

Stanislovas SAJAUSKAS
Justinas SAJAUSKAS

NENUGALĖTIEJI

AUTOGRAFŲ
PARODOS
KATALOGAS

2003 06 13-2003 07 06
VILKAVIŠKIO VYSKUPIJOS MUZIEJUS
MARIJAMPOLĖ

Stanislovas SAJAUSKAS
Justinas SAJAUSKAS

NENUGALĖTIEJI

**Autografų parodos,
skirtos paskutinės Sibiro tremties 50-mečiui atminti,**

KATALOGAS

Mons. Alfonsui Ivaniuskui
ambizijos jėgosebos ženklau -

St. Sajauskas

Kaunas, 2003

Kaunas
2003 m. birželio 16 d.

UDK 947.45(06)
Sa79

Katalogą sudarė ir parodą rengė

Stanislovas SAJAUSKAS
Justinas SAJAUSKAS

Maketavo, fotografavo ir savo lėšomis išleido

Stanislovas SAJAUSKAS

***Paroda atidaryta Vilkaviškio vyskupijos muziejuje
Bažnyčios g. 23, LT-4520 Marijampolė***

Paroda veiks nuo 2003 06 13 d. iki 2003 07 06

© Stanislovas Sajauskas, 2003
© Justinas Sajauskas, 2003

ISBN 9955-03-171-9

Į tremtį ir mane čionai
Gabeno Stalino tarnai...

Sustojom Manzurkos miestely -
Lyg postovis, lyg "ganiava"...
Matau atkiūtinant senelį, -
Balta barzda, balta galva
Ir Nemuno tarties kalba:

"Sūduvis... AKELAITIS... Taigi,
Nuo Marijampolės esu...
Tai kur, tautiečiai, lekiat staigiai?..
Ar tik nemano - iš tiesų? -
Išvežt iš Lietuvos visų?..

Už "AUŠRĄ", Lietuvai užgintą,
Už "VARPĄ", uždraustas knygas
Žandarai ginė surakintą,
Užlaužę surištas rankas,
Į šias štai Manzurkos lankas...

Ir šiandien širdį tebeskauda
Dėl ABĖCĖLĖS uždraustos!..
Bet mes krauju atgavom spaudą!
Tik tos žalos, tik tos skriaudos, -
Mes nepamiršim niekadoms!

*Jonas Graičiūnas,
Sūduvis Akelaitis (Baladė apie knygnešį)*

Chužiras, 1953 05 18

T U R I N Y S

PRATARMĖ	5
LIETUVOS KATALIKŲ BAŽNYČIA CARINĖS RUSIJOS VALDŽIOJE	7
Motiejus VALANČIUS	9
Antanas TATARĖ	11
Mečislovas Leonardas PALIULIONIS	13
Antanas BARANAUSKAS	14
Vincentas SENKUS MIC	15
Aleksandras DAMBRAUSKAS - Adomas JAKŠTAS	16
Pranciškus KAREVIČIUS MIC	17
Antanas KAROSAS	18
Jurgis MATULAITIS MIC	19
Juozas TUMAS-VAIŽGANTAS	20
Jonas TOTORAITIS MIC	21
SOVIETINĖ OKUPACIJA - FIZINIS IR DVASINIS TERORAS	23
Justinas STAUGAITIS	24
Vincentas BORISEVIČIUS	25
Pranas DOVYDAITIS	26
Mečislovas REINYS	27
Teofilius MATULIONIS	28
Pranas RAMANAUSKAS	29
Fabijonas KEMĖŠIS	32
Vladas MIRONAS	34
Antanas YLIUS-VILKAS MIC	35
Pranas ADOMAITIS MIC	36
Vincas JONKAITIS	37
Zigmas NECIUNSKAS-ELYTĖ	38
Julijonas STEPONAVIČIUS	40
Vincentas SLADKEVIČIUS MIC	41
Sigitas TAMKEVIČIUS SJ	43
Juozas ZDEBSKIS	45
Alfonsas SVARINSKAS	47
Jonas Algimantas BORUTA SJ	48
Kastytis MATULIONIS SJ	49
Nijolė SADŪNAITĖ	50
Robertas GRIGAS	51

PABĖGĖLIAI, IŠTREMTIEJI IR NEGRĮŽUSIEJI

Juozapas Jonas SKVIRECKAS
Vincentas BRIZGYS
Mykolas KRUPAVIČIUS
Pranciškus Petras BŪČYS MIC
Feliksas KAPOČIUS
Kazimieras ŠAULYS

PAVARDŽIŲ RODYKLĖ

SANTRUMPOS

PRATARMĖ

Birželio 14-oji - skausmingoji Lietuvai diena, kaskart primenantį 1941-ųjų pirmąjį masinį lietuvių tautos trėmimą į gyventi netinkamas atšiaurias ir tolimas Sibiro vietas. Tai lietuvių tautos genocido pradžia, ypatingai žiauriai palietusi labiausiai komunistinių ateistų nekenčiamą visuomenės dalį, skelbiančią Tikėjimo, Gėrio ir Tiesos pergalę - dvasininkiją. Lietuvos Bažnyčios negailestingas persekiojimas - katalikišką Lietuvą okupavusios Rusijos imperijos atneštas nutautinimo ir pavergimo metodas. Šiemet minima paskutinio lietuvių trėmimo 50 metų sukaktis. Nors šios tremties planai ir nebuvo pilnai įvykdyti dėl J. Stalino mirties, tačiau Lietuvos Katalikų Bažnyčios ir tikinčiųjų beteisė padėtis dėl to iš esmės nepakito.

Autografų paroda skiriama paskutinės tremties datai atminti, taip pat siekiant išsaugoti atminimą visų Kristaus karių, įvairias būdais kovojusių už Bažnyčios ir tikėjimo laisvę. Raštas, laiškas, atvirlaiškis, fotografija ar knyga su dovanojimo įrašu - tai vis istoriniai paliudijimai apie Žmogų, jo veiklą ir epochą. Juos matant, pirmiausia prieš akis iškyla Žmogus, kartais didingas, bet dažniau paprastas ir ištikimas Dievo tarnas. Ekspozicija apima laikus nuo pirmųjų Lietuvos sukilimų prieš carinės Rusijos vergovę XIX amžiuje iki nesenos, atmintin taip ryškiai įsirėžusios sovietinės okupacijos pabaigos.

