingumas. Tas opozicingumas esąs ir pas tautininkus (kuris reiškiasi kova prieš savo vadus). Ragino varpininkus reklamuotis universitete ir už jo ribų⁶⁵⁴. A. Knyva atsikirdamas pareiškė, kad apsileidimo esą jau ne tiek daug pas žalgiriečius, kiek pas filisteriečius ir pas senuosius varpininkus. Jaunieji varpininkai negalį veikti vieni, jie norį veikti kontakte su

⁶⁵² Valdininko raportas VSP Kauno apygardos viršininkui 1936 02 17. *LCVA*, f. 378, ap. 3, b. 4632, l. 185.

⁶⁵³ *Ten pat*, l. 186–187.

⁶⁵⁴ Agento „Gruodis“ agentūrinis pranešimas 1938 11 08. *LCVA*, f. 378, ap. 1, b. 96, l. 330a, b.

filisteriais. Jie turį gauti iš jų, kaip labiau prityrusių, patarimų ir nurodymų⁶⁵⁵. Tadas Zaleskis nurodė, kad tikrųjų idealistų tarpe neturį būti kalbos apie pasenėjimą ir apie fizinį nepajėgumą. Šitokios kalbos rodo, kad esąs kažkas netvarkoje su varpininkų ideologija, kad jie turi reformuotis. M. Gregorauskas pasisakė už reformas, ragino lygiuotis į realią to meto situaciją ir eiti kartu su gyvenimu.

Sprendžiant iš VSD surinktos medžiagos, jaunieji liaudininkai siekė aktyvesnės veiklos, tačiau Lietuvos autoritarinė valdžia to neleido. Geresnes sąlygas turėjo jaunieji tautininkai (okupacijos išvakarėse kuriam laikui į savo rankas buvo perėmę žurnalą „Vairas“) bei katalikai, susibūrę apie „Naująją romuvą“ ir „XX amžių“. Jaunųjų liaudininkų pasimetimas, galimybių veikti neturėjimas, aiškių ideologinių nuostatų nebuvimas, netikėjimas senaisiais liaudininkų idealais atvedė juos į aklavietę. Iš kilo klausimas: kur ir su kuo toliau eiti? Tokį jaunųjų pasimetimą gerai atspindėjo 1938 m. lapkričio 5 d. A. Drobnio M. Sleževičiui pasakyti žodžiai: „Dabar varpininkai esanti palaida masė. Vieni jaučia save socialistu, kiti komunistu, tretį kažin kuo. Jei filisteriai ir kai kurie seniai pas varpininkus nebeateina, tai nereiškia, kad jie ko bijo, bet, esą tai reiškia, kad ir jų daugelis nebetiki pasenusia varpininkų ideologija“⁶⁵⁶. Jaunieji iškėlė reformų reikalingumą, bet senieji neturėjo naujų idėjų ir tą turėjo pripažinti. Minėtame vakare M. Gregorauskas pareiškė, kad daugelis varpininkų nebetiki senąja ideologija ir jis, 15 metų išbuvęs varpininku, nebetikįs ja, nes ji esanti nusenusi. Esą, jei norima būti populiariu, tai reikia keisti savo programos socialistinius pagrindus, taip pat keisti savo ligšiolinio veikimo taktiką. Klausė, ar nevertėtų varpininkams paskelbti griežtus antisemitizmo ir socialinius šūkius. Esą, norint prasiveržti, reikia taikytis prie gyvenimo nuotaikos, nes sėdint savo sename kevale nieko nesą negalima padaryti⁶⁵⁷.

M. Sleževičius atsakydamas „reformatoriams“ teigė, kad jau 10 metų varpininkų tarpe vis atsiranda žmonių, norinčių keisti programą. Buvo ir tokių, kurie tokias programas parašė, bet kai pažiūri į jas, jos niekuo nesiskiria nuo senosios programos. Vadinasi, jie nieko naujo nepadarę ir, esamom aplinkybėm, nors ir kažin kaip pakeistų savo programą, vis tiek nieko nepasieks. Kas kita esą su veikimo taktika. Jei bus proga varpininkams atsistoti valdžios priešakyje, jie, žinoma, nebeleis, kad demokratiją sunaikintų pati demokratija. Esą galima ginčytis, galime kalbėti apie visokias reformas, nenutolstant nuo pagrindų, sutinkančių su varpininkų pagrindine ideologija. Jis šitą reikalą supranta, bet jis nesupranta tų žmonių, kurie po 10 metų išbuvę varpininkais ir čia atėję drįsta kelti tokias reformas, kurios visai nesutinka su varpininkų ideologijos pagrindais. Juk žydus vyti iš Lietuvos ir jų turtą nusavinti, kaip Gregorauskas siūlo, būtų pasikėsinimas į

⁶⁵⁵ *Ten pat.*

⁶⁵⁶ *Ten pat.*

⁶⁵⁷ *Ten pat.*

asmens neliečiamybę ir nuosavybės neliečiamybę. Juk pats A. Smetona tokią pasaulėžiūrą veja iš savo šalininkų tarpo. Baigdamas M. Sleževičius siūlė varpininkams per daug apie reformas negalvoti, bet save intelektualiai lavinti ir laukti ramiai šviesesnio rytojaus, o tas rytojus esąs aiškus ir netolimas, tai matąs iš vis didėjančios „Lietuvos žinių“ prenumeratos⁶⁵⁸ ir visokių reiškinių (kurių konkrečiai neįvardijo).

M. Sleževičius pasiūlyta taktika netenkino jaunosios liaudininkų kartos. Nuo Lenkijos ultimatumo primetimo Lietuvai 1938 m. kovą ir vėliau šalyje nestigo įvykių, kuriuose labai sunku buvo išlikti neutraliems. 1939 m. rudenį, prasidėjus Antrajam pasauliniam karui, priešingai nei senoji liaudininkų vadovybė jaunieji varpininkai, išlikę senosios kartos kritikais, ėmė aktyviau veikti, pasisakė už radikalias kairiąsias idėjas, kurias, kaip matysime vėliau, viešai išdėstys jų lyderis J. Paleckis.

Antra vertus, studentų varpininkų ir liaudininkų vadovybės santykiai neperaugo į didžiulius nesutarimus ar neapykantą. Jaunieji varpininkai, pirmiausia jų lyderiai, toliau bendradarbiavo liaudininkų spaudoje (dienraštyje „Lietuvos žinios“) ir ypatingai okupacijos išvakarėse išskirtinį dėmesį skyrė juo aktyvesniam jaunuomenės įsijungimui į gyvenimo įvykius⁶⁵⁹. Štai vienoje 1939 m. rugsėjo pabaigos „Lietuvos žinių“ studentams varpininkams skirtoje skiltyje buvo rašoma, kad „turi ateitį šviesa! Jinai ateis su naująja karta. Toji karta turės atgaivinti žmonijos idealizmą, reformuoti sugedusio pasaulio dvasią. (...). Akademinis jaunimas turi būti šito renesanso pionierių eilėse. Tam reikia išsilaisvinti iš negatyvios šių dienų atmosferos ir nukreipti savo kūrybines jėgas į socialinio gyvenimo studiją, nebijoti jo painių, gal kartais sunkių ir nuobodžių problemų“⁶⁶⁰.

Senieji, galbūt siekdami į savo pusę dar labiau pritraukti jaunuosius varpininkus (kurių lyderiai, kaip J. Vaišnoras, T. Zaleckis buvo nusistatę prieš liaudininkų ministrų dalyvavimą tariamai koalicinėse gen. J. Černiaus ir A. Merkio vyriausybėse⁶⁶¹) nuo 1940 m. pradžios finansavo naujo žurnalo „Varpas“ leidybą (leido „Varpo“ spaustuvė; gegužės 30 d., redaktoriui A. Rūkui iš pareigų pasitraukus, nutarta jo vieton kviesti J. Būtėną⁶⁶²). Oficialiai jį leido varpininkai filisteriai, kurių veikla iki tol nebuvo aktyvi⁶⁶³. Tai leidžia kalbėti apie studentų varpininkų

⁶⁵⁸ *Ten pat.*, l. 330–331.

⁶⁵⁹ Pvz., Vaišnoras J. Studentija ir gyvenamasis momentas. *Lietuvos žinios*, 1938 03 25, p. 8; Knyva A. Studentija ir gyvybiniai tautos reikalai. *Lietuvos žinios*, 1939 12 07, p. 5.

⁶⁶⁰ M. Problemos, kurios iškyla dabartiniam jaunimui. *Lietuvos žinios*, 1939 09 30, p. 8.

⁶⁶¹ Juozo Pajaujo parodymai sovietų saugumui 1941 01 28. *LYA*, f. 3377, ap. 55, b. 63, l. 78–79.

⁶⁶² *Ten pat.* l. 18, 24. Prašyme Vidaus reikalų ministrui nurodoma, kad „Varpo“ redaktoriais bus A. Rūkas, o žurnalo leidėju – Varpininkų filisterių draugija, žurnale būtų rašoma „visuomeniniais, politikos, ekonomikos ir kultūriniais klausimais. Jis turėtų plačius grožinės literatūros, teatro, meno ir kitus skyrius. Leidžiamas jis būtų Kaune, dukart mėnesyje“ (Varpininkų filisterių draugijos prašymas Vidaus reikalų ministrui 1939 12 22. *LCVA*, f. 579, ap. 1, b. 39, l. 48).

⁶⁶³ Nuolat keitėsi valdyba, pvz., 1937 11 20 d. valdybą sudarė: pirmininkas B. Širvinskas, išdininkas B. Bieliukas, sekretorius Balys Paramskas. 1938 12 28 vadovybę sudarė: J. Audickas – pirmininkas, Br. Bieliukas –

filisterių veiklos suaktyvinimą (atkreiptinas dėmesys, kad paskutinėje A. Merkio vyriausybėje liaudininkų deleguoti žemės ūkio ministras J. Audėnas ir teisingumo ministras A. Tamošaitis buvo varpininkai filisteriai⁶⁶⁴) ir santykių su valstiečių liaudininkų vadovybe normalizavimą.

vicepirmininkas ir išdininkas, B. Širvinskas – sekretorius. 1940 03 06 valdybą sudarė Br. Bieliukas, T. Zaleskis ir M. Mackevičius, kurie pareigomis pasiskirstė: Br. Bieliukas – pirmininkas, M. Mackevičius – vicepirmininkas ir išdininkas, T. Zaleskis – sekretorius (*LCVA*, f. 579, ap. 1, b. 39, l. 8; 11, 22–23).

⁶⁶⁴ J. V. Studentų „Varpo“ d-jai 16 metų. *Lietuvos žinios*, 1939 12 07, p. 5.

IV. OPOZICINĖ VEIKLA ANTANO SMETONOS AUTORITARINIAM VALDYMUI (IKI 1939 M. KOVO)

Prieš aptariant valstiečių liaudininkų opozicinę veiklą autoritariniam valdymui, negalima nepaminėti kelių tos veiklos specifinių bruožų. Turint omenyje prieš tai aptartus valdžios veiksmus opozicijos atžvilgiu bei partijos viduje kilusias dideles problemas, liaudininkų opozicinė veikla nebuvo tokia ryški ir pastebima, kaip iš pirmo žvilgsnio galėtume įsivaizduoti. Todėl autoritarinio valdymo veiklos sąlygomis opozicinė veikla reiškesi partijos vadovybės protestų, dažniausiai memorandumų, aplinkraščių pavidalu, straipsniais savo spaudoje ar paskaitomis visuomenėje. Protestai valdžios atžvilgiu dažniausiai būdavo išsakomi per metinius visuotinius atstovų suvažiavimus, jų pabaigoje įgaudamos rezoliucijos formą, kuri įprastai balsų dauguma būdavo patvirtinama. Nepavykstant išvystyti bent kiek aktyvesnės veiklos provincijoje, opozicinė veikla reiškesi per laikinojoje sostinėje veikusį liaudininkų CK, prižiūrimą policijos⁶⁶⁵, o po 1936 m. partijos uždarymo – toliau legaliai veikusią partinę spaudą, pirmiausia „Lietuvos žinias“ ir „Lietuvos ūkininką“. VSD 1938 m. sausio mėn. konstatavo: „Bendrai, reikia pasakyti, kad jų organizacinė veikla yra visai nusilpusi. Todėl visa liaudininkų veikla reiškesi per jų dienraštį „Lietuvos žinias“, kuriose teberašoma apie demokratiją ir demokratinių kraštų pasiekimus“⁶⁶⁶. Kitose vietose nieko panašaus nebuvo, liaudininkai, kaip ir socialdemokratai, slaptos organizuotos veiklos neparodė, saugumo teigimu, „nes jos nėra“⁶⁶⁷. Antra vertus, liaudininkai esamomis sąlygomis mėgino reaguoti į valdžios politiką bei išreikšti savo požiūrį į svarbius Lietuvos vidaus ir užsienio politikos klausimus bei nuolat pabrėždavo demokratines vertybes. Liaudininkai laikėsi dar 1928 m. vasarą savo spaudoje išdėstytos pozicijos: „eidama demokratijos keliais ir norėdama likti ištikima jos idealams, šioji (Valstiečių liaudininkų – M. T.) Sąjunga negali pritarti tautininkų vedamai politikos linijai. Iki tautininkų valdžia neatsisako nuo tos linijos, negali būti jokių iliuzijų dėl kažkokių naujų „Lietuvos politinio gyvenimo sąlygų įvertinimų“⁶⁶⁸.

Tuo pačiu valstiečių liaudininkų vadovybė net ir po dramatiškų anksčiau aptartų sukrėtimų su kvieskininkais tvirtai laikėsi įsitikinimų, kad LVLS „savo tikslų neišsižadėjo ir neišsižadės. O tie tikslai tai yra Lietuvos gerovė, jos žmonių gerbūvis, siekiamas demokratiško Lietuvos

⁶⁶⁵ Pvz., 1932 10 17 „Lietuvos žinių“ numeryje pranešta, kad CK kai kuriuos narius, „ryšy su paskutiniu tarybos susirinkimu“ kvotė kriminalinė policija. Buvo apklausti M. Sleževičius, V. Kvieska ir V. Cibulskis (Liet. Valstiečių Liaudininkų... (skyr. „Kauno kronika“). *Lietuvos žinios*, 1932 10 17, p. 5). Daugiau išsamesnių žinių nebuvo pateikta.

⁶⁶⁶ VSP Kauno apygardos 1938 m. sausio m. apžvalga. *LCVA*, f. 378, ap. 5, b. 3381, l. 399–400.

⁶⁶⁷ Valstybės saugumo ir kriminalinės policijos Šiaulių apygardos 1938 m. birželio mėnesio politinių partijų bei organizacijų veikimo apžvalga. *LCVA*, f. 378, ap. 5, b. 3381, l. 202.

⁶⁶⁸ Kas sijojasi? (vedamasis). *Lietuvos žinios*, 1928 07 16, p 1.

sutvarkymo keliu, kuris jai duotų didžiausias galimybes nugalėti visus sunkumus⁶⁶⁹. Liaudininkų vadovybė su M. Sleževičiumi priešakyje savo principinių nuostatų nekeitė. Bene geriausiai tos nuostatos buvo išdėstytos 1931 m. sausio 25 d. LVLS CT posėdyje priimtoje rezoliucijoje „dėl vidaus ir ekonominės būties“. Svarbiausios šios rezoliucijos nuostatos reikalavo: 1. Atstatyti šalį į „teisėtą išmėgintą demokratinę tvarką“. Todėl Seimo pagal 1922 m. konstitucijos pagrindus sušaukimas – „vienintelė tikra priemonė kraštui į normalią būtį įstatyti“; 2. neatidėliojant įvesti civilinę metrikaciją; 3. priešintis žemės reformos nuostatų pakeitimams, „kuriais vyriausybė grąžina dvarininkams žemes /ligi 150 ha/ ir miškus /ligi 25 ha/, mažina valstybės turto išteklius, stiprina svetimą lietuvių tautai elementą ir atima progą saviems bežemiams ir mažžemiams žemei gauti“; 4. atsižvelgdama į ekonominę krizę, patarė „susirūpinti didžiausiu ir visuotiniu taupumu“; 5. Respublikos biudžete atsisakyti nuo nereikalingų išlaidų: nuo brangių iškilnių rengimo, „nuo prabangių reprezentacijų, nuo apmokamo aprato ramiems piliečiams sekti, karo būties ir jų įstaigų laikymo ir kt.“; 6. savivaldybių valdymą ne centralizuoti, bet decentralizuoti, o Savivaldybių įstatymas „turi būti pertvarkytas taip, kad savivaldybės turėtų daugiau teisių, pajamų ir iniciatyvai pasireikšti sąlygų“; 7. gauti valstybės biudžete sutaupymai „turi eiti valstiečių kultūriniais žemės ūkio laimėjimams stiprinti ir žemės ūkiams kelti“; 8. kovoti prieš sindikatus ir jų veikimą⁶⁷⁰. Be to, liaudininkai buvo prieš bet kokį kariuomenės politikavimą⁶⁷¹, „už mūrinę Lietuvą“⁶⁷², krašto elektrifikaciją⁶⁷³, aukštosios mokyklos, pirmiausia Vytauto Didžiojo universiteto, veikusio Kaune, autonomijos varžymą⁶⁷⁴, už įgyvendinimą visuotinio, nemokamo ir visiems prieinamo mokslo⁶⁷⁵.

Tokio turinio nuostatos, negailint kritikos valdžios vidaus politikai, buvo dažnai deklaruojamos liaudininkų spaudoje. Be paminėtų bendrų liaudininkų nuostatų šalies vidaus politikai tiriamuoju laikotarpiu, žemiau pamėgsime išryškinti šios partijos vadovybės poziciją į opius to meto Lietuvos vidaus klausimus.

Liaudininkų pozicija dėl Lietuvos konstitucijos ir prezidento rinkimų tvarkos keitimo.

Liaudininkai po perversmo į valdžią atėjusių tautininkų siekį pakeisti demokratine dar

⁶⁶⁹ Suvažiavimas (vedamasis). *Lietuvos žinios*, 1935 06 28, p. 1.

⁶⁷⁰ Rezoliucija dėl vidaus ir ekonominės būties, priimta 1931 01 25 d. LVLS CT posėdyje. *LMAVB RS*, f. 199–54, l. 21.

⁶⁷¹ LVLS CK rašto Lietuvos kariuomenės vadui nuorašas 1935 08 10. *LMAVB RS*, f. 199–262, l. 2; Kariuomenės šventė (vedamasis). *Lietuvos žinios*, 1935 11 23, p. 1.

⁶⁷² Reikalinga mūrinė Lietuva (vedamasis). *Lietuvos žinios*, 1935 11 26, p. 1; Mūrinės Lietuvos klausimu. Mykolo Sleževičiaus atsakymai į „L. žinių“ anketą. *Lietuvos žinios*, 1937 03 13, p. 7; Grinius K. Karas bakūžėms, garbė mūrams. *Lietuvos žinios*, 1937 10 12, p. 3.

⁶⁷³ Visa Lietuva laukia elektros (vedamasis). *Lietuvos žinios*, 1936 01 11, p. 1.

⁶⁷⁴ Svarstant universiteto autonomijos klausimą bene pirmą kartą nepabijota pažerti kritikos Seimo nariams, kurie visai nesirūpino pagrindinės šalies aukštosios mokyklos savarankiškumu (Aukštosios mūsų mokyklos ir naujasis universiteto statusas (vedamasis). *Lietuvos žinios*, 1937 10 12, p. 1).

⁶⁷⁵ Dėmesio studentui! (vedamasis). *Lietuvos žinios*, 1938 02, 01, p. 1.

Steigiamojo Seimo 1922 m. priimtą Lietuvos konstituciją laikė „bergždžiu ir žalingu sumanymu“. Laikytasi nuostatos, kad „normališkais sąlygomis visas Konstitucijos keitimas taip pat turi būti padarytas to pačio Seimo“, nes „Respublikos Konstitucija nėra vienos kurios politinės grupės, bet visos tautos kolektyvinio proto padaras“, „tik visai tautai, arba bent žymiai jos daugumai pasisakius už Konstitucijos keitimą, toks keitimas gali būti laikomas pribrendusiu“. O tokių pribrendimo sąlygų 1927 m. pradžioje liaudininkai nematė, nes manė, kad kraštas yra ištroškęs ramybės, o „sunkus ekonominis krizis verčia susirūpinti kuriamojo darbo sąlygų pagerinimu“⁶⁷⁶.

Apskritai liaudininkai Respublikos prezidento institucijos galių išplėtimą 1927 m. pradžioje vertino kaip liaudies teisių siaurinimą⁶⁷⁷. Esą tautai, o ne Seimui išrinkus prezidentą, valstybės aparato veikimas ne patobulėtų, o priešingai, „valstybės mašina dar sunkiau suktųsi ir labiau girgždėtų“, nes renkant ir Seimą, ir prezidentą pačiai tautai, „susidarytų du valdžios organai, vienodos, jeigu taip galima pasakyti, galios. Dėl to vieno jau Seimas turėtų nustoti dalies savo reikšmės, kaip Tautos atstovybė, per kurią Tauta pareiškia kraštui savo valią. Santykiai tarp Seimo ir Respublikos Prezidento pasidarytų neaiškūs ir juos reiktų naujai pertvarkyti, pakeičiant visą eilę kitų konstitucijos §§-ų. Tų pakeitimų pasėka išeitų ta, kad visur Seimo kompetenciją tektų susiaurinti prezidentūros instituto naudai. O tai yra visai ne pakeliui parlamentinei tvarkai“. Be to, iškeltas ir klausimas, kas galėtų atstatydinti tautos išrinktą prezidentą, jei jo veikimas pasirodytų žalingas valstybei? Seimas gali atstatydinti 2/3 visų atstovų balsų dauguma Seimo išrinktą prezidentą. Tačiau tokį patį atstatydinimo būdą tautos išrinktam prezidentui taikyti būtų nelogiška. „Pagaliau, kaip įsivaizduojama mūsų politinio gyvenimo sąlygomis vykdyti pačius prezidento rinkimus?“ Iškelta mintis, kad jei prezidento rinkimai vyktų kaip Seimo, „tai ar pagalvoja konstitucijos keitimų autoriai, kiek pamazgų bus supilta ant galvos kiekvienam kandidatui į prezidentus? Juk čia agitacija bus didesnė, negu dėl paprastų rinkimų į Seimą“. O kiek tokiomis sąlygomis „ir medžiagiškai ir morališkai“ prezidento rinkimai kainuos tautai? Liaudininkai buvo įsitikinę, kad jei tokia tvarka būtų įvesta, tai silpnintų Lietuvoje parlamentarizmą, skatintų prezidentą savintis sau per daug teisių ir diktatoriškai valdyti, „nors retas kandidatas perėjęs tiesioginius rinkimus galėtų pasigirti krašte moraliniu autoritetu“, o jo rinkimai tautai kainuotų daug brangiau. Be to, esą JAV prezidento rinkimo modelis mažai Lietuvai netinka, nes Amerika yra valstybių sąjunga, kurių kiekviena tvarkosi savais įstatymais⁶⁷⁸. Beje, panašios pozicijos dėl prezidento institucijos valstiečių liaudininkų vadovybė laikėsi dar Steigiamajame Seime, svarstant Lietuvos valstybės konstituciją.

⁶⁷⁶ Bergždžias ir žalingas sumanymas (vedamasis). *Lietuvos žinios*, 1927 01 12, p. 1.

⁶⁷⁷ Tautininkų suvažiavimas (vedamasis). *Lietuvos žinios*, 1927 01 20, p. 1; Apie „prezidentinę sistemą“. *Lietuvos žinios*, 1927 10 24, p. 1–2.

⁶⁷⁸ Dailidė P. Dėl siūlomų konstitucijos keitimų (vedamasis). *Lietuvos žinios*, 1927 01 22, p. 1.

Liaudininkams taip pat buvo nepriimtinas valdžios siūlymas rinkti prezidentą ilgiau nei 3 metams, nes „jeigu parlamentiniu atžvilgiu nedera ilginti per daug Seimo kadenciją, tai iš tų pačių sumetimų išeina, kad lygiai netikslu yra rinkti prezidentą ilgesniam negu trejų metų laikui“, nes „visokiame atsitikime prezidentas negali būti renkamas ilgesniam laikotarpiui, negu Seimas“. Tuo tarpu tautininkai siūlė Seimą rinkti 5 metų kadencijai. Pagal liaudininkų logiką tokiam pat laikui turėtų būti renkamas ir prezidentas, tačiau ilginti Seimo kadencijos liaudininkai nematė jokio reikalo. Anot jų, pasirėmus trumpa demokratinės Lietuvos patirtimi ir sprendžiant iš Seimų sudėčių, gyventojų daugumos nusistatymas gana dažnai keičiasi, todėl galima manyti, kad trijų metų laikotarpis, numatytas konstitucijoje Seimo kadencijai, „yra greičiausiai per ilgas, negu per trumpas. Juk ką darytų kraštas su Seimu, kurs dėl per ilgos kadencijos „pasentų“ ir paliautų būti tuo politinio gyvenimo veidrodžiu, kurio demokratijai jis turi būti? Lengva pasakyti, kad prezidentas tokį Seimą galėtų paleisti. Bet kur garantija, kad prezidentas, kuriam Seimo sudėtis gali patikti, panorės Seimą paleisti? Ir kaip praktikoje prezidentas galėtų įspėti, nuo kurios dienos Seimas jau nebevaizduoja tikrojo politinių jėgų santykiavimo krašte ir todėl turi būti paleistas? (...) Seimo sudėties su krašto nusistatymu prasilenkimas turėtų dažnai kartotis ateity, jeigu būtų prailginta Seimo kadencija“, o „augant atstumui tarp Seimo ir visuomenės, susidaro palanki dirva kurstyti gyventojams prieš teisėtai pastatytą pastarųjų valdžią ir ruošti perversmams, kas yra jau pavojinga pačiai mūsų nedidelės valstybės nepriklausomybei“⁶⁷⁹.

Laikydami nuostatos, kad tauta gali kontroliuoti vykdomuosius valdžios organus ir, reikalui esant, tinkamai šią valdžią paveikti tik tada, kai vyriausybė yra atsakinga už savo darbus prieš Seimą, liaudininkai negatyviai atsiliepė ir apie vyriausybės atsakingumą prieš prezidentą. Jų supratimu, tokia vyriausybė, kuri neatsižvelgia ar neužtektinai žiūri gyventojų daugumos valios, susilaukia Seime nepasitikėjimo pareiškimo ir, pagal konstitucijoje nustatytą tvarką, privalo atsistatydinti. Todėl panaikinus ministrų atsakingumą prieš Seimą, tauta nustotų galimybės dalyvauti per savo atstovus krašto valdyme ir nė kalbos negalėtų būti apie šio valdymo „sutvarkymą tinkama kraštui kryptimi“. Tuomet „krašto šeimininku virstų nebe Seimas, bet vykdomoji valdžia“, o tai reikštų, kad įvedus ministrų atsakingumą prieš prezidentą „turėtume jau nebe demokratinę respubliką, o kokį tai mišinį iš respublikos ir monarchijos“. Liaudininkai baiminosi, jog „visi šie konstitucijos keitimai praktikoje turėtų pasireikšti visišku Seimo nustelbimu ir įsigalėjimu Lietuvoje autokratijos“, o „įgyvendinus visus šiuos keitimus, Seimas būtų beveik nereikalingas, nes viską spręstų prezidentas su savo ministerais“⁶⁸⁰.

⁶⁷⁹ Dailidė P. Dėl siūlomų konstitucijos keitimų (vedamasis). *Lietuvos žinios*, 1927 01 24, p. 1.

⁶⁸⁰ *Ten pat*.

LVLS CT 1927 m. rugpjūčio 20 d. dar kartą pabrėžė savo neigiamą poziciją planuojamo referendumo konstitucijos keitimo klausimu ir pavadė CK „nusistatyti būdus tam neigiamam nusistatymui praveisti“. Rugsėjo 29 d. vyriausybei išteiktame referendumo ir teisėtos valdžios atstatymo klausimu CK rašte pažymėta, kad liaudininkų sąjunga referendumą aktingai boikotuos. Priminus, kad tokios nuostatos laikosi Lietuvos krikščionių demokratų partija, Lietuvos ūkininkų sąjunga, Lietuvos socialdemokratų partija ir Lietuvos ūkininkų partija, CK nurodė, kaip liaudininkai rengiasi sutikti referendumą (iš viso 7 punktai). Štai keletas jų: referendumą boikotuoti, nurodant motyvus /priežastis boikoto/ (juos CK pažadėjo atsiųsti atskiru aplinkraščiu). „Visiems žmonėms aiškinti, kad balsavimas, numatytas rengiamomis taisyklėmis, bus viešas, be jokios kontrolės ir labai lengva bus visokie suklastojimai padaryti“. Įspėti piliečius, kad jie neklausytų jokių leidžiamų viešai per radiją ar kitaip ir slaptai skleidžiamų gandų, kad „jeigu piliečiai nenubalsuos referendumo, tai bus pakelti mokesčiai, arba krašte užviešpataus visokios nelaimės“. „Kiekvienas pilietis turi pilnos teisės neteisėtą referendumą boikotuoti ir raginti kitus taip daryti“⁶⁸¹. Panašios pozicijos laikėsi ir kitos opozicinės partijos⁶⁸².

1928 m. pavasarį, kai referendumui jau buvo pasirengta, valdžia atsisakė referendumo idėjos ir buvo pasirinktas „patogesnis ir svarbiausia valdantiems visiškai negresiantis netikėtumais Konstitucijos reformos būdas – jos dekretavimas“⁶⁸³. Todėl, siekiant dar labiau įtvirtinti prezidento A. Smetonos galias, 1928 m. gegužės 25 d. visiškai netikėtai, valdžios ir opozicijos spaudai nereaguojant⁶⁸⁴, Respublikos prezidentas „Vyriausybės žiniuose“ oficialiai paskelbė naują „Lietuvos Valstybės Konstituciją“⁶⁸⁵ (ji įsigaliojo tą pačią dieną). Nors konstitucijos 1 str. skelbė, kad „Lietuvos Valstybė yra nepriklausoma demokratinė respublika. Suvereninė valstybės valdžia priklauso Tautai“, realiai pagrindinis asmuo valstybėje buvo šalies prezidentas. 28 str. įtvirtino prezidento viršenybę prieš Seimą, kurio Lietuvoje nebuvo iki pat 1936 m.: „Išėjus laikui, kuriam Seimas buvo rinktas arba jį paleidus, naujojo Seimo rinkimai turi įvykti ne vėliau kaip per šešis mėnesius. Naujojo Seimo rinkimų dieną skelbia Respublikos Prezidentas. Šis pusės metų laikotarpis netaikomas pirmajam Seimui rinkti. Seimas susirenka kasmet dviem paprastom sesijom: pirmąjį antradienį vasario mėnesio ir pirmąjį antradienį rugsėjo mėnesio. (...). Paprastoji sesija trunka ne ilgiau kaip tris mėnesius“. 53 str. skelbė: „Respublikos Prezidentas turi teisę paleisti Seimą. Seimo nesant arba Seimo sesijų tarpe, Respublikos Prezidentas gali leisti įstatymus, turinčius galios ligi Seimas juos pakeis. Seimo

⁶⁸¹ LVLS CK aplinkraštis nr. 1 LVLS veikėjams referendumo klausimu (data nenurodyta). *LMAVB RS*, f. 199–263, l. 4.

⁶⁸² Maksimaitis M. *Lietuvos valstybės konstitucijų istorija (XX a. pirmoji pusė)*. Vilnius, 2005, p. 198–201.

⁶⁸³ *Ten pat*, p. 204.

⁶⁸⁴ *Ten pat*, p. 205.

⁶⁸⁵ *Vyriausybės žinios*, 1928, nr. 275, eil. 1778.

nesant arba negalint sušaukti nepaprastos sesijos, Respublikos Prezidentas vykdo Seimo teises, numatytas §§ 31, 32 ir 64“.

Dėl susiklosčiusių aplinkybių partijos pozicija dėl naujos konstitucijos liaudininkų spaudoje buvo išdėstyta tik birželio viduryje. Atsižvelgiant į tai, kad „po pusantrų metų sulaukta konstitucijos“ ir ji priimta be referendumo, kritiškai atsiliepta apie naują tvarką: „Niekas turbūt jau nebetiki jokiais „tautos balsavimais“. Primenant, kad naujoje konstitucijoje įrašyta, kad Lietuvos valstybė yra demokratinė respublika, ir kad joje aukščiausia valdžia priklauso tautai, liaudininkų supratimu, demokratinėje respublikoje įstatymų leidimas ir vykdymas negali būti be tautos kontrolės, o tuo labiau vienos rankose. Todėl aukščiausia valdžia, „kuri, einant ta konstitucija priklauso tautai, faktinai yra vyriausybės rankose, o tautai ligi šiol neduodama galimybės ne tik dalyvauti krašto valdyje, net pareikšti savo nusistatymą pagrindiniais valstybės santvarkos klausimais“. Esant tokiai padėčiai, „jokie keitimai nieko nepataisys iki Konstitucijos žodžiai bus laikomi tuščia raide, be gyvenimo paremto turinio“⁶⁸⁶.

Panašios pozicijos liaudininkų vadovybė laikėsi ir 1931 m., pasigirdus kalboms apie valdžios siekį surengti antidemokratinis prezidento rinkimus. Tų metų spalį liaudininkų CK aplinkraštyje, adresuotame partijos nariams, pažymėta, jog pastaruoju metu yra davinių, kad Respublikos prezidento rinkimams tikrai ruošiamasi ir spėjama, kad rinkimai vyks netikėtai ir nesilaikant demokratinų principų, o „įvairiais cenzo reikalavimais didelė piliečių dalis nuo rinkimų bus pašalinta“. CK kvietė savo partijos narius prezidento rinkimams ruoštis ir kiekviena proga aiškinti, kokie rinkimai gali užtikrinti tikros tautos valios pareiškimą ir kokių priemonių gali būti pavartota tai valiai sufalsifikuoti. Taip pat nariai turėjo būti pasiruošę bendram frontui su kitomis opozicinėmis partijomis, siekiančiomis Lietuvoje įvesti demokratinę tvarką⁶⁸⁷.

Sprendžiant iš VSD medžiagos, prezidento rinkimų metu aktyviausiai liaudininkų gretose reikėsi telšiškis A. Tornau. Lapkričio 28 d. Kauno kriminalinės policijos valdybos I skyriaus viršininko Augustino Povilaičio nutarime pažymėta, kad jis, peržiūrėjęs kvotą apie A. Tornau ir turėdamas galvoje, kad pastarasis „būdamas valstiečių liaudininkų CK narys aktyviai veikia prieš esamą vyriausybę, ir kad iš rasto pas jį kratos metu valstiečių liaudininkų CK generalinio sekretoriaus Strimaičio laiško, kuris buvo Tornau įteiktas Kaune, matosi, kad jo veikimas sąryšy su Resp. Prezidento rinkimais turėjo žymiai sustiprėti, kad esamomis žiniomis Tornau turėjo Kaune pasimatymą su Strimaičiu, kurio metu aptarė visą veikimą prieš esamą vyriausybę ir gavo nurodymą – nutarė šią kvotą perduoti Kauno Karo Komendantui ir prašyti jo Tornau

⁶⁸⁶ Ar jau viskas tvarkoje? (vedamasis). *Lietuvos žinios*, 1928 06 16, p. 1.

⁶⁸⁷ LVLS CK aplinkraštis „Draugai!“ 1931 10 10. *LMAVB RS*, f. 199v292, l. 63.

nubausti⁶⁸⁸. Todėl A. Torna buvo pasodintas į Kauno sunkių darbų kalėjimą⁶⁸⁹. Nuteistasis buvo nubaustas 10 dienų kalėti, o sugrįžęs į Telšius buvo laikomas policijos priežiūroje⁶⁹⁰.

Kaip ir buvo galima tikėtis, A. Smetona antidemokratiškuose rinkimuose Respublikos prezidentu buvo išrinktas 1931 m. (septynerių metų kadencijai) ir pakartotinai 1938 m. lapkritį. Tik šį kartą greičiausiai dėl cenzūros šia tema liaudininkų spaudoje nebuvo jokios polemikos, o tik konstatuotas jau įvykęs faktas⁶⁹¹. Be to, siekdama dar labiau sustiprinti prezidento institucijos galias, valdžia 1938 m. gegužės 12 d. išleido Lietuvos konstitucijos bendruosius dėsnius⁶⁹². Priešingai nei 1922 ar 1928 m. konstitucijose, juose nė nebuvo užsiminta, kad Lietuva yra demokratinė valstybė. 3 str. straipsnis skelbė: „Lietuvos Valstybė yra respublika. Jos priešakyje yra Respublikos Prezidentas. Jis vadovauja Valstybei“. Nauja konstitucija suteikė prezidentui neribotas teises. Antai 73 str. skelbė, kad „Respublikos Prezidentas neatsako už savo galios veiksmus. Už kitus veiksmus Respublikos Prezidentas negali būti šaukiamas atsakyti, ligi vadovauja Valstybei“. 110 str. sakoma: „Kai Seimo ar jo sesijos nėra, įstatymus leidžia Respublikos Prezidentas“. Turint omenyje, kad 1936 m. nedemokratiškai išrinktas Seimas pagal konstitucijos 87 str. dirbo tik dvi sesijas į metus ir tai, jog Seime dirbo prezidentui lojalūs asmenys, tai tik patvirtina teiginį, kad 1938 m. šalies konstitucija įtvirtino autoritarinį A. Smetonos valdymą⁶⁹³.

Savivaldybių rinkimai. Po valstybės perversmo valdžioje įsitvirtinęs A. Smetona ir tautininkai siekė savivaldybių vadovus – burmistrus ir viršaičius – padaryti visiškai priklausomus nuo vidaus reikalų ministerijos, įvesti griežtą savivaldybių biudžeto kontrolę. Vadovaujantis tuo, valdžia 1929 m. išleido Vietos savivaldybės įstatymą⁶⁹⁴, skirtą tik kaimo savivaldybėms, o 1931 m. – Vietos savivaldybės įstatymą⁶⁹⁵, skirtą visoms savivaldybėms. Be to, 1934 m. buvo išleistas Vietos savivaldybės įstatymo pakeitimas⁶⁹⁶. Naujais įstatymais įvesti rinkėjų cenzai, kurie suskirstė potencialius rinkėjus į grupes pagal turto, pajamų dydį, išsilavinimą ir užimamas pajamas, o 1931 m. išleistas įstatymas skelbė, jog į Kauno miesto tarybą vieną trečdalį narių

⁶⁸⁸ Kauno VRM kriminalinės policijos valdybos I skyriaus viršininko Augustino Povilaičio nutarimas 1931 11 28. *LCVA*, f. 378, ap. 5, b. 2759, l. 7.

⁶⁸⁹ Kauno VRM kriminalinės policijos valdybos I skyriaus viršininko Augustino Povilaičio 1931 11 28. Kauno karo komendantui. *Ten pat*, l. 8.

⁶⁹⁰ VRM Telšių apskrities policijos I nuovados viršininko raštas kriminalinės policijos valdybai 1931 12 13. *LCVA*, f. 378, ap. 5, b. 2759, l. 9.

⁶⁹¹ Antanas Smetona ketvirtą kartą išrinktas Valstybės Prezidentu. *Lietuvos žinios*, 1938 11 15, p. 1.

⁶⁹² *Vyriausybės žinios*, nr. 608, eil. 4271.

⁶⁹³ Išsamiau apie konstitucijos rengimą, „pseudoparlamentinę jos priėmimo procedūrą“ Seime ir pačias dokumento nuostatas žr.: Maksimaitis M. *Lietuvos valstybės konstitucijų istorija (XX a. pirmoji pusė)*. Vilnius, 2005, p. 232–270.

⁶⁹⁴ *Vyriausybės žinios*, 1929, nr. 307, eil. 2068; Naujas savivaldybių įstatymas (vedamasis). *Lietuvos žinios*, 1929 09 27, p. 1

⁶⁹⁵ *Vyriausybės žinios*, 1931, nr. 356, eil. 2419; Naujas savivaldybių įstatymas. *Lietuvos žinios*, 1931 05 04, p. 5; Sireika J. *Lietuvos savivaldybės ir savivaldybininkai 1918–1931*. Šiauliai, 1998.

⁶⁹⁶ *Vyriausybės žinios*, 1934, nr. 458, eil. 3193.

skiria vyriausybė. Todėl nauja tvarka valdžiai suteikė galimybę valdyti elektoratą, nepraleisti į vietos savivaldybes „valdžiai nepageidaujamų elementų, t. y. nepasiturinčių ir politiškai nepriimtinių“⁶⁹⁷. Taip savivaldybės virto vienu iš autoritarinio valdymo ramsčių⁶⁹⁸.

Liaudininkų požiūrį į savivaldybes ir į vietos gyventojų savivaldą taikliai atspindėjo dar 1931 m. jų spaudoje išsakyti žodžiai: „Savivaldybės – tai parlamentarizmo pradai, jo elementas. Valsčiaus taryba – tai valsčiaus parlamentas. Valsčiaus ar miesto taryba – tai demokratizmo mokykla, kurioje platūs gyventojų sluoksniai mokinasi kultūriškai visuomeniškai galvoti, mokosi kultūriškai gyventi: mokosi savo vietinius reikalus derinti su valstybės bei visos tautos reikalais“⁶⁹⁹.

Valdžiai priėmus aukščiau minėtus įstatymus, pasitvirtino liaudininkų išankstiniai nuogaštavimai, kad įstatyme „buvusių savivaldybių nėra likę nė šešėlio ir, bendrai, savo esmėje savivaldybės nustoja egzistavusios. (...). Ir rinkimai daromi sena rusų sistema. Todėl mūsų savivaldybės ir negali būti bendruomenės norų ir pageidavimų vykintojos, nes bus tik vidaus reikalų ministerijos klusnus aparatas“⁷⁰⁰.

Savo poziciją dėl savivaldybių rinkimų įstatymų partijos vadovybė išdėstė 1931 m. gegužės 6 d. CK posėdyje priėmusi sprendimą, kad „1. tas įstatymas jokių būdu nesuderinamas su demokratiniiais principais bendrai, 2. įvedus rinkimams cenzą, daugeliui piliečių atimama balso teisė rinkimuose, 3. minimas įstatymas daro savivaldybių tarybas neteisėtas ir drauge su kitais savivaldybių organais atiduoda visiškai administracijos priežiūrai ir nuožiūrai, 4. pagaliau, nėra sąlygų net tokiems rinkimams tinkami praveisti“. CK nuomone, kiekvienas įsitikinęs demokratas, savivaldybių idėjos šalininkas – valstietis liaudininkas tokiai reformai pritarti negali, todėl nutarė, jog valstiečiai liaudininkai birželio 15 d. vykiančiuose rinkimuose nedalyvaus⁷⁰¹. Spaudoje pareikštas pasipiktinimas dėl įvestų cenžų, valdžios trečdaliai tarybos narių skyrimo, naujai įvestos burmistro (mero) 7 metų kadencijos⁷⁰², turėjo pagrindą. Abu savivaldybių įstatymai gerokai sumažino rinkėjų skaičių. Tam pasitarnavo padidinta rinkėjų amžiaus riba nuo 24 metų (anksčiau buvo nuo 21) ir įvedus turto cenžą. Taip atsitikus, rinkimų teisė tebuvo palikta tik ūkių ar įmonių savininkams ir valstybinių bei savivaldybinių įstaigų tarnautojams; dauguma gyventojų neteko teisės dalyvauti savivaldybių rinkimuose. Turint omenyje, kad, anot K. Griniaus, LVLS yra „tikro demokratizmo gynėja ir jos nusistatymas

⁶⁹⁷ Sireika J. Vietos savivaldybių reformos Pirmosios Lietuvos Respublikos laikais. *Istorija*, 2003, nr. 57, p. 56.

⁶⁹⁸ Truska L. *Antanas Smetona ir jo laikai*, p. 200–215.

⁶⁹⁹ Miestų savivaldybių įstatymas (vedamasis). *Lietuvos žinios*, 1931 03 26, p. 1.

⁷⁰⁰ Dėl savivaldybių reformos (vedamasis). *Lietuvos žinios*, 1928 06 25, p. 1; Savivaldybių rinkimų belaukiant (vedamasis). *Lietuvos žinios*, 1929 06 26, p. 1;

⁷⁰¹ Petrauskas C. Koks turėtų būti miestų savivaldybių rinkimų įstatymas. *Lietuvos žinios*, 1931 04 09, p. 3; LVLS CK aplinkraštis /miestų savivaldybių reikalui/ LVLS kuopoms ir veikėjams 1931 05 10. *LMAVB RS*, f. 199–263, l. 2; L. Valstiečiai Liaudininkai miestų savivaldybių rinkimuose nedalyvaus. *Lietuvos žinios*, 1931 05 07, p. 1.

⁷⁰² Vedamasis (be pavadinimo). *Lietuvos žinios*, 1931 05 31, p. 1; Petrauskas C. Vietos savivaldybės įstatymą perskaičius. *Lietuvos žinios*, 1931 05 06, p. 5; 05 07, p. 3; 05 08, p. 3.

privalo iš to dėsnio išeiti“, o naujas Savivaldybių įstatymas kaip tik priešingas pagrindiniams LVLS programos dėsniams⁷⁰³, laikantis šių nuostatų liaudininkai, kaip ir socialdemokratai bei krikščionys demokratai⁷⁰⁴ nedalyvavo 1931 m. birželį vykusiuose savivaldybių rinkimuose⁷⁰⁵.

Tačiau rinkimams praėjus ir konstatuojant, kad „protestų dėl rinkimų veik nesigirdi“, liaudininkams teko pripažinti, kad rinkimuose sėkmė lydėjo tautines mažumas⁷⁰⁶. Vidaus reikalų ministerijos duomenimis, tik 15-oje miestų lietuviai gavo daugumą. Liaudininkai pareiškė, kad po rinkimų ir tautininkai „mato, kad naujasis jų įstatymas išėjo krašto gyventojų didžiumos – t. y. lietuvių – nenaudai. Ir tuose miestuose, kur lig šiol lietuviai turėjo absoliutinę didžiumą, dabar tos didžiumos neteko“. Tokie rinkimų rezultatai esą užsienyje gali sudaryti įspūdį, kad pusė Lietuvos gyventojų yra nelietuviai, apgailėstauta, jog po rinkimų išardyta natūrali ekonominė jėgų pusiausvyra, reikalinga koordinuotam gyvenimo tvarkymui⁷⁰⁷.

Krinta į akis tai, jog liaudininkai labai kritiškai vertino 1931 m. išrinktos Kauno savivaldybės darbą, o prisiminus savivaldybių rinkimus pažymėta, kad jas rinko „neorganizuotas gaivalas, mechaniškai atlikdamas tik pavestas jam pareigas“. Todėl ir „gavome savivaldybę, kuri negali žmoniškai net paprasčiausio savo vidaus organizacijos darbo atlikti. Nedaug telaimėjom“⁷⁰⁸, „cenzinių savivaldybių“ darbe⁷⁰⁹.

Baigiantis 3-jų metų savivaldybių darbo kadencijai, liaudininkai išlaikė savo negatyvų požiūrį į naują savivaldybių įstatymą ir savivaldybių darbą (ne išimtis ir Kauno savivaldybė⁷¹⁰) bei pripažino, kad tose savivaldybėse, kuriose liko daugiau savivaldybiškumo (demokratiškumo), kur daugiau galėjo dirbti senų prityrusių savivaldybininkų, užsilikusių nuo ankstesnių laikų, ten ir darbas ėjo sklandžiau⁷¹¹.

Todėl, siekiant išvengti 1931 m. savivaldybių rinkimų istorijos, liaudininkai nusprendė dalyvauti 1934 m. naujuose rinkimuose į savivaldybes⁷¹². Apie tai informuota partijos spaudoje⁷¹³. Ta proga CK atsišaukime, adresuotame visoms liaudininkų kuopoms, pažymėta, jog visose kultūringose valstybinėse vietos savivaldybėse pirmutinė priemonė yra kovoti prieš

⁷⁰³ J. K. Kodėl L. Valstiečiai Liaudininkai nedalyvauja miestų savivaldybių rinkimuose. Pasikalbėjimas su D-ru K. Grinium. *Lietuvos žinios*, 1931 05 08, p. 1.

⁷⁰⁴ Krikščioniškos grupės (sk. Svarbesnieji dienos įvykiai). *Lietuvos žinios*, 1931 05 09, p. 1.

⁷⁰⁵ Apie pačią rinkimų kampaniją į Kauno miesto savivaldybę žr.: Morkūnaitė A. Rinkimų kompanijos į Kauno miesto savivaldybę (1918–1934). *Kauno istorijos metraštis*, 2002, t. 2, 17–19 ir kt.

⁷⁰⁶ Žinios apie miestų tarybų rinkimus 1931 m. birželio mėn. 15–16 d. *Savivaldybė*, 1931, nr. 7, p. 23.

⁷⁰⁷ Rinkimams praėjus (vedamasis). *Lietuvos žinios*, 1931 06 24, p. 1.

⁷⁰⁸ Pirmieji žingsniai (vedamasis). *Lietuvos žinios*, 1931 07 09, p. 1.

⁷⁰⁹ Cenzinės savivaldybės (vedamasis). *Lietuvos žinios*, 1932 06 08, p. 1.

⁷¹⁰ Petrauskas C. Faktai. Apie baigusią darbą Kauno miesto tarybą. *Lietuvos žinios*, 1934 11 02, p. 3; 11 03, p. 7; 11 06, p. 5; Petrauskas C. Ties „Lietuvos aid“ agitacijoje teisybės... *Lietuvos žinios*, 1934 11 08, p. 7.

⁷¹¹ Savivaldybių laikotarpiui pasibaigus (vedamasis). *Lietuvos žinios*, 1934 09 21, p. 1.

⁷¹² Lietuvos Valstiečių Sąjungos CK 1932 09 03 posėdžio protokolas. *LMAVB RS*, f. 99–57, l. 15; Lietuvos Valstiečių Sąjungos CK 1933 10 04 posėdžio protokolas. *LMAVB RS*, f. 99–57, l. 47.

⁷¹³ L. V. L. S-gos Centro Komitetas. Pranešimas dėl savivaldybių rinkimų (skyr. Kauno kronika). *Lietuvos žinios*, 1934 09 27, p. 7.

biurokratizmą (valdininkų savivaliavimą ir ištižimą). To turi siekti ir valstiečiai liaudininkai, o į savivaldybes turi įeiti tikri ūkininkijos reikalų gynėjai, sąžiningi ir suprantą vietos reikalus valstiečiai, o ne svetimi ūkininkijos gyvenimui žmonės. Ta proga CK kvietė visus liaudininkus tam darbui pasišvesti ir kuo aktyviau dalyvauti savivaldybių rinkimuose⁷¹⁴. Atkreiptinas dėmesys, jog Kaune savivaldybių rinkimuose „Demokratų ir savivaldybininkų sąrašė“ nr. 6 buvo įrašyti 24 asmenys, tarp jų žymūs liaudininkai: J. Vileišis – tarybos narys, C. Petrauskas – autobusų tarnautojas, Antanas Zubrys – atsargos pulkininkas, B. Žygelis „Spaudos fondo“ direktorius, L. Šmulkštys – advokatas, V. Lašas – profesorius, namų savininkas, Antanas Grigiškis – banko tarnautojas, V. Oškiniš – redaktorius, kooperatininkas, K. Raudonikis – tarnautojas, K. Grinius – gydytojas, Balys Paramskas – „Varpo“ direktorius, K. Sleževičius (turėjo būti M. Sleževičius – M. T.) – advokatas. Rinkėjai buvo raginami balsuoti už šiuos asmenis, nes jie jau dirbo savivaldybėse ir, turėdami labai nepalankias sąlygas, laikinąją sostinę „sumodernino“ – įvedė vandentiekį, kanalizaciją, pusėtinai aptvarkė gatves, visai pakeitė miesto vaizdą. Todėl „tie žmonės ir ateity rūpintis kelti mūsų laikinąją sostinę, padaryti ją kiekvienam gyventojui savo pastoge“⁷¹⁵. Minėtas kandidatų sąrašas buvo išspausdintas ir „Lietuvos žiniose“, kartu agituojuojant visuomenę dalyvauti 1934 m. lapkričio 9 d. vykstančiuose rinkimuose į miestų savivaldybes⁷¹⁶.

Liaudininkai, laikydamiesi nuostatos, kad „rinkimai tai daugiau principo klausimas“, „demokratija savivaldybes laiko valstybės santvarkos pagrindu“, tikėjosi, jog ir nedemokratiški rinkimų būdu bus galima šį tą nuveikti savivaldybėse („tas darbas ribotas, galimumai nedideli“). Viltasi, kad išrinktiems demokratiški sąrašų atstovams pavyks „bent kelti, judinti išalusius klausimus ir svarbius Kauno miesto gyventojų reikalus, tai ir bus nauda, ir iš to visuomenė matys, kad tikrai rūpinasi jos reikalais“⁷¹⁷. Liaudininkai iš esmės savo kandidatus siūlė rinkti tik į Kauno miesto savivaldybę ir sėkmės atveju daugiausia nuveikti tikėjosi čia.

Rinkimų rezultatai liaudininkų nenuvylė ir iš jų siūlyto sąrašo nr. 6 Kauno mieste buvo išrinkti trys atstovai: K. Grinius (gavo 4213 balsų), M. Sleževičius (3529 balsai) ir J. Vileišis (3330 balsų). Atkreiptinas dėmesys, kad pastarasis ir toliau bendradarbiavo liaudininkų spaudoje⁷¹⁸, ir, nors jau kuris laikas buvo pasitraukęs iš LVLS ir nedalyvavo partiniuose susirinkimuose, toliau buvo laikomas savu žmogumi.

⁷¹⁴ LVLS CK aplinkraštis LVLS kuopoms. *LMAVB RS*, f. 199–257, l. 3.

⁷¹⁵ Balsuokite už kandidatus sąrašo 6 nr. *Ten pat*, l. 4.

⁷¹⁶ Rinkimuose į Kauno miesto tarybą demokratinė visuomenė balsuoja už kandidatų sąrašą Nr. 6. *Lietuvos žinios*, 1934 11 08, p. 7.

⁷¹⁷ Į rinkimus! *Lietuvos žinios*, 1934 11 09, p. 1.

⁷¹⁸ Pvz., Vileišis J. Lietuvos žinių 5000 numerio proga. Demokratų keliais. *Lietuvos žinios*, 1936 01 25, p. 3; Vileišis J. Dr. V. Kudirkos publicistinių raštų ekonominės mintys. *Lietuvos žinios*, 1939 11 17, p. 3.

Iš viso į Kauno miesto savivaldybę buvo išrinkta 16 lietuvių atstovų, 5 žydai ir 3 lenkai. Iš lietuviškųjų sąrašų 6-asis – „Demokratų ir savivaldybininkų sąrašas“ gavo daugiausia – 52 434 balsus (iš viso lietuviški sąrašai gavo 142 256 balsus)⁷¹⁹. Tai leidžia kalbėti apie liaudininkų lyderių populiarumą tarp kauniečių. Pažymėtina, kad į Telšių miesto tarybą buvo išrinkti komunistuojantis liaudininkas M. Gedvilas ir buvęs „Žemaičio“ bendradarbis komunistas Domas Rocius⁷²⁰. Beje, 1935 m. kovo 12 d., rinkimų į Šiaulių miesto savivaldybę išvakarėse, buvo išleistas „Lietuvos žinių“ specialusis priedas Šauliams. Jame liaudininkai kvietė šiauliečius balsuoti už „demokratinį sąrašą“ Nr. 10 (jame be vietos socialdemokratų (pvz., advokato, buvusio Steigiamojo Seimo ir I Seimo nario Kazimiero Venclauskio, inžinieriaus Vaclovo Bielskio, Ligonų kasos direktoriaus Jono Sondeckio) buvo įrašyti ir žymesni to krašto liaudininkai – advokatas Ignas Urbaitis, Šiaulių smulkaus kredito banko direktorius, kooperacijos ir savivaldybės veikėjas, buvęs Steigiamojo Seimo narys Motiejus Petrauskas, „Spaudos fondo“ Šiauliuose direktorius, kooperatininkas, buvęs II Seimo narys Julius Švambarys, žurnalistas, „Lietuvos žinių“ atstovas Šiauliuose Valerijonas Knyva⁷²¹. Rinkimuose 10-tą sąrašą lydėjo sėkmė (už jį balsavo daugiausia 40 551 rinkėjų; iš minėto sąrašo į Šiaulių savivaldybę buvo išrinkti šeši atstovai, tarp jų – K. Venclauskis, V. Bielskis, J. Sondeckis)⁷²². Nors liaudininkų atstovai nepateko į savivaldybę, jie džiaugėsi, kad tarybos sudėtis po šių rinkimų smarkiai pasikeitė demokratiškų savivaldybininkų bei visuomenininkų naudai⁷²³. Tai buvo bene pirmasis po 1926 m. gruodžio 17 d. perversmo liaudininkų susigrupavimas su socialdemokratais, kurį lėmė abiejų partijų vietos atstovų geri tarpusavio santykiai ir bendras siekis – esamomis sąlygomis pasitarnauti savo gimtajam miestui.

Liaudininkų spauda, pripažindama nedemokratinę rinkimų tvarką ir tai, kad ne visi sąrašai, kurie panorėję eiti į rinkimus pripažinti, vis tik džiaugėsi, kad demokratiškai savivaldybiškas sąrašas Kaune gavo daugiausia balsų. Buvo atkreiptas dėmesys į valstiečių liaudininkų pasirodymą dar trečiame dešimtmetyje įvykusiųose demokratinuose rinkimuose į Kauno miesto savivaldybę. Joje liaudininkai turėjo 3 atstovus iš 72. Turint omenyje nedemokratinuose rinkimuose gautas 3 vietas iš 24, liaudininkai tai vertino kaip „žymų šios grupės laimėjimą“. Džiaugtasi, jog daugelyje vietų praėjo demokratiškos pakraipos ir viršaičiai, ir seniūnai, ir valsčių tarybos nariai⁷²⁴. Deja, apie liaudininkų pasirodymą atskirose vietovėse nebuvo kalbama ir, sprendžiant iš spaudos, tame tarpe ir leidinyje „Savivaldybė“ paskelbtų rinkimų rezultatų⁷²⁵ ir archyvinių

⁷¹⁹ Dr. K. Grinius gavo daugiausia balsų. *Lietuvos žinios*, 1934 11 14, p. 1, 6.

⁷²⁰ Lietuvos miestų tarybų rinkimai. *Lietuvos žinios*, 1934 11 12, p. 6.

⁷²¹ Mes balsuojame už sąrašą Nr. 10-tą! *Lietuvos žinios. Specialus priedas Šiauliams*, 1935 03 12, p. 1.

⁷²² P. Kž. [Kežinaitis P.]. Kaip praėjo Šiauliuose rinkimai. *Lietuvos žinios*, 1935 03 23, p. 6.

⁷²³ Šiaulių miesto tarybos rinkimų duomenys. *Lietuvos žinios*, 1935 03 19, p. 1.

⁷²⁴ Rinkimams praėjus (vedamasis). *Lietuvos žinios*, 1934 11 15, p. 1.

⁷²⁵ Išrinktieji į miestų tarybas. *Savivaldybė*, 1934, nr. 11, p. 22–23.

dokumentų, provincijoje tik pavieniais atvejais (kaip Telšiuose) liaudininkų kandidatus lydėjo sėkmė⁷²⁶. Todėl pavieniai liaudininkai dirbdami savivaldybėse negalėjo bent kiek stipriai įtakoti savivaldybių darbo. Antra vertus, net ir kelių atstovų turėjimas (pirmiausia Kauno savivaldybėje) liaudininkams suteikė šansą išdėstyti partijos poziciją vienu ar kitu klausimu laikinosios sostinės savivaldybės lygmenyje. Pažymėtina, kad 1934 m. išrinktosios savivaldybės išdirbo dvi kadencijas iš eilės. Nors pagal naują tvarką, krivulės (dabartinės seniūnijos – M. T.) valsčiaus, apskrities ir miesto taryba turėjo būti renkama penkiems metams⁷²⁷, naujieji rinkimai į valsčių tarybas įvyko tik 1940 m. vasarį⁷²⁸, o į miestų savivaldybes – planuoti tų pačių metų viduryje ar net dar vėliau. Sprendžiant iš tuometinio valstiečių liaudininkų lyderio Z. Toliušio interviu, duoto katalikų dienraščiui „XX amžius“⁷²⁹ ir paskelbtų rezultatų⁷³⁰, liaudininkai silpnai pasirodė rinkimuose į valsčiaus tarybas.

Antra vertus, Lietuvos valdžiai nekeičiant savivaldybių įstatymo, esant autoritariniam valdymui šalyje, liaudininkai dažnai spaudoje ar rezoliucijose ragino valdžią sugrąžinti demokratinius savivaldybių rinkimus (ne išimtis ir valsčių tarybų rinkimai). Tačiau valdžiai nekreipiant į tai dėmesio ir pasimokius iš 1931 m. savivaldybių rinkimų, raginta žmones dalyvauti savivaldos rinkimuose ir remti „dorus ir rimtus žmones“⁷³¹. Suvokta, kad ir nesant demokratinių rinkimų tokiu būdu galima šį tą pasiekti, pirmiausia pasitarnaujant rinkėjams. Tąja prasme šią liaudininkų poziciją savivaldybių rinkimuose galima suprasti ir pateisinti.

Suvalkijos ūkininkų streikas. Liaudininkų spaudoje (pirmiausia „Lietuvos ūkininke“⁷³²) ir, kaip jau buvo rašyta, oficialiuose partijos dokumentuose buvo nuolat pabrėžiama, kad LVLS sudaro „darbo žmonių, daugumoj smulkių ir vidutinių ūkininkų, visuomenė“. Todėl partijos vadovybė išskirtinį dėmesį skyrė šalies ūkininkų reikalams. Bendram vaizdui susidaryti pateikiame keletą konkrečių pavyzdžių. 1933 m. kovo 5 d. visuotiniame metiniame partijos atstovų suvažiavime Jurgis Krikščiūnas pranešime „Kaip Lietuvos ūkininkas turi tvarkyti savo ūkį dabartiniais krizės laikais“ siūlė ūkininkams mažinti gamybos išlaidas ir stengtis didinti pajamas bei gamybą. Pasisakė prieš sindikatų, kurie palaiko aukštas prekių kainas, panaikinimą

⁷²⁶ Plačiau apie opozicijos, tame tarpe liaudininkų pasirodymą savivaldybių rinkimuose žr.: Truska L. *Antanas Smetona ir jo laikai*, p. 207–209.

⁷²⁷ Pratęsta savivaldybių kadencija. *Lietuvos žinios*, 1937 07 29, p. 7.

⁷²⁸ Paskelbti valsčių tarybų rinkimai. Reikia rinkti dorus ir rimtus žmones. *Lietuvos žinios*, 1940 02 10, p. 1.

⁷²⁹ Iš „XX A.“ Pasikalbėjimas su adv. Z. Toliušiu. *Lietuvos žinios*, 1940 03 18, p. 5.

⁷³⁰ 1940 metų savivaldybių rinkimai į valsčių ir apskričių tarybas. *Savivaldybė*, 1940, nr. 4, p. 99–101.

⁷³¹ Paskelbti valsčių tarybų rinkimai. Reikia rinkti dorus ir rimtus žmones. *Lietuvos žinios*, 1940 02 10, p. 1.

⁷³² Pavyzdžiui, 1933 m. kovo 5 d. prieš įvyksiantį LVLS visuotinį metinį atstovų suvažiavimą „Lietuvos ūkininkas“ rašė, kad valstiečių liaudininkų sąjunga atstovauja valstiečiams: „Lietuvos Valstiečių Liaudininkų organizacija yra gryniausia valstiečių organizacija. Reikia džiaugtis, kad šita organizacija ligi šiol drąsiai neša organizuotų valstiečių vėliavą, kad ji išlaiko savo vieningose eilėse“. (Valstiečių suvažiavimui artėjant (vedamasis). *Lietuvos ūkininkas*, 1933, nr. 7, p. 1); 1933 m. ūkininkų padėtis Lietuvoje buvo tragiška. *Lietuvos ūkininkas*, 1933, nr. 13, p. 1. Ūkininkų skolos ir dalys (vedamasis). *Lietuvos ūkininkas*, 1933, nr. 13, p. 1; L. V. Liaudininkai rūpinasi ūkininkų vargais. *Lietuvos ūkininkas*, 1934, nr. 36, p. 5.

ir šiuo klausimu ne kartą būdavo rašoma liaudininkų spaudoje⁷³³. Patarė ūkininkams stengtis veikti per kooperatyvus, kad taip būtų išvengta brangių tarpininkų. J. Kriščiūnas valstybei siūlė žemės ūkio gamybą palaikyti premijomis, kuo skubiau padėti sunkioje padėtyje atsidūrusiems ūkiams, sutvarkyti paskolas, trumpalaikes paverčiant ilgalaikėmis, sutvarkant dalių mokėjimą taikantis pakitusių sąlygomis. Pranešėjas taip pat ragino ūkininkus vienytis ir bendrai kovoti su negerovėmis⁷³⁴.

1933 m. ūkininkų padėties gelbėjimo reikalu liaudininkų vadovybė birželį⁷³⁵ ir spalį CK vardu įteikė memorandumą ir pareiškimą ministrui pirmininkui Juozui Tūbeliui. Spalio 31 d. LVLS CK pirmininko M. Sleževičiaus ir sekretoriaus V. Oškinio pareiškimе be aptartos sunkios ūkininkų padėties buvo prašoma „išieškoti skolų iš ūkininkų sutvarkyti taip, kad tas išieškojimas nebūtų ūkininkams pražūtingas, kad negalėtų pasikartoti tokie reiškiniai, kada išieškojimo išlaidos kartais būna net keleriopai didesnės už išieškomąją skolą“⁷³⁶. Panašūs siūlymai pagerinti šalies ūkininkų padėtį buvo išdėstyti ir 1934 m. gruodį partijos pirmininko M. Sleževičiaus ir sekretoriaus C. Petrausko adresuotame pareiškimе ministrui pirmininkui⁷³⁷.

Valstiečių liaudininkų vadovybė panašias rezoliucijas ar memorandumus žemės ūkio ir valstiečių (ūkininkų) pagerinimo klausimu teikdavo dažnai, tačiau į siūlymus valdžia neatsižvelgdavo. Todėl liaudininkų vadovybei teko konstatuoti, kad ta linkme iš valdžios pusės nieko nepadaryta, kad vidaus politikoje jokių įžymesnių pasikeitimų nėra⁷³⁸. 1935 m. birželio pabaigoje paskutiniame legaliai sušauktame visuotiniame metiniame liaudininkų suvažiavime aptariant ūkininkų ekonominius reikalus pažymėta, jog „ūkininkų gyvenimas vis eina menkyn. Ūkio gamyba jau neapsimoka. Vietoj pelno duoda nuostolį, kuris per kelerius metus įvaro ūkį į skolas ir paskutinį ūkininkų turtą žemę pasiima iš varžytinių. Dasigyventa iki to, kad ir už pamestiną kainą ūkininkas negali parduoti savo gaminių. Po tris keturias dienas žmonės stovi su bekonais, kad gavus 40 litų, o ir tai dažnai nepriima. Pinigų reikia, ūkininką spaudžia mokesčiai, skolos ir kiti neišvengiamo gyvenimo reikalai, o pinigų nėra. Žmogus nežino nė už ko tvertis, nė ką gaminti, kaip lėšų užsidirbti. Tokioj padėty atsidūrus reikėtų mūsų vyriausybei skubiai susirūpinti gelbėjimu ūkininkų nuo visiško sunaikinimo, nes ūkininkam sunykus, sunkiai nukentės valstybė ir visa tauta“⁷³⁹.

⁷³³ Pvz., Sindikatai (vedamasis). *Lietuvos žinios*, 1931 06 26, p. 1.

⁷³⁴ L. V. L. suvažiavimas. *Lietuvos žinios*, 1933 03 07, p. 1, 4.

⁷³⁵ LVLS CK pirmininko M. Sleževičiaus ir sekretoriaus V. Oškinio memorandumas ministrui pirmininkui. *LMAVB RS*, f. 199–262, l. 15.

⁷³⁶ LVLS CK pirmininko M. Sleževičiaus ir sekretoriaus V. Oškinio pareiškimas ministrui pirmininkui 1933 10 31. *Ten pat*, l. 9.

⁷³⁷ LVLS CK pirmininko M. Sleževičiaus ir sekretoriaus C. Petrausko pareiškimas ministrui pirmininkui 1934 12 04. *Ten pat*, l. 3.

⁷³⁸ LVLS 1933 03 05 visuotinio kuopų atstovų suvažiavimo protokolas. *LMAVB RS*, f. 199–58, l. 10.

⁷³⁹ L. V. Liaudininkų atstovų suvažiavimo nutarimai. Ūkininkų ekonominiai reikalai. *LCVA*, f. 579, ap. 1, b. 53, l. 1.

Tame pačiame suvažiavime buvo priimtas atsišaukimas „Tautos ir vienybės įgyvendinimo reikalui“ (iš viso numatyta 15 punktų), kuriame išdėstyti ir ekonominiai reikalavimai: „(...) 4. Ūkį ardančias varžytines, kada turtą pardavus, ūkis sugriaunamas, o skolų neapmokama iš varžytinių gautais pinigais – uždrausti; 6. (...) Žemės mokesčius iš neturinčių pinigų ūkininkų imti žemės ūkio gaminiais iš anksto nustatyta tvirta kaina; 7. Gelbėti žemės reformos sukurtą ūkį – naujakurius ir išsiskirsčiusius viensėdžiais ūkininkus. Tam tikslui biudžeto keliu sudaryti atitinkamą fondą, iš kurio duoti be nuošimčių ilgametes paskolas nuo varžytinių apsiginti. Iki toks fondas bus sudarytas, stabdyti neribotam laikui varžytines. Pirmoj eilėj gelbėti darbščius, pavyzdingus ir turinčius dideles šeimas“⁷⁴⁰.

