
7

IVADAS

Ne vienas tyrejas p a z y m i , k a d paskut in j 20-ojo amziaus desimtmetj p r a -
sidejo „atminties b u m a s " ^ Taip vadinamas t iek v i s daznesnis atminties i r
istorijos problematikos j t raukimas j pol i t in^ darbotvark^, t iek i t i n suaktyvej?
kolektyvines atminties i r istorijos polit ikos akademinia i t y r i m a i . L i e t u v a s ia-
me kontekste nera is imtis , nors, kaip i r daugelyje k i t i j V i d u r i o i r Ryt i j E u r o -
pos valstybii j , „atminties bumas" c ia prasidejo vel iau, jstojus j E S i r N A T O .
2008 m . spalio 1 d. Lietuvos Respublikos Vyr iausybe patvir t ino nac ional i -
nii j mokslo programi j s^ras^, j k u r j buvo j t raukta i r nacional ine programa
pavadinimu „Valstybe i r tauta: paveldas i r tapatumas". S i programa pradeta
jgyvendinti nuo 2010 meti j , o remiantis 2012 met i j ataskaitos duomenimis
is viso pagal s i ^ program^ finansuotas 61 m o k s l i n i i j t y r i m i j projektas^. | pro-
gramos jgyvendin im^ jsitrauke nemazai Lietuvos is tor ik i j , sociology, polito-
logij i r filosofi}, todel publ ikaci jq istorijos poli t ikos temat ika gausa nestebina.
Kuo tokioje gausoje iss iskir ia s i knyga, k u r i y r a kelerius metus t r u k u s i i j ty­
r imi j jgyvendinant Lietuvos mokslo tarybos paremt^ projekt^ rezultatas, k ^
naujo j i jnesa j v y k s t a n c i ^ diskusi j^?

Pagrindine sios knygos tema - istorijos i r valstybes santykis , i s tor i j^ s u -
prantant kaip praeities reprezentacij^, t. y. to, kas v y k o praeityje, pavaizdavi -
mq. IstoriJ4 siuo p o z i u r i u raso ne t ik is tor ikai . Atmint ies studi j i j lauke daug
demesio sk i r iama ne moksl inems praeities reprezentaci joms - l i u d i n i n k i j ,
menin ink i j ar pol i t iki j . Vienas is svarbiausi i j veike j i j c ia y r a valstybe, k u r i ,
pasitelkusi daugelj j a i pr ie inami j pr iemoni i j , taip pat y r a t a m t ikro pasakoj i -
mo apie praeit j kureja , ar, A l v y d o Nikzenta ic io zodziais tariant, v iena is ak-
tyvi i j „atminties kul turos" formuotoji j^. Atmint ies kulturos formavimas y r a
vadinamas atminties arba istorijos pol i t ika .

' Zr. Jay Winter, „The Generation of Memory; Reflections on the „Memory Boom". In
Contemporary Historical Studies, Raritan, 2001, vol. 21, no. 1; Kerwin Lee Klein, „On
the Emergence of Memory in Historical Discourse," Representations, 2000, vol. 69.

^ Nacionalines mokslo programos „Valstybe ir tauta: paveldas ir tapatumas" 2012 metij
ataskaita, 2013, p. 35, http://www.lmt.lt/lt/mkf/nmp/vat/vat-metines-ataskaitos.html

^ Alvydas Nikzentaitis, „{zangos zodis" Istorija, kolektyvine atmintis, atminties ir
atminimo kulturos", kn.: Nikzentaitis A., sud., Nuo Basanaviciaus, Vytauto Di-
dziojo iki Molotovo ir Ribbentropo: Atminties ir atminimo kultUrif transformacijos
XX-XXI amziuje. Vilnius: L I I leidykla, 2011.