Po 1831 m. sukilimo buvo uždarytas Vilniaus universitetas, o Vilniaus Dvasinė akademija - uždaryta ir 1842 m. perkelta į Peterburgą. Dar sunkesnės represijos sekė po 1963-1964 m. sukilimo. Jos lietuvių tautos sąmonėje susiję su Vilniaus generalgubernatoriumi M. Muravjovu, pramintu Koriku. Supratusi, kad lietuviai niekada nesusitaikys su stačiatikybe, caro valdžia nutarė prievarta panaikinti skirtumus tarp katalikiškos Lietuvos ir pravoslaviškos Rusijos. Pravoslavimas turėjo būti pirmuoju žingsniu į rusifikavimą. Caro Aleksandro II uždraudžiama spauda ir mokymas lietuviškomis raidėmis. Žemaičių vyskupui Motiejui Valančiui pradėjus lietuviškas maldaknyges spausdinti Prūsijoje ir sukūrus knygnešių tinklą joms gabenti ir platinti Lietuvoje, caras griebsi teismų ir trėmimų į Sibirą. Kadangi aktyviausi knygnešių sąjūdžio organizatoriai buvo kunigai, caro režimas savo represijas nukreipė prieš Bažnyčią. Vyskupas Motiejus Valančius kartu su Žemaičių vyskupijos kurija perkeltas (ištremtas) į Kauną. Valdžiai suvokus Bažnyčios įtaką tautiniam sąjūdžiui, sekė nauja bažnyčių uždarinėjimo banga. Vien Žemaičių vyskupijoje, kuriai priklausė didžiama etninių Lietuvos žemių, buvo uždaryti 46 vienuolynai ir 23 bažnyčios. Ne tik po Lietuvą, bet ir po visą imperiją nuskambėjo Kęstaičių (1886 m.) ir Kražių (1893 m.) bažnyčių uždarymo bylos. Okupacinė valdžia perėmė bažnyčių administravimą, draudė bažnytines rinkias, vertė iš sakyklų skelbti "graždanke" surašytus caro manifestus. Nežiūrint į tai, jai nepavyko nutautinti ir supravoslavinti lietuvių tautos ir 1904 m. teko grąžinti lietuvių spaudą.

Keitėsi laikai, bet nesikeitė okupantų veikimo metodai. Nors sovietinė konstitucija garantavo sąžinės laisvę, tikrovėje buvo galima propaguoti tik marksizma-leninizmą, kuris Bažnyčios atžvilgiu pasireiškė kaip primityvusis ateizmas. Jau pirmosios sovietinės okupacijos metais (1940 - 1941 m.) Liaudies vyriausybė nutraukė Lietuvos

Respublikos ir Vatikano konkordatą, panaikino tikybos dėstymą mokyklose, uždarė kunigų seminarijas ir vienuolynus... Vilkaviškio kunigų seminarijos patalpose buvo įrengtos kareivinės. Lietuvos Bažnyčia patyrė okupantų neapykantą, kuri pirmomis karo dienomis pasruvo Budavonės miške žiauriai nukankintų kunigų Vaclovo Balsio, Justino Dabrilos, Jono Petrikos krauju. Iš viso pirmomis karo dienomis Lietuvoje NKVD nužudė 17 kunigų.

Antikrikščioniška buvo ir nacių ideologija, diegta 1941-1944 m. Okupavę kraštą, jie neleido funkcionuoti šalies nepriklausomybę atkūrusiai J. Ambrazevičiaus-Brazaičio vyriausybei, masiškai žudė okupuotos šalies piliečius, varžė Bažnyčios veiklą. Lageriuose kentė su tuo nesusiaię kunigai Alfonsas Lipniūnas, Stasys Yla, Mykolas Krupavičius.

Praūžus Antrojo pasaulinio karo audroms, Lietuvą užgriuvo dar masiškesni trėmimai, nei 1941-aisiais. Partizanų bunkeryje žūsta partizanų Tauro apygardos kapelionas Justinas Lelešius-Krivaitis, Grafas, MGB budelių sušaudomas Telšių vyskupas Vincentas Borisevičius, sovietų kalėjimuose nukankinami arkivyskupas Mečislovas Reinys, Vasario 16-osios Akto signatarai prelatas Vladas Mironas, profesorius Pranas Dovydaitis, nuolat lageriuose kankinami arkivyskupas Teofilus Matulionis, vyskupas Pranciškus Ramanauskas. Vėliau lageriuose kenčia partizanų kapelionas Antanas Ylius-Vilkas, kun. Zigmas Neciuskas-Elytė, kun. Pranas Račiūnas MIC, Sibire tremtyje nukankinama mokytoja ateitininkė Adelė Dirsytė.

Žymiausi naujausių laikų Bažnyčios didvyriai ir kankiniai - pogrindinės Kunigų seminarijos, veikusios sovietinės okupacijos metu (1960 - 1988 m.), vadovai ir jos auklėtiniai, "Lietuvos Katalikų Bažnyčios kronikos" leidėjai ir platintojai. Tai Šventosios Romos Katalikų bažnyčios kardinolas Vincentas Sladkevičius MIC, arkivyskupas Julijonas Steponavičius, arkivyskupas Sigitas Tamkevičius SJ, kunigas Juozas Zdebskis, kunigas Bronislovas Laurinavičius, prelatas Alfonsas Svarinskas, vyskupas Jonas Boruta SJ, kun. Virgilijus Jaugelis, vienuolė Felicija Nijolė Sadūnaitė, kun. Jonas Kastytis Matulionis SJ ir kt.

Sukilėlių ir knygnešių trėmimas į Sibirą carų laikais ir partizanų šaudymas bei "Lietuvos Katalikų Bažnyčios kronikos" leidėjų kalinimas sovietiniame GULAG'e - kokios klaidios paralelės! Ar ne primena J. Stalino potvarkis dėl Kauno paminklinės Kristaus Prisikėlimo bažnyčios nusavinimo caro įsaką uždaryti ir sunaikinti Kęstaičių bažnyčią? Ir nors Katalikų Bažnyčios persekiojimai, kaip ir Lietuvos okupacijos, truko bemaž du šimtus metų, tačiau Ji išliko. Nenugalėta!

Nuoširdžiai dėkojame visiems, padėjusiems rengti šią parodą, ypatingai Vilkaviškio vyskupui JE Rimantui Norvilai, suteikusiam jai "pastogę", Kauno paminklinės Kristaus Prisikėlimo bažnyčios atstatymo komiteto pirmininkui kun. Vytautui Grigaravičiui, Lietuvos "Caritas" generaliniam direktoriui kun. Robertui Grigui, Kauno apskritys viešosios bibliotekos bibliotekininkei Genovaitėi Šivickienei, bibliofilui Kazimierui Antanui Grinkevičiui, p. Valerijai Paprockienei, p. Juozui Peičiui, p. Algimantui Kralikui.