Liaudininkų reikalavimai turėjo realaus pagrindo. Aptariamuoju laikotarpiu ūkininkų padėtis buvo ypatingai sunki. 1929–1933 m. visame pasaulyje kilusi didžioji pasaulinė ekonominė krizė itin skaudžiai palietė Lietuvos žemės ūkį⁷⁴¹. Oficialiais duomenimis, vien per trejus metus (1936–1938 m.) už nesumokėtas skolas iš varžytinių buvo perduota 1 615 vienetų kilnojamojo ir nekilnojamo valstiečių turto (galvijų, trobesių ir pan.) ir 2 634 ūkiai⁷⁴². Iki 1939 m. pradžios vien tik Žemės bankui buvo skolingi: iki 5 tūkst. Lt – 81,5 proc. visų įsiskolinusių valstiečių ūkių, nuo 5 iki 10 tūkst. Lt – 12 proc., nuo 10 iki 15 tūkst. Lt – 3,5 proc., nuo 15 iki 20 tūkst. Lt – 1,4 proc., ir daugiau kaip 20 tūkst. Lt – 1,6 proc. valstiečių ūkių⁷⁴³.

Nepatenkinti Užnemunės ūkininkai 1935 m. pradėjo streikuoti. Prieš maištaujančius ūkininkus Lietuvos valdžia ėmėsi radikalių priemonių. 1935–1936 m. teismams buvo perduoti 456, o karo komendantams nubausti – 882 streikininkai. Penki Užnemunės ūkininkai „už teroro aktus“ buvo nubausti mirties bausme, keturi nušauti arba mirtinai sužeisti per susirėmimus su policija; dar 5 kaimiečiai ir 3 policininkai buvo sužeisti⁷⁴⁴.

Liaudininkų vadovybė, kiek leido to meto sąlygos, stengėsi palaikyti ūkininkų judėjimą ir jų iškeltus reikalavimus. 1935 m. vasarą Šakiuose vykusiame susirinkime M. Sleževičius pasakė kalbą, kurioje kvietė ūkininkus prisidėti prie Suvalkijos ūkininkų streiko, organizuoti slaptą laikraštėlį bei leisti atsišaukimus, rengti mitingus ir steigti slaptus susirinkimus⁷⁴⁵. Ryšium su Suvalkijos įvykiais buvo suimtas Sleževičiaus žentas M. Mackevičius⁷⁴⁶.

Rugpjūčio 28 d., reaguojant į neramumus Užnemunėje, tuoj pat sušaukta valstiečių liaudininkų CK posėdyje buvo svarstyti rugpjūčio 27 d. įvykiai Suvalkijoje. Nutarta tuo

⁷⁴⁰ *Ten pat*, l. 2–3.

⁷⁴¹ Išsamiau apie didžiąją ekonominę krizę ir jos padarinius Lietuvos žemės ūkiui žr.: Truska L. *Antanas Smetona ir jo laikai*, p. 219–226; Vaskela G. *Žemės reforma Lietuvoje 1919–1940*. Vilnius, 1998, p. 272–277.

⁷⁴² *Lietuvos statistikos metraštis*, Kaunas, 1938, t. 11, p. 309.

⁷⁴³ Gaidžiūnas B. Ūkininkų skolų sumažinimą paskelbus. *Vairas*, 1939, nr. 26, p. 490.

⁷⁴⁴ Truska L. *Antanas Smetona ir jo laikai*. Vilnius, 1996, p. 225.

⁷⁴⁵ Valuckas A. Praeities perspektyvoje. *Sėja*, 1969, nr. 4, p. 59.

⁷⁴⁶ VSP Kauno apygardos 1936 m. liepos mėn. apžvalga. *LCVA*, f. 378, ap. 3, b. 4541, l. 273.

klausimu paruošti ir įteikti vyriausybei memorandumą⁷⁴⁷. Taip pat nutarta kreiptis į Respublikos prezidentą su pareiškimu dėl susidariusios ūkininkų padėties likvidavimo Suvalkijoje (pareiškimą įgalioti įteikti: M. Sleževičius, K. Grinius, J. Staugaitis ir Z. Toliušis)⁷⁴⁸. CK vardu parašytame pareiškime (pasirašė K. Grinius) buvo sakoma: „Paskutinėmis š. m. rugpjūčio mėn. dienomis Marijampolės, Vilkaviškio, Alytaus, Šakių ir kitose apskrityse ūkininkų nepasitenkinimas, pasireiškęs miestų boikotu, iš vyriausybės pusės susilaukė smarkių represijų. Dėl tų represijų atsirado ir aukų. Liet. Valstiečių Liaudininkų Sąjungos Centro Komitetas įsitikinęs, kad tų neramumų svarbiausioji priežastis yra nenormalinės mūsų kaimo ekonominės sąlygos. Tas sąjūdis yra apėmęs sritis ir turi tendencijų plėstis toliau. Kraštui nuraminti reikalingos būtų bent šios priemonės: 1) Sustabdymas represijų prieš ūkininkus; 2) sudarymas vyriausybės, kuri turėtų viso krašto pasitikėjimą; 3) paskelbimas Seimo rinkimų; 4) skubios ekonominės reformos ūkininkų būklei pagerinti“⁷⁴⁹.

Tačiau valdžia turėjo kitokį požiūrį į valstiečių liaudininkų vadovybės poziciją dėl Suvalkijos įvykių. Rugpjūčio 28 d. VSD nutarime pažymėta, kad M. Sleževičius, generalinis sekretorius V. Oškinis ir CK narys P. Kežinaitis inspiruoja savo sąjungos kuopas, esančias Suvalkijoje, tęsti ūkininkų riaušes, kelti krašte nerimą ir kurstyti visuomenę prieš Lietuvos vyriausybę, ir kad „toji inspiracija“ reiškiasi tuo būdu: 1) š.m. rugpjūčio 26 d. atsilankė pas CK pirmininką M. Sleževičių Alytaus apskrities ūkininkų valstiečių liaudininkų delegacija, kuriai M. Sleževičius patarė sugalvotąjį boikotą tęsti, o jei boikotas nebus laimėtas, tai padaryti masinę ūkininkų eisena į Kauną pas vyriausybę; 2) š.m. rugpjūčio 28 d. valstiečių liaudininkų CK išsiuntė savo narį P. Kežinaitį į Alytaus apylinkę sudaryti specialų komitetą, kuris organizuotų riaušių ir neramumų tęsimą ir, apskritai, visuomenės kurstymą prieš vyriausybę ir 3) generalinis sekretorius V. Oškinis, besikreipiantiems į CK Suvalkijos krašto valstiečiams liaudininkams, prašantiems patarimų dėl pradėtų riaušių, patarė riaušes tęsti. Turint tai omenyje, nutarta atlikti šių asmenų kvotą⁷⁵⁰. Be minėtų asmenų, kvotos metu buvo apklausti M. Gregorauskas bei F. Bortkevičienė. Visi apklaustieji kategoriškai neigė bet kokius savo ryšius su Suvalkijos įvykiais. Pavyzdžiui, du kartus kvočiamas P. Kežinaitis⁷⁵¹ nurodė, kad jis Alytuje lankėsi „Lietuvos

⁷⁴⁷ VSD agentūros skyriaus viršininko už 1935 m. rugpjūčio mėn. politinių partijų ir organizacijų veikimo apžvalga. *LCVA*, f. 378, ap. 3, b. 4298, l. 35.

⁷⁴⁸ LVLS CK 1935 08 29 posėdžio protokolas. *LMAVB RS*, f. 99–57, l. 80.

⁷⁴⁹ K. Griniaus pasirašytas LVLS CK pareiškimas Lietuvos Respublikos prezidentui 1935 08 29. *LMAVB RS*, f. 99–57, l. 80a.

⁷⁵⁰ VSD kvota nr. 443 dėl Vinco Oškino ir Petro Kežinaičio kurstymų visuomenės prieš vyriausybę ir kelti krašte nerimo. *LCVA*, f. 378, ap. 4, b. 449, l. 1.

⁷⁵¹ Savo autobiografijoje P. Kežinaitis rašė: „Prasidėjus Suvalkijos valstiečių streikui, LJS CV buvau pasiūstas į Alytų susipažinti su padėtimi ir išsiaiškinti kairiųjų liaudininkų bei jaunimiečių vaidmenį sąjūdyje. Alytuje susitikau su kai kuriais /rodos, Vaškevičium, Paulausku ir dar kažkuo/, kurie pareiškė veiklą išvien su komunistais. Man atrodo tokia taktika visiškai protinga. Vėliau pritarė jai ir CV. Grįždamas iš Alytaus, stabtelėjau Birštone ir

žinių“ reikalais pas p. Vaškevičių – šio dienraščio spaudos atstovą tame mieste. Prisimindamas rugpjūčio 28 d. CK posėdį, nurodė, kad jo sušaukimo tikslas – susidariusios padėties apsvaistymas. Esą jame buvo nutarta, kad dėl susidariusios padėties reikia kreiptis į vyriausybę (prezidentą), siūlant jai sudaryti koalicinę vyriausybę. CK šią užduotį atlikti pavedė K. Griniui, J. Staugaičiui, Z. Toliušiiui ir M. Sleževičiui⁷⁵². Rugpjūčio 30 d. kvociamam V. Oškiniui VSD prikišo, kad posėdyje svarstyti klausimai nebuvo užprotokuluoti, jog paskutinis įrašas protokolų knygoje tebuvo įrašytas rugpjūčio 14 d. Be to, saugumui užkliuvo dar liepos mėnesį CK išsiuntinėtos visuotiniame partijos suvažiavime priimtose rezoliucijos, kuriose, anot kvotėjų, „siūloma reikalauti iš vyriausybės šiuo metu neįvykdomų reformų ir, apskritai, rezoliucijose išdėstyti reikalavimai labai panašūs riaušininkų statomiems reikalavimams“. Vienu iš tokių reikalavimų įvardytas šis: „Žemės mokesčius iš neturinčių pinigų ūkininkų imti žemės ūkio gaminiais iš anksto nustatyta tvirta kaina“. Atsižvelgus į tai, kad CK kuopoms išsiuntinėjo ne po vieną, bet po 10–15 egz. rezoliucijų egzempliorių, daroma išvada, jog taip buvo padaryta, kad „plačiau paskleidus tas savotiškai prieš vyriausybę kurstančias aistras“⁷⁵³. Nors nei vienas iš kvociamų liaudininkų nepripažino savo kaltės, saugumas vis dėlto nusprendė, kad prieš kvotą išskelti įtarimai minėtiems liaudininkams pasitvirtino. P. Kežinaitis savo autobiografijoje pažymi, kad buvo „provokatoriaus išduotas“, suimtas ir administraciniu būdu nubaustas 2 savaites kalėjimo⁷⁵⁴. Sprendžiant iš saugumo medžiagos, P. Kežinaitis ir V. Oškinis netrukus buvo išleisti į laisvę, kur toliau tęsė savo veiklą. Viename agentūriniame pranešime pažymėta, kad liaudininkų centro valdybos narys P. Kežinaitis, išleistas iš kalėjimo, nemanoma liautis veikti. Jis sako, kad visas tas ūkininkų sąjūdis tai nenusisekusi pradžia. Esą vis viena valdžia turėsianti nusileisti ir atiduoti valdymą į liaudininkų rankas, nes priešingai galima bus susilaukti didesnių įvykių⁷⁵⁵. Kitame saugumo biuletenyje nurodyta, jog rugsėjo mėnesį vienas asmuo buvo nuvykęs Kaunan į valstiečių liaudininkų centrą ir kalbėjosi su V. Oškiniu ir P. Kežinaičiu. Pastarieji pareiškė, kad Jiezno apylinkė yra provokatorių. Tokiais laikomas Uranavičius ir Bajoras, nes esą dar jie iki šiam laikui nesulaikyti. Kežinaitis pareiškė, kad šiame reikale artimiausiu laiku galutinai įsitikins, nes yra pavesti sekimai. Baigiant pokalbį Kežinaitis ir Oškinis ragino nenustoti vilties, nes demokratijos vadai visomis priemonėmis stengiasi padėti kaip moraliai, taip ir materialiai. Esą, boikotas bus tęsiamas. Valstiečių liaudininkų centras po galutinio boikoto pažiūrės, kaip viskas dės ir tuomet, galimas dalykas, valstiečiai liaudininkai

Prienuose, susitikdamas su vietos jaunimiečiais ir patardamas jiems laikytis alytiškių taktikos“. (Kežinaitis P. Autobiografija. 1966 10 31. *LLMA*, f. 274, ap. 1, b. 35, l. 9–17).

⁷⁵² VSD kvota nr. 443 dėl Vinco Oškino ir Petro Kežinaičio kursimų visuomenės prieš vyriausybę ir kelti krašte nerimo. *LCVA*, f. 378, ap. 4, b. 449, l. 5.

⁷⁵³ *Ten pat*, l. 26–27.

⁷⁵⁴ Kežinaitis P. Autobiografija. 1966 10 31. *LLMA*, f. 274, ap. 1, b. 35, l. 14–16.

⁷⁵⁵ VSD agento „Antanas“ agentūrinis pranešimas 1935 09 28. *LCVA*, f. 438, ap. 1, b. 1572 (lapai nenumeruoti).

išleisią į tautą atsišaukimą. Tame pačiame pranešime nurodyta, jog pereitą savaitę M. Sleževičiaus siunčiamas Alytuje lankėsi A. Tornau, kuriam buvo pavesta susipažinti su visomis ūkininkų judėjimo bylomis. A. Tornau pareiškė, kad po kurio laiko atvyks į Jiezną ir kalbės su nukentėjusiųjų šeimomis ir pačiais nukentėjusiais nuo policijos sumušimų. Greta nurodyta, kad žinios tikėtinos. Alytaus komendantūroje Tornau nebuvo atvykęs šiuo reikalu. Ar lankėsi Alytuje, dar nenustatyta⁷⁵⁶. Tame pačiame apygardos biuletenyje nurodyta, jog paskutiniu laiku Alytaus apskrityje, Jiezno apylinkėje plačiai sklinda gandai, kad boikotas prasidės nuo spalio mėn. 1 d. ir tęsis iki gruodžio mėn. 1 d. Tas boikotas būsiąs daug griežtesnis. Šiam reikalui valsčiuose būsiąs sudarytas komitetas. Panašius gandus skleidžia daugumoje valstiečiai liaudininkai⁷⁵⁷.

Padėčiai nesikeičiant, 1935 m. spalio 12 d. buvę Respublikos Prezidentai A. Stulginskis, K. Grinius ir buvę ministrai pirmininkai Pranas Dovydaitis, M. Sleževičius, Ernestas Galvanauskas, Antanas Tumėnas, Leonas Bistras įteikė memorandumą prezidentui A. Smetonai. Jame pabrėžtas pagrindinis reikalavimas – „valstybę įstatyti į normalią teisėtą tvarką. (...). Todėl, mūsų giliu įsitikinimu, neatidėliojamai turėtų būti sudaryta tautos pasitikėjimą turinti vyriausybė, kuri tuojau sušauktų tautos atstovybę, išrinktą iš Lietuvos piliečių laisvai pastatytų kandidatų Lietuvos Konstitucijos nustatyta tvarka“⁷⁵⁸.

Sprendžiant iš Valstybės saugumo policijos viršininko nutarimo, liaudininkų veikla Suvalkijos ūkininkų byloje neketino baigtis minėto memorandumo nusiuntimu šalies prezidentui. Šiuose įvykiuose aktyviai ketino dalyvauti jaunieji varpininkai bei P. Kežinaitis. Spalio mėn. 26 d. Valstybės saugumo policijos viršininkas, išžiūrėjęs kvotą apie Juozą Krapavicką, Petrą Kežinaitį, Izidorių Rudaitį, Joną Rudaitį ir Juozą Vaišnorą, nustatė: „Prieš kiek laiko buvo gauta žinių, kad V. D. universitete platinami „Buvusių prezidentų ir ministerių pirmininkų pareiškimas Ponui Respublikos Prezidentui“ nuorašai. Tuo nepasitenkinę ėmė juos platinti ir už universiteto ribų ir net siųsti provincijon ir platinti ūkininkų bei šiaip gyventojų tarpe, tuo tendencingai juos nuteikdami“. Be to, į „Vyriausiąjį ūkininkų gelbėjimo komitetą“, įėjo ir J. Krapavickas su P. Kežinaičiu. Jų bendradarbiai buvo J. Vaišnoras, A. Kilikevičius, M. Gregorauskas, M. Mackevičius, Marė Kučinskaitė, Iz. Rudaitis ir J. Rudaitis. „Pasimatymų ir pasitarimų vieta pasirinko studentų krautuvę, esančią Gedimino gatvėje, kur visi nariai užėję galėjo pasikalbėti, pasiskirstyti platinama literatūra ir panašiai“. Atlikus kratą, VSD teigimu, „nors pas kai kuriuos rasta tam tikrų įrodymų, tačiau jie neprisipažįsta“. Kvočiamas P. Kežinaitis pareiškė, kad nieko nežinąs apie kokių „nors atsišaukimų spausdinimą bei jų platinimą. Taip pat nieko nežinąs apie

⁷⁵⁶ Išrašas iš VSD Marijampolės apygardos biuletenio nr. 194, 1935 09 25. *LVA*, f. 3377, ap. 58, b. 224, l. 71–72.

⁷⁵⁷ *Ten pat*, l. 73.

⁷⁵⁸ Memorandumas Lietuvos Respublikos prezidentui 1935 m. *LCVA*, f. 932, ap. 1, b. 1313, l. 6–7.

vyriausiąjį ūkininkų gelbėjimo komitetą“. Analogiškai teigė J. Krapavickas. Toliau sakoma: „Turėdamas tai galvoje, kad toks Kežinaičio Petro ir Krapavicko Juozo veikimas ne tik universitete, bet ir už universiteto ribų kelia nerimą ir esamai tvarkai ir rimtai palaikyti yra pavojingas, todėl nutarė šią kvotą nusiųsti Kauno miesto ir apskrities Karo Komendantui ir prašyti Kežinaitį Petrą ir Krapavicką Juozą nubausti“. Spalio 30 d. už priešvalstybinį veikimą, agitaciją ir kėlimą nerimo“ P. Kežinaitis nubaustas pusantro mėnesio kalėjimo⁷⁵⁹, nors netrukus bausmė buvo sumažinta iki trijų savaičių⁷⁶⁰.

Be to, spalio pabaigoje ir lapkričio pradžioje liaudininkų, kaip ir krikščionių demokratų CK, buvo pasiruošę kartu kovoti prieš vyriausybę ir prisidėti prie ūkininkų neramumų. Jie pasistengė praveisti agitaciją per savo žmones, kad ūkininkai nenusileistų kol nebūs sušauktas seimas ir grąžinta demokratija⁷⁶¹.

To valdžiai buvo per daug ir lapkričio pradžioje prieš opozicines partijas imtasi drastiškų priemonių. Kauno miesto ir apskrities komendanto nutarime nr. 629⁷⁶² buvo nurodyta, kad 1935

⁷⁵⁹ Valstybės saugumo policijos viršininko nutarimas (be datos). *LCVA*, f. 438, ap. 1, b. 1572, l. 70–71. Beje, sėdėdamas kalėjime nuteistasis užmezgė santykius su LKP vadovybe. Anot P. Kežinaičio, „iš saugumo į kalėjimą teko būti varomas kartu su V. Niunka, su kuriuo /o taip su Bulavu ir Trinkūnu/ sėdėjau kurį laiką vadinamoj „inteligentų“ kameroj, rodos, 44. Vėliau buvau perkeltas į kitą, rodos, 85 kamerą. Per vieną iš pasivaikščių koridoriuj susitikau ir susipažinau /kiek tai buvo įmanoma kalėjimo sąlygomis/ su A. Sniečkumi, M. Šumausku ir K. Didžiuliu. Vieną dieną per studentą Sobolevičių /ar Sobolį/ gavau iš A. Sniečkaus /taip man sakė Sobolevičius/ laiškėlį su pasiūlymu rekomenduoti visiems kalintiems jaunimiečiams ir kairiesiems liaudininkams įstoti į bendrą politinių kalinių kolektyvą. Išėjęs iš kalėjimo, viename artimiausių posėdžių pranešiau apie šį pasiūlymą LJS CV, kuri jį priėmė ir davė reikiamus nurodymus“ (Kežinaitis P. *Autobiografija*. 1966 10 31. *LLMA*, f. 274, ap. 1, b. 35, l. 14–16).

⁷⁶⁰ P. Kežinaitis 1935 m. gruodžio 1 d. laiške, adresuotame Kauno apygardos teismo prokurorui teigė: „(...) Į kelintą po patalpinimo kalėjiman dieną karo komendanto buvau nubaustas už neva priešvalstybinį veikimą, agitaciją ir kėlimą nerimo pusantro mėnesio kalėjimo. Pasiskundus dėl šio neteisingo nubaudimo Krašto apsaugos ministeriui, bausmė man buvo sumažinta iki trijų savaičių laiko, bet ir šio trumpo laiko nepakeliamose kalėjimo sąlygose užteko, kad galutinai suardyti ir taip jau netvirtą mano sveikatą Išėjus iš kalėjimo (...) konstatuotas prasidėjęs plaučių džiovos procesas. Kadangi jaučiuosi praradęs sveikatą be jokio reikalo ir kaltės, o tik dėl kažkokių jokių teisinė ir kultūringoj valstybėj nepraktikuojamų saugumo policijos ar atskirų jos nesąžiningų valdininkų „sumetimų“, todėl, jei Lietuvoj dar esama teisėtumo ir teisingumo, šiuo skundžiuosi Ponui Prokurorui, maloniai prašydamas:

1. Patraukti teismo atsakomybėn tuos saugumo policijos valdininku, kurie kalti yra dėl nepamatuoto manęs suėmimo bei kalinimo,
2. priversti saugumo departamento politinio skyriaus viršininko padėjėją Dainauską grąžinti man smurtu išgautą iš manęs pasižadėjimą bendradarbiauti su saugumo policija, ir
3. imtis priemonių apsaugoti mano asmenį nuo galimo saugumo organų ar atskirų valdininkų keršto, nes Dainauskas yra man pagrasinęs, kad saugumo policija su tais, kurie „išduoda“ jos „paslaptis“ „ceremonijų nedaranti“.

Be ko kita, turiu pareikšti, kad dėl šitokios saugumo policijos prieš mane pavartoto teroro neturėdamas garantijos, kad saugumo policija vien keršto sumetimais vėl kada nors nesuims mane ir neapkaltins nebūtais nusikaltimais, nors niekad nieko įstatymais baustino nedariau, nedarau ir nemanau daryti, buvau priverstas pasitraukti net iš visiškai legalaus politinio ir visuomeninio darbo, pasitraukdamas iš Liet. Valst. Liaudininkų Sąjungos C. K-to ir Liet. Jaunimo Sąjungos C. V-bos ir jei vis dėlto ir po šito saugumo policija nepaliks manęs ramybėje, tai kiekvieną jos nukreiptą prieš mane veiksma skaitysiu tik kerštu, nuo ko ir prašau Poną Prokurorą mane apsaugoti“. (P. Kežinaičio laiškas Kauno apygardos teismo prokurorui 1935 12 01. *LCVA*, f. 438, ap. 1, b. 1572, l. 137–139).

⁷⁶¹ VSD agentūros skyriaus viršininko už 1935 m. lapkričio mėn. politinių partijų ir organizacijų veikimo apžvalga. *LCVA*, f. 378, ap. 3, b. 4298, l. 50–51.

⁷⁶² Kauno miesto ir apskrities komendanto nutarimas nr. 629. *LCVA*, f. 1437, ap. 1, b. 1939, l. 126.

m. lapkričio mėn. 7 d. Kauno miesto ir apskrities komendantas pulkininkas leitenantas Zigmas Talevičius, išžiūrėjęs Vidaus reikalų ministro kvotą ir medžiagą apie LVLS ir jos skyrių veiklą, rado, kad LVLS „skleidžia nerimą, kursto gyventojus prieš esamą vyriausybę, kaip gyvu žodžiu, kaip ir platindama per savo skyrius ir per patikimus asmenis įvairius kurstančio pobūdžio atsišaukimus, ragindama ūkininkus toliau tęsti ūkininkų streiką ir priešintis valdžios atstovams“. Todėl Krašto apsaugos ministrui įsakius ir pasirėmus Ypatingų Valstybės Apsaugos įstatų pakeitimu (*Vyr. Žin.* Nr. 450) § 10, 1 nutarta LVLS CK ir jos skyrių (Kauno apskrityje) veikimą sustabdyti visam karo stoviui.

Lapkričio 7 d. „Eltos“ rašte, adresuotame laikraščių redakcijoms, buvo detaliau paaiškintas valstiečių liaudininkų ir krikščionių demokratų vaidmuo Suvalkijos ūkininkų byloje: „Jau kurį laiką valstiečių liaudininkų ir krikščionių demokratų partijos savo veikimą vystė valstybei kenksminga linkme. Ta veikla ypatingai pagyvėjo per paskutinius ūkininkų neramumus Suvalkijoje. Valstiečiai liaudininkai buvo tiek suinteresuoti vykusiais neramumais, kad jų centro komitetas į neramumų ir streiko vietas buvo pasiuntęs savo atstovą, kuriam grįžus centro komitetas susirinko posėdžiui svarstyti savo atstovo pranešimo apie streiką ir gyventojų nuotaiką. Be to, valstiečių liaudininkų centro komitetas rūpinosi teikti pašalpų per streiką nukentėjusiems, o tose vietose, kur veikė valstiečių liaudininkų kuopos, buvo daugiausia išplatinta atsišaukimų „Broliai ūkininkai“, kurstančių ūkininkus prieš vyriausybę. Taip pat yra tikrų žinių, kad kai kuriose vietose /Jieznas, Šakiai/ valstiečiai liaudininkai sudarė su komunistais vadinamą „priešfašistinį“ frontą, kitose vietose buvo vedamos derybos tokiam frontui sudaryti.

Taip pat ir krikščionys demokratai stengėsi pasinaudoti Lietuvos vidaus sunkumais. Jų iniciatyva buvo sukurtas memorandumas Respublikos Prezidentui, kuris paskui centro komitete buvo multiplikuotas ir siuntinėjamas partinės propagandos tikslais oficialiai neegzistuojantiems skyriams ir kitiems privatiems asmenims. Čia pažymėtini ir krikščionių demokratų partijos centro komiteto biuleteniai Nr. Nr. 1 ir 2, kuriais taip pat visuomenė kurstoma prieš vyriausybę. Surinkę pakankamai medžiagos apie žalingą tautai ir valstybei valstiečių liaudininkų ir krikščionių demokratų veiklą ir konstatavę, kad Lietuvos valstiečių liaudininkų ir krikščionių demokratų partijos skleidžia nerimą, kursto gyventojus prieš esamą vyriausybę, tiek gyvu žodžiu, tiek platindamos per savo spaudos skyrius ir per savo patikimus asmenis įvairius kurstančio pobūdžio atsišaukimus, ragindamos ūkininkus tęsti toliau ūkininkų streiką ir priešintis valdžios atstovams, Vidaus Reikalų Ministerijos organai kreipėsi į karo komendantą,

kuris, remdamasis Ypatingais Valstybės Apsaugos įstatais, valstiečių liaudininkų ir krikščionių demokratų partijų veikimą nusprendė sustabdyti visam karo stovio metui⁷⁶³.

LVLS CK lapkričio 9 d. skunde krašto apsaugos ministrui liaudininkų vadovybė Kauno miesto ir apskrities komendanto lapkričio 7 d. nutarimą nr. 629 laikė neteisingu ir pažymėjo, jog LVLS būdama legali organizacija veikė ir veikia tiek, kiek įstatymais yra leidžiama veikti. LVLS jokio nerimo neskleidžia, gyventojų nekursto ir jokių kurstančio pobūdžio atsišaukimų neplatina ir neragina ūkininkų toliau tęsti streiką ir priešintis valdžios atstovams. Visi tiek metami LVLS „užmetimai yra neteisingi ir neturi jokio pagrindo“. Atsižvelgiant į tai, Krašto apsaugos ministro prašė minėtą Kauno miesto ir apskrities komendanto nutarimą panaikinti⁷⁶⁴. Į prašymą nebuvo atsižvelgta. Pažymėtina, kad kitų metų pradžioje valdžiai uždraudus LVLS bei kitas opozicines partijas (apie tai liaudininkų spaudoje tebuvo įdėta vos trumpa „Eltos“ žinutė⁷⁶⁵), LVLS uždarymo metu jokio turto neturėjo, išskyrus skolas ir vieną rašomąją mašinėlę, už kurią „Spaudos Fondui“ dar nebuvo sumokėta⁷⁶⁶.

Baigiant liaudininkų vaidmens Suvalkijos ūkininkų streiko byloje aptarimą, reikėtų paminėti, jog kaip advokatai M. Sleževičius ir Liudas Šmulkštys be atlygio gynė nuteistus Suvalkijos streiko dalyvius⁷⁶⁷.

Žemės reformos vertinimas. Kaip jau buvo rašyta, apie žemės ūkį kaip apie prioritetinę LVLS sritį pirmiausia būdavo pabrėžiama partijos oficialiuose dokumentuose, nuolatos rašoma „Lietuvos žiniose“ ir „Lietuvos ūkininke“, tais klausimais būdavo priimamos įvairios rezoliucijos ar pareiškimai visuotiniuose partijos atstovų metiniuose suvažiavimuose. Visų paskelbtų spaudoje straipsnių (apie tai pradėta rašyti iš karto po gruodžio 17 d. valstybės perversmo⁷⁶⁸) ar priimtų memorandumų net nebūtų įmanoma aprašyti, todėl plačiau pristatysime keletą liaudininkų vadovybės priimtų nutarimų šioje srityje, kurie leis susidaryti bendrą vaizdą apie partijos požiūrį į šią Lietuvai, kaip agrariniam kraštui, išskirtinę sritį.

Liaudininkai tvirtai laikėsi 1922 m. vasario 15 d. dar Steigiamojo Seimo priimtos Žemės reformos įstatymo nuostatos⁷⁶⁹, jog toliau turi būti naikinami dvarai ir stambūs ūkiai, jų savininkams paliekant 80 ha normą. Priimant Žemės reformos įstatymą, liaudininkai net siūlė savininkams vietoj 80 palikti 50 ha. Jų požiūrį taikliai atspindėjo dar 1927 m. sausio pabaigoje

⁷⁶³ „Eltos“ raštas nr. 3941, 1935 11 07, Kaunas. *LMAVB RS*, f. 54–89, l. 20. Iš rašto turinio aišku, kad jis adresuotas valstiečių liaudininkų ir krikščionių demokratų partijų vadovybėms.

⁷⁶⁴ LVLS CK skundas Krašto apsaugos ministrui 1935 11 09. *LCVA*, f. 1437, ap. 1, b. 1939, l. 124.

⁷⁶⁵ Kokias sąjungas ir partijas vyriausybė uždarė (sk. Kauno diena). *Lietuvos žinios*, 1936 02 07, p. 6.

⁷⁶⁶ Liaudininko LVLS pirmininko M. Sleževičiaus kvotos protokolas 1936 02 07. *LCVA*, f. 1437, ap. 1, b. 1939, l. 103.

⁷⁶⁷ Pvz., Suvalkiečių byla kariuomenės teisme. *Lietuvos žinios*, 1936 09 28, p. 6; Suvalkiečių bylos prasidėjo šalių ginčai. *Lietuvos žinios*, 1936 10 05, p. 6–7.

⁷⁶⁸ Pvz., Nauja žemės ūkio politikos kryptis. *Lietuvos žinios*. 1927 01 04, p. 1; Žemės reformos reikalai (vedamasis). *Lietuvos žinios*, 1927 01 28, p. 1.

⁷⁶⁹ *Vyriausybės žinios*, 1922, nr. 83, eil. 721.

spauzoje išsakyta mintis, kad liaudininkai griežtai priešinsis „bet kuriems mėginimams“ Steigiamojo Seimo „priimtojo žemės reformos įstatymų esmės pakeitimui ir bandymams žemės reformos vykdymą sustabdyti“. Vadovaujantis ta pozicija, laikytasi nuostatos, kad žemės reforma turi būti tęsiama tol, kol bus išparceliuoti visi Steigiamojo Seimo „šiam reikalui numatyti plotai“. Tą darbą liaudininkai laikė „teisėtu ir teisingu“ ir „stiprinančiu mūsų kraštą ekonominiškai“. Tokią savo poziciją grindė tuo, kad žemės reformos vykimą teisiškai numatė Steigiamojo Seimo įstatymas, o teisingu laikė todėl, kad reformos vykdymas „numato paėmimą turtų dalies iš tų, kurie didelėje daugumoje buvo aiškiai nusistatę prieš mūsų tautą ir valstybę ir atidavimą mažais gabalėliais tiems, kurie pavojingiausiu tautai ir valstybei metu atstatė krūtinę, kad apgintų kraštą nuo žiaurių priešų“. Laikydami tokios pozicijos liaudininkai pabrėžė, kad jie ir toliau laikysis savo nuostatų („mes kaip stovėjome, taip visu griežtumu tebestovėsime už aprūpinimą žeme mūsų savanorių, dvarų darbininkų ir mažažemių“)⁷⁷⁰ (išryšk. orig. – M. T.). Todėl neigiamai vertino tautininkus, siekusius savaip vykdyti žemės reformas, pirmiausia planuojant pristabdyti dvarų parceliavimą⁷⁷¹ ir ragino juos žemės reformos „geriau visai neliesti“⁷⁷².

Valdžia į nuolatinės liaudininkų pastangas nekreipė dėmesio ir 1929 m. valstybiniu mastu pradėta kalbėti apie valdžios ketinimą keisti Steigiamojo Seimo priimtą įstatymą ir pagal naują tvarką dvarininkams vietoj numatytų 80 ha leisti turėti 150 ha žemės⁷⁷³. Jautriai į tai reaguodami, liaudininkai savo spaudoje valdžios ketinimą vertino kaip „dvarų sistemos“ sumanymą, kaip „bajorų sąjungos“ augančią įtaką šalies vidaus politikoje. Todėl kvietė neužmiršti, kad jau vieną sykį bajorų vedina Lietuva atsidūrė Lenkijos glėby, „praradome nepriklausomybę ir gavome svetimą baudžiavą. Ar vienos pamokos mums per maža?“⁷⁷⁴. Reaguodami į valdžios priimtą aukščiau nurodytą pagrindinį Žemės reformos įstatymo pakeitimą, liaudininkai teigė, kad pokyčiai „pilnai atitinka bendrai tautininkų orientacijai“⁷⁷⁵, kad su tokiais pertvarkymais „valstiečiai niekuomet nesutiko ir nesutiks“⁷⁷⁶.

Priešingai nei demokratijos laikotarpiu, kada liaudininkų poziciją žemės ūkio klausimais daugiausia reiškė vienas iš 1922 m. žemės reformos iniciatorių prof. Albinas Rimka, jam pagrindinį dėmesį skyrus mokslinei veiklai ir tik epizodiškai savo nuomonę agrariniu klausimu

⁷⁷⁰ Žemės reformos reikalas (vedamasis). *Lietuvos žinios*, 1927 01 28, p. 1.

⁷⁷¹ Pvz., Deklaracija ir žemės reforma (vedamasis). *Lietuvos žinios*, 1927 03 02, p. 1; Naujoji šviesoj (vedamasis). *Lietuvos žinios*, 1927 05 13, p. 1.

⁷⁷² Dėl numatomų žemės reformos pataisų (vedamasis). *Lietuvos žinios*, 1928 07 24, p. 1.

⁷⁷³ Dėl žemės reformos įstatymo pakeitimo (vedamasis). *Lietuvos žinios*, 1929 07 08, p. 1.

⁷⁷⁴ 150 ha (vedamasis). *Lietuvos žinios*, 1929 03 11, p. 1.

⁷⁷⁵ Pastabos dėl žemės reformos įstatymo pakeitimo (vedamasis). *Lietuvos žinios*, 1930 04 26, p. 1; 150? (vedamasis). *Lietuvos žinios*, 1933 03 02, p. 1.

⁷⁷⁶ A. T. [Tornau A.]. Ar baigta žemės reforma. *Liaudies varpas*, 1933, nr. 1, p. 13.

pareiškiant liaudininkų spaudoje⁷⁷⁷, tiriamuoju laikotarpiu liaudininkų teoretiku ir didžiausiu autoritetu žemės ūkio srityje tapo prof. Jurgis Krikščiūnas, III Seimo laikais M. Sleževičiaus vyriausybėje ėjęs žemės ūkio ministro pareigas. Žemės klausimais J. Krikščiūnas nuolat skaitydavo paskaitas ir darydavo pranešimus liaudininkų suvažiavimuose⁷⁷⁸ ar susirinkimuose. Dažnai jo pasakytos kalbos pagrindu partijos suvažiavimas žemės ūkio klausimu priimdavo rezoliuciją ar kitokio pobūdžio dokumentą. Kaip pavyzdį galima paminėti 1931 m. spalio mėnesį LVLS visuotiniame atstovų suvažiavime priimtą rezoliuciją, kurioje buvo išdėstyti reikalavimai, kaip pagreitinti kaimų išskirstymą į vienkiemius ar žemės reformą vykdyti iki galo, sustabdyti miškų gražinimą dvarininkams ir pan.⁷⁷⁹ J. Krikščiūno nuostatos įprastai tapdavo visos liaudininkų partijos oficialia pozicija. Antra vertus, kaip matysime vėliau, jo bei liaudininkų pozicija žemės reformos klausimu nesiderino su šalies prezidento A. Smetonos pozicija.

1936 m. Seimo rinkimai. Liaudininkai, į pirmą vietą iškeldami demokratinę santvarką, per visą autoritarinį laikotarpį pagrindiniu tikslu laikė visų šalies gyventojų demokratinio Seimo, kurio tvarką numatė dar 1922 m. priimta Lietuvos valstybės konstitucija, sušaukimą. Todėl pradedant spauda, suvažiavimų rezoliucijomis, memorandumais ar pareiškimais valdžiai šalia kitų reikalavimų būtinai būdavo nurodomas ir demokratinio Seimo rinkimai. Tuo pačiu spaudoje dažnai bus iškeliamas Didžiojo Vilniaus Seimo⁷⁸⁰, o ypač Steigiamojo Seimo darbų reikšmė Lietuvai⁷⁸¹, atmetama bet kokios formos diktatūra ar monarchija⁷⁸².

Liaudininkų nusistatymą Seimo klausimu bene geriausiai įvardijo M. Sleževičius. Kalbėdamas LVLS visuotiniame atstovų metiniame suvažiavime 1929 m. sausį, jis pareiškė: „Kova eina, ji eis iki Seimas bus sušauktas“⁷⁸³. Prasidėjus CK pozicijų skirtumams dėl partijos ideologijos (pirmiausia su V. Kvieska), 1932 m. pabaigoje M. Sleževičius užtikrino, jog partija pasirinktu keliu eis ir jokie kompromiso nedarys: „Valstiečiai liaudininkai, ar kam patinka ar nepatinka, kartojo, kartoja ir kartos, kaip reikalavo, taip ir reikalauja ir nesiliaus reikalauti, kad kuo greičiausiai būtų sušauktas Seimas, kuris būtų išrinktas visuotiniu, lygiu, teisiu, slaptu, betarpiu balsavimu esant proporcingai rinkimų sistemai. Kad Lietuvos valstybės gyventojai, kaip savo

⁷⁷⁷ Pvz., Rimka A. Žemės ūkio kreditų papiginimo reikalavimai. *Lietuvos žinios*, 1931 03 11, p. 3.

⁷⁷⁸ Pvz., Šių dienų mūsų žemės ūkio būklė (Santrauka pranešimo, kurį Dr. J. Krikščiūnas padarė L. Valstiečių Liaudininkų s-gos tarybai). *Lietuvos žinios*, 1931 01 29, p. 1.

⁷⁷⁹ L.V.L.S-gos suvažiavimo rezoliucija Žemės ūkio reikalavimai. *Lietuvos žinios*, 1931 11 03, p. 1.

⁷⁸⁰ Pvz., Atgaivinkime Didžiojo Vilniaus Seimo dvasią (vedamasis). *Lietuvos žinios*. 1930 12 06, p. 1; Bortkevičienė F. Didžiojo Vilniaus Seimo laikų ūpas. *Lietuvos žinios*, 1930 12 06, p. 3.

⁷⁸¹ Pvz., Gegužės 15-ta. *Lietuvos žinios*, 1931 05 15, p. 1; Grinius K. Lietuvos Steigiamasis Seimas 1920–1935. *Lietuvos žinios*, 1935 05 15, p. 1; Sleževičius M. Lietuvos Steigiamojo Seimo principai. *Ten pat*; Steigiamasis Seimas. Nudirbęs didžiuosius tautos ir valstybės darbus (vedamasis). *Lietuvos žinios*, 1940 05 15, p. 1.

⁷⁸² Pvz., Grinius K. Monarchija ar respublika? *Lietuvos žinios*, 1931 05 16, p. 1.

⁷⁸³ LVLS 1929 01 13 suvažiavimo protokolas. *LMAVB RS*, f. 199–45, l. 6.

krašto suverenas patys lemtų dabarties ir ateities gyvenimą⁷⁸⁴ (orig. išryškinta – M. T.). Demokratinio Seimo sušaukimo idėja pabrėžta 1933 m. kovo 5 d. LVLS kuopų atstovų suvažiavimo priimtoje rezoliucijoje „Seimo sušaukimo reikalu“⁷⁸⁵. Analogiškos pozicijos laikytasi paskutiniame 1935 m. vasarą įvykusiame metiniame partijos atstovų suvažiavime. M. Sleževičiaus teigimu, „liaudininkai buvo ir bus už Seimą, už tautos atstovybę ir jie nepasitrauks nuo šio reikalavimo“⁷⁸⁶.

Tačiau tautininkai neskubėjo skelbti naujų Seimo rinkimų. Jų požiūrį taikliai atspindėjo dar 1928 m. viduryje A. Voldemaro pareikšta nuomonė tuo klausimu. Šalies spaudos atstovams uždavus klausimą „kada bus sušauktas Seimas?“, tuometinis vyriausybės vadovas, liaudininkų spaudos teigimu, „davė tokį atsakymą, kurį kiekvienas gali suprasti, kaip nori, t.y. jis pasakė, kad Seimo rinkimams esą du sezonai, pavasarinis ir rudeninis. Dėl to, girdi, rinkimai į Seimą įvyksią jeigu ne rudenį, tai pavasarį, o jeigu ne pavasarį, tai rudenį“⁷⁸⁷. Padėtis nesikeitė iki 1936 m.⁷⁸⁸

Tik 4-ojo dešimtmečio viduryje, tebesitęsiant ūkininkų neramumams Suvalkijoje, jos gyventojams ir opozicinėms partijoms vis aktyviau keliant naujo Seimo rinkimo idėją, apie ją nuo 1936 m. pradžios vis dažniau pradėjo kalbėti valdžios atstovai bei oficiali spauda⁷⁸⁹.

Pagal prezidento paskelbtą Seimo rinkimų įstatymą⁷⁹⁰ balsavimo teisę turėjo sulaukę 24, o renkami į Seimą galėjo būti ne jaunesni kaip 30 metų Lietuvos piliečiai. Kiekvienoms penkioms dešimtims tūkstančių šalies gyventojų turėjo būti renkamas vienas tautos atstovas. Kandidatai į tautos atstovus buvo siūlomi pagal apskritis, o renkami apygardose (jų buvo 8) ir kiekvienai priklausė po tris apskritis⁷⁹¹.

Rinkimų mechanizmas slypėjo įstatymo 30–ajame straipsnyje: kandidatus siūlo apskričių tarybos (Kaune – miesto taryba). Tai reiškė, kad kandidatų į Seimą negalėjo kelti visuomeninės organizacijos ir piliečių grupės, kaip tai buvo demokratiniu šalies raidos laikotarpiu. Kandidatų kėlimo monopolis buvo atiduotas savivaldybės visiškai kontroliavusiems tautininkams. Tokia tvarka užkirto kelią opozicijos atstovams dalyvauti Seimo rinkimuose. Jos atstovams taip pat nebuvo leista dalyvauti rinkiminėse komisijose ir kontroliuoti rinkimų eigą. Be to, siekiant, kad daugiau rinkėjų ateitų balsuoti, į atėjusių balsuoti rinkėjų pasus buvo dedamas spaudas „Balsavo

⁷⁸⁴ Sleževičius M. Valstiečių liaudininkų taktikos klausimu. *Varpas*, 1932, nr. 4, p. 262–263

⁷⁸⁵ LVLS kuopų atstovų suvažiavimo, įvykusio 1933 03 05 rezoliucijos. *LMAVB RS*, f. 199–58, l. 7.

⁷⁸⁶ Vieninga dvasia ir ištikimybė demokratijos principams. Valstiečių liaudininkų sąjungos suvažiavimas. *Lietuvos žinios*, 1935 07 04, p. 2.

⁷⁸⁷ Kada bus sušauktas Seimas? (vedamasis). *Lietuvos žinios*, 1928 06 02, p. 1.

⁷⁸⁸ Daina be galo (vedamasis). *Lietuvos žinios*, 1931 03 20, p. 1.

⁷⁸⁹ Plačiau apie IV Seimo ikirinkiminę atmosferą šalyje ir valdžios poziciją žr.: Truska L. IV Seimas (1936–1940). *Lietuvos Respublikos Seimų I (1922–1923), II (1923–1926), III (1926–1927), IV (1936–1940) narių biografinis žodynas*, p. 579–582.

⁷⁹⁰ Seimo rinkimų įstatymas, *Vyriausybės žinios*, 1936, nr. 533, eilės nr. 3704.

⁷⁹¹ Seimo rinkimų įstatymo priedas. Rinkimų apygardos. *Vyriausybės žinios*, 1936, nr. 533, eilės nr. 3705.

1936 VI 9–10⁷⁹². Beje, panašiai elgsis sovietų valdžia, 1940 m. liepos mėnesį organizuodama antidemokratinis Liaudies seimo rinkimus.

„Lietuvos žinioms“ aštriai polemizuoju su oficiozu „Lietuvos aidas“ dėl naujos Seimo rinkimų priimtą tvarkos⁷⁹³, oficialiai uždraustas liaudininkų CK Seimo rinkimus nutarė boikotuoti. VSD teigimu, „Lietuvos žinios“ dėjo visas pastangas savo skiltyse paneigti Seimo rinkimų teisėtumą ir jų suderinimą su konstitucijos nuostatomis⁷⁹⁴. Liaudininkai laikėsi nuostatos, kad rinkimuose dalyvaus ne daugiau kaip 30 proc. visų rinkėjų ir toks mažas balsuotojų skaičius parodys, kad visuomenė nepasitiki esama vyriausybe, o ši matydama visuomenės nepritarimą, bus nuolaidi ir pati stengsis sušvelninti nedemokratinį valdymą. Be to, gegužės 20 d. įvykusiame krikščionių demokratų ir valstiečių liaudininkų vadovų pasitarime buvo parengtas memorandumas, kurį tą pačią dieną A. Stulginskis ir K. Grinius įteikė A. Smetonai. Memorandume buvo sakoma, kad vadovaujantis naujuoju Rinkimų įstatymu sušauktas Seimas neišreiškias tautos valios ir neturėsias autoriteto, nestabilizuosias padėties šalyje, kad reikia tuojau pat paskelbti naujus, demokratiškus Seimo rinkimus, prieš tai panaikinus šalyje karo padėtį, paleidus politinius kalinius ir atkūrus spaudos laisvę⁷⁹⁵.

Gegužės 25 d. „Lietuvos žinių“, „Ryto“, žydų „Dos Vort“, vokiečių „Folksblatt“, „Naujosios Romuvos“ ir „Lietuvos ūkininko“ redaktoriai paskelbė protestą vidaus reikalų ministrui, kad jų leidiniai užverčiami anoniminiais Vidaus informacijos skyriaus (VIS)⁷⁹⁶ straipsniais. Redaktoriai prašė: 1) mažinti privalomųjų straipsnių kiekį; 2) šie straipsniai turi būti pasirašyti valdžios įstaigų, kurios juos atsiunčia; 3) laikraščiai neturi būti verčiami spausdinti ideologinio turinio straipsnius, priešingus jų pasaulėžiūrai⁷⁹⁷. Opozicinės spaudos protestas liko be atgarsio. VSD, išskirdamos „Lietuvos žinias“ pažymėjo, kad nežiūrint visų pastangų, „jų akcija gyventojų sluoksniuose didesnio pritarimo nerado“⁷⁹⁸. Be to, birželio 3 d. VIS įpareigojo redaktorius „birželio 6–10 dienomis įdėti į savo laikračių pirmuosius puslapius piliečius raginančių atlikti savo valstybinę pareigą šūkių ir raginimų eiti balsuoti. Šūkiams turi būti išspausdinti stambiu šriftu

⁷⁹² Išsamiau apie Seimo rinkimų eigą žr.: Maksimaitis M. Lietuvos Seimo 1936 metų reforma. *Jurisprudencija*, 2006, nr. 9, p. 19–25; Truska L. IV Seimas (1936–1940). *Lietuvos Respublikos Seimų I (1922–1923), II (1923–1926), III (1926–1927), IV (1936–1940) narių biografinis žodynas*, p. 582–588; Blažytė-Baužienė D., Tamošaitis M., Truska L. *Lietuvos Seimo istorija. XX–XXI a. pradžia*. Vilnius, 2009, p. 184–190.

⁷⁹³ Pvz., „Liet. Aidas“ (sk. Spaudos apžvalga). *Lietuvos žinios*. 1936 05 26, p. 5; „Nė iš vietos“ (sk. Spaudos apžvalga). *Lietuvos žinios*, 1936 05 27, p. 7.

⁷⁹⁴ VSP Kauno apygardos 1936 m. gegužės mėn. apžvalga. *LCVA*, f. 378, ap. 3, b. 4541, l. 241.

⁷⁹⁵ Truska L. *Antanas Smetona ir jo laikais*. Vilnius, 1996, p. 249.

⁷⁹⁶ Nuo 1935 m. gruodžio 10 d. Ministrų Kabineto nutarimu prie Eltos įsteigto VIS viena iš pareigų buvo pagal valdžios įstaigų nei LTS skyrių teikiamą medžiagą rengti privalomuosius spaudai straipsnius. VIS nuo 1938 m. rugsėjo 2 d. pakeitė Visuomeninio darbo vadyba (VDV) (*Ten pat*, p. 259).

⁷⁹⁷ P. Vidaus reikalų ministrui. *Rytas*, 1936 06 02, p. 2. (Protestą pasirašė F. Bortkevičienė, L. Bistras, E. Grinbergas, M. Sudarskis, J. Keliuotis ir V. Oškinis).

⁷⁹⁸ VSP Kauno apygardos 1936 m. gegužės mėn. apžvalga. *LCVA*, f. 378, ap. 3, b. 4541, l. 241.

ir per visas laikraščių skiltis⁷⁹⁹. Nenorint agituoti savo skaitytojus dalyvauti rinkimuose, birželio pradžioje opozicijos laikraščiai nebuvo leidžiami. Vidaus reikalų ministro birželio 10 d. nutarimu, laikraščių „Lietuvos žinios“ ir „Jaunimas“ redaktorė F. Bortkevičienė sąmoningai neišleido „Lietuvos žinių“ birželio 2, 5, 6, 8, 9 dienomis ir laikraščio „Jaunimas“ – gegužės mėnesį, turint tikslą – „nedėti valdžios pranešimų Seimo rinkimo reikalais, kurie buvo privalomi pagal spaudos įstatymą 33 str.“, todėl vidaus reikalų ministras, pasirėmęs sp. įst. 29 ir 39 str. nutarė pareikalauti atstatyti „Lietuvos žinių“ ir „Jaunimas“ redaktorę F. Bortkevičienę ir sustabdyti šių laikraščių leidimą vienam mėnesiui. Nutarimą vykdyti pavesta Kauno apskrities viršininkui⁸⁰⁰. Panašios baudmės sulaukė ir krikščionių demokratų dienraščio „Rytas“ redaktorius Leonas Bistras⁸⁰¹.

Sprendžiant iš tolesnių įvykių, valdžios nutarimas tebuvo tik iš dalies įvykdytas: užuot visai nustojusios eiti „Lietuvos žinios“ (birželio mėn. paskutinis numeris išėjo 4 dieną), jau to paties mėnesio 23 d. pradėtas leisti naujo pavadinimo laikraštis „Žinios“. Tik šį kartą redaktoriumi pasirašė ne F. Bortkevičienė, o Balys Paramskas⁸⁰². Įdomu tai, kad birželio 4 d. laikraštyje buvo nurodytas jo nr. 124, o to mėnesio pabaigoje išleistame leidinyje – nr. 1. Iš pirmo žvilgsnio galėjo susidaryti įspūdis, kad tie abu numeriai skirtingi, tačiau realiai abiejų turinys nesiskyrė. Greičiausiai dėl cenzūros nepaaiškinus, kodėl taip pasielgta, trumpoje žinutėje nurodyta, kad dienraštis „Žinios“ bus siunčiamos visiems „Lietuvos žinių“ prenumeratoriams⁸⁰³. Taip pat šiame numeryje nei žodžiu nebuvo užsiminta apie praėjusius Seimo rinkimus šalyje. Beje, nuo liepos 10 d. vietoj „Žinios“ (iš viso išėjo 14 numerių) vėl atsirado senasis „Lietuvos žinios“ pavadinimas, tik nuo tada dienraštį redagavo ne F. Bortkevičienė, o Jonas Kardelis, šias pareigas ėjęs iki 1940 m. liepos pirmosios pusės. Nuo tada laikraštis savo turiniu vėl tapo toks, koks buvo prieš Seimo rinkimus. Maždaug po mėnesio pertraukos „Lietuvos žiniuose“ vėl atsirado vedamieji, išreiškiantys oficialiai neegzistuojančios liaudininkų partijos poziciją svarbiais šalies klausimais (beje, apie Seimo rinkimus užsiminta, kad apie juos jau yra kalbėta anksčiau)⁸⁰⁴. Pažymėtina, kad uždarytosios krikščionių demokratų partijos dienraštis „Rytas“, anot liaudininkų „nors ir ne mūsų ideologijos, bet kaip toks, turėjęs jau savo vardą ir veidą“⁸⁰⁵, kartu uždarytas su „Lietuvos žiniomis“, tuo laiku taip ir nepasirodė. Jaunoji krikdemų karta, vadinamieji jaunieji katalikai vietoj „Ryto“ pradėjo leisti dienraštį „XX amžius“.

⁷⁹⁹ Truska L. *Antanas Smetona ir jo laikai*, p. 261.

⁸⁰⁰ Ministro nutarimas 1936 06 10. *LCVA*, f. 1437, ap. 1, b. 1939, l. 73.

⁸⁰¹ Truska L. *Antanas Smetona ir jo laikai*, p. 261.

⁸⁰² *Lietuvos žinios*, 1936 05 23, p. 8.

⁸⁰³ Pranešame visų žiniai (sk. Kauno kronika). *Žinios*, 1936 06 23, p. 6.

⁸⁰⁴ Mėnesiui praėjus (vedamasis). *Lietuvos žinios*, 1936 07 11, p. 1.

⁸⁰⁵ *Ten pat*.

Oficialiais duomenimis, birželio 9–10 d. vykusiuose rinkimuose šalyje rinkimų teisę turėjo 1 137 tūkst. asmenų, o balsavo 776 tūkst., t. y. 68,3 proc. visų balso teisę turinčių gyventojų⁸⁰⁶. Taigi opozicijos bandymas sugniuždyti Seimo rinkimus baigėsi nesėkme. VSD teigimu, komentuodami Seimo rinkimų rezultatus valstiečiai liaudininkai „dabar gyvena ateities laukimo stadijoje, nes tiki, kad tas seimas nieko neduos ir vėl prasidės kaimo neramumai, o tas privesią tautininkus prie galutinio bankroto“⁸⁰⁷. Saugumo teigimu, po Seimo rinkimų valstiečių liaudininkų veikimas susilpnėjo ir tas susilpnėjimas tebesitęsia⁸⁰⁸. 1936 m. valstiečių liaudininkų veikla išliko labai menka. Todėl buvusi LVLS, saugumo teigimu, spalio mėnesį „vis dar toje pačioje merdėjimo stadijoje“ ir pagrindinį dėmesį skyrė ne opozicinei veiklai, bet vidaus nesutarimams.

Baigiant Seimo rinkimų temą, reikia pažymėti, kad valstiečiai liaudininkai, iškeldami visų gyventojų demokratinio Seimo sušaukimo idėją, per likusius Lietuvos nepriklausomybės metus, nepaisant to, kad valdžios nurodymu jų spaudoje privalomai atskiri puslapiai būdavo skiriami 1936 m. rugsėjo mėnesį darbą pradėjusio Lietuvos Seimo darbiui⁸⁰⁹, kiek leido sąlygos išliko vadinamojo „smetoninio“ Seimo kritikais.

⁸⁰⁶ Išsamiau apie Seimo rinkimų rezultatus ir Seimo sudėtį žr.: Truska L. IV Seimas (1936–1940). *Lietuvos Respublikos Seimų I (1922–1923), II (1923–1926), III (1926–1927), IV (1936–1940) narių biografinis žodynas*, p. 588–594.

⁸⁰⁷ VSD agentūros skyriaus viršininko apie politinių partijų ir organizacijų veikimą per 1936 m. birželio mėn. apžvalga. *LCVA*, f. 378, ap. 3, b. 4551, l. 30.

⁸⁰⁸ VSD agentūros skyriaus viršininko apie politinių partijų ir organizacijų veikimą per 1936 m. liepos mėn. apžvalga. *LCVA*, f. 378, ap. 3, b. 4551, l. 34.

⁸⁰⁹ Pvz., Tautos atstovybės darbai (VI). *Lietuvos žinios*, 1936 10 01, p. 2.

V. POLITINIŲ SAJUNGINŲ PAIEŠKOS KELIAIS: SANTYKIAI SU KITOMIS PARTIJOMIS

Santykiai iki 1938 m. Po 1926 m. gruodžio perversmo liaudininkai kritiškai vertino į valdžią nedemokratinu keliu atėjusius tautininkus⁸¹⁰. Kaip jau buvo rašyta, pernelyg skyrėsi liaudininkų ir tautininkų vadovybių požiūris į Lietuvos valdymą⁸¹¹. Tie skirtumai 1927 m. lapkričio pradžioje gana taikliai išdėstyti „Lietuvos žinių“ vedamajame. Jame pirmiausia buvo pabrėžiamas skirtingas tų partijų požiūris į žemės reformą: tautininkai – stambaus ūkio šalininkai, o valstiečiai liaudininkai „palaiko einančių stambių ūkininkų parceliaciją“. „Tautininkai atmets parlamentarizmą ir vietoj jo siūlo savotišką vykdomosios valdžios absoliutizmą „prezidentinės sistemos“ vardu“; valstiečiai liaudininkai – „griežti parlamentarizmo šalininkai“. Tie skirtumai negali būti išlyginti „pritarimo“ keliu, dėl to „šiuo tarpu nėra ir jokių perspektyvų bendradarbiavimui“⁸¹², o „nepripažįstant tautininkams politikoje kompromiso, to skirtumo išlyginti negalima“⁸¹³. Be to, liaudininkai laikėsi pozicijos, jog kiekvienam turi būti aišku, kad tautininkų ir valstiečių liaudininkų „pasikalbėjimai“ negali duoti bet kokių apčiuopiamų vaisių. Kad tie vaisiai būtų pasiekti, reikia pakeisti tą nesveiką „atmosferą, kuri šiandien gaubia valstiečių liaudininkų ir tautininkų santykius. O tą „atmosferą“ gali pataisyti tik sustabdymas iš tautininkų valdžios pusės visų tų persekiojimų, kurie ligi šiol kreipiami prieš valstiečių liaudininkų žmones. Greta šito, turėtų būti atitaisytos ir ligi šiol padarytos partiniais motyvais skriaudos (jos nebuvo įvardytos – M. T.). „Prie pilietinės taikos tegali privesti tik nuoširdžios pilietinės paliaubos“, nuo kurių esą reikėtų ir pradėti, jeigu tikrai siekiama vidaus padėties sustiprinimo⁸¹⁴.

Nuo 1926 m. pabaigos liaudininkams buvo nepriimtini ir krikščionys demokratai⁸¹⁵, kurie buvo kritikuojami dėl to, kad prisidėjo prie valstybės perversmo bei yra kategoriškai nusistatę prieš naujus Seimus rinkimus. Liaudininkai tai įvardijo „stūmimu mūsų krašto atgal į krikščionių demokratų „griežtosios politikos“ laikus“⁸¹⁶ ir pažymėjo, kad krikščionys demokratai savo partinio egoizmo neišsižadėjo⁸¹⁷. Be to, išliko abiejų partijų skirtingas požiūris į religiją. Todėl 1927 m. pradžioje liaudininkai negatyviai vertino A. Voldemaro kalbas apie siekį Lietuvai vėl atnaujinti prieš dvejus metus nutrauktą konkordatą su popiežiumi. Laikydami nuostatos, kad

⁸¹⁰ Pvz., Kas yra tautininkas (vedamasis). *Lietuvos žinios*, 1927 07 29, p. 1.

⁸¹¹ Pvz., Mūsų partijų ideologija (vedamasis). *Lietuvos žinios*, 1927 05 24, p. 1.

⁸¹² Kas mus skiria? (vedamasis, be autoriaus). *Lietuvos žinios*, 1927 11 07, p. 1.

⁸¹³ Nelauktas derinimas ir keistas reikalavimas (vedamasis). *Lietuvos žinios*, 1927 11 11, p. 1.

⁸¹⁴ Nuo ko reiktų pradėti? (vedamasis). *Lietuvos žinios*, 1927 11 21, p. 1.

⁸¹⁵ Pvz., Bangpūtis. Nauja linkmė (vedamasis). *Lietuvos žinios*, 1927 01 13, p. 1; Caveant consules, *Lietuvos žinios*. 1927 01 14, p. 1; Mūsų partijų ideologija (vedamasis). *Lietuvos žinios*, 1927 05 24, p. 1; Ardybinis „politikierių“ iš dešinės darbas. *Lietuvos žinios*, 1927 02 11, p. 1, 4; Krikščionių demokratų ekonomikos stulpo persivertimas. *Lietuvos žinios*, 1927 02 14, p. 1–2.

⁸¹⁶ Ar tai čia nauja linkmė? (vedamasis). *Lietuvos žinios*, 1927 01 15, p. 1.

⁸¹⁷ Servi servorum Dei (vedamasis). *Lietuvos žinios*, 1927 01 19, p. 1.

tokį susitarimą nėra tinkamas laikas sudaryti, liaudininkai manė, kad paskubėdama pasirašyti konkordatą, Lietuva turės tik pripažinti visus lig šiol Vatikano „padarytus Lietuvos atžvilgiu žygius, o pirmiausiai – atšaukti savo protestą, prieš Vilniaus paskyrimą Lenkijai ir sutikti su popiežiaus bule „Lithuanorum gente“ įsteigta Kauno bažnytine provincija“. Todėl staigus santykių su Vatikanu atnaujinimas, „vis tiek, koku būdu jis dabartinėmis mūsų politinio gyvenimo apyptovomis (sąlygomis M. T.) įvyktų, reikštų naują klerikalizmo laimėjimą Lietuvoje, šį kartą tautininkų nusistatymo sąskaiton“⁸¹⁸. Todėl 1927 m. rugsėjo 27 d. pasirašytą, o gruodžio 17 d. Lietuvos valdžios ratifikuotą konkordatą su Vatikanu liaudininkai vertino negatyviai. Piktinosi ne tik dėl katalikų pozicijų sustiprėjimo, bet ir pačia konkordato ratifikavimo procedūra. Pagal 1922 m. konstituciją konkordatą turėjo ratifikuoti Seimas, tačiau jo nešaukiant, tai padarė vyriausybė, prieš tai nesupažindindama visuomenės su konkordato tekstu⁸¹⁹. Paaiškėjus visam konkordato tekstui⁸²⁰, liaudininkai konstatavo, kad pažangai ir kultūrai Lietuvoje tuo konkordatu yra suduodamas didelis smūgis, esą ta sutartimi, „mokslas ir gyvenimas mūsų valstybėje atiduodamas viduramžinei bažnyčios kontrolei“⁸²¹. Turėtas omenyje XIII konkordato straipsnis. Štai keletas jo nuostatų: „1. Visose viešose, arba valstybės šelpiamose mokyklose, religijos mokymas yra privalomas. (...). 2. Visose diocezijose katalikų bažnyčia, einant kanonų teisėmis, turės valstybės šelpiamas seminarijas, kurios bus bažnyčios žinioje ir kurioms ji skirs mokytojus (...). 3. Visose viešose ir valstybės šelpiamose mokyklose, susitarus su vyskupais, valstybė rūpinsis, kad mokiniai prideramai galėtų atlikti religines prievoles. (...). 5. Visos mokyklos, kurios yra tiesioginėje vyskupo žinioje ir prisitaiko prie švietimo ministerijos programos, diplomų įvertinimo atžvilgiu bus prilygintos valstybinėms mokykloms“⁸²². Liaudininkų supratimu, konkordatas neša į vidaus gyvenimą ne taiką, kaip kultūrinė autonomija, o „politinę kovą“⁸²³.

Atkreiptinas dėmesys, kad naujausiuose istorikų tyrimuose Lietuvos konkordatas su Vatikanu, nežiūrint po jo pasirašymo prasidėjusių dvasininkijos ir tautininkų vyriausybės nesutarimų dėl konkordato nuostatų vykdymo, vertinamas labai palankiai⁸²⁴. Pirmiausia pabrėžiamas A.

⁸¹⁸ V.I.K. Lietuva ir Vatikanas (vedamasis). *Lietuvos žinios*, 1927 01 21, p. 1.

⁸¹⁹ Kieno vardu? (vedamasis). *Lietuvos žinios*, 1927 12 20, p. 1; Konkordatą paskelbus (vedamasis). *Lietuvos žinios*, 1927 12 28, p. 1.

⁸²⁰ *Vyriausybės žinios*, 1927, nr. 264, eil. 1708.

⁸²¹ Viduramžių dokumentas (vedamasis). *Lietuvos žinios*, 1927 12 29, p. 1.

⁸²² XIII. *Lietuvos žinios*. 1927 12 29, p. 1; *Vyriausybės žinios*, nr. 264, eil. 1708; Viduramžių dokumentas. *Lietuvos žinios*, 1927 12 29, p. 1, p. 1.

⁸²³ Konkordatas ir kultūrinė autonomija (vedamasis). *Lietuvos žinios*, 1928 01 02, p. 1

⁸²⁴ Pvz., Skirius J. Prof. Augustinas Voldemaras – tvirtos užsienio politikos šalininkas (1926 12 16–1929 09 19). *Lietuvos užsienio reikalų ministrai 1918–1940*. Kaunas, p. 240–243; Kasparavičius A. Lietuvos ir Vatikano santykiai arba Šventojo Sosto reikšmė tarpukario Lietuvos užsienio politikai. *Lietuvos Katalikų Mokslo Akademijos Metraštis*, Vilnius, 2003, t. XXIII, p. 345–358; Kasparavičius A. *Tarp politikos ir diplomatijos. Šventasis Sostas ir Lietuvos Respublika*. Vilnius, 2008.

Voldemaro indėlis normalizuojant Lietuvos–Vatikano santykius, kurie valdant krikščionims demokratams prieš dvejus metus buvo nutrūkę.

Turint omenyje, kad liaudininkai konkordatą vertino kaip tautininkų siekį anksčiau pasiektą liaudininkų ir krikščionių demokratų susitarimą ardyti⁸²⁵, negalima nepaminėti 1927 m. lapkritį kuriam laikui sudarytas paliaubas tarp valstiečių liaudininkų ir krikščionių demokratų. Reikėtų prisiminti, kad tų metų spalį–lapkritį be rezultatų baigėsi tautininkų, krikščionių demokratų ir ūkininkų sąjungos derybos dėl koalicinės valdžios sudarymo⁸²⁶. Derybose tautininkai buvo kategoriški. Jų nuostatos atspindėjo vidaus reikalų ministro 1927 m. rudenį paskelbtame komunikate konstitucijos paskelbimo reikalu: 1) Seimo narių skaičius bus sumažintas iki 40 atstovų; 2) balsuoti galės turintys 24 metus, o išrinkti galės būti sulaukę 30 metų; 3) Seimas bus renkamas 5 metams; 4) Seimas posėdžiaus du kartus po 3 mėnesius; 5) nauji rinkimai turės įvykti ne vėliau kaip per 6 mėnesius; 6) Seimo atstovams uždrausta verstis pašaliniais verslais, dalyvauti įvairiose ūkinėse bendrovėse; 7) Prezidentą rinks visa tauta; 8) Prezidentas bus renkamas 7 metams; 9) Respublikos Prezidentas skirs ir atleis ministrus; 10) Seimas galės nepasitikėjimą Ministrų Kabinetui pareikšti tik 3/5 balsų; 11) Prezidentas turės teisę, nesant Seimui, leisti įstatymus; 12) Prezidentą pavaduos Aukščiausias Teismo pirmininkas; 13) valstybės kontrolė bus nepriklausoma institucija – valstybės kontrolierius bus nekeičiamas ir jo negalės atstatyti nei Seimas, nei Prezidentas; 14) valstybės kontrolierius atsakys už savo darbus tik aukščiausiam valstybės teismui. Šie nutarimai turėjo būti pateikti tautai balsuojant referendume⁸²⁷. Derybose tautininkai išliko nuoseklūs ir šių nuostatų nekeitė.