8 V A L S T Y B E I R I S T O R I I A

Lietuvoje j a u parasyta daug darbi j , kuriuose i Jsamiai nagrinejama tiek

l ietuviskoji „atminties kult i ira" , tiek j a i alternatyvios „atminimo kulturos",

tiek atminties kul tur^ veikiantys pol i t iniai ir geopolitiniai veiksniai"*. Tac iau

sistemingi} valstybes istorijos politikos prielaidi j ir k r y p c i q t y r i m i j vis dar

stokojama. Vieso j i erdve mirga nuo svarstymij apie tai, k a d valstybes istorijos

pol i t ika y r a reikalinga, taciau tokios polit ikos ver t in imo kr i ter i ja i i r jos for-

m a v i m o prielaidos v i s dar nera adekvaciai art ikuliuojamos. ,j

Valstybes istorijos polit ikos istori ja, Vytauto Radzvi lo s i u l y m u , tureti j

buti rasoma pasitelkiant „issukio-atsako" schem^. §i schema suponuoja, k a d

vis i j p i r m a y r a butina aiskiai suformuluoti issi iki i } , j kur iuos valstybe tureti j

reaguoti s a v ^ a istorijos pol i t ika, pobudj. T i k suvokiant tuos issukius, gal ima

jvert int i pas ir inkt^ atsak^ i r jo ve iksmingum^. Toks y r a pagrindinis sios k n y ­

gos tikslas - jvardyt i issi ikius i r jvert int i Lietuvos istorines atminties diskurso

v e i k s m i n g u m ^ globalizacijos kontekste.

Atsakas j iss i ik j y r a istorijos polit ikos da lyv iq - pol i t ikq i r is torikq - pas i -

r i n k i m a s , taciau sis pas i r inkimas nevyksta vakuume. Ideologines prielaidos,

savojo vaidmens i r gal imybiq suvokimas, galiausiai pol i t ini i j sprendimi} le-

gi t imavimo logika i r taisykles r iboja svarstomij alternatyvij aib§. Pirmojoje

knygos dalyje y r a apm^stomas valstybes i r istorijos santykis, kur i s padeda

i s rysk int i valstybes atsako j mi is i j la ik i j issi ikius institucines ir ideologines

prielaidas.

Pasak A l v y d o Jokubaicio, v i e n ^ is svarbiausii j modernia i tautinei valsty­

bei kylanci i j issiikii} galima aprasyti pasitelkus neutralizacijos terming. R e m -

damasis K . Schmittu, A . Jokubaitis teigia, kad „moderniosios valstybes iesko

vis nauji j politinio neutralumo formij"^, t. y. jos iesko universali i j principi j i r

vengia bet koki i j diskutuotinij moral ini i j , teologiniij ir panasii j k lausimq -

kiekvienas klausimas, nepasiduodantis sutar imui ir reikalaujantis p r i i m t i

IJsamiai tokiij tyrimij rezultatai pristatyti: Nikzentaitis A., sud., Nuo Basanaviciaus,
Vytauto Didziojo iki Molotovo ir Ribbentropo: Atminties ir atminimo kultUrtf transfor­
macijos XX-XXI amziuje, Vilnius: L I I leidykla, 2011; Alvydas Nikzentaitis (sud.), At­
minties daugiasluoksniskumas. Miestas, valstybe, regionas, Vilnius, 2013; Raimundas
Lopata et al., Istorija kaip politinio mqstymo veiksnys, Vilnius: Vilniaus universiteto
leidykla, 2012.

Alvydas Jokubaitis, „Istorijos neutralizacija ir depolitizacija", sioje knygoje, p. 17.

I V A D A S 9

salisk^ pozici j^ , yra braukiamas is l iberalios valstybes darbotvarkes. Neut­

ralizaci ja y r a poli t inis siuolaikines liberalios valstybes t ikslas, k u r i a m gerai

padeda ir istorijos tyrimuose jsigalejf s moksl inis m^stymas, atsisakantis an-

gazuotis kokiai nors bendruomenei , sentimentui ar bendrojo gerio idejai.

Neutralizacijos keliamo issukio esme y r a ta, k a d tautin? valstyb^ steigian-

ti suvereni tauta praranda savarankisko veikejo status^, j i re l iatyvinama, t. y.

m^stoma kaip atsitiktinis t a m t i k r u budu susiklosciusi i j apl inkybi i j padar i -

nys. Jei „naujas istorijos a iskinimas tautinio atgimimo laikais buvo biitinas

naujo kultCirinio tapatumo pagrindas", tai siandien du s^ jungininkai tapo

priesininkais - „mokslinis poziiiris" , pasak A . Jokubaicio, „istoriJ4 pavercia

nepat ikimu tautinio s^jiidzio s ^ u n g i n i n k u " * .