Autoriai

**LIETUVOS KATALIKŲ BAŽNYČIA
CARINĖS RUSIJOS VALDŽIOJE**

Rusų valdžios Vilniuje 1866 m. rusiškomis raidėmis - "graždanke" - išleista maldaknygė "Auksa altorius "Graždanke" - tai lietuviškos spaudos draudimo laikotarpio (1864-1904 m.) lietuvių tautos paspartinto rusifikavimo priemonė. Žemaičių vyskupo M. Valančiaus atsakas į ši grubų kultūrinį genocidą buvo knygnešystė - maldaknygių spausdinimas Prūsijoje ir slaptas gabenimas bei platinimas Lietuvoje (Iš J.S asmeninės bibliotekos)

М. К. Д.

ВОЙТЪ ГМИНЫ

БАЛЬВЕРЖИШКИ
МАРИАМПОЛЬСКАГО УѢЗДА.

Сентября 22 дня 1869 года.

№ 2205.

Г. Бальвержишки.

Господскому повеле-
нному попочителству,

Вспіно полученаго предписа-
нія С. Высшаго князя Маріам-
польскаго (срѣда отъ 10 сего Се-
птября за № 31,353, о дозво-
леніи соборнаго соборнаго дѣла
погребенія на починку
востановленія и друма въ востанов-
леніи при надлежителіи безъ
разрѣшенія Высшаго вѣдства,
при семъ видѣ отведенія и то-
наго руководствѣ пре-

Balbieriškio valsčiaus vaito Blaževskio 1869 m. gruodžio 22 d. rusiškas aplinkraštis, kuriuo Gudelių bažnyčios klebonas perspėjamas, kad Marijampolės apskrities viršininko nurodymu be valdžios leidimo draudžiama rinkti aukas bažnyčios reikmėms (Iš S. St. rinkinio)

Skulpt. A. Aleksandravičius

Motiejus VALANČIUS

1801 - 1875

Žemaičių vyskupas, Peterburgo dvasinės akademijos profesorius, Varnių kunigų seminarijos rektorius, blaivybės sąjūdžio ir knygnešystės organizatorius, rašytojas, istorikas.

1864 m. Vilniaus generalgubernatoriaus M. Muravjovo įsakymu atskirtas nuo Žemaitijos tikinčiųjų, iškeliant jį kartu su vyskupijos kurija į Kauną. Čia buvo nuolat sekamas žandarų. Už vaikų mokymą katalikybės, priešinimąsi rusifikacijai, knygų spausdinimo Prūsijoje rėmimą buvo baudžiamas piniginėmis baudomis

Kunigo M. Valančiaus laiškėlis,
rašytas Užlūkneje.

Popierius su vandenženkliais,

134,5 X 210,5 mm

(Iš St.S. rinkinio)

Mathias Laurinicus

M O T o m e r e w d k i

Dei et Apostolicæ sedis gratia Episcopus
Samogitensis

Præsentibus litteris iis quorum insistenti attestante,
particulam digni dactylipne Quivi, Hære metallicæ tæni
afflictae per nos importatam sigilloque vestro munitam, et pro
Scolæi paroch. Potoniae Dioc. delegatorisq; destinam;
ream esse et authenticam. Inquis' filium et Patrem
Cannis 1875 anno Martii 15 die

Mathias Sprickus m. p.

Antanas TATARĖ
1805- 1889

*Kunigas 1834 m.), rašytojas, vertėjas, švietėjas,
Sibiro tremtinys, Sintautų parapijos klebonas.
1863 m. už sukilėlių rėmimą suimtas ir ištremtas į
Penzos gub. Tremtyje išlaikytas iki 1871 m.*

*Fragmentas akto kopijos, rašytos kun. A. Tatarės 1859 rugsėjo 18/30 d.
Sintautuose. Sintautų parapijos antspaudas
(Iš St.S. rinkinio)*

1893 m. Kražių "skerdynių" 40-mečiui skirtas
kun. dr. A. Viskanto leidinys "Kražiai"
(Iš St.S. bibliotekos)

*Kun. P. Veblaičio parašyta
Kęstaičių bažnyčios sunaikinimo
istorija
(Iš St.S. bibliotekos)*

Mečislovas Leonardas PALIULIONIS
1834-1908

*Žemaičių vyskupas (nuo 1883 m.), kovotojas
prieš Katalikų Bažnyčios priespaudą ir lietuviško
rašto draudimą*

*Fragmentas lotyniško rašto, pasirašyto Žemaičių vyskupo
M. L. Paliulionio 1886 vasario 10 d. Kaune.
Herbinis antspaudas
(Iš St.S. rinkinio)*

Antanas BARANAUSKAS

1835- 1902

*Seinų vyskupas (nuo 1897 m.), poetas,
"Graudžių verksmų", "Anykščių šilelio"
autorius, Šv. Rašto vertėjas.*

*Gynė Katalikų Bažnyčios teises, priešinosi
rusinimui, Seinuose pirmasis pradėjo lietuviškai
sakyti pamokslus*

*Fragmentas lotyniško rašto, pasirašyto Seinų vyskupo A. Baranausko ir patvirtinto
herbiniu antspaudu 1902 m. vasario 15 d. Seinuose.*

(Iš St S. rinkinio)

Vincentas SENKUS MIC

1840- 1911

Kunigas, baltųjų marijonų generolas, Marijampolės bažnyčios prokuratorius.

Priešinasi caro valdžios pastangoms sunaikinti Marijonų vienuolyną, draudžiant priimti naujus narius. 1909 m. slapta išventino į vienuolius kunigus Jurgį Matulaitį ir Pranciškų Bučį, taip atgaivindamas Marijonų vienuoliją

Fragmentas rusiško rašto, pasirašyto kun. V. Senkaus 1872 m. lapkričio 11/23 d. Marijampolėje. Marijampolės parapijos antspaudas (Iš S.St. rinkinio)

Aleksandras DAMBRAUSKAS - Adomas JAKŠTAS
1860- 1938

Prelatas, poetas, filosofas, Žemaičių kunigų seminarijos (1898 - 1900 m.) ir Peterburgo dvasinės akademijos (1902 - 1906 m.) profesorius, Vytauto Didžiojo universiteto garbės profesorius ir garbės daktaras, Šv. Kazimiero draugijos įkūrėjas ir pirmininkas.

Paskirtas Panevėžio realinės gimnazijos kapelionu protestavo prieš mokinių katalikų varymą į cerkvę, todėl buvo uždarytas Kretingos vienuolyne, o 1889 m. penkeriems metams ištremtas į Sibirą, į Ustiužnoje

Atvirlaiškis, kun. A. Dambrausko išsiųstas Peterburgo dvasinės akademijos profesoriumi Pranciškui Bučiui.