Tuo tarpu krikščionių demokratų lyderiai derybose elgėsi gana dviprasmiškai. Paaiškėjus tautininkų siūlymams, krikdemų lyderis Leonas Bistras „Ryto“ vedamajame nepritarė tokiam prezidento galių sustiprinimui, ypač tautininkų siūlytai nuostatai „Seimas pareiškia ministrams nepasitikėjimą tik 3/5 balsų“, nors ir pripažino, kad konstitucijoje yra „šis tas taisytina“⁸²⁸. Viena vertus, krikdemai nenorėjo keisti 1922 m. konstitucijos, pasisakė už naujo demokratinio Seimo rinkimus, tačiau nauja tautos atstovybė turėjo būti kitokia nei paleistasis III Seimas: prieš tai turėjo būti pakeistas rinkėjų cenzas, parlamentarų kadencijos laikas, vietų skaičius Seime ir kt. Kita vertus, nors savo spaudoje deklaravo visų partijų vienybę⁸²⁹, krikščionys demokratai, 1927 m. rudenį patys būdami opozicijoje, kategoriškai atmetė plačiąją didžiųjų partijų (krikdemų, tautininkų, valstiečių liaudininkų ir socialdemokratų) koaliciją, kaip ir tautininkai

⁸²⁵ Bergždžias sielvartavimas (vedamasis). *Lietuvos žinios*, 1927 12 30, p. 1.

⁸²⁶ Apie derybas plačiau žr.: Tamošaitis M. Tautininkų ir krikščionių demokratų pasitarimų protokolai dėl koalicinės valdžios sudarymo (1927 m. balandis, spalio–lapkritis). *Istorija*, t. 71, p. 40–48.

⁸²⁷ *Ten pat*, p. 42.

⁸²⁸ Bistras L. Prezidento galios sustiprinimas Konstitucijos projekto šviesoje (vedamasis). *Rytas*, 1927 10 22, p. 1.

⁸²⁹ „Idiše Štime“ korespondento pasikalbėjimas su p. D-ru L. Bistru. *Rytas*, 1927 05 04, p. 1.

buvo kategoriškai kairiųjų partijų atžvilgiu ir siekė, kad valdžia būtų sudaryta tik iš tautininkų ir krikščionių demokratų⁸³⁰.

Deryboms tarp tautininkų ir krikščionių demokratų pasibaigus be rezultatų, bene pirmą kartą nuo gruodžio 17 d. perversmo užsimezgė pastarųjų glaudesnis bendradarbiavimas su valstiečiais liaudininkais dėl galimos vyriausybės plačiosios koalicijos pagrindais sudarymo. Liaudininkų spaudos teigimu, „tik visų valstybiškai nusistačiusių politinių grupių susitarimas gali išvesti Lietuvos Respubliką iš esamos sunkios padėties“⁸³¹, kurioje valstiečiai liaudininkai matė Lietuvos „išganymą“⁸³². Be to, tebevykstant deryboms tarp opozicinių partijų bei atskirų opozicinių partijų atstovų vizitams pas ministrą pirmininką A. Voldemarą, liaudininkai savo spaudoje iš tautininkų reikalavo, kad pastarieji atsisakytų savo diktatoriškos taktikos santykiuose su kitomis politinėmis grupėmis ir eitų „prie plačiosios koalicijos“ (išryškinta orig. – M. T.), nes tik visų valstybiškai nusistačiusių politinių grupių susitarimas gali išvesti Lietuvos Respubliką iš „esamos padėties“. Liaudininkų nuomone, toks susitarimas gražintų Lietuvai viso pasaulio simpatijas, kurios „dabar yra iškeistos į abejotinos vertės fašistų palankumą (greičiausiai turėta omenyje A. Voldemaro sudaryta sutartis su fašistine Italija – M. T.), sustiprintų mūsų poziciją Vilniaus byloje, atimtų Klaipėdos vokiečiams norą siųsti skundus Tautų Sąjungai prieš tariamus autonomijos laužymus. (...). Nei sukilimų, nei perversmų bijoti nereikėtų. Įtempta atmosfera atslūgtų, kraštas galėtų morališkai atsilsėti ir nukreipti visas savo jėgas į kultūros darbus, kur mes nuo visų esame atsilikę“. Atsižvelgiant į tai, liaudininkai kvietė ministrą pirmininką A. Voldemarą kviešti į pasikalbėjimus ne atskiras politines partijas, bet jas visas drauge, nes bendri pasikalbėjimai sukeltų didesnio pasitikėjimo vyriausybės nuoširdumu, o ir susitarimo galimybes greičiau išsiaiškintų⁸³³.

Tačiau A. Voldemaras nekreipė dėmesio į opozicinių partijų reikalavimus, nes ministras pirmininkas, turėdamas daug darbo, pasikalbėjimus skyrė „labai retai, tik kartą per savaitę“. Liaudininkai konstatavo, jog einant „deryboms“ ir toliau tokiu tempu, „prie bet kokių išvadų galima būtų prieiti nebent po dviejų metų“. Todėl iškeltas klausimas, ar tariamieji pasikalbėjimai yra daromi tik pro forma, ar tų pasikalbėjimų pagalba tikrai siekiama šio tokio susitarimo⁸³⁴.

Žymiai produktyviau vyko opozicinių partijų – Lietuvos ūkininkų sąjungos (LŪS), Lietuvos krikščionių demokratų partijos (LKDP), Lietuvos ūkininkų partijos (LŪP) ir Lietuvos valstiečių

⁸³⁰ Plačiau apie krikdemų ir tautininkų požiūrį į valstybės santvarką žr.: Tamošaitis M. Tautininkų ir krikščionių demokratų pasitarimų protokolai dėl koalicinės valdžios sudarymo (1927 m. balandis, spalio-lapkritis). *Istorija*, t. 71, p. 40–48.

⁸³¹ Dar viena sąlyga (vedamasis). *Lietuvos žinios*, 1927 11 22, p. 1.

⁸³² Kur išganymas? (vedamasis). *Lietuvos žinios*, 1927 11 28, p. 1.

⁸³³ Dar viena sąlyga (vedamasis). *Lietuvos žinios*, 1927 11 22, p. 1.

⁸³⁴ Tiesiai į akis žiūrint (vedamasis). *Lietuvos žinios*, 1927 11 24, p. 1.

liaudininkų sąjungos (LVLS) derybos. Dėl šaltinių stokos nėra aišku, kuri partija šias derybas inicijavo. Panašu, kad tautininkams dar derybose su krikščionimis demokratais laikantis savo griežtos pozicijos konstitucijos keitimo klausimu ir šioms deryboms pasibaigus be rezultatų, krikdemai, kaip ir kitos opozicinės partijos ne tik priėmė nutarimus⁸³⁵, smerkiančius planuojamą referendumą dėl konstitucijos keitimo, bet ir pradėjo derybas tarpusavyje. Turint omenyje liaudininkų spaudoje pasirodžiusią informaciją, kad opozicinėms partijoms pavyko „nusistatyti bendradarbiavimo principus“ lapkričio 25 d.⁸³⁶, išeitų, kad opozicinės partijos dar nebuvo galutinai suderinusios savo veiksmų prieš jų lyderiams apsilankant pas A. Voldemarą.

Kadangi opozicijos atstovų vizitai pas ministrą pirmininką baigėsi nesėkme, opozicinių partijų lyderiai 1927 m. lapkričio pabaigoje du kartus apsilankė pas prezidentą A. Smetoną ir įteikė jam du pareiškimus, kurie istoriografijoje nėra sulaukę atskiro dėmesio. Lapkričio 26 d. pareiškime buvo sakoma, kad LŪS, LKDP, LŪP ir LVLS atstovai „turi garbės pareikšti Jūsų Ekscelencijai, kas seka“: „Sunki Lietuvos vidaus ir tarptautinė padėtis ir realūs išoriniai pavojai imperatyviai reikalauja visų valstybiniai nusistačiusiųjų lietuviškųjų pajėgų subūrimo vienam uždaviniui bei tikslui – išgelbėti ir išsaugoti mūsų valstybės nepriklausomybę, geriausiųjų Lietuvos Sūnų pastangomis ir Krauju iškovotą. Aukščiau išvardintos partijos įvertina esamą padėtį, kaipo labai rimtą ir mano, kad reikia neatidėliojant padaryti šie žingsniai: 1. Esamasis prof. A. Voldemaro Ministerių Kabinetas, kaipo neatitinkąs Tautos daugumos valiai, privalo tuojau atsistatydinti; 2. Skubos keliu turi būti sudarytos naujas – Tautos Vienybės Ministerių Kabinetas, į kurią įeitų visų valstybiniai nusistačiusiųjų lietuviškųjų partijų atstovai; 3. Naujai sudarytoji Vyriausybė išleidžia atsišaukimą į Tautą, kuriame ji nurodo į gresiančius Lietuvai pavojus ir pasisako, kokių priemonių vidaus ir užsienio politikos srityje ji mano imtis, kad tuos pavojus pašalinus ir Lietuvos Nepriklausomybę išlaikius; 4. Visi aukščiau pažymėtieji žygiai privalo būti atlikti kuo trumpiausiu laiku“. Pareiškimą LŪS vardu pasirašė Peliksas Mikšys, Vincas Karoblis, LKDP vardu – Leonas Bistras, Eduardas Turauskas, LŪP vardu – Tadas Petkevičius, LVLS vardu – Vladas Lašas, Balys Žygelis ir Jonas Vileišis⁸³⁷.

⁸³⁵ Krikščionių demokratų partijos aplinkraštis. *LMAVB RS*, f. 199–250, l. 44; LKDP pirmininko L. Bistro ir LŪS pirmininko A. Stulginskio pasirašytame „Organizuotos katalikų visuomenės nusistatyme referendumo ir teisėtos tvarkos atstatymo klausimu“ referendumas įvardytas neteisėtu (Organizuotos katalikų visuomenės nusistatymas referendumo ir teisėtos tvarkos atstatymo klausimu. *LMAVB RS*, f. 199–250, l. 46–47); LŪP CK nusistatymas įteiktas Respublikos prezidentui ir vyriausybei (LŪP nusistatymas referendumo klausimu (pasirašytas pirmininko R. Skipičio ir sekretoriaus (pavardė neįskaitoma – M. T.). *LMAVB RS*, f. 199–250, l. 42–43). Analogišką atsišaukimą parašė ir LSDP CK, savo partijos nariams įsakydama boikotuoti planuojamą referendumą (LSDP CK. Lietuvos socialdemokratų partijos CK nutarimas dėl „Tautos atsiklausimo“ Konstitucijai keisti 1927 09 25. *LMAVB RS*, f. 199–250, l. 45).

⁸³⁶ Į kreivą veidrodį žiūrint (vedamasis). *Lietuvos žinios*, 1927 12 01, p. 1.

⁸³⁷ Jo ekscelencijai Ponui Antanui Smetonai Lietuvos Respublikos prezidentui pareiškimas 1927 11 26. *LMAVB RS*, f. 199–250, l. 34.

Po dviejų dienų minėtų partijų atstovai Respublikos Prezidentui įteikė naują pareiškimą, kuriame sakoma: „Ivykusiame vakar pasikalbėjime koalicijos sudarymo reikalu Tamsta, Pone Prezidente, malonėjai pasiūlyti žemiau pasirašiusių grupių atstovams pasisakyti dėl koalicijos platumo, dėl jos bazės ir politinės programos, o taip pat svarbiausiu mums šiandien užsienių politikos klausimu – Vilniaus vadavimo reikalu. Todėl žemiau pasirašiusių grupių atstovai turi garbės pareikšti Tamstai, kas seka: 1. Ligi šiol susitarusios tarp savęs koalicijai sudaryti šios politinės grupės: Lietuvos Valstiečių–Liaudininkų Sąjunga, Lietuvos Ūkininkų Sąjunga, Lietuvos Krikščionių–Demokratų Partija ir Lietuvos Ūkininkų Partija. 2. Svarbiausiu šiuo momentu uždaviniu susitarusios partijos laiko Lietuvoje Nepriklausomybės ir Laisvės gynimą nuo gresiančio jai pavojaus iš oro ir viduje. Naujai sudarytas plačios koalicijos kabinetas turi būti Lietuvos gelbėjimo komitetas. 3. Susitarusios partijos yra įsitikinusios, kad sėkmingai ginti Lietuvos nepriklausomybę galima tik subūrus visas gyvas tautos pajėgas ir atstačius suardytą tautos vienybę. Visi ginčai, kurie dabar sumažinti (sumažina – M. T.) tautos ginamąsias pajėgas turėtų būti pašalinti. 4. Dėl tos pačios priežasties ir tuo pačiu tikslu susitarusios partijos yra pasiryžusios remti tarpusavio santykius tolerancijos ir asmens gerbimo dėsniais, derinant juos su privalomais doram žmogui ir piliečiui moralybės reikalavimais. 5. Susitarusios partijos yra įsitikinusios, kad tiktai eidama teisėtumo keliais ir stiprindama tautoje teisės ir įstatymų gerbimą, Vyriausybė gali pasiekti nepriklausomybės sustiprėjimo. 6. Susitarusios partijos mano, kad tautos ir ginamųjų pajėgų vienybės išlaikymas reikalauja ir Vyriausybės ir partijų atsakyti nuo visokios rūšies politinio keršto. 7. Žemiau pasirašiusios grupės mano, kad koalicija visokių atveju turi apimti aiškią tautos daugumą, ir kad šiuo metu, kuo koalicija bus platesnė, tuo bus geriau. Todėl šios grupės mato reikalo, kad ministeris pirmininkas, kuriam Tamstos, Pone Prezidente, turėtų būti neatidedant pavesta sudaryti koalicinis kabinetas, kviestų į bendrą darbą ir kitas politines grupes, kaip štai Tautininkų Sąjunga, Darbo Federaciją ir t.t. 8. Atatinkamai p. 2 susidariusios grupės turi ir vieningą nusistatymą Vilniaus klausimu, būtent eiti prie mūsų sostinės vadavimo per Lietuvos Nepriklausomybės apgynimą ir sustiprinimą. Išvystyti kuo konkrečias priemones šiam uždaviniui siekti yra naujos, turinčios visos tautos pasitikėjimą, Vyriausybės reikalas. Be galo kringos mūsų Tėvynės padėties akivaizdoje, pasirašiusios grupės, dar kartą prašo Tamstos, Pone Prezidente, neatidėlioti reikiamų žygių koalicinės vyriausybės sudarymo reikalu“⁸³⁸.

Nors lapkričio 28–29 d. liaudininkų spauda vylėsi, kad vardan pagrindinio koalicijos tikslo – tautos ir valstybės nepriklausomybės gelbėjimo, – į koaliciją įsitrauks ir tautininkai su darbo

⁸³⁸ Jo ekskelencijai Ponui Lietuvos Respublikos prezidentui 1927 11 28. *LMAVB RS*, f. 199–250, l. 36.

federacija, jog tokiai koalicijai pritaris ir socialdemokratai⁸³⁹, Respublikos prezidentas apie pertvarkas (pirmiausia dėl šalies konstitucijos keitimo)⁸⁴⁰ valdžioje nieko nenorėjo girdėti. Prezidentas opozicijos atstovams pareiškė, kad tariami pavojai valstybei yra išpūsti, kad šiuo laiku, prieš bylą Ženevoje, kur gruodžio pradžioje turėjo būti sprendžiamas Lietuvos skundas dėl vilniečių lietuvių teisių pažeidimų Lenkijos okupuotame krašte, vyriausybės rekonstrukcija esanti nepageidaujama⁸⁴¹. Be to, prezidentas susitikime opozicijos partijoms pažymėjo, kad lenkų puolimo pavojus perdėtas ir jį išpūtusi pati opozicija. Taip ji siekianti susilpninti vyriausybės pozicijas, kad galėtų lengviau jas pulti, o koalicija buvusi pasiūlyta tik iš didelio valdžios troškimo⁸⁴². Be to, 1928 m. pradžioje A. Voldemaras viešai pareiškė, kad Lietuvos vyriausybė neturinti jokios priežasties derėtis su opozicijos partijomis dėl koalicijos sudarymo⁸⁴³. Tuo buvo padėtas taškas valdžios atstovų ir opozicijos partijų derybose, o kartu baigėsi opozicijos pastangos įtikinti valdžią sudaryti vyriausybę plačios koalicijos pagrindais.

Nepavykus opozicinėms partijoms ir tautininkams susitarti, iširo užsimezgusi liaudininkų ir krikščionių demokratų draugystė. Tam įtakos turėjo tarp abiejų partijų išlikę ginčai dėl religijos vietos šalies gyvenime. Nors vienas kitas kritikos žodis krikdemų atžvilgiu buvo išsakytas ir anksčiau⁸⁴⁴, sprendžiant iš liaudininkų spaudos maždaug nuo 1928 m. rugpjūčio antrosios pusės, pasklidus kalboms apie galimas tautininkų ir krikdemų paliaubas⁸⁴⁵, galima kalbėti apie liaudininkų ir krikdemų santykių paaštrėjimą.

Nuo 1929 m. pradžios liaudininkų spaudoje vėl galima aptikti nemažai krikščionis demokratų, jų „krikščionišką“ auklėjimą kritikuojančių straipsnių⁸⁴⁶. O aštrėjant tautininkų ir krikščionių demokratų santykiams dėl religijos vietos valstybėje, liaudininkai tai įvardijo kaip „valstybinio ir klerikalinio prado kovą“ bei laikėsi nuostatos, kad „klerikalizmas ateity turi išnykti“⁸⁴⁷. Tuo pačiu atsinaujino valstiečių liaudininkų ir krikdemų polemika dėl santykių su tautininkais ir kitais klausimais⁸⁴⁸. Tai reiškė, kad 1927 m. rudenį pasiektas opozicinių partijų susitarimas dėl paliaubų buvo laikinas. Dokumentinė medžiaga leidžia teigti, kad iki pat 1938 m. tarp valstiečių

⁸³⁹ Kur išganymas? (vedamasis). *Lietuvos žinios*, 1927 11 28, p. 1; Raminimas (vedamasis). *Lietuvos žinios*, 1927 11 29, p. 1.

⁸⁴⁰ Politinių grupių atstovai pas Respubl. Prezidentą. *Lietuvos žinios*, 1927 11 29, p. 1.

⁸⁴¹ *Ten pat*; Antras pasikalbėjimas koalicijos reikalu pas p. Respublikos Prezidentą. *Lietuvos žinios*, 1927 11 29, p. 1.

⁸⁴² Į kreivą veidrodį žiūrint (vedamasis). *Lietuvos žinios*, 1927 12 01, p. 1.

⁸⁴³ Prof. Voldemaras apie Vilniaus ir Klaipėdos klausimus. *Lietuvos žinios*, 1928 01 04, p. 1.

⁸⁴⁴ Pvz., Seni pelai, senos dulkės (vedamasis). *Lietuvos žinios*, 1928 01 12, p. 1.

⁸⁴⁵ Tikybinė, ar politinė taika? (vedamasis). *Lietuvos žinios*, 1928 08 22, p. 1; Politinės taikos perspektyvos (vedamasis). *Lietuvos žinios*, 1928 08 23, p. 1.

⁸⁴⁶ Pvz., „Krikščioniškas“ auklėjimas (vedamasis). *Lietuvos žinios*, 1929 01 02, p. 1; „Romos taika“ ir Lietuva (vedamasis). *Lietuvos žinios*, 1929 02 18, p. 1.

⁸⁴⁷ Kas laimės? (vedamasis). *Lietuvos žinios*, 1929 02 21, p. 1; Konkurencija (vedamasis). *Lietuvos žinios*, 1929 12 28, p. 1.

⁸⁴⁸ Pvz., Dėl bendradarbiavimo su vyriausybe (vedamasis). *Lietuvos žinios*, 1929 03 22, p. 1; Naujos klerikalų pastangos (vedamasis). *Lietuvos žinios*, 1930 03 14, p. 1.

liaudininkų ir krikščionių demokratų, nekalbant jau apie buvusius koalicijos partnerius III Seime – socialdemokratus, kurie labai negatyviai vertino liaudininkų veiklą bendroje valdančiojoje koalicijoje 1926 m. birželį–gruodį⁸⁴⁹, nebuvo glaudesnių santykių. Pagrindinė liaudininkų ir krikščionių demokratų nesutarimų priežastis – programiniai skirtumai. Pvz., 1928 m. rugpjūčio 24 d. atsišaukime LVLS apskričių komitetams ir veikėjams CK pažymėjo galimą bendradarbiavimą su krikščionimis demokratais ir su socialdemokratais tol, „kol eina klausimas apie demokratijos statybą“. Kitais – socialiniais, ekonominiais ir kultūriniais klausimais – CK nematė galimybės su šiomis partijomis bendradarbiauti, nes liaudininkai save laikė smulkių ir vidutinių valstiečių reikalų gynėjais, todėl jie negalėjo rūpintis kitų luomų reikalais⁸⁵⁰. Krikdemų ir liaudininkų suartėjimui taip pat trukdė skirtingas šių partijų požiūris į civilinę metrikaciją, todėl kiekviena pusė stengėsi laikytis savo principų. Liaudininkų vadovybės nusistatymą bene geriausiai atspindėjo M. Sleževičiaus kalba, pasakyta 1930 m. vasario 23 d. įvykusiame LVLS kuopų atstovų suvažiavime. Tuometinis partijos vicepirmininkas, prie tautos priešų įvardydamas buvusiam vyriausybės vadovui A. Voldemarui pavaldžią „Geležinio vilko“ organizaciją⁸⁵¹ bei komunizmą, atskirai išskyrė, jo žodžiais tariant, „ne mažiau“ „pavojingą juodojo internacionalo pavojų“, t.y. „juodąją ranką: krikščionis–klerikalus“. Anot M. Sleževičiaus, dėl A. Voldemaro su popiežiumi sudaryto konkordato krikščionys demokratai reikalauja jaunimo auklėjimo klerikalinėje dvasioje ir apskritai klerikalizmas taip išaugo, kad nori aprėpti visą gyvenimą („jis gresia uždėti leteną ant tautos kultūrinio plėtojimosi“): „Jie, krikšč. demokr. reikalauja iš moksleivių būti paklusniems pirmiausia bažnyčiai, paskui tėvams, o taip pat paskučiausioje vietoje valstybei. Jie paėmę auklėjimą į savo rankas – užstelbtą kibirkštį laisvo tyrinėjimo. Klerikalizmas yra tiek pat pavojingas mūsų tautos savarankiškumui, jos tautiniam atsparumui, kaip ir komunizmas“. Antra vertus, vardan demokratinės santvarkos atstatymo liaudininkai buvo linkę palaikyti santykius su kitomis opozicinėmis partijomis, pasak M. Sleževičiaus, „kurios siekia tų pat tikslų. Dėl jaunimo auklėjimo eisime ir su tautininkais, dėl

⁸⁴⁹ Viktoras [Kairys S.] Pas kaimynus neramu. *Darbo visuomenė*, 1935, nr. 4–5 (birželio-rugpjūtis), p. 106–108.

⁸⁵⁰ CK sekretoriato atsišaukimas LVLS apskričių komitetams ir veikėjams 1928 08 24. *LMAVB RS*, f. 199–322, l. 97.

⁸⁵¹ 1929 m. pabaigoje LVLS Centro Tarybos posėdyje viena iš partijos veiklos kliūčių įvardyta „Geležinio vilko“ sporto organizacija („Vilko pusiau slaptos organizacijos daug įėjo avantiūristų ir blogo elgesio žmonių, kurie visoje Lietuvoje pradėjo daryti ekscesus ir netvarką. Ji su kitomis partijomis rengėsi vesti kovą arba kovojo“ (L. Valstiečių Liaudininkų s-gos centro tarybos susirinkimas. *Lietuvos žinios*, 1929 11 13, p. 2)) – tai Ministrui pirmininkui A. Voldemarui pavaldi pusiau karinė organizacija, kurios nariai dar buvo vadinami voldemarininkais, akla pakluso savo lyderiui ir drastiškais priemonėmis persekiojo opoziciją. 1929 m. rugsėjį A. Smetonai iš valdžios pašalinus A. Voldemarą, buvo iš pagrindų pertvarkyta ir „Geležinio vilko“ organizacija, spėjusi tapti A. Voldemaro ištikima gvardija. (Plačiau: Rudis G. Augustinas Voldemaras ir voldemarininkai. *Voldemaras A. Pastabos saulėlydžio valandą*. Vilnius, 1992).

seimo – ir su kairiaisiais ir su dešiniaisiais. Reikalausime nuimti karo būtį, cenzūrą ir kitus tos būties atributus⁸⁵². Analogiškos taktikos liaudininkai laikėsi ir vėlesniu laikotarpiu.

Krinta į akis tai, jog valstiečių liaudininkai krikščionis demokratų dažnai laikė nepatikimais sąjungininkais, kurie bet kuriuo momentu vieni galėjo susitarti su valdžioje esančiais tautininkais. Antai, 1930 m. gegužę liaudininkai savo spaudoje kritikavo krikščionis demokratų dėl jų nedalyvavimo Steigiamojo Seimo minėjime ir dėl vedamų derybų su tautininkais. Todėl liaudininkų spauda krikščionis demokratų įvardijo „dviveidžiais“⁸⁵³. Liaudininkai taip pat niekaip negalėjo susitaikyti su valdžios daromomis nuolaidomis krikščionių demokratų įtakoje veikiančioms krikščionių jaunimo organizacijoms. Todėl apgailestauta, kad liaudininkų LJS „tos laisvės nė dalies neturi“, „neleidžiama net kuopų ir skyrių susirinkimai ir paskaitos. Daugely vietų LJS nariai persekiojami, jiems iškeltos įvairios bylos“⁸⁵⁴. Liaudininkai, vertindami krikščionių demokratų ir kunigų reikalavimą valdžiai suteikti jiems daugiau teisių, apie tai atsiliesitė itin negatyviai, nurodydami, jog niekur negirdėti, kad kunigai reikalautų visiems Lietuvos piliečiams lygių teisių, visų laisvių⁸⁵⁵. Todėl valstiečių liaudininkų CK pasisakė prieš Katalikų universiteto Lietuvoje steigimą, kuriuo taip rūpinosi krikščionys demokratai ir katalikų bažnyčios vadovybė. Panašūs tarpusavio santykiai⁸⁵⁶, nepaisant gana retų išimčių⁸⁵⁷ išliko ir vėlesniu laikotarpiu.

Pereinant prie 1938 m. valstiečių liaudininkų ir krikščionių demokratų glaudžių santykių užmezgimo (vadinamo „Ašies“ laikotarpio), reikėtų pažymėti, kad atskirais momentais, pavyzdžiui 1931 m. vykstant rinkimams į savivaldybes ir 1936 m. Seimo rinkimų metu, kaip jau buvo rašyta, abi šios opozicinės partijos veikė sutartinai ir savo nariams davė nurodymus boikotuoti šiuos rinkimus. Atskirais momentais abiejų partijų lyderiai surasdavo bendrą kalbą teikiant protesto memorandumus valdžiai. Kaip pavyzdį būtų galima nurodyti jau aukščiau paminėtą 1935 m. spalį prezidentui A. Smetonai įteiktą memorandumą, pasirašytą buvusių Respublikos prezidentų A. Stulginskio, K. Griniaus ir buvusių ministrų pirmininkų P. Dovydaičio, M. Sleževičiaus, E. Galvanausko, A. Tumėno ir Leono Bistro. Tačiau šie bendri opozicijos veiksmai buvo epizodiniai ir neįnešė jokių permainų šalies vidaus gyvenime, kurią kontroliavo prezidentas A. Smetona.

⁸⁵² LVLS kuopų atstovų suvažiavimo protokolas 1930 02 23. *LMAVB RS*, f. 199–50, l. 8–9.

⁸⁵³ Pramintu taku (vedamasis). *Lietuvos žinios*, 1930 05 17, p. 1.

⁸⁵⁴ Nelygus mastas (vedamasis). *Lietuvos žinios*, 1930 05 28, p. 1.

⁸⁵⁵ Valstiečiai Liaudininkai Katalikų Universiteto steigimo reikalui. *Lietuvos žinios*, 1932 08 16, p. 2.

⁸⁵⁶ Pvz., 1937 m. balandžio mėnesį liaudininkų spauda polemizuodama su katalikų „XX amžiumi“ dėl civilinės metrikacijos reikalingumo Lietuvai, visą savo rubriką pavadino „XX amžiaus“ viduramžiais“ („XX amžiaus“ viduramžiai (sk. Spaudos apžvalga). *Lietuvos žinios*, 1937 04 19, p. 5).

⁸⁵⁷ Atskirais atvejais liaudininkų spaudoje buvo perspausdinami krikdemų spaudoje pasirodę straipsniai, kritiškai vertinę tautininkus. (Pvz., Spaudos apžvalga. Trečioji nuomonė. *Lietuvos žinios*, 1936 03 09, p. 5).

Antra vertus, maždaug nuo 1937 m. pradžios liaudininkų spauda palankiau atsiliepė apie jaunuosius krikdemus – jaunuosius katalikus, pirmiausia Antaną Maceiną, bandančius atgaivinti Kristaus socialinį sąjūdį, net „katalikiškąjį komunizmą“ (pvz., A. Maceina ir kiti jaunieji katalikai Katalikų veikimo centro konferencijoje vardan socialinio teisingumo siūlė nusavinti katalikų bažnyčios turtus, auksą, briliantus ir išdalinti vargšams), jaunujų raginimą įvardijusi „balsą tyruose“⁸⁵⁸. Liaudininkai apie juos vėl palankiau atsiliepė tų pačių metų liepos pabaigoje, aprašydama katalikų veikimo centre (KVC) ištikusią krizę (turėti omenyje vidaus nesutarimai tarp katalikų kartų šioje organizacijoje, jaunujų lyderių Kazio Pakšto, Antano Maceinos ir Igno Skrupskelio, Prano Dielininkaičio pasitraukimą iš KVC), ją įvardydama „labai įdomia“, „kurios vystymąsi Lietuvos visuomenė tyliai, bet atidžiai seka“⁸⁵⁹. Verta pažymėti ir tai, kad jaunieji katalikai buvo korporacinės santvarkos šalininkai, tačiau jų supratimu, toks valdymas turėjo būti organizuojamas iš viršaus į apačią, o liaudininkai, iš esmės nieko neturėdami prieš tokį valdymą, laikėsi nuostatos, kad „žmogaus, kaip individo, prieš įstatymus lygiomis teisėmis pagrįstoje valstybėje korporacinė santvarka ūkio ir socialinio gyvenimo srityse irgi turėtų būti pagrįsta tuo pačiu lygybės dėsniu. O tai reikštų, kad korporacijos turėtų augti ir plėstis iš apačios organiškai, o ne būti iš viršaus ar iš svetur pasisavintu pavyzdžiu primetamos. (...). Žodžiu, korporacinė santvarka ir pačios korporacijos turėtų būti demokratinės“⁸⁶⁰.

Dalyvavimas antismetoninėje „Ašyje“ (1938–1939 m. pradžia). Valstiečių liaudininkų ir krikščionių demokratų partijų santykiai iš esmės pasikeitė 1938 m. pavasarį ir tai pirmiausia lemiamos įtakos turėjo įvykęs lūžis Lietuvos ir Lenkijos santykiuose. 1569–1795 m. abi tautos sudariusios vieną valstybę, po Pirmojo pasaulinio karo dėl lietuvių siekio atkurti atskirai nuo lenkų savo tautinę valstybę, pradėjo aštriai konfliktuoti. To pasėkoje 1920 m. spalį lenkų kariuomenė, vadovaujama generolo Lucijano Želigovskio, užėmė Vilniaus kraštą, kuris 1922 m. buvo aneksuotas Lenkijos. Lietuvių tautai laikantis nuostatos „Mes be Vilniaus nenurimsim!“, Lenkijai tebevaldant užimtą kraštą, tarp abiejų valstybių nebuvo diplomatinių santykių. Naujas išbandymas įvyko 1938 m. kovo 17 d. Lenkijai įteikus Lietuvai ultimatumą, kuriuo pareikalauta užmegzti tarpvalstybinius diplomatinius santykius be jokių sąlygų. Pasielgus kitaip, Lenkija buvo pasirengusi pasiųsti savo kariuomenę į Lietuvą⁸⁶¹. Lietuvos valdžiai ultimatumą priėmus⁸⁶², tauta patyrė pažeminimą, nukentėjo valstybės prestižas, labai smuko ir šiaip pašlijęs

⁸⁵⁸ Balsas tyruose. KVC konferencijos proga (vedamasis). *Lietuvos žinios*, 1937 01 04, p. 1.

⁸⁵⁹ Didele KVC krizė. *Lietuvos žinios*, 1937 07 29, p. 3.

⁸⁶⁰ Rimka A. Komunizmas, kapitalizmas ir teisinė santvarka. *Lietuvos žinios*, 1937 02 27, p. 7.

⁸⁶¹ Lenkijos vyriausybės ultimatumas Lietuvai. *Lietuvos žinios*, 1938 03 19, p. 2.

⁸⁶² Lietuvos vyriausybė patenkino Lenkijos ultimatumą. *Lietuvos žinios*, 1938 03 19, p. 1.

A. Smetonos autoritetas⁸⁶³, o lietuvių visuomenėje Lenkijos ultimatumo priėmimas buvo suvokiamas kaip faktiškas Vilniaus išsižadėjimas⁸⁶⁴.

Į šiuos įvykius jautriai sureagavo valstiečiai liaudininkai. Nepasirašytame „Lietuvos žinių“ vedamajame „Istorinė valanda“ (visas jo tekstas pakreiptas kursyvu) liaudininkai išdėstė savo požiūrį: „Mes šiandie nusikalstume prieš tautą ir valstybę, jeigu nepasakytume, kad vakar ir šiandien Lietuva gyvena be galo svarbias, nepaprastas valandas. Mes nebūtume Lietuvos piliečiai, ir lietuviai, jeigu nepasakytume visam savo kraštui, visiems jo žmonėms, kad valanda be galo įtempta ir pavojinga. (...), momentas yra toks, jog TIK VISA TAUTA, VISI VALSTYBĖS PILIEČIAI GALI LIETUVAI PADĖTI GELBĖTIS“. Vedamojo autorius priminęs, kad jau visa savaitė kaip lenkai pas save rengia demonstracijas prieš Lietuvą, nurodė, kad lietuviai turi į tai reaguoti, esą „POZITYVI VISOS TAUTOS AKCIJA šią nepaprastą valandą yra būtina“. Pasisakyta už visos tautos konsolidaciją, nes lietuviai savo teises turi ginti, nes turi ne tik teises, bet ir pareigas: „Susitelkimas – ne vienos kurios partijos, srovės ar organizacijos, bet visos tautos reikalas“⁸⁶⁵.

Bene labiausiai savo nusivylimą Valstybės teatre Kaune viešai išreiškė J. Paleckis, kartu ultimatumo priėmimo klausimu savo antilenkišką poziciją išdėstęs „Lietuvos žiniuose“⁸⁶⁶. Jaunųjų liaudininkų lyderis kritikavo Lietuvos valdžios politiką ir siūlė visas jėgas suvienyti vardan Lietuvos: „Lietuvoj šiuo metu nėra priešvalstybinės opozicijos lietuvių tarpe. Net komunistai, kaip matyti, remia Lietuvos nepriklausomybę. Todėl bendradarbiavimas su opozicija būtų visiškai galimas išmintingais laisvės ir tvarkos pagrindais. Lietuvos būklės rimtumą visi supranta lygiai. Noras, (...) kad žodžiai „Vardan tos Lietuvos vienybė telydi“ būtų ne tuščia frazė, – yra neabejotinas pas mus“⁸⁶⁷. „Lietuvos žinių“ teigimu, J. Paleckis „susijaudinęs paskutiniaisiais įvykiais, neišlaikė šalto kraujo ir pertrauko metu pasakė kalbą, kurios nepabaigė“⁸⁶⁸. Po šios kalbos J. Paleckis buvo suimtas, tačiau kitą dieną, išreiškus „visuomenei pasipiktinimą“, išleistas⁸⁶⁹.

Dar didesnę liaudininkų opoziciškumą Lietuvos valdžiai užfiksavo VSD. Kovo mėnesio agentūrinėje apžvalgoje pažymėta, kad po to, kai buvo įteiktas Lietuvai Lenkijos ultimatumas ir jis Lietuvos vyriausybės buvo priimtas, opozicionieriai, tame skaičiuje ir valstiečiai liaudininkai,

⁸⁶³ Truska L. *Antanas Smetona...*, p. 344.

⁸⁶⁴ Škirpa K. *Lietuvos nepriklausomybės...*, p. 65.

⁸⁶⁵ Istorinė valanda (vedamasis). *Lietuvos žinios*, 1938 03 19, p. 1.

⁸⁶⁶ Paleckis J. Tragingasis paadministracijos krūmas arba Lietuvos–Lenkijos santykiai Ual–Ualas. *Lietuvos žinios*, 1938 03 19, p. 8; Paleckis J. Administracijos linija agonijos išvakarėse. *Lietuvos žinios*, 1938 03 23, p. 3. J. Paleckio teigimu, „Lietuvos Lenkijos suvedinimas įvyko per prievartą. Apsivesti per prievartą galima, bet meilę įgyti nelengva“.

⁸⁶⁷ Paleckis J. Kalbos, pasakytos Valstybės teatre 1938 03 20, tekstas. *LNB RS*, f. 130–1602 (rankraščio lapai nenumeruoti).

⁸⁶⁸ Skyr. „Kronika“. *Lietuvos žinios*, 1938 03 21, p. 7.

⁸⁶⁹ Paleckis J. *Dviejuose pasauliuose*. Vilnius, 1983, p. 269.

pradėjo skleisti visokius gandus visuomenės tarpe, kad būk tai valdantieji pataikaują lenkams ir kad greitu laiku lenkai okupuosią Lietuvą. Kai pastebėjo liaudininkai, kad visuomenė pradėjo reikšti nepasitenkinimą esamai vyriausybei, tai jie su kitais opozicionieriais–vadais, parašė memorandumą vyriausybei, kuriuo reikalavo sudaryti koalicinį kabinetą. Kada vyriausybė atsisakė priimti memorandumą ir kalbėtis su delegatais, tai opozicionieriai tą memorandumą atspausdino spaustuvėje ir išleido atsišaukimo formoje, pavadindami „Tautai ir vyriausybei“. Į tą atsišaukimų platinimo darbą liaudininkai įtraukė žymesnius studentus varpininkus⁸⁷⁰. Tas memorandumas atsišaukimas buvo platinamas provincijoje⁸⁷¹. Dėl vyriausybės nesėkmės priimant ultimatumą iš Lenkijos liaudininkų tarpe net buvo jaučiamas pasitenkinimas, „kad visa tai įvyko tautinei vyriausybei vadovaujant. Esą dėl to tautininkų vyriausybė amžiams užsitraukusi gėdą ir vergiją lietuvių tautai“⁸⁷².

Nežiūrint visuomenės sujudimo, net demonstracijos Kaune⁸⁷³, kovo 24 d. suformuotoje naujoje kun. Vlodo Mirono vyriausybėje (1938 m. gruodžio pradžioje ji buvo atnaujinta⁸⁷⁴) esminių permainų neįvyko. Kaip nurodyta „Elto“ pranešime visuomenei, „personaliniai pasikeitimai Ministrų Kabineto sudėtyje nereiškia principinių pasikeitimų jo politikoje“⁸⁷⁵. Kaip netrukus paaiškėjo, naujoji vyriausybė niekuo nesiskyrė nuo ankstesniosios. Be to, Lietuva, vykdydama Lenkijos primestą ultimatumą, pasiuntė savo atstovą į Varšuvą, o Lenkijos diplomatas atvyko į Kauną. Taip Vilniaus kraštą toliau tebevaldant lenkams, Lietuva ir Lenkija po beveik dvidešimties metų pertraukos užmezgė diplomatinis santykius. Tačiau liaudininkai, nors ir būdami iš esmės prieš tokius Lietuvos ir Lenkijos santykius, vis tik savo spaudoje kvietė parodyti kultūringumo atvykstančiam į Lietuvą Lenkijos diplomatui ir atmetė bet kokią prieš jį smurto panaudojimą⁸⁷⁶. Tuo pačiu priminta, kad santykiai tarp abiejų tautų sudėtingi, jog jų vystymasis dar ateity, kad Lietuvai reikia būti aktyviai, „nes jai reikia daug kas nuveikti. Pasingumas, privedęs prieš kovo 17 dienos, savęs nepateisino“⁸⁷⁷.

Besąlyginis Lietuvos valdžios ultimatumo priėmimas bene pirmą kartą realiai konsolidavo A. Smetonos autoritarinio valdymo opozicines jėgas. Tik priėmus ultimatumą prasidėjo krikščionių demokratų ir valstiečių liaudininkų lyderių pasitarimai dėl vieningos kovos su A. Smetonos valdymu ir bendros programos parengimo. J. Audėno teigimu, po kurio laiko prasidėjo ir be

⁸⁷⁰ VSD agentūros skyriaus apie politinių partijų ir organizacijų veikimą 1938 m. kovo mėn. apžvalga. *LCVA*, f. 378, ap. 5, b. 3381, l. 307–308.

⁸⁷¹ Valstybės saugumo ir kriminalinės policijos Šiaulių apygardos 1938 m. kovo mėnesio politinių partijų bei organizacijų veikimo apžvalga. *LCVA*, f. 378, ap. 5, b. 3381, l. 321.

⁸⁷² Valstybės saugumo ir kriminalinės policijos Panevėžio apygardos apžvalga 1938 m. kovo mėnesio. *LCVA*, f. 378, ap. 5, b. 3381, l. 327–328.

⁸⁷³ Vakarykštės demonstracijos Kaune. *Lietuvos žinios*, 1938 03 22, p. 9.

⁸⁷⁴ Nauji asmens Lietuvos vyriausybėje. *Lietuvos žinios*, 1938 12 06, p. 12.

⁸⁷⁵ Elta. Oficialus pranešimas apie naują vyriausybę. *Lietuvos žinios*, 1938 03 26, p. 12.

⁸⁷⁶ Būkime protingi ir taurūs (vedamasis). *Lietuvos žinios*, 1938 03 28, p. 1.

⁸⁷⁷ Naujų santykių akivaizdoje (vedamasis). *Lietuvos žinios*, 1938 04 09, p. 1.

paliovos vyko nuolatiniai nors ir neperiodiniai susitikimai. Iš krikščionių demokratų pusės nuolatiniais jų dalyviais buvo L. Bistras, P. Dielininkaitis, I. Skrupskelis, P. Karvelis, K. Bizauskas. Kartais pasirodydavo ir buvęs šalies prezidentas A. Stulginskis. Iš valstiečių liaudininkų pusės pasitarimuose dalyvavo M. Sleževičius, F. Borkevičienė, M. Mackevičius, J. Kardelis, J. Audėnas, Z. Toliušis, B. Paramskas. Platesni susirinkimai vykdavo Sleževičių bute arba F. Borkevičienės bute „Varpo“ bendrovės spaustuvės kieme⁸⁷⁸.

Besiformuojanti koalicija buvo pavadinta „Ašimi“ ir jos veikla tapo aktyvesnė bei labiau pastebima tų metų rudenį. 1938 m. kovo pabaigoje–balandžio pradžioje koalicijos klausimu ėmė pasisakyti katalikų dienraščio „XX amžius“ bendradarbiai, ypač polemizuodami su oficiozu „Lietuvos aidu“. Reaguodami į tai, liaudininkai ne tik perspausdindavo šios polemikos pagrindines mintis, bet ir išreikšdavo pritarimą katalikų reiškiamai pozicijai srovių bendradarbiavimo reikalu⁸⁷⁹. Tačiau tai nereiškė, kad liaudininkai ir krikdemai iš karto surado bendrą kalbą, veikiant drauge prieš autoritarinį valdymą. Iš liaudininkų spaudos matyti, jog 1938 m. rugpjūčio pradžioje tarp abiejų opozicinių srovių dar buvo likę nesutarimai kai kuriais klausimais. Liaudininkai pripažino, kad „XX amžius“ dažnai rašo apie valstybingumą, pasisako prieš vienos kurios partijos ar net srovės siaurai imamus interesus – „dažnai pasisako teisingai ir dėl to gauna ir mūsų pritarimą“, bet čia pat suabejojo „ar tie „XX amžiaus“ bei jo žmonių srovės pasisakymai yra nuoširdūs?“. Liaudininkų supratimu, bendradarbiavimas nėra įmanomas be lojalumo, be pripažinimo to, su kuo norima bendradarbiauti – „valstybinio objektyvumo ribose“. Todėl priekaištauta krikdemams, kad jie niekuomet nėra pasisakę už sąžinės laisvę. Liaudininkams buvo nepriimtini neseni įvykiai, kai Lietuvai derantis su Vatikanu dėl konkordato korektyvų, katalikiškoji visuomenė reikalavo teisių laisvai veikti jų organizacijoms. Esą toks reikalavimas yra per siauras, labai vienašališkas, „nėra valstybiškai pamatuotas“. Jų supratimu, „valstybiškas klausimo statymas būtų tiktai tada, kai katalikų organizacijų klausimas sudarytų sudėtinę viso, ta prasme, klausimo, kuris, valstybiškai imant, apima visas organizacijas, visų srovių organizacijas“. Laikytasi nuostatos, jog „valstybės ir tautos pažanga bus tada sparčiausia, kai visų srovių žmonės dirbs bendrą kūrybinį darbą, o ne pavieniui sau reikalaus ir naudosis privilegijomis“⁸⁸⁰. Tik rugsėjo viduryje „Lietuvos žinios“ pasidžiaugė, kad „XX amžiuje“ prasidėjo „nauja era“. Turėta omenyje šiame leidinyje įdėtas ilgas ir, liaudininkų vertinimu, objektyvus straipsnis apie Meksiką, kur pripažįstama, kad ten „vyksta tik... demokratinė revoliucija, kuri kraštui neša gerą, vaduoja iš didžiųjų dvarponių ir užsienio kapitalistų jungo Meksikos liaudį“. Tiesa, pripažinta, kad „XX amžiuje“ nutylėta, kad „aukštoji

⁸⁷⁸ Audėnas J. *Paskutinis posėdis. Atsiminimai*. Vilnius, 1990, p. 101–102.

⁸⁷⁹ Pvz., Dėl srovių santykiavimo (sk. Spaudos apžvalga). *Lietuvos žinios*, 1938 04 12, p. 5.

⁸⁸⁰ Valstybišku, ne siauru grupiniu mastu (vedamasis). *Lietuvos žinios*, 1938 08 04, p. 1.

dvasininkija ėjo ranka rankon su didžiausiais dvarininkais ir tuo nusipelnė liaudies neapykantą“. Todėl „liaudis, netekusi kantrybės“, „suvedė sąskaitas su savo prispaudėjais ir jų padėjėjais. Bet dėl to juk negalima kaltinti Meksikos liaudies ar vyriausybės“. Daroma išvada, kad pagaliau „XX amžius“ „praregėjo“ ir „Lietuvos žinios“ su tuo ir sveikino⁸⁸¹. Tačiau, turint omenyje, kad „Lietuvos žiniose“ dar išliko skiltis „Iš katalikų gyvenimo“⁸⁸², kuriame buvo kritikuojama katalikiško sparno veikla šalyje, galima spręsti, kad net ir tuo metu dar nebuvo išnykęs priešiškas tarp valstiečių liaudininkų ir krikščionių demokratų.

Maždaug nuo lapkričio vidurio liaudininkų spaudoje vis daugiau pradėta rašyti apie Klaipėdą ir ten keliamus vietos nacionalsocialistų neramumus (pvz., lapkričio viduryje viename iš straipsnių buvo plačiau aprašyti Klaipėdos krašto nacionalsocialistų vado Neumano šovininiai pasisakymai⁸⁸³ bei išdėstytas liaudininkų požiūris į juos, aptarta įtempta padėtis šiame krašte⁸⁸⁴). Pavyzdžiui, lapkričio 23 d. „Lietuvos žiniose“ buvo išspausdintas žymaus valstiečių liaudininko veikėjo prof. Albino Rimkos straipsnis, kuriame jis, be kita ko nurodė, jog besilankydamas porą dienų Klaipėdoje, buvo pasipiktinęs pronacistiniais vokiečių veiksmais lietuvių atžvilgiu⁸⁸⁵. Koku tikslu autorius apsilankė Klaipėdoje, straipsnyje nebuvo paminėta.

Gruodžio pradžioje „Lietuvos žiniose“ aktyviai pradėjo reikštis Juozas Pajaujis. Šis valstietis liaudininkas, dar 1927 m. už sukilimo prieš Lietuvos valdžią organizavimą buvo nuteistas mirties bausme, bet po dvejų metų jo malonės prašymą patenkinęs prezidentas A. Smetona jam bausmę dovanavo ir leido išvykti į užsienį⁸⁸⁶. 4-ame dešimtmetyje apsigyvenęs Klaipėdoje J. Pajaujis kurį laiką dirbo Klaipėdos Prekybos instituto, kuriam vadovavo Ernestas Galvanauskas, dėstytoju.

Gruodžio 2 d. liaudininkų dienraštyje buvo atspausdintas J. Pajaujo straipsnis „Klaipėda juda!“ (išspausdintas per du „Lietuvos žinių“ numerius⁸⁸⁷), kuriame autorius pakankamai stipriai kritikavo Lietuvos politiką Klaipėdos krašte. Autorius išskyrė išorinius ir vidinius politikos veiksnius, t. y. tuos, „kas mūsų politikos Klaipėdos krašte daryta arba apleista daryti“. J. Pajaujis pripažino, kad jeigu dėl tarptautinės politikos veiksnių Lietuva vargu ar ką ir gali pakeisti, tai dėl vidaus veiksnių ji pati yra atsakinga, nes „savo politiką Klaipėdos krašte darėme mes patys ir už padarytas klaidas patys nešame atsakomybę. O tų klaidų čia būta daug, ir darant tai, ko nereikėjo

⁸⁸¹ Nauja era „XX amžiuje“ (sk. Spaudos apžvalga). *Lietuvos žinios*, 1938 09 14, p. 6.

⁸⁸² Iš katalikų gyvenimo. *Lietuvos žinios*, 1938 12 03, p. 8.

⁸⁸³ Pagrindiniai dr. Neumano pasisakymai. *Lietuvos žinios*, 1938 11 16, p. 10.

⁸⁸⁴ Klaipėda ir aplink ją kylą sūkuriai (vedamasis). *Lietuvos žinios*, 1938 11 17, p. 1; Klaipėdos kraštas ir agitacinės spaudimo priemonės (vedamasis). *Lietuvos žinios*, 1938 11 19, p. 1; Klaipėda ir tautybių klausimas (vedamasis). *Lietuvos žinios*, 1938 11 22, p. 1; Klaipėda ir interesų susikirtimas (vedamasis). *Lietuvos žinios*, 1938 11 25, p. 1; Klaipėda ir jos sugyvenimas (vedamasis). *Lietuvos žinios*, 1938 11 29, p. 1.

⁸⁸⁵ Rimka A. Klaipėda ir jos reikalai. *Lietuvos žinios*, 1938 11 23, p. 3; 11 26, p. 3, 11 28, p. 3–4.

⁸⁸⁶ Plačiau: Tamošaitis M. Pajaujis Juozas. *Lietuvos Respublikos Seimų I (1922–1923), II (1923–1926), III (1926–1927), IV (1936–1940) narių biografinis žodynas*. Vilnius, 2007, p. 392–395.

⁸⁸⁷ Pajaujis J. Klaipėda juda! *Lietuvos žinios*, 1938 12 02, p. 3, 7, 12 03, p. 3.

daryti, ir nedarant to, kas daryti reikėjo“. Neturint tikslo pristatyti visą J. Pajaujo kritiką Lietuvos valdžios politikos Klaipėdos atžvilgiu, galima išskirti esminę pastabą. J. Pajaujis, kaip 4-tame dešimtmetyje tai dažnai akcentuos valstiečių liaudininkų vadovybė, kaip pagrindinį Lietuvos vykdytos politikos Klaipėdos krašte bruožą išvelgė pernelyg stiprią tautinę politiką, jokių planingų veiksmų nebuvimą, nors tarptautinė konjunktūra Lietuvai buvo palanki. To pasėkoje, J. Pajaujo teigimu, „sulietuvinti vietos gyventojų dvasios nesulietuvinome – netgi priešingai, tuo tarpu vokiečius padarėme savo priešais“⁸⁸⁸. Tokios kritikos pagrįstumą pilnai patvirtina šių laikų Lietuvos istorikų tyrimai⁸⁸⁹.

Straipsnių ciklas Klaipėdos tema liaudininkų spaudoje pasirodė neatsitiktinai. Kaip tik tada valstiečiai liaudininkai, krikščionys demokratai ir voldemarininkai sudarė antismetoninę „Aši“ ir rengėsi Klaipėdoje išleisti šios netradicinės koalicijos laikraštį „Žygis“. Krinta į akis tai, jog liaudininkų spaudoje apie planuojamą „Žygi“ bei apie trijų opozicinių partijų sudarytą koaliciją kurį laiką nebuvo kalbama. Gruodžio 12 d. „Lietuvos žiniose“ buvo išspausdinta pirmoji žinutė, kurioje nurodyta, kad „kaip iš Kauno radijo žinoma“, Klaipėdoje pasirodė opozicinis laikraštis „Žygis“. „Valdžia uždraudė jo platinimą Didžiojoje Lietuvoje. Iš Klaipėdos pranešta, kad ir ten laikraštis konfiskuojamas“⁸⁹⁰. Kitame „Lietuvos žinių“ numeryje išspausdintoje žinutėje nurodyta, kad „ši rytą Klaipėdoje konfiskuotas „Žygis“, nes tame laikraštyje skaudžiai įžeidžiama valstybės galva“⁸⁹¹.

Šiame laikraštyje bene pirmą kartą viešai pranešta apie valstiečių liaudininkų, krikščionių demokratų ir voldemarininkų sudarytą „Aši“. Pirmas ir paskutinis jo numeris išėjo tų metų gruodžio 13 d. Viename nepasirašytame straipsnyje pabrėžta, jog „priešingų srovių žmonės – katalikai ir liaudininkai – ne tik surado bendrą platformą, bet sutaria ir su nacionalistais aktyvistais, vadinamaisiais voldemarininkais dėl prof. Voldemaro kvietimo į bendrą darbą“⁸⁹² (orig. išryškinta – M. T.). Beje, paaiškėjo, kad nors minėto laikraščio buvo konfiskuota 1000 egz. (o kita tiek pat dar nebuvo suspėta atspausdinti⁸⁹³), pašalinus iš jo straipsnį „Ar ilgai pakešime priespaudą“ tą patį numerį leista vėl platinti. Be šio straipsnio atspausdinta 6000 egz. laikraščio numerių ir vėliau planuota atspausdinti dar 2000 egz. Vidaus reikalų ministrui Lietuvoje uždraudus platinti „Žygi“, buvo pavesta sekti, kad jis nebūtų platinamas⁸⁹⁴.

⁸⁸⁸ Pajaujis J. Klaipėda juda! *Lietuvos žinios*, 1938 12 02, p. 3; 12 03, p. 3.

⁸⁸⁹ Pvz., Žalys V. *Kova dėl identiteto: kodėl Lietuvai nesisėkė Klaipėdoje tarp 1923–1939 m.* Lüneburg, 1993.

⁸⁹⁰ Didžioji Lietuvoj „Žygiai“ uždrausti (sk. Kronika). *Lietuvos žinios*, 1938 12 12, p. 7.

⁸⁹¹ Konfiskuotas „Žygis“ (sk. Kronika). *Lietuvos žinios*, 1938 12 12, p. 7.

⁸⁹² Budėkime dėl Klaipėdos! *Žygis*, 1938, nr. 1, p. 9.

⁸⁹³ Skyr. Kronika. *Lietuvos žinios*, 1938 12 12, p. 7.

⁸⁹⁴ VSD skyriaus viršininko K. Mačiulio raštas apygardų viršininkams 1938 12 17. *LCVA*, f. 378, ap. 13, b. 93, l. 3.

Kadangi „Žygis“, o 1939 m. pradžioje vietoj jo leistas laikraštis „Bendras žygis“ (išėjo 4 numeriai) istoriografijoje yra sulaukęs dėmesio⁸⁹⁵, apie juos plačiau nekalbėsime, išskyrus tuos aspektus, kurie susiję su valstiečiais liaudininkais. Pastarųjų veikla koalicijoje atskirai nėra tyrinėta. Kaip taikliai pažymi G. Rudis, nėra aiškus liaudininkų vaidmuo, teisingiau programa įeinant į tokią gana netradicinę pirmiausia ideologiniu požiūriu koaliciją. Juo labiau, kad liaudininkai, priešingai nei 1936 m. krikščionių demokratų jaunoji karta⁸⁹⁶, savo programinių nuostatų viešai neišdėstė.

Kaip ir buvo galima tikėtis, pirmajame „Ašies“ numeryje daug vietos skirta A. Smetonos ir tautininkų valdymo kritikai, pvz., smerkiama vienos partijos valdžios uzurpavimas⁸⁹⁷, savo žmonių valdininkų protekcija⁸⁹⁸, tautininkų vyriausybės užsienio politika (ypatingai kritikuota A. Smetonos politika, prisimenant Lenkijos ultimatumą 1938 m. kovą ir daroma išvada, kad „Smetonos politika su Lenkija yra pilnas bankrotas“⁸⁹⁹).

Sprendžiant iš „Žygyje“ išspausdintų publikacijų, pradiniam etape liaudininkai siekė panašių tikslų kaip ir jų sąjungininkai krikščionys demokratai bei voldemarininkai. Kaip nurodyta „Žygio“ vedamajame, pagrindinis tikslas – „dabartinę vyriausybę (...) pakeisti nauja, veiklia ir stipria vyriausybe, besiremiančia kuo plačiausiais Lietuvos gyvenimo sluoksniais“⁹⁰⁰. Nesant kitų šaltinių, remiamasi „Žygyje“ paskelbta „Ašies“ programa, pavadinta „Lietuvos ateities santvarkos pagrindai“. Štai keletas šios programos nuostatų: „valdžia turi būti betarpiškame ir nuolatiniame kontakte su valstybės piliečiais; valstybės piliečių pasitikėjimas patikrinamas per demokratinius rinkimus; visų piliečių lygybė prieš įstatymus, neišskiriant vienos kurios partijos“; „valstybės gi santvarka turi būti pagrindžiama teisėtumu, tolerancija ir socialiniu teisingumu“; „gerai organizuota bei disciplinuota kariuomenė ir kariškai paruošta visuomenė“; „aktingu veikimu pasireiškianti partinė priklausomybė su valstybės tarnautojo pareigomis nesuderinami“; valstybės reikalus „tvarko valdžia“, kurios priešakyje stovi: Respublikos prezidentas, Ministrų Kabinetas, parlamentas ir teismas (su Respublikos prezidento ir ministro pirmininko „pareigomis nesuderinama priklausymas bet kuriai partijai ar politinei organizacijai“); prezidentas renkamas 7 metams „visų pilnateisių Lietuvos piliečių betarpiškai“. Atsižvelgiant į siūlomą parlamento struktūrą (jį sudaro: 1) „visų piliečių visuotiniu, lygiu tiesu ir

⁸⁹⁵ Plačiau žr.: Rudis G. Jungtinis antismetoninės opozicijos sąjūdis 1938–1939 metais. *Lietuvos istorijos metraštis. 1996 metai*. Vilnius, 1997, p. 182–215.

⁸⁹⁶ Turima omenyje tais metais paskelbta jaunųjų katalikų programa žr.: Į organiškiosios valstybės kūrybą. *Naujoji romuva*, 1936, nr. 8, p. 169–175. Apie ją žr.: Mačiulis D. *Valstybės kultūros politika Lietuvoje 1927–1940 metais*. Vilnius, 2005, p. 232–237; Svarauskas A. Lietuvių Fronto ir Lietuvių Fronto Bičiulių ideologinės ištakos – „1936 metų generacija“ lietuviškojo autoritarizmo kontekste. *I Laisvę*, 2006, t. 154, p. 56–72.

⁸⁹⁷ Kas pasidaro, kai viena partija valdo. *Žygis*, 1938, nr. 1, p. 2.

⁸⁹⁸ Šalintinas protekcionizmas. *Žygis*, 1938, nr. 1, p. 2–3.

⁸⁹⁹ Tautininkų vyriausybės užsienių politika. *Žygis*, 1938, nr. 1, p. 4–5.

⁹⁰⁰ Redakcija. „Žygi“ pradėdami. *Žygis*, 1938, nr. 1, p. 1.

slaptu balsavimu proporcine sistema renkamas Seimas ir 2) mokslinių, kultūrinių, socialinių bei ekonominių grupių arba junginių atstovų Valstybės Taryba“), tikėtina, kad liaudininkai pasiūlė pirmąjį punktą, o antrąjį – krikščionys demokratai, jau anksčiau siūlę sudaryti Lietuvos politinės sistemos požiūriu netradicinį šalies parlamentą. Taip pat tikėtina, kad liaudininkai tik kompromisų keliu sutiko, kad programoje būtų įnešta nuostata, kad „kandidatus į Seimą stato socialinės bei politiškai ideologinės organizacijos ir apskritai atskiros piliečių grupės. Rinkimų sistema įvedama tokia, kad Seime būtų išvengta smulkių politinių grupių“. Kaip jau buvo ne kartą rašyta, liaudininkai be išimties pasisakė ir už demokratinius visų piliečių rinkimus, netaikant jokių apribojimų rinkimuose dalyvaujantiems kandidatams. Toliau nekyla abejonų, kad liaudininkų iniciatyva buvo priimtos kai kurios svarbios nuostatos „Ašies“ programoje: teismų bešališkumas, plačios savivaldybių teisės, teisė laisvai išpažinti religiją („priklausyti ar nepriklausyti bet kurios ideologijos ar tikybos organizacijai“), laisvas tikybos mokymo pasirinkimas mokyklose („mokiniai nuo tikybos pamokų atleidžiami jų tėvams ar globėjams raštu apie tai pranešus mokyklos vedėjui“), civilinės metrikacijos įvedimas („bažnytiniuose metrikacijos punktuose sudarytieji aktai nekartojami savivaldybės metrikacijos punktuose ir atvirksčiai“), „žemės ūkiui kreditas, sumažinus palūkanas, turi būti kiek galint pigus ir jokiū būdu neviršyti žemės ūkio pajėgumo paimtas paskolas gražinti“ (beje, „Žygyje“ paskelbta publikacija, skirta vadinamajam ūkininkų streikui Suvalkijoje ir joje pasmerkta Lietuvos valdžios politika šiuose įvykiuose⁹⁰¹), „ypatingai skatinama higieniška ir valstybės miškus taupanti mūrinė statyba bei turimų vandens jėgos šaltinių naudojimas elektros jėgai ir šviesai gauti“⁹⁰². Panašių nuostatų teisingumo, žemės ūkio ir švietimo srityje liaudininkų vadovybė laikysis 1939 m. pavasarį gen. J. Černiaus vyriausybės darbo metu parengtoje programoje, kurią kiek vėliau pristatysime.

Kaip matyti, programoje buvo įrašyta daug liaudininkams palankių nuostatų, kurias turėjo įgyventi „Ašis“. Krinta į akis tai, jog programoje, žinant voldemarininkų dešininį kraštutinumą, nėra į akis krintančių tokio pobūdžio nuostatų. Antra vertus, to negalima pasakyti apie patį „Žygio“ numerį. Pvz., pristatant netinkamą Lietuvos valdžios politiką Klaipėdos krašte, straipsnyje „Budėkime dėl Klaipėdos!“ pernelyg pabrėžiami santykiai su vokiečiais. Esą „tik nauji žmonės, nesusitepusieji politikos aštrumais santykiuose su vokiečiais Klaipėdos krašte, tegali rasti bendrą kalbą ir su klaipėdiečiais vokiečiais ir su Reicho politikais, ir jau tikriausiai gali susitarti daug palankesnėmis Lietuvai sąlygomis, negu dabartiniai tautininkai, jei net prileistume, kad ir jie didelėmis tautos aukomis gali pasiekti susitarimo su Vokietija“. Be to, tame pačiame straipsnyje liaupsinama prof. A. Voldemaro užsienio politika jam būnant Lietuvos

⁹⁰¹ Lietuvis. Ūkininkų Kražiai. *Žygis*, 1938, nr. 1, p. 14.

⁹⁰² Lietuvos ateities santvarkos pagrindai. Dėl kurių sutaria visuomenės grupės. *Žygis*, 1938, nr. 1, p. 7, 10–11.

užsienio reikalų ministru prieš keletą metų⁹⁰³. Šiam straipsniui be abejo toną davė nuspėjami jo autoriai voldemarininkai, pasisakę už glaudžius santykius nacistine Vokietija. Kaip šis klausimas turėjo būti sprendžiamas turėjo parodyti ateitis.

Nors bendra programa ir buvo paskelbta, tolesnis lygiavertis koalicijos partnerių bendradarbiavimas buvo sunkiai įsivaizduojamas, jo nebuvo jau „Ašies“ darbo pradžioje. Realiai jai vadovavo ne krikščionys demokratai ar valstiečių liaudininkai, o voldemarininkai dėl pačios paprasčiausios priežasties – jų vadovybė, pvz., Algirdas Sliesoraitis, veikė pačioje Klaipėdoje, kai tuo tarpu liaudininkų pozicijas atstovavo tik vienas J. Pajaujis, kuriam kad ir kaip stengiantis turėjo būti sunku atsispirti prieš voldemarininkų daugumą. G. Rudžio teigimu, M. Sleževičius, žadėjęs atvykti į Klaipėdą, taip ir nepasirodė⁹⁰⁴. Tai gerokai susilpnino liaudininkų pozicijas ir toliau mėginant „Ašies“ koalicijoje veikti per J. Pajaujį⁹⁰⁵. Kaip matyti iš J. Pajaujo tardymo bylos sovietų saugume, M. Sleževičius vis dėlto 1939 m. sausį buvo atvykęs į Klaipėdą ir susitikęs su J. Pajauju, jam davė nurodymą iš voldemarininkų reikalauti aiškios platformos dėl Lietuvos vidaus santvarkos bei duoti atsaką voldemarininkų germanofiliškomis tendencijomis, „pravedant liaudininkų partijos politiką“⁹⁰⁶. Turint omenyje, kad ir toliau Klaipėdoje liaudininkų pozicijas liko atstovauti vienas J. Pajaujis, nekyla abejonių, kad M. Sleževičiaus vizitas liaudininkų padėties koalicijoje nepakeitė.

Turimi duomenys leidžia teigti, kad dar prieš susitikdamas su M. Sleževičiumi, J. Pajaujis pats nevensgė dėstyti panašią į voldemarininkų nuostatą. Pavyzdžiui, 1938 m. gruodžio 12 d. J. Pajaujis kartu su voldemarininkais J. Vokietaičiu, L. Prapuolenu dalyvavo Klaipėdos studentų aktyvistų jungtinio komiteto iniciatyva surengtame renginyje Vytauto Didžiojo gimnazijoje, skirtame „pasisakyti gyvenamo politinio momento klausimais“. Jame kalbėjęs J. Pajaujis kritikavo A. Smetonos valdžią ir nurodė, kad skirtingų srovių žmonės turi vieną tikslą: „sudaryti tautos vienybės frontą ir stiprią vyriausybę iš tokių žmonių, kurie sugebėtų išlaikyti Klaipėdos kraštą Lietuvai, susitardami pakenčiamomis sąlygomis su Vokietija“⁹⁰⁷ (orig. išryškinta – M. T.).

Trumpai persikeliant į laikinąją sostinę, tenka konstatuoti, kad po „Žygio“ išleidimo gruodžio 16 d. „Lietuvos žiniuose“ išspausdintame vedamajame plačiau prabilta apie valstiečių liaudininkų ir krikščionių demokratų koaliciją. Pripažinus, kad tos srovės evoliucionavo ir žymiai pakito („tiktai tie dalykai, kurie sudaro objektyviasias tiesas, negalėjo pakisti“), konstatuota, jog „yra labai didelių pasikeitimų ir srovių santykiuose. Daugiau subręsta, daugiau patirta (...). Reikia

⁹⁰³ Budėkime dėl Klaipėdos! *Žygis*, 1938, nr. 1, p. 9.

⁹⁰⁴ Rudis G. Jungtinis antismetoninės opozicijos sąjūdis 1938–1939 metais. *Lietuvos istorijos metraštis* 1996. Vilnius, 1997, p. 196.

⁹⁰⁵ Juozo Pajaujo parodymai sovietų saugumui 1940 11 14. *LYA*, f. 3377, ap. 55, b. 63, l. 74.

⁹⁰⁶ Juozo Pajaujo parodymai sovietų saugumui 1940 11 15. *Ten pat*, l. 66.