Fiksuojant ryske janci^ j tamp^ tarp m o k s l i n i u m ^ s t y m u grindziamos i s ­

torijos i r tautines valstybes, k y l a klausimas, kaip s i ^ j tamp^ reflektuoja, ka ip

j jq reaguoja i r kaip J4 sprendzia t iek istorikai , t iek valstybe. G a l i m ^ i s tor ik^ '

perspektyv^ pristato A l v y d a s Nikzentait is i r Ceslovas Laur inavic ius , svarst^

tokius klausimus: ar galimas neutralus istorijos mokslas? K o k s turetij buti is ­

torijos i r politikos santykis? A r reikalinga valstybine istorijos pol i t ika ir koks ;

turetij buti valstybes i r istorijos mokslo santykis? K a i p i r k o k i u mastu istori ja

gali k u r t i ko lektyvinf atmintj? Istoriko mis i ja Europos S^jungoje - i s M k i a i

siq dieni j i s tor ikui Europos integracijos kontekste. T i e k Ceslovas L a u r i n a v i ­

cius, tiek Alvydas Nikzentait is pripazjsta tarp s iuolaikinio istorijos mokslo i r

tautines valstybes k y l a n c i ^ j tamp^, taciau skirt ingai mato jos prigimt j i r prie-

zastis. Ceslovo Laurinavic iaus teigimu, ka i kur ios s iuolaikinei istoriografijai

budingos tendencijos, k a i „siandien faktiskai egzistuojanti lietuviij d o m i -

nuojama valstybe tampa tarsi be istorijos, o tuo paciu - i r be legitimumo", y r a

nulemtos ne tiesiog ki tokio t i j paci i j fakti j interpretavimo, bet s^moningai

pasirinkti j istorijos rasymo technologiji j , siekiant sukurt i toki^ istori j^, k u r i

tarnautij tam t ikr iems specifiniams strateginiams tikslams^. A l v y d o N i k z e n ­

taicio atsakymas y r a grindziamas atminties kult i iros i r istorijos santykio ap-

m^stymu. Istorikai y r a v ien i is atminties kulturos formavimo dalyvi i j , taciau

J4 vaidmuo neturetij bi i t i pervertintas, nes pr iklauso i r nuo pol i t ini i j inst i tu-

Jokubaitis, op cit., p. 17.
Ceslovas Laurinavicius, „Del istorijos ir valstybes santykio ", §ioje knygoje, p. 34.

10
V A L S T Y B E I R I S T O R I J A

ci jq, t. y. nuo to, kaip i r k o k i u b i idu y r a v y k d o m a atminties pol i t ika. Istorikai!

gali tarnauti valstybei pa la ikydami dominuojanci^ atminties kul t i i r^ , taciau

t ikro j i istoriko funkci ja y r a ki ta - „istorikas y r a bet kokios konstruojamos

tapatybes, neisvengiamai grindziamos mitais , griovejas, profesionalas, ver-

ciantis nuolat k i s t i atminties kulti iras"^. Pasak A . Nikzentaicio, atl ikdamas

s i ^ funkc i ja istorikas dalyvauja atminties kult i iros i r tapatybes gyvybingum^

uzt ikr inanciose transformacijose.

K o k j atsak^ neutralizaci jos i ss i ik iu i pasirenka Lietuvos valstybe i r k o n -

kretus polit ikos veikejai , ar t iks l iau - k i e k Lietuvos pol i t in iam laukui y r a

biidingas poli t inio neutralumo siekis i r ka ip tai pasireiskia? Neutralizaci ja

y r a t i k vienas is galimi} reakcijos j heterogeniskij i r nebendramacii j pozi i i -

r i i j fakt^ bi idi j , k u r i s istori jos poli t ikos srityje gali reikstis jva ir ia is istorijos

poli t ikos pavidalais - nuo neutralios, t. y. j o k i a m pasakoj imui apie praeit j