1907 m. rugpjūčio 19 d.

Popierius, 143 x 90mm

(Iš St.S. rinkimo)

Pranciškus KAREVIČIUS MIC
1861 - 1945

Žemaičių vyskupas (1914 m.), titulinis Skitopolio arkivyskupas (1926 m.), Peterburgo dvasinės akademijos profesorius, Lietuvos garbės savanoris.

Pirmojo pasaulinio karo metais gynė lietuvių teises nuo rusų, vokiečių, palaikė lietuvių tautos nepriklausomybės siekius, 1918 m. su diplomatine misija nuvykęs į Vokietiją pasiekė Vokietijos palankumo Lietuvos nepriklausomybės klausimu. Nepriklausomybės kovų metais priiminėjo Lietuvos pulkų priesaikas, laimino Steigiamojo Seimo darbą

Telšių (Žemaičių) vyskupo P. Karevičiaus raštas rusų k. Panevėžys, 1914 m. spalio 20 d. Popierius, 182 x 230 mm. (Iš St.S. rinkinio)

Antanas KAROSAS

1856- 1947

Seinų (nuo 1910 m.) ir Vilkaviškio (1918 - 1926 m.) vyskupas, Žemaičių vyskupas, teologijos magistras, Žemaičių kunigų seminarijos profesorius, rektorius (nuo 1900 m.). 1919 m. Lenkijai užėmus Seinus, ištremtas į Lietuvą, valdė Lietuvos teritorijoje esančią Seinų diecezijos dalį, pavadintą Vilkaviškio vyskupija

Datum Sejnīs die 7 Julii 1910 an.

+ Antonius Eppus .

secretarius G. Nagjama

Fragmentas lotyniško rašto Nr. 1094, pasirašytas Seinų (Augustavo) vyskupo A. Karoso 1910 liepos 7 d. Seinuose. Herbinis antspaudas (Iš St. S. rinkinio)

Palaimintasis Jurgis MATULAITIS MIC
1871 - 1927

Titulinis Adulio arkivyskupas ir apaštalinis vizitatorius Lietuvai (1925 m.), Vilniaus vyskupas (1918 - 1925 m.), teologijos magistras, Lietuvos bažnytinės provincijos įkūrimo iniciatorius, Marijonų vienuolijos atgaivintojas ir generolas, Peterburgo dvasinės akademijos profesorius

Fragmentas lotyniško rašto Nr. 2473, pasirašyto Vilniaus vyskupo J. Matulaičio 1920 m. balandžio 20 d. Lenkijos okupuotame Vilniuje. Herbinis antspaudas (Iš St.S. rinkinio)

Juozas TUMAS-VAIŽGANTAS
1869- 1933

Kanauninkas, rašytojas, visuomenės veikėjas, knygnešys, Vytauto (Dangun Ėmimo) bažnyčios rektorius, Vytauto Didžiojo universiteto garbės daktaras, Vytauto Didžiojo II laipsnio ir Didžiojo Lietuvos kunigaikščio Gedimino II laipsnio ordinų kavaliarius.

Redagavo uždraustus lietuviškus laikraščius. Žandarų įtartas draudžiamos lietuviškos spaudos rėmimu ir platinimu 1897 m. suimtas ir tardytas. Kulių klebonijoje įrengtoje slėptuvėje slėpė draudžiamas lietuviškas knygas

Vytauto bažnyčios
(Dangun Ėmimo)
R e k t o r i u s
Nr. 943
1925 m. rugpjūtį m. 16 d.
KAUNE

Jo Malonybei
Gudelis
bažnyčios Rektoriui.

○ Duodu žinią, kad pasižymėjus savo metrikų knygoje: Jūsų bažny-
čioje 1932 m. birželio mėn. d. (metrikos Nr.)
pakrikštyti 42 Vincentas Maralaitis
šių 1932 m. rugpjūtį mėn. 11 d. Vytauto bažnyčioje
Kaune yra moterystėn susituokę su Šažele
Glūdeinte

○ Vytauto bažnyčios Rektorius:
Kan. J. Tumas

Pažyma, pasirašyta Vytauto (Dangun Ėmimo) bažnyčios rektoriaus kan. J. Tumo. 1925 m. rugpjūtį 16 d. Popierius, 165 x258 mm Iš St.S. rinkinio)

Jonas TOTORAITIS MIC

1885- 1941

Kunigas, istorikas, istorijos dr. (1904 m.)

Marijampolės Marijonų gimnazijos steigėjas ir direktorius (1921 - 1937 m.), Lietuvos universiteto (nuo 1930 m. - VDU) profesorius.

1909 m. slapta nuo caro valdžios atkurtos Marijonų vienuolijos vienas pirmųjų narių. Gavęs vyskupo A. Baranausko leidimą, slapta nuo caro šnipų Fribūre slapyvardžiu Jonas Norus studijavo Lietuvos istoriją, apgynė disertaciją "Lietuviai, valdant Mindaugui iki 1263 m.". Išleido knygas "Zanavykų istorija" (1929 m.), "Vytautas katalikas" (1930 m.), "Mindaugas Lietuvos karalius" (1932 m.), "Lietuvos Jeruzalė" (1937m.), "Žemaičių Kalvarija" (1937m.), "Sūduvos Suvalkijos istorija", lt. (1938 m.)

LIETUVOS RESPUBLIKA
Š. M. Marijampolė, 193. 6m. rugpjūčio mėn. 19 d.

MARIJAMPOLĖS
MARIJONŲ GIMNAZIJA

Gerbiamasis Kunige Klebone,

Nr. 417.

Sumanėme organizuoti savo gimnazijoje pagal naująją reformą I-ją klasę, kurios pirmiau nebuvo ketinę atidaryti šiais mokslo metais dėl kandidatų stokos ir sunkios programos. Dabar įstojimo sąlygos kiek palengvėjo, mokiniai gali tuo pasinaudoti, ypač gabešnieji baigę 6 skyrius pradžios mokyklos ar šiais privačiais pasiruošę.

Frašyčiam kunigą Kleboną painformuoti suinteresuotus tuo reikalu savo parapijiešius. Eksamini 4 I klasę bus rugpjūčio 31 d. 9 val. Visais įstojimo reikalais tuoj kreiptis į Marijonų Gimnazijos Direktorių Marijampolėje.