⁹⁰⁷ Studentija stoja aktingon politinèn kovon. *Žygis*, 1938, nr. 1, p. 16.

pripažinti, kad tame buvo ir netakto, ir perdėjimų, ir visai nereikalingų ginčų“. Toliau konstatavus, jog jeigu žmonėms įprasta klysti, tai jų pareiga „suprasti savo sociališkumą ir susiprasti. Visi mes žmonės ir visi turime gyventi drauge“, „nesutarimų priežastis“ galima išspręsti gera valia, „juo aiškiau, kad nė viena srovė neturi teisės kitai ar kitoms viešpatauti“. Viltasi, kad remiantis tomis nuostatomis, „pakanka, kad santykiai būtų sureguliuoti pačiu kultūringiausiu būdu. O tai juk elementaru“⁹⁰⁸. Todėl kitos dienos vedamajame iškelta mintis, kad už Klaipėdą atsako visa Lietuva⁹⁰⁹, kad delsti negalima, reikia susitarti. Vėl priminta, kad „dabar liaudininkai su krikščionimis demokratais irgi sutaria“, „nes valstybės vienybei gresia pavojus“. Taip pat prisiminta, kad 1926 m. Seimo rinkimų metu tautininkai taip pat buvo susitarę su liaudininkais, dėl to pirmą kartą Lietuvos istorijoje tautininkai pateko į Seimą⁹¹⁰. Gruodžio 19 d. vedamajame dar kartą pabrėžtas liaudininkų ir krikščionių demokratų pasiektas susitarimas: „Dabar liaudininkai su krikščionimis irgi sutaria. Valstybei svarbiu, nepaprastai svarbiu metu, kokis yra dabar, tas bendradarbiavimas yra tiesiog būtinas, – ir liaudininkų žmonės su krikščionių žmonėmis sutaria. Jie atmeta visa tai, kas juos skiria, vieni supranta ir įvertina principinius kitų nusistatymus, o smulkmenas atideda arba visai atmeta. Tat, dviejų didžiausių Lietuvoj srovių, srovių, kurios kūrė Lietuvos nepriklausomybę, sutariama“⁹¹¹.

VSD, įvertindama liaudininkų spaudą gruodžio mėnesį, pažymėjo, jog valstiečių liaudininkų organas „Lietuvos žinios“ daug rašė apie koalicijos reikalingumą, o taip pat ir apie vienybę. Be to, „Lietuvos žinios“ rašė ir apie liaudininkų ir krikščionių demokratų susitarimą⁹¹². Oficioze „Lietuvos žiniose“ ir „XX amžiuje“ skelbiama konsolidacijos tema buvo įvardyta „žalingu politikavimu“⁹¹³.

Prieš pereinant prie liaudininkų vaidmens laikraščio „Bendras žygis“ istorijoje, negalima nepaminėti Lietuvos valdžios veiksmų „Ašies“, pirmiausia krikdemų lyderių, atžvilgiu. Teisingumo ministro S. Leono gruodžio 23 d. nutarimu „už slaptą veikimą ir kitų kurstymą nelegaliomis priemonėmis pašalinti esamą vyriausybę ir pakeisti politinę santvarką, pasirėmęs atitinkamais įstatymais, kaipo pavojingus valstybės saugumui ir trukdančius tvarką ir ramumą palaikyti, gruodžio 16 d. nubaudė: 1. V. D. Universiteto docentą Dr. Leoną Bistrą išsiųsti iš Kauno trimis mėnesiams į Alytaus apskritį ir 2 V. D. Universiteto vyr. asistentą Dr. Praną Dielininkaitį išsiųsti šešiemis mėnesiams į Vilkaviškio apskritį. Abu jie ten bus laikomi policijos

⁹⁰⁸ Pvz., Srovių raida laiko bėgy ir gyvenimo sąlygose (vedamasis). *Lietuvos žinios*, 1938 12 16, p. 1.

⁹⁰⁹ Klaipėdoje turi būti tvarka. Už ją atsako visa Lietuva (vedamasis). *Lietuvos žinios*, 1938 12 17, p. 1.

⁹¹⁰ Delsti negalima. Reikia susitarti (vedamasis). *Lietuvos žinios*, 1938 12 19, p. 1.

⁹¹¹ *Ten pat*, p. 1.

⁹¹² VSP Kauno apygardos 1938 m. gruodžio m. apžvalga. *LCVA*, f. 378, ap. 5, b. 3381, l. 6.

⁹¹³ Apie konsolidaciją (sk. Spaudos apžvalga). *Lietuvos žinios*, 1938 12 21, p. 2; Kokia tautininkų konsolidacija (sk. Spaudos apžvalga). *Lietuvos žinios*, 1938 12 22, p. 5; „Liet. aidas“ (sk. Spaudos apžvalga). *Lietuvos žinios*, 1938 12 23, p. 23.

priežiūroje⁹¹⁴. Ši informacija, vengiant pateikti išsamesnių žinių apie suimtuosius bei apskritai apie „Ašį“, buvo pranešta ir liaudininkų spaudoje⁹¹⁵. Įdomu tai, kad atskiroje L. Bistro, P. Dielininkaičio ir kt. kaltinamų veikla voldemarininkų naudai byloje⁹¹⁶, saugumui pateikiant kaltinimus šiems asmenims nė žodžiu nebuvo užsiminta apie valstiečių liaudininkų dalyvavimą antismetoninėje koalicijoje. Saugumas trumpai konstatavo, kad „Lietuvos žinių“ atstovas Šiauliuose Valerijonas Knyva gruodžio 19 d. iš Klaipėdos „bagažu neįvardiniai gavęs laikraštį „Žygis“, kurį per pažįstamus ir išplatino“⁹¹⁷.

Krikdemų lyderių areštai sustiprino voldemarininkų pozicijas antismetoninėje koalicijoje. Tai tapo akivaizdu, kai 1939 m. vietoj „Žygio“ Klaipėdoje buvo pradėtas leisti naujas laikraštis „Bendras žygis“. Nors J. Audėnas savo atsiminimuose pažymi, kad leidžiant šį laikraštį, „Ašies“ centras jau nedalyvavo⁹¹⁸, minėtu laikotarpiu „Ašis“ dar veikė. Krikščionių demokratų ir valstiečių liaudininkų dalyvavimas „Bendrame žygyje“ „nebebuvo toks aktyvus kaip išleidžiant „Žygį“, tačiau su „Bendru žygiu“ buvo palaikomi santykiai remiant jį pinigais, straipsniais ir pagaliau jį platinant“⁹¹⁹. Jo pirmame puslapyje paskelbta deklaracija (parašyta 1938 m. gruodžio 29 d.), kurią pasirašė Lietuvių aktyvistų sąjungos (LAS) vadovybė: Algirdas Sliesoraitis, J. Pajaujis, Jonas Štaupas (jis atstovavo krikščionims demokratams⁹²⁰), Leonas Prapuolenis, Ignas Taunys, Bronius Ziurys⁹²¹. LAS branduolį sudarė voldemarininkai.

Deklaracijos autoriai, iškėlę pagrindinį šūkį „Viskas Lietuvai!“, laikėsi nuostatos, kad susiskaldymas į politines partijas arba sroves, „savitarpinė lietuvių kova šią krintingą valandą nepateisinama ir pražūtinga“. Todėl jie pasisakė už tuojau pat sudarytą „vieningą lietuvių politinį sąjungį“, kuris turėjo būti sudarytas „savo noru dedantis visiems lietuviams į sutartinį, drausmingą sąjūdį“. Pasmerkę 12 metų trunkantį „mažos grupės tautininkų valdymą“, deklaracijoje pažymėjo, jog pasirašiusieji „čia įvairių ideologinių srovių ir buv. politinių partijų atstovai sunkioje tėvynei valandoje sutaria, jog turi būti likviduotos visos paskiros lietuvių politinės organizacijos, neišskiriant ir tautininkų sąjungos, turi būti sudarytas vieningas politinis lietuvių sąjungis, kuris remtųsi vieninga veiklos programa“. Esą bendrinės jos nuostatos jau buvo išdėstytos laikraščio „Žygis“ nr. 1, čia pateikė tik „sutartinius pagrindinius punktus“ (iš viso 12). Išeitų, jog ši deklaracija buvo bendra voldemarininkų, krikščionių demokratų ir

⁹¹⁴ Teisingumo ministro S. Leono raštas Švietimo ministrui 1938 12 23. *LCVA*, f. 378, ap. 13, b. 96, l. 2.

⁹¹⁵ Nubausti paskutinių įvykių kaltininkai. *Skyr. Kronika. Lietuvos žinios*, 1938 12 17, p. 7.

⁹¹⁶ Leono Bistro, Prano Dielininkaičio ir kt., kaltinamų veikimu voldemarininkų naudai, byla. *LCVA*, f. 378, ap. 13, b. 95, l. 1–5.

⁹¹⁷ Valstybės saugumo ir kriminalinės policijos Šiaulių apygardos 1938 gruodžio mėnesio politinių partijų bei organizacijų veikimo apžvalga. *LCVA*, f. 378, ap. 5, b. 3381, l. 11–12.

⁹¹⁸ Audėnas J. *Paskutinis posėdis*, p. 108–109.

⁹¹⁹ Rudis G. *Jungtinis antismetoninės opozicijos sąjūdis...*, p. 198.

⁹²⁰ Juozo Pajaujo parodymai sovietų saugumui 1940 11 15. *LJA*, f. 3377, ap. 55, b. 63, l. 67; Merkelis A. *Antanas Smetona*, p. 509.

⁹²¹ Deklaracija „Lietuvai!“ *Bendras žygis*, 1939, nr. 1, p. 1–2.

valstiečių liaudininkų veiklos programa, nors pasirašė po ją daugiausia voldemarininkai. Deklaracijos pabaigoje pateiktas prierasas, jog šiai platformai pritaria taip pat ir Kauno bei provincijoje gyvenantieji politinių srovių – katalikų, liaudininkų ir nacionalistų nariai aktyvistai, „tačiau jų parašai dėl suprantamų priežasčių čia nededami“. Beje, „Bendro žygio“ nr. 2 nurodyta, jog „kiekvienos mūsų bendradarbių naujos pavardės paskelbimas reiškia naują auką tautininkų režimui“⁹²². G. Rudis, pasirėmęs Z. Ivinskio dienoraščiu, taip pat pažymi, jog krikdemų vadai ir liaudininkai rėmė „Bendrą žygi“⁹²³. Jeigu taip, tai nėra žinoma, kas konkrečiai iš krikščionių demokratų teikė siūlymus ar pataisas po deklaracija pasirašiusiems autoriams.

Tačiau grįžkime prie šios deklaracijos nuostatų ir pamėginkime jas palyginti su prieš pora savaitių „Žygyje“ paskelbta programa. Jas sulyginus galima išvelgti akivaizdžių skirtumų. Štai deklaracijos 1 punkte, nors pradžioje reikalaujama „grąžinti tautai laisvę rinkti į savivaldybes ir Seimą tokius atstovus, kurių nori žmonių dauguma“, tuoj pat pabrėžiama, kad „negali būti grįžimo į seną frakcinę parlamentarizmo sistemą, o valdymo forma turi būti pagrįsta tautos vieningumu ir drausme“; deklaracijos 3 punkte pabrėžiamas pernelyg didelis lietuvių nacionalizmas tautinių mažumų atžvilgiu: „užkariauti lietuviams tinkamas pozicijas pramonėje ir prekyboje, įvedant planingą aktyvizmą tautos ūkyje“; deklaracijos 12 punkte išskirtinis dėmesys skiriamas Lietuvos santykiams su Vokietija. Likusieji deklaracijos punktai galbūt kiek detalesni nei anksčiau išdėstytoje „Ašies“ programoje, pvz., kalbama apie žemės ūkio darbininkų gyvenimo sąlygų pagerinimą, reikiamą valdininkų kompetenciją, tolerancijos išlaikymą religijoje.

Kaip reikėtų vertinti trumpai pristatytas deklaracijos nuostatas? Išskyrus 1, 3 ir galbūt 12 punktą, kitos nuostatos liaudininkams tikrai nebuvo svetimos, o kai kurios iš jų anksčiau keltos savoje spaudoje ar protesto raštuose prezidentui ar ministrui pirmininkui. Turint omenyje, kad liaudininkai buvo demokratinio Seimo sušaukimo idėjos propaguotojai, labai keista, jog jie sutiko su 1 punkte nurodytais apribojimais. Taip pat sunkiai suvokiamos liaudininkų nuolaidos (greičiausiai voldemarininkams) dėl šovinistinės politikos Lietuvos tautinių mažumų atžvilgiu. Liaudininkų vadams per visą tarpukarį bet koks tautinių mažumų diskriminavimas buvo neleistinas ir smerktinas poelgis⁹²⁴. Kitose srityse tokių nukrypimų nuo savo ideologinių principų liaudininkai daugiau ar mažiau išvengė.

Kaip apskritai atrodė „Bendras žygis“? Be pirmuose puslapiuose išspausdintos minėtos deklaracijos, jame buvo skelbiama nemažai voldemarininkų vadų straipsnių, kurių absoliuti

⁹²² Redakcijos paskelbta informacija, nenurodant jokie pavadinimo. *Bendras žygis*, 1939, nr. 2, p. 27.

⁹²³ Rudis G. Jungtinis antisemitinės opozicijos sąjūdis 1938–1939 metais. *Lietuvos istorijos metraštis* 1996. Vilnius, 1997, p. 198.

⁹²⁴ Pvz., Žydai ir nežydai. Pasikalbėjimas su buv. Respublikos Prezidentu dr. K. Griniumi. *Lietuvos žinios*, 1939 11 03, p. 3; Truska L. *Lietuviai ir žydai nuo XIX a. pabaigos iki 1941 m. birželio*. Vilnius, 2005, p. 179.

dauguma skirta A. Smetonos valdžios įvairiose srityse (pvz., žemės ūkio⁹²⁵) kritikai. Tiesa, viename iš straipsnių, rašytų voldemarininkų, aptartas LAS ir prof. A. Voldemaro klausimas. Bene pirmą kartą pripažinta, kad naujai kuriama santvarka nebus vieno žmogaus (turima omenyje A. Voldemaro diktatūra), kokia buvo 1927–1929 m. Tačiau čia pat voldemarininkai pripažino neginčijamą A. Voldemaro autoritetą užsienio politikoje. Be jo neįsivaizduotas Lietuvos užsienio politikos tvarkymas: „Jei sąryšy su aktyvistų sąjūdžiu buvo ir tebėra minimas prof. Voldemaro vardas, tai dėl to, jog kiekvienas šiandieną turi pabrėžti, kad toji užsienio politikos orientacija, kurią prieš 8 metus tiekė prof. Voldemaras, dabar Lietuvai pasidarė būtinybė“⁹²⁶. Taip leista suprasti, jog susiklosčius palankiomis aplinkybėmis, LAS paėmus valdžią, naujoje vyriausybėje prof. A. Voldemarui buvo rezervuotas užsienio reikalų ministro postas. Šį faktą patvirtina Lietuvos mokslų akademijos Vrublevskių bibliotekos rankraščių skyriuje F. Bortkevičienės fonde surastas voldemarininkų pareiškimas, rašytas 1939 m. vasario pradžioje⁹²⁷. Gali būti, kad šis pareiškimas buvo pasiūstas valstiečių liaudininkų vadovybei aptariant „Ašies“ planuojamos vyriausybės ar A. Voldemaro klausimą. Trumpai sugrįžtant prie „Bendro žygio“ nr. 1 paskelbtame voldemarininkų straipsnio A. Voldemaro klausimu, jame bene pirmą kartą buvo įvardyta LAS projektuojamos naujos Lietuvos vizija, pagal kurią joje turėjo būti įvesta „ne pakrika demokratija, o drausminga, autoritarinė demokratija: tauta, laisvu savo noru pasiskyrusi sau vadovybę, privalo jos ilgesnį laiką griežtai, drausmingai klausyti“⁹²⁸. Panašias nuostatas kitame šio laikraščio straipsnyje išdėstė gruodžio 29 d. įkurtos LAS vadovas voldemarininkas A. Sliesoraitis. LAS generalinis sekretorius nepabijojęs nurodyti, jog krikščionių demokratų, valstiečių liaudininkų ir nacionalistų įkurto LAS pradas – „laisvas valdomų organų rinkimas ir drausmingumas. Sąjungos pagrindas – lietuviškumas ir valstybingumas, tikra vienybė ir laisva tautos konsolidacija“⁹²⁹. „Bendrame žygyje“ nr. 1 taip pat buvo pradėtas spausdinti „Lietuvių Aktyvistų Sąjungos biuletenis 1 Nr.“, kuriame plačiau aptartos šios organizacijos susikūrimo aplinkybės. Nekartojant G. Rudžio publikacijoje pristatytų faktų, reikėtų pažymėti, kad kuriant LAS dalyvavo apie 40 žmonių, o susirinkime pirmininkavo J. Pajaujįs, kuris slaptu balsavimu buvo išrinktas į šios naujai įkurtos organizacijos valdybą. A. Sliesoraičio įsakymu nr. 1, J. Pajaujįs, kuris dėl savo dalyvavimo ir kalbos gruodžio 12 d. studentų organizuotame susirinkime Lietuvos valdžios buvo atleistas iš Prekybos instituto

⁹²⁵ Agr. V. Zubovas. Žemės ūkio politikos klausimu. *Bendras žygis*, 1939 nr. 1, p. 3–4.

⁹²⁶ Lietuvių aktyvistų sąjūdis ir prof. Voldemaro klausimas. Ar dabartiniai aktyvistai yra voldemarininkai? *Bendras žygis*, 1939 nr. 1, p. 3.

⁹²⁷ A. Sliesoraitis, ats. majoras S. Puodžius, ats. kapitonas S. Kviecinskas. Pareiškimas. 1939 02 05, Klaipėda. *LMAVB RS*, f. 192–276, l. 7.

⁹²⁸ Lietuvių aktyvistų sąjūdis ir prof. Voldemaro klausimas. Ar dabartiniai aktyvistai yra voldemarininkai? *Bendras žygis*, 1939 nr. 1, p. 3.

⁹²⁹ Sliesoraitis A. Laisvos Lietuvos naudai. Gerbiamas pone redaktorium. *Bendras žygis*, 1939, nr. 1, p. 7.

lektoriaus pareigų⁹³⁰, buvo paskirtas LAS Propagandos skyriaus viršininku. Krinta į akis tai, jog savo įsakymu nr. 2 generalinis sekretorius įsakė sąjungos nariams sveikintis, pakeliant „dešinę ranką laisvu mostu į šoną, delnu į priekį, suglaudus pirštus. Alkūnė turi būti kiek žemiau peties ir pakreipta į priekį, bet prie šono nepriglausta“⁹³¹. Tai tik patvirtina, kad LAS projektuota Lietuvos vizija ir pačios organizacijos sukarinimas gerokai prasilenkė su valstiečių liaudininkų vadovybės pozicija, bent jau viešai ne kartą deklaruota. O kartu tai reiškė, kad LAS, tame tarpe J. Pajaujis, gerokai pakrypo į kraštutinę dešinę.

Tačiau ryšiai tarp krikdemų, liaudininkų ir voldemarininkų ir toliau nenutrūko. Sausio 20 d. VSD agentūriniame pranešime pažymėta, kad tarp trijų opozicinių grupių susitarta atkakliai ir nepaliaujamai plėsti opozicinį sąjūdį iki tol, kol bus nuversta tautininkų vyriausybė. Po to turėjo būti sudaryta „koalicinė autoritetinė vyriausybė“, kurioje svarbiausi portfeliai turėjo atitekti A. Voldemarui, L. Bistrui ir M. Sleževičiui. Antraeilės ministerijos turėjo būti pasiskirstytos tarp visų grupių proporcingai. Krikščionys demokratai ir valstiečiai liaudininkai sutikę, kad ministru pirmininku būtų A. Voldemaras. Į klausimą, ar voldemarininkai nemana vėliau išstumti liaudininkus ir krikščionis demokratų ir valdžią pasilikti tik sau, A. Sliesoraitis atsakęs, kad tuo tarpu to nesą galima numatyti ir iki ateisias laikas nusistatymą pakeisti, esą numatyta nusistatymą vykdyti visu sąžiningumu. Nepasitikėjimo klausimo tarp susidariusių grupių tuo tarpu nesą. Taip pat nesą pagrindo manyti, kad krikščionys demokratai bei liaudininkai turėtų sumanymą vieni uzurpuoti valdžią ir išstumti voldemarininkus. A. Sliesoraitis pažymėjo, kad dėl plano nušalinti tautininkų valdžią susitarta ir su vokiečiais⁹³². Kitame agentūriniame pranešime nurodyta, kad J. Pajaujis nori būtinai gauti vidaus reikalų ministro postą⁹³³.

„Ašies“ istorijos Klaipėdoje negalima plačiau aptarti atskirai nuo iki šiol dėmesio nesulaukusios J. Pajaujo veiklos. Atskiro dėmesio vertas laikraštys „Bendras žygis“ nr. 1 paskelbtas J. Pajaujo straipsnis „Kodėl aš stojau aktyvion opozicijon dabartinei vyriausybei šiuo momentu“. Tai buvo straipsnis, iš pradžių išspausdintas Klaipėdoje ėjusiam laikraštyje „Darbininkų balsas“. J. Pajaujo teigimu, „jausdamas pareigą paaiškinti visuomenei dabartinę savo politinę laikyseną“ bei neturėdamas vilties, jog straipsnį paskelbs oficialinė spauda Klaipėdoje ar kuris kitas laikraštis Didžiojoje Lietuvoje, jis nusprendė publikaciją įteikti „Bendro žygio“ redakcijai. Jame J. Pajaujis trumpai priminė savo politinę praeitį ir pagrindinį dėmesį skyrė 1938 m., kada jam tekę dalyvauti rinkimuose į Klaipėdos krašto seimelį. Kalbėdamas apie savo politinį nusistatymą J. Pajaujis rašė, jog „gimęs politinio žvaigždyno ženkle nuo savo likimo nepabėgsi“, „atgijo

⁹³⁰ Prekybos Instituto lekt. Dr. J. Pajaujui vis dar tebetaikomos sankcijos. *Bendras žygis*, 1939, nr. 2, p. 46; Prekybos Instituto Studentija įteikė protesto pareiškimus Fin. Ministeriui dėl Lekt. Dr. J. Pajaujo. *Bendras žygis*, 1939, nr. 2, p. 46–47.

⁹³¹ Lietuvos Aktyvistų Sąjungos biuletenis 1 Nr. *Bendras žygis*, 1939, nr. 1, p. 16.

⁹³² VSD agentūrinis pranešimas (agentas nenurodytas) 1939 01 20. *LCVA*, f. 378, ap. 13, b. 92, l. 26.

⁹³³ VSD agento „Jurgėla“ agentūrinis pranešimas 1939 02 04. *LCVA*, f. 378, ap. 13, b. 92, l. 41.

seno mitingieriaus dvasia, nors rėmai čia buvo siauri“. Trumpai aprašęs savo patirtus įspūdžius rinkimų į Klaipėdos seimelį metu bei įvertinęs Lietuvos politiką šiame krašte, J. Pajaujis priėjo išvados, jog „skaudi patirtis Seimelio rinkimų metu ir lig šiol vedama politika – deržimordiška viduje, smulkių durstymų užsienyje, – nepalieka jokio abejingumo, kad valdančioji partija yra pasiryžusi bet kokia kaina, net ir Klaipėdos krašto netekimo kaina, išlaikyti savo rankose valdžią. Šitokio įsitikinimo priėjęs, kiekvienas doras lietuvis privalo stoti aktyvion opozicijon tokiai vyriausybei. Juo labiau turi tai daryti žmogus, pasiėmęs ant savęs atsakomybės už lietuvių darbininkų likimą Klaipėdos krašte“⁹³⁴ (turimas omenyje jo išrinkimas į Seimelį; orig. išryškinta – M. T.). Ten pat pažymėta, jog ne vidaus partinė neapykanta, ne kerštas ar noras suvedinėti asmenines sąskaitas „verčia“ jį „išeiti šiandien į viešą ir aktyvią opoziciją“. Esą geriausias to įrodymas, kad jis sutikęs bendradarbiauti su buvusiais krikščionimis demokratais ir „netgi su vadinamais voldemarininkais, kai įsitikinau, jog su abiem tom grupėm galima surasti bendrą politinę platformą, neatsisakant nuo savo principų. Vien tik didelis rūpestis ir baimė, kad ši su savąja visuomene kovojanti vyriausybė nepajėgs išlaikyti Klaipėdos krašto prie Lietuvos, lygiai kaip nepajėgė atlaikyti pozicijų Vilniaus klausimu, kad ji nesugebės išsaugoti ir Lietuvos nepriklausomybės besiantinančios audros metu, verčia mane aktyviai prisidėti prie tų, kurie smarkiu tempu kovoja dėl lietuvių vienybės“⁹³⁵. Tuo pačiu J. Pajaujis rūpinosi „Bendro žygio“ platinimu. Sausio 20 d. viename VSD agentūriniame pranešime nurodyta, kad laikraščio „Bendras žygis“ platinimui ir gabenimui į Didžiąją Lietuvą vadovauja pats J. Pajaujis. Progai pasitaikius kiekvienam savo pažįstamam, kurie vyksta į Didžiąją Lietuvą, siūlo nugabenti pundą „Bendro žygio“ ir jį išplatinti. J. Pajaujis nusistatė ateityje į kiekvieno „Darbininko balso“ numerį vidun įdėti „Bendrą žygį“, kad prenumeratoriai, gaudami „Darbininkų balsą“, gautų ir „Bendrą žygį“. Tai padaryti jam pavyko, nes „Bendras žygis“ ir „Darbininkų balsas“ savo formatu ir popieriumi niekuo nesiskyrė ir „iš paviršiaus pažiūrėjus, nieko nežymu“⁹³⁶. Sausio 23 d. VSD pranešime apie J. Pajaujį⁹³⁷ pažymėta, kad šiomis dienomis Klaipėdos aktyvistų grupės narys J. Pajaujis, kalbėdamas su patikimu draugu apie aktyvistų veiklą pasakojo: 1. Paklaustas, koks dabar yra aktyvistų veikimo būdas, J. Pajaujis atsakė: „Dabar mes veikiame taip, kad valdžia tik susiprastų, t. y. duodami vyriausybei suprasti, kad ji, kol dar nevelu, atsistatydintų. Pats faktas, kad susijungė trys pačios didžiosios politinės grupės jau tautininkų vyriausybę veikia neigiamai. Mes šitą faktą jau aiškiai matome ir kol kas susilaikome nuo aktingesnio veikimo. Mes tautininkų vyriausybei duodame suprasti, kad ji visiškai privalo

⁹³⁴ Pajaujis J. Kodėl aš stojau aktyvion opozicijon dabartinei vyriausybei šiuo momentu. *Bendras žygis*, 1939, nr. 1, p. 12–14.

⁹³⁵ *Ten pat*, p. 14.

⁹³⁶ VSD agento „Žiebis“ agentūrinis pranešimas 1939 01 21. *LCVA*, f. 378, ap. 13, b. 92, l. 26.

⁹³⁷ Agento „Žiebis“ agentūrinis pranešimas 1939 01 23. *LCVA*, f. 378, ap. 13, b. 101.

valdžios vairą atiduoti į mūsų rankas. Šiuo metu daryti kariško pobūdžio sukilimo nemanome, nes būtų pavojus Lietuvos valstybei. Mes darome spaudimą į tautininkų vyriausybę per Klaipėdos gubernatorių Gailių. Daugelis tų klausimų, kuriuos gubernatorius Gailius kelia Ministrų Taryboje, yra mūsų padiktuoti. Aktyvistai į gubernatorių Gailių veikia per buv. prezidentą A. Stulginskį, kuris labai dažnai į Klaipėdą atvažiuoja. Gubernatorius Gailius aktyvistų sąjūdžiui yra palankus. Krikščionys demokratai ir valstiečiai liaudininkai turi įtakos daugiau masėse, o voldemarininkai – kariuomenėje. Be kariuomenės, jeigu reikėtų ginkluota pajėga nuversti vyriausybę, susidarytų daug sunkumų. Voldemarininkai neturi aiškios savo ideologijos ir jų vadai savo siekimuose nėra tokie tvirti, kad jie galėtų šių didelių politinių grupių – valstiečių liaudininkų ir krikšč. tarpe gyventi. Mes giliai tikime, kad voldemarininkai turės iširti“. 2. Paklaustas, kaip aktyvistai veiks ateityje, jei vyriausybė nenusileis? J. Pajaujis atsakė: „jei vyriausybė nesusipras ir „susipratimo“ politikai pasibaigus mūsų nenaudai, mes tuojau pradėsime milžinišką aktyvų veikimą. Mūsų propaganda turės ateiti į Didžią Lietuvą. Dabar tik ji yra dalina. Greit prasidės mūsų sąjungos skyrių organizavimas. Jau yra paruošti tam tikri blankai, kuriuos mūsų nariai turės užpildyti. Mes grįžti atgal negalime, bet turime pirmyn žengti. Manome tuojau leisti sieninį dienraštį“. 3. Paklaustas, kaip eina „Bendro žygio“ platinimas, Pajaujis atsakė: „Mes mūsų „Bendrą žygį“ platiname ne tik Klaipėdos krašte, bet siunčiame į D. Lietuvą ir užsienin, o ypač į JAV. Dalis siunčiamos literatūros Kaune papuolė į policijos rankas, bet apie 5000 egz. pakliuvo ten, kur reikėjo. Klaipėdos krašte yra pasamdyti agentai, jie gauna į dieną po 10 lt. ir sėkmingai platina „Bendrą žygį“. Mūsų sąjungos nariai įdeda „Bendrą žygį“ į „Darbininko balso“ ar į „Vakarų“ ir siunčia savo pažįstamiems į Didžią Lietuvą ar į JAV“. 4. Paklaustas, koks yra aktyvistų finansinis stovis ir iš kur jie gauna lėšų, J. Pajaujis atsakė: „Mūsų sąjungos piniginiai reikalai yra geri. Daugelis neša mūsų sąskaiton stambias pinigų sumas X vardu, pav. labai stambią pinigų sumą, apie 6000 lt. gavome iš Kauno per atsargos generolą Daukantą. Ta pinigų suma buvo užrašyta XXX vardu. Daug yra tokių, kurie nebijo viešai aukoti, pvz., dr. L. Bistras, M. Sleževičius, A. Stulginskis ir dr. Karvelis nupirko pačioje pradžioje tos [„Vajaus“] bendrovės⁹³⁸ akcijų. Iš to galima daryti išvadą, kad mūsų sąjūdžiui visuomenė pritaria. Be to, daug laiškų gauname iš įvairių Lietuvos vietų, kuriuose prašoma suaktyvinti mūsų veiklą. J. Pajaujis nusiskundė, kad komunistai kenkia aktyvistų sąjūdžiui“. Nors pranešimo pabaigoje pažymėta „su žiniomis elgtis atsargiai“, panašu, kad su dauguma jame pateiktų faktų galima sutikti, pirmiausia apie glaudesnius valstiečių liaudininkų ir krikščionių demokratų santykius vadinamoje Didžiojoje Lietuvoje. 1939 m. sausio mėn. VSD apžvalgoje konstatuota, kad liaudininkai „veik visame kame sutaria su krikščionimis

⁹³⁸ Turima omenyje 1938 m. gruodžio pradžioje įkurta bendrovė „Vajus“, turėjusi leisti „Ašies“ laikraštį „Žygis“. Apie šią bendrovę plačiau žr.: Rudis G. *Jungtinis antismetoninės opozicijos sąjūdis 1938–1939 metais*, p. 196–197.

demokratais ir jų veikimui linę pritari⁹³⁹. 1938 m. gruodžio 29 d. katalikų dienraštyje „XX amžius“ buvo įdėtas pasikalbėjimas su liaudininkų lyderiu M. Sleževičiumi (pasikalbėjimo tekstas perspausdintas ir kitos dienos „Lietuvos žiniose“⁹⁴⁰), kuriame priminus jau įvykusį susitarimą tarp valstiečių liaudininkų ir krikščionių demokratų, nurodyta, kad tai įvyko „nepaneigiant savo ideologinių nusistatymų“, suradus pagrindą, kuriuo sutarta „dėl Lietuvos reikalų tvarkymo ir mūsų Valstybės pagrindų stiprinimo“. Todėl, M. Sleževičiaus teigimu, spaudoje krikščionims demokratams mestas kaltinimas, kad jie susideda su bedieviais (turimi omenyje liaudininkai), yra nepelnytas, tai ne kas kita, kaip „gryna demagogija“, nes kalbama apie valstybės ir viso krašto reikalus ir gerovę⁹⁴¹. Be to, sausio mėn. pradžioje „XX amžius“ redakcijoje lankėsi F. Bortkevičienė ir tarėsi krikščionių demokratų ir valstiečių liaudininkų spaudos reikalais. Nutarta vieni kitų nepulti, o reikalui esant, kartu pulti „Lietuvos aidą“. Bortkevičienė ateityje pažadėjo nedėti straipsnių „Iš katalikų gyvenimo“, kurie seniau (toks skyrius bene pirmą kartą „Lietuvos žiniose“ įvestas 1937 m. spalį⁹⁴²) tilpdavo kas šeštadienį ir juose buvo puolami kunigai⁹⁴³. Be to, „Lietuvos žinios“ pradėjo reklamuoti katalikų leidžiamą dienraštį „XX amžius“⁹⁴⁴, o sausio 11 d. „Lietuvos žinios“ išspausdino interviu su vienu iš katalikų lyderių kunigu Mykolu Krupavičiumi⁹⁴⁵.

Tame pačiame biuletenyje aptarta ir liaudininkų pozicija LAS atžvilgiu. Pažymima, jog „nors pradžioje valstiečių liaudininkų dauguma pritarė Klaipėdos aktyvistų veiklai, tačiau paskutiniu laiku rimtesnieji varpininkai, filisteriai pradėjo nerimauti ir svarstyti, kokios gali būti iš to pasėkos“. Jie samprotavo, kad jeigu aktyvistams ir pavyktų su kariuomenės pagalba „nušluoti valdančiuosius“, kariuomenė valdžion pasodintų tuos, kuriuos ji norėtų, bet tik aišku ne koalicinį kabinetą. Jei aktyvistams ir pavyktų suorganizuoti sukilimą, vis tiek Lietuvoje įsivyrautų fašizmas ir tuo pačiu liaudininkams būtų galas. Esą, „liaudininkai prieidami prie aktyvesnių veiksmų, patys sau duobę kasa“, nes aktyvistų veikloje „jau perdėm reiškiašis fašizmas“, aktyvistų spauda kt. „Bendras žygis“, esąs grynai fašistinis, aktyvistų veikla tvarkoma įsakymais ir net sveikinamasi fašistiškai. Tuo tarpu studentai varpininkai Klaipėdos aktyvistų veiklai pasyviai pritarė, varpininkai savųjų tarpe platino „Bendrą žygį“⁹⁴⁶. Tačiau M.

⁹³⁹ VSD agentūros skyriaus apie politinių partijų ir organizacijų veikimą 1939 m. sausio mėn. apžvalga. *LCVA*, f. 378, ap. 10. b. 138, l. 2.

⁹⁴⁰ Apie lietuvių sugyvenimą ir bendrą darbą (sk. Spaudos apžvalga). *Lietuvos žinios*, 1938 12 30, p. 6.

⁹⁴¹ Mykolas Sleževičius apie lietuvių sugyvenimą ir bendrą darbą. *XX amžius*, 1938 12 29, p. 3.

⁹⁴² Iš katalikų gyvenimo. *Lietuvos žinios*, 1937 10 25, p. 8.

⁹⁴³ VSD agentūros skyriaus apie politinių partijų ir organizacijų veikimą 1939 m. sausio mėn. apžvalga. *LCVA*, f. 378, ap. 10. b. 138, l. 2.

⁹⁴⁴ Reklaminiame skelbime buvo nurodyta: „Tamstai rūpi politika? Žinoma! Tamsta nori turėti patikimą politinę informaciją? Žinoma! Ar Tamsta žinai, koks dienraštis tokią informaciją teikia? Ogi dienraštis „XX amžius“. (*Lietuvos žinios*, 1939 01 05, p. 7; 01 10, p. 6).

⁹⁴⁵ 20 ir 10. Iš pasikalbėjimo su buv. ministru kun. Mykolu Krupavičium. *Lietuvos žinios*, 1939 01 11, p. 5.

⁹⁴⁶ VSD agentūros skyriaus apie politinių partijų ir organizacijų veikimą 1939 m. sausio mėn. apžvalga. *LCVA*, f. 378, ap. 10. b. 138, l. 2.

Sleževičius (beje, jis 1931 m. vasarą Kariuomenės teisme atsisakė ginti voldemarininkus⁹⁴⁷) jį aplankiusiai studentų varpininkų tarybai pareiškė, jog su Klaipėdos aktyvistais valstiečiams liaudininkams yra nepakeliui ir jis prie jų veiklos neprisideda ir patarė studentams prie jų neprisidėti⁹⁴⁸. Tai leidžia kalbėti apie liaudininkų partijos vadovybės atsiribojimą nuo ultradešiniųjų voldemarininkų. Greičiausiai tam įtakos turėjo voldemarininkų dominavimas „Ašies“ veikloje Klaipėdoje, liaudininkų ir voldemarininkų nuomonių išsiskyrimas bendros programos klausimais ir A. Voldemaro klausimas, teisingiau jo vieta „Ašies“ planuojamoje vyriausybėje. Tokį spėjimą pagrindžia F. Bortkevičienės fonde surastas voldemarininkų (jį pasirašė A. Sliesoraitis, ats. majoras S. Puodžius, ats. kapitonas S. Kviecinskas) pareiškimas (jį sudaro 6 punktai), rašytas 1939 m. vasario 5 d. Tiesa, reiktų priminti, kad sausio 30 d. Klaipėdoje buvo išleistas „Bendro žygio“ nr. 2, kuriame vėl dominavo voldemarininkų straipsniai. Įdomu ir tai, jog, pasidavęs jų tonui, grynai ultradešinėsios ideologijos straipsnių parašė ir J. Pajaujis. Liaupsindamas lietuvių tautą, autorius tuo pačiu išreiškė nepasitenkinimą žydais („kurie iš lietuvių darbininko prakaito ir skriaudos susikrauna sau turtus ir išgabena juos užsienin arba ir patys kartu dingsta“) ir bendrai kitataučiais („nejaugi mes savo tėvynėje nemokėsime surasti darbo savo broliams, kada matome, kaip šimtai tūkstančių kitataučių sočiai gyvena ir net lėbauja mūsų žemėje“). Todėl J. Pajaujo supratimu, „atgimusioji laisva Lietuva turės būti tautinė ir socialinė respublika“⁹⁴⁹ (išryškinta orig. – M. T.). Tame kontekste sugrįžtant prie voldemarininkų pareiškimo, reikia pažymėti, kad nors dokumento adresatas nėra nurodytas, tikėtina, kad jis buvo adresuotas valstiečių liaudininkų ir krikščionių demokratų vadovybei, siekiant paaiškinti savo nusistatymą ginčijamais klausimais bendroje „Ašies“ veikloje. Kadangi minėtas dokumentas nėra sulaukęs tyrėjų dėmesio, žemiau pateikiame jį ištiesai.

Voldemarininkų vadovybė išdėstė savo nusistatymus šiais klausimais: „I. Paskelbtos „Bendro žygio“ I-ame n-ry deklaracijos 1-mą punktą suprantam taip: a/ savivaldybių rinkimo įstatymas turi būti toks, kad rinkimuose galėtų dalyvauti visi pilnateisiai Lietuvos piliečiai; turto cenzas panaikinamas. b/ Seimas privalo būti renkamas visuotiniu, lygiu ir slaptu balsavimu, duodant piliečiams teisę laisvai statyti savo kandidatus. II. Esame įsitikinę, kad Lietuvoje neprivalo būti bet kurio asmens diktatūra, o vyriausybė turi remtis tautos daugumos pareikšta valia. Tačiau partinis susiskaldymas politiniame gyvenime turi būti panaikintas ilgiems laikams, susikuriant lietuvių tautinės vienybės frontą. III. Kalbamosios deklaracijos 12-tą punktą laikome būtinu ir nemanome, kad joje būtų pasakyta kas nors perdaug, negu gyvybiniai lietuvių tautos interesai

⁹⁴⁷ M. Sleževičius atsisakė ginti voldemarininkus (sk. Svarbesnieji dienos įvykiai). *Lietuvos žinios*, 1931 07 02, p. 1.

⁹⁴⁸ VSD agentūros skyriaus apie politinių partijų ir organizacijų veikimą 1939 m. vasario mėn. apžvaga. *LCVA*, f. 378, ap. 10. b. 138, l. 8.

⁹⁴⁹ Pajaujis J. Tauta ir darbininkai. *Bendras žygis*, 1939, nr. 2, p. 44.

šiuo momentu reikalauja. IV. Išeidami iš to manome, kad tinkamiausias asmuo šiai užsienio politikos linijai vykdyti yra prof. Voldemaras; dėl to laikome būtinu dalyku, kad būsimoje vyriausybėje prof. Voldemaras paimtų užsienio reikalų ministerio portfelį. Kadangi užsienio politika esamoje padėtyje yra svarbiausias mūsų valstybės reikalas, laikytumėm prideramu, kad užsienio reikalų ministeris būtų kartu ir ministrų pirmininkas“. Tačiau, voldemarininkų vadovybės teigimu, „kad nesusidarytų klaidingas išpūdis, esą aktyvistų sąjūdis noris grąžinti tokią pat valdymo sistemą, kaip 1927–1928 metais“, pareiškė visišką savo sutikimą, kad formuojant pirmąją naujosios vyriausybės kabinetą ministru pirmininku, „kuriam teks perimti ir respublikos prezidento funkcijas, būtų kitas asmuo, priimtinas katalikų ir liaudininkų srovėms, o prof. Voldemaras būtų šiame kabinete užsienio reikalų ministeris ir ministerio pirmininko pavaduotojas“. Vadinamą „persiformavimo laikotarpį“ suprantant taip, kad „palieka tuo tarpu galioje veikiančią konstituciją ir ministrui pirmininkui, einančiam respublikos prezidento pareigas, palieka visos tos prerogatyvos ir teisės, kurias turi dabartinis prezidentas“. Be to, užtikrinta, kad nacionalistų grupė nepretenduoja nė į vidaus reikalų, nė į krašto apsaugos ministrų portfelius. Kituose punktuose buvo sakoma: „V. Žinodami prof. Voldemaro nusistatymą tuo reikalu, laiduojame, kad jis pritaris šiam mūsų pareiškimui. Jei tačiau tas nusistatymas pasirodytų pakitėjęs, jei prof. Voldemaras siektų asmeninės diktatūros, mes tam nepritarime ir prieš tai kovosime. VI. Laikome, kad tvirtesnis pagrindas, negu visi rašytieji susitikimai, yra nuoširdus pasitikėjimas vienas kito žodžiu. Politinio banditizmo lietuvių savitarpio santykiuose mes nepraktikuosime patys ir netoleruosime jo iš kitų pusės. Tik tokiomis sąlygomis yra įmanomas mūsų pasiimtas žygis – vieningo politinio lietuvių fronto sukūrimas“⁹⁵⁰.

Kaip jau buvo rašyta, „Žygyje“ ir „Bendrame žygyje“ paskelbta „Ašies“ programa ir deklaracija atskirais punktais gerokai prasilenkė su valstiečių liaudininkų, o turint omenyje, kad pareiškime minimi ir krikščionys demokratai, ir su jų nuostatomis. Panašu, jog šioms partijoms laikantis savo nuostatų, voldemarininkai pamėgino sušvelninti savo poziciją atskirais klausimais ir sutiko, kad rinkimai į savivaldybes ir Seimą vyktų demokratiniu būdu, nors dar visai neseniai jie buvo už tam tikrus apribojimus. Vardan vienybės, voldemarininkai kaip ir anksčiau, taip ir pareiškime sutiko su visų partijų panaikinimu. Dar kartą pabrėžtas numatomas A. Voldemaro vaidmuo, t. y. reikalavimas jį matyti užsienio reikalų ministro ir net ministro pirmininko pavaduotojo poste. Turint omenyje, kad voldemarininkai neatsisakė diktatūrinių nuostatų kalbant apie prezidento galias ir konstituciją, sunkiai tikėtina, kad tokie pareiškimo autorių patikslinimai galėjo išsklaidyti valstiečių liaudininkų ir krikdemų vadovybių abejones. Pagaliau kiek šių partijų

⁹⁵⁰ A. Sliesoraitis, ats. majoras S. Puodžius, ats. kapitonas S. Kviecinskas. Pareiškimas. 1939 02 05, Klaipėda. *LMAVB RS*, f. 192–276, l. 7.

vadovybės galėjo būti tikros dėl pareiškimo VI punkte nurodyto teiginio, jog voldemarininkai laikysis savo duotų įsipareigojimų? Dėl šaltinių stokos nežinoma, kaip į šį pareiškimą reagavo valstiečių liaudininkų ir krikdemų vadovai, ar jie rėmė LAS ir toliau ketino bendradarbiauti su voldemarininkais. Aukščiau paminėta M. Sleževičiaus pozicija tarsi bylotų apie liaudininkų ir galbūt krikdemų atsiribojimą nuo voldemarininkų. Tačiau to negalima pasakyti apie J. Pajaujį. Būdamas valstiečiu liaudininku jis ne tik neatsiribojo nuo voldemarininkų, bet aktyviai bendradarbiaudamas Kaune leidžiamose „Lietuvos žiniose“, priklausė tų metų vasario 28 d. išleisto „Bendro žygio“ nr. 3–4, kaip pažymėta paantraštėje, redakcinei komisijai (be jo dar įėjo ats. mjr. S. Puodžius, dipl. teis. J. Štaupas)⁹⁵¹. Taip pat, turint omenyje, kad J. Pajaujis ir vėlesniu laikotarpiu (pirmiausia 1939 m. rudenį) aktyviai reikšis liaudininkų spaudoje (apie tai dar kalbėsime), mažai tikėtina, kad liaudininkų vadovybė šiam savo ne kartą išbandytam partijos nariui suteikė visišką veiklos laisvę bendraujant su voldemarininkais. Viena vertus, jie kaip ir nusišalino nuo tolesnio bendradarbiavimo LAS ir įvykių Klaipėdoje; antra vertus jie, neatsiribodami nuo J. Pajaujo ir neatšaukdami jo iš „Ašies“ veiklos bei leisdami įvykiams toliau rutuliotis savaime, užėmė pasyvaus stebėtojo vaidmenį aptariamuose įvykiuose. Todėl iš pirmo žvilgsnio LAS veikla nenutrūko ir vasario pabaigoje išleistame paskutiniame „Bendro žygio“ numeryje griežtai kritikuojant A. Smetonos valdymą, kaip ir anksčiau daug dėmesio skirta „trijų besijungiančių lietuvių srovų“ bendradarbiavimui. Beje, įvadiniame straipsnyje buvo paneigtas gandas apie Klaipėdoje aktyvistų tarpe įvykusį skilimą bei aktyvistų sąjūdžio likvidavimą⁹⁵². Tačiau palyginus ankstesnius „Ašies“ bendradarbių išleistus leidinių „Žygis“ ir „Bendras žygis“ numerius su paskutiniu, galima išvelgti akivaizdų skirtumą – pernelyg idealizuojama nacistinė Vokietija, net jos lyderis A. Hitleris, pasisakoma už antisemitizmo propagavimą Lietuvos ūkyje⁹⁵³. Štai Vyt. Bielskaus pasirašytame nedidelės apimties straipsnyje buvo cituojami A. Hitlerio žodžiai, iškeliantys aktyvistų veikimą bendruomenėje⁹⁵⁴, o didelės apimties straipsnyje, skirtame Lietuvos užsienio politikai, išskirtinis dėmesys kreipiamas į Vokietiją. Rašoma, jog „būsimoji Lietuvos vyriausybė turi atnaujinti prof. Voldemaro pradėtąjį nuoširdų bendradarbiavimą su Vokietija (išryškinta orig. – M. T.) ekonominėje, politinėje ir kultūrinėje srityje“⁹⁵⁵. Tai leidžia kalbėti apie dar labiau išaugusias voldemarininkų⁹⁵⁶ bei J. Pajaujo simpatijas nacistinei Vokietijai ar net nacionalsocializmui, kurie nieko bendro neturėjo su valstiečių liaudininkų vadovybės pozicija. Beje, paskutiniame „Bendro žygio“ nr. 3–4 įdėtas

⁹⁵¹ *Bendras žygis*, 1939, nr. 3–4, p. 1.

⁹⁵² Režimas braška (vedamasis). *Bendras žygis*, 1939, nr. 3–4, p. 2.

⁹⁵³ Lietuvos ūkio politikos keliai. Aktyvizmas tautos ūkyje. *Bendras žygis*, 1939, nr. 3–4, p. 59–62.

⁹⁵⁴ Vyr. Bielskus. Pralaimėjimų psichologija. *Bendras žygis*, 1939, nr. 3–4, p. 70.

⁹⁵⁵ Užsienio politika lemiamoje kryžkelėje. *Bendras žygis*, 1939, nr. 3–4, p. 52.

⁹⁵⁶ Apie voldemarininkų ryšius Klaipėdos nacių lyderiais žr.: Rudis G. Augustinas Voldemaras ir voldemarininkai. Voldemaras A. *Pastabos saulėlydžio valandą*. Vilnius, 1992, p. 22–23.

„Išpėjimas“, pasirašytas LAS vadovybės A. Sliesoraičio, J. Pajaujo ir J. Štaupo. Jame LAS nariai išpėti derinti savo veiklą su bendrąja sąjungos valdybos nustatyta linija bei nurodyta, jog „nedrausmingumas nebus toleruojamas“. Taip pat paneigtas gandas, jog aktyvistai rengėsi dėtis prie provokacinės veiklos, kuri „nukreipta prieš valstybės integralumą“⁹⁵⁷.

Baigiant „Ašies“ veiklos Klaipėdoje temą, galima pridurti, jog paskutinio numerio „Bendras žygis“ išleidimas kartu reiškė ir keletą mėnesių veikusio triumvirato voldemarininkai – valstiečiai liaudininkai – krikščionys demokratai bei LAS iširimą⁹⁵⁸. Tam lemiamos įtakos turėjo liaudininkai ir krikdemai, kurie, sužinoję apie voldemarininkų glaudžių santykių su vokiečiais užmezgimą⁹⁵⁹ ir nepritardami skelbiamiems straipsniams „Bendrame žygyje“, nusprendė nuo voldemarininkų laikytis atokiau. Galutinai bendradarbiavimas su jais nutrūks gen. J. Černiui suformavus naują vyriausybę. Nuo tada „Ašies“ valstiečių liaudininkų – krikščionių demokratų veiklos pagrindiniu centru tapo Kaunas, kuriame, anot liaudininko A. Valucko „nuo 1938 m. pabaigos, teko turėti daug bendrų posėdžių su krikdemų veikėjais ir nebuvo klausimo, kuriuo nebūtų buvę galima susitarti“⁹⁶⁰.

⁹⁵⁷ Sliesoraitis A., Pajaujis J., Štaupas J. Išpėjimas. *Bendras žygis*, 1939, nr. 3–4, p. 72.

⁹⁵⁸ Juozo Pajaujo parodymai sovietų saugumui 1940 11 15. *LYA*, f. 3377, ap. 55, b. 63, l. 68.

⁹⁵⁹ Rudis G. Jungtinis antismetoninės opozicijos sąjūdis 1938–1939 metais. *Lietuvos istorijos metraštis 1996*. Vilnius, 1997, p. 212.

⁹⁶⁰ Valuckas A. 1926 metų perversmas Lietuvoje. *VUB RS*, f. 257–216, l. 169.

VI. MĖGINIMAI SUGRIŽTI Į VALDANČIAJĄ KOALICIJĄ (1939 M. KOVAS–1940 M. BIRŽELIS)

1939 m. vasario pabaigoje „Lietuvos žinių“ redakcija dar kartą užtikrino, kad ji ir jų vienminčiai nei keitė savo nusistatymus, nei mano keisti, jie tvirtai laikosi demokratinių ir susitarimo principų. Redakcija pripažino, kad ne dėl jų kaltės neįvyksta platesnis susitarimas su valdžia, o susitarimas su krikščioniškąja srove jau seniai įvykęs⁹⁶¹. Nors liaudininkai nuolat kvietė valdžią laikytis realios tolerancijos⁹⁶², A. Smetona, tvirtai laikydamasis valdžios svertus, savo pozicijos nekeitė. Reikėjo kažko neįtikėtino, valdžią sukrečiančio įvykio, kad padėtis pajudėtų iš mirties taško.

Kaip netrukus paaiškėjo, sukrečiančio momento ilgai laukti nereikėjo. Kovo viduryje Vokietija panaikino Čekoslovakijos valstybingumą. Čekoslovakija, kaip prieš tai jos kraštas Sudetai, buvo įjungta į Trečiąjį reichą. Netrukus atėjo eilė Klaipėdos kraštui, kuris nuo Vokietijos buvo atskirtas 1919 m. Versalio taikos sutarties 99 straipsniu, o 1923 m. sausį lietuvių suorganizuoto sukilimo dėka buvo prijungtas prie Lietuvos. Nepraėjus nei dviems savaitėms po Čekoslovakijos aneksijos, kovo 22 d. Vokietija įteikė ultimatumą Lietuvai ir pareikalavo grąžinti jai Klaipėdos kraštą. Lietuvos valdžia be didesnio svarstymo ultimatumą priėmė. Klaipėdos kraštas atiteko Vokietijai⁹⁶³.

Klaipėdos netekimas buvo didelis smūgis ne tik A. Smetonos valdžiai, bet ir visai Lietuvai. Uosto netektis skaudžiai atsiliepė Lietuvos ekonomikai, kai kurios įmonės gavo visai užsidaryti, iš Klaipėdos į Lietuvą plūstelėjo pabėgėliai. Visuomenė buvo tiesiog pritrenkta. Jos balsą taikliai atspindėjo „Lietuvos žinių“ vedamojo pirmieji žodžiai: „Mūsų nelaimė apibūdinti šiandien nėra nei žodžių, nei sąlygų – todėl apie tai ir nekalbėsime. Faktas įvykęs. Vėlu ką nors apie tai rašyti“. Liaudininkai kvietė gelbėti padėti sudarant „*visos tautos gelbėjimo vienybę, kuri būtų autoritetinga, visos tautos priimta ir visomis išgalėmis remiama*“⁹⁶⁴.

Visuomenei nenurimstant ir abiem opozicinėms partijoms jau kuris laikas skambinant pavojaus varpais, kovo 25 d. įvyko valstiečių liaudininkų – M. Sleževičiaus, J. Kardelio, krikščionių demokratų – L. Bistro ir P. Dielininkaičio ir voldemarininkų – Jono Steikūno ir Jono Viliušio vizitas pas tuometinį Lietuvos ministrą pirmininką kunigą Vladą Mironą⁹⁶⁵. Tikėtina, kad pasitarimo metu buvo aptarta susidariusi padėtis valstybėje ar net galimi pokyčiai vyriausybėje. Juolab, kad išvakarėse „Lietuvos žinios“ rašė: „Mūsų tikslas – vienintelis, bet nepaprastai

⁹⁶¹ Spaudos apžvalga. *Lietuvos žinios*, 1939 02 23, p. 6.

⁹⁶² Tolerancijos! Realios tolerancijos (vedamasis). *Lietuvos žinios*, 1939 02 25, p. 1.

⁹⁶³ VDV. Vokietijos ultimatumas priimtas. Klaipėdos kraštas perduodamas Vokietijai. *Lietuvos žinios*, 1939 03 22, p. 1.

⁹⁶⁴ Įvykių akivaizdoje (vedamasis). *Lietuvos žinios*, 1939 03 24, p. 1.

⁹⁶⁵ Audėnas J. *Paskutinis posėdis*, p. 128; Rudis G. Jonas Černius – vilties generolas. *Lietuvos Respublikos ministrai pirmininkai 1918–1940*. Vilnius, 1997, p. 413.

didelis – tai tautos ir valstybės gelbėjimo vyriausybė, kurion reikia suburti visas jėgas!”⁹⁶⁶. Panašiai rašė tos dienos „XX amžius“⁹⁶⁷. Deja, spaudoje nebuvo aprašytas būsimas opozicinių srovių atstovų vizitas, jau nekalbant apie įvykusio susitikimo detales. Krinta į akis tai, kad kartu su liaudininkais ir krikdemais pas vyriausybės vadovą apsilankė ir voldemarininkai. Nesant daugiau šaltinių, manytina, jog bendras vizitas galėjo būti suorganizuotas siekiant valdžios akyse parodyti opozicijos vieningumą, o kartu mėginant priversti reformuoti vyriausybę sudarant ją plačios koalicijos pagrindais.

Kaip netrukus paaiškėjo, kovo 28 d. prezidentas A. Smetona naujuoju ministru pirmininku paskyrė gen. Joną Černių. Naujoje vyriausybėje net keturias vietas gavo valstiečių liaudininkų ir krikščionių demokratų partijų atstovai, kurių paskyrimo į vyriausybę detalės užuominomis paaiškėja iš spaudos.

Valstiečiai liaudininkai ir krikščionys demokratai „jokių srovinių reikalavimų nestatė“ ir į vyriausybę savo atstovus delegavo keldami aukščiau visko „vien tikrai valstybės ir tautos reikalus“, tikintis, jog ir valdžioje esanti Lietuvių tautininkų sąjunga neturės išskirtinio statuso valstybėje⁹⁶⁸. Maždaug po mėnesio panašiai samprotavo liaudininkų lyderis M. Sleževičius, pabrėždamas, jog „reikalinga visiems be jokios išimties užmiršti savo smulkiai partinius reikalavimus ir jungtis apie tokius dalykus, kurie yra bendri visam kraštui – apie išlaikymą Lietuvos laisvės ir nepriklausomybės“. M. Sleževičiaus supratimu, valstiečiai liaudininkai ir krikščionys demokratai „ištiesė ranką tautininkams, sutiko bendradarbiauti su jais konstitucijos nustatytais pagrindais“. Krikščionys demokratai ir valstiečiai liaudininkai „nepareikalavo atstatyti savo partines organizacijas, nes nenorėjo sunkinti ir be to jau sunkios krašto padėties“⁹⁶⁹.

Tačiau valdžia laikėsi tvirtos pozicijos, kurią nuo 1926 m. gruodžio 17 d. valstybės perversmo pabrėždavo pats prezidentas A. Smetona, ryžęsis 1936 m. pradžioje išleistu įsakymu (kuris oficialiai uždraudė partijas, išskyrus tautininkų) galutinai išspręsti „partijų klausimą“. Todėl 1939 m. kovą, susvyravus Lietuvos nepriklausomybės pamatams, atsižvelgęs į visuomenės ir buvusių partijų spaudimą, prezidentas, nors ir ryžosi padaryti nuolaidą opozicijai, tačiau tam tikrose „normos ribose“, t. y. jokių būdu neleidžiant opozicijai sugrįžti į ankstesnius vadinamosios seimokratijos laikus ir turėti tokią pačią padėtį, kaip ir valdžios partija, šiuo atveju tautininkai. Autoritarinės valdžios supratimu, bendradarbiavimas buvo įmanomas ne partiniu principu, o tik personalijų lygiu. Vadinasi, nesvarbu vyriausybės nario partinės pažiūros, o svarbu jo kompetencija. Tačiau aptariamuoju atveju negalime pamiršti, kad pagal 1938 m.

⁹⁶⁶ Įvykių akivaizdoje (vedamasis). *Lietuvos žinios*, 1939 11 24, p. 1.

⁹⁶⁷ Pasirašius... *XX amžius*, 1939 03 24, p. 12.

⁹⁶⁸ Spaudos apžvalga. *Lietuvos žinios*, 1939 03 28, p. 2.

⁹⁶⁹ Mykolas Sleževičius – naujas gyvenimas naujose sąlygose. *Lietuvos ūkininkas*, 1939, nr. 17, p. 12.

Lietuvos valstybės konstituciją prezidentas buvo kone diktatorius, nuo kurio visiškai priklausė ir vyriausybės sudėtis ir darbas. Tokiu atveju, iš opozicijos deleguotam „nepartiniam“ ministrui nevykdant iš aukščiau padiktuotų užduočių, bet kada galėjo iškilti pavojus būti atleistam iš darbo. Taigi valdžios pozicija buvo nesunkiai paaiškinama. Kaip paaiškinti opozicinių partijų, šiuo atveju valstiečių liaudininkų (tuo laiku per visą „Ašies“ veiklos periodą panašios nuostatos laikėsi ir krikščionys demokratai) užimtą poziciją? Nors suvoktos ribotos galimybės, tačiau nenorėta paleisti iš rankų po daugiau kaip dešimties metų atsiradusio šanso turėti savo atstovus vyriausybėje. Krinta į akis liaudininkų noras tikėti valdžios išdėstyta pozicija, jog bus laikomasi žodžio ir visos srovės, tame tarpe ir tautininkai, turės lygius šansus vyriausybėje bei apskritai šalies valdyme. Naivumas, tikėjimas valdžios pažadais, noras pagelbėti šaliai ištikusio pavojaus momentu⁹⁷⁰, sušvelninti daugiau kaip dešimtmetį besitęsiantį autoritarinį valdymą, pagaliau siekis sugrįžti į valdžią buvo pagrindinės priežastys, dėl kurių liaudininkai, kaip krikščionys demokratai sutiko be jokių „srovinių reikalavimų“ dalyvauti naujos vyriausybės sudaryme. Bet ar toks ėjimas valdžion „vardan valdžios“ galėjo kažką duoti partijai ir Lietuvai? O kaip su atsakomybės klausimu prieš tautą, į kurios sąžinę buvo nuolat apeliuojama?

„Vieningo darbo vyriausybė“ sudarant. Liaudininkų programinės nuostatos. Kovo 28 d. prezidentas A. Smetonas patvirtino naują vadinamą vyriausybę: ministras pirmininkas – brig. gen. J. Černius, ministro pirmininko pavaduotas – Kazys Bizauskas, užsienio reikalų ministras – Juozas Urbšys, vidaus reikalų ministras – brig. gen. Kazys Skučas, krašto apsaugos – brig. gen. Kazys Musteikis, švietimo – dr. Leonas Bistras, žemės ūkio – dr. Jurgis Krikščiūnas, finansų – div. gen. Jonas Sutkus, teisingumo – Antanas Tamošaitis ir susisiekimo – inž. Kazys Germantas⁹⁷¹. Kaip savo atsiminimuose nurodė buvęs tuometinis Lietuvos kariuomenės vadas Stasys Raštikis, jis prezidentui pasiūlęs J. Černiaus kandidatūrą į premjero postą⁹⁷².

Į šią pavadintą „vieningo darbo vyriausybę“ nepakvietus A. Voldemaro, voldemarininkai skaudžiai nusivylė buvusiais koalicijos partneriais valstiečiais liaudininkais ir krikščionimis demokratais bei apsisprendė toliau veikti vieni, „slapčiomis telkiant šalininkus ir laukti palankaus momento“. Tuo keliu nutarta eiti „tačiau nesiskubinant rimčiau susikivirčyti nei su viena vyriausybėje esančia politine grupe, kol laikui bėgant, paaiškės, kuris iš jų gali būti kartais ir naudinga“⁹⁷³.

⁹⁷⁰ Vienybės ir teisybės gairėmis (vedamasis). *Lietuvos žinios*, 1939 03 29, p. 1.

⁹⁷¹ Sudaryta nauja Lietuvos vyriausybė. *Lietuvos žinios*, 1939 03 28, 12.

⁹⁷² Plačiau apie J. Černiaus paskyrimo ministru pirmininku motyvus žr.: Raštikis S. *Kovose dėl Lietuvos*. (Fotografuotas leidinys). Vilnius, 1990, p. 554; Rudis G. Jonas Černius – vilties generolas. *Lietuvos Respublikos ministrai pirmininkai 1918–1940*. Vilnius, 1997, p. 411–414; Paulauskas H. *Lietuvos kariuomenės brigados generolas ministras pirmininkas Jonas Černius*. Vilnius, 2006, p. 91–92.

⁹⁷³ VSD agentūros skyriaus viršininko apie politinių partijų ir organizacijų veikimą 1939 m. balandžio mėn. apžvalga. *LCVA*. f. 378, ap. 10, b. 138, l. 21.

Priešingai nei ankstesnėje V. Mirono vyriausybėje, naujoje buvo 4 opozicijos atstovai. Tai valstiečiai liaudininkai – teisingumo ministras Antanas Tamošaitis ir žemės ūkio ministras Jurgis Krikščiūnas bei krikščionys demokratai – švietimo ministras Leonas Bistras (vienas pagrindinių iš krikdemų pusės „Ašies“ architektų, dar neseniai 3 mėnesiams valdžios nuteistas dėl veiklos Klaipėdoje leidžiant „Žygį“) ir ministro pirmininko pavaduotojas Kazys Bizauskas. Nors opozicijos postai nebuvo svarbiausi, tačiau taip ir nepavyko surasti tiesioginio atsakymo, kodėl ir kuo vadovaujantis buvo pasirinktos būtent šios kandidatūros. Vargiai tikėtina, jog ministrų kandidatūras, šiuo atveju liaudininkų, pasirinkęs pats ministras pirmininkas. J. Pajaujis, tardomas sovietų saugumo, pažymėjo, jog A. Tamošaitį į teisingumo postą pakvietęs pats J. Černius⁹⁷⁴. Tokie J. Černiaus motyvai jam nebuvo aiškūs. Nors iš pradžių šių pareigų A. Tamošaitis nenorėjęs, tačiau pasitaręs su M. Sleževičiumi, nutarė užimti jam siūlomą postą⁹⁷⁵. Verta dėmesio J. Pajaujo pastaba, kad prieš užimdami pareigas, liaudininkų ministrai tokiam žingsniui gavo sutikimą iš savo partijos vadovybės⁹⁷⁶. Kaip nurodė A. Valuckas, ministrus A. Smetona pasirinko iš opozicinių partijų pats, ir neprašė, kad partijos pasiųstų savo kandidatus, nes jisai opozicinių partijų, kaip tokių, nenorėjo ir toliau pripažinti – jos jam buvo uždarytos ir likviduotos⁹⁷⁷.

Abu liaudininkų ministrai buvo geri savo srities specialistai, o svarbiausia, pernelyg nelįsdavo į politinius reikalus. Tarkim, A. Tamošaitis, kaip Vytauto Didžiojo universiteto dėstytojas, labiau užsiimdavo mokslo reikalais ir studentų varpininkų globa, o ne liaudininkų spaudos leidimo ar susirinkimų organizavimo reikalais, kaip M. Sleževičius ar K. Grinius. Verta dėmesio K. Musteikio pastaba, jog A. Tamošaitis „niekuomet nebuvo iki kaulų partietis“⁹⁷⁸, t. y. valstietis liaudininkas. Sprendžiant iš partijos dokumentų, iki J. Černiaus vyriausybės sudarymo A. Tamošaitis nedalyvaudavo LVLS visuotiniuose metiniuose suvažiavimuose bei nuo 1933 m. nemokėjo vadovybės įvesto partijos nario mokesčio⁹⁷⁹. Todėl jo priklausymas liaudininkams buvo gana simbolinis. Greičiau atsižvelgiant į tokį jo pasyvų partietišumą, gerus santykius su K. Musteikiu ir neginčijamą kompetenciją teisės srityje jis buvo pakviestas dirbti vieningo darbo vyriausybėn. Tačiau tai nereiškia, kad A. Tamošaitis nieko bendra neturėjo su liaudininkais (pvz., 1931 m. pavasarį mirus A. Tamošaičio tėvui, „Lietuvos žiniose“ jam užuojautą pareiškė

⁹⁷⁴ Juozo Pajaujo parodymai sovietų saugumui 1940 11 15. *LYA*, f. 3377, ap. 55, b. 63, l. 68.

⁹⁷⁵ Išrašas iš A. Tamošaičio sovietų tardymo protokolo 1940 09 28. *LYA*, f. 3377, ap. 55, b. 64, l. 6.

⁹⁷⁶ Juozo Pajaujo parodymai sovietų saugumui 1940 11 15. *LYA*, f. 3377, ap. 55, b. 63, l. 68.

⁹⁷⁷ Valuckas V. 1926 metų perversmas Lietuvoje. 1963. *VUB RS*, f. 257–216, l. 186.

⁹⁷⁸ Musteikis K. *Prisiminimų fragmentai*. Vilnius, 1989, p. 21.

⁹⁷⁹ Kaip pavyzdį galima paminėti apie 1933 m. surastą LVLS ir LJS narių, atsakiusių ir nemokėsiančių vienkartinį mokesį CK, sąrašą. Prie A. Tamošaičio pavardės parašyta: „nemokės“. (Atsisakę arba nesumokėję vienkartinį mokesnį Centrai Komitetui ir L.J. S. *LMAVB RS*, f. 199–270, l. 62–64). Peržiūrėjus gausybę liaudininkų partijos bylų, tame tarpe LVLS Kauno kuopos dokumentus, taip ir nepavyko aptikti bent kiek detalesnės informacijos apie A. Tamošaitį.

LVLS CK⁹⁸⁰ ir šio dienraščio redakcija⁹⁸¹). Nereikia pamiršti tai, jog jis, kaip VDU dėstytojas, globojo studentų varpininkų organizacijas, o kartu bendravo su valstiečiais liaudininkų lyderiais, kurie taip pat dalyvaudavo studentų varpininkų renginiuose. Todėl pristatant naujų ministrų kandidatūras liaudininkų spaudoje pagrįstai A. Tamošaitis įvardytas kaip valstietis liaudininkas⁹⁸², vienas studentų Varpininkų sąjungos kūrėjų bei organizatorių ir Varpininkų filisterių draugijos narys⁹⁸³.

J. Krikščiūnas per visą 4-ąjį dešimtmetį, kiek leido sąlygos, gana aktyviai veikė savo partijos susirinkimuose ir nuolat darydavo pranešimus žemės ūkio ir valstiečių reikalų pagerinimo klausimais. Apskritai jis labiau buvo linkęs apsiriboti ūkiniais reikalais, bendradarbiavimu savo partijos leidiniuose ir liaudininkų spaudos teigimu, „visą laiką buvo L. Valstiečių Liaudininkų sąjungos veiklus narys, buvęs centro komitete ir nuolat aktingai dirbęs“⁹⁸⁴. Beje, J. Krikščiūnas žemės ūkio ministro pareigas kartą jau buvo užėmęs 1926 m., po III Seimo rinkimų vyriausybę suformavus valstiečiams ir liaudininkams su M. Sleževičiumi priešakyje. Dėl 1926 m. gruodžio 17 d. perversmo ministro kėdę ne savo noru jam teko palikti.