p irmenybes neteikiancios polit ikos, i k i istorijos polit ikos, kur ios esme y r a

aktyvus prielaidi j , re ikal ingq nuolatinei j v a i r i q mi t i j k r i t i k a i i r dekonstra-

v i m u i , k i i r i m a s . Neutral izaci jos alternatyva y r a tokia istori jos pol i t ika, k a i

valstybe teikia p i r m e n y b ? t a m t i k r a m pasako j imui i r j o j t v i r t i n i m u i , o ne

konsensuso paieskai. L ie tuvos istori jos pol i t ik^ po 2009 met i j apibudina ne

v i sada sekmingos inic iatyvos r inkt i s ne neutral ly, bet angazuot^ konkrec ia i

praeities versi ja i pozic i j^ . Pasak Ingos Vinogradnaites , diskusi jose del s i i j

in i c ia tyv i j issakyti j argumenti j analize rodo, k a d valstybes istori jos pol i t ika

y r a h ierarch in i i j santyki i j „tiesos / valstybes interesi j" diadoje nustatymo

rezultatas. K o l „istorine tiesa" y r a iskel iama auksciau valstybes intereso, to l

valstybe gr^ziasi j i s torikus kaip vienintel ius tos tiesos ekspertus. T a c i a u

panasu, ka d istorijos mokslo raida, i s r y s k i n u s i sk i r t ingi j po z iur i i j j praeit j

nebendramat iskum^ i r re l i a tyvum^, apvercia valstybes intereso i r istorines

tiesos santykj - moks l in io m^stymo sukurtos neutralizaci jos rezultatas p a -

radoksal iai gali tapti pol i t inio neutralumo istorijos srityje atsisakymo prie-

laida. Istorikams vis sunkiau y r a j rodyti , kad butent j ie y r a auksciausia isto­

ri jos polit ikos formavimo instancija.

Alvydas Nikzentaitis, „Istoriko misija ir jos santykis su istoriios politika", Sioje kny­
goje, p. 40.

I V A D A S 11

Apibendrinant pirmojoje knygos dalyje destomas jzvalgas gal ima f o r m u -

luoti toki4 i svad^ - net pripazjstant tuos issukius, kur iuos tenka spr^sti L i e ­

tuvos valstybei i r kur ie y r a spr^stini istorijos polit ikos pr iemonemis , v iena

is didziausiq problemq i lg^ la ik^ buvo tai , k a d nera m^stymo ir ver t in imo

prielaidq tokiems sprendimams - j s ivyraujanti neutralizacijos tendencija

reiskia, kad valstybe l i n k u s i ve ik iau vengti bet kokio polit iskai motyvuoto,

taigi, neisvengiamai salisko, veiksmo.

Jvertinus prielaidas, kur iomis gali bi i t i formuluojamas valstybes atsakas j

siq la iki j keliamus issi ikius, antrojoje knygos dalyje formuluojama t i j i ss i ik i i j

esme. C i a nagrinejamas j a u ne vienerius metus viesas diskusijas atminties

politikos tema strukti iruojantis L D K , tautines valstybes i r istorijos polit ikos

santykio klausimas. Pasak V. Radzvi lo , tautinio atgimimo 19 amziuje i r tar-

pukario Respublikos laikais L D K istorija buvo apm^stoma is lietuviskosios

perspektyvos, o po 1990 meti j j i tapo j r a n k i u nuvert int i modernaus tautinio

valstybingumo pol i t in^ prasm^, siekiant sukurt i „siuolaikiskesnf", „euro-

pietiskesn^", „moksliskesn§" Lietuvos istorijos interpretacij^, kitaip sakant,

neutralizuoti istorij^^. Pasitelkdamas issiikio-atsako schem^ istorijos pol i t i ­

kos istorijai aprasyti, V. Radzvilas formuluoja pagrindinj siq dienq Lietuvai

kylantj issi ikj . Ta i Europos integracijos projektas, kur i s pasizymi poreikiu

isardyti tautinj tapatum^, taip sukuriant E S demos^. Issukio jvardi j imas su-

teikia gaires vert int i L D K tyr imams biidingas tendencijas kaip v y k u s j arba

nevykusj atsak^ j Lietuvos valstybei kylant j issi ikj . Pasak V. Radzvilo , tai, koks

L D K istorinis paveikslas y r a rekonstruojamas, atlieka poli t in^ funkci ja repre-

zentuodamas b i i s im^ homogenisk^ europinj demos^ i r tokiu budu pakirs-

damas vientis^, „lituanocentristinj" tautos i r valstybes praeities pasakojim^.