Iš anksto dėkoju už palankumą ir pagalbą. -

Gimnazijos Direktorius

Marijonų gimnazijos direktoriaus kun. J. Totoraičio 1936 ra. rugpjūčio 19 d. raštas Nr. 417. Popierius, 215 x 156 mm (Iš Vilkaviškio Vyskupijos muziejaus fondų)

Kunigai grįžę Lietuvon iš SSSR kalėjimų 1933-X-19

Kunigai grįžę Lietuvon iš SSSR kalėjimų 1933-X-19

Lietuvai ir SSRS apsikeitus belaisviais, su grupe kunigų iš sovietinių kalėjimų ir lagerių grįžo ir vyskupas Teofilus Matulionis (Iš St.S. rinkinio)

SOVIETINĖ OKUPACIJA - FIZINIS IR DVASINIS TERORAS

Tikėjimo kankiniai— kunigai Jonas Petrika (g. 1885 m.), dr. Justinas Dabrila (g. 1905 m.) ir Vaclovas Balsys (g. 1905 m.), 1941 m. birželio 22 d. bolševikų nukankinti Budavonės miške

Partizanų Tauro apygardos štabo priesaika 1945 m. liepos 19 d. Skardupių klebonijoje. Iš kairės į dešinę: Jonas Pileckis-Brokas, Šarūnas; Leonas Taunys-Kovas; kun. Antanas Ylius-Vilkas; Albinas Ratkelis-Oželis; Vytautas Gavėnas-Vampyras (Iš Genocido aukų muziejaus)

Justinus STAUGAITIS
1866-1943

Telšių vyskupas (nuo 1926 m.), Telšių kunigų seminarijos įkūrėjas, Lietuvos Tarybos narys, Lietuvos Nepriklausomybės Akto signataras, Lietuvos I ir II Seimų pirmininkas.

1940 m. sovietams okupavus Lietuvą, vyko pas komunistinę valdžią protestuoti prieš Bažnyčios turto neteisėtą nusavinimą ir tikinčiųjų persekiojimus

*Lotyniškas dokumentas, pasirašytas
Telšių vyskupo J. Staugaičio
Telšiuose 1931 m. rugpjūčio 17 d.
Popierius, 195 x 273 mm.
Herbinis antspaudas
(iš St.S. rinkinio)*

Vincentas BORISEVIČIUS

1887- 1946

*Titulinis Lizijos vyskupas (1940 m.), Telšių vyskupas
augziliaras (nuo 1940 m.), Telšių kunigų seminarijos
profesorius, rektorius (1927-1935), tikėjimo kankinys, sovietų
sušaudytas 1946 m. lapkričio 18 d. Vilniuje, NKGB vidaus
kalėjime.*

*Palaikai surasti Tuskulėnuose ir 1999 m. iškilmingai
perkelti į Telšių katedrą. 1991 m. pradėta kanonizavimo byla.*

*Už narsą ginant tikėjimą ir Bažnyčių apdovanotas Vyčio
kryžiaus II laipsnio ordinu (po mirteis, 1999 m.), už žmonių
gelbėjimą Antrojo pasaulinio karo metais - Žvančiųjų
gelbėjimo kryžiumi (po mirties)*

*Vyskupas V. Borisevičius NKGB kalėjime.
1946 m. (Iš KGB archyvo)*

*Fragmentas lotyniško dokumento, vyskupo augziliaro V. Borisevičiaus pasirašyto
1941 m. vasario 18 d. Telšiuose. Herbinis antspaudas
(Iš St.S. rinkinio)*

Pranas DOVYDAITIS

1886 - 1942

Lietuvos Tarybos narys, Nepriklausomybės Akto signataras, Lietuvos ministras pirmininkas (1919 m.), Lietuvos katalikų mokytojų sąjungos pirmininkas (1920 - 1924 m.), vyriausiasis Ateitininkų federacijos vadovas (1921 - 1927 m.), Vytauto Didžiojo universiteto Religijos teorijos katedros vedėjas (1922 - 1940 m.), Lietuvos katalikų mokslų akademijos vicepirmininkas (1933 - 1940 m.), filosofijos dr, ordinarinis profesorius, Lietuvos Krikščionių darbininkų sąjungos pirmininkas (1934 - 1940 m.), religijos istorijos žurnalo "Soter" ir filosofinio žurnalo "Logos" leidėjas, kankinys (1942 11 04 KGB sušaudytas Sverdlovske)

*P. Dovydaitis sovietų lageryje
(Iš KGB archyvų)*

*Prof P. Dovydaičio 1934 m. kovo 15 d. prašymo kun. V. Aleksandravičiui fragmentas
(Iš St.S. rinkimo)*

Mečislovas REINYS
1894-1953

*Vilniaus arkivyskupas (nuo 1940 m.),
Šv. Sosto titulinis apaštalinis administratorius,
filosofijos dr., Kauno universiteto profesorius,
Lietuvos užsienio reikalų ministras
(1925 - 1926 m.).*

*1947 m. SSRS Ypatingojo pasitarimo
sprendimu nuteistas 8 m. kalėjimo, 1953 m. lapkričio
8 d. nukankintas Vladimiro kalėjime.*

1991 m. pradėta kanonizavimo byla

*Arkivyskupas M. Reinys Vladimiro
kalėjime (Iš KGB aarchyvo)*

*Fragmentas lotyniško dokumento, arkivyskupo M. Reinio pasirašyto 1946 m.
balandžio 30 d. Vilniuje. Vilniaus Arkivyskupijos kurijos antspaudas
(Iš St.S. rinkinio)*

Teofilus MATULIONIS
1873- 1962

Arkivyskupas (nuo 1962 m.), Lietuvos kariuomenės vyriausiasis kapelionas (1940 m.), tikėjimo kankinys.

Triskart (1923 m., 1929 m., 1946 m.) sovietų suimtas ir nuteistas, kalintas Maskvos, Leningrado, Oršos, Vladimiro kalėjimuose, griežtojo režimo lageryje Baltosios jūros Solovkų salose, Abezės invalidų lageryje.

1956 m. po lagerių vyskupui T. Matulionui komunistinė valdžia pagaliau leido grįžti į Lietuvą, bet neleido valdyti vyskupiją ir 1958 m. ištrėmė į Šeduvą. 1957 m. vyskupas T. Matulionis slaptai konsekrovo vyskupu kan. Vincentą Sladkevičių (vėliau Šventosios Romos Katalikų bažnyčios kardinolas).

1991 m. pradėta vysk. T. Matulionio kanonizavimo byla.

Už Lietuvos gyventojų gelbėjimą Antrojo pasaulinio karo metais apdovanotas Žūvančiųjų gelbėjimo kryžiumi (po mirties, 2003 m.)