Kad liaudininkų ministrai buvo stiprūs savo srities specialistai, tai pripažino ir gen. J. Černiaus vyriausybėje kartu su jais dirbęs krašto apsaugos ministras K. Musteikis. Be to, pastarasis A. Tamošaitį (kartu su L. Bistru) išskyrė kaip iškilesnį už kitus ministrus ir tikrai tikusį šioms pareigoms⁹⁸⁵. L. Bistro ir K. Bizausko personalijų pasirinkimo vyriausybės aplinkybės nežinomas. Tačiau galima pritarti K. Musteikiui, jog dėl L. Bistro kompetencijos ir patirties neverta abejoti. Turint omenyje jo dalyvavimą „Ašies“ įvykiuose ir nuobaudą, galbūt šios asmenybės įtraukimas į vyriausybę buvo pačios valdžios planuotas. Tuo visuomenėje norėta parodyti, jog nuo šiol prasidės valdžios ir opozicijos atstovų bendradarbiavimas.

Nepaisant anksčiau pareiktų nuogaštavimų, valstiečiai liaudininkai labai pozityviai vertino naujos vyriausybės suformavimą. Jų teigimu, plačioji vyriausybė sudaryta „placiais pagrindais, kurie apima galimai platesnius visų Lietuvos gyventojų sluoksnius, ideologijas ir nusistatymus, – ji naujoji vyriausybė, – kas labai svarbu, – reiškia visuomenės ir kilniausios jos dalies – kariuomenės simbiozą, reikalingą tautos ir valstybės galybei“. Liaudininkų supratimu, tokios vyriausybės sudarymas ir neparastai sunkus momentas reikalauja, kad „visi tauta – visi luomai, visos srovės susilietu į vieną srovę ir atsidėtų valstybės reikalui“⁹⁸⁶. Tikėta, jog visos pajėgos dirbs sutartinai ir bus galima išspręsti būtiniausius klausimus, kurių per daugelį metų prisikauptė

⁹⁸⁰ LVLS CK užuojauta A. Tamošaičiui. *Lietuvos žinios*, 1931 03 27, p. 1.

⁹⁸¹ „Lietuvos žinių“ redakcijos užuojauta A. Tamošaičiui. *Lietuvos žinios*, 1931 03 30, p. 1.

⁹⁸² Naujas ministrų kabinetas. *Lietuvos žinios*, 1939 02 29, p. 10.

⁹⁸³ Naujos vyriausybės narių biografijos. *Lietuvos ūkininkas*, 1939 03 30, nr. 13, p. 3.

⁹⁸⁴ *Ten pat.*

⁹⁸⁵ Musteikis K. *Prisiminimų fragmentai*. Vilnius, 1989, p. 21.

⁹⁸⁶ Vyriausybė sudaryta naujais pagrindais – į ją įeina krikščionių ir liaudininkų grupių žmonės. *Lietuvos ūkininkas*, 1939 03 30, nr. 13, p. 1.

daugybė. Krikščionių demokratų poziciją į pokyčius taikliai atspindėjo kunigo Mykolo Krupavičiaus žodžiai: „Sulaukėm naujos vyriausybės. Nesvarbu, kaip ji susidarė. Svarbu, kad senosios nėra“⁹⁸⁷. Anot katalikų atstovo Prano Dielininkaičio, vyriausybės nariai, „žino, ką daro įeidami į vyriausybę p. p. generolai, profesoriai ir daktarai, jiems rūpėjo savo tautos ir krašto bei žmonių likimas, todėl ir iš esmės (ėmėsi – M. T) tos sunkios naštos“⁹⁸⁸.

Pristatant valstiečių liaudininkų ir krikščionių demokratų reakciją į pokyčius vyriausybėje, negalima atskirai nepaminėti M. Sleževičiaus pozicijos. Kovo 30 d. „Lietuvos žiniose“ einamąjį momentą valstiečių liaudininkų lyderis laikė be galo svarbiu, todėl labai vertino ir naujuosius krašto gyvenimo reiškinius. Nors Lietuvos valstiečių liaudininkų organizacijos nėra, tačiau pašnekovo teigimu, „gyvenime ta srovė, kurią mes vadiname liaudininkų srove, jaučiama, ji yra, todėl aš manau, kad šiuo svarbiu momentu, aš, jausdamas tos srovės žmonių nuotaikas, troškimus ir geras viltis, galiu pareikšti nuomonę ir apie naująją vyriausybę ir padėti, kuri, be abejojimo, yra labai svarbi. Sudarymas tokio kabineto, kuriame yra visų srovių atstovai ir kariškiai, aiškiai parodo, kad suburtos visos pajėgos, kurios taip reikalingos dabartiniu momentu. Tvirtai tikiuosi, kad ši vienybė bus reali ir gyvybinga. Liaudininkų srovės žmonės šitokios sutartinos vienybės gyvą įsikūnijimą sutiko didžiausiu palankumu. Mano nuomone, viso krašto liaudininkų srovės žmonės gyvai tam pritarė ir dės visas pastangas, kad vietose ta vienybė taip pat būtų tikra, jaučiama ir neabejotina“ (išskirta „Lietuvos žinių“ redakcijos – M. T.). Toliau M. Sleževičius išdėstė artimiausius naujos vyriausybės darbus: 1) subūrimas visų jėgų kraštui ginti; 2) plačiausiems gyventojų sluoksniams: ūkininkams ir darbininkams sudarymas kuo palankiausių ekonominių ir kultūrinių gyvenimo sąlygų; 3) suorganizavimas visų gyvybinių jėgų visuomeninėje organizacijoje. M. Sleževičiaus teigimu, čia vyriausybei teks parodyti tinkamą atsparumą, sąmoningumą ir ryžtą, siekiant bendromis jėgomis „drąsiai atlaikyti ir apginti Lietuvos nepriklausomybę“ („dėl savo nepriklausomybės niekam nenusileisime“). Manydamas, jog nauja vyriausybė buvo suorganizuota reikiamu momentu ir tinkamai, M. Sleževičius visus kvietė jai padėti, kad ji galėtų lengviau nugalėti visus sunkumus ir jaustų, jog visokiuose pavojuose su ja yra visa tauta⁹⁸⁹. Nauja susidariusia padėtimi džiaugėsi studentai varpininkai, „Lietuvos žiniose“ plačiai aprašę studentų įsijungimą į kuriamą patriotinį frontą⁹⁹⁰, kurio kūrimo iniciatyva, kaip reakcija į šalį sukrėtusius įvykius, kilo Lietuvos kariuomenės kūrėjų savanorių

⁹⁸⁷ V.C. Tautos vieningumo demonstracija Marijampolėje. *Lietuvos žinios*, 1939 04 26, p. 5.

⁹⁸⁸ Gudžiūnas. Telšių visuomenė su vieningo darbo vyriausybe. Įspūdingas visuomenės susirinkimas Telšiuose. *Lietuvos žinios*, 1939 05 03, p. 10.

⁹⁸⁹ Tikroji vienybė. Buv. ministerio pirmininko ir buv. L. Valstiečių Liaudininkų sąjungos pirmininko Mykolo Sleževičiaus pareiškimas (vedamasis). *Lietuvos žinios*, 1939 03 30, p. 1.

⁹⁹⁰ Vaišnora J. Posūkis ir studentijos gyvenime. *Lietuvos žinios*, 1939 03 31, p. 5.

sąjungos vadovybei⁹⁹¹. Tokio frontui kūrimui pritarė ir valstiečių liaudininkų vadovybė, vardan visų lygybės pasisakiusi net už visų partijų panaikinimą⁹⁹².

Vieningo darbo vyriausybei dar nepradėjus darbo ir visuomenei nepristačius savo deklaracijos, kovo pabaigoje pradėjo steigti patriotinio fronto skyriai provincijoje⁹⁹³. Kartu išaugo ginklų vajas. Kovo 31 d. Vyriausias ginklų vajaus komitetas gavo tokio pobūdžio Vyr. Lietuvos gynimo komiteto laišką: „Komitetas, atsižvelgdamas į rimtą Lietuvos gyvenimo momentą ir džiaugdamasis pasireiškusiu lietuvių tautos vieningumu bei jos dvasios tvirtumu siunčia 10.000 litų ginklams pirkti. Pirmininkas M. Sleževičius, vicepirmininkas kun. M. Krupavičius, nariai: J. Byla, kun. A. Šmulkštys, sekretorius P. Ruseckas“. Ginklų pirkimui gausiai aukojo dauguma šalies gyventojų⁹⁹⁴. Tautos optimizmas trykšte tryško. Netrūko vyriausybei gerų sveikinimų ir palinkėjimų⁹⁹⁵. Tikėtasi bendromis jėgomis išsaugoti Lietuvos nepriklausomybę. Tačiau ne mažiau svarbus buvo kitas faktorius – nuo 1926 m. pabaigos nupolitinta visuomenė permainas vyriausybėje siejo su autoritarinio valdymo sušvelnėjimu, demokratinių laisvių draudimų atšaukimu. Pagrįstai liaudininkai tas dienas įvardijo „patriotinio sąjūdžio dienomis“, nes „šitokio visuomenės ūpo pakilimo jau labai seniai tautoje nebuvo“⁹⁹⁶. Tik beveik po savaitės valdžiai susigriebus, kad toks patriotinis frontas, nevirstų liaudies frontu, pradėtą kurti susivienijimą, kuris turėjo apimti visą Lietuvą, uždraudė⁹⁹⁷. Tačiau tai bent kuriam laikui nesumažino šalies gyventojų nuotaikų ir optimizmo, kilusio dėl naujos gen. J. Černiaus vyriausybės sudėties. Užbėgant įvykiams už akių nesuklysimė pasakę, jog lietuvių visuomenė su tokiu pat dideliu entuziazmu sveikins ir 1940 m. birželio 17 d. suformuotą marionetinę valstiečio liaudininko Justo Paleckio Liaudies vyriausybę, o kartu smerks prezidentą A. Smetoną, palikusį tautą likimo valiai prieš prasidedant sovietų okupacijai.

Kaip atrodė liaudininkų programinės nuostatos 1939 m. pavasarį? Lietuvos mokslų akademijos Vrublevskių bibliotekos rankraščių skyriuje F. Bortkevičienės fonde (f. 192) pavyko surasti įdomų dokumentą, pavadintą „Reikalavimai, statyti Pirmajam konsolidacijos kabinetui: Teisingumo ministerijai, Žemės ūkio ministerijai, bendro pobūdžio reikalavimai, Švietimo

⁹⁹¹ Lietuvos kariuomenės kūrėjų savanorių sąjungos vardu Centro Valdyba. Lietuvai! *Lietuvos žinios*, 1939 03 27, p. 7. Į šį atsišaukimą itin jautriai sureagavo Vytauto didžiojo universiteto studentija. Jos priimtoje rezoliucijoje, įteiktoje Ministrų Tarybai ir universiteto vadovybei, be kita ko buvo skelbiama: „5. Studentija giliai įsitikinusi, kad tolimesnis egzistavimas dabar esančių partijų nesuderinamas su paskelbtąja visų lietuvių vienybe. 6. Visiems, ištremtiems už politinį veikimą turi būti leista grįžti tėvynėn“. (Nepaprastas studentų susirinkimas. *Lietuvos žinios*, 1939 03 30, p. 8).

⁹⁹² Broliai lietuviai! Visi vienybės! (vedamasis). *Lietuvos žinios*, 1939 04 01, p. 1.

⁹⁹³ Alytuje steigiamas patriotinio fronto komitetas (skyr. Kronika). *Lietuvos žinios*, 1939 04 01, p. 7.

⁹⁹⁴ Kaip eina ginklų vajas (skyr. Kronika). *Lietuvos žinios*, 1939 04 01, p. 7.

⁹⁹⁵ Sveikinimai ir linkėjimai naujai vyriausybei (skr. Kronika). *Lietuvos žinios*, 1939 04 01, p. 7.

⁹⁹⁶ Broliai lietuviai! Visi vienybės! (vedamasis). *Lietuvos žinios*, 1939 04 01, p. 1.

⁹⁹⁷ Rudis G. Jonas Černius – vilties generolas. *Lietuvos Respublikos ministrai pirmininkai 1918–1940*. Vilnius, 1997, p. 418.

ministerijai“ (ant rankraščio viršelio datuota 1940 m.), greičiausiai rašytą 1939 m. pavasarį⁹⁹⁸. Turint omenyje, kad minėtame dokumente 8 reikalavimas prasideda „Rūpintis dabartinės vyriausybės išpopuliarinimu“, nekyla abejonių, kad ta programa sudaryta jau dirbant gen. J. Černiaus vyriausybei. Kadangi šis dokumentas nėra sulaukęs jokio tyrėjų dėmesio, siekiant atskleisti kuo pilnesnį valstiečių liaudininkų nuomonę konkrečiais klausimais aptariamuoju laikotarpiu, tai disertacijos 3 priede pristatoma visa kiek pagedaguota programa (žr. *Priedas nr. 3*).

Sprendžiant iš dokumento turinio, programa greičiausia buvo baigta rengti gen. J. Černiaus darbo pradžioje, nusistačius aiškias veiklos gaires, kurių manyta laikytis į naują vyriausybę delegavus du savo ministrus. Todėl dėsninga, jog programoje pagrindinis dėmesys skirtas teisingumo ir žemės ūkio ministerijoms, o tik kelios nuostatos skirtos švietimui (šioje srityje numatyti vos trys reikalavimai), kurio ministeriją į savo rankas paėmė krikščionys demokratai. Nors viešai ne kartą buvo pažymėta, kad valstiečiai liaudininkai ir krikščionys demokratai sutiko savo ministrus deleguoti „nestatant jokių sąlygų“, greičiausiai ši liaudininkų vadovybės paruošta programa buvo aptarta su savo ministrais, o šie partijos vadovybės buvo įpareigoti stengtis jiems išskeltus uždavinius realizuoti vyriausybėje. Atsižvelgiant į radikalius politinius reikalavimus (pvz., reikalavimas amnestuoti politinius kalinius, uždaryti tautininkų sąjungą), abejotina, kad tokią programą liaudininkų vadovybė galėjo įteikti prezidentui A. Smetonai ar jau sudarytos naujos vyriausybės vadovui gen. J. Černiui. Priešingu atveju, sunkiai tikėtina, kad prezidentas liaudininkų ir krikdemų žmones būtų išleidęs į vyriausybę. Deja, dėl šaltinių stokos lieka neaišku, ar su aukščiau pateikta programa valstiečiai liaudininkų vadovybė supažindino savo sąjungininkus krikščionis demokratų. Taip pat nieko negalima pasakyti, ar panašų veiklos planą turėjo krikščionys demokratai, sutikę deleguoti savo atstovus į gen. J. Černiaus vyriausybę.

Apskritai pristatytoje programoje iš esmės nebuvo kažko naujo, ko liaudininkai jau nebūtų išdėstę savo ankstesnėse rezoliucijose ar memorandumuose. Tradiciškai pasisakyta už civilinės metrikacijos įvedimą, demokratinių savivaldybių ir Seimo rinkimų įstatymų priėmimą, kooperacijos rėmimą, švietimo atskyrimą nuo bažnyčios, pabrėžta tolerancija pirmiausia tautinių mažumų atžvilgiu⁹⁹⁹. Galbūt didžiausias programos netikėtumas – buvusių sąjungininkų voldemarininkų „Ašies“ veiklos Klaipėdos laikotarpiu itin neigiamas įvertinimas. Atsižvelgiant į tai, abejonių kelia J. Audėno atsiminimuose nurodytas liaudininkų, krikdemų bendradarbiavimas

⁹⁹⁸ Reikalavimai, statyti Pirmajam konsolidacijos kabinetui: Teisingumo ministerijai, Žemės ūkio ministerijai, bendro pobūdžio reikalavimai, Švietimo ministerijai. *LMAVB RS*, f. 192–278, p. 9–14. Iš pradžių pateikiamas ranka rašytas rankraštis, kuriame parašyta „Reikalavimai, statyti I konsolidacijos kabinetui“. Po to tas pats tekstas atspausdintas spausdinimo mašinėle, tačiau jo pradžioje jau minėto įrašo nėra.

⁹⁹⁹ Aplamai okupacijos išvakarėse valstiečiai liaudininkai ypatingai smerkė bet kokias antisemitizmo apraiškas Lietuvos visuomenėje ir vieningos vyriausybės vardu užtikino, kad ji nieko neskriaus, nes jos tikslas – „būti teisingai visiems valstybės piliečiams“. Tautinėje politikoje liaudininkai pasisakė už visų Lietuvos piliečių vienybę ir bendradarbiavimą (Mums nereikia tautinės neapykantos (vedamasis). *Lietuvos žinios*, 1939 06 23, p. 1).

su voldemarininkais gen. J. Černiaus darbo išvakarėse¹⁰⁰⁰. Realybė buvo tokia, kad buvę sąjungininkai programos sudarymo metu užėmė priešingas barikadų stovyklas: liaudininkai ir krikdemai oficialiai pradėjo remti A. Smetonos suformuotą gen. J. Černiaus vyriausybę, o voldemarininkai liko opozicijoje.

Vyriausybės darbo pradžia ir liaudininkų pozicija. Santykiai su krikščionimis demokratais ir valdžia. 1939 m. balandžio 5 d. buvo pristatyta gen. J. Černiaus vyriausybės deklaracija. Apie opozicinių srovių įtraukimą į ją buvo sakoma: „Naujoji vyriausybė atitinkamai momento reikalavimams sudaryta platesne baze, įtraukiant į darbą įvairių pakraipų žmones. Šita aplinkybė duoda galimumo tikėtis ir laukti iš visų sluoksnių paramos ir pozityvaus darbo“. Tačiau deklaracijoje buvo sakoma, jog „naujoji vyriausybė atėjo darban ne griauti, kas lig šiol sukurta, bet tęsti pradėtą darbą, toliau kurti“, „dėl to vyriausybė, sekdamą Respublikos Prezidento nustatytomis gairėmis ir griežtai laikydama Konstitucijos, dirbs artimame kontakte su Seimu, didžiai vertindama jo bendradarbiavimą“¹⁰⁰¹. Organizacijų darbas turėjo būti nukreiptas valstybei bei visuomenei naudingo ir vieningo darbo kryptimi. Pagal deklaracijos turinį naujoji vyriausybė iš esmės niekuo nesiskyrė nuo ankstesnės V. Mirono ar kitų autoritariniu laikotarpiu dirbusių vyriausybių. Neatsitiktinai, dažniausiai remiantis šia deklaracija, istoriografijoje vienareikšmiškai negatyviai yra pateikiamas visas J. Černiaus vyriausybės darbas¹⁰⁰².

Kaip ir buvo galima tikėtis, vieningos vyriausybės¹⁰⁰³ (arba „visos tautos vienybės ir srovių konsolidacijos vyriausybės“¹⁰⁰⁴) deklaraciją palankiai įvertino liaudininkai. Komentuodama J. Černiaus pasisakymą, kad „vyriausybė, stengdamasi sukonsoliduoti tam darbui visas gyvybines tautos pajėgas, nes su kuria nors atskira srove nepasiduos kurios nors pakraipos įtakai, bet sieks sutelkti visos tautos kūrybines jėgas“, liaudininkų spauda palinkėjo, kad tai būtų realiai įgyvendinta ir šalia pateikė savo komentarą: „Jeigu naujoji vyriausybė „*neis su kuria atskira srove*“, tai ir valstybės išdas sutaupys valstybės gynimo reikalams tam tikras sumas“ bei pripažino, jog lietuvių tauta jau labai išsiilgusi realios vienybės. Apskritai vyriausybės deklaracija vertinta pozityviai: „Naujasis ministerių kabinetas Lietuvoj pravėrė naujo, gajaus ir tyro, oro langelį. (...). Su (...) visuomene, su plačiausiais tautos sluoksniais ir *mes norime viltis, kad naujasis ministerių kabinetas išves Lietuvą iš sunkumų, kuriuose jis ją rado: ir iš sunkumų išorinių ir iš vidaus sunkumų; ir iš ūkinių, ir iš politinių sunkumų*“¹⁰⁰⁵. Atsižvelgdami į

¹⁰⁰⁰ Audėnas J. *Paskutinis posėdis...*, p. 128.

¹⁰⁰¹ Vyriausybė nori realizuoti visos tautos vienybę ir kviečia visus piliečius į bendrą darbą. Ministerių tarybos deklaracija, paskaityta ministerio pirmininko brig. gen. J. Černiaus seimo posėdyje, balandžio 5 d. *Lietuvos žinios*, 1939 04 05, p. 1, 12.

¹⁰⁰² Rudis G. Jonas Černius – vilties generolas. *Lietuvos Respublikos ministrai pirmininkai 1918–1940*. Vilnius, 1997, p. 407–426; Truska L. Antanas Smetona. *Lietuvos Respublikos prezidentai*. Vilnius, 1995, p. 133.

¹⁰⁰³ Vyriausybės nariai vakar aplankė provinciją. *Lietuvos žinios*, 1939 04 24, p. 1.

¹⁰⁰⁴ Šalin defetizmą! *Lietuvos žinios*, 1939 05 03, p. 1.

¹⁰⁰⁵ Dėl naujos vyriausybės deklaracijos (vedamasis). *Lietuvos žinios*, 1939 04 06, p. 1.

vyriausybės poziciją visas sroves vertinti vienodai, liaudininkai pabrėžė, jog valdžia turėtų nustoti finansuoti tautininkų partiją ir valdžios leidžiamą oficiozą „Lietuvos aidas“, nes „tuo atveju, kai vyriausybę sudaro kelių srovių žmonės, oficiozu gali būti tikrai visiškai neutralus, jokiai politinei bei ideologinei srovei nepriklausomas laikraštis“. Liaudininkų teigė, kad jeigu vyriausybė turi ką visuomenei paskelbti, kiekvienas dienraštis tą mielai atliks. Atkritus reikalui turėti kokią nors valstybės išdo pinigais apmokėtą srovinę spaudą, palaikyti srovines organizacijas, susitaupys daugiau lėšų valstybės gynimo reikalams¹⁰⁰⁶. Atsižvelgę į vyriausybės deklaracijos nuostatas ir jos sudėtį, liaudininkai reikalavo sulyginti tautininkus su kitomis opozicinėmis partijomis ir panaikinti jų daugiau kaip dešimtmetį turėtą valdžios monopolį¹⁰⁰⁷. Tokios pozicijos laikėsi ir krikščionys demokratai, savo nuostatas skelbė dienraštyje „XX amžius“¹⁰⁰⁸.

Iš pradžių tautos pasitikėjimas naująja vyriausybe buvo visapusiškas. Optimizmas krašte liete liejosi. „Lietuvos žinios“ stebėjosi, kad „net keista, visa tauta pritaria naujai vyriausybei, naujais pagrindais susidarius, tartum neįaučia net tų didelių smūgių, kurie Lietuvą užgriuvo ir šviesiai žiūri į ateitį, tartum net pakilusią nuotaiką, net šviesesnėmis spalvomis. (...). Tautos prisikėlimas atėjo drauge su ankstyvuoju pavasariu, reikia palinkėti, kad jis pražystų puikiais tautos vienybės žiedais, kurie atneštų našiausį bendrojo gyvenimo vaisių“¹⁰⁰⁹. Taikliai tautos dvasią perteikė naujasis katalikas P. Dielininkaitis: „Atbudusi tauta šiandien džiaugias taip, kaip vaikas pavasariu“¹⁰¹⁰. Panašių samprotavimų ir straipsnių buvo gausu liaudininkų ir krikščionių demokratų spaudoje. Nors cenzūra išliko, ji tapo kur kas švelnesnė. Kaip tik naujos vyriausybės darbo pradžioje valdžia panaikino Visuomeninio Darbo Vadybą, kuri griežtai cenzūravo žiniasklaidą¹⁰¹¹.

Tautos sujudimas, pagyvėjimas, susirinkimų, kuriuose dalyvavo tūkstančiai gyventojų¹⁰¹², organizavimas¹⁰¹³, ministrų apsilankymai provincijoje tęsėsi keletą mėnesių¹⁰¹⁴. Juose gyventojams pažadus dalino ir opozicijos partijų vyriausybėn deleguoti ministrai. Štai balandžio 23 d. švietimo ministras L. Bistras kartu su krašto apsaugos ministru besilankydamas

¹⁰⁰⁶ Reformų keliais (vedamasis). *Lietuvos žinios*, 1939 04 12, p. 1.

¹⁰⁰⁷ Spaudos apžvalga. *Lietuvos žinios*, 1939 04 12, p. 5.

¹⁰⁰⁸ Spaudos apžvalga. *Lietuvos žinios*, 1939 04 12, p. 5.

¹⁰⁰⁹ Prisikėlimas. Nauja dvasia ir nauja nuotaika (vedamasis). *Lietuvos žinios*, 1939 04 15, p. 1.

¹⁰¹⁰ Gudžiūnas. Telšių visuomenė su vieningo darbo vyriausybe. Įspūdingas visuomenės susirinkimas Telšiuose. *Lietuvos žinios*, 1939 05 03, p. 10.

¹⁰¹¹ Spaudos apžvalga. Vietoj nekrologo. *Lietuvos žinios*, 1939 04 14, p. 2.

¹⁰¹² Liaudininkų spaudos teigimu, „ne vieno susirinkimo salėje susirinkusieji toli gražu netilpo ir pro garsakalbius klausėsi pranešimų, būdami lauke. Visose vietose ministeriai buvo sutikti su nepaprastu entuziazmu. Visuomenė visuose susirinkimuose pareiškė užtikrinimą visomis pajėgomis remti dabartinės vyriausybės darbus ir sumanymus“. (Vyriausybės nariai aplankė provinciją. *Lietuvos ūkininkas*, 1939 04 27, nr. 17, p. 1).

¹⁰¹³ Pvz., K. V. Milžiniškas pritarimas bendrojo darbo vyriausybei Ukmergėje. *Lietuvos žinios*, 1939 04 25, p. 8.

¹⁰¹⁴ Ministeriai į provinciją. *Lietuvos žinios*, 1939 04 27, p. 12; Vyriausybė betarpiai bendrauja su visuomene. *Lietuvos žinios*, 1939 05 01, p. 1, 5, 7.

Vilkaviškyje užtikrino, jog „nesvarbu, ar tą vyriausybę vieni vadina koalicine ar konsolidacine. Ji pasižadėjo dirbti visos tautos gerovei. (...). Naujoji vyriausybė dirba bičiuliško pasitikėjimo atmosferoj. Šis darbas garantuoja geriausius rezultatus“¹⁰¹⁵. Įvairiuose Lietuvos miestuose susitikimuose su šalies gyventojais panašias nuostatas dėstė ir liaudininkų ministrai. Balandį „Pienocentro“ susirinkime žemės ūkio ministras J. Krikščiūnas teigė, jog vyriausybė nori, kad „ir gausus mūsų ūkininkų luomas vyriausybę palaikytų, padėtų įgyvendinti jos tikslus“. Ministro teigimu, tik vieningai dirbdami „žengsime į šviesesnę Lietuvos ateitį!“¹⁰¹⁶. Ministro kalba buvo palydėta griausmingais plojimais. Gegužės 5 d. kalbėdamas per radiją J. Krikščiūnas užtikrino, kad vyriausybės deklaracijoje žemės ūkis – svarbiausia tautos ūkio šaka, ūkininkams patardamas ne tik „padvigubintai“ dirbti bei gaminti tik tokius produktus, kurie būtų lengviau parduodami, bet pridūrė, jog „darbu ir vienybe sau ir savo vaikams užsitikrinsime geresnę ateitį“¹⁰¹⁷. Teisingumo ministras A. Tamošaitis balandžio 30 d. pabrėžė, jog vyriausybė sudaryta ne iš atskirų grupių žmonių, o iš įvairių pakraipų žmonių, „kurie gali reprezentuoti įvairioms politinėms srovėms“, kad vyriausybė „netarnaus atskirų grupių interesams, nė su viena politine grupe“ ir užtikrino visuotinį gyventojų teisingumą: „Kiekvienas pilietis turi būti lygiai traktuojamas. Vyriausybė net nemano skirtingų įsitikinimų drausti, nes negali visi žmonės vienaip manyti“¹⁰¹⁸.

Pasitikėjimą gen. J. Černiaus vyriausybe visuomenėje dar labiau didino valstiečių liaudininkų ir krikščionių demokratų tolesnis glaudus bendradarbiavimas. Liaudininkai džiaugėsi, jog „vakaryktė diena (balandžio 23 d. – M. T.) Lietuvos gyvenime neliks be pėdsakų. Vakar keliose Lietuvos vietose įvyko masinių susirinkimų, kuriuose padaryta pranešimų apie gausias šiais laikais aktualijas ir pagal Lietuvos reikalus, kurie yra ypač opūs“. Kaip tik tą dieną Marijampolėje įvyko didžiulis susirinkimas prekybos halėje, kuri talpino apie 5000 žmonių. Netilpę susibūrė apie salę. Garsiakalbių dėka netilpę vidun galėjo girdėti atvykusių prelegentų valstiečio liaudininko Justo Paleckio ir krikdemo Mykolo Krupavičiaus kalbas, kurios būdavo pertraukiamos ovacijomis ir garsiais entuziastingais šūkiiais¹⁰¹⁹, apie naujuosius gyvenimo reiškinius. J. Paleckis daugiausia kalbėjo apie naujos vyriausybės deklaraciją ir jos principus – visų piliečių lygybę, vienos kurios nors srovės neišskyrimą ir valstybės gynimą. M. Krupavičius negailėjo kritikos tautininkų partijai: „Partijos uždarytos išskyrus vieną. Būtų gerai, kad ir ji

¹⁰¹⁵ Krašto aps. min. brig. gen. Musteikis ir švietimo min. dr. L. Bistras Vilkaviškyje. *Lietuvos žinios*, 1939 04 24, p. 12.

¹⁰¹⁶ Žemės ūkio ministerio prof. J. Krikščiūno kalbos, pasakytos metiniame „Pienocentro“ susirinkimui, santrauka. *Lietuvos ūkininkas*, 1939, nr. 15, p. 8.

¹⁰¹⁷ Būdami vieningi ir darbštūs užsitikrinsime geresnę ateitį. *Lietuvos ūkininkas*, 1939, nr. 19, p. 1.

¹⁰¹⁸ Raseinių visuomenė išvien su vyriausybe. Teisingumo ministeris prof. dr. A. Tamošaitis Raseiniuose. *Lietuvos žinios*, 1939 05 01, p. 7.

¹⁰¹⁹ Didelis marijampoliečių entuziazmas. Penkių tūkstančių susirinkime kalbėjo kun. Krupavičius ir J. Paleckis. *Lietuvos žinios*, 1939 04 24, p. 6.

būtų uždaryta, bet geriau, kad ji pati susilikviduotų. Tatai atpalaiduotų mus nuo nemalonios pareigos. Mes turim sudaryti vienintelę lietuvių partiją – apeliuodamas į tautininkus, – pareiškė kalbėtojas. – Ponai tautininkai, užsidarykit patys. Mes jūsų klaidų nekelsim“. Krikdemų lyderis iš vyriausybės laukė amnestijos tiems, kurie nukentėjo ir dar sėdėjo kalėjime ar neteko teisių, pabrėžė žemės reformos gilinimą, Ginklų fondo ir Kultūros fondo vystymą bei civilinės metrikacijos įgyvendinimą. Vardan sugyvenimo su valstiečiais liaudininkais, krikdemai buvo pasiryžę nusileisti civilinės metrikacijos klausimu, nes anot M. Krupavičiaus, „šiandien per daug aišku, kad visi žmonės netelpa po bažnyčios stogu“¹⁰²⁰. Beje, abiejų pasisakymai beveik ištiesai buvo išspausdinti spaudoje¹⁰²¹.

Panašias nuostatas proginiuose straipsniuose, skirtuose „Lietuvos žinių“ veiklos 30-čiui paminėti 1939 m. birželį, dėstė P. Dielininkaitis¹⁰²² ir jaunosios katalikų kartos atstovas A. Maceina¹⁰²³. Liaudininkų ir krikdemų koalicijos tvirtumą kuo puikiau atspindėjo „Lietuvos žinių“ ir „XX amžiaus“ redakcijos darbuotojų bendra nuotrauka, publikuota liaudininkų dienraščio pirmame puslapyje¹⁰²⁴.

Tačiau gyventojai susitikimuose su ministrais be ovacijų ir pritarimo teikė ir rezoliucijas su konkrečiais reikalavimais. Jų viltis bene geriausiai atspindėjo jau aukščiau minėto L. Bistro vizito metu Vilkiškių priimta rezoliucija. Rezoliucijos autoriai prašė vyriausybės pakeisti draugijų ir susirinkimų įstatymą, kad ūkininkai galėtų laisvai susirinkti ir aptarti savo reikalus; pakeisti savivaldybių įstatymą, kad visi lietuviai, nežiūrint jų turto, mokamų mokesčių ar kitokių cenzų, galėtų dalyvauti savivaldybių rinkimuose; sudaryti tautos atstovybę, kuri turėtų krašto pasitikėjimą; šiuo rimtu valstybei ir tautai momentu likviduoti vieningą darbą kliudančias politines partijas; sugrąžinti suvalkiečių ūkininkų 1936 m. sąjūdžio dalyviams teises ir atlyginti jiems padarytus nuostolius; vykdant ipotekinių skolų Žemės bankui sumažinimą, atsižvelgti į skolos susidarymo pobūdį, į skolininko pajėgumą skolą mokėti ir iš viso prisilaikyti racionalaus teisingumo; visomis galimomis priemonėmis remti ūkininkų ekonominį atsparumą, ypač palaikant tinkamas ūkio produktų kainas ir kt., jau daugiau tik Vilkiškių gyventojus liečiančius, reikalavimus¹⁰²⁵.

Dideles viltis visuomenei turėjo teikti pradėtas viešai deklaruoti opozicijos ir valdžios atstovų bendradarbiavimas. 1939 m. birželio 17 d. liaudininkų dienraščio „Lietuvos žinios“ 30-ties metų veiklos jubiliejaus proga pirmame dienraščio puslapyje buvo paskelbti vieningos darbo

¹⁰²⁰ V.C. Tautos vieningumo demonstracija Marijampolėje. *Lietuvos žinios*, 1939 04 26, p. 5.

¹⁰²¹ *Ten pat.*

¹⁰²² Dielininkaitis P. Susitarimo ir bendradarbiavimo keliu. *Lietuvos žinios*, 1939 06 17, p. 4.

¹⁰²³ Maceina A. Tai, kas mus jungia. *Lietuvos žinios*, 1939 06 17, p. 37.

¹⁰²⁴ Vilniaus lietuvių žurnalistai. „Lietuvos ir žinių“ ir „XX amžiaus“ svečiai. *Lietuvos žinios*, 1939 05 26, p. 1.

¹⁰²⁵ Krašto aps. min. brig. gen. Musteikis ir švietimo min. dr. L. Bistras Vilkiškių. *Lietuvos žinios*, 1939 04 24, p. 12.

vyriausybės narių, tarp jų ministro pirmininko, sveikinimai „Lietuvos žinioms“. Šiai progai skirtame pobūvyje dalyvavo įvairių politinių pažiūrų svečiai, tame tarpe aukšti valdžios asmenys¹⁰²⁶. Gen. J. Černius, sveikindamas dienraštį, nurodė: „Šiandien mums ypač svarbu, kad taip gražiai pradėtas tautos konsolidacijos darbas, radęs gyvo atbalsio ir pritarimo plačioje visuomenėje, būtų tęsiamas ir toliau“. Vidaus reikalų ministras Kazys Skučas „Lietuvos žinioms“ linkėjo toliau eiti „valstybingumo linkme“, rodyti „tinkamo respekto valstybinės santvarkos pagrindams“, kad jos „sėkmingai vykdytų politinio visuomenės auklėjimo ir jos tautiniai valstybinės nuomonės formavimo funkciją“. Linkėjimus išsakė ir liaudininkų ministrai J. Krikščiūnas ir A. Tamošaitis¹⁰²⁷.

Dar ryškesnis pavyzdys – M. Sleževičiaus laidotuvės, įvykusios 1939 m. lapkričio viduryje. Likus mažiau kaip dviem savaitėms iki gen. J. Černiaus vyriausybės griūties, valstiečiams liaudininkams savo partijoje teko išgyventi skaudžią netektį – lapkričio 11 d. mirė jų lyderis ir ilgametis partijos pirmininkas M. Sleževičius¹⁰²⁸. Tai buvo „be galo skaudus didelis nuostolis valstybei, tautai ir srovei“¹⁰²⁹.

Lapkričio 13 d. 16 val. M. Sleževičiaus laidotuvėse Kauno kapinėse¹⁰³⁰ dalyvavo daugiau nei 3000 žmonių, oficialūs valdžios atstovai su ministru pirmininku gen. J. Černiumi. Jeigu valstiečiai liaudininkai neturėtų vyriausybėje savo ministrų, apie tokio aukšto valstybės atstovo dalyvavimą velionio laidotuvėse negalėtų būti ir kalbos. Dabar gi J. Černius ne tik palydėjo velionį į paskutinę kelionę, bet ir pasakė kalbą prie mirusiojo kapo. Ministro pirmininko bei buvusio prezidento ir mirusiojo bendražygio K. Griniaus pasakytos kalbos buvo transliuojamos tiesiogiai per radiją ir garsiakalbius, kad visi laidotuvių dalyviai jas girdėtų. Šios kalbos, ypač gen. J. Černiaus pasakyti žodžiai, atspindėjo oficialų tuometinės valdžios M. Sleževičiaus, o kartu ir valstiečių liaudininkų, vertinimą. Ministras pirmininkas gen. J. Černius, išskirdamas mirusiojo nuopelnus Lietuvos valstybei kovojant dėl nepriklausomybės, M. Sleževičiaus raginimus savanoriams ginti tėvynės, priminė jo Antrosios vyriausybės vadovavimo metais buvusį glaudų bendradarbiavimą su tuometiniu pirmuoju Lietuvos prezidentu A. Smetona. Gen. J. Černius apie M. Sleževičiaus veiklą po valstybės perversmo sakė: „Velionis tautos ir

¹⁰²⁶ Pobūvis „Lietuvos žinių“ sukakčiai paminėti. *Lietuvos žinios*, 1939 06 19, p. 8.

¹⁰²⁷ 1909–30–1939. *Lietuvos žinios*, 1939 06 17, p. 1–2.

¹⁰²⁸ A. A. Mykolas Sleževičius. *Lietuvos žinios*, 1939 11 13, p. 1, 6 ir kt. Dauguma lapkričio 16 d. „Lietuvos ūkininko“ puslapių paskirta M. Sleževičiui (*Lietuvos ūkininkas*, 1939, nr. 46, p. 1). Pažymėtina, kad 1939 m. rugsėjo pradžioje liaudininkų spaudoje buvo įdėta žinutė, jog M. Sleževičius „po staigos ir sunkios ligos greit sveiksta. Jau kelios dienos, kai temperatūra normali. M. Sleževičius jau pradeda pamažu vaikščioti“. (Mykolas Sleževičius (skyr. Kronika). *Lietuvos žinios*. 1939 09 07, p. 7). Tačiau sveikatos pagerėjimas tebuvo trumpalaikis. Spalio 12 d. spaudoje nurodyta, kad M. Sleževičius vėl sunkiai susirgęs, „dabar gydos Kauno miesto ligoninėje, bet jau taisosi“ (M. Sleževičius (skyr. Kronika). *Lietuvos žinios*, 1939 10 12, p. 7).

¹⁰²⁹ A. A. Mykolas Sleževičius. *Lietuvos ūkininkas*, 1939, nr. 46, p. 2.

¹⁰³⁰ Plačiau apie M. Sleževičiaus laidotuves žr.: Būtėnas J., Mackevičius M. *Mykolas Sleževičius. Advokatas ir politikas*. Vilnius, 1995, p. 238–245.

valstybės reikalais sielojosi, jais gyveno ligi savo gyvenimo pabaigos. Velionio gyvenimo idealas buvo – mūsų tautos gerovė, visuomenės srovių sutarimas, visų tautos sluoksnių vienybė. Mykolas Sleževičius buvo vienas iš taurių vyrų, kuris tautos ir valstybės reikalus statė aukščiau ideologinių ir asmeninių. Ir su kitų ideologijų ir pažiūrų žmonėmis velionis mokėjo rasti bendrą kalbą ir darbą vieningai dirbti“. J. Černiaus teigimu, „M. Sleževičiaus vietoje turi stoti eilės jaunų vyrų, naujų jėgų, kurie vieningai dirbdami ir sekdami velionies pavyzdžiu kurtų gražesnę Lietuvos ateitį. Tuo būdu mes, šią skaudžią valandą giliai apgailestaudami velionies perdaug ankstyvą mirtį, tinkamiausiai pagerbsime jo atminimą“¹⁰³¹. Ministras pirmininkas gen. J. Černius vyriausybės vardu padėjo vainiką ant mirusiojo kapo.

K. Grinius atsisveikinimo kalboje iškėlė M. Sleževičių kaip didį demokratą ir kvietė toliau tęsti jo pradėtus darbus: „Nors ir neparašytas, bet iš viso Tavo gyvenimo spindėte spindis testamentas, kad Lietuva pasidarytų tobula demokratine Respublika su galimai teisingu turtų paskirstymu, tvirtai tikiu, turės būti įvykdytas“¹⁰³². Visuomenei aiškiai duota suprasti, kad ir be M. Sleževičiaus jo artimi bendražygiai liks ištikimi demokratinėms vertybėms. Apie M. Sleževičių, kaip apie nuolatinį kovoją už demokratines laisves ir didelį demokratą, atsisveikinimo kalbose atsiliepė advokatų tarybos vardu kalbėjęs Zigmas Toliušis, savanorių kūrėjų vardu – Petras Ruseckas, buvęs socialdemokratų partijos pirmininkas Steponas Kairys, varpininkų filisterių vardu – Juozas Audickas (Audėnas), „Lietuvos žinių“ redaktorius Jonas Kardelis¹⁰³³. Po to ant mirusiojo kapo vainiką su užrašu „buvusiam Mylimam Pirmininkui“ – „Valstiečiai liaudininkai“ padėjo jo bendražygiai¹⁰³⁴. „Lietuvos žiniose“ užuojautą („Pažangiajai Lietuvos visuomene netekus kovotojo už liaudies teises“) M. Sleževičiaus šeimai pareiškė ir jaunųjų liaudininkų branduolys su J. Paleckiu priešakyje. Be jo, tarp pasirašiusių buvo A. Drobnys, M. Gedvilas, P. Kežinaitis, A. Knyva, A. Rūkas, J. Šinkūnas, J. Šabanas, J. Vaišnoras, T. Zaleskis bei kiti¹⁰³⁵.

Krikščionys demokratai, drauge išgyvendami liaudininkų lyderio netektį, konkrečiais darbais stengėsi pagelbėti jiems šiuo sunkiu momentu: katalikiškoji visuomenė gausiai dalyvavo laidotuvėse, studentai ateitininkai organizuotai padėjo tvarkyti laidotuvių eiseną¹⁰³⁶, o „XX amžius“ lapkričio 14 d. numeryje įdėjo krikdemo Petro Karvelio rašinį, skirtą mirusiam M.

¹⁰³¹ Ministerių pirmininko J. Černiaus kalba prie Mykolo Sleževičiaus kapo. *Lietuvos ūkininkas*, 1939, nr. 46, p. 4.

¹⁰³² Dr. K. Grinius kalba prie Mykolo Sleževičiaus kapo. *Lietuvos ūkininkas*, 1939, nr. 46, p. 4.

¹⁰³³ Valdininko J. Šabano raportas Kauno apygardos viršininkui 1939 11 14. *LCVA*, f. 378, ap. 10, b. 96, l. 532–533.

¹⁰³⁴ Vainikai ant a. a. M. Sleževičiaus kapo. *Lietuvos ūkininkas*, 1939, nr. 46, p. 10. Ten pat pažymėta, kad ant M. Sleževičiaus kapo buvo padėti 22 vainikai, dauguma iš jų – liaudininkų organizacijų ar pavienių asmenų.

¹⁰³⁵ Užuojauta M. Sleževičiaus šeimai. *Lietuvos žinios*, 1939 11 14, p. 12.

¹⁰³⁶ Paskutinė Mykolo Sleževičiaus kelionė. *Lietuvos ūkininkas*, 1939, nr. 46, p. 4. Tame pačioje krikdemų dienraščio puslapyje buvo įdėta A. Stulginskio kalba, pasakyta apie M. Sleževičiaus kapo (A. Stulginskio kalba, prie a. a. M. Sleževičiaus kapo. *Ten pat.*).

Sleževičiui¹⁰³⁷. Kaip prie M. Sleževičiaus kapo savo kalboje pabrėžė buvęs Respublikos prezidentas krikdemas Aleksandras Stulginskis, nors velionis „su mumis skiriasi, tačiau palieka jis mums, visai Lietuvos visuomenei, labai brangintą testamentą, būtiną visuomenės konsolidavimo, valstybinio bendradarbiavimo reikalą“¹⁰³⁸.

Požiūris į Lietuvos ir Sovietų Sąjungos sudarytą savitarpio pagalbos sutartį. 1939 m. rugpjūčio 23 d. Vokietijai ir Sovietų Sąjungai sudarius Nepuolimo sutartį, kitaip žinomą Ribentropo ir Molotovo paktu, kitoms valstybėms nežinant jos slaptų protokolų nuostatų, kuriomis Vokietija ir Sovietų Sąjunga į įtakos sferas pasidalino kaimynines Rytų Europos valstybes (vokiečiams atiteko dalis Lenkijos ir Lietuva, sovietams – likusi dalis Lenkijos, Suomija, Latvija, Estija ir dalis Rumunijos), nacizmo ir komunizmo vadų sandorį liaudininkai vertino atsargiai: „Šių įvykių raida tiek greita, kiek ir netikėta“¹⁰³⁹.

Rugsėjo 1 d. Vokietijai užpuolus Lenkiją, o po dviejų dienų Prancūzijai ir Didžiąjai Britanijai paskelbus karą Vokietijai, prasidėjo Antrasis pasaulinis karas. Reaguodamas į staigiai besikeičiančius įvykius, rugsėjo 2 d. prezidentas A. Smetona ramindamas tautą ragino ją pasitikėti valdžia ir jos „vairininku“¹⁰⁴⁰. Liaudininkai pritarė Lietuvos valdžios pasirinktai linijai – laikytis neutraliteto ir „tą neutralumą ginti visomis galimomis priemonėmis“. Iškilus pavojui jie kvietė gyventojus pasitikėti vyriausybės pertvarkymais, pildyti jos nurodymus ir atsišaukimus. Tam reikalui, esą dar daugiau negu kada nors, reikalinga organizacija ir organizuotumas, „to reikalo vyriausybė kaip tikrai ir žiūri“. Manyta, kad išlaikant neutralumą, bus galima išlaikyti ir nepriklausomybę. Buvo prisimintos neutralios valstybės Pirmojo pasaulinio karo metu ir jų išlikimas Europos žemėlapyje. Gyventojai buvo kviečiami klausyti nurodymų ir patarimų „kompetentingų organų, kurie yra ar dar bus sudaryti tiems reikalams, kurie dabar yra būtini rimto tvarkymo“¹⁰⁴¹. Panašių nuostatų laikėsi aukšti Lietuvos valdžios atstovai. Antai ministras pirmininkas gen. J. Černius, kviesdamas gyventojus ieškoti to, kad visus jungia, kalbėdamas prie Nežinomo kareivio kapo užtikrino, jog „brangiomis aukomis įgiję laisvę“, „mokėsime ją branginti ir ginti“¹⁰⁴². Panašiai samprotavo kariuomenės vadas Stasys Raštikis¹⁰⁴³, žemės ūkio ministras J. Krikščiūnas, rugsėjo viduryje per radiją pasakytoje kalboje Lietuvos ūkininkams¹⁰⁴⁴.

¹⁰³⁷ Karvelis P. A. a. Mykolą Sleževičių palydėjus. Prisiminimų žiupsnelis. *XX amžius*, 1939 11 14, p. 4.

¹⁰³⁸ Buv. Prezidento A. Stulginskio žodis prie Mykolo Sleževičiaus kapo. *Lietuvos ūkininkas*, 1939, nr. 46, p. 4.

¹⁰³⁹ Mes esame neutralūs bet ir neutralumą reik ginti (vedamasis). *Lietuvos žinios*, 1939 08 25, p. 1.

¹⁰⁴⁰ Respublikos Prezidento atsišaukimas. *Lietuvos žinios*, 1939 09 02, p. 1, 4.

¹⁰⁴¹ Vėl karas. Reikalingas didžiausias rimtumas (vedamasis). *Lietuvos žinios*, 1939 09 04, p. 1.

¹⁰⁴² Mes turime ieškoti to, kad mus jungia. Ministerio pirmininko gen. Černiaus kalba. *Lietuvos žinios*, 1939 09 09, p. 1.

¹⁰⁴³ Kariuomenės vado gen. Raštikio kalba. *Lietuvos žinios*, 1939 09 09, p. 10.

¹⁰⁴⁴ Žemės ūkio ministerio dr. Krikščiūno kalba ūkininkams. *Lietuvos žinios*, 1939 09 19, p. 5.

Rugsėjo 17 d., Lenkijos vyriausybei pasitraukus į užsienį, sovietų kariuomenė peržengė Lenkijos sieną ir per trumpą laiką užėmė kitą dalį Lenkijos, numatyta pagal Nepuolimo sutarties slaptuosius protokolus. Sovietams atiteko ir iš lenkų atimtas Vilniaus kraštas. Liaudininkų supratimu, sovietų „atsistojimas vietoj Lenkijos šioje srityje sudaro visiškai naujas sąlygas ir naujus bendradarbiavimo bei kaimyniško sugyvenimo galimumus“. Tikėta, kad Vokietija ir Sovietų Sąjunga rodo „gerą valią, korektiškumą ir rimtą Lietuvos egzistencijos traktavimą“¹⁰⁴⁵. Sovietų Sąjunga įvardinta kaip valstybė, itin draugiška Lietuvai: „Lietuva su didžiuoju ir galinguoju savo rytų kaimynu – SSRS turi draugingumo bei nepuolimo sutartį, sudarytą dar tuomet, kada Sovietų Sąjunga mažai teturėjo artimesnių ryšių su kitais kraštais, o vėliau pratęstą. Tokiu būdu didysis mūsų rytų kaimynas visą laiką yra mums draugingas, niekuomet nepažeistų gerų santykių“. Priminti ir draugiški santykiai su kitomis kaimynėmis, su kuriomis Lietuva turi sudariusi prekybos sutartis, taip pat kad Vokietija yra pritarusi Lietuvos neutralumo politikai. Daroma išvada, jog „visų Lietuvos prievolių ir pasižadėjimų pildymas kaimynų atžvilgiu yra juo lojaliausias, juo nuoširdžiausias. Tokiu būdu, Lietuva su savo kaimynais, o ypač su didžiausiais savo kaimynais, yra santykiuose, kurie perdėm yra geri“¹⁰⁴⁶. Spalio pradžioje Lietuvos delegacijai su užsienio reikalų ministru išvykus pas V. Molotovą į Maskvą ir prisimenant draugiškus Lietuvos santykius su Sovietų Sąjunga, viltasi, jog vizito metu užsienio reikalų ministrui J. Urbšui „pasiseks lig šiol buvusius draugingus santykius patobulinti ir patikslinti jų funkcionavimą“, kad Sovietų Sąjunga atsižvelgs į Lietuvos interesus ir sudarys sąlygas, kad „tie geri santykiai būtų, kaip sakoma, ne tiktai be tamsaus šešėlio, kaip lig šiol buvo, bet ir daugiausia tobuli“. Ta proga prisimintas 1926 m. rugsėjį tarp Lietuvos ir Sovietų Sąjungos M. Sleževičiaus sudarytas Nepuolimo paktas, kuris Lietuvai buvo ne tiktai „svarbus draugingų santykių faktorius, bet ir numatęs politinis žygis“¹⁰⁴⁷.

„Lietuvos žinių“ redakcija spėjo, kad J. Urbšio vizito metu bus mėgina abipusius santykius dar labiau pagerinti, „patikslinant tų santykių funkcionavimo tobulumą“. Čia pat buvo prisiminti praeityje pasirašyti abipusiai susitarimai ir Sovietų Sąjungos tautų apsisprendimo teisės laikymasis. Panašių ar net geresnių santykių tikėtasi ir po Lietuvos valdžios delegacijos sugrįžimo iš Maskvos¹⁰⁴⁸. Sprendžiant iš Juozo Pajaujo samprotavimų, išdėstytų apžvalginiam straipsnyje „Lietuvos ūkininke“, autorius ir greičiausiai liaudininkai (nors gana dažnai „Lietuvos žinių“ redakcija turėjo savo kitą nuomonę), vertindami rugpjūčio 23 d. pasirašytą Sovietų Sąjungos ir Vokietijos Nepuolimo sutartį spėjo, jog tarp abiejų pusių buvo sudarytas ne tik

¹⁰⁴⁵ Nustačius vokiečių rusų demarkacijos sieną. Mūsų reikalai (vedamasis). *Lietuvos žinios*, 1939 09 25, p. 1.

¹⁰⁴⁶ Naujai susidariusi būseną ir mūsų neutralumas (vedamasis). *Lietuvos žinios*, 1939 09 20, p. 1; Nustačius vokiečių rusų demarkacinę. Mūsų reikalai (vedamasis). *Lietuvos žinios*, 1939 09 25, p. 1.

¹⁰⁴⁷ Lietuvos užsienių reikalų ministerį palydint į Maskvą (vedamasis). *Lietuvos žinios*, 1939 10 03, p. 1.

¹⁰⁴⁸ *Ten pat*; Naujų Lietuvos santykių su Sovietų Sąjunga išvakarėse (vedamasis). *Lietuvos žinios*, 1939 10 06, p. 1.

paprastas Nepuolimo paktas, bet abi valstybės atskirai susitarė ir dėl kitų klausimų Rytų Europoje tuo atveju, jei Lenkijos valstybė bus panaikinta. Žvelgiant retrospektyviai, J. Pajaujis visiškai teisingai numatė, jog Sovietų Sąjunga ir Vokietija ne tik pasidalino Lenkiją, bet šis susitarimas apėmė ir greta Lenkijos esančias Pabaltijo valstybes, t. y. sovietai „iš pagrindų pertvarko savo santykius su Pabaltijo valstybėmis“. Tačiau J. Pajaujis, lygindamas Estijos, Latvijos ir Lietuvos padėtį naujose sąlygose teigė, kad Lietuvos padėtis geresnė nei kitų jos kaimynių. Panašiai kaip 1918 m. pirmasis Lietuvos ministras pirmininkas ir užsienio reikalų ministras A. Voldemaras, J. Pajaujis manė, jog sovietai nuo seno yra labai suinteresuoti Estijos ir Latvijos uostais. Tuo tikslu trumpai aptarta 1939 m. spalio 5 d. sovietų primesta Estijai sutartis, kuri leido į jos teritoriją įvesti tam tikrą skaičių sovietų karių. J. Pajaujis manė, jog Lietuvos padėtis gerokai skyrėsi nuo latvių ar estų, nes Lietuva neturi svarbių strateginių punktų, nei uostų, kurie reikalingi sovietams. Todėl esą Sovietų Sąjunga negali Lietuvai iškelti panašių reikalavimų kaip Latvijai ar Estijai. Antra vertus, J. Pajaujis prasidėjęs derybas tarp Lietuvos ir Sovietų Sąjungos laikė Lietuvai reikalingomis, nes žlugus Lenkijai ir pasikeitus sienoms, tikėtasi, jog sovietai vykdys ankstesnius savo įsipareigojimus Lietuvai ir sugrąžins iš lenkų paimtą Vilniaus kraštą. J. Pajaujis klausė: „Pagal veikiančias sutartis Sovietai turėtų perleisti jį Lietuvai. Ar tai padarys? Kaip šiandien visų lietuvių klausiamo: ar grąžins mums Vilnių? (išryškinta orig. – M. T.) Į tą klausimą šiandien dar per anksti atsakyti“. J. Pajaujis vylėsi, kad derybose Maskvoje Vilniaus klausimas bus išspręstas lietuvių naudai. Primindamas, jog Sovietų Sąjunga derybose su Estija „pasitenkino gaudama tai, kas jai yra būtina, bet nepalietė estų tautos valstybinio savarankiškumo ir teisės tvarkytis savarankiškai viduje“, Lietuvai jis išvelgė kur kas mažesnę pavojų. Pripažindamas Vokietijos ir Sovietų Sąjungos, kaip dviejų svarbiausių valstybių, padėtį Rytų Europoje, J. Pajaujis kvietė Lietuvą su jomis palaikyti kuo draugiškesnius santykius, o ypač su Sovietų Sąjunga, „nes čia mūsų interesų bendrumas yra dar didesnis“. J. Pajaujo supratimu, „dėl to į naują santvarką Rytų Europoje mes galime žiūrėti be baimės“¹⁰⁴⁹.

Spalio 10 d. liaudininkų prognozės dėl Vilniaus krašto iš dalies išsipildė, kai Sovietų Sąjungos spaudžiama Lietuvos valdžia Maskvoje pasirašė savitarpio pagalbos sutartį. Pagal ją Lietuva iš sovietų atgavo Vilniaus kraštą ir įsipareigojo įsileisti 20 tūkst. sovietų karių.

Paaikškęs, kad Vilniaus kraštas grąžinimas Lietuvai, liaudininkai Sovietų Sąjungą įvardijo kaip taikią valstybę: „imperialistinė valstybė (Lenkija – M. T.) visai tai (Vilniaus kraštą – M. T.) buvo iš mūsų atėmusi, o taiki, suprantanti kitos tautos interesus valstybė tatoi grąžina. Tokiu būdu, geros valios pareiškimas iš SSSR (Sovietų Sąjungos – M. T.) pusės yra nepaprastai imponuojantis. (...). Ta proga svarbu pažymėti, kad Sovietų Sąjunga, kaip ir Lietuva, visą laiką laikosi taikumo politikos. Čia Lietuvos tikslai ir interesai sutampa su didžiojo ir galingojo

¹⁰⁴⁹ Dr. J. Pj. [Pajaujis J.]. Savaitinė politikos apžvalga. *Lietuvos ūkininkas*, 1939 10 05, nr. 40, p. 3.

kaimyno SSSR (Sovietų Sąjungos – M. T.) interesais. Turėję visą laiką geriausius santykius su naująja Rusija, mes tikimės, kad ir ateity tie nusistovėjimai bus tvirčiausiai išlaikyti. Jie mums nekelia įtarimų ir abejonių: kaip ir buvę, ir dabar geriau jie laikys mūsų laisvę ir nepriklausomybę¹⁰⁵⁰. Tik apgailėstauta, kad gražinant Vilniaus kraštą atiduodamos ne visos lietuviškos teritorijos, kurios buvo numatytos pagal Lietuvos ir Sovietų Sąjungos 1920 m. liepos 12 d. Taikos sutartį. Tikėtasi, kad kai kurios negražintos etninės lietuvių žemės bus atiduotos Lietuvai, o Sovietų Sąjunga, priešingai nei jos pirmtakė carinė Rusija, laikyta mažų tautų užtarėja¹⁰⁵¹. Tačiau Sovietų Sąjunga nedidelę dalį norimų žemių Lietuvai gražino tik 1940 m. vasarą.

Vilniaus krašto atgavimas sukėlė didžiulį lietuvių tautos entuziazmą, ypač sostinėje. Į gatves išėjo tūkstančiai besidžiaugiančių senosios sostinės atgavimu žmonių. Didžiausias susibūrimas vyko Karo muziejaus sodelyje ir prie prezidentūros. Kalbėjo visuomenės atstovai, pvz., Lietuvos šaulių sąjungos vadas pulk. Saladžius išreiškė džiaugsmą dėl Vilniaus. Išskyrus jaunosios kartos liaudininkų lyderio Justo Paleckio išsišokimą (apie jį kalbėsime atskirai) spontaniškai kilęs renginys praėjo be didesnių nesusipratimų.

Atgautojo Vilniaus klausimas, neaiški tarptautinė Lietuvos padėtis, sovietų deklaruojamas taikingumas buvo pagrindinės priežastys, dėl kurių liaudininkų spaudoje didelis dėmesys buvo skiriamas Sovietų Sąjungai ir nestigo palankių straipsnių apie šios valstybės užsienio politiką¹⁰⁵².

Rodydami didžiulį džiaugsmą dėl Vilniaus sugražinimo Lietuvai¹⁰⁵³ ir demonstruodami padėką Sovietų Sąjungai¹⁰⁵⁴, liaudininkai, užuot kėlę klausimą dėl sovietų karinių dalinių įvedimo į

¹⁰⁵⁰ Istorinė persilaužimo diena. Naujus santykius su SSSR nustatant (vedamasis). *Lietuvos žinios*, 1939 10 10, p. 1.

¹⁰⁵¹ Sutartis su SSSR. Dėl Lietuvos rytų sienos šiaurinės dalies (vedamasis). *Lietuvos žinios*, 1939 10 12, p. 1.

¹⁰⁵² Pvz., lapkričio pradžioje „Lietuvos žinių“ vedamajame, skirtame Sovietų Sąjungos 22 metų gyvavimo metinėms paminėti, primenant Vilniaus krašto perleidimą Lietuvai, pabrėžtas nekritiškas požiūris į sovietus: „Šis faktas (Vilniaus sugražinimas – M. T.) patvirtina visuomet reikštamą mūsų įsitikinimą, kad Sovietų Sąjunga tikrai ir tvirtai laikosi savo pareiškimų, savo žodžio ir savo principų, kuriems pagrindu tarnauja tautų teisė apsispręsti“ (Sovietų S-gos šventė naujose apylostovose (vedamasis). *Lietuvos žinios*, 1939 11 07, p. 1).

¹⁰⁵³ Pvz., Mūsų kariuomenės triumfalinis žygis į Vilnių. („L. Ž.“ redakt. J. Kardelio reportažas telefonu. *Lietuvos žinios*, 1939 10 28, p. 1–2; r.[edakcija]. Lietuva su sostine! *Lietuvos žinios*, 1939 10 28, p. 12.

¹⁰⁵⁴ Dar tebevykstant tarp Lietuvos ir Sovietų Sąjungos vadovybių deryboms, Maskvoje kaip „Lietuvos žinių“ korespondentas lankėsi Jonas Šimkus („Lietuvos žinių“ redakcijos atstovas į Maskvą (skyr. Kronika). *Lietuvos žinios*, 1939 10 06, p. 6). Jis liaudininkų dienraštyje plačiai aprašė šių derybų eigą (Pvz., Lietuvos–SSSR derybos Maskvoje tebesitęsiamos. „L. Ž.“ red. nario J. Šimkaus pranešimas telefonu iš Maskvos. *Lietuvos žinios*, 1939 10 09, p. 1), o parvykęs iš Maskvos J. Šimkus kelionės po Sovietų Sąjungą metu patirtus išpūdžius aprašė tik pozityviai liaudininkų spaudoje. Kaip pavyzdį galima pateikti jo straipsnį apie Sovietų Sąjungos žemės ūkio parodą (Šimkus J. Išpūdžiai iš Maskvos. *Lietuvos žinios*, 1939 10 13, p. 8; Šimkus J. 4 valandos SSSR žemės ūkio parodoje. *Lietuvos žinios*, 1939 10 18, p. 4). Panašiai apie Sovietų Sąjungą lapkričio 19 d. J. Šimkus kalbėjo ir studentams varpininkams (VSD agento „Petraitis“ agentūrinis pranešimas 1939 11 20. *LCVA*, f. 378, ap. 10, b. 96, l. 541–541ab). Be to, „Lietuvos žiniose“ palankiai atsiliepta apie Lietuvos ir Sovietų Sąjungos valdžių globojamą „Lietuvių draugiją TSRS tautų kultūrai pažinti“ (Pvz., P. Cv. [Cvirka P.] „Lietuvių Draugijos SSSR tautų kultūrai pažinti“ dešimtmečio sukaktuvės. *Lietuvos žinios*, 1939 12 09, p. 10).

Lietuvą, gyveno viltimi, kad atgautame krašte bus tvarkomasi „demokratiniais pagrindais“¹⁰⁵⁵ ir ypač akcentavo Vilniaus krašto klausimus – konkrečius liaudininkų vadovybės pasiūlymus, rekomendacijas ir planus, kaip šioje teritorijoje turėtų tvarkytis Lietuvos valdžia.

Reikėtų paminėti ir M. Sleževičiaus poziciją šiuose įvykiuose. Mirties patale gulėjęs M. Sleževičius, sužinojęs apie savitarpio pagalbos sutarties pasirašymo sąlygas, tepasakė: „Nebėra nepriklausomos Lietuvos“¹⁰⁵⁶. Artimai su juo bendravęs Z. Toliušis savo atsiminimuose rašo, kad „Sleževičius šventai tikėjo sovietų politikos ir jos vadų nuoširdumu ir nesavanaudiškumu Lietuvos atžvilgiu. Jis svajojo su sovietų parama atgauti Lietuvai lenkų užgrobtą Vilnių ir Vilniaus kraštą. Todėl Sovietų karinių bazių 1939 metų įkurdinimas Lietuvoj labai pesimistiškai nuteikė jau sergantį Sleževičių. Lietuvos okupacija įvyko jau Sleževičiui mirus. Gyvas būdamas, Sleževičius sielvartavo dėl Lietuvos negerovių ir tikėjo demokratinės tvarkos grįžimu. (...). Sleževičius griežtai smerkė sovietų grobuoniškus imperialistinius žygius, įvedant Lietuvoj ir kitose Pabaltijo respublikose karines įgulas“¹⁰⁵⁷.

Justas Paleckis ir jo veiksmai spalio 11 d. Justas Paleckis – kontroversiška XX a. Lietuvos istorijos asmenybė, su kurios vardu pirmiausiai siejamas nepriklausomybės praradimas 1940 m. vasarą ir Lietuvos inkorporavimas į Sovietų Sąjungą. Kita vertus, J. Paleckio politinę veiklą ir iki 1940 m. vasaros galima vertinti nevienareikšmiškai, ypač 4-ajame dešimtmetyje, jam esant valstiečių liaudininkų gretose. Istoriografijoje J. Paleckio asmenybė ir jo veikla Pirmojoje Lietuvos Respublikoje apibūdinta tik negatyviai. Apie J. Paleckį dominuoja dar išsivijoje suformuotas negatyvus požiūris. Anot buvusio Lietuvos pasiuntinio Berlyne Kazio Škirpos, J. Paleckis buvęs nerimtas, jam rūpėję nuolat išgerti: „Jam nesisekdavo uždirbti lėšų ir, be to, uždirbtus litus greitai išleisdavo degtinės buteliukams...“¹⁰⁵⁸. Neigiamai J. Paleckį vertino ir buvęs jo pavaduotojas ir užsienio reikalų ministras V. Krėvė-Mickevičius, kuris su J. Paleckiu 4-ajame dešimtmetyje išvien veikė „Lietuvių draugijoje TSRS tautų kultūrai pažinti“ ir dažnai lankėsi sovietų pasiuntinybėje. 1942 m. V. Krėvė savo atsiminimuose apie J. Paleckį rašė, kad jis „negabus žurnalistas“, „mažai protingas“, „labai netakingas“, o 1950 m. išleistuose politiniuose memuaruose pažymėjo: „Pažinojau jį kaip mažų gabumų ir neaukštos inteligentijos asmenybę. (...) Žinojau, kad jis buvo griežtai nusiteikęs tautininkų santvarkos atžvilgiu ir buvo jų vyriausybės persekiojamas, net ne kartą išstremtas (...)“¹⁰⁵⁹. Naujausiuose tyrimuose nurodoma, kad J. Paleckio paskyrimas į Liaudies vyriausybę buvo jo bendradarbiavimo su

¹⁰⁵⁵ Grinius K. Į Vilnių įžengiant. *Lietuvos žinios*, 1939 10 28, p. 1.

¹⁰⁵⁶ *Mykolas Sleževičius*. Čikaga, 1954, p. 171.

¹⁰⁵⁷ Toliušis Z. Pastangų ir vargų kronika. Mokytojai ir idėjos draugai. Varpininkai, demokratai, liaudininkai. Faktai, atsiminimai ir apmąstymai. 1956, t. 13. *VUB RS*, f. 87–28, l. 13.

¹⁰⁵⁸ Škirpa K. *Lietuvos nepriklausomybės sutemos (1938–1940)*. Chicago–Vilnius, 1996, p. 377–378.

¹⁰⁵⁹ Krėvė V. *Bolševikų invazija ir liaudies vyriausybė*. Vilnius, 1992, p. 38–39, 22.

sovietų diplomatais rezultatas¹⁰⁶⁰. Iki šiol J. Paleckio veikla, kartu ir jo vieša prieš Lietuvos valdžią nukreipta demonstracija prie prezidentūros 1939 m. spalį, vertinama kaip vieno asmens, pirmiausia prosovietišškai nusiteikusio žurnalisto, veiksmai¹⁰⁶¹.

Su tokiais vertinimais galima sutikti tik iš dalies. Kai kurios jam priskirtos neigiamos savybės neatitinka tikrovės. Priešingai, nutylimi kai kurie teigiami J. Paleckio asmenybės bruožai. Niekur nepaminėtas jo darbštumas, lengvai valdoma plunksna, sugebėjimas bendrauti su įtakingus postus turinčiais asmenimis Lietuvoje ir Latvijoje. Užtenka prisiminti jo parašytas knygas, nuolatinio redaktoriaus darbą leidiniuose „Naujasis žodis“ (1925–1929 m.) „Laikas“ (1933–1936 m.), „Mūsų jaunimas“ (1939 m.) ir kt. 1926–1927 m. jis buvo „Eltos“ direktorius, ilgametis LJS valdybos narys ir pirmininkas (apie J. Paleckio vaidmenį jaunimiečių gretose jau buvo rašyta), Butų nuomininkų draugijos pirmininkas, „Lietuvių draugijos TSRS tautų kultūrai pažinti“ valdybos narys.