L D K supolit inimas, t. y. meginimas L D K paversti Lietuvos valstybin-

gum^ pagrindzianciu pr inc ipu i r prielaida, paradoksaliai na ik ina patj po-

l i t i skum^. Pol i t i skumui , pasak Simonos Merkinaites , re ik ia vieno esminio

dalyko - tautos kaip poli t inio suvereno'°. Tauta - polit ikos subjektas, k u r i s

' Vytautas Radzvilas, „LDK ir Lietuvos Respublikos sijsajq klausimas kaip siq dienq
istorijos politikos problema", sioje knygoje, p. 73.

'° Simona Merkinaite, „LDK kaip istorinis valstyb? depolitizuojantis veiksnys", sioje
Wgoje, p. 109.

12
V A L S T Y B E I R I S T O R I J A

veikdamas formuoja pol i t in^ t ikrov^, jsteigia tvark^, k u r i a politines normas

i r jstatymus. Ne t ik demokrati jai re ik ia tautos, bet demokrati ja y r a vienintele

pol i t iskumo forma, k u r i st ipriai suaugusi s u tauta. Jokia k i ta pol i t iskumo for­

m a taip st ipriai nepriklauso nuo tautos kaip kolektyvin j tapatum^ ir bendru-

m ^ j tvir t inancio principo. Tautos i r valstybes rysys y r a abipusis. Siuolaikine

valstybe ne jmanoma be tautos, vieningos, bendrais simboliais, vaizdiniais i r

zenklais susaistytos bendruomenes. L D K supolit inimas nera t i k istorijos i r

kult i iros rysio dekonstravimas, bet i r poli t iskumo naikinantis dalykas. L D K

supolit inimas remiasi viena esmine prielaida - k a d tautines valstybes g y n i -

mas y r a v ien kult i iros puoseletojij darbas, neturintis esmines reiksmes po­

l i t i skumui i r valstybingumui, kur is gali remtis vis iskai kitokiais , su tautine

kul t i i ra nesusietais vaizdiniais . Nor int issaugoti poli t in? nepriklausomyb^ i r

Lietuvos valstyb?, negalima jos atskirt i nuo jq palaikancios kulturos formos.

L D K - neatsiejama Lietuvos valstybes istorijos dalis. Taciau zvelgiant is po­

l i t in i i j moksl i j perspektyvos, L D K tampa valstybes, kurio je gyvename s ian­

dien, depolitizacijos ve iksn iu .

Treciojoje knygos dalyje aiskinamasi , koks y r a realus poli t inis Lietuvos

atsakas j suformuluotus issi ikius Lietuvos valstybei. Lietuvos atsakas j svar-

biausi^ jvardyt^ sii j dieni j issi ik j negali buti tapatinamas v ien su ka i k u r i i j

i s toriki j atsaku. Ne maziau svarbu y r a i sryskint i , kaip tokj issukj apm^sto

ir j j sprendzia polit ikos veikejai . S iam k laus imui s k i r i a m i trys p a s k u t i n i d

sios knygos skyria i . R a i m u n d o Lopatos straipsnyje analizuojamos tr i j i j L i e ­

tuvos pol i t ik i j - A . Brazausko, V. Landsbergio i r V. Adamkaus geopolitines

p a z i u r o s ' ^ Pasak R . Lopatos, Brazausko i r Landsbergio karta pal iko neis-

spr^st^ pr iestaravim^ tarp „valstybes tautos" i r „tautines valstybes" ideji j .