Kunigas T. Matulionis sovietinio kalinio rūbais. 1925 m.

+ Vyskupos Teofilus Matulionis

Misijoms Remti Sąjungos Pirmininkas

Fragmentas laiško konfratrams, pasirašytas Misijoms remti sąjungos pirmininko vysk. T. Matulionio 1938 m. kovo 19 d. (Iš St.S. rinkinio)

Pranciškus RAMANAUSKAS
1893- 1959

Vyskupas, teol. dr., profesorius, Telšių kunigų seminarijos rektorius, tikėjimo kankinys.

SSRS MGB kalintas Vilniaus Lukiškių kalėjime, Ypatingojo pasitarimo prie SSRS MGB nutarimu 1946 m. kalintas Karagandos lageryje Kazachstane, Intos griežtojo režimo lageryje, vėliau Abezės invalidų lageryje. Nuo 1956 m. išstremtas į Švėkšną

*Vyskupas P. Ramanauskas
Kazachijos Baidukų lageryje. 1948 m.
(Iš KGB archyvų)*

Fragments lotyniško dokumento, pasirašyto Telšių vyskupo P. Ramanausko 1946 m. rugpjūčio 29 d. Telšiuose.

*Telšių vyskupijos herbinis antspaudas
(Iš St.S. rinkinio)*

РАСПОРЯЖЕНИЕ
от 8 февраля 1952 г. № 2518-Р

Москва, Кремль

1. Во исполнение распоряжения Совета Министров СССР от 19 июля 1951 г. № Г2123 обязать СМ Литовской ССР передать Министерству промышленности средств связи для строительства завода радиовещательных приемников в гор. Каунасе недостроенное здание постела и другие сооружения в границах, приложенных СМ ЛССР, вместо незаконченного строительства завода сельскохозяйственных машин "Арило".

2. Обязать Министерство промышленности средств связи:

- а) построить в гор. Каунасе на базе недостроенного здания костела завод по производству радиовещательных приемников;
- б) разработать и до 1 июля 1952 г. утвердить в установленном порядке жилищный проект и генеральный смету на строительство Каунасского радиозавода.

3. Обязать СМ ЛССР:

- а) разработать строительную часть технического проекта и смету на строительные работы по Каунасскому радиозаводу Министерства промышленности средств связи;
- б) обеспечить строительные работы по Каунасскому радиозаводу Министерства промышленности средств связи;
- в) обеспечить предоставление в гор. Каунасе 5 квартир для руководящих работников дирекции новостроящегося Каунасского радиозавода Министерства промышленности средств связи.

4. Обязать Министерство высшего образования СССР организовать начиная с 1952/53 учебного года, в Каунасском политехническом институте подготовке студентов по специальности "радиотехника" с ежегодным выпуском не менее 25 радиотехников.

ПРЕДСЕДАТЕЛЬ
СМ СССР

И. СТАЛИН

Копия верна:

Kopija J. Stalino potvarkio Nr. 2518-P dėl neužbaigtos statyti bažnyčios Kaune pertvarkymo į Kauno radijo gamyklą. Maskva, Kremlius. 1952 m. vasario 8 d.

*Nebaigta statyti Kauno paminklinė
Kristaus Prisikėlimo bažnyčia
(arch. K. Reisonas),
1952 m. sovietų valdžios neteisėtai
nusavinta ir paversta Kauno Radijo
gamykla.
Foto 1980 m.*

*Marijampolės Šv. Vincento Pauliečio bažnyčia,
sovietmečiu neteisėtai nusavinta ir paversta
LSSR Valstybinio archyvo Kapsuko m.filialu.
Foto St. S. 2003 m.*

Fabijonas KEMĖŠIS

1879 - 1954

Kunigas, Kauno kapitulos garbės kanauninkas, Dotnuvos Žemės ūkio akademijos profesorius, katedros vedėjas, kooperacinės bendrovės knygoms leisti "Žinija" steigėjas ir pirmininkas, vienas iš Vilniui vaduoti sąjungos steigėjų, jos Geležinio fondo pirmininkas.

Už lietuviškų knygų platinimą caro valdžios suimtas ir tardytas, lietuviškų katalikiškų labdaros, kooperacijos, kredito draugijų organizatorius, skatino ateitininkų, pavasarininkų draugijų veiklą, populiarino mokslą ir blaivybę. Čikagos lietuvių laikraščio "Draugas" redaktorius (1914 - 1915, 1917 - 1918 m.), JAV įkūrė Tautos fondą Lietuvos laisvės kovai paremti. Daktaro laipsniu baigė Vašingtono Katalikų universitetą.

Pirmosios sovietinės okupacijos metu atleistas iš pareigų Žemės ūkio akademijoje. Antrąkart SSRS okupavus Lietuvą, 1947 m. suimtas, nuteistas ir 1954 m. nukankintas Krasnojarsko sr. Marijinsko lageryje

Be to, maloniai kviečiame rašytis nariais į mūsų bendrovę tuos d. gerb. kunigus ir pasaulinius inteligentus katalikus, kurie ligšiol dar neturėjo progos į „ŽINIJOS“ bendrovę prisidėti. Įstoјimo mokestis 10 litų — pajus 100 litų, kurį tačiau galima įmokėti ir dalimis — net per 2 metus. Įmokėjusiems bent pusę pajaus jau pradėdame siuntinėti dividendą knygomis.

Laukdami Tamstos talkos krikščioniškos šviesos apaštalavimui,
reiškiamo Tamstai gilios pagarbos jausmus.

Fabijonas Kemėšis
„Žinijos“ B-vės Pirmininkas.

J. P. [Signature]
Sekretorius

*Fragmentas rašto, pasirašyto "Žinijos" bendrovės pirmininko kan. F. Kemėšio 1934 m. rugsėjo 29 d. Kaune.
(Iš St.S. rinkinio)*

Tremtinių Dievo namai Sibire, už Speigračio

Tremtinė mokytoja ateitininkė Adelė Diršytė (g. 1909 m., nukankinta 1955 m. Tolimuosiuose Rytuose, Chabarovske) ir jos sukurta "Sibiro maldaknygė" (Kaunas: Atmintis, 2001 m.)

Vladas MIRONAS

1880 - 1954

Prelatas, Lietuvos Tarybos vicepirmininkas, Nepriklausomybės Akto signataras, vyriausiasis Lietuvos kariuomenės kapelionas (1929 - 1938 m.), Lietuvos ministras pirmininkas (1938 - 1939 m.), sovietinių lagerių kankinys.