Nors sovietmečiu¹⁰⁶² ir po Lietuvos nepriklausomybės atkūrimo¹⁰⁶³ išleistuose leidiniuose niekur nenurodytas J. Paleckio priklausymas valstiečiams liaudininkams (to jis nemini ir savo atsiminimuose)¹⁰⁶⁴, autoritarinio valdymo metais jis ne tik buvo jų gretose, bet kurį laiką buvo net LVLS CK nariu! 1930 m. vasario pradžioje visuotiniame metiniame liaudininkų suvažiavime jis buvo išrinktas į CK¹⁰⁶⁵. Oficialiai iš jo savo noru pasitraukė 1931 m. kovo 31 d. Prašyme, adresuotame LVLS CK, nurodyta: „Šiuo prašau mane paliausuoti nuo C. K. nario pareigų. Mano išėjimo priežastis yra absoliuti laiko stoka paskutiniuoju metu. Dėlto negaliu būti užtektinai aktingas ir jaučiu pareigą užleisti vietą aktingesniai žmogui. Turiu pabrėžti, kad tas išėjimas jokių būdu nesurištas su kokiais nors kitais motyvais. Su pagarba“¹⁰⁶⁶. Tačiau J. Paleckis pasitraukė tik iš CK, bet ne iš LVLS. Sprendžiant iš partijos dokumentų, suvažiavimo posėdžių protokolų, liaudininkų Kauno kuopos skyriaus išlikusia medžiaga, J. Paleckis ir toliau gana aktyviai dalyvavo liaudininkų veikloje. Nuolat rašė įvairiomis temomis liaudininkų spaudoje (pavyzdžiui, 1935 m. „Lietuvos žiniose“ buvo išspausdintas proginis straipsnis „Atkaklus optimistas“, skirtas J. Paleckio 15 metų žurnalistinio darbo ir laikraščio „Naujas

¹⁰⁶⁰ Butkus Z. SSRS intrigos Baltijos šalyse (1920–1940). *Darbai ir dienos*, 1998, nr. 7, p. 140–161.

¹⁰⁶¹ Pvz., Sabaliūnas L. *Lithuania in Crisis. Nationalism to Communism. 1939–1940*. Bloomington, London, 1972, p. 155 (apie J. Paleckio veiksmus tik užsimenama).

¹⁰⁶² Pvz., Paleckis Justas. *Lietuviškoji tarybinė enciklopedija*. Vilnius, 1981, t. 8, p. 420.

¹⁰⁶³ L. Truska kalbėdamas apie būsimojo marionetinės Liaudies vyriausybės vadovo Justo Paleckio 1939 m. viešą išstojimą Kaune prezidentūros sodelyje, jo tuo metu nelaišką uždraustus LVLS nariu. Anot L. Truskos, J. Paleckis „anksčiau valstiečiams liaudininkams artimas, tačiau nuo 4-ojo dešimtmečio vidurio SSRS (Sovietų Sąjungos – M. T.) simpatiku tapęs“ (Truska L. *Lietuviai ir žydai nuo XIX a. pabaigos iki 1941 m. birželio*. Vilnius, 2005, p. 200). Su aukščiau pateiktu tokiu J. Paleckio „apolitiškumu“ ir nepriklausymu valstiečiams liaudininkams negalima sutikti. Todėl daugiau tiesos yra ankstesniame minėto istoriko teigime, kad J. Paleckis buvo vienas žymesniųjų valstiečių liaudininkų sąjungos veikėjų. (Truska L. *Antanas Smetona ir jo laikai*. Vilnius, 1996, p. 366).

¹⁰⁶⁴ Paleckis J. *Žingsniai smėly. 1926 metai*. Vilnius, 1968; Paleckis, J. *Dviejuose pasauliuose*. Vilnius, 1983; *Taurios širdies žmogus. Atsiminimai apie Justą Paleckį*. Vilnius, 1987.

¹⁰⁶⁵ Valstiečių liaudininkų suvažiavimas. *Socialdemokratas*, 1930 02 27, p. 1.

¹⁰⁶⁶ LVLS CK nario J. Paleckio laiškas LVLS CK 1931 03 31. *LMAVB RS*, f. 199–261, l. 92.

žodis“ įsteigimo 10 metų proga¹⁰⁶⁷)¹⁰⁶⁸, paskutiniame LVLS visuotiniame atstovų kuopų suvažiavime, įvykusiame 1935 m. birželio 29 d. Kaune, jis buvo išrinktas į suvažiavimo prezidiumą¹⁰⁶⁹, dažnai su liaudininkų lyderiais M. Sleževičiumi, F. Bortkevičiene dalyvavo jaunųjų studentų varpininkų surengtuose susirinkimuose¹⁰⁷⁰.

Niekur nenurodyta, kad J. Paleckis buvo vienas iš jaunųjų valstiečių liaudininkų lyderių ir iki 1939 m. spalio pirmosios pusės, priešingai nei kai kurie jaunieji valstiečiai liaudininkai, gerai sutarė su senąja partijos vadovybe bei palaikė draugiškus santykius su kitomis to meto Lietuvos opozicinėmis politinėmis partijomis. Kaip jau buvo minėta, 1939 m. balandžio mėnesį J. Paleckis kartu su M. Krupavičiumi Kalvarijoje skaitė viešą paskaitą apie susidariusią padėtį Lietuvoje. Abiem kalbėtojams klausytojai karštai pritarė¹⁰⁷¹.

1939 m. rugsėjo viduryje Sovietų Sąjungai užėmus Vilniaus kraštą, „Lietuvių draugijos TSRS tautų kultūrai pažinti“ valdybos pirmininkas Vincas Krėvė ir vicepirmininkas J. Paleckis nuvyko į sovietų pasiuntinybę ir, džiaugdami susidariusia padėtimi, siūlė Nikolajui Pozdniakovui savo pagalbą. Savo dienoraštyje Sovietų Sąjungos pasiuntinys Lietuvoje N. Pozdniakovas pažymėjo abiejų svečių prosovietines nuotaikas: „Jiedu prijaučia ne tik sovietinės įtakos priartėjimui, bet ir jos tiesioginiam įsiveržimui į Lietuvą. Jie norėtų pagal galimybes tam padėti. Todėl jie prašo juos orientuoti, kaip reikėtų elgtis. Pirmiausia reikia žinoti, ar Raudonosios Armijos daliniai eis į Vilnių ir toliau – į Lietuvą. Jiems tai būtina žinoti tam, kad pradėtų darbą mūsų kryptimi /dirvos parengimas Raudonajai Armijai įžengti ir t. t./“. Toliau rašoma, kad abu itin džiaugėsi „lenkų ponų nubaudimu“ ir kad „Lietuvos sienos priartėjo prie Sovietų Sąjungos“. Dienoraštyje V. Krėvė-Mickevičius nurodomas kaip patikimas informatorius: „Prof. K. Mickevičius kaip informacijos šaltinis nusipelno pasitikėjimo“¹⁰⁷². J. Paleckis savo atsiminimuose rašo, kad idėją nueiti pas N. Pozdniakovą iškėlė V. Krėvė, kuris susitikime pas N. Pozdniakovą daugiausiai ir karščiausiai¹⁰⁷³. Šį kartą J. Paleckis, priešingai nei kaip jau buvo kalbėta 1938 m. kovą Valstybės teatre, reiškė savo lojalumą sovietams ir savo nuostatas spalio pirmoje pusėje pademonstravo viešai.

¹⁰⁶⁷ Šimkus J. Atkaklus optimistas. *Lietuvos žinios*, 1935 04 13, p. 5.

¹⁰⁶⁸ Pvz., Paleckis J. Estai rūpinasi savo kultūra. *Lietuvos žinios*, 1934 11 15, p. 3. 1937–1938 m. „Lietuvos žiniose“ ištiesai buvo spausdinama J. Paleckio literatūrinių kūrinių ištraukos (pvz., Palemonas J. [Paleckis J.]. Pulkininkas Romanovas. *Lietuvos žinios*, 1938 02 09, p. 5; Paleckis J. Pasaulinis karas (1914–1918 metai). *Lietuvos žinios*, 1938 09 23, p. 3.

¹⁰⁶⁹ L. Valstiečių Liaudininkų atstovų suvažiavimas. *Lietuvos žinios*, 1935 07 01, p. 5.

¹⁰⁷⁰ Dešimtis „Žalgirio“ metų. *Lietuvos žinios*, 1938 02 09, p. 5.

¹⁰⁷¹ Truska L. *Antanas Smetona ir jo laikai*. Vilnius, 1996, p. 356–357.

¹⁰⁷² Nauji faktai Vinco Krėvės–Mickevičiaus biografijai, *Akiračiai*, 1993, nr. 10, p. 13; Butkus Z. SSRS intrigos Baltijos šalyse (1920–1940). *Darbai ir dienos*, 1998, nr. 7, p. 141–160; Kasparavičius A. Lietuviai ir žydai katastrofos išvakarėse: iššūkiai ir įvaizdžiai. *Kai ksenofobija virsta prievarta. Lietuvių ir žydų santykių dinamika XIX a. –XX a. pirmoje pusėje*. Vilnius, 2005, p. 139–147; СССР и Литва в годы Второй мировой войны. СССР и Литовская республика (март 1939–август 1940 г.г.). Vilnius, 2006, t. 1, p. 272.

¹⁰⁷³ Paleckis J. *Dviejuose pasauliuose*. Vilnius, 1983, p. 296.

Pirmą kartą J. Paleckis tai padarė spalio 8 d. „Varpo“ patalpose įvykusiame valstiečių liaudininkų susirinkime (jame dalyvavo ir du vyriausybės dirbę liaudininkų ministrai A. Tamošaitis ir J. Krikščiūnas, taip pat atstovai iš provincijos). Jame J. Paleckis viešai išdėstė savo požiūrį į politinę padėtį Lietuvoje, kritikavo valstiečius liaudininkus, pasmerkė jų vadovybės neveiklumą ir pasiūlė reformuoti šios partijos programą. Jo teigimu, „liaudininkai taip pat pasidarę mažai kuo įdomūs žmonės, kaip ir tautininkai – jie susirenka pasitarti tik tada, kai susvyruoja Lietuvos nepriklausomybės pamatai“. Toks veikimas esąs ne veikimas ir tas tik atbukina masių politinę orientaciją ir pasitikėjimą dabartine liaudininkų taktika ir programa. Esą reikia veikti dinamiškai ir atnaujinti partijos programą ir taktiką. Siūlė „masėse uždegti entuziazmą“ ir tuo tikslu įteikti vyriausybei ultimatyvią maždaug tokio turinio programą: įsileisti į Ministrų Kabinatą ir socialdemokratų atstovą; paleisti dabartinį Seimą; sušaukti naują Seimą, kuris turėsias nustatyti Lietuvoje naują socialinį ir politinį režimą. Nauja vyriausybė turėsianti iš visų atsakingų vietų pašalinti visus tautininkų žmones ir paskelbti juos beteisiais piliečiais, kaip Rusijoje „lišenec“. Visi per 13 metų išleisti ir valstiečiams žalingi įstatymai turi būti atšaukti. Visokiems kyšininkams ir išėikvotojams turi būti iškeltos bylos. Kariuomenė ir Šaulių sąjunga turi būti suorganizuotos ir ugdomos taip, kad tarnautų tik Lietuvos valstiečių reikalams. Pabaigoje J. Paleckis įvardijo savo siūlomą naujos Lietuvos santvarkos modelį: „Žodžiu, turėtų būti paskelbta Lietuvos valstiečių diktatūra. Nuolatinio Seimo nereikia, o turėtų protarpiais rinktis Lietuvos valstiečių suvažiavimai svarbiems reikalams spręsti. Neišpildžius šių reikalavimų, dabartiniai valstiečių liaudininkų ministrai turį išeiti iš vyriausybės ir paskelbti visuomenei motyvus, dėl kurių jie iš vyriausybės išėjo“¹⁰⁷⁴.

J. Paleckio kalba susirinkusiesiems sukėlė skirtingas reakcijas. Dauguma liaudininkų plojo, tam priešinosi tik keletas, tarp jų ir F. Bortkevičienė, kuri protestavo prieš tokią J. Paleckio rezoliuciją. Per pasitarimą, vėl sugrįžus prie J. Paleckio pasiūlymo, F. Bortkevičienė šoko iš vietos ir pradėjo rėkauti: „Kas čia dabar girdi esą: susirinkę komunistai ar ką?“¹⁰⁷⁵. J. Paleckis bandė aiškinti, kad jis buvo klaidingai suprstas: jis siūlęs Lietuvoje įvesti ne komunistų, bet Lietuvos valstiečių diktatūrą, kuri nieko bendro neturi su komunizmu. Jei laiku nebus įvesta tokia diktatūra iš viršaus, tai tą diktatūrą įvesiančios masės iš apačios, ir tada gali būti komunizmas. Vilnių atgavus tos galimybės būsiančios labai realios. J. Paleckio teigimu, atgaudami Vilnių mes turėtume ten nunešti ne tą pačią buvusią lenkišką ponišką dvasią ir

¹⁰⁷⁴ VSD agento „Gruodis“ agentūrinis pranešimas 1939 10 08. *LCVA*, f. 378, ap. 10, b. 96, l. 510 ab.

¹⁰⁷⁵ *Ten pat*, l. 511. Kaip savo atsiminimuose nurodo J. Būtėnas, F. Bortkevičienė „idėjiškai buvo nusistačiusi prieš komunistų partiją“ ir pati po Pirmojo pasaulinio karo, vykstant Lietuvos nepriklausomybės kovoms, buvo patekusi į bolševikų rankas (Būtėnas J. *Gyvenusi kitiems*. Vilnius, 1993, p. 96–97).

santvarką, bet paprastą lietuvišką ir valstietišką santvarką. J. Kardelis siūlė neteikti J. Paleckio ultimatyvios rezoliucijos vyriausybei, o palaukti žinių iš Maskvos¹⁰⁷⁶.

Antrą kartą J. Paleckis viešai kalbėjo prie prezidentūros Kaune, praėjus vos dienai nuo Lietuvos ir Sovietų Sąjungos sutarties pasirašymo, ir pateikė naujos Lietuvos santvarkos programą. Prezidentūros sodelyje, prezidento A. Smetonos akivaizdoje, J. Paleckis viešai pasmerkė Lietuvos valdžią ir ragino susirinkusiuosius už Vilniaus atgavimą padėkoti sovietų pasiuntinybei, o ne Lietuvos prezidentui. J. Paleckiui neplanuotai prakalbus, kilo panika. Anot Aleksandro Merkelio, buvusio A. Smetonos asmens sekretoriaus, „Justas Paleckis išbalęs ir susijaudinęs, keliais sakiniais, isteriškai šaukdamas, pasakęs, kad lietuvių tauta dar nėra pareiškusi savo padėkos Sovietų Sąjungai už jos suteiktą dovaną – Vilniaus grąžinimą, toliau dar isteriškai pradėjo rėkti, kad lietuvių tauta neturinti teisės įžengti į Vilnių, kol jai vadovaujas A. Smetona, praliejęs daugiau kraujo, negu buvę pralieta Nepriklausomybės kovose“¹⁰⁷⁷. A. Merkelis rašo, kad po tokių J. Paleckio žodžių prezidentas A. Smetona iš balkono pasitraukė nenorėdamas toliau klausytis. Keli saugumo valdininkai puolė prie J. Paleckio, tačiau vidaus reikalų ministras Kazys Skučas šuktelėjo, kad policija pasitrauktų, ir J. Paleckiui buvo leista kalbėti toliau.

Tuo pasinaudojęs, J. Paleckis siūlė valdžioje esantiems pasitraukti ir uždrausti jiems naudotis demokratinėmis laisvėmis. Taip pat ragino amnestuoti politinius kalinius ir emigrantus, o „paskirtieji tautininkų partijos pareigūnai, kaip smurto režimo aktyvūs rėmėjai, skelbiami liaudies priešais ir griežtai prižiūrimi, kad negalėtų naujai liaudies valdžios santvarkai pakenkti“. J. Paleckis siūlė pakeisti visus įstatymus ir organizuoti rinkimus į aukščiausias valdžios institucijas, kad „liaudies priešai“ negalėtų „prisiskverbti į valdžios organus“, užsienio srityje su visomis valstybėmis, tarp jų ir Sovietų Sąjunga, palaikyti draugiškus santykius. Pertvarkyta kariuomenė ir Šaulių sąjunga turėjo būti „Lietuvos laisvos darbo respublikos“ gynėjos. Savo naujos Lietuvos santvarkos programoje J. Paleckis kvietė „visus dorus piliečius, nežiūrint jų padėties, politinių įsitikinimų ir tautybės bei tikybos skirtumų“, kurie yra pasiryžę su idealizmu dirbti „Nepriklausomos Lietuvos lietuvių tautos ir visų jos piliečių labui“, „ant nelemtos siauros grupės interesų diktatūros griuvėsių statyti naują, pažangią Lietuvą, tikrai Laisvą darbo respubliką“¹⁰⁷⁸. K. Škirpa šį J. Paleckio išsišokimą pavadino „bulvarinio tipo išsišokimu“, kuris veikė „kurstančiai bei buvo kaip ir signalas prokomunistiniams ir antivalstybiniais elementams, kad keltų nerimą ir riaušes visame krašte“¹⁰⁷⁹.

¹⁰⁷⁶ VSD agento „Gruodis“ agentūrinis pranešimas 1939 10 08. LCVA, f. 378, ap. 10, b. 96, l. 511.

¹⁰⁷⁷ Merkelis A. *Antanas Smetona. Jo visuomeninė, kultūrinė ir politinė veikla*. Niujorkas, 1964, p. 550.

¹⁰⁷⁸ Paleckis J. *Dviejuose pasauliuose*. Vilnius, 1983, p. 292–293.

¹⁰⁷⁹ Škirpa K. *Lietuvos nepriklausomybės sutemos (1938–1940)*. Vilnius–Chicaga, Vilnius, 1996, p. 265.

J. Paleckio programą sudarė 10 punktų ir jos galutinis tikslas buvo „Lietuvos laisva darbo respublika“, o visas dokumentas pavadintas „Lietuvos demokratinės respublikos kūrimo pagrindiniai dėsniai“. Programos pradžioje J. Paleckis pažymi, kad „Lietuva buvo kuriama demokratinės liaudies respublikos dėsniais, už kuriuos kovojo ir galvas guldė geriausieji Lietuvos sūnūs. Tuos dėsnius Steigiamasis Seimas patvirtino. Smurto diktatūrai demokratijos dėsnius sulaužius, vadizmo vergijon patekusi Lietuva pasidarė ponų respublika, sekdam blogiausiais žlugusios Lenkijos pavyzdžiais“¹⁰⁸⁰. Programoje negailėta kritikos vyriausybei, kurioje dirbo ir iki tol opozicijoje buvusių LKDP ir LVLS atstovai. Siūlyta iš asmenų, kurie žinomi „kaip ištikimi kovotojai už liaudies teises“, sudaryti Respublikos liaudies vyriausybę, kuri turėtų aukščiausią valdžią Lietuvoje, gintų liaudies interesus. Kartu raginta paleisti Seimą, o „vyriausybės darbams pagelbėti“ ir pan. sudaryti Lietuvos liaudies tarybą iš įvairių srovių, tautybių ir profesijų veikėjų atstovų, pakeisti savivaldybes Liaudies vyriausybės nustatyta tvarka, siūloma demokratinės laisvės suteikti liaudžiai, o „kadangi liūdnas 1926 metų patyrimas rodo, kad demokratinėms laisvėms gali pasinaudoti liaudies interesų išdavikai, liaudies gerovės vardu skelbiamas apribojimas liaudies reikalų priešams“¹⁰⁸¹.

Nors savo atsiminimuose J. Paleckis neigė šios programos sąsajas su LKP („Programa nebuvo marksistinė. Ji tik atspindėjo antifašistines (antismetonines – M. T.) autorius pažiūras“), tačiau pripažino itin glaudžius savo ir LKP santykius tuo metu¹⁰⁸². Tai turėjo įtakos J. Paleckio programos atsiradimui ir jos turiniui. Anot M. Meškauskienės, ji, LKP įpareigota, pasiūlė J. Paleckiui pasakyti Lietuvos valdžią smerkiančią kalbą¹⁰⁸³, o jis sutiko tai padaryti.

Autoritarinę valdžią smerkiančiu išsišokimu prie prezidentūros J. Paleckio spalio 11 d. „pasirodymas“ dar nesibaigė. Baigęs skaityti atsineštąjį memorandumą prie prezidentūros, J. Paleckiui iškart po to apsilankė sovietų pasiuntinybėje. VSD pranešimo skyriuje „Komunistų išsišokimai“ pažymėta, kad spalio 11 d. apie 15 val. J. Paleckis kartu su maždaug 50 žydų tautybės jaunuolių grupe atėjo prie sovietų pasiuntinybės. Čia, keliskart paskambinę į duris, J. Paleckis drauge su dviem žydais buvo įleisti į pasiuntinybės vidų, kur išbuvo apie 5 minutes. Po to išsiskirstė. Vakare apie 19 valandą Paleckis buvo suimtas. Jo bute buvo daroma krata, tačiau nieko nerasta. Tą pačią dieną suimta apie 60 asmenų, įvyko konfliktas su policija¹⁰⁸⁴. J. Paleckio vieši veiksmai prie prezidentūros ir jo apsilankymas sovietų pasiuntinybėje suaktyvino ir komunistų veiksmus Kaune. Spalio 14 d. Valstybės saugumo policijos Kauno apygardos biuletenyje pažymėta, kad „pastarosiomis dienomis labai suaktyvėjo komunistų veikla. Kad

¹⁰⁸⁰ Paleckis J. *Dviejuose pasauliuose*. Vilnius, 1983, p. 291.

¹⁰⁸¹ Išsamiau visą programą žr. *Ten pat*, p. 291–293.

¹⁰⁸² *Ten pat*, p. 296.

¹⁰⁸³ Meškauskienė M. *Tolimi artimi metai*. Vilnius, 1979, p. 242–243.

¹⁰⁸⁴ VSP Kauno apygardos dienynas 1939 10 12. *LCVA*, f. 378, ap. 10, b. 545, l. 749–750.

sutrukdžius komunistų veiklai dar labiau išsiplėsti ir padidėti, praėjusią naktį buvo suimti žymesnieji ir aktingesni komunistų veikėjai. Iškratyti ir suimti“. Iš viso buvo suimta 21 asmuo, planuota suimti dar 12, bet jie nesurasti¹⁰⁸⁵.

J. Paleckis po kelių dienų po suėmimo buvo išsiųstas į Dimitravo koncentracijos stovyklą. Tačiau dar prieš ištrėmimą J. Paleckis Lietuvos valdžiai parašė laišką, kuriame bandė paaiškinti savo veiksmus. Spalio 14 d. laiške, adresuotame teisingumo ministrui A. Tamošaičiui¹⁰⁸⁶, autorius pažymėjo, kad sužinojęs, jog yra tremiamas 12 mėnesių į darbo stovyklą, nutarė savo poelgius paaiškinti raštu. Jo teigimu, „noriu ne kokių malonių ar žygių dėl mano asmens, bet man rūpi pasiaiškinti dėl savo veiksmų, nes bijau, kad iš artimų ideologijos draugų galiu būti klaidingai suprastas, kad gali paveikti chuliganiški šmeižtai, kuriuos paleido neatsakomingi ir elementorinio padorumo netekę prisilaižėliai iš „Vieningo Darbo Vyriausybės“ ir officiozo „Lietuvos aidas“. Savo laiške J. Paleckis dar kartą siūlė uždaryti Lietuvių tautininkų sąjungą, kritikavo gen. J. Černiaus vyriausybės veiksmus, kurie niekuo nesiskyrė nuo ankstesnių tautininkų vyriausybių: „Skirtumas tik tas, kad ligi kovo 28 d. buvo atvira tautininkų diktatūra, o paskui prasidėjo slapta jų diktatūra, aiškiai nukreipta prieš esamą vyriausybę, ypač prieš buvusią opoziciją atstovaujančius ministerius“. Taip pat išskėlė demokratinius principus ir siūlė demokratiniais pagrindais sudaryti plačios koalicijos vyriausybę, kuri atstovautų liaudžiai. J. Paleckio teigimu, tokios vyriausybės priešakyje turėtų stovėti visoje tautoje populiarius dr. K. Grinius, vyriausybę turėtų sudaryti visuomenėje gerą vardą turintys Aleksandras Stulginskis, M. Sleževičius, prof. V. Krėvė-Mickevičius, prof. Mykolas Biržiška, inž. Steponas Kairys, Kipras Bielinis, inž. E. Galvanauskas, dr. Pranas Dielininkaitis, gen. Stasys Raštikis ir kt. Savo laiške J. Paleckis siūlė ne tik pakeisti santvarką Lietuvoje, ją pavadinant „Lietuvos Laisva Darbo Respublika“, bet pabrėžė, kad vardan anksčiau nurodyto tikslo nereikia atsisakyti bendradarbiauti ir su LKP, „žodžiu reikalinga rasti susitarimą ir su komunistais ta sąlyga, kad jie atsistotų ant nepriklausomybės pagrindo. Būtina sąlyga yra visuotinė politinė amnestija ir apskritai amnestija, nes yra daug žmonių sėdinčių kalėjimuose be jokios prasmės ir jokio reikalo. Tokie persitvarkymai reikštų Lietuvai naują atgimimą (...). Galvodamas apie Vilnių, ryškiai įsivaizdavau, kad dabartinį režimą, už kurį, deja, atsakomybę neša ir liaudininkai su tautininkais, Vilnius gali sutikti su kulkomis ir barikadomis. O Vilnių „bananais“ sutvarkyti ne taip lengva“. Laiško pabaigoje J. Paleckis pažymėjo, kad su tokiomis mintimis jis ėjo į prezidentūros sodelį bei siūlė Lietuvos valdžiai eiti prie sovietų pasiuntinybės Kaune ir padėkoti

¹⁰⁸⁵ VSP Kauno apygardos dienynas 1939 10 14. *Ten pat*, l. 752–753.

¹⁰⁸⁶ Visą laišką žr.: Tamošaitis M. Justas Paleckis ir jaunieji valstiečiai liaudininkai Lietuvai atgaunant Vilniaus kraštą (1939 m. rudenį). *Vilnius istorijos metraštis*, 2007, t. 1, p. 158–159.

Sovietų Sąjungai. Kaip matyti iš teksto pabaigos, J. Paleckis pabaigti laiško nesusėpė, nes buvo suimtas.

J. Paleckiui prieš pat išvežimą į koncentracijos stovyklą pavyko pasimatyti su F. Bortkevičiene, kuriai suimtas išteikė savo pareiškimą¹⁰⁸⁷. Jis neigė kokius nors ryšius su LKP ir savo poelgi prezidentūros sodelyje aiškino siekiu gero Lietuvai ir noru suaktyvinti valstiečių liaudininkų veiklą. J. Paleckis priekaištavo Lietuvos valdžiai, kad ši už Vilniaus sugražinimą nedėkojo sovietams ir apgailestavo, kad pasielgė nedrausmingai, tačiau savo kaltę neigė: „už nedrausmingumą esu kaltas, bet dėl primetamo man netakto – niekuomet“.

Dimitravo koncentracijos stovykloje J. Paleckis susipažino su LKP nariais, nuteistais už politinę veiklą. Vienas jų buvo Solomonas Atamukas, vėliau tapęs žymiu istoriku. Šis susitikimas 1939 m. rudenį Dimitravo priverčiamojo darbo stovykloje S. Atamukui buvo lemtingas. Įkalinimo įstaigoje užsimezgė jų draugystė, kuri truko iki pat J. Paleckio mirties¹⁰⁸⁸. Lietuvos valdžia, matyt, bijodama, kad J. Paleckis dar labiau „nesubolševikėtų“, jį greitai paleido iš koncentracijos stovyklos ir išsiuntė kuriam laikui gyventi į Latviją. Greičiausiai tokiam valdžios sprendimui įtakos turėjo jaunojo liaudininko Juozo Vaišnoras ir F. Bortkevičienės lapkritį įvykęs vizitas pas teisingumo ministrą liaudininką A. Tamošaitį. Anot J. Vaišnoras, „A. Tamošaitis gana atvirai mums pasakė, kad netikslinga Justą Paleckį laikyti kartu su komunistais, nes tai jį gali padaryti visai raudoną“¹⁰⁸⁹.

J. Paleckis, gyvendamas Latvijoje, ir toliau palaikė glaudžius santykius su valstiečių liaudininkų vadovybe. Ten jis dirbo „Lietuvos žinių“ korespondentu ir šio laikraščio redakcijai siuntė žinias apie Latvijos vidaus gyvenimą. 1939 m. gruodžio 20 d. J. Paleckis iš Rygos rašytame laiške „Lietuvos žinių“ redaktoriui J. Kardeliui į jį kreipėsi „Gerbiamas Draugas Kardeli ir visi mieli Prieteliai!“, o laiško pabaigoje liepė „labų dienų“ perduoti F. Bortkevičienei, Baliui Paramskui ir kt., „o taip pat Jūsų gausingų nuolatinių svečių kompanijai – Januškevičiui, Cvirikai, Korsakui, Br. Baldžiui ir kt.“¹⁰⁹⁰. Kaip matyti, J. Paleckis pats siekė bendrauti su „Lietuvos žinių“ redakcija bei pagrindiniais bendraautorais, tarp jų ir su kairiaisiais rašytojais. 1940 m. pradžioje parvykęs iš Latvijos ir apsigyvenęs provincijoje, jis ir toliau bendradarbiavo „Lietuvos žiniose“¹⁰⁹¹, o tuo pačiu toliau palaikė glaudžius santykius su LKP nariais M. Meškauskiene, Aleksandru Guzevičiumi, kuris tuo metu dirbo laikraščio „Laikas“ redakcijoje¹⁰⁹².

¹⁰⁸⁷ Visą pareiškimą žr.: Tamošaitis M. *Justas Paleckis ir jaunieji valstiečiai liaudininkai...* p. 159–160.

¹⁰⁸⁸ Kiekvienas žmogus turi pasodinti medį. Pokalbis su Solomonu Atamuku. *Akiračiai*, 2000, nr. 3, p. 9.

¹⁰⁸⁹ Vaišnoras J. Istorijos kryžkelėje. Iš atsiminimų apie 1940-uosius. *Pergalė*, 1988, nr. 10, p. 130.

¹⁰⁹⁰ Paleckis J. Laiškas „Lietuvos žinių“ laikraščio redaktoriui Jonui Kardeliui. *LMAVB RS*, f. 54–1128, l. 2.

¹⁰⁹¹ Paleckis J. „Mirė baronas fon Iksküll“. *Lietuvos žinios*, 1939 12 21, p. 4; Paleckis J. „Aš jį pažįstu“. *Lietuvos žinios*. 1940 02 03, p. 5.

¹⁰⁹² Paleckis J. *Dviejuose pasauliuose*. Vilnius, 1983, p. 295.

Atkreiptinas dėmesys, jog J. Paleckis tuo metu nebuvo vienintelis, kuris aiškiai simpatizavo sovietams. Itin optimistiškai Vilniaus sugražinimą ir Sovietų Sąjungos priartėjimą prie Lietuvos sutiko kairiųjų pažiūrų inteligentai, jau kuris laikas gyvenę prosovietiškomis nuotaikomis. Jie spaudoje bei susirinkimuose ragino pasitikėti Sovietų Sąjunga ir vengti nepagrįsto sovietų šmeižto¹⁰⁹³. Štai spalio 22 d. VDU marksistinės studentų draugijos „Scientia“ (jos globėjas buvo V. Krėvė) surengtoje kolektyvinėje paskaitoje „Vilniaus problemos sąryšy su jo atgavimu“ kalbėję kairieji inteligentai „Lietuvos žinių“ redaktorius Jonas Šimkus, prof. V. Krėvė ir prokuroro padėjėjas Povilas Pakarklis Sovietų Sąjungą įvardijo kaip „tautinių mažumų globėją“. V. Krėvė pažymėjo, kad lenkams buvo sunku atsižadėti Vilniaus. „Taip pat nereikia manyti, kad Sovietų Sąjunga lengva širdimi Vilnių atidavė Lietuvai. Juk užėmus Raudonajai armijai Vilnių, Minsko radijas pranešė, jog atvaduotas baltgudžių miestas. Kai kurios tikrai lietuviškos sritys pasiliko Sovietų Sąjungos teritorijoje. Bet nereikia dėl to per daug nusiminti. Sovietų Sąjunga neskriaudžia mažumų. Ten net gaivinamos nykstančios mažosios tautos. Reikia tikėtis, ne kitaip bus traktuojami ir lietuviai. Lenkai nutautinimą ypatingai varė per bažnyčią, kuri Sovietų Sąjungoje neturės pirmąsias reikšmes“¹⁰⁹⁴.

J. Paleckio veiksmų spalio 11 d. vertinimas. Prasidėjęs Antrasis pasaulinis karas ir Sovietų Sąjungos kariuomenės priartėjimas prie Lietuvos sienos dar prieš savitarpio pagalbos sutarties pasirašymą 1939 m. spalio pradžioje valstiečių liaudininkų gretose sukėlė diskusijas dėl tolimesnės šalies ateities. Jaunesnieji – komunistuojantys varpininkai buvo vienos nuomonės, o senesnieji – kitos. Dešiniųjų pažiūrų manė, kad tos bičiulystės su Sovietų Sąjunga privesiančios Pabaltijo valstybes prie vidaus politinių režimų keitimo ir pagaliau prie nepriklausomybių netekimo. „Lietuvoje, įsigalėjus sovietiniam režimui, visur priešaky atsistosis Lietuvos komunistų partijos žmonės, o varpininkai bus traktuojami kaip fašistai“¹⁰⁹⁵. Tuo tarpu komunistuojantys varpininkai manė, kad įvedus sovietinį režimą Lietuvoje nebūsią liūdniau negu dabar. „Kas iš to, girdi, kad dabar yra nepriklausoma Lietuva, bet nėra laisvos Lietuvos“¹⁰⁹⁶. Filisteriai varpininkai, tokie kaip M. Gregorauskas, T. Zaleckis ir kiti manė, kad nepaisydami Lietuvos proletariato norų, sovietai nesistengsią čia įvesti savo režimo, nes nenorėsią susikompromituoti pasaulio akyse. Esą sovietai kaip tik stengiasi surasti pasaulyje sau prijaučiančių žmonių kovodami dėl tarptautinės tvarkos ir teisybės. Sovietai kalbą net apie Vilniaus gražinimą Lietuvai. „Tik liūdna esą, kad dabar Lietuvoj tiek daug žmonių pasisako už sovietinį režimą“¹⁰⁹⁷. Šių reiškinių kaltininkas esąs dabartinis mūsų nelegalus politinis režimas.

¹⁰⁹³ Antanaitis A. Kolektyvinės paskaitos apie SSSR. *Mūsų jaunimas*, 1939, nr. 11, p. 161.

¹⁰⁹⁴ (jm) Vilniaus problemos kolektyvinė paskaitoj. *Lietuvos žinios*, 1939 10 24, p. 7.

¹⁰⁹⁵ VSD agento „Gruodis“ agentūrinis pranešimas 1939 10 04. *LCVA*, f. 378, ap. 10, b. 96, l. 509.

¹⁰⁹⁶ *Ten pat.*

¹⁰⁹⁷ *Ten pat.*

Seimas ir valdžia dabar esą nelegalūs. Nelegaliai veikia viena partija ir tas labai demoralizuoja visuomenę. Esą dabartiniu metu visuomenė nežino kaip orientuotis. M. Gregorauskas laikėsi nuostatos, kad pirmiausia reikia rūpintis ne nuskurdusio ir sulenkėjusio Vilniaus krašto atgavimu, kuris dezorganizuotai tautai gali atnešti ne tik ekonominių, bet ir politinių sunkumų, o „Lietuvoje gražinti legalią politinę santvarką“¹⁰⁹⁸.

Tolimesni įvykiai dar labiau išryškino senųjų ir jaunųjų liaudininkų grupių ideologijos skirtumus. Jaunieji kuo toliau, tuo aiškiau pritarė Lietuvos santykių suartėjimui su Sovietų Sąjunga, o takoskyra tarp jaunųjų ir senųjų valstiečių liaudininkų pasiekė kulminaciją vertinant J. Paleckio veiksmus 1939 m. spalį.

J. Paleckio vieša demonstracija spalio 11 d. prie prezidentūros ir prie sovietų pasiuntinybės lietuvių visuomenėje buvo vertinama prieštarinai. Rytiniame „Lietuvos aido“ numeryje buvo išspausdintas anonimo straipsnis „Nekorektiški poelgiai“, kuriame rašoma, kad visa tauta džiaugėsi Vilniaus atgavimu, tačiau džiaugsmą Kaune užtemdė kai kurių žmonių „išsišokimas“: „Atsirado lietuvių, kurie nesuprato tikrojo tautos džiaugsmo ir išsiskyrė iš mūsų visų tarpo, nueidami kitais keliais. Tai buvo vieno žurnalisto (J. Paleckio – M. T.) ir jo siauros grupės asmenų, daugiausiai svetimšalių, neapgalvoti išsišokimai spalio 11 ir 12 d. (spalio 11 d. – M. T.). Ar yra leistina lietuvių tautos entuziazmo ir susikaupimo valandomis išsiskirti iš visų tarpo ir imti viešai skelbti tautai ir valstybei priešingas mintis. Taip pat netinka lietuviams prisidėti prie svetimtaučių ir eiti reikalauti valstybės griovėjams laisvės (politiniams kaliniams, pirmiausia komunistams – M. T.). Šitokiais reikalavimais ir šitokiais metodais ne tik negalima jiems gražinti laisvės, bet dar labiau galima apsunkinti jos gavimą. (...) Tokie poelgiai yra svetimų įtakų vaisiai, kurie mums nieko gero nežada“¹⁰⁹⁹. Analogiškai apie J. Paleckį atsiliepė tuometinis Lietuvos pasiuntinybės Berlyne vadovas K. Škirpa, jo veiksmus pavadinęs „staigmena“ ir pažymėjęs, kad jis veikė „iš anksto suplanavęs su sovietų pasiuntinio N. Pozdniakovo žinia ir pritarimu, o gal net šio nurodymu“¹¹⁰⁰.

Tuo tarpu „Lietuvos žinios“, aprašydamos įvykius, iš pradžių nei žodžiu neužsiminė apie J. Paleckį¹¹⁰¹ ir visus piliečius kvietė laikytis rimties ir tvarkos¹¹⁰². Spalio 16 d. „Lietuvos žinių“ vedamasis dar kartą kvietė gyventojus laikytis rimties ir suprasti istorinį momentą. Greičiausiai tam įtakos turėjo nesena istorija su J. Paleckiu. Siekiant sudaryti pilnesnį vaizdą, pateikiame vedamojo ištrauką: „Deja, šiandien tenka apgailestauti, kad daugelis dar nieko to nesupranta. Daugelis kad dar tebemato, kad ir po to, kas įvyko, Lietuvoje dar galima eksperimentuoti pačiais

¹⁰⁹⁸ VSD agento „Gruodis“ agentūrinis pranešimas 1939 10 04. *LCVA*, f. 378, ap. 10, b. 96, l. 509.

¹⁰⁹⁹ Nekorektiški poelgiai. *Rytinis Lietuvos aidas*, 1939 10 14, p. 2.

¹¹⁰⁰ Škirpa K. *Lietuvos nepriklausomybės...*, p. 264–265.

¹¹⁰¹ Vilniaus atgavimas sukėlė milžinišką entuziazmą. Karo muziejaus sodely tokia daugybė žmonių, kokios niekuomet nebuvo. *Lietuvos žinios*, 1939 10 12, p. 10.

¹¹⁰² Rimties ir tvarkos (vedamasis). *Lietuvos žinios*, 1939 10 13, p. 1.

kraštutiniais bandymais, kad galima kurstyti vieną tautą prieš kitą, vieną srovę prieš kitą ir t.t. Tą nesąžiningų, neatsakingų ir gal pasidavusioms svetimoms įtakoms kai kurių žmonių destruktivinį pasireiškimą patvirtina, be ko kita, redakciją pasiekusieji lapeliai, kuriais kurstoma netvarka“. Liaudininkų vadovybė tokiems veiksams nepritarė ir laikėsi nuostatos, kad svarbiausiam tikslui – nepriklausomybės išlaikymui – reikalinga laikytis „rimties, mokėjimo ir takto. Čia bet kurie nesantaikos eksperimentai bus visam tam, visam tautos ir valstybės reikalui, tikras peilis. (...). Blogiausia gi, kad tai, kas dabar neatsakingų gaivalų kurstoma, – nelietuviškas padarinys, iš svetur „įkvėptas“. Juo norima iš pirmosios dienos sudrumsti tą rimtį, kokia vyriausybė stengiasi eiti į Vilnių“. Raginta Lietuvos piliečius nepasiduoti tų pastangoms, kurie „bando iššaukti piliečių tarpe neapykantą vienių kitiems, kurie vienus prieš kitus kursto“ ir išlikti rimtais ir protingais: „Kas svarbiausia, atsiminkite, kad gyvename nepaprastą svarbų laikotarpį, kuris iš kiekvieno mūsų reikalauja suprasti, jog tai yra gyvybės ar mirties momentas“¹¹⁰³.

Neatsitiktinai tame pačiame laikraštyje trumpa žinute liaudininkų vadovybė pažymėjo, kad J. Paleckio paskutiniai veiksmai „nieko bendro neturi su L. Val. liaudininkų nusistatymais, tikslais ir taktika“¹¹⁰⁴.

Su tokia liaudininkų vadovybės pozicija nenorėjo sutikti jaunieji partijos nariai, kurie dar spalio 8 d. įvykusiame valstiečių liaudininkų pasitarime kritiškai atsiliepė apie liaudininkų politiką, pirmiausia vadovybės sutikimą deleguoti savo atstovus į A. Smetonai lojalią Lietuvos vyriausybę, kuri, jų teigimu, savo galiomis nesiskyrė nuo J. Tūbelio vyriausybės. Atvykęs iš Šiaulių, vienas iš jaunųjų valstiečių liaudininkų lyderių Valerijonas Knyva teigė, kad tautininkai jau buvę visai bežlunga, bet liaudininkai su krikdemais būdami valdžioje jų žlugimą pridengia, o patys šiuo savo dalyvavimu valdžioje daug pakenkia sau – dėl nieko neveikimo valdžioje jie nustoję masių pasitikėjimo. Masės nusisukusios nuo vyriausybės ir nukrypusios į kairę. Jis siūlė ieškoti kokių nors priemonių valstiečių liaudininkų reputacijai gelbėti. Esą dabartinis momentas yra kaip tik patogus demokratijai atkurti. Bet jei ji bus atstatyta, tai turinti būti ne tokia, kokia ji buvo 1926 m.¹¹⁰⁵. Greičiausiai turėtas omenyje valstiečių liaudininkų ir socialdemokratų koalicinis valdymas prezidento K. Griniaus prezidentavimo laikotarpiu.

Todėl jaunieji, anot M. Gregorausko, būdami įsitikinę savo bei J. Paleckio išdėstytų nuostatų teisingumu, J. Vaišnorio iniciatyva sušauktame pasitarime nutarė surašyti solidarumo su J. Paleckiu ir protesto prieš liaudininkų vadovybę memorandumą ir įteikti jį liaudininkų garbės pirmininkui K. Griniui¹¹⁰⁶. Jaunieji, gindami J. Paleckį nuo senųjų liaudininkų, įteikė buvusiam

¹¹⁰³ Dar kartą kviečiame prie rimties. Supraskime istorinį momentą (vedamasis). *Lietuvos žinios*, 1939 10 16, p. 1.

¹¹⁰⁴ Dėl Just. Paleckio (skyr. Kronika). *Lietuvos žinios*, 1939 10 16, p. 6.

¹¹⁰⁵ VSD agento „Gruodis“ agentūrinis pranešimas 1939 10 08. *LCVA*, f. 378, ap. 10, b. 96, l. 510–510 ab.

¹¹⁰⁶ Gregorauskas M. Liaudies tribūnas. *Taurios širdies žmogus. Atsiminimai apie Justą Paleckį*. Vilnius, 1987, p. 116–117.

prezidentui K. Griniui protesto „Pro memoria“¹¹⁰⁷, kurią pasirašė 15 narių, tarp kurių buvo J. Vaišnoras, A. Drobnys, J. Būtėnas, J. Šinkūnas, J. Šabanas, B. Bieliukas, A. Rūkas ir kiti (deja, ne visus parašus galima įskaityti) „Pro memoria“, pavadintoje „Mūsų vyresniesiems draugams“, išdėstyti jaunųjų liaudininkų reikalavimai „seniams“. Įteiktame dokumente jaunesni liaudininkai, kaip ir anksčiau J. Paleckis, labai kritiškai atsiliepė apie uždraustų opozicinių krikščionių demokratų ir valstiečių liaudininkų partijų narių delegavimą į tariamą koalicinę Lietuvos vyriausybę, kuri, jų supratimu, susidariusios padėties Lietuvoje nepalengvino. Jaunieji, pritardami J. Paleckio protestams prieš A. Smetonos valdžią ir tautininkus, žavėjosi J. Paleckiu, kuris „išdrįsta valdantiešiems pasakyti tiesos žodį, ypatingai jei tas žodis sutinka su mūsų ideologiniu nusiteikimu“. „Pro memoria“ autoriai pritarė J. Paleckio išdėstytoms mintims, kurios, kaip pažymima, „savo esmėje niekuo nenusideda liaudininkiškajai ideologijai ir jau jokia būdu nėra komunizmo propagavimas“. Kitame „Pro memoria“ punkte teigiama, kad savo požiūrį jaunesni liaudininkai pasiryžę ginti būsimajame liaudininkų suvažiavime: „(...) mes pasiliegame sau teisę pačiame pirmame valstiečių liaudininkų Sąjungos suvažiavime /mes tikime, kad greitu laiku turės būti atkurta ši S-ga/ iškelti mūsų draugo J. Paleckio pareikštų minčių priimtinumą ir jas ginti“. Pabaigoje pasirašiusieji ultimatyviai reikalavo liaudininkų vadovybę reabilituoti J. Paleckį visuomenės akyse, atšaukti „Lietuvos žiniose“ atspausdintą minėtą žinutę ir dėti pastangas, kad J. Paleckis būtų paleistas iš Dimitravo koncentracijos stovyklos.

Spalio 24 d., praėjus dviems savaitėms po J. Paleckio išsišokimo prie prezidentūros, susiklosčiusi situacija buvo aptarta VDU studentų varpininkų „Žalgirio“ korporacijos susirinkime (dalyvavo vos 12 korporantų). Vienas iš studentų pasiteiravo, kas atsitiko su J. Paleckiu, ar jį iš tikrųjų vertėjo pasmerkti, kaip padarė „Lietuvos žinios“. „Žalgirio“ korporacijos pirmininkas Albertas Knyva, V. Knyvos brolis, atsakė, kad iš Paleckio suredaguotos programos matyti, jog nebuvo siekiama Lietuvoje įkurti komunistinę santvarką, o norėta reformuoti liaudininkų programą. Dėl Paleckio pasmerkimo tarp senesniųjų ir jaunesniųjų liaudininkų kilo nesutarimų, todėl jaunesni ir parašė „Pro memoria“. Reaguodami į tai, „seniai paaiškinę, kad „Lietuvos žiniose“ tas Paleckio pasmerkimas prasprukęs per neapsigalvojimą. Dabar esą daromi žygiai Paleckį išvaduoti ir jau iš ministro Skučo esąs gautas žodis, kad J. Paleckis greit būsiąs paleistas“¹¹⁰⁸.

Po Paleckio paleidimo iš Dimitravo galima kalbėti apie jaunųjų liaudininkų laimėjimą prieš senuosius, kuriuos dar labiau susilpnino jų lyderio M. Sleževičiaus mirtis 1939 m. lapkričio 11 d. Pažymėtina, kad po savitarpio sutarties pasirašymo akivaizdžiai išryškėjo skirtingas

¹¹⁰⁷ Visą dokumentą žr.: Tamošaitis M. *Justas Paleckis ir jaunesni valstiečiai liaudininkai...*, p. 157.

¹¹⁰⁸ VSD agento „Gruodis“ agentūrinis pranešimas 1939 10 23. *LCVA*, f. 378, ap. 10, b. 96, l. 536.

liaudininkų kartų požiūris į Sovietų Sąjungą. Sovietų propaganda, tariamas draugiškumas jaunųjų gretose buvo priimti už gryną tiesą. Tuo tarpu senieji valstiečiai liaudininkai elgėsi atsargiau ir sovietuose matė tiesioginį pavojų Lietuvai. J. Būtėnas savo atsiminimuose aprašė savo pokalbį su F. Bortkevičiene 1940 m. pradžioje. J. Būtėno teigimu, ji su dideliu susirūpinimu pasakojo, kaip iš Švenčionių krašto, kuris tuo metu buvo likęs Sovietų Sąjungos valdžioje, bolševikai vežė žmones: „Kaip? Kur? Kodėl? Ką? Ogi esą vežami į Sibirą buvusieji viršaičiai, seniūnai, eiguliai, įvairūs tarnautojai ir tie, kurie daugiau žemės turėjo“. Pats J. Būtėnas tada šiuos F. Bortkevičienės žodžius suprato savaip: „Man tuomet susidarė įspūdis, jog tai ne masinis vežimas, gal vienas kitas tarnautojas paliečiamas, gal jie ėmė kovoti prieš tarybinę valdžią. Kaip čia be teismo – netilpo galvoje!“¹¹⁰⁹. Deja, jaunieji valstiečiai liaudininkai ir toliau nematė tikrųjų sovietų veiksmų, nekreipė dėmesio į senųjų liaudininkų priekaištus ir perspėjimus.

Nereikia pamiršti, kad dalis komunistuojančių jaunųjų liaudininkų nuo 1939 m. ėjo vadovų pareigas iš pirmo žvilgsnio apolitiškoje, tačiau politika besidominčioje dr. Jono Šliūpo vadovaujamoje „Laisvamųjų etinės kultūros draugijoje“. 1939 m. rugpjūčio 29 d. vadovybę sudarė: pirmininkas J. Šliūpas, I vicepirmininkas Alfonsas Žukauskas, II vicepirmininkas Jonas Kairiūkštis, sekretorius Jonas Daugėla, valdybos nariai Valerijonas Knyva, Mečislovas Gedvilas, Juozas Baldžius-Baldauskas (VDU lektorius)¹¹¹⁰. 1940 m. birželio 4 d. į vadovybę įėjo: pirmininkas dr. J. Šliūpas, I vicepirmininkas A. Žukauskas, II vicepirmininkas J. Kairiūkštis, išdininkas dr. Juozas Baldžius-Baldauskas, sekretorius V. Knyva, nariai M. Gedvilas, Stasys Totorius¹¹¹¹.

Antra vertus, nors J. Paleckio ir jaunųjų liaudininkų santykiai su senąja partijos vadovybe nenutrūko, jaunieji nebijojo jų kritikuoti ar net su jais konfliktuoti. Kaip pavyzdį galima paminėti V. Knyvos ir „Lietuvos žinių“ redaktoriaus J. Kardelio nesutarimus. 1940 m. balandžio 22 d. parvykęs iš Kauno į Šiaulius, V. Knyva pasakojo išitraukęs į konfliktą su redaktoriumi J. Kardeliu dėl neseniai laisvamųjų „Laisvojoje mintyje“ perspausdinto straipsnio iš „Kultūros“ žurnalo. Dėl to „Lietuvos žinios“ laisvamųjų ir „Kultūrą“ išvadino provokatoriais ir melagiais. V. Knyva dėl to užsigavęs ir net pasakęs: „Ką jie man padarys? Jei per daug pradės šokinėti, aš galiu pereiti dirbti ir pas tautininkus, man nesvarbu, jei gerai mokės, dirbsiu jiems“. VSD biuletenyje paminėta, kad „ryšys su tuo, liaudininkų tarpe atsiranda lyg ir skilimas, nes vieni palaiko Knyvą, o kiti Kardelį. Ypač daug šalininkų Knyva turi laisvamųjų tarpe, nes pastaruojų laiku jis redaguoja „Laisvąją mintį“, taip pat Knyvai solidarizuoja ir dr. Jonas Šliūpas“.

¹¹⁰⁹ Būtėnas J. *Gyvenusi kitiems*. Vilnius, 1993, p. 122–123.

¹¹¹⁰ Laisvamųjų etinės kultūros draugijos raštas Kauno apskrities viršininkui 1939 08 29. *LCVA*, f. 402, ap. 5, b. 159, l. 60.

¹¹¹¹ Laisvamųjų etinės kultūros draugijos raštas Kauno apskrities viršininkui 1940 06 10. *Ten pat*, l. 30 a.

Saugumo agentūriniame pranešime pateikta V. Knyvos charakteristika: „Knyva iki šiol buvęs aktingas v. liaudininkas. Anksčiau yra buvęs eseras. Dabar, ko gero, gali susipykti su „Lietuvos žiniomis“ ir padaryti „pabėgimą“. Knyva Šiauliuose turi pažintis su komunistų partijos atsakingais asmenimis. Retkarčiais jie iš jo gaudavo kai kurių patarimų. Kada buvo suimtas Paleckis, Knyva rodė jam dideles simpatijas. Todėl dabar galimas daiktas, kad jis įėjęs į konfliktą su Kardeliu gali išstoti iš liaudininkų eilių ir pasidaryti kraštutiniu opozicionierium, arba, ko gero, gali susibičiuliuoti su kitos srovės žmonėmis“¹¹¹².

Okupacijos išvakarėse būta ir kitų nesutarimų tarp senųjų ir jaunųjų liaudininkų. Kaip pavyzdį galima paminėti jau anksčiau aptartą jaunojo liaudininko telšiečio M. Gedvilo „dvigubą“ veiklą liaudininkų ir pagrindinėje komunistų partijoje. Kitas pavyzdys – Valio Drazdausko bendradarbiavimas žurnale „Varpas“. J. Būtėno teigimu, 1940 m. trečiajame numeryje pasirodė žinomo komunisto V. Drazdausko, grįžusio iš Prancūzijos, išpūdžiai „Traukiniu D 171 per Vokietiją“. Valstiečių liaudininkų centro komitetui toji pavardė užkliuvo – vadinas, „Varpo“ puslapiai prieinami ir komunistams! Prasidėjo trintis tarp redaktoriaus Antano Rūko ir leidėjų. Ji baigėsi tuo, kad A. Rūkas turėjo pasitraukti, o į jo vietą buvo paskirtas J. Būtėnas, kuris redagavo paskutinius tris numerius¹¹¹³. Antra vertus, liaudininkų vadovybė, laikydamosi tokios pozicijos nebuvo nuosekli. Kaip pavyzdį galima paminėti 4-ojo dešimtmečio antroje pusėje už komunistinę veiklą nubaustą Juozą Jurginį, kurį „Lietuvos žinių“ redakcija nuo 1940 m. vasario 1 d. pasisamdė dirbti šio liaudininkų dienraščio nuolatiniu atstovu Stokholme. Atkreiptinas dėmesys, jog J. Jurginis jau pora metų intensyviai bendradarbiavo „Lietuvos žiniose“, publikuodamas savo straipsnius, rašytus Stokholme ar JAV, besilankydamas lietuvių kolonijose¹¹¹⁴. J. Jurginis „Lietuvos žinių“ atstovu Stokholme dirbo ir Lietuvos okupacijos pirmomis savaitėmis, iki jo paskyrimo Lietuvos užsienio reikalų ministerijos Politikos departamento direktoriumi.

Santykių su valdžia paaštrėjimas ir gen. J. Černiaus vyriausybės atsistatydinimas. 1939 m. lapkričio viduryje valdžios ir liaudininkų bei krikščionių demokratų demonstruotas solidarumas per M. Sleževičiaus laidotuves tebuvo daugiau sąlyginis nei galėjo pasirodyti iš pirmo žvilgsnio. Greičiau tam įtakos turėjo M. Sleževičiaus autoritetas ir jo nuopelnai Lietuvos valstybei. Reali situacija buvo kitokia. 1939 m. lapkričio pradžioje santykiai tarp valdžios ir valstiečių liaudininkų bei krikščionių demokratų paaštrėjo. Susidariusi padėtis buvo aptarta „XX amžiuje“¹¹¹⁵ ir „Lietuvos žiniose“¹¹¹⁶ pasirodžiusiuose straipsniuose, kuriuos perspausdino ir

¹¹¹² 1940 04 22 agento N agentūrinis pranešimas. *LCVA*, f. 378, ap. 10, b. 597, l. 96 ab.

¹¹¹³ *Ten pat.*

¹¹¹⁴ J. Jurginis. *Lietuvos žinios*, 1940 01 27, p. 1.

¹¹¹⁵ Petrikonis Ig. [Skrupskelis I.]. Konsolidacija ir jos priešai. *XX amžius*, 1939 11 02, p. 12.

¹¹¹⁶ „Valstybės ir tautos“ reikalai. *Lietuvos žinios*, 1939 11 04, p. 1.

„Lietuvos ūkininkas“¹¹¹⁷. Krikdemai, aptardami gen. J. Černiaus vyriausybės sudarymo aplinkybes, savo spaudoje nurodė, kad jos sudarymu džiaugėsi ne visi: „tokie savo partinių ir tautos vieningumui žalingų koncepcijų jokia kaina nenorėjo atsižadėti. Kiekvienam vyriausybės užmanymui jie ieškojo stabdžių. Čia savo susirinkimuose, čia spaudoje, čia kitokioms priemonėmis. Mat, reikėjo kaip nors įrodyti, kad įvairių pažiūrų žmonės negali sutartinai dirbti, kad toks kolektyvas turi būti nevaisingas. Tai buvo jų dogma, o kaipgi leisi gyvenimui tokią nepajudinamą tiesą sugriauti“. Krikščionys demokratai pripažino, kad dėl tokių „stabdžių“ ne vienas gražus vyriausybės sumanymas nebuvo realizuotas arba „gavo tokią savo formą, kurios visuomenė nelaukė“. Nors patys darbai nebuvo konkretizuoti, buvo užtikrinta, jog „ši vieningo darbo vyriausybė yra visu 100% įrodžiusi – patriotai, valstybininkai, kokie jie pažiūrų bebūtų, gali puikiai sutarti. O šis kelias yra vienintelis, kuriuo mes drąsiai galime eiti į ateitį. Visa kita, bent mūsų sąlygose, yra fikcija“. Tačiau paaiškėjo, kad „nepasisekus šitam manevrui“ atsirado kitas – „sukurama insinuacija“, kad vadinamieji krikščionys demokratai ir valstiečiai liaudininkai siekė sugriauti vyriausybę. Nors tokių nuostatų skleidėjai neįvardyti, tačiau aišku, kad kalbama apie tautininkų žurnalo „Vairas“ bendraautorius – jaunuosius tautininkus, kurie laikėsi principo: „Tautinis režimas turi būti pagilintas ir sugriežtintas, srovės išskirtos iš valstybinio aparato“¹¹¹⁸. Krikdemai, atmesdami bet kokius tautininkų jiems mestus kaltinimus, užtikrino, jog „kokią paramą mes teikėme, teikiame ir teiksime vieningo darbo vyriausybei, dėl to niekas neturi nė mažiausio pagrindo abejoti“¹¹¹⁹.

Liaudininkai, reaguodami į aštrią krikdemų ir tautininkų polemiką spaudoje, akcentavo ne srovinius reikalus, o vieningumą, formuluojamą vienu patriotišku valstybės išlaikymo šūkiu. Paaikškėjo, kad „tuo tikslu, einant palaipsniui, buvo prieita ir prie tautininkų, kurie taipgi sutiko tartis ir sutiko su jiems pasiūlytais tarimosi principais. Korektiškumas iš pasiūliusių pusės buvo išlaikytas [kuo] kruopščiausias. Deja, po kiek laiko, netikėtai nuo visko atsimesta ir nueita tiek toli, kad net paskleista nieko bendra su faktais neturinčių žinių, kurių tikslas negali būti kitaip suprstas, kaip tiktai visam reikalui pakenkti ir iššaukti sąmyšį. Tenka tik apgailestauti, kad tautininkai savo srovės interesus stato aukščiau valstybės ir tautos interesų, nors tai, žinoma, jų reikalas“¹¹²⁰. Liaudininkai, pabrėždami savo paramą vieningo darbo vyriausybei, dar kartą kvietė laikytis rimties, patriotizmo, kviesdami atsisakyti srovinių interesų, asmeninių ambicijų, ir „visiems su visais susitarti, kas tiktai stovi ant Lietuvos nepriklausomybės pagrindo“¹¹²¹. Tačiau įtampa vis didėjo, ypač po M. Sleževičiaus laidotuvių. Savo nepasitenkinimą liaudininkų

¹¹¹⁷ Didelis ginčas dėl vienybės. *Lietuvos ūkininkas*, 1939, nr. 45, p. 5.

¹¹¹⁸ Petrikonis Ig. [Skrupskelis I.]. Konsolidacija ir jos priešai. *XX amžius*, 1939 11 02, p. 12.

¹¹¹⁹ *Ten pat.*

¹¹²⁰ Valstybės ir tautos reikalai visų pirma. Reikia ją suprasti visiems! *Lietuvos žinios*, 1939 11 04, p. 1.

¹¹²¹ *Ten pat.*; Didelis ginčas dėl vienybės. *Lietuvos ūkininkas*, 1939, nr. 45, p. 5.

ir krikščionių demokratų ministrais bei šių srovių parama vyriausybei labiausiai piktinosi jaunieji tautininkai, skelbę aštriai kritinius straipsnius šių partijų adresu¹¹²².

Likus mažiau kaip savaitei iki gen. J. Černiaus vyriausybės griūties, lapkričio 17 d. nedidelės apimties straipsnyje „Kas formuoja „Vairo“ srovės nuomones“ liaudininkai pripažino, kad nesivels į ginčą su kritikais, nes „polemika su „Vairu“ negarbinga ir mes jiems paliekame laisvę plūstis, kaip jie tikrai teismano“. Stebėtasi, kad jie „koku būdu toleruojami senųjų ir padoriųjų tautininkų“¹¹²³.

Turint omenyje, kad dar lapkričio 20 d. liaudininkų spaudoje kviesta laikytis plačios konsolidacijos ir tvirtos vienybės¹¹²⁴, kitą dieną įvykęs gen. J. Černiaus vyriausybės atsistatydinimas vargu ar buvo iš anksto žinomas liaudininkams bei krikščionims demokratams. Išskyrus išsakytą raginimą finansų ministerijai pertvarkyti pajamas¹¹²⁵, liaudininkai bent jau viešai gen. J. Černiaus vyriausybei jos darbo eigoje priekaištų nereikšė. Antra vertus, sprendžiant iš nuolatinės polemikos tarp liaudininkų – tautininkų ir krikdemų – tautininkų, gen. J. Černiaus griūtis nebuvo visiškai netikėtas įvykis šalies politiniame gyvenime.

Nors istoriografijoje gen. J. Černiaus vyriausybė pagrįstai prilyginta ankstesnėms autoritariniu laikotarpiu dirbusioms vyriausybėms, valstiečių liaudininkų vadovybė šios vyriausybės darbą vertino palankiai. Jos supratimu, vieningo darbo kabinetas „istorinį savo žygį atliko“: „Atėjęs nepaprastai sunkiais laikais, kai Lietuva neteko Klaipėdos, vieningo darbo kabinetas sugebėjo pergyventi sunkumus, sugebėjo apsitvarkyti ir tikrai gera valia žvelgti į ateitį. Vieningo darbo kabinetas atliko ir kitą istorinį uždavinį – atgavo amžinąją Lietuvos sostinę Vilnių ir po nelengvų derybų Maskvoje sudarė sutartį su SSSR (Sovietų Sąjunga – M. T.). Čia tenka pabrėžti, kad jos laikysena šiuo atžvilgiu pasirodė visiškai teisinga, nors prieš tai buvo nemaža priešingų nuomonių. Atliktasis darbas įrodė, kad politinė linija buvo tikslinga ir tiksli. Tai yra nepaprastai didelės svarbos darbas, padarytas didžiausiu takto išlaikymu“. Liaudininkai laikėsi nuomonės, kad vieningo darbo vyriausybė išlaikė bendrąją kryptį, kuri vedė prie jos principų palaikymo („plačiojo susitarimo ir vienybės linija nebuvo apleista“)¹¹²⁶. Net ir 1940 m. pradžioje, jau dirbant A. Merkio vyriausybei, liaudininkai palankiai atsiliepė apie gen. J. Černiaus vyriausybę, o ypač apie opozicijos ir valdžios pradėtą bendradarbiavimą: „po Klaipėdos netekimo kilęs bendradarbiavimas buvo sudarytas abiejų pusių galimai gera valia, kuri pasireiškė tuo sunkiuoju metu. Vieni nepastatė jokių kitų sąlygų, kaip tikrai tas, kad galima būtų bendromis pastangomis atlaikyti valstybės nepriklausomybę. Tokią tezę priimdama, antroji

¹¹²² Pvz., Savaitės pastabos. *Vairas*, 1939, nr. 44, p. 875–876.

¹¹²³ Kas formuoja „Vairo“ srovės nuomones. Skyr. „Spaudos apžvalga“. *Lietuvos žinios*, 1939 11 17, p. 3.

¹¹²⁴ Tvirta vienybė – valstybės galybė. Reikalinga plati konsolidacija (vedamasis). *Lietuvos žinios*, 1939 11 20, p. 1.

¹¹²⁵ Pribrendęs persitvarkymo reikalas (vedamasis). *Lietuvos žinios*, 1939 11 21, p. 1.

¹¹²⁶ Vieningo darbo ministerių kabinetą palydint. Naujųjų sutinkant (vedamasis). *Lietuvos žinios*, 1939 11 22, p. 1.

pusė padarė nuolaidinių pažadų, kad daugiausia išnyktų skirtumai, t.y. – kad galimai geriau būtų prisiartinta prie lygybės. Tai visai rimtas žingsnis, kaip jis ir tada buvo vertinamas. Atrodo, kad tai yra labai rimtas kelias, turįs labai gerą kryptį. Taip tą suprato ir plačioji visuomenė, kurios ribos apėmė plačiąsias gyventojų mases – miestus ir kaimus, pareiškusius dėl to realaus bendradarbiavimo ir jo pagrindų tikru entuziazmu. Tai yra tikri faktai¹¹²⁷.

Teigiamai įvertinti atskirų ministrų darbai, pasidžiaugta gen. J. Černiaus parodytu „tikru nuoširdumu spaudai“, o jo vadovaujamą kabinetą liaudininkai vertino kaip „geros valios kabinetą. (...) gerą jo valią įrodo paruoštieji ir priimtieji įstatymų projektai, kuriais buvo manoma tvarkyti žemės ūkį, linų pramonę ir kt.“. Panašiai atsiliepta apie švietimo ministrą L. Bistrą, kuris švietimo srityje padarė „naudingų sumanymų, įnešė naujos dvasios, naujo ūpo, jis pravėdino tą sritį, kurioje reikalingas buvo išskaidrinimas ir atgaivinimas, reikalingas tėvynės kultūros labui. Prof. L. Bistras, kovodamas su sunkumais, rutina ir nelengva atmosfera, padarė darbą, kuris buvo būtinausias, jeigu vieningojo darbo kabinetas buvo nusistatęs laikytis lygybės ir teisybės“. Palankiai atsiliepta apie susisiekimo ministrą inž. Germantą. Tik finansų ministerija, turėjusi daugiausia sunkumų, sulaukė kritikos, dėl ko matyt vyriausybė ir krizę išgyvenusi. Pristatytas bendras atsistatydinusios vyriausybės įvertinimas: „Buvusį kabinetą tenka itin teigiamai vertinti, kad jis palaikė vieningo darbo bei tautos vienybės idėją ligi paskutinių dienų, kurioms pirm. J. Černius ypač buvo ta prasme aktingas, ir už tai jam garbė, kaip tikram tautos ir valstybės reikalus supratusiam vyrui. Jeigu gera jo valia susidurdavo su tūlomis kliūtėmis, tai istorija dėl to pasakys savo žodį“¹¹²⁸. Deja, paminėtos kliūtys nebuvo įvardintos. Panašu, kad vyriausybės griūtį nulėmė ne kiek liaudininkų bei krikščionių demokratų ministrai ar šių partijų vadovybių pozicija, o ministrui pirmininkui daromas spaudimas iš tautininkų sąjungos vadovybės, kurios priešakyje stovėjo jaunieji tautininkai, – aktyviausi žurnalo „Vairas“ bendradarbiai. Net sudarius naują A. Merkio vyriausybę šiame žurnale negailėta kritikos buvusiai gen. J. Černiaus vyriausybei, jos nesugebėjimui atsiriboti nuo „taip ryškiai atstovaujamų srovinių tendencijų“¹¹²⁹. Dėmesio vertas S. Raštikio pastebėjimas, jog prezidentas A. Smetona J. Černių laikė per silpnu vyriausybės vadovu: prezidentui patikę, kad J. Černius jo klausęs, tuo tarpu kai kurie jo ministrai esą vyriausybės vadovo neklausė¹¹³⁰. Tautininkai, gindami prezidento A. Smetonos pasirinktą valdžios politiką pagal 1938 m. šalies konstituciją, norėjo visiško paklusnumo iš prezidento suformuotoje vyriausybėje dirbusių liaudininkų ir krikdemų deleguotų ministrų. Tačiau išibėgėjus gen. J. Černiaus vyriausybės darbui, tautininkų supratimu, „kiek laiko besitęsusi iš inercijos pagrindinė linkmė (nustatyta

¹¹²⁷ Reikia realaus darbo, ne tuščių žodžių (vedamasis). *Lietuvos žinios*, 1940 02 01, p. 1.