T o k j sprendim^ galetij s i i i lyt i egzilyje g imusi i r nepriklausomyb^ atkurusioje

Lietuvoje jpolit inta atviros lietuvybes ideja, k u r i ^ V. A d a m k u s paverte savo

poli t inio v e i k i m o nepriklausomoje Lietuvoje pagrindu. K a i p raso R . Lopata,

„valstybes a t v i r u m ^ pasauliui Prezidentas sieja ne t i k su civi l izacine, bet i r s u

geopolitine priklausomybe V a k a r i j bendri ja i bei demokrat ine, geroves sie-

k i a n c i a v isuomene Lietuvoje . (. . .) Or ientac i ja j jq a t i t inka iseivi joje pleto-

Raimundas Lopata, „Lietuvos geopolitine vieta Europos istorijoje: A. Brazausko,
V. Landsbergio, V. Adamkaus interpretacijos", sioje knygoje, p. 141.

[V A D A S 13

tos pasaulio laisveje ats inauj int i gebancios l ietuvybes idej^. Transat lant ine

erdve tampa s i ^ ide j^ jgyvendint i peremusios Lietuvos valstybes garantu,

laiduojanciu i r dar v i e n ^ atviros l ietuvybes idejos aspekt^ - gebejim^ m o -

dernizuotis ir isvengti provinci jos l ik imo" .

Nagrinejant diskusijas a tmint ini j dieni j k laus imu, ryskeja Lietuvos pol i t i -

nj lauk^ apibiidinanti pol i t iskumo samprata. Pol i t iskumas y r a antagonistinio

santykio, t. y. tapatumui reikalingo prieso suki i r imas , taip jsteigiant pol i t in?

tapatyb^. Anal izuodamas minetas diskusi jas, Justinas Dementavic ius iesko

atsakymo j k laus im^, ka ip y r a nusakomi draugai ar priesai skelbiant a t m i n -

tinas dienas i r kaip pagrindziamas vienos ar kitos grupes istorinis pr ies isku-

mas savajai'^. Anal ize atskleidzia dar v i e n ^ l ie tuvisko j i savivok^ apibi idinan-

ci i j priestaravimij dimensi j^ . T i e priestaravimai pasireiskia ne t iek jvardi jant

tautinius priesus, k iek nurodant ideologines skir t is , kurios istoriskai grese

Lietuvos egzistencijai (t iek taut iniu, tiek vals tybiniu pozi i i r iu) - n a c i z m ^ arba

k o m u n i z m ^ . Lietuvos desinieji ne t ik neigiamai vert ina visas vals tybingumui

priesiskas apraiskas istorijoje (p i rmiaus ia SSRS patirt j) , bet i r istorizuoja su

sia pat ir t imi susijusias sventes. Pr ies iskumas cia nera issakomas atvirai pries-

priesinant save k i tam, bet dazniau nusakant savo tapatybf (laisves s iekim^) ir

ieskant istorinii j draugij . O socialdemokratai k u r kas daugiau demesio sk i r ia

„socialines" istorijos jvykiams , konkrecioms socialinems grupems skir iamas :l

dienas traktuodami kaip at(s i)mintinas. T o k i u budu tautinei l ietuviskai savi- ;l

vokai priespriesinama socialine visuomenes savivoka. Siuo atveju mes y r a t i k j

numanomas subjektas, k u r i a m potencialiai gali pr iklausyt i v i s i atsimenan- \

tys. Politikos veikejas siuo atveju y r a ne tauta, bet socialine grupe.

\t Lietuvos istorijos politikos lauk^ strukturuojanci i j „valstybes

tautos vs. tautines valstybes" i r „tautines savivokos vs. socialines savivokos"

Jtampij, nepaisant v is dar menka i politizuoto Europos klausimo Lietuvos

viesojoje erdveje, k u r i s leisti j . m^styt i apie lietuvisk^jo Europos integraci­

jos ateities v i z i j ^ , Lietuvos pol i t ikai nera t i k pasyvus „europines atminties"

Peremejai. Bendradarbiaujant su k i tomis V R E sal imis , jstojusiomis j E S , pa-

mazu pavyko isvystyti t a m t i k r ^ savarankisk^ europines atminties pol i t ik^.

Justinas Dementavicius, „Atminimo dienos ir Lietuvos politiskumo istorijos poli­
tika", sioje knygoje, p. 171.