Sovietų kalintas 1940 - 1941 m. NKVD Alytaus ir Kauno sunkiųjų darbų kalėjime, suimtas 1944 - 1945; 1946 m. nuteistas 10 m. kalėjimo. Žuvo 1953 m. Vladimiro kalėjime

*Prel. V. Mironas sovietų lageryje
(Iš KGB archyvų)*

*Vladas Lelkaitis vna
Sėplyški padavė Taurės
Kandertę; Vladas
Vyskupas - Susimoldavę
paučiškis, mai kas
ir išis iš -
Taurės Taurę
Kun V. Mironas*

*Kun. V. Mirono laiškelio fragmentas
(Iš St. S. rinkinio)*

Antanas YLIUS - VILKAS MIC

1909- 1994

Kunigas, Skardupių parapijos klebonas, partizanų kapelionas, Lietuvos Laisvės Kovų Sąjūdžio Tauro apygardos įkūrimo vienas iniciatorių, Lietuvos Išlaisvinimo Komiteto narys.

1945 m. spalio 21 d. NKGB suimtas ir nuteistas 10 m. lagerio. Kalintas Archangelsko, Karagandos lageriuose. Grįžęs į Lietuvą KGB persekiotas, sovietinės propagandos apšmeižtas.

Už narsą ir pasiaukojimą ginant Lietuvos Laisvę apdovanotas Vyčio kryžiaus II laipsnio ordinu (po mirties, 1998 m.)

**Kun. A. Yliaus kalėdinis sveikinimas.
Fotoatvirukas, popierius, 101 X 150 mm
(Iš Marijampolės Tauro apygardos
partizanų ir tremties muziejaus fondų)**

Pranas ADOMAITIS MIC, g. 1911

Kunigas, Skardupių bažnyčios vikaras.

Dalyvavo kuriant Tauro partizanų apygardą. 1945 m. NKGB suėmus Tauro apygardos vadovybę, buvo suimtas ir P. Adomaitis. Nuteistas kalėti sovietiniame lageryje, po lagerio nutremtas į Sibirą. Į Lietuvą leista grįžti tik 1966 m. Šiuo metu gyvena Marijampolėje, Marijonų vienuolyne

*Kun. P. Adomaitis MIC
Taišeto lageryje. 1960 m.
(Iš P.A. albumo)*

*Kun. P. Adomaičio MIC įrašas
knygoje, skirtas Marijampolės Tauro
apygardos partizanų ir tremties
muziejui.*

*Marijampolė, 2003 m. gegužės 27 d.
(Iš Marijampolės Tauro apygardos
partizanų ir tremties muziejaus
fondų)*

I Š T A R K M A N O V A R D A

TAURO APYGARDOS PARTIZANŲ
VARDYNAS

*Tėvynei Lietuvos Šiuriam
paaukojusiems savo gyvybes
arš Brangios Tėvynei laime
prisimint įsitikėjus Marijam-
polėje Tauro Apygardos Partizanų
Mudiejiui per Muciojau
Vadovybę išreikšiu šiuos pa-
gerbos oodaius savo gyvenimo
vėkazines aušros spūsdeleis š
autkojis savo mūtes, o o dān
io apatūigui melbas
Substān sūjam
Kun. Pranas Adomaitis MIC*

*Marijampolė
2003 05 27.*

Vincas JONKAITIS
18987 - 1960

**Kunigas, Lietuvos kariuomenės savanoris kūrėjas
(1918-1920 m.), Kučiūnų bažnyčios statytojas.**

**Nebaigus statyti bažnyčią, 1950 m. buvo suimtas MGB,
nuteistas kalėti. Mordovijos lageryje kalėjo 1950 - 1956 m.**

Graudūs verksmai.
Pro graudnius verksmus
Jėsus kančią ^{giedokim.} apgiedokim.
Gailios ošaros nederkit,
Kietos širdys suminkstokim.
Sūdiinti gamta įvirsta,
Kač ont kryžiaus Jėsus mirsta
Saulė temsta, uolės skyla,
Žemi dreba, baimė kyļa.
Uždanga barmyčių plysta,
K' kopas velionys grįžta.
Angelai šventi muličidz,
Asaroms gailionus propludz,
Ko taip žemė sudrebijo,
Ko gamta pasibaisijo.

Atminčiai
Gražytis ir
kitiems gim
nėtams -
Kun. V. Jonkaitis
1956-IX-10.

**Kun. V. Jonkaitio dedikacija ant
fotografijos. 1956 m. rugsėjo 10 d.
(IŠ.A.K. albumo)**

**Kun. V. Jonkaitio perrašyti "Graudūs
verksmai", 1956 m. nusiųsti į Sibirą
dukterėčiai.**

**Popierius, 115 x 170 mm.
(Iš Marijampolės Tauro partizanų
apygardos ir tremties muziejaus fondų)**

Zigmantas NECIUNSKAS - ELYTĖ

1912-1976

Kunigas, Nedingęs klebonas, Lietuvos Laisvės Kovų Sąjūdžio rėmėjas.

1946 - 1955 m. kalintas sovietiniame lageryje Mordovijoje. Norėdamas padėti vargstantiems tremtiniams grįžo į Sibirą ir 1955 - 1956 m. vykdė misijonieriaus pareigas Krasnojarsko krašte.

Už narsą ir pasiaukojimą ginant Lietuvos Laisvę apdovanotas Vyčio kryžiaus IV laipsnio ordinu (po mirties, 1999 m.)

Kunigas misijonierius Z. Neciunskas, suteikęs tremtinių vaikams pirmosios Komunijos sakramentą. Krasnojarsko kraštas, Maklakovo gyvenvietė, 1956 m. (Iš V.P albumo)

Kun. Z. Neciunsko autografas ant fotografijos, 1939 m. birželio 15 d. dovanotos kunigui V. Stulginskiui (Iš St.S. rinkinio)

*Kryžių kalnas prie Šiaulių - lietuvių tautos atsakas į sovietinių okupantų Lietuvoje praktikuotą buldozerinį ateizmą
(Foto R. Posnerio. 1993 m.)*

Julijonas STEPONAVIČIUS
1911 - 1991

Antarado titulinis vyskupas (1955 m.), Vilniaus arkivyskupas (1989 m.).

1939 m. suintas ir tardomas Raudonosios armijos, 1961 - 1991 KGB nušalintas nuo Vilniaus arkivyskupijos valdymo ir ištremtas į Žagarę. Gražintas 1988 m. Popiežiaus paskirtas Vilniaus vyskupijos apaštalinio administratoriumi, nuo 1989 m. - Vilniaus arkivyskupijos ordinaras.