¹¹²⁸ Vieningojo darbo ministerių kabinetą palydint. Naujajį sutinkant (vedamasis). *Lietuvos žinios*, 1939 11 22, p. 1.

¹¹²⁹ Statkus J. Vyriausybei pasikeitus. *Vairas*, 1939, nr. 45, p. 878.

¹¹³⁰ Raštikis S. *Min. veik.* p. 557–558.

prezidento ir konstitucijos – M. T.) vėliau ėmė jaustis vis dažniau „atakuojama“, o pagaliau pradėjo rodytis ir šiokių tokių lūžimų. Tiesa, jau net pradžioje pasireiškė tokių tendencijų, kurios ne tik buvo įtartinos, bet ir aiškiai prieštaravo lietuvių tautos organizavimui, suderintam su pagrindinės politinės linkmės reikalavimais. Kažkaip ėmė reikštis mintys, kurios *negalėjo* būti *suprantamos*, nes konstitucijos nurodomos linkmės supratimas nebuvo priaugęs tiek, kad jis susiderintų su pagrindiniais jos idėjiniais dėsniais. Visa tatau ir sudarė didžiausią priežastį, dėl ko buv. vyriausybės jau darbo pradžioje atsirado neaiškumų ir iš to kilo palaidumo nuotaika tautoje. Ne be dirbtino entuziazmo mėginusios skubiai atsinaujinti srovinės nuotaikos nors, ryškėjant pavojams, ir buvo prigesintos, bet esmėje jų atstatymas į atitinkamą vietą nebeturėjo sąlygų pasireikšti. Kas kart vis jautėsi didesnio netikrumo dėl ateities ir didesnio neaiškumo darbe¹¹³¹. Todėl, siekiant išeiti iš susidariusios padėties, tautininkų supratimu „vyriausio konstitucinio organo – R. Prezidento politinė ir moralinė atsakomybė dėl krašte pasireiškusio netikrumo turėjo veikti taip, kad didesnio nukrypimo pavojai kuo greičiau būtų pašalinti ir kad būtų galimybės grįžti sveikai idėjinei linkmei į jos gilinimo, plėtimo ir saugojimo rankas“¹¹³². Šie žodžiai bene geriausiai paaiškina iš pirmo žvilgsnio gana netikėtą gen. J. Černiaus Ministrų Kabineto griūtį ir naujos A. Merkio vyriausybės sudarymą. Beje, pats J. Černius, 1961 m. išeivijoje aiškindamas savo vyriausybės griūtį ir naujos sudarymą, kaip pagrindinę priežastį nurodė iškilusius nepasitenkinimus dėl švietimo ministro L. Bistro ir žemės ūkio ministro J. Krikščiūno¹¹³³. Plačiau tų aplinkybių neaiškinęs, J. Černius nurodė, kad prezidentas juos norėjo keisti: „Iš kitos pusės, jų atleidimas žadėjo sugriauti vieningo darbo nuotaiką“¹¹³⁴. Abejonių kelia kita J. Černiaus vyriausybės griūtis priežastis – „stringančios žemės reformos klausimai atgautame Vilniaus krašte“. Abejotina, kad daugumą ministrų būtų pritarę A. Smetonai nepriimtino ministro J. Krikščiūno pasiūlymui keisti žemės reformos įstatymą, atimant žemes iš stambiųjų savininkų (paliekant vietoj numatytą 150 tik ne 80 ha, kaip nurodo J. Černius, o – 50 ha)¹¹³⁵.

Naujos Antano Merkio vyriausybės sudarymas ir valstiečių liaudininkų pozicija. 1939 m. lapkričio 22 d. sudarius naują Lietuvos vyriausybę ministru pirmininku buvo paskirtas „ligšiol nuolatinis Seimo peticijų komisijų pirmininkas“, tautininkas Antanas Merkys. Ministras paskirti: finansų ministras – inž. Ernestas Galvanauskas (kuris dar Lietuvos nepriklausomybės

¹¹³¹ B. T. Dirmeikis. Pagrindinės priežastys. *Vairas*, 1939, nr. 45, p. 881–882.

¹¹³² *Ten pat*, p. 882.

¹¹³³ Buvusio krašto apsaugos ministro K. Musteikio teikimu, prezidento nesutarimai su L. Bistru vos nesužlugdė dar neįspėjusios į darbą įsivažiuoti gen. J. Černiaus vyriausybės. (Musteikis K. *Prisiminimų fragmentai*. Vilnius, 1989, p. 20–21).

¹¹³⁴ Pagal: Paulauskas H. *Min. veik.* p. 119.

¹¹³⁵ Lietuvos valstiečių liaudininkų sąjungos programa ir statutas [1933]. Eidintas A. *Kazys Grinius*. Vilnius, p. 1993, p. 144.

pradžioje, jo paties teigimu, prijautė Lietuvos socialistų liaudininkų demokratų partijai, tačiau nebūdamas jos nariu, 1922 m. pabaigoje iš šios partijos buvo pašalintas¹¹³⁶), švietimo ministras – dr. Kazys Jokantas, žemės ūkio ministras – Juozas Audėnas, susisiekimo ministras – Jonas Masiliūnas, vicepirmininkas – Kazys Bizauskas, užsienio reikalų – Juozas Urbšys, krašto apsaugos ministras – Kazys Musteikis, teisingumo ministras – Antanas Tamošaitis, vidaus reikalų ministras – Kazys Skučas¹¹³⁷. Palyginus su gen. J. Černiaus vyriausybės sudėtimi, be A. Merkio naujai vyriausybei priklausė keli nauji ministrai: E. Galvanauskas, dr. K. Jokantas, J. Audėnas (dar 1937 m. vasarą buvo žinomas, kaip Juozas Audickas¹¹³⁸) ir J. Masiliūnas, o kiti liko savo poste, tame tarpe valstietis liaudininkas A. Tamošaitis (apie liaudininkų ministrų veiklą bus atskirai kalbama). Savo pareigose liko ir krikščionis demokratas K. Bizauskas, o šios partijos deleguotą ministrą L. Bistrą pakeitė dr. K. Jokantas, apie jo kandidatūrą itin palankiai atsiliepė tautininkai, įvardindami jį „kaip plačios valstybinės orientacijos žmogų, kuriam jokia srovė neturės įtakos“¹¹³⁹. Apskritai tautininkai pritarė prezidento pasirinkimui skirti A. Merkį naujuoju ministru pirmininku. „Vairo“ žurnale Jono Statkaus tautininkų vardu išdėstyta nuostata, jog A. Merkys „savo galvoju yra žmogus tos ideologijos, kuri su srovinėmis tendencijomis kaip tik kovoja. Taigi sroviškumas negalės Pirmininko apsukti. Priešingai. Pirmininko asmenyje mes turime garantiją, kad srovinės tendencijos bus įkinkytos dirbti nesrovinį darbą“¹¹⁴⁰. S. Raštikio teigimu, pats prezidentas ir tautininkų vadovybė žiūrėjo į A. Merkį kaip į „kietos rankos vyrą, kuris sugebės vėl atstumti opozicines partijas į jų pirmiau buvusias vietas“¹¹⁴¹. A. Merkys – ilgametis prezidento A. Smetonos bendražygis, išvien veikęs nuo nepriklausomos Lietuvos sukūrimo, skirtingais laikotarpiais užėmęs įvairius atsakingus postus¹¹⁴², 1936 m. pristatęs naujo Seimo statuto projektą¹¹⁴³ (kuris absoliučią galią vadinamo „smetoninio“ Seimo atžvilgiu suteikė prezidentui A. Smetonai) bei 1938 m. Valstybės

¹¹³⁶ Ernesto Galvanausko laiškas valstiečių liaudininkų CK pirmininkui 1922 12 2[2?]. *LMAVB RS*, f. 199–215/1, l. 59. Laiške be kita ko minima, kad autorius apie savo pašalinimą iš šios partijos sužinojo iš atsišaukimo, rašyto gruodžio 20 d., kurį pasirašė „Valstiečių Liaudininkų Centro Komitetas ir Valstiečių Sąjungos ir Social. Liaudininkų Demokratų frakcijų blokas Seime“. Toliau jis paaiškino savo tariamą partiškumą: „Kadangi, nors ir kviesdamas /laiškas M. Sleževičiaus nuo 19.XII.1919/, aš sutikimo mane įregistruot į S.L.D.P. narių skaičių nedaviau ir, nors šiai partijai ir prijausdamas, jos nariu niekuomet nesiskaičiau, tai mane labai stebina viršminėtas pranešimas apie mano iš S.L.D.P. pašalinimas, apie kurį pirmą kart man tenka sužinoti“.

¹¹³⁷ Naujoji Lietuvos vyriausybė. *Lietuvos žinios*, 1939 11 22, p. 1.

¹¹³⁸ Varpininkų filisterių draugijos, studentų Varpininkų sąjungos, Sleževičių, Mackevičių užuojautos Juozui Audickui, mirus jo mamai. *Lietuvos žinios*, 1937 09 11, p. 1.

¹¹³⁹ Statkus J. Vyriausybei pasikeitus. *Vairas*, 1939, nr. 45, p. 878.

¹¹⁴⁰ *Ten pat.*

¹¹⁴¹ Raštikis S. *Min. veik.* p. 632.

¹¹⁴² Kasperavičius A. Antanas Merkys – paskutinis ministras pirmininkas. *Lietuvos Respublikos Ministrai pirmininkai (1918–1940)*. Vilnius, 1997, p. 429–469.

¹¹⁴³ Plačiau: Truska L. IV Seimas (1936–1940). *Lietuvos Respublikos Seimų I (1922–1923), II (1923–1926), III (1926–1927), IV (1936–1940) narių biografinis žodynas*. Vilnius, 2007, p. 596.

konstitucijos rengimo pirmininkas, kurią jam pristačius, Seimas (43 balsavus už, vienam atstovui susilaikius) priėmė¹¹⁴⁴.

Liaudininkai naujo ministro pirmininko atžvilgiu išliko gana santūrūs. Naujoje vyriausybėje pasikeitė tik personalijos, o vietų skaičius, numatytas partijoms, išliko nepakitęs. Todėl galima teigti, jog iš esmės vyriausybės sudėtyje kardinalių pokyčių neįvyko, išskyrus jos vadovą ir finansų ministrą. Liaudininkai džiaugėsi pokyčiais finansų ministerijoje ir labai pozityviai vertino E. Galvanausko kandidatūrą¹¹⁴⁵. Po pokalbio su E. Galvanausku jie džiaugėsi, jog „Finansų ministerija yra gavusi tinkamą, valingą vadovą“ kuris žino, ką ir kaip reikia veikti¹¹⁴⁶. Krinta į akis tai, kad pristatant naują žemės ūkio ministrą Juozą Audėną „Lietuvos žiniose“ tebuvo pateikti tik bendro pobūdžio duomenys apie jų srovės deleguotą asmenį. Apie naujo ministro priklausymą liaudininkams pažymėta: „J. Audėnas yra varpininkų filisterių d-jos pirmininkas“¹¹⁴⁷. Panašu, jog ši kandidatūra liaudininkų vadovybei galėjo būti nelaukta ir toliau žemės ūkio ministro poste ji norėjo matyti J. Krikščiūną. Gruodžio viduryje, plačiau pristatant J. Audėno biografiją minėtame dienraštyje nurodyta, jog sudarius naują ministrų kabinetą „paskubomis nebuvo galima gauti tikslesnių naujojo žemės ūkio ministerio biografijos duomenų ir teko pasitenkinti tikrai trumpomis žiniomis, kurios nebuvo pakankamos“. Šį kartą, pristatant naujo ministro biografiją, kiek plačiau nušviesta jo veikla studentų varpininkų gretose bei nurodyta, kad „ligi veikė L. Valstiečių Liaudininkų s-ga, buvo Kauno skyriaus ir jo valdybos narys“¹¹⁴⁸. Retkarčiais J. Audėnas bendradarbiavo liaudininkų spaudoje¹¹⁴⁹.

Atsižvelgiant į tai, tenka suabejoti J. Audėno atsiminimais, kad, A. Merkiui pasikvietus pas save Z. Toliušį ir J. Kardelį bei paprašius surasti tinkamą asmenį žemės ūkio ministro vietai, minėti liaudininkai, nesutikus šių pareigų užimti Žemės ūkio banko direktoriui Petriui Kregždei, pasiūlė J. Audėną¹¹⁵⁰. Sprendžiant iš jau aprašytos J. Černiaus vyriausybės veiklos, liaudininkų sudarytos programos bei žemiau pateikiamo J. Audėno veiklos įvertinimo, abejonių taip pat kelia šio liaudininkų ministro atsiminimuose užfiksuoti žodžiai: „Valstiečiai liaudininkai mane įjungė į Lietuvos vyriausybę, bet nedavė man jokių instrukcijų, nestatė man jokių politinių reikalavimų, neprašė nei jokių darbų apyskaitos“¹¹⁵¹.

¹¹⁴⁴ Seimas priėmė Lietuvos Konstituciją. *Lietuvos žinios*, 1938 02 14, p. 2.

¹¹⁴⁵ J. K. Finansų ministeris E. Galvanauskas apie svarbiuosius ministerijos uždavinius. *Lietuvos žinios*, 1939 12 14, p. 5.

¹¹⁴⁶ Atėjo eilė finansų ministerijos darbams. Tvarkymosi sistemą tobulinant (vedamasis). *Lietuvos žinios*, 1939 12 15, p. 1.

¹¹⁴⁷ Nauja Lietuvos vyriausybė. Žemės ū. ministeris. *Lietuvos žinios*, 1939 11 22, p. 1.

¹¹⁴⁸ Min. Juozas Audickas–Audėnas. *Lietuvos žinios*, 1939 12 15, p. 3.

¹¹⁴⁹ Pvz., Audėnas–Audickas J. Varpininkų kelias. *Lietuvos žinios*, 1939 09 02, p. 5; Audėnas J. Vincas Kudirka tautas vyras ir ideologas. *Lietuvos žinios*, 1939 11 17, p. 3.

¹¹⁵⁰ Audėnas J. *Paskutinis posėdis. Atsiminimai*. Vilnius, 1990, p. 136.

¹¹⁵¹ *Ten pat*, p. 138.

Iš pradžių liaudininkai labai palankiai vertino A. Merkio vyriausybės deklaracijos¹¹⁵² teiginius – „išsaugoti tautos ir valstybės laisvę ir gyvybę“, pasirinkus „tautos vienybės ir konsolidacijos kelius“. Viltasi, jog šie žodžiai bus realiai įgyvendinti, jog kalbamoji vienybė ir konsolidacija bus reali ir efektyvi. Be to, liaudininkai palankiai apsiliepė apie tokias vyriausybės deklaracijoje išdėstytas nuostatas, kaip darbo ir taupymo akcentavimą, neproduktingųjų išlaidų mažinimą, susirūpinimą patobulinti „teisingumo ir racionalumo atžvilgiais“ mokesčių sistemą, ypatingą dėmesį skirti darbininkijai ir ūkininkijai, ypač išsipareigojant tęsti žemės reformą, o Vilniaus krašte ją statyti pirmaeilio uždaviniu¹¹⁵³. Nuoširdžiai linkėta, kad deklaracijos nuostatos maksimaliai būtų įgyvendintos. Panašiai apie A. Merkio vyriausybės deklaraciją atsiliepė katalikų „XX amžius“, išskirdamas ministro pirmininko pabrėžtą „visuomenės konsolidacijos reikalą“¹¹⁵⁴.

Priešingos pozicijos laikėsi jaunieji tautininkai, dar prieš vyriausybės deklaracijos paskelbimą tvirtai laikydami nuomonės, kad vyriausybė turi atstovauti vieningam vieningos valios reiškimui, kaip kad konstitucija reikalauja, „o ne pasiduoti partinėms tendencijoms“. Jie kategoriškai atmetė idėją, jog Lietuvos politinės grupės – krikščionys demokratai, valstiečiai liaudininkai, tautininkai ir socialdemokratai „gali sueiti ir bendrai dirbti“. Tautininkų supratimu, „kas tokiai vyriausybei davinės direktyvas? Vyriausybė be direktyvų negali veikti“. Ir priminė, kad esamoje santvarkoje tos direktyvos pareina iš prezidento institucijos. Atsižvelgiant į tai, kitoks nei numatytas konstitucijoje bendradarbiavimas negalimas. Antraip, jei politinis centras persikelia į vyriausybę, tos direktyvos turi atsirasti pačioje vyriausybėje. Bet jei ji sudaryta iš žmonių, atstovaujančių srovėms, tai vyriausybę sudarantieji žmonės „tampa laidininkais direktyvų, einančių iš srovių centrų. Tokiu būdu, direktyvų davėjai pasidaro neatsakingi kolektyvai, kurie dedasi atstovaujant srovėms“. Esą nereikia aiškinti kuo galėtų baigtis darbas, jeigu jam „diriguotų žmonės, nenešą jokios atsakomybės ir kurių galvojimas būtų stipriai veikiamas skirtingų ideologinių pažiūrų“. Todėl, kaip jau buvo minėta, pasitikėdami A. Merkiu, jaunieji tautininkai tikėjo, kad šalies „politinio gyvenimo barometras iš srovinės sferos pradėjo krypti valstybiškai tautine linkme“¹¹⁵⁵.

Be to, tautininkai nuolat spaudoje aštriai polemizavo su „Lietuvos žiniomis“¹¹⁵⁶ ir nevengė priminti liaudininkams skaudžių praeities įvykių. Liaudininkai itin išsižeidė, kai 1939 m. gruodžio viduryje tautininkai vėl prisiminė prieš trylika metų įvykusį valstybės perversmą. Todėl liaudininkai, primindami, kad apie konsolidaciją savo deklaracijoje kalbėjo A. Merkys bei

¹¹⁵² Naujosios Lietuvos vyriausybės deklaracija. *Lietuvos žinios*, 1939 12 07, p. 2.

¹¹⁵³ „Išsaugoti tautos ir valstybės laisvę ir gyvybę“, pasirinkus „tautos vienybės ir konsolidacijos kelius“ (vedamasis). *Lietuvos žinios*, 1939 12 07, p. 1.

¹¹⁵⁴ Petrikonis I. [Skrupskelis I.]. Po deklaracijos. *XX amžius*, 1939 12 07, p. 12.

¹¹⁵⁵ Statkus J. Vyriausybei pasikeitus. *Vairas*, 1939, nr. 45, p. 877–878.

¹¹⁵⁶ P.vz., Kai pritrūkstama argumentų. *Vairas*, 1939, nr. 45, p. 888.

vidaus reikalų ministras K. Skučas, pabrėžę visų jėgų sugyvenimą¹¹⁵⁷, palankiai vertino nuo J. Černiaus laikų tebetęsiantį bendradarbiavimą ir negailėjo kritikos tautininkams. Liaudininkų supratimu, „juk tai, ką tautininkai daro su gruodžio 17-tąja yra skaldymas ir neapykantos žadinimas“¹¹⁵⁸. Kaip ir gen. J. Černiaus laikais, liaudininkai negalėjo tautininkams atleisti už jų privilegijuotą padėtį prieš kitas partijas, pirmiausia valstiečius liaudininkus ir krikščionis demokratų. Todėl 1940 m. pradžioje savo spaudoje kėlė klausimą: „Ar tautos vienybė gali būti sukurta vien žodžiais, neinančiais toliau tolerantiškumo?“¹¹⁵⁹. Liaudininkų spaudoje dar kartą priminus tautininkų skleidžiamą nuolatinę kritiką, prisimintos ir gen. J. Černiaus vyriausybės sudarymo aplinkybės, pozicijos bei opozicijos partijų išipareigojimai vieni kitiems. Priminus, kad liaudininkų ir krikščionių demokratų ministrai kabinetan „įėjo nepastatę sąlygų“, pažymėjo, jog sąlygos buvo „pasiūlytos tų, kurie tai darė. Ir jos buvo priimtos, nors vėliau netesėtos“¹¹⁶⁰. Nors „Lietuvos žinios“ ir „XX amžius“ redakcijos dažnai iškeldavo kitų srovių lygybės su tautininkais klausimą, padėtis taip ir liko nepakitusi iki Lietuvos okupacijos. Neįvyko permainų konsolidacijos prasme ir vyriausybėje, nors A. Merkys ne kartą pažymėjo vyriausybės norą būti nuolatiniam kontakte su plačiąja šalies visuomene¹¹⁶¹. To nuoširdaus bendradarbiavimo dėl valdžios nebuvo, pirmiausia dėl A. Smetonos tvirtos pozicijos, laikantis ankstesnių nuostatų. Priešingai nei gen. J. Černiaus vyriausybės darbo metu, visuomenėje jau nebuvo tokio didelio pakylėjimo. Greičiausiai tam įtakos turėjo ne tik sugriežtėjusi tvarka organizuoti masinius susirinkimus, bet ir gerokai sumažėjęs visuomenės optimizmas, jog esamomis sąlygomis dar bent kažką galima pakeisti šalies politiniame valdyme. Visuomenės nusiminimą bene geriausiai išreiškė okupacijos išvakarėse vėl atgijusi socialdemokratų partijos spauda, pažymėjusi, jog Lietuvoje „politinės ir visuomeninės veiklos pagrindu yra ne sutarimas, bet pritarimas“. Socialdemokratai kritiškai atsiliepė į valstiečių liaudininkų ir krikščionių demokratų įsijungimą į tariamai koalicines gen. J. Černiaus ir A. Merkio vyriausybes. Jų supratimu, „konsolidacijos prievolės, pasukdamos liaudininkus veidu į jų partnerį (turimi omenyje krikščionys demokratai – M. T.), tuo pačiu juos pastato užpakaliu į pažangos idealus, daro juos neištikimais tam pažangos frontui, kuriam jie buvo iki šiol laikomi savais žmonėmis“¹¹⁶². Be to, socialdemokratai pripažino, kad iš pradžių valstiečių liaudininkų ir krikščionių demokratų „uždaviniai buvo drąsūs ir gražūs, pasiryžimas didelis, visuomenės pritarimas ir parama patikrinti“, kad tai šių „konsolidantų drąsūs užmojai socialinių ir politinių klausimų srityje žadino daug keno (kieno –

¹¹⁵⁷ Vid. reik. min. Skučas apie darbininkų gyvenimo sąlygų pagerinimą. *Lietuvos žinios*, 1939 12 16, p. 3, 7.

¹¹⁵⁸ Apie tautininkų elgseną. Konsolidacija ar nesantaika? (vedamasis). *Lietuvos žinios*, 1939 12 16, p. 1.

¹¹⁵⁹ Ar tautos vienybė gali būti sukurta vien žodžiais, neinančiais toliau tolerantiškumo? (vedamasis). *Lietuvos žinios*, 1940 01 05, p. 1.

¹¹⁶⁰ Svarbiausias vienybės turinys, ne forma (vedamasis). *Lietuvos žinios*, 1940 01 15, p. 1.

¹¹⁶¹ Min. pirmininkas A. Merkys aktualiais klausimais. *Lietuvos žinios*, 1940 01 30, p. 1–2.

¹¹⁶² Kur mūsų sakalai? *Mintis*, 1940, nr. 4, p. 67.

M. T.) viltis“, vėliau jų veikla nusivylė. Esą „baigia slinkti nuobodus pusmetis, nepažymėtas nei vienu ryškesniu pasiekimu. Plačios visuomenės lakios viltys blunka ir vysta, jos į padanges nukreiptos vėl beviltiškai žemyn slenka ir blankios lūpos, rodos, nori klausti: kur mūsų sakalai?“¹¹⁶³. Beje, 1939 m. spalio mėnesį jaunųjų tautininkų lyderis P. Dielininkaitis taip pat pripažino, jog „esamoji vyriausybė jau atskilusi nuo tautos“¹¹⁶⁴.

Nors liaudininkai su tokia socialdemokratų kritika nenorėjo sutikti¹¹⁶⁵, kaip galima spręsti iš žemiau pristatytos liaudininkų deleguotų ministrų veiklos gen. J. Černiaus ir A. Merkio vyriausybėse, iš esmės socialdemokratams buvo teisūs. Ne mažiau teisūs buvo ir jaunieji valstiečiai liaudininkai, kurių poziciją taikliai išdėstė Julius Būtėnas 1939 m. gruodžio 17 d. laiške, adresuotame JAV gyvenančiam Antanui Petrikai: „Valdžia, (...), vėl pas mus pasikeitė. Bet atmainų kokių netenka sulaukti, nes keičiasi tik viršūnės, tuo tarpu apačios tos pačios. Viceministrai, direktoriai, referentai – visi tautininkai. Nuo jų priklauso tarnautojų priėmimas. Tuo tarpu viceministrai ir direktoriai (išskyrus gimnazijos) skiria pats prezidentas. Valdžia, vienu žodžiu, yra labai centralizuota. Be reikalo žmonės dėjo viltis į Černiaus kabinetą. Kai jame buvo du savarankesni ar bent politiškai pajėgesni ministrai (dr. J. Krikščiūnas ir dr. L. Bistras), jais nusikratė, nes tautininkams nepatiko žemės reformos projektas ir kita. Šiandien 17 gruodžio. Tautininkai ją mini ir vėliau išsikabino. Nežinau, ką jie geresnio mano? Gal primena, koks radikalus gali būti valdžios pakeitimas, kokiomis priemonėmis... Negi kitiems aiškina... Pabaltijo tautoms dabar būtinas radikalėjimas, o ne kažkokių fašizmo karikatūrų vaikymasis. Bet jau tuos žmones tik grabas ar kilpa pataisys“¹¹⁶⁶.

Galima tik stebėtis, kodėl nevykstant esminiams pertvarkymams valdžioje, valstiečių liaudininkų ir krikščionių demokratų vadovybė nesiryžo atšaukti savo ministrų iš vyriausybės.

Teisingumo ir žemės ūkio ministrų veiklos vertinimas gen. J. Černiaus ir A. Merkio vyriausybėse. Dėmesio verta A. Valucko atsiminimuose išreikšta pastaba, jog liaudininkai ir krikdemai įėjo į paskutines dvi vyriausybes, nes „matė rimtą krašto tarptautinę ir vidaus padėtį. Jie tikėjosi, kad galbūt pasiseks įtikinti Smetoną, jog norint sustiprinti vyriausybės veiksmus būtinai reikia grįžti prie demokratinės krašto santvarkos. Bet visos pastangos nuėjo perniek. Kartą išvestas iš pusiausvyros K. Bizauskas pareiškė, kad mes greičiau ir lengviau susitarsime su Stalinu, kaip su Smetona...“¹¹⁶⁷. J. Paleckio teigimu, pusiau legaliuose liaudininkų ir krikščionių demokratų susirinkimuose šių partijų atstovai nusiskųsdavo, kad A. Smetona juos apgavo, kad ministrai jokių reformų ir permainų įvykdyti negali, nes „tautos vadas“ elgiasi

¹¹⁶³ *Ten pat*, p. 68.

¹¹⁶⁴ VSD agentūros skyriaus viršininko apie politinių partijų ir organizacijų veikimą 1939 m. spalio mėnesį apžvalga. *LCVA*, f. 378, ap. 10, b. 138, l. 43.

¹¹⁶⁵ Apie kitus, neužmiršdami savęs. Skyr. „Spaudos apžvalga“. *Lietuvos žinios*, 1940 05 07, p. 5.

¹¹⁶⁶ Būtėnas J. *Literato duona*. Vilnius, 1975, p. 257.

¹¹⁶⁷ Valuckas V. 1926 metų perversmas Lietuvoje. *VUB RS*, f. 257–216, l. 187.

diktatoriškai¹¹⁶⁸. Tačiau nesikeičiant padėčiai, liaudininkų ir krikščionys demokratų ministrai liko dirbti vyriausybėje.

Šaltiniai liudija, kad tarp pačių ministrų didesnių nesutarimų neiškildavo. Kaip matyti iš K. Musteikio liudijimų, vieningojo darbo vyriausybėje jis gerai sutarė su teisingumo ministru A. Tamošaičiu, su kuriuo kadaise kartu mokėsi Vienoje. Jį K. Musteikis apibūdino kaip gerą bičiulį, su kuriuo sutartinai dirbo ir J. Černiaus vyriausybėje¹¹⁶⁹. Matyt, dėl A. Tamošaičio didelių klausimų nekilo ir pačiam prezidentui, nes jis tose pačiose pareigose buvo paliktas ir A. Merkio sudarytame Ministrų Kabinete. S. Raštikio teigimu, iš buvusios opozicijos buvo tik vienas teisingumo ministras A. Tamošaitis, kuriam prezidentas nieko neprikaišiojo¹¹⁷⁰. Įsidėmėtina ir J. Pajaujo pastaba, jog A. Tamošaitis buvo „kompromisų žmogus“, šiuo atveju su tautininkais¹¹⁷¹. Neatsitiktinai viename VSD biuletenyje nurodyta, kad 1940 m. vasario pradžioje Kaune įvyko valstiečių liaudininkų susirinkimas, kuriame dalyvavo ir Telšių apylinkės ligonių kasos direktorius M. Gedvilas. Parvykęs iš Kauno jis pasakojo, kad neseniai įvykusiame suvažiavime buvo konstatuota, jog ministras A. Tamošaitis neklauso sąjungos, kitaip sakant „sauvaliauja“. Dėl to sąjungai esą ne į sveikatą. Užtat žemės ūkio ministras Juozas Audėnas su sąjunga skaitosi¹¹⁷². Be to, teisingumo ministras A. Tamošaitis, kaip ir krašto apsaugos ministras K. Musteikis, laikėsi gana kietos linijos amnestijos politiniams kaliniams klausimu, pasisakydami prieš visuotinę amnestiją (tame tarpe politiniams kaliniams). Abu ministrai buvo ne tiek prieš amnestiją, kiek norėjo, kad tas klausimas būtų sprendžiamas individualiai, nuteistajam pateikus prašymą peržiūrėti jo bylą. Kaip žinia, tokių prašymų vadinamajai „buržuazinei valdžiai“ negalėjo teikti komunistų partijos nariai. Kitaip jie savo vadovybės būtų pašalinti iš komunistų tarpo. Todėl ši tvarka visų pirma buvo nepriimtina komunistams, kurie daugiausia ir buvo suinteresuoti tuo klausimu. Nereikia pamiršti, kad Lietuvos okupacijos išvakarėse dauguma politinių kalinių buvo komunistai ar komunistuojantys, tame tarpe ir jaunųjų liaudininkų branduolys su J. Paleckiu priešakyje. Todėl valdžia, bijodama komunistų veiklos sustiprėjimo (kaip tai įvyko III Seimo laikais, valstiečių liaudininkų ir socialdemokratų vyriausybei įgyvendinus visuotinę politinių kalinių amnestiją), siekė šalyje išlaikyti stabilumą. Tuo nepatenkinti komunistai, jų simpatikai ar net su komunizmu nieko bendra neturintys, tačiau demokratinių laisvių pasiilgę, autoritarine valdžia nepatenkinti asmenys reikalavo visuotinės amnestijos. Kaip pavyzdį galima paminėti įvykį, kai likus keliems mėnesiams iki okupacijos, iš pradžių pas krašto apsaugos ministrą K. Musteikį, o po ir pas teisingumo ministrą A. Tamošaitį

¹¹⁶⁸ Paleckis J. *Dviėjuose pasauliuose...*, p. 281.

¹¹⁶⁹ Musteikis K. *Prisiminimų fragmentai*, Vilnius, 1989, p. 21-22.

¹¹⁷⁰ Raštikis S. *Kovose dėl Lietuvos*. Vilnius, 1990, p. 558.

¹¹⁷¹ Juozo Pajaujo parodymai sovietų saugumui 1941 01 28. *LYA*, f. 3377, ap. 55, b. 63, l. 78.

¹¹⁷² VSD agentūrinis pranešimas 1940 02 05 (agentas nenurodytas). *LCVA*, f. 378, ap. 10, b. 597, l. 94.

laikėsi gana neįprasta delegacija – poetas Liudas Gira, komunistė Michalina Meškauskienė ir socialdemokratų autoritetas Steponas Kairys. K. Musteikis, pasisakydamas prieš visuotinę politinių kalinių amnestiją, buvo nesukalbamas, nors L. Gira „putodamas ir barzdele kratydamas, įrodinėjo, kad komunistai negali tokių prašymų duoti“. S. Kairys tik sėdėjo ir nepratarė nė žodžio. Po dviejų savaitių tuo pačiu klausimu lankėsi ta pati delegacija, tik vietoj S. Kairio į delegaciją įėjo prof. Kolupaila. Abu ministrai savo ankstesnių nusistatymų nekeitė. Maža to, A. Tamošaitis su tomis delegacijomis buvo daug griežtesnis. Gerbdamas Kairį ir Kolupailą, teisingumo ministras stebėjosi, kad tokie garbingi žmonės neatsisako L. Girus kompanijos¹¹⁷³. Nereikia pamiršti, jog L. Gira maždaug nuo 1937 antrosios pusės buvo virtęs Sovietų Sąjungos simpatiku ir artimai palaikė ryšius su pagrindine komunistų partija¹¹⁷⁴.

Nėra abejonės, kad A. Tamošaitis buvo nepriimtinas kartu su komunistais veikiančiais jaunosios kartos valstiečių liaudininkų branduoliui. Nors F. Bortkevičienės asmeniškumu prašymu iš Dimitravo koncentracijos stovyklos buvo paleistas komunistuojantis J. Paleckis, turėjęs kuriam laikui palikti Lietuvą, A. Tamošaitis dar 1936 m. pradžioje uždraustai Lietuvos jaunimo sąjungai neleido atgaivinti savo veiklos. Žinoma, vienas teisingumo ministras atgaivinti LJS vargu ar būtų galėjęs, tačiau teoriškai tokia galimybė buvo įmanoma, nes kaip nurodyta LJS programiniuose dokumentuose, ji buvo kultūrinė, o ne politinė jaunimo organizacija. Tačiau, išskyrus pačius sukomunistėjusius LJS vadus¹¹⁷⁵, niekas jos atgaivinimo klausimo nekėlė.

Sprendžiant iš A. Tamošaičio ir valstiečių liaudininkų srovės santykių, teisingumo ministras jį delegavusiai partijai nepataikavo ir su kitais ministrais vykdė bendrą prezidento A. Smetonos nustatytą politiką. Tačiau panašu, kad jo veiksmai, bent jau 1939 m. rudenį, turėjo būti palankiai vertinami liaudininkų vadovybės. Slaptai renkant valstiečių liaudininkų valdančiuosius organus, spalio mėnesį A. Tamošaitis kartu su Karoliu Žalkausku ir Jonu Staugaičiu buvo išrinktas į partijos Garbės teismą¹¹⁷⁶, jo pasisakymai buvo spausdinami liaudininkų spaudoje¹¹⁷⁷ ir joje nė žodžiu nebuvo užsiminta apie deleguoto ministro kritiką.

Prisiminus liaudininkų vadovybės išdėstytas programines nuostatas teisingumo srityje gen. J. Černiaus vyriausybės darbo pradžioje, kyla klausimas, kiek ministrui A. Tamošaičiui pavyko jį delegavusios partijos planus įgyvendinti? Turimi šaltiniai leidžia teigti, jog per dvi kadencijas teisingumo ministrui taip ir nepavyko priimti svarbesnių įstatymų teisės srityje. Nors darbo pradžioje ministras optimistiškai kalbėjo apie naujas pertvarkymus teisėtvarkoje, realių darbų nebuvo arba jų vykdymas buvo gerokai uždelšiamas. Nebuvo paskelbta ne tik plačioji (kaip to

¹¹⁷³ Musteikis K. *Min. veik.* p. 22.

¹¹⁷⁴ Plačiau: Tamošaitis M. Lietuvos valdžios politika kairiųjų ir komunistų inteligentų atžvilgiu 1927-1940 m. *Kultūros barai*, 2007. nr. 9, p. 83-89, nr. 10, nr. 66-74.

¹¹⁷⁵ Pvz., Vaišnora J. Lietuvos jaunimo organizavimas. *Lietuvos žinios*, 1939 05 05, p. 5.

¹¹⁷⁶ Nauja valstiečių liaudininkų vadovybės sudėtis. *LMAVB RS*, f. 199-57, l. 86.

¹¹⁷⁷ Pvz., Teisingumo ministeris apie Vilniaus srities teismų bylų tvarkymą. *Lietuvos žinios*, 1939 12 19, p. 10.

reikalavo liaudininkai), bet ir paprasta politinių kalinių amnestija. Be to, ne be teisingumo ministro žinios 1939 m. gegužę valdžios išleistas „Nepaprastojo meto įstatymas“ dar labiau suvaržė piliečių padėtį¹¹⁷⁸. Naujasis įstatymas skelbė: 1) Viešieji susirinkimai gali būti daromi tik gavus apskrities viršininko leidimą; 2) Leidimai gali būti duodami tik organizacijoms; 3) Leidime turi būti nurodyta susirinkimo programa ir tvarka; 4) Susirinkime gali kalbėti tik programose nurodyti kalbėtojai susirinkimo programose ribose; 5) Jei susirinkime numatoma daryti nutarimus ir priimti rezoliucijas bei pasveikinimus, tai šių rezoliucijų, sveikinimų ir nutarimų projektai turi būti prie prašymo leisti daryti susirinkimą pateikti apskrities viršininkui; 6) Už tvarką susirinkime ir už leidime nurodytą sąlygų pildymą atsako organizacijos nurodytas asmuo, kuris turi vesti ir tvarkyti susirinkimą; 7) Kai susirinkime nesilaikoma leidime nurodytų sąlygų arba jame reiškiamos pavojingos valstybės saugumui, arba viešajai tvarkai ar rimčiai nuomonės, arba įžeidžiama dorovė, arba dėl kitų įvykių susirinkimas darosi pavojingas, tai dalyvaujant susirinkime policijos atstovas jį uždaro, jei to nepadaro susirinkimo vedėjas; 8) Nevisuomeninio pobūdžio viešus susirinkimus apskrities viršininkas gali leisti daryti bendra susirinkimų ir pramogų įstatyme nurodyta tvarka; 9) Kai į organizacijos susirinkimą atvyksta daryti pranešimą šios organizacijos kviestas vyriausybės narys, tai apskrities viršininkas turi jį painformuoti apie nustatytą susirinkimo tvarką. Vyriausybės nario nurodytas, apskrities viršininkas turi pakeisti nustatytą susirinkimo programą, – pranešdamas apie tai susirinkimo vedėjui; 10) Susirinkime priimtos rezoliucijos, nutarimai ar pasveikinimai, kiek jie liečia Respublikos Prezidentą, vyriausybę, Seimą ir valdžios organus, gali būti leisti skelbti spaudoje tik su jų žinia¹¹⁷⁹. Iš esmės tai reiškė susirinkimų sušaukimo sugriežtinimą, spaudos laisvių suvaržymą. Matyt, tam įtakos turėjo gen. J. Černiaus vyriausybės darbo pradžioje balandžio–gegužės mėnesiais vykę masiniai mitingai, kuriuose dalyvavo naujos vyriausybės atstovai. Todėl nauju įstatymu turėjo būti padėtas taškas „valstybinės valdžios diskreditavimui“¹¹⁸⁰. Šis valdžios nutarimas veikiausiai lėmė, jog netrukus baigėsi ministrų pasivažinėjimai po provinciją.

Nesulaukiant norimų rezultatų, 1940 m. vasarį liaudininkai spaudoje pradėjo reikšti savo nepasitenkinimą valstybės teismais, priekaištavo teisėjams dėl subjektyvumo ir kišimosi į politiką¹¹⁸¹. Antra vertus, neabejotinai teisingumo ministro ir liaudininkų iniciatyva (apie tai nuolat kalbėta jų spaudoje¹¹⁸²) vis dėlto ryžosi pasiūlyti Lietuvos respublikos nepriklausomybės

¹¹⁷⁸ Nepaprastojo meto įstatymas. *Lietuvos žinios*, 1939 05 13, p. 10.

¹¹⁷⁹ Elta. Nauja susirinkimų tvarka. *Lietuvos ūkininkas*, 1939, nr. 19, p. 1.

¹¹⁸⁰ Paleckis J. *Dviejuose pasauliuose...*, p. 281.

¹¹⁸¹ Reikalingas objektyvumas. Subjektyvumas šalintinas (vedamasis). *Lietuvos žinios*, 1940 02 09, p. 1.

¹¹⁸² Pvz., Kur gi civilinės metrikacijos įstatymas? (vedamasis). *Lietuvos žinios*, 1931 12 30, p. 1.

23-aisiais metais naujo „Santuokos įstatymo“ projektą¹¹⁸³. Tačiau liaudininkai, komentuodami šį įstatymą, apie jį atsiliepė santūriai, pažymėdami, jog parengtas įstatymo projektas sudarytas atsižvelgiant į esamas sąlygas, „daugiausia respektuoja tikybas, civilines sutuoktuves daro tiksliai išimtinai betikybiniams asmenims ir tiksliai tiems, kurie patys laisva valia tokių sutuoktuvių panorės“. Liaudininkų nuomone, santuokos įstatymo projektas – „maksimaliai kompromisiškas, minimaliai tenkinąs valstybės sistemos pradus ir praktiškumą ir, kaip toks, dabar jau negalės niekam tikybininkų būti nepriimtinas, o tuo tarpu galės minimališkai patenkinti už tikyba stovinčius žmones ir tuo minimaliai patenkins konstitucijos nuostatus, kurie kalba apie kiekvieno piliečio sąžinės laisvės teisę“. Primindami, kad tokio įstatymo Lietuva laukia jau 22 metus, liaudininkai pageidavo, kad ir šis įstatymas būtų priimtas¹¹⁸⁴. Deja, šio įstatymo valdžia taip nespėjo priimti iki Lietuvos okupacijos. Todėl nepriklausoma Lietuva įėjo į tarpukario Europos istoriją kaip bene vienintelė valstybė, žlugus Lenkijai, neturėjusi civilinės metrikacijos. Beje, dėl okupacijos Lietuvos valdžia nespėjo priimti ir taip liaudininkų reikalaujamo Administracinio teismo įstatymo, su kurio projektu visuomenė galėjo susipažinti 1940 m. kovo antroje pusėje¹¹⁸⁵. Įdomumo dėlei reikėtų pažymėti, kad tuo metu vienas iš liaudininkų lyderių, „Lietuvos žinių“ vyriausiasis redaktorius Jonas Kardelis, kartu su kitais spaudos atstovais apsilankęs pas teisingumo ministrą A. Tamošaitį, negatyviai vertino valdžios siekį artimiausioje ateityje sugriežtinti nusikaltėliams bausmes už žiaurius nusikaltimus taikant mirties bausmę¹¹⁸⁶. Baigiant teisingumo ministro A. Tamošaičio vertinimą, užbėgant įvykiams už akių reikia pažymėti, kad paskutiniame Ministrų Tarybos posėdyje, įvykusiame prezidentūroje 1940 m. birželio iš 14 į 15 d. naktį, A. Tamošaitis apie sovietų Lietuvai įteiktą ultimatumą, anot J. Audėno, savo nuomonės visai nepareiškė ir „išskyrus pritarimą, kad reikia pasiųst protestą, daugiau neprašneko“¹¹⁸⁷. Prezidentui ir vyriausybei nusprendus sovietų ultimatumą priimti, birželio 15 d. ryte K. Musteikiui pasiūlius bėgti iš Lietuvos, A. Tamošaitis tokiam pasiūlymui pritarė. Tik Lietuvos ir Vokietijos pasienyje, vokiečių pasieniečiams nepraleidus lietuvių delegacijos, besitraukiančios nuo į Lietuvą besiveržiančios Raudonosios armijos, A. Tamošaitis, įkalbėtas žmonos, priešingai nei K. Musteikis, nutarė likti Lietuvoje¹¹⁸⁸. Po mėnesio buvęs teisingumo ministras sovietų buvo suimtas, o kelių mėnesių mirė sovietų nukankintas Kauno kalėjime¹¹⁸⁹.

¹¹⁸³ Santuokos įstatymas. Projektas. *Lietuvos žinios*, 1940 02 10, p. 6, 02 12, p. 5, 02 13, p. 5, 02 14, p. 5.

¹¹⁸⁴ Civilinės metrikacijos reikalą pajudinus. Kompromisas ir būtinybė (vedamasis). *Lietuvos žinios*, 1940 06 19, p. 1.

¹¹⁸⁵ Administracinio teismo įstatymas. Projektas. *Lietuvos žinios*, 1940 03 21, p. 10; 03 26, p. 5; 03 27, p. 6.

¹¹⁸⁶ Kardelis J. Teisingumo ministeris apie įstatymus ir jų reformas. *Lietuvos žinios*, 1940 03 29, p. 5.

¹¹⁸⁷ Audėnas J. *Min. veik.* p. 214; 222-223.

¹¹⁸⁸ Musteikis K. *Min. veik.* p. 59-62.

¹¹⁸⁹ Tamošaitis M. Tamošaitis Antanas. *Lietuvos Steigiamojo Seimo (1920-1922 metų) narių biografinis žodynas*, p. 390-393.

Kito valstiečių liaudininkų deleguoto ministro Jurgio Krikščiūno pozicija valdžios atžvilgiu buvo dviprasmiška. Kaip jau buvo rašyta, iš pradžių J. Krikščiūnas optimistiškai vertino gen. J. Černiaus vyriausybės darbą. Palaipsniui sunkėjant darbo sąlygomis, (pvz., 1939 m. birželio 18 d. besilankydamas Rokiškyje žemės ūkio ministras viešai pareiškė, jog naujoji vyriausybė dirba „labai sunkiose sąlygose“, nes pasikeitė Ministrų Kabinetas, o Seimas ir prezidentas pasiliko tie patys, „režimas nepasikeitė“¹¹⁹⁰), ministras viešai ragino remti J. Černiaus vyriausybę. Ministro J. Krikščiūno pasisakymai¹¹⁹¹, (su jais, kaip ir teisingumo ministro A. Tamošaičio kalbomis buvo galima susipažinti liaudininkų spaudoje¹¹⁹²) iš esmės nesiskyrė nuo kitų, pirmiausia ne krikščionių demokratų, ministrų kalbų¹¹⁹³.

Antra vertus, J. Krikščiūnas, būdamas žemės ūkio ministru, agrarinėje srityje laikėsi jį delegavusios partijos nuostatos – pagilinti žemės ūkio reformą, paliekant savininkams iki 50 hektarų žemės. Tam kategoriškai prieštaravo A. Smetona, nuo nepriklausomybės gyvavimo laikų būdamas stambios žemėvaldos ir ūkių šalininkas¹¹⁹⁴. A. Valucko teigimu, A. Smetona, kaip skundėsi tuometinis žemės ūkio ministras J. Krikščiūnas, tepripažino tikrai savo nuomonę, mielai klausėsi savo monologinių pokalbių ir kišosi į tokius reikalus, apie kuriuos neturėjo pakankamai supratimo¹¹⁹⁵. Ministro J. Krikščiūno ir prezidento A. Smetonos pozicijų skirtumą sovietų tardytojams minėjo ir J. Pajaujis¹¹⁹⁶. Matyt, tai ir buvo pagrindinė priežastis, dėl kurios A. Merkio vyriausybėje naujuoju žemės ūkio ministru iš valstiečių liaudininkų buvo pasirinktas ne J. Krikščiūnas, o kur kas mažesnę patirtį ir autoritetą turintis J. Audėnas¹¹⁹⁷ ir pačioje liaudininkų partijoje jo vaidmuo tikrai neprilygo J. Krikščiūnui. A. Smetona veikiausiai siekė turėti jaunesnį liaudininkų ministrą, kuris klusniai vykdytų jo nurodymus. Liaudininkų vadovybė, atsistatydinus gen. J. Černiaus vyriausybei, palankiai atsiliepė apie J. Krikščiūno atliktą darbą: „Tai didelio masto valstybininkas, kurio išėjimas tenka apgailestauti“¹¹⁹⁸. Nepraėjus nei mėnesiui nuo gen. J. Černiaus vyriausybės griūties, liaudininkų spaudoje negailėta pagyrų buvusiam žemės ūkio ministrui, kad jo dėka buvo „gerai išspręstas“ linų klausimas: žemės ūkio ministras pats tą klausimą pasiėmė spręsti taip, kad tai būtų naudingiausia

¹¹⁹⁰ And. V. Ką nuveikė naujoji vyriausybė. *Lietuvos ūkininkas*, 1939 06 22, nr. 25, p. 3.

¹¹⁹¹ Pz., Agronomų draugijos narių suvažiavimas. *Lietuvos žinios*, 1939 04 17, p. 7; „Ūkininkai turi sulaukti geresnių laikų“, - pasakė žemės ūkio ministras dr. J. Krikščiūnas. *Lietuvos žinios*, 1939 04 24, p. 5.

¹¹⁹² Tarp geros valios lietuvių šiuo momentu neturėtų būti jokio skirtumo. Teisingumo min. doc. dr. A. Tamošaičio pranešimo kėdainiškiams santrauka. *Lietuvos žinios*, 1939 04 24, p. 6; J. Kn. Teismo autoriteto stiprinimo ir teisingumo gilinimo linkme. *Lietuvos žinios*, 1939 04 27, p. 5.

¹¹⁹³ Pz., Ministeris Skučas apie vidaus reikalus. *Lietuvos žinios*, 1939 04 26, p. 3, 4.

¹¹⁹⁴ Musteikis K. *Min. veik.* p. 22-23; Plačiau apie A. Smetonos požiūrį į žemės reformą žr.: Truska A. *Antanas Smetona ir jo laikai*. Vilnius, 1996, p. 141-144.

¹¹⁹⁵ Valuckas A. 1926 metų perversmas Lietuvoje. *VUB RS*, f. 257-216, l. 187, Valuckas A. Praeities perspektyvoje. *Sėja*, 1969, nr. 4, p. 64.

¹¹⁹⁶ Juozo Pajaujo parodymai sovietų saugumui 1941 01 28. *LJA*, f. 3377, ap. 55, b. 63, l. 78.

¹¹⁹⁷ Naujasis ministeris pirmininkas. Švietimo ministeris. *Lietuvos žinios*, 1939 11 22, p. 1.

¹¹⁹⁸ Vieningojo darbo ministerių kabinetą palydint. Naujųjų sutinkant (vedamasis). *Lietuvos žinios*, 1939 11 22, p. 1.

Lietuvos žemės ūkiui ir linų augintojams valstiečiams. Turėtas omenyje ministro J. Krikščiūno inicijuotas ir J. Černiaus vyriausybės vieningai priimtas linų tvarkymo projektas, kuris numatė, anot liaudininkų, „linų tvarkymą kooperatiniais pagrindais“, kad patys linų augintojai galėtų tiesiogiai toje organizacijoje dalyvauti, kaip jie dalyvavo pieno kooperacijoje. „Klausimo išbaigimu“ jau turėjo rūpintis naujasis žemės ūkio ministras J. Audėnas, kuris sėkmingai tęsė savo pirmtako darbus. Jo dėka buvo priimti kooperatinės organizacijos „Linas“ įstatuose išskelti pagrindiniai uždaviniai: a) skatinti linų ir kanapių auginimą, apdirbimą ir perdirbimą, b) padėti tinkamose vietose linų gamybos ir prekybos kooperatyvams kurtis, c) jungti linų gamybos ir prekybos kooperatyvų veikimą, d) organizuoti krašto viduje ir užsienyje linų ir kanapių produktų pardavimą ir e) tarpininkauti savo narių reikalais. Liaudininkų supratimu, nauja organizacija „turi pakelti linų gamybos, pramonės kultūrą ir tam geriausiai patarnaus kooperacija“¹¹⁹⁹. Beje, gruodžio viduryje įkurtos kooperatyvų sąjungos „Linas“ valdybos pirmininku buvo išrinktas buvęs žemės ūkio ministras J. Krikščiūnas¹²⁰⁰.

Apskritai turimi duomenys leidžia kalbėti apie liaudininkų vadovybės visokeriopą paramą ir pritarimą jau savo darbą baigusiam J. Krikščiūnui bei jo įpėdiniui J. Audėnui, kuris, būdamas ministru, nuolat dalyvavo liaudininkų rengiamuose proginiuose susitikimuose¹²⁰¹. Beje, šilti santykiai išliko ir tarp J. Krikščiūno ir jo įpėdinio J. Audėno, kurie nevengdavo dalyvauti bendruose renginiuose¹²⁰², o J. Audėnas, tęsdamas savo pirmtako pradėtus darbus (pirmiausia linininkystės srityje¹²⁰³), viešuose renginiuose žadėjo gerinti šalies ūkininkų padėtį¹²⁰⁴. Tik deja, pačių liaudininkų ir ūkininkų nusivylimui, dėl objektyvių priežasčių, pirmiausia prasidėjusio Antrojo pasaulinio karo, A. Merkio vyriausybei nepavyko pasiekti bent kiek ženklesnių rodiklių pagerėjimo žemės ūkyje. Todėl 1940 m. sausio antroje pusėje liaudininkų spauda konstatavo, jog paskutiniais laikais ūkininkų nusiskundimų mažiau tebuvo, bet vis dėlto jų netrūko. Karo meto sunkumai juos padidino, nes „perkamujų prekių pabrangimas ir parduodamųjų produktų pigumas „skečia kainų žirkles“ labai nepalankia ūkininkams prasme“¹²⁰⁵. Sunkią ūkininkų būklę

¹¹⁹⁹ Linų klausimas gerai išspręstas. Dabar reikia gerai dirbti (vedamasis). *Lietuvos žinios*, 1939 12 12, p. 1; Valuckas A. Kodėl nutarta steigti kooperatinę bendrovę „Linas“? *Lietuvos žinios*, 1939 12 15, p. 6.

¹²⁰⁰ „Lino“ kooperatyvų sąjunga pradeda darbą. *Lietuvos žinios*, 1939 12 19, p. 7; Dr. Krikščiūnas apie „Liną“. *Lietuvos žinios*. 1940 01 16, p. 7; K/S „Linas“ ir jo artimiausieji uždaviniai. Pirmosios „Lino“ siuntos visu laipsniu pakėlė Lietuvos linų rūšį. „Lino“ direkt. dr. J. Krikščiūno pranešimas. *Lietuvos žinios*, 1940 03 01, p. 5.

¹²⁰¹ Stud. varpininkai paminėjo 16 metų veiklos sukaktį. *Lietuvos žinios*, 1939 12 09, p. 7; Jau įteigta kooperatinė „Lino“ sąjunga. Prof. Krikščiūno ir ministeris Audėnos kalbos. *Lietuvos žinios*, 1939 12 18, p. 5; Tautos veteranai apie Didįjį Varpininką. Iškilmingas V. Kudirkos minėjimas universitete. *Lietuvos žinios*, 1939 12 12, p. 7; V. Kudirkos minėjimas universitete. *Lietuvos žinios*, 1939 12 12, p. 12.

¹²⁰² Prof. dr. J. Krikščiūnas apie Vilniaus ir krašto maitinimą. *Lietuvos žinios*, 1939 12 14, p. 10.

¹²⁰³ A. V. Kaip bus tvarkomas linų ūkis. Pasikalbėjimas su žemės ūkio ministru p. J. Audėnu. *Lietuvos žinios*, 1939 12 16, p. 3.

¹²⁰⁴ Pvz., Dabar daug yra aktualių žemės ūkio klausimų. Iš pasikalbėjimo su Žemės ūkio ministru Audėnu. *Lietuvos žinios*, 1940 01 16, p. 9.

¹²⁰⁵ Ar gera ūkininkė būklė? Reikia sulaikyti besikeičiančias „kainų žirkles“ (vedamasis). *Lietuvos žinios*, 1940 01 17, p. 1.

konstatavo ir buvęs žemės ūkio ministras J. Krikščiūnas, kurio teigimu, „mūsų žemės našumas mažas, įdėtas į žemės ūkį kapitalas neša tik žemą procentą, kaimo žmonės gauna tenkintis nedideliu atlyginimu už darbą, ir, be to, turi gyventi daugeliu požiūriu neįdomiose (netinkamose – M. T.) sąlygose“¹²⁰⁶. Šalies žemės būklė iš esmės nepasikeitė iki pat Lietuvos okupacijos¹²⁰⁷.

Nors C. Petrauskas savo atsiminimuose nurodė, kad liaudininkų ministrai paskutinėse vyriausybėse veikė savo iniciatyva, nesutarė su liaudininkų vadovybe ir iš jos buvo pašalinti¹²⁰⁸, realiai to nebuvo. Kaip buvo rašyta, nuo 1939 m. pavasario valstiečių liaudininkai kartu su krikdemais ne tik nepašalina savo deleguotų ministrų iš partijos, bet savo spaudoje juos nuolatos reklamavo (spausdino interviu dažnai kartu su nuotraukomis), o svarbiausia savo dienraščių vedamuosiuose karštai ragino palaikyti vieningo darbo vyriausybę. Paramą naujai valdžiai dažnai pareikšdavo patys valstiečių liaudininkų ir krikdemų vadai. Todėl visuomenei galėjo susidaryti įspūdis, kad liaudininkai ir krikdemai, kad ir neturėdami tokių pačių teisių kaip legaliai tebeveikianti tautininkų partija, eina kartu su valdžia, remia jos darbus. Taigi taja prasme neižvelgti valstiečių liaudininkų ir krikščionių demokratų vadovybės atsakomybės už įvykius šalyje tiesiog neįmanoma. Tokie liaudininkų vadovybės, jų deleguotų ministrų veiksmai dar labiau skaldė partiją bei diskreditavo ją visuomenės akyse, liaudininkai iki 1940 m. birželį prasidėjusios Sovietų Sąjungai okupacijos buvo tapatinami su A. Smetonos autoritarinio valdymo rėmėjais.

¹²⁰⁶ Kokia yra tikra mūsų žemės ūkio būklė. Rašo buv. ūkio ministeris prof. dr. J. Krikščiūnas. *Lietuvos žinios*, 1940 01 24, p. 3, 6.

¹²⁰⁷ Pvz., A. V. Miško reikalai, žemės ūkio produktų kainos ir trąšos. Pasikalbėjimas su žemės ūkio ministru J. Audėnu. *Lietuvos žinios*, 1940 01 23, p. 6; Kauneckas J. Žemės ūkio ministeris apie Žemės ūkio rūmų reorganizaciją ir kitus žemės ūkio aktualius reikalus. Pasikalbėjimas su Žemės ūkio minist. J. Audėnu. *Lietuvos žinios*, 1940 02 27, p. 5.

¹²⁰⁸ Apie liaudininkų deleguotus ministrus C. Petrauskas savo atsiminimuose raše: „Liaudininkų tarpe tokie atlantai buvę agr. J. Krikščiūnas ir teisininkas A. Tamošaitis. (...) Abu liaudininkai iš partijos buvo pašalinti kaip talkininkai kruvino smetoniško režimo. Toks jų pašalinimas turėjo tik simbolinę reikšmę, nes liaudininkų partija oficialiai neegzistavo. Bet jau sudarant 1939 m. lapkričio 21 d. A. Merkio vyriausybę, agr. J. Krikščiūnas nesutiko būti žemės ūkio ministru, supratęs savo klaidą iš maniakų lizdo pasitraukė. Doc. A. Tamošaitis talkininkavo ir toliau, o žemės ūkio ministro vietai savo naujai sutvortoje vyriausybėje pakvietė imti Kauno miesto savivaldybės finansų skyriaus vedėją ekonomistą Juozą Audicką (Audėną – M. T.). Jis nebuvo valstiečių liaudininkų s-gos aktyviu nariu, tik lankant universitetą priklausė studentų draugijai „Varpas“ ir joje aktyviai veikė. Tokiu būdu A. Merkys savo kabinete „tuščią“ liaudininkų vietą užkišo „tariamą liaudininku“. Tiesa, jam toje vietoje neteko ilgai išbūti, bet žemės ūkio srityje nebuvo stiprus. (...). Jau būdamas žemės ūkio ministru per radiją mokino ūkininkus, kokius darbus jie turi daryti. Iš tų paskaitų satyrikai turėjo geros medžiagos jumoriui“. (Petrauskas C. *Žingsniai smėlyje*. LNB RS, f. 149-4, l. 356-357).

IŠVADOS

1. Atliktas tyrimas leidžia teigti, kad dauguma Europos valstybių tarpukariu išgyveno gilią politinę ir ekonominę krizę. Tai sudarė sąlygas kilti valstybės perversmams, kurių metu demokratinės santvarkos buvo pakeistos diktatūriniais valdymais. Diktatūrinėse valstybėse nesant galimybės veikti opozicinėms partijoms, valstiečių politinių partijų veikla irgi buvo apribota. Vidurio Rytų Europoje tik Čekoslovakijai pavyko išlaikyti demokratinę santvarką, taigi joje valstiečių partija užėmė itin tvirtas pozicijas. Jos pastangomis buvo siekiama valstiečių politinį judėjimą iškelti į tarptautinį lygį. Tačiau valstiečių politinių partijų tarptautinis bendradarbiavimas, nepaisant Tarptautinio Agrarinio Biuro (TAB) dėtų pastangų, tarpukariu išgyveno krizę. Tam įtakos turėjo sudėtinga to meto Europos tarptautinė politinė padėtis, demokratinės santvarkos griūtis daugelyje Vidurio Rytų Europos valstybių, tinkamų sąlygų partijų veiklai nebuvimas. Visos šios priežastys lėmė, kad Lietuvos valstiečiai liaudininkai tarpukariu nepalaikė glaudesnių santykių su kitomis to meto Europos valstiečių politinėmis partijomis.

2. Dėl autoritarinio valdymo išsigalėjimo valstiečiams liaudininkams laikotarpis nuo 1926 m. gruodžio 17 d. valstybės perversmo iki 1929 m. buvo bene sunkiausias per visą partijos gyvavimo laikotarpį: buvo masiškai uždarinėjami partijos skyriai, pasyviai dirbo Centro Komitetas (CK). Padėtis dar labiau pablogėjo po 1927 m. rugsėjį įvykusio antivalstybinio Tauragės sukilimo, organizuoto grupės socialdemokratų ir valstiečių liaudininkų, numalšinimo. Tokiomis sąlygomis, praėjus vos porai metų nuo gruodžio 17 d. perversmo, dar III Seimo rinkimuose triumfavo Valstiečių liaudininkų partijai atsirado reali grėsmė išnykti iš politinio Lietuvos gyvenimo. 3-ojo dešimtmečio pabaigoje – 4-ojo pradžioje, nepaisant vadovybės pastangų, partijos veikla buvo minimali ir ji reiškėsi: 1) vadovybės nuolatinių atsišaukimų, adresuotų partijos nariams siuntinėjimu; 2) vyriausybės vadovui ar šalies prezidentui adresuotų įvairaus pobūdžio oficialių raštų (memorandumų, pareiškimų) teikimu, prašant paleisti į laisvę nuteistuosius liaudininkus bei atkurti šalyje demokratinį valdymą; 3) pagal galimybes polemniai straipsniai savo partinėje spaudoje, oponuojant valdžios politikai ir išdėstant savo poziciją konkrečiais valstybės valdymo klausimais. Antra vertus, normalių santykių su partijos skyriais nebuvimas, provincijos atstovų pasyvumas, nuo ankstesnių laikų turėtas lyderių, visų pirma Kazio Griniaus autoritetas, pagrindinės veiklos tribūnos – spaudos išlaikymas savo rankose leido seniesiems partijos vadams (minėtam K. Griniui ir Mykolui Sleževičiui), išsaugoti partijoje vadovaujančias pozicijas per visą 4-ąjį dešimtmetį.

3. 4-ojo dešimtmečio pirmoje pusėje kilę nesutarimai tarp valstiečių liaudininkų vadovybės ir: 1) liaudininkų Telšių apygardos komiteto, siūliusio į partijos programą įtraukti komunistams artimų nuostatų; 2) partijos vicepirmininko Vinco Kvieskos ir jo šalininkų (kvieskininkų),

reikalavusiais valstiečiams liaudininkams susijungti su valdžioje buvusia Lietuvių tautininkų sąjunga, leidžia kalbėti apie gilią ideologinę krizę partijoje. Tokiomis sąlygomis valstiečių liaudininkų vadovybė pagrindinį dėmesį ir energiją skyrė ne kovai su valdžioje įsitvirtinusi autoritariniu valdymu, o partijos viduje išplieskusiems neramumams slopinti. Nuobaudų (išpėjimas, pašalinimas iš partijos) neišvengė visas būrys partijos narių, o susidariusia padėtimi sugebėjo pasinaudoti valdžioje esantys tautininkai, iš pradžių į savo pusę palenkę vieną iš liaudininkų lyderių V. Kvieską, o vėliau ir kvieskininkus. Vidaus nesutarimai dar labiau silpnino ir skaldė opozicijoje esančią Valstiečių liaudininkų partiją.

Atlikta analizė Lietuvos jaunimo sąjungą (LJS arba jaunimiečius) leidžia laikyti sudėtine Valstiečių liaudininkų partijos dalimi, kuri 1934 m. savo programiniuose dokumentuose pasivadino „jaunųjų valstiečių liaudininkų organizacija“. Palaipsniui LJS iš kultūrinės virto politine organizacija, kurią valstiečiams liaudininkams vis sunkiau sekėsi kontroliuoti. Nuo 4-ojo dešimtmečio vidurio LJS (ypač jos vadovybė – Justas Paleckis, Petras Kežinaitis) vis labiau ėmė bendrauti su pagrindine Lietuvos komunistų partija (LKP) ir tai paaštrino jaunimiečių ir valstiečių liaudininkų santykius. Jaunimiečių žurnalo „Mūsų jaunimas“ (1936 m. pabaiga–1940 m. pradžia) sėkmė ir komunistų suteikta parama šiam leidiniui rodo, jog santykiai tarp abiejų pusių buvo itin tamprūs. O 1939 m. spalio 11 d. Justo Paleckio viešas pareiškimas prie prezidentūros ir jaunosios liaudininkų kartos reakcija į senųjų valstiečių liaudininkų veiksmus parodė, kad jaunieji liaudininkai savo lyderiais laikė ne senuosius vadus – Mykolą Sleževičių, Kazį Grinių ar Feliciją Bortkevičienę, o tik keleriais metais už juos vyresnį J. Paleckį. Tai leidžia daryti išvadą, kad J. Paleckis buvo subūręs nemažą aktyvių jaunųjų liaudininkų būrį, o 4-ame dešimtmetyje senieji valstiečių liaudininkų vadai iš esmės liko vadais be armijos ir laikėsi autoritetu, įgytu dar prieš Pirmąjį pasaulinį karą, teisingiau įgytu iki 1926 m. gruodžio valstybės perversmo. Todėl jaunoji liaudininkų karta, užuot veikusi išvien su senaisiais partijos autoritetais, mieliau bendradarbiavo su komunistais. Tai ir nulėmė jaunųjų valstiečių liaudininkų lyderių staigų, tačiau dėsningą iškilimą 1940 m. vasarą, Sovietų Sąjungai okupavus Lietuvą.

4. Opozicijos veiklos laikotarpiu (1926 12 17–1939 03) liaudininkų partija, nepaisant didelių problemų, sugebėjo išlaikyti savo pagrindines demokratines vertybes. Liaudininkai kategoriškai pasisakė prieš šalies demokratinės konstitucijos keitimą referendumo būdu, antidemokratinis 1931 ir 1938 m. įvykusius šalies prezidento rinkimus, kritiškai vertino 1929 ir 1931 m. valdžios priimtus Savivaldybių rinkimų įstatymus, o išrinktąsias pagal naują tvarką savivaldybes vadino „cenzinėmis savivaldybėmis“. 1935 m. kylant ūkininkų neramumams Suvalkijoje prieš autoritarinę valdžią, liaudininkai kvietė ūkininkus toliau tęsti savo protestus, teikė valdžiai protesto memorandumus, keletas aktyvesnių liaudininkų buvo uždaryti į kalėjimą. Liaudininkų, o taip pat ir krikščionių demokratų veiksmai Suvalkijos ūkininkų įvykiuose pagreitino

opozicinių partijų uždarymą. 1936 m. vasarą veikdami nelegaliai, liaudininkai, pagrindiniu tikslu keldami demokratinio Seimo sušaukimą, boikotavo antidemokratinus rinkimus į vadinamą „smetoninį“ Seimą. Būdami smulkių ir vidutinių valstiečių gynėjais, liaudininkai smerkė 3-ojo dešimtmečio pabaigoje valdžios pakeistą Žemės reformos įstatymą, kuris dvarininkams leido turėti ne 80 ha, o 150 ha. Turint omenyje sunkias sąlygas opozicijai veikti, galime kalbėti apie nuoseklią ir aktyvią valstiečių liaudininkų opozicinę veiklą šalies vidaus politikoje autoritariniu laikotarpiu.

5. Atsižvelgiant į tai, kad 1927 m. rudenį liaudininkų ir kitų opozicinių partijų – Lietuvos krikščionių demokratų partijos, Lietuvos ūkininkų sąjungos pradėtos derybos su valdžioje įsitvirtinusiems tautininkams baigėsi be rezultatų ir tai, kad netrukus nutrūko ir opozicijos bendradarbiavimas, galima daryti išvadą, kad opozicijos pradėtas bendradarbiavimas nebuvo nuoširdus. Tai pirmiausia pasakytina apie valstiečius liaudininkus ir krikščionis demokratų, kurie ir toliau nesutarė dėl religijos vietos valstybėje, civilinės metrikacijos reikalingumo ir kitais ideologiniais klausimais. Todėl išskyrus atskirus atvejus (antidemokratiniai šalies prezidento, savivaldybių, Seimo rinkimai) iki 1938 m. pavasario valstiečiai liaudininkai ir krikščionys demokratai taip ir nesugebėjo surasti *modus vivendi*. Tokie nesutarimai buvo naudingi autoritarinei valdžiai. Antra vertus, 1938–1939 m. pradžioje valstiečių liaudininkų sutikimas su krikščionimis demokratais bei ultradešiniųjų pažiūrų voldemarininkams sudaryti jungtinį antismetoninės opozicijos sąjūdį „Ašis“ leidžia kalbėti apie pakitusią liaudininkų vadovybės taktiką jos opozicinėje veikloje bei prasidėjusią gilią politinę krizę šalyje. „Ašies“ veiklos laikotarpiu Klaipėdoje 1938 m. pabaigoje–1939 m. pradžioje liaudininkų pagrindinis veikėjas buvo ten gyvenantis Juozas Pajaujis. Jis ne tik kad nesugebėjo atlaikyti voldemarininkų spaudimo, tačiau jų įtakoje pats ėmė skelbti ultradešiniąsias nuostatas, tarp jų antisemitizmą. Liaudininkų vadovybė 1939 m. vasarį kaip ir atsiribojo nuo „Ašies“ veiklos Klaipėdoje, tačiau J. Pajaujo neatšaukė iš „Ašies“ sąjūdžio, leidžiant įvykiams toliau rutuliotis savaime. Tai leidžia kalbėti apie dviprasmišką liaudininkų vadovybės poziciją dėl „Ašies“ veiklos Klaipėdoje.

6. 1926 m. gruodį jėga iš valdžios pašalintiems valstiečiams liaudininkams 1939 m. kovą sąlyginai pavyko sugrįžti į valdžią – dviejose paskutinėse Lietuvos vyriausybėse jie, kaip ir krikščionys demokratai, turėjo po du savo ministrus. Tačiau iš pirmo žvilgsnio koalicinė vyriausybė visiškai priklausė nuo valdžią uzurpavusio A. Smetonos. Todėl oficialiai nepripažintų valstiečių liaudininkų ir krikščionių demokratų partijų deleguoti ministrai privalėjo vykdyti iš viršaus padiktuotus sprendimus. Abiejų partijų vadovybės atsidūrė sudėtingoje situacijoje: viena vertus, jos rėmė esamomis sąlygomis naudingus šalies gyventojams sprendimus, antra vertus, kritikavo įstatymus, žalingus visuomenei. Tai leidžia kalbėti apie liaudininkų vadovybės savo partijos principų ir nuostatų išlaikymą gen. J. Černiaus ir A. Merkio

vyriausybėse. Tačiau tokia valstiečių liaudininkų, kaip ir jų partnerių krikščionių demokratų pozicija skyrėsi nuo tos, kurią jie buvo užėmę iki 1939 m. kovo, tad jų pasirinktą taktiką galima įvardyti kaip „tarp valdžios ir opozicijos“. O priklausydami tariamai koalicinėms vyriausybėms valstiečiai liaudininkai, kaip ir krikščionys demokratai, užuot įnešę esminių pertvarkymų šalies valdyme ir vykdę savo programines nuostatas, susikompromitavo visuomenės akyse, nors to ir nenorėjo pripažinti. Todėl okupacijos išvakarėse liaudininkai buvo traktuojami kaip tautininkų ir A. Smetonos autoritarinio valdymo rėmėjai. Jų nesugebėjimas bent kiek pakreipti valdžios vairą norima linkme gilino prieš keletą metų atsiradusią takoskyrą tarp senosios ir jaunosios valstiečių liaudininkų kartos, kuri liaudininkų vadovybės politiką Jono Černiaus ir Antano Merkio vyriausybių darbo laikotarpiu laikė „kompromisų politika“.

PRIEDAI

Priedas Nr. 1

LVLS vadovybė 1926–1940 m.¹²⁰⁹

Suvažiavimo data	CK narių skaičius	Centro Komiteto sudėtis
1926 12 6–8 d.	9	<p>Visuotiniame metiniame LVLS suvažiavime į CK išrinkta: M. Sleževičius (gavo 284 balsus), Vladas Lašas (246 b.), Antanas Sugintas (242 b.), Vincas Kvieska (241 b.), Balys Žygelis (239 b.), F. Bortkevičienė (221 b.), Pranas Dailidė (219 b.), Jonas Strimaitis (153 b.), Povilas Kuzmiskas (144 b.).</p> <p>Kandidatais išrinkti: J. Pajaujįs (129 b.), Nikodemus Radis (106 b.), Jurgis Krikščiūnas (94 b.). 1926 04 14 iš CK pasitraukė M. Sleževičius; 04 26 iš CK – A. Sugintas, o nuo 1927 12 01 J. Strimaitis atsistatydino iš CK sekretoriaus pareigų. Revizijos komisijai sudarė: Jonas Raupys, Kazys Ralys ir Birutė Novickienė.</p> <p>Garbės teismą sudarė: Zigmas Toliušis, Karolis Žalkauskas, Jonas Staugaitis, Jonas Vileišis, Zenonas Kuzavas.</p>
1929 01 13 d.	9	<p>Visuotiniame metiniame LVLS suvažiavime buvo išrinktas CK: Mykolas Sleževičius, Jonas Vileišis, Vladas Lašas, Pranas</p>

¹²⁰⁹ Lentelė sudaryta autoriaus pagal: LVLS visuotinio metinio suvažiavimo, įvykusiame 1926 12 6, balsų skaičiavimo komisijos protokolas. *LMAVB RS*, f. 19941, l. 72; M. Sleževičiaus pareiškimas LVLS CK pirmininkui prof. V. Lašui 1927 04 14. *Ten pat*, f. 199215/2, l. 160; A. Suginto pareiškimas LVLS CK pirmininkui 1927 04 26. *Ten pat*, f. 199215/2, l. 159; J. Strimaitis pareiškimas LVLS CK 1927 12 09. *Ten pat*, f. 199215/2, l. 142; LVLS visuotinio metinio suvažiavimo, įvykusiame 1926 12 6, išrinkta revizijos komisija ir garbės teismas. *Ten pat*, f. 19941, l. 73; Nauji L. Valstiečių Liaudin. Sgos organai. *Lietuvos žinios*, 1928 01 14, p. 1; LVLS CK 1929 01 15 posėdžio protokolas. *LMAVB RS*, f. 9948, l. 1; J. Vileišio raštas LVLS CK 1929 05 31. *Ten pat*, f. 199215/2, l. 134; LVLS CK 1929 06 05 posėdžio protokolas. *Ten pat*, f. 9948, l. 11. Apie savo galimą pasitraukimą iš CK pirmininko pareigų J. Vileišis užsiminė kiek anksčiau. Balandžio 19 d. CK posėdyje dalyvius informavo, jog „tam tikromis sąlygomis susidarius turėsiąs atsistatydinti“. Tačiau iš protokolo taip ir neišku, kodėl J. Vileišis norėjo pasitraukti iš CK pirmininko pareigų. (LVLS CK 1929 04 19 posėdžio protokolas. *Ten pat*, f. 9948, l. 9). Spauda priešaisių taip pat nekonkretizavo. (Lietuvos Valstiečių Liaudininkų Centro Komitete (skyr. „Kauno kronika“. *Lietuvos žinios*, 1929 07 06, p. 5); Naujas Liet. Valst. Liaudininkų sgos Centro komitetas. *Lietuvos žinios*, 1930 02 24, p. 2; Valstiečių liaudininkų suvažiavimas. *Socialdemokratas*, 1930 02 27, p. 1; LVLS CK 1931 02 27 posėdžio protokolas. *LMAVB RS*, f. 9948, l. 31; LVLS CK 1930 02 28 posėdžio protokolas. *Ten pat*, f. 9948, l. 19; LVLS CK 1931 03 09 posėdžio protokolas. *Ten pat*, f. 9948, l. 31; LVLS CK 1931 04 14 posėdžio protokolas. *Ten pat*, f. 9948, l. 33; Nauji Valstiečių Liaudininkų Sąjungos vykdomieji organai (skyr. „Kauno kronika“). *Lietuvos žinios*, 1931 10 19, p. 5; LVLS CK 1931 10 30 posėdžio protokolas. *LMAVB RS*, f. 9948, l. 38; LVLS CK 1932 02 22 posėdžio protokolas. *Ten pat*, f. 9957, l. 6; LVLS CK 1932 11 04 posėdžio protokolas. *Ten pat*, f. 9957, l. 19; LVLS CK 1933 02 03 posėdžio protokolas. *Ten pat*, f. 9957, l. 26; LVLS 1933 03 05 visuotinio kuopų atstovų suvažiavimo protokolas. *Ten pat*, f. 19958, l. 12; Nauji L. Valstiečių Liaudininkų Centro organai. *Lietuvos ūkininkas*, 1933, nr. 10, p. 2; Nauji L. Valstiečių Liaudininkų Centro organai. *Lietuvos žinios*, 1933 03 06, p. 1; LVLS CK 1933 03 14 posėdžio protokolas. *LMAVB RS*, f. 9957, l. 34; LVLS CK 1933 03 25 posėdžio protokolas. *Ten pat*, f. 9957, l. 36; Naujas L. Valstiečių Liaudininkų sgos centro komitetas. *Lietuvos ūkininkas*, 1934, nr. 27, p. 2; L. Valstiečių Liaudininkų Sąjungos suvažiavimas. *Lietuvos ūkininkas*, 1934, nr. 28 (07 12), p. 2; LVLS CK posėdis 1934 06 26. *LMAVB RS*, f. 19257, l. 61; LVLS CK posėdis 1934 09 17. *Ten pat*, f. 19257, l. 62; LVLS 1935 06 29 visuotinio kuopų atstovų suvažiavimo protokolas. *Ten pat*, f. 19961, l. 15; LVLS CK nario P. Kežinaičio pareiškimas LVLS CV pirmininkui M. Sleževičiui 1935 12 16. *LCVA*, f. 1437, ap. 1, b. 1939, l. 121. Pareiškime trumpai nurodyta: „Dėl susidariusių aplinkybių esu priverstas iš Centro Komiteto pasitraukti“. Pasitraukimo priežastys nebuvo paaiškintos; LVLS CK posėdis 1935 06 29. *LMAVB RS*, f. 19257, l. 78; Nauji L. Valstiečių Liaudininkų Sąjungos centro organai. *Lietuvos žinios*, 1935 07 01, p. 7; Juozo Pajaujo parodymai sovietų saugumui 1941 01 28. *LJA*, f. 3377, ap. 55, b. 63, l. 77; Zigmo Toliušio operatyvinio stebėjimo byla. t. 1. *LJA*, f. K1, ap. 45, b. 365, l. 18, 25; Lietuvos mokslų akademijos Vrublevskių bibliotekos rankraštyne LVLS CK posėdžių protokolų knygoje pavyko surasti pieštuku ranka rašytą naują valstiečių liaudininkų vadovybės sudėtį. *LMAVB RS*, f. 19957, l. 86; Juozo Pajaujo parodymai sovietų saugumui 1941 01 28. *LJA*, f. 3377, ap. 55, b. 63, l. 77; Zigmo Toliušio operatyvinio stebėjimo byla. t. 1. *LJA*, f. K1, ap. 45, b. 365, l. 18, 25; Nauja valstiečių liaudininkų vadovybės sudėtis. *LMAVB RS*, f. 19957, l. 86.

		Dailidė, Jonas Strimaitis, Balys Žygelis, Felicija Bortkevičienė, Vincas Oškinis ir Jonas Kalnėnas. Į Vyriausią garbės teismą išrinkti: dr. Jonas Staugaitis, Zigmas Toliušis, Karolis Žalkauskas, Jurgis Krikščiūnas ir Birutė Novickienė. Į revizijos komisiją išrinkti: Aleksandras Tornau, Jonas Raupys ir Juozas Audickas. 1929 01 15 d. CK posėdyje išrinktą prezidiumą sudarė: J. Vileišis – pirmininkas, M. Sleževičius – vicepirmininkas, F. Bortkevičienė – išdininkė, J. Kalnėnas – sekretorius. 1929 05 31 d. iš CK pirmininko ir kartu iš partijos pasitraukus J. Vileišiui, liepos 5 d. CK pirmininku vienbalsiai išrinktas K. Grinius. Vietoj J. Vileišio į CK deleguotas pirmas kandidatas Antanas Škudzinckas.
1930 02 23 d.	9	Visuotiniame metiniame LVLS suvažiavime buvo išrinktas CK: M. Sleževičius, K. Grinius, Z. Toliušis, F. Bortkevičienė, Justas Paleckis, V. Lašas, J. Kalnėnas, J. Strimaitis ir Juozas Geniušas. Garbės teisman išrinkti: K. Žalkauskas, B. Novickienė, dr. J. Staugaitis, Antanas Sugintas, Jurgis Krikščiūnas. Į revizijos komisiją išrinkti: J. Raupys, Kazys Ralys ir Antanas Grigiškis. 1931 02 27 d. posėdyje iš CK pasitraukus J. Kalnėnui (pradėjo redaguoti Šaulių sąjungos žurnalą „Trimitas“), vietoj jo į CK pakviestas kandidatas Vincas Oškinis. 1930 02 28 d. CK nariai pasiskirstė pareigomis: K. Grinius – pirmininkas, M. Sleževičius – I vicepirmininkas, Z. Toliušis – II vicepirmininkas, F. Bortkevičienė – išdininkė, likusieji liko nariais. 1931 03 09 d. CK posėdyje sekretoriumi išrinktas J. Geniušas, tačiau nuo balandžio 14 d. šias pareigas pavesta eiti V. Oškiniui.
1931 10 18 d.	15	Visuotiniame metiniame LVLS suvažiavime buvo išrinktas CK: K. Grinius, M. Sleževičius, F. Bortkevičienė, V. Oškinis, V. Lašas, J. Strimaitis, V. Kvieska, B. Žygelis, Jonas Makauskas, Aleksandras Tornau, Vincas Rudvalis, Juozas Šiuša, Z. Toliušis, Liudas Šmulktys, Romualdas Adžgauskas. Į garbės teismą išrinkti: J. Staugaitis, J. Krikščiūnas, B. Novickienė, A. Sugintas ir K. Žalkauskas. Į revizijos komisiją išrinkti: Raupys, A. Grigiškis ir K. Ralys. 1931 10 30 d. CK posėdyje CK pasiskirstė pareigomis: M. Sleževičius pirmininkas, V. Kvieska vicepirmininkas, sekretorius L. Šmulktys, išdininkas V. Rudvalis. 1932 02 22 d. L. Šmulktys raštu pranešė, kad pasitraukia iš CK prezidiumo. Tačiau į jo prašymą nebuvo atsižvelgta ir tame pačiame posėdyje L. Šmulktys vienbalsiai vėl perrinktas į prezidiumą. 1932 11 04 d. patenkinus prezidiumo narių L. Šmulkties ir V. Rudvalio atsistatydinimo pareiškimus, išrinktas naujas prezidiumas: M. Sleževičius – pirmininkas, V. Oškinis – sekretorius, J. Makauskas – išdininkas. 1933 02 03 d. CK posėdyje B. Žygelis išrinktas CK vicepirmininku.
1932 m.	15	Dirbo senasis CK, nes nebuvo sušauktas LVLS visuotinis atstovų metinis suvažiavimas.
1933 03 05 d.	15	Visuotiniame metiniame LVLS suvažiavime buvo išrinktas CK: M. Sleževičius, F. Bortkevičienė, V. Lašas, Kazys

		<p>Šaltenis, K. Ralys, J. Geniušas, Juozas Akelaitis, J. Šiuša, A. Tornau, V. Oškinis, Cezaris Petrauskas, Pranas Gluodas, Antanas Brazinskas, Želvys, Kostas Kregždė. K. Grinius išrinktas Garbės pirmininku, „su teise dalyvauti LVLS CK posėdžiuose sprendžiamuoju balsu“.</p> <p>Į garbės teismą išrinkti: J. Staugaitis, Z. Toliušis, J. Krikščiūnas, J. Kauneckienė ir Jonas Kardelis. Į revizijos komisiją išrinkti: Birutė Novickienė, Mikas Vaškevičius ir J. Makauskas.</p> <p>1933 03 14 d. CK išrinktas prezidiumas: M. Sleževičius – pirmininkas, V. Lašas – I vicepirmininkas (pareigų atsisakė), K. Ralys – II vicepirmininkas (pareigų atsisakė), V. Oškinis – sekretorius, F. Bortkevičienė – išdininkė. 03 25 d. laikinai CK vicepirmininke išrinkta F. Bortkevičienė (šias pareigas pavesta eiti iki nuolatinio vicepirmininko išrinkimo).</p>
1934 06 29 d.	9	<p>Garbės pirmininkas – K. Grinius. Visuotiniame metiniame LVLS suvažiavime buvo išrinktas CK nariai: M. Sleževičius, F. Bortkevičienė, P. Gluodas, J. Šiuša, C. Petrauskas, A. Brazinskas, K. Ralys, Vincas Cibulskis, Kazys Raudonikis. Garbės teismo ir revizijos komisijos paliktos tų pačių sudėčių.</p> <p>1934 08 26 d. CK posėdyje prezidiumas pasiskirstė pareigomis: M. Sleževičius – pirmininkas, K. Ralys – vicepirmininkas, C. Petrauskas – sekretorius, F. Bortkevičienė – išdininkė ir K. Raudonikis – narys. Nutarta, kad CK posėdžiuose patariamuoju balsu gali dalyvauti „Lietuvos žinių“ redaktorius Jonas Kardelis ir „Lietuvos ūkininko“ redaktorius Vincas Oškinis. Rugsėjo 17 d. CK posėdyje generaliniu sekretoriumi paskirtas V. Oškinis.</p>
1935 06 29 d.	11	<p>Garbės pirmininkas – K. Grinius. 1935 06 29 d. CK posėdyje, nutarus į CK rinkti 11 narių, prezidiumas pasiskirstė pareigomis: M. Sleževičius – pirmininkas, K. Ralys – vicepirmininkas, V. Oškinis – sekretorius, J. Kardelis – išdininkas, J. Šiuša, P. Kežinaitis (pastarasis 1935 12 16 iš CK savo noru pasitraukė), Ignas Urbaitis, J. Krikščiūnas, P. Gluodas, A. Brazinskas, M. Vaškevičius. Į revizijos komisiją išrinkti: B. Novickienė, J. Geniušas ir Marijonas Gregorauskas. Į garbės teismą išrinkti: J. Staugaitis, J. Kauneckienė, Z. Toliušis, Julius Švambarys ir Grudzinskas.</p>
1939 10 mėn.	16	<p>Nelegaliai veikusios partijos išrinktą Centro Valdybą¹²¹⁰ sudarė: F. Bortkevičienė, J. Šiuša, Pr. Gluodas, J. Kardelis, V. Oškinis, K. Ralys, Z. Toliušis (pirmininkas), J. Krikščiūnas, L. Šmulštys, Dr. V. Lašas, Tadas Zaleckis, Juozas Audėnas, M. Vaškevičius, Ignas Urbaitis, Mečislovas Mackevičius, K. Kregždė. Garbės teismą sudarė: A. Tamošaitis, K. Žalkauskas ir J. Staugaitis. Revizijos komisiją sudarė: M. Gregorauskas, dvi vietos paliktos tuščios.</p>
1940 01 23 d.	11	<p>Nelegaliai veikusios partijos išrinktą Centro Valdybą sudarė: 1. Z. Toliušis (pirmininkas), 2. J. Krikščiūnas, 3. P. Gluodas, 4. J. Šiuša, 5. K. Kregždė, 6. J. Bukėnas, (7 ir 8 numeriais pieštuku pažymėtų asmenų niekaip nepavyko įskaityti – M.</p>

¹²¹⁰ Rankraštyje CV nariai sunumeruoti tokia pačia eilės tvarka – M. T.

		T.), 9. Gasiūnas, 10. Vaišnora, 11. Bertašius. Greta iš naujo pradėtoje numeracijoje nurodytos keturios pavardės: 1. Krikščiūnas, 2. Juozapavičius, 3. Liutikas, 4. Valuckas.
--	--	---

Priedas nr. 2

LVLS CK didžiausios nuobaudos partijos nariams (4-jo dešimtmečio pirmoji pusė)¹²¹¹:

Vardas, pavardė	Statusas partijoje	Nuobauda	Nuobaudos pagrindimas
Vincas Kvieska	Buęs I, II, III Seimų narys, 1931 10 30 d. CK posėdyje išrinktas LVLS CK vicepirmininku, CK Ekonominės komisijos pirmininkas, vienas iš Kauno kuopos lyderių	Keletą kartų išpėtas, o vėliau pašalintas iš partijos (1933 05 24)	Kritikavo LVLS ideologiją ir siūlė liaudininkams suartėti su tautininkais. Pašalintasis iš partijos su savo šalininkais kvieskininkais siekė nuversti LVLS CK ir vadovavimą perimti į savo rankas.
Balys Žygelis	Buęs Steigiamojo Seimo, I, II, III Seimų narys, ilgametis partijos CK narys, 1933 02 03 d. CK posėdyje išrinktas CK vicepirmininku.	Ne kartą išpėtas dėl partijos nario mokesčio nemokėjimo. 1934 04 18 d. CK posėdyje nutarta: „Kadangi B. Žygelis ir A. Sugintas uždėtą nario pareigų neina, tai pasiūlyti plenumui nutarti juos L.V.L.S – gos nariais nelaikyti“. Galutinai iš partijos pašalintas (1935 06 15)	Nemokėjo partijos nario mokesčio, priklausė kvieskininkams, kartu su V. Kvieska „Spaudos Fondą“ iš valstiečių liaudininkų perdavė tautininkams.
Jonas Makauskas	Buęs Steigiamojo ir I Seimo narys, partijos ne kartą išrinktas CK nariu, Revizijos komisijos narys	Pašalintas iš partijos (1933 12 17), bet vėliau, reikalaujant kai kuriems CK nariams, šis nutarimas atšauktas.	Neatsižvelgė į perspėjimus ir nemokėjo partijos nario mokesčio.
Jonas Lazauskas	Partijos narys	Nuolatiniai išpėjimai, pašalintas iš partijos 1935 06 15	LVLS programos, spaudos ir partijos vadų kritika, V. Kvieskos ir kvieskininkų

¹²¹¹ Lentelė sudaryta autoriaus pagal: LVLS CK 1931 10 30 posėdžio protokolas. *LMAVB RS*, f. 99-48, l. 38; 1933 05 24 LVLS CK V. Kvieska buvo pašalintas iš partijos. Pašalinimo argumentas – „V. Kvieska savo pažiūromis (pareikštomis įvairioje spaudoje, kaip „Dienos Naujienos“ 236, „Vagoj“ ir kt.) prieštarauja liaudininkų pagrindiniam nusistatymui“. (LVLS CK posėdis 1933 05 24. *Ten pat*, f. 192-57, l. 40); LVLS CK 1933 02 03 posėdžio protokolas. *Ten pat*, f. 99-57, l. 26; 1934 01 29 LVLS CK pirmininko M. Sleževičiaus ir sekretoriaus V. Oškino laiške B. Žygeliiui pranešta, jog šis partijos nario mokesčio CK nemokėjo nu 1933 m. vasaros: 1933 m. nesumokėta už septynis mėnesius, iš viso 140 lt., už 1933 m. vienkartinę sumą – 50 lt. bei mokesčio už 1934 m. – 30 lt. Sudėjus viską kartu, 1933 m. sausio pabaigoje B. Žygelis CK buvo skolingas 210 lt. CK ragino B. Žygelį mokesčių sumokėti iki vasario 15 d. Taip nepadarius, CK nurodė, jog atsižvelgs į stat. §52 pastabą ir tą klausimą perduos spręsti plenumo posėdžiui. (LVLS CK pirmininko M. Sleževičiaus ir sekretoriaus V. Oškino laiškas B. Žygeliiui 1934 01 29. *Ten pat*, f. 199-270, l. 16); LVLS CK 1934 04 18 posėdžio protokolas. *Ten pat*, f. 99-57, l. 57; B. Žygelis kartu su V. Lazausku 1935 06 15 pašalinti iš LVLS „už kenksmingą sąjungai veikimą“. (LVLS CK 1935 06 15 posėdžio protokolas (nr. nenurodytas). *Ten pat*, f. 99-57, l. 77); LVLS CK posėdyje pažymėta, kad „kadangi J. Makauskis savo raštu 1933 m. lapkričio 23 dieną atsisakė eiti Centro Komiteto uždėtas pareigas pagal Sąjungos statuto §52 ir pastabą prie jo, tai pasiremiant tuo pačiu §52 ir pastaba prie to Joną Makauskį iš Sąjungos pašalinti“. (LVLS CK posėdis 1933 12 17. *Ten pat*, f. 192-57, l. 53).

			palaikymas.
Vincas Cibulskis	LVLS CK generalinis sekretorius (1932–1934 m.)	Pašalintas iš partijos 1935 03 26	LVLS CK kritika, bandymas perimti CK į savo rankas. Vienas iš kvieskininkų lyderių
Kazys Šaltenis	CK narys (1933 m.), ilgametis LVLS Alytaus apygardos komiteto vadovas	Įspėjimas, pašalintas iš partijos 1935 03 26	LVLS CK kritika, mėginimas perimti CK į savo rankas. Vienas iš kvieskininkų lyderių.
Vaclovas Statkevičius	Vienas iš LVLS Alytaus apygardos komiteto vadovų.	Pašalintas iš partijos 1935 04 13	LVLS CK kritika, mėginimas perimti CK į savo rankas. Vienas iš kvieskininkų lyderių.
Aleksandras Tornau	Buęs I ir II Seimo narys, vienas iš LVLS Telšių apygardos komiteto vadovų, 1931–1933 m. CK narys. 1933 03 pradžioje pats pasitraukė iš CK, bet liko liaudininkų partijoje.	Nuolatiniai įspėjimai	Partinės drausmės nesilaikymas, LVLS CK ideologijos kritika, atstovavimas radikaliai kairei, atvira konfrontacija su M. Sleževičiumi, vengimas mokėti partijos nario mokesčių
Juozas Geniušas	1933 03 05 d. išrinktas LVLS CK nariu	Nuolatiniai įspėjimai (pvz., 1933 07 08)	Kilus atviram konfliktui tarp valstiečių liaudininkų ir socialdemokratų „Lietuvos mokytojų profesinėje sąjungoje“, J. Geniušas buvo vienintelis liaudininkas, stojęs socialdemokratų pusėn ir kartu su socialdemokratais įkūręs atskirą mokytojų profesinę sąjungą, kuri pradėjo leisti atskirą žurnalą. Atvirai kritikavo valstiečių liaudininkų veiklą „Lietuvos mokytojų profesinėje sąjungoje“.
Marijonas Gregorauskas	Nuo 1934 01 16 d. LVLS Kauno kuopos narys	Keli įspėjimai (pvz., 1934 01 26).	LVLS vadovybės kritika dėl jų veiksmų 1926 m. gruodžio 17 d. valstybinio perversmo metu, kaltino, kad K. Grinius, M. Sleževičius lemtingu momentu negynė demokratinės santvarkos ir valdžią perdavė perversmininkams. Senuosius partijos vadus kaltino neveiklumu.
Vincas	Buęs III Seimo narys,	Partijos vadovybės	„Lietūkyje“ veikė kartu su

Rudvalis	keletą kartų išrinktas CK nariu, 1931 10 30 d. CK posėdyje išrinktas išdininku. 1932 11 04 d. savo noru atsistatydino iš šių pareigų.	įspėjimai (1933 07 08 ir 07 09 d.)	tautininkais, ignoravo CK nurodymus. CK, atsižvelgdamas į tai, kad V. Rudvalio elgesys „Lietūkių“ suvažiavime neturėjo jokių blogų pasekmių, nes jo referuotas įstatų pakeitimo projektas suvažiavime nebuvo priimtas, jį įspėjo, kad tokie veiksmai ateityje negali pasikartoti. Priklausė kvieskininkų grupei.
Mečislovas Gedvilas	Vienas iš LVLS Telšių apygardos komiteto vadovų	Nuolatiniai įspėjimai	Jo redaguojamuose laikraščiuose „Žemaitis“, „Žibintas“ ir kt. LVLS vadovybės ir ideologijos kritika, prokomunistinių nuostatų skelbimas šiuose laikraščiuose
Antanas Sugintas	Buęs I, II ir III Seimų narys, ilgametis CK narys	1934 04 18 d. CK posėdyje nutarta: „Kadangi B. Žygelis ir A. Sugintas uždėtų nario pareigų neina, tai pasiūlyti plenumui nutarti juos L.V.L.S – gos nariais nelaikyti”.	Partijos nario mokesčio nemokėjimas.
Emilis Zaleskis	Partijos narys	Pašalinimas iš partijos (1935 04 14)	Siekis nuversti LVLS CK su M. Sleževičiumi priešakyje. Veikė išvien su kvieskininkais V. Statkevičiumi, V. Cibulskiu, K. Šalteniu.

Priedas nr. 3

Reikalavimai, statyti Pirmajam konsolidacijos kabinetui: Teisingumo ministerijai, Žemės ūkio ministerijai, bendro pobūdžio reikalavimai, Švietimo ministerijai (ant rankraščio viršelio nurodyti 1940 m. – M. T.)¹²¹²

Teisingumo Ministerijai

1. Civilinė metrikacija. Įvesti kaip galima greičiau, nors ir su laikiniais trūkumais kuriuos galima pataisyti vėliau.

2. Administracinis teismas. Įvest kaip galima greičiau.

3. Amnestijos įstatymas. Jo labai daug kas laukia, nebuvo jokios amnestijos jau 11 metų. Nuostolis valstybei, nes ūkininkai neturi darbininkų (šalia ranka parašyta – išlaikymas kalėjime valstybei nuostolingas – M. T.). Reikėtų: 1. Dovanoti bausmes už „Žygi“, 2. dovanoti bausmes už mišką, nes buvo nenormali padėtis miško prekyboje, 3. panaikinti bausmes už dalyvavimą Ispanijos kare, 4. nutraukti bylas dėl pasikėsimo prieš Voldemarą, 5. nutraukti bylas dėl suvalkiečių judėjimo, dovanoti bausmes, net ir tiems, kurie kalinami ir nuteisti už žmogžudystes, sąryšy su tuo, kad policininkai ir saugumo valdininkai, nužudę ūkininkus, tebėra laisvi, 6. dovanoti ir nutraukti bylas Tauragės sukilimo dalyviams, plečkaitininkams, eserams, 7. komunistams dovanoti sąlyginai, 8. kriminaliniams nusikaltėliams dovanoti 25%, kurie sėdi nuo 1930 metų, 33% sėdintiems nuo 1928 metų, 50% sėdintiems nuo 1920 metų ir 10% recidyvams.

4. Išleisti naują Savivaldybių ir Seimo rinkimų įstatymą. Dabartiniame įstatyme yra turto ir mokslo cenzas, kuris (kurį – M. T.) reikalinga panaikinti. Be to, rinkimai buvo pavesti griežtai policijos priežiūrai, kuri tuo piktnauduodavo (piktnaudžiaudavo – M. T.). Arba pakeisti įstatymą, tai geriausia, arba nors išstumti policiją, kad ne ji formuotų visuomenės opinią, pavestų kandidatus ir net balsuotų už visus valsčiaus gyventojus /buvo ir tokių atsitikimų/. Rinkimai į savivaldybes neturi būti atidėliojami ir reikia pradėti paruošiamuosius darbus, jie turi įvykti šį rudenį. Įvesti tiesioginių rinkimų principą.

5. Pertvarkyti kalėjimus ir teismus. Kalėjimų dvasia blogesnė, kaip caro laikais. Beveik visi kalėjimų viršininkai yra bausti už vagystes, ar turi užvestas bylas. Tą smulkiai žino visi tie, kurie pareina per kalėjimus, o tokių kasmet yra tūkstančiai. Reikalingas pagrindinis kalėjimų tarnautojų valdymas, ypač aukštesniųjų.

Teismuose per ilgai vilkinamos bylos, keletą metų tęsiami tardymai, padaromi dideli nuostoliai įtariamajam. Tardymo metu leisti dalyvauti gynėjams visose bylose, nes šiaip yra daug neleistinių spaudos priemonių.

Atleisti žinomus girtuoklius ir skandalistus teisėjus ir tardytojus.

Žemės ūkio ministerijai

¹²¹² Lietuvos mokslų akademijos Vrublevskių biblioteka rankraščių skyrius (LMAVB RS), f. 192-278, p. 9-14.

6. Stiprinti vidutinius ūkininkus. Reikia išleisti ūkių nedalomumo įstatymą, kurie garantuotų pastovumą tam tikro dydžių ūkių, atsižvelgiant į žemės rūšį, susisiekimą ir atstumą nuo rinkų. Tam tikrame atstume nuo pirmos eilės miestų gali būti leista smulkinti ūkius ligi ½ ha daržų ūkis / toliau ligi 10–15 ha /daržų, sodų ir kitų smulkių šakų ūkis/, dar toliau 30–50 ha /pieno, bekonų ūkis/ ir 30–50 ha /grūdų, linų ūkis/, tuo būdu būtų stengiamasi sukurti vietos sąlygomis geriausiai atitinkantį ūkį ir ūkio tipą.

7. Ivesti gamybinius rajonus ir juos atitinkamai remti. Dabar nenormali padėtis, nes vieni ūkininkai turi pajamas ir iš pieno, bekonų, cukrinių runkelių, bravorų ir t.t., ūkių, o kiti tik iš grūdų. Atsižvelgiant į gamtines, psichologines ir rinkos sąlygas nustatyti gamybinius rajonus, kuriuose ateity būtų visas dėmesys planingai koncentruojamas į tam tikras ūkio šakas. Vienur pagrindines pajamas ūkininkas sudarytų iš cukrinių runkelių, kitur iš pieno–bekonų ūkio, sėklinių augalų, linų, arklių, sodų–daržų ir t.t.

8. Padėti ūkininkams persitvarkyti. Smulkiuose ūkiuose, jų rajonuose /kur jų buvimas pateisinamas/ remti daržų ūkį, ieškant daržovėms rinkų, padėti įsigyti vaisinių medelių, vaiskrūmių. Ateity susidarytų stiprūs, nedideli sodų–daržovių ūkiai. Viduriniams ūkininkams, atitinkamame rajone, padėti pereiti prie pieno, bekonų ūkio.

Dabar pieno ūkiu verčiasi tik apie 35% visų ūkininkų /viduriniai/, atmetus visai smulkius ūkininkus, dar lieka didelė dalis ūkininkų, kurie norėtų ir galėtų, bet pieno–bekonų ūkiu nesiverčia, nes neturi pinigų karvėms, kiaulėms įsigyti. Reikia padėti pasirūpinant jiems gerų gyvulių, kad pirktų čia pat Lietuvoje, ilgalaikiam išmokėjimui. Bulvių rajonuose ūkininkai jų nesodina pakankamai daug, nes neturi sėklos. /dzūkai šiemet/.

Lengvose žemėse pardavinėti pigiai saldžiojo lubino /paprast. lubino, seradėles ir avių ganykloms mišinio sėklas.

9. Sutvarkyti žemės ūkio darbininkus. Darbas ne tik teisė, bet ir prievolė. Miestų darbininkų prieauglį kontroliuoti, kad jisai neaugtų kaimo darbininkų sąskaiton. Smulkiuose, 3–6 ha, ūkiuose yra po keletą vyrų, kurie prasimaitina ir niekur nedirba. Jie turi dirbti: arba pats susiras darbo, tai jiems suras. Vokietijon viliojami mūsų darbininkai, tai neleistina. Sutvarkyti teisinę padėtį. Steigti mašinų naudojimo ratelius.

10. Padidinti primokėjimą už pieną. Pieno ūkiui paskatinti reikėtų padidinti primokėjimą už pieną keliais centais ir keliais centais žiemą, bet paskelbti apie tai dabar, kad galėtų tinkamai pasiruošti.

11. Sutvarkyti skolas. Pagrindiniai peržiūrėti visas ūkininkų skolas Žemės Banke, privačiuose bankuose. sm.[ulkiujo] kr.[edito] dr-jose, pas privačius asmenis ir atitinkamai sutvarkyti, atsižvelgiant į skolos susidarymo polinkį, ūkininko pajėgumą, dolerio kursą įsiskolinimo metu ir t.t.

12. Sutvarkyti miško klausimą. Klausimas aktualus, tvarkomas, bet reikėtų paskelbti greičiau. Išnaudoti durpynus.
13. Įkurti ūkininkų profesinę draugiją. Šita draugija rūpintųsi grynai ekonominiais ūkininkų reikalais. Branduolį turėtų sudaryti pieninių sm. kr. dr-jų, ž. ūk. kooperatyvų narių ūkininkai, kurie derintų šitų kooperatyvų veikimą, reikalui esant, steigdami dar kepyklas, lentpjūves, durpynų naudojimo b-ves, ūkininkų kultūros klubus ir t.t.
14. Pertvarkyti agronomus. Ūkininkai skundžiasi, kad esą tokių agronomų, kurių jie nemato, nes tie sėdi klubuose–karčemose.
15. Skatinti ūkininkavimą. Seniems ūkininkams suteikt specialius ūkininkų ordenus (ordinus – M. T.), kurie suteiktų tam tikrų teisių, blogiems griežčiau teikiančių ūkių priežiūros įstatymą.
16. Mūrinė statyba kaime. Vienuose rajonuose padėti molio plytų statybai, kituose betono statybai. To darbo turėtų imtis plataus masto Akc. b-vė, Koop- b-vė ar Žemės Bankas. Pamažu išsimokant ūkininkai daugiau taupyti.
17. Remti kooperaciją. Sustiprinti dirbti šia kryptimi toliau sutvarkyti linų prekybą, nes dabar yra katastrofiška padėtis ir kol „Lietūkis“ neturės linų monopolio, tol privatūs pirkkliai mokės už linus brangiau /iš dalies už arklius, javų sk./, tais pat sumetimais, kuriais už dolerį moka 20 litų.
18. Elektrifikacija. Galingos hidroelektrinės stoties s-ba mums būtinai reikalinga. Ji daug prisidėtų ūkių gerbūvio pagerinimui ir sudarytų žmoniškąsias sąlygas kaime. Charakteringa, kad Rytprūsių oberprezidentas Kochas, kalbėdamas Klaipėdoje, pasigyrė, kad pirmiausia bus ūkininkams iš Tilžės atvesta elektra, jie galėsia arti elektriniais plūgais ir galima būsią perduoti elektra Lietuvai /propagandinę elektra!/.

Bendro pobūdžio reikalavimai

1. Konfiskuoti turtą ir baust kalėjimu tuos, kurie spekuliuoja valiuta, nežiūrint kas jie būtų.
2. Suvalkijoje. Žinomus policininkus ir saugumo valdininkus, jeigu neatleisti, tai iškelti visai į kitas vietas.
3. Nebausti už nusizengimus judėjimo taisyklėms mažuose miesteliuose, ypač pasienio, nes tos taisyklės mažiau reikalingos ir jų griežtas vykdymas duoda daugiau žalos kaip naudos.
4. Uždaryt tautininkus, nes jie trukdo susikonsoliduoti tautai, demoralizuoja valdininkus, sabotuoja vyriausybę ir ardo krašto gynimo darbą. Be to yra įtarimo, kad ten didžiausi aktyvistai yra tie kuriems gresia kalėjimas už kriminalines bylas.
5. Panaikint kelias tarnybas, kas pragyveno iš vieno dalyko, tai tegul neužima kitam reikalingos vietos.
6. Išvalyt valdininkus ypač provincijoje, nes per 12 metų jie ramioje baloje išsigimė. Keistu sutapimu patys blogieji valdininkai yra apylinkių pirmininkai, ir jie didžiuojasi, kad esą privilegijuotoje padėtyje.

7. Pertvarkyti algas. Suskirstymas kategorijomis, atlyginimas, paaugštinimai tarnyboje turi būti aiškiai sutvarkyti. Ūkininkai mano, kad valdininkai gauna dideles algas, o valdininkai tik pasirašo didesnei sumai, o gauna žymiai mažesnes, nes komisariškai išskaito įvairiems dalykams.

8. Rūpintis dabartinės vyriausybės išpopuliarinimu, pav. seiman buvo įneštas Lapėno įstatymas panaikinimo projektas, /Merkys, Indrašius, Viliušis ir Co/, tai tautininkai tuoj paleido gaudus, kad štai jau suspėjo ateiti vyriausybėn, panaikins blogą įstatymą ir paskui vogs. Tokiems dalykams reikalinga tikra informacija, kuri užkirtų kelią panašioms gaudams.

Pakraščių stiprinimas

1. Iš Klaipėdos neva „pabėgo“ Lietuvos mokytojai vokiečiai, vokiško nusistatymo, tikri nacionalsocialistai, kurie pasiskirstė po visą Lietuvą ir skleidžia defetistines idėjas. Juos reikia sutvarkyti.

2. Defetistines idėjas skleidžia ne tik vokiečiai, jų paveikti evangelikai lietuviai, buvę vokiečių okupacijos metų šnipai, bet ir ne kurie voldemarininkai. Patys pavojingiausi yra voldemarininkai ir apie juos reikia įspėti savo žmones.

3. Pakraščių miesteliuose, Vokietijos pasieniu, reikia leisti susirinkimus ūpui pakelti, paaiškinti kas tą daro.

4. Spaudą platinti. Visi pakraščiai turi turėti sustiprintą skaityklų tinklą kaimuose, kur pareitų visi Lietuvos laikraščiai ir kai–kurie laikraščiai iš Vilniaus, nes ten laisviau pasisako ir turi pasisakyti prieš kai–kuriuos mūsų kaimynus.

Švietimo ministerija

1. Plėsti amatų mokyklų tinklą. Amatų mokyklų reikia daugiau ir įvairesnių. Pirmoje eilėje turi būti paruošti geri plytinių meisteriai, betono meisteriai ir statybos meisteriai. Daugiau ruošti amatininkams kursų. Rūpintis suaugusių švietimu ir liaudies universitetais.

2. Priešlenkiškos ir priešžydiškos nuotaikos. Gimnazijose plačiai pasireiškia priešlenkiškos ir priešžydiškos nuotaikos, kurios kenkia mūsų vardui. Inspiruojami gimnazistai iš šalies, arba net iš pačių mokytojų, ar net direktorių tarpo, panaudojant piktam tikrai patriotinius jaunuolių jausmus.

3. Nesimokinti tikybos. Gali tie vaikai, kurių tėvai reikalauja. Atitinkamam mokinių skaičiui susidarius tikyba turi būti pakeista doros mokslu. Šitą reikalą reikia sutvarkyti.

ŠALTINIAI IR LITERATŪRA

Archyviniai fondai

Lietuvos centrinis valstybės archyvas (LCVA)

- F. 378 – Valstybės saugumo departamentas
- F. 402 – Kauno miesto ir apskrities viršininkas
- F. 438 – Valstybės saugumo policijos Kauno apygarda
- F. 631 – Vytauto Didžiojo universitetas
- F. 923 – Lietuvos Respublikos Ministrų Kabinetas
- F. 1367 – Vidaus reikalų ministerijos administracijos departamentas
- F. 579 – Vytauto Didžiojo universitetas studentų varpininkų draugija
- F. 1437 – Mykolas Sleževičius

Lietuvos literatūros ir meno archyvas (LLMA)

- f. 274 – Petras Kežinaitis

Lietuvos ypatingasis archyvas (LYA)

- F. 3377, ap. 55, b. 63 – Juozo Pajaujo parodymai sovietų saugumui
- F. 3377, ap. 55, b. 64 – Antano Tamošaičio parodymai sovietų saugumui
- F. K–1, ap. 45, b. 365 – Zigmo Toliušio operatyvinio stebėjimo byla. t. 1

Lietuvos Mokslų Akademijos Vrublevskių bibliotekos rankraščių skyrius (LMAVB RS)

- F. 54 – „Lietuvos žinių“ redakcija
- F. 192 – Felicija Bortkevičienė
- F. 199 – Lietuvos valstiečių liaudininkų sąjunga
- F. 12 – Pavieniai rankraščiai

Lietuvos nacionalinės bibliotekos rankraščių skyrius (LNB RS)

- F. 66 – Zigmas Toliušis
- F. 130 – Pavienių dokumentų rinkinys
- F. 149 – Cezaris Petrauskas

Vilniaus universiteto bibliotekos rankraščių skyrius (VUB RS)

- f. 87 – Zigmas Toliušis
- f. 257 – Steponas Kairys

Publikuoti šaltiniai

A. Dokumentų rinkiniai

- Čibiras J. Smetoninė spaudos cenzūra. Dokumentinė medžiaga. *Raštai*, 1940, nr. 2.
- Jubiliejinis jaunimas*. Kaunas, 1934.
- Lietuvos statistikos metraštis* (įvairių metų leidimai).
- Lietuvos valstiečių liaudininkų sąjungos programa ir statutas*. Kaunas, 1926.
- Lietuvos valstiečių liaudininkų sąjungos programa ir statutas*. Kaunas, 1933. Programa perspausdinta knygoje: Eidintas A. *Kazys Grinius*. Vilnius, p. 1993, p. 135–146.
- Seimo stenogramos*. Kaunas, 1927.
- M. Sleževičiaus laiškas JAV lietuvių veikėjui Anicetui Strimaičiui 1927 02 19. *Lietuvos istorijos straipsnių ir dokumentų rinkinys*. Vilnius, 1999, p. 561–563.
- Nauji faktai Vinco Krėvės-Mickevičiaus biografijai. *Akiračiai*, 1993, nr. 10, p. 13.
- Tornau A. *Valstiečių Liaudininkų ideologiniai pagrindai (Santrauka pranešimo, daryto L. V. L. S. ideologiniams klausimams studijuoti komisijoje)*. Telšiai, 1932.

Valstybės saugumo policijos valdininko J. Šabano 1934 12 07 raportas (parengė G. Rudis). *Baltos lankos*, 2006, nr. 23, p. 203–218.
Varpininkų kelias. Studentų varpininkų XV metų sukakčiai paminėti jubiliejinis leidinys. Kaunas, 1939, p. 197–214.
Vyriausybės žinios (įvairių metų leidimai)
СССР и Литва в годы Второй мировой войны. СССР и Литовская республика (март 1939–август 1940 г.г.). Vilnius, 2006, t. 1.

B. Atsiminimai

Audėnas J. *Paskutinis posėdis. Atsiminimai.* (Antras fotografuotas leidimas). Vilnius, 1990.
 Būtėnas J. *Gyvenusi kitiems.* Vilnius, 1993.
 Būtėnas J. *Lietuvos žurnalistai.* Vilnius, 1991.
 Būtėnas J. *Literato duona.* Vilnius, 1975.
 Būtėnas J. *Mykolas Sleževičius: Advokatas ir politikas.* Vilnius, 1995.
 Būtėnas J. *Žmones, kuriuos pažinojau.* Vilnius, 1978.
 Gedvilas M. *Lemiamas posūkis.* Vilnius, 1975.
 Gregorauskas M. Liaudies tribūnas. *Taurios širdies žmogus. Atsiminimai apie Justą Paleckį.* Vilnius, 1987, p. 106.
 Grinius K. Apie 1926 metų gruodžio 17-os dienos perversmą. Eidintas A. *Kazys Grinius.* Vilnius, 1993.
 Krėvė V. *Bolševikų invazija ir liaudies vyriausybė.* Vilnius, 1992.
 Kuzminskas S. *Atsiminimai ir svarstymai.* Vilnius, 1992.
 Mackevičius M. *Atsiminimai.* Vilnius, 1997.
 Mackevičius M. Antanas Rūkas. *Varpas.* 1977, nr. 15.
 Meškauskienė M. *Tolimi artimi metai.* Vilnius, 1979, p. 228–234.
Mykolas Sleževičius. Chicago, 1954.
 Musteikis K. *Prisiminimų fragmentai.* Vilnius, 1989.
 Paleckis J. *Dviejuose pasauliuose. Atsiminimai.* Vilnius, 1983.
 Paleckis J. *Žingsniai smėly. 1926 metai.* Vilnius, 1968.
 Raštikis S. *Kovose dėl Lietuvos.* (Fotografuotas leidinys). Vilnius, 1990.
 Škirpa K. *Lietuvos nepriklausomybės sutemos (1938–1940).* Chicago–Vilnius, 1996.
 Toliušis Z. Apie K. Griniaus archyvo likimą (parengė R. Miknys). *Mūsų praeitis.* Vilnius, 1990, 109–116.
 Vaišnoras J. Istorijos kryžkelėje. Iš atsiminimų apie 1940-uosius. *Pergalė*, 1988, nr. 10, p. 126–146.
 Valuckas A. Praeities perspektyvoje. *Sėja*, 1969, nr. 4, p. 59.
Varpininkų kelias. Studentų varpininkų XV metų sukakčiai paminėti jubiliejinis leidinys. Kaunas, 1939.

Periodinė spauda

Darbo žemaitis	1934–1936
Dienos naujienos	1932
Jaunimas	1922–1936
Kultūra	1927–1940
Laisvoji mintis	1936–1940
Liaudies varpas	1933–1934
Lietuvos aidas	1926–1940
Lietuvos žinios	1926–1940
Mintis	1940
Mokykla ir gyvenimas	1938

Moksleivis	1934–1935
Moksleivių varpai	1939–1940
Mūsų jaunimas	1936–1940
Rytas	1926–1935
Savivaldybė	1931, 1934, 1940
Sėja	1969
Vaga	1931–1932
Vairas	1933–1940
Varpas	1939–1940
XX amžius	1936–1940
Žemaitis	1927–1933
Žibintas	1933–1934

Bendras literatūros sąrašas

- Aničas J. *Jonas Vileišis. 1872–1942. Gyvenimo ir veiklos bruožai*. Vilnius, 1995.
- Astramskas A. Gaigalaitė A. *Lietuvos socialdemokratų partijos opozicija tautininkams. Lietuvos istorijos metraštis 1990 metai*. Vilnius, 1992.
- Audėnas J. *Lietuvos valstiečiai liaudininkai*. Brooklyn, New York, 1982.
- Autoritäre Regime in Ostmitteleuropa 1919–1944*. Mainz, 1995; *Autoritäre Regime in Ostmittel – und Südosteuropa 1919–1944*. Herausgegeben von Erwing Oberländer... . Paderborn–München–Wien–Zürich, 2001.
- Baltijos valstybių užgrobito byla. JAV Kongreso Ch. J. Kersteno komiteto dokumentai 1953–1954 metai*. Vilnius, 1997.
- Beer K. P. *Zur Entwicklung des Parteien und Parlamentssystems in Rumänien 1928–1933*. Frankfurt am Main, 1983.
- Blažytė-Baužienė D., Tamošaitis M., Truska L. *Lietuvos Seimo istorija. XX–XXI a. pradžia*. Vilnius, 2009.
- Bložė M. Politinių partijų susikūrimas ir jų veikla nepriklausomoje Lietuvoje. *Lietuvos politinės partijos ir partinė sistema*. Kaunas, 1997.
- Borkowski J. *Ludowcy w II Rzeczypospolitej*. Warszawa, 1987.
- Butkus Z. Dr. Kazys Grinius. *Lietuvos Respublikos Ministrai Pirmininkai*. Vilnius, 1997, p. 242–248.
- Butkus Z. *Lietuvos ir Latvijos santykiai 1919–1929 m.* Vilnius, 1993.
- Butkus Z. SSRS intrigos Baltijos šalyse (1920–1940). *Darbai ir dienos*, 1998, nr. 7, p. 140–161.
- Butkus Z. Valstybiniai perversmai Baltijos šalyse (1926 ir 1934 m.): panašumai ir skirtumai. *Lietuvos istorijos studijos*, 2006, t. 18, p. 73–77.
- Cimek H. *Międzynarodówka chłopska*. Rzeszów, 2003.
- Comparative And Transnational History. Central European Approaches and New Perspectives* (ed. Haupt H. G, Köcka J.), 2009.
- Čepas R. Ministras Pirmininkas Mykolas Sleževičius. *Lietuvos Respublikos Ministrai Pirmininkai 1918–1940*. Vilnius, 1997, p. 71–117.
- Čepas R. *Plečkaitininkai*. Vilnius, 2000.
- Davies N. *Dievo žaislas. Lenkijos istorija*. II tomas. Nuo 1795 metų iki mūsų dienų. Vilnius, 2002.
- Doliesen G. *Die polnische Bauernpartei „Wyzwolenie“ in den Jahren 1918–1926*. Marburg, 1995.
- Eidintas A. *Antanas Smetona. Politinės biografijos bruožai*. Vilnius, 1990.
- Eidintas A. *Kazys Grinius*. Vilnius, 1993.
- Eidintas A. *Lietuvos Respublikos prezidentai*. Kaunas, 1991.
- Gaigalaitė A. *Klerikalizmas Lietuvoje 1917–1940*. Vilnius, 1970.
- Idee Państwo Ludowcy*. Lublin, 2009.

- Ilgūnas G. *Kazys Grinius*. Vilnius, 2000.
- Ilgūnas G. *Steponas Kairys*. Vilnius, 2002.
- История Латвии XX век*. Рига, 2005.
- Jakubowska B. *Ruch ludowy wobec przeszłości narodowej do 1939*. Warsaw, 1995.
- Haupt G., Kocka J. Comparative History: Methods, Aims, Problems, in: *Comparison And History. Europe in Cross national Perspective*. (ed. Cohen D., O'Connor M.). New York, 2004.
- Hobsbawm E. *Kraštutinių amžius: trumpasis XX amžius: 1914–1991*. Vilnius, 2000.
- Kasparavičius A. Lietuvos ir Vatikano santykiai arba Šventojo Sosto reikšmė tarpukario Lietuvos užsienio politikai. *Lietuvos Katalikų Mokslo Akademijos Metraštis*, Vilnius, 2003, t. XXIII, p. 345–358.
- Kasparavičius A. Lietuviai ir žydai katastrofos išvakarėse: iššūkiai ir įvaizdžiai. *Kai ksenofobija virsta prievarta. Lietuvių ir žydų santykių dinamika XIX a. –XX a. pirmoje pusėje*. Vilnius, 2005, p. 139–147.
- Kasparavičius A. Mykolo Sleževičiaus profilis tarpukario Lietuvos užsienio politikoje (1919 04 12–10 06 ir 1926 06 15–12 16). *Lietuvos užsienio reikalų ministrai 1918–1940*. Kaunas, 1999, p. 212–222.
- Kasparavičius A. *Tarp politikos ir diplomatijos. Šventasis Sostas ir Lietuvos Respublika*. Vilnius, 2008.
- Kiekvienas žmogus turi pasodinti medį. Pokalbis su Solomonu Atamuku. *Akiračiai*, 2000, nr. 3, p. 9.
- Krupavičius A. Pokomunistinė transformacija ir Lietuvos partijos. *Politinės partijos Lietuvoje. Atgimimas ir veikla*. Vilnius, 1996.
- Krupavičius A., Lukošaitis A. *Lietuvos politinė sistema: sąranga ir raida*. Kaunas, 2004.
- Kuodys M. *Varniai, Dimitravas, Pabradė: Koncentracijos ir priverčiamojo darbo stovyklos Lietuvoje 1927–1940 m.* Vilnius, 2007.
- Kurzke H. *Thomas Mannas: gyvenimas kaip meno kūrinys*. Vilnius, 2009.
- Labanauskas R. Jaunųjų katalikų sąjūdis. Politinės formavimosi aplinkybės 1935–1936 m. *Naujasis židinys – aidai*, 2006, nr. 6–7, p. 248–257.
- Labanauskas R. Jaunųjų katalikų sąjūdžio santykis su komunizmo doktrina ir praktika (1936–1940). *Bažnyčios istorijos studijos, t. III. Religija ir visuomenė nepriklausomoje Lietuvoje (1918–1940 m.)*. Vilnius, 2010, p. 173–243.
- Lieven A. *Pabaltijo revoliucija. Estija, Latvija, Lietuva – kelias į nepriklausomybę*. Vilnius, 1995.
- Łossowski P. *Kraje bałtyckie na drodze od demokracji parlamentarnej to dyktatury*. Wydawnictwo Ossolineum, 1972.
- Lukoševičius V. *Liberalizmo raida Lietuvoje*. Vilnius, 1995.
- Lietuva 1940–1990. Okupuotos Lietuvos istorija*. Vilnius, 2005.
- Lietuvos Steigiamojo Seimo (1920–1922 metų) narių biografinis žodynas* (sudarė A. Ragauskas, M Tamošaitis). Vilnius, 2006. (Didysis Lietuvos parlamentarų biografinis žodynas, t. 2).
- Lietuvos Respublikos I (1922–1923), II (1923–1926), III (1926–1927), IV (1936–1940) narių biografinis žodynas* (sudarė A. Ragauskas, M Tamošaitis), Vilnius, 2007. (Didysis Lietuvos parlamentarų biografinis žodynas, t. 3).
- Lietuvos Universitetas 1579–1803–1922*. Chicago, 1972.
- Mačiulis D. *Valstybės kultūros politika Lietuvoje 1927–1940 metais*. Vilnius, 2005.
- Mačiulis D. Moksleiviai ateitininkai Nepriklausomoje Lietuvoje (1918–1940); veikimo laisvė ir politinis režimas. *Bažnyčios istorijos studijos, t. III. Religija ir visuomenė nepriklausomoje Lietuvoje (1918–1940 m.)*. Vilnius, 2010, p. 135–172.
- Mačiulis D. 1931 m. Lietuvos ir Latvijos mokyklų konvencija ir lietuvių mokyklų padėtis Latvijoje. *Lituanistica*, 2008, t. 1.
- Maksimaitis M. *Lietuvos valstybės konstitucijų istorija (XX a. pirmoji pusė)*. Vilnius, 2005.
- Maksimaitis M. Lietuvos Seimo 1936 metų reforma. *Jurisprudencija*, 2006, nr. 9, p. 19–25.

- Mareš M., Pšeja P. *Agrarian and Peasant Parties in the Czech Republic: History, Presence and Central European Context*.
http://ispo.fss.muni.cz/uploads/2download/Working_papers/ispo_wp_2007_1.pdf (žr.: 2010 12 28).
- Merkelis A. *Antanas Smetona. Jo visuomeninė, kultūrinė ir politinė veikla*. Niujorkas, 1964.
- Miknys R. Lietuvos demokratų partija 1902–1915 metais. *Lietuvių atgimimo istorijos studijos*. Vilnius, 1995, t. 10.
- Mirties dekretas demokratijos gynėjams* (parengė ir įvadą parašė R. Čepas). Vilnius, 2001.
- Mitrulevičius G. Lietuvos socialdemokratų po III Seimo paleidimo 1927–1940. *Socialdemokratų Lietuvos Respublikos Seimuose*. Vilnius, 2006, p. 201–222.
- Morkūnaitė A. Rinkimų kompanijos į Kauno miesto savivaldybę (1918–1934). *Kauno istorijos metraštis*, 2002, t. 2.
- Noreikienė S. Lietuvos valstiečių liaudininkų sąjunga. *Klasės ir politinės partijos Lietuvoje 1919–1926 metais*. Vilnius, 1978, p. 74–87.
- Norkus Z. Lyginamasis metodas ir daugiariopo kunjunktūrinio priežastingumo problema. *Istorija*, 2002, nr. 53.
- Paulauskas H. *Lietuvos kariuomenės brigados generolas ministras pirmininkas Jonas Černius*. Vilnius, 2006.
- Pogány Á., Kubů E., Kofman J. *Für eine nationale Wirtschaft Ungarn, die Tschechoslowakei und Polen vom Ausgang des 19. Jahrhunderts bis zum Zweiten Weltkrieg*.
<http://books.google.co.uk/books?hl=en&lr=&id=aAA9iu9dHV0C&oi=fnd&pg=PA7&dq=LITERATUR+%C2%AB+AGRARISMUS+&ots=TVU69SpZv4&sig=IUC0B364Wm439vIQ7zyeffdG2uQ#v=onepage&q&f=false> (žr. 2010 12 28).
- Politinės partijos Lietuvoje: Atgimimas ir veikla*. (sud. Algis Krupavičius). Kaunas, 1996.
- Rauch Georg von. Zur Krise des Parlamentarismus in Estland und Lettland in den 30er Jahren. *Die Krise des Parlamentarismus in Ostmitteleuropa zwischen den beiden Weltkriegen*. Marburg, 1967.
- Rudis G. Augustinas Voldemaras ir voldemarininkai. Voldemaras A. *Pastabos saulėlydžio valandą*. Vilnius, 1992, p. 5–29.
- Rudis G. Dinamizmo troškulys. *Baltos lankos*. 2006, nr. 23, p. 198–202.
- Rudis G. Jonas Černius – vilties generolas. *Lietuvos Respublikos ministrai pirmininkai 1918–1940*. Vilnius, 1997, p. 407–426.
- Rudis G. Jungtinis antismetoninės opozicijos sąjūdis 1938–1939 metais. *Lietuvos istorijos metraštis 1996*. Vilnius, 1997, p. 182–215.
- Sabaliūnas L. *Lithuania in Crisis. Nationalism to Communism, 1939–1940*. Bloomington–London, 1972.
- Skirius J. Prof. Augustinas Voldemaras – tvirtos užsienio politikos šalininkas (1926 12 16–1929 09 19). *Lietuvos užsienio reikalų ministrai 1918–1940*. Kaunas, p. 240–243.
- Skrupskelis K. Organiškumas, katalikų akcija ir liberalioji srovė. *Kultūros barai*, 2004, nr. 1, p. 74.
- Skrupskelis K. *Ateities draugai. Ateitininkų istorija (iki 1940 m.)*. Vilnius, 2010.
- Sireika J. *Lietuvos savivaldybės ir savivaldybininkai 1918–1931*. Šiauliai, 1998.
- Sireika J. Vietos savivaldybių reformos Pirmosios Lietuvos Respublikos laikais. *Istorija*, 2003, nr. 57, p. 51–57.
- Stakeliūnaitė D. 1926 m. gruodžio 17 d. perversmo padarinių legalizavimas: Lietuvos valstiečių liaudininkų sąjungos vadovybės pozicija. *Istorija*, 1999, t. 41.
- Stakeliūnaitė D. Valstiečiai liaudininkai Lietuvos Respublikos vidaus politikoje 1918 m. pabaigoje–1926 m.: parlamentinė veikla. Daktaro disertacija. Humanitariniai mokslai, istorija (05 H). Kaunas, 2000. *Lietuvos nacionalinė biblioteka rankraščių skyrius (LNB RS)*. f. 132–1469.
- Svarauskas A. Kunigo M. Krupavičiaus opozicinė veikla valstybinei valdžiai (1927–1940 m.). *Lietuvos Katalikų mokslo akademijos metraštis*, t. XXVII, p. 497–510, 2005.

Svarauskas A. Lietuvių Fronto ir Lietuvių Fronto Bičiulių ideologinės ištakos – „1936 metų generacija“ lietuviškojo autoritarizmo kontekste. *I Laisvę*, 2006, t. 154, p. 56–72.

Svarauskas A., Tamošaitis M. Lietuvos politinių partijų jaunosios kartos radikalėjimas XX a. 4-ame dešimtmetyje. *Istorija*, 2007, t. 68, p. 43–57.

Svarauskas A. Lietuvos Darbo Federacijos nesutarimai su Katalikų politine srove po 1926 m. perversmo. *Lietuvos katalikų mokslo akademijos metraštis*. 2008, t. XXXI.

Svarauskas A. Studentai ateitininkai ir politika 1926–1940. *Bažnyčios istorijos studijos, t. III. Religija ir visuomenė nepriklausomoje Lietuvoje (1918–1940 m.)*. Vilnius, 2010, p. 135–172.

Svarstymai prisimenant 1926 m. gruodžio 17-osios valstybės perversmą. *Kultūros barai*. 2006, nr. 12, p. 74.

Šiliauskas S. *Demokratijos refleksija Lietuvos politinėje mintyje (1918–1940)*. Klaipėda, 2002.

Tamošaitis M. *Didysis apakimas. Lietuvių rašytojų kairėjimas 4-ajame XX a. dešimtmetyje*. Vilnius, 2010.

Tamošaitis M. Justas Paleckis ir jaunieji valstiečiai liaudininkai Lietuvai atgaunant Vilniaus kraštą (1939 m. rudenį). *Vilniaus istorijos metraštis*, Vilnius, 2007, t. 1, p. 139–161.

Tamošaitis M. Kartų konfliktas Lietuvos valstiečių liaudininkų sąjungoje XX a. 4-ame dešimtmetyje. *Istorija*, 2007, nr. 65, p. 48–64.

Tamošaitis M. Lietuvos valdžios politika kairiųjų ir komunistų inteligentų atžvilgiu 1927–1940 m. *Kultūros barai*, 2007, nr. 9, p. 83–89, nr. 10, nr. 66–74.

Tamošaitis M. Lietuvos valstiečių liaudininkų sąjungos vadovybės nesutarimai su Vincu Kviska ir jo šalininkais XX a. 4-ojo dešimtmečio pirmojoje pusėje. *Darbai ir dienos*, 2007, nr. 48, p. 43–69.

Tamošaitis M. Valstiečių liaudininkų sąjungos vadovybės ir Telšių apygardos komiteto nesutarimai 1931–1935. *Istorija*, 2007, t. 67, p. 24–35.

Tamošaitis M. Naujas žvilgsnis į Kazio Griniaus ir Mykolo Sleževičiaus veiksmus 1926 m. gruodžio 17 d. įvykiuose. *Istorija*, 2009, t. 73, p. 17–24.

Tamošaitis M. Tautininkų ir krikščionių demokratų pasitarimų protokolai dėl koalicinės valdžios sudarymo (1927 m. balandis, spalio–lapkritis). *Istorija*, 2008, t. 71, p. 40–48.

The International Newsletter of Communist Studies Online XV (2009), no 22. http://www.mzes.uni-mannheim.de/projekte/incs/home/data/pdf/INCS_22_ONLINE.pdf (žr.: 2010 12 29).

Terleckas V. *Lietuvos bankininkai. Gyvenimų ir darbų pėdsakai 1918–1940*. Vilnius, 2001.

Tininis V. Mečislovas Gedvilas. Tininis V. *Sovietinė Lietuva ir jos ir veikėjai*. Vilnius, 1994, p. 166.

Tininis V. Prievartos kryžkelėse. *Pergalė*, 1990, nr. 8, p. 124.

Cohen G., Flinn A., Morgan K. *Towards A Mixed Method Social History: combining quantitative and qualitative methods in the study of collective biography*. www.2.lisg.nl/esshc/programme.asp?pap=1360 (žr. 2004 04 29).

Truska L. Lietuvių tautininkų sąjunga apie autoriteto svarbą tautos gyvenime. *Lietuvos istorijos metraštis 1995*. Vilnius, 1996, p. 267–292.

Truska L. Antanas Smetona. *Lietuvos Respublikos prezidentai*. Vilnius, 1995.

Truska L. *Antanas Smetona ir jo laikai*. Vilnius, 1996.

Truska L. *Lietuviai ir žydai nuo XIX a. pabaigos iki 1941 m. birželio*. Vilnius, 2005.

Wandycz P. S. *Laisvės kaina. Vidurio Europos istorija nuo viduramžių iki dabarties*. Vilnius, 1997.

Vaskela G. *Žemės reforma Lietuvoje 1919–1940*. Vilnius, 1998.

Vilčinskis J. *Lietuvos socialdemokratija kovoje dėl krašto nepriklausomybės*. London, 1985.

Vytauto Didžiojo universitetas: mokslas ir visuomenė, 1922–2002. Kaunas, 2002.

Žalys V. *Kova dėl identiteto: kodėl Lietuvai nesisėkė Klaipėdoje tarp 1923–1939 m.* Lüneburg, 1993.

Žepkaitė R. Istoriko požiūris į Juozo Audėno atsiminimus. Audėnas J. *Paskutinis posėdis. Atsiminimai. (Antras fotografuotas leidimas)*. Vilnius, 1990, p. VII.

Žukas V. *Bendrovės knygoms leisti ir platinti 1918–1940*. Vilnius, 1998, p. 11–65.

Informacinio pobūdžio literatūra

Aud. J. [Audėnas J.] Valstiečiai liaudininkai. *Lietuvių enciklopedija*. Boston, 1965, t. XXXIII, p. 67–75.

Drobnys Aleksandras. *Lietuviškoji tarybinė enciklopedija*. Vilnius, 1978, t. 3, p. 171.

Gedvilas Mečislovas. *Lietuviškoji tarybinė enciklopedija*. Vilnius, 1978, t. 4, p. 25.

Paleckis Justas. *Lietuviškoji tarybinė enciklopedija*. Vilnius, 1981, t. 8, p. 420.

Radikal-Demokratas. *Lietuvių enciklopedija*. Boston, 1961, t. XXIV, p. 349.

Tamošaitis M. Liaudies vyriausybė, Lietuvos liaudies vyriausybė. *Visuotinė lietuvių enciklopedija*. 2008, t. XIII, p. 80–81.

Tamošaitis M. Lietuvos jaunimo sąjunga, jaunimiečiai. *Visuotinė lietuvių enciklopedija*. 2008, t. XIII, p. 243.

Tamošaitis M. Lietuvos valstiečių liaudininkų sąjunga, Valstiečiai liaudininkai. *Visuotinė lietuvių enciklopedija*. 2008, t. XIII, p. 346.

Tamošiūnas J. *Lietuviškų periodinių leidinių bibliografija 1932–1982*. Kaunas, 1991.

Mindaugas TAMOŠAITIS

**VALSTIEČIAI LIAUDININKAI LIETUVOS
POLITINIAME GYVENIME
1926 –1940 M.**

Daktaro disertacija

Išleido ir spausdino – Vytauto Didžiojo universiteto leidykla
(S. Daukanto g. 27, LT-44249 Kaunas)
Užsakymo Nr. 25. Tiražas 15 egz. 2011 03 31.
Nemokamai.