Už narsą ir pasiaukojimą kovojant dėl Katalikų bažnyčios teisių sovietinės okupacijos metu apdovanotas Vyčio kryžiaus II laipsnio ordinu (po mirties, 1999 m.)

Katalikų
pasaulis

RELIGIJOS
JAUŠAMAJITIS
LEIDINYS
4
1989 kovo 19

+ J. Steponavičius sk.

Žurnalas "Katalikų pasaulis" su
arkivyskupo J. Steponavičiaus
autografu.

Popierius, 217 x 291 mm
(Iš St.S. rinkinio)

Vincentas SLADKEVIČIUS MIC
1920 - 2000

Šventosios Romos Katalikų bažnyčios Kardinolas (1988 m.), titulinis Aboros vyskupas (1957 m.), Kaišiadorių vyskupijos administratorius (1982 m.), Lietuvos Vyskupų Konferencijos pirmininkas (1989 m.), Kauno arkivyskupas metropolitas (1989 m.), Kauno miesto garbės pilietis (1993 m.), Vytauto Didžiojo I laipsnio ordino kavaliierius (1998 m.).

Popiežiaus leidimu 1957 m. vysk. T. Matulionio konsekruotas vyskupu slaptai. KGB uždraudus eiti vyskupo pareigas, sovietų valdžios reikalavimu 1959 m. išskeltas į Nemunėlio Radviliškį, 1975 - perkeltas į Pabiržę

Skulpt. A. Sakalauskas

Lietuvos TSR KAUNO ARKIVYSKUPIJOS	Литовская ССР КУРИЯ
KURIJA	КАУНАССКОЙ АРХИЕПАРХИИ
Kaunas, Viltains g. v. 29. Tel. 22-21-97	г.р. Каунас, ул. Вильяму, 29. Тел. 22-21-97
№ 654	Kaunas, 19 90 m. birželio mėn 12 d.
РА Ъ У М Ъ Ж И М А Ъ	
ALBINA PAJAREKAITĖ, d. Juozo, yra katalikiško moterų sąjungos "Caritas" centro valdybos pirmininkė.	
У Д О С Т О В Е Р Е Н И Е	
Этим удостоверяем, что Паярекайте Альбина, д. Юозаса, является председателем центральной управления католического женского общества "Caritas".	
	<i>+ Vincentas Kard. Sladkevičius</i> KARD. VINCENTAS SLADKEVICIUS KAUNO ARKIVYSKUPIAS

Šventosios Romos Katalikų bažnyčios kardinolo, Kauno arkivyskupo Vincento Sladkevičiaus 1990 m. birželio 12 d. duotas pažymėjimas, surašytas lietuviškai ir rusiškai ant sovietinio Lietuvos TSR Kauno Arkivyskupijos kurijos blanko. Herbinis antspaudas. Popierius, 210 x 302 mm (Iš St.Š. rinkinio)

Tikinčiųjų teisių gynimo katalikų komiteto įkūrėjai kunigai Vincentas Vėlavičius, Alfonsas Svarinskas, Sigitas Tamkevičius, Juozas Zdebskis, Jonas Kauneckas. 1976 m.

Pirmasis "Lietuvos Katalikų Bažnyčios kronikos" numeris. 1972 m. Redaktorius kun. S. Tamkevičius

"Lietuvos Katalikų Bažnyčios kronika" išversta į ispanų kalbą

Sigitas TAMKEVIČIUS SJ, g. 1938 m.

Kauno arkivyskupas metropolitas (nuo 1996 m.), Lietuvos vyskupų konferencijos pirmininkas (iki 2002 m.), VDU Teologijos fakulteto didysis kancleris, Kauno tarpdiecezinės kunigų seminarijos rektorius (1990-1991), "Lietuvos Katalikų Bažnyčios kronikos" redaktorius (1972-1983), Tikinčiųjų teisių gynimo katalikų komiteto narys ir vienas steigėjų (1978), Kauno miesto garbės pilietis (1994).

Sovietinio lagerio kalinys (1983-1988 metais kalintas Permės ir Mordovijos lageriuose, išstremtas į Tomsko sritį).

Už narsą ir pasiaukojimą sovietinės okupacijos metais kovojant už Lietuvos Katalikų Bažnyčios teises ir tikėjimo laisvą apdovanotas Vyčio kryžiaus III laipsnio ordinu, yra Didžiojo Lietuvos kunigaikščio Gedimino II laipsnio ordino kavaliarius

Kunigas S. Tamkevičius tremtyje. Tomsko sritis, 1989 m.

Kauno arkivyskupo metropolito S. Tamkevičiaus parašas ir herbinis antspaudas po 1998 m. prašymu Kauno miesto merui dėl sovietinių okupantų pakeisto A. Dambrausko - Adomo Jakšto gatvės Kaune pavadinimo sugrąžinimo (Iš St.S. rinkinio)

*Disidentų grupė, atvykusi i Angėlės Ramanauskaitės, kaltinamos vaikų katechizavimu, teismų Ašmenoje
(Baltarusijos SSR) 1979 m. rugėžio 18 d. Fotografo kūr. Juozas Zlebskis (Iš K. A. G. albumo)*

Juozas ZDEBSKIS

1929- 1986

Kunigas, Lietuvos tikinčiųjų teisėms ginti katalikų komiteto narys, "Lietuvos Katalikų Bažnyčios kronikos" leidėjas, Lietuvos pogrindinės Kunigų seminarijos vienas įkūrėjų ir egzaminatorius.

Nuolat persekiotas KGB, dukart jam buvo atimtos automobilio vairuotojo teisės, cheminiais preparatais sužalota sveikata, 1969 m. jam uždrausta eiti kunigo pareigas. Už vaikų katekizavimą kalintas sovietiniame kalėjime 1964 - 1965, 1971 - 1972 m.

Žuvo autoavarijoje keistomis neišaiškintomis aplinkybėmis.

Už narsą ir pasiaukojimą ginant tikėjimo ir Bažnyčios laisvą apdovanotas Vyčio kryžiaus II laipsnio ordinu (po mirties, 1998 m.)

TSRS - СССР
ФИНАНСЪВЪ МИНИСТЕРСТВО
ФИНАНСОВЫЙ КОДЕКС

Арылінкės Tarybos apskaita, forma Nr. 24.
Сбалансированный учет. форма № 24.

Серия АК 134012

Групиноке Тарува - сависени Голуб

МОКЕСЧЮ ПМОКЪ ПРИЕМОМО КВИТАС
КОНТАНЦИЯ НА ПРИЕМ НАЛОГОВЫХ ПЛАТЕШЕЙ

Gauta iš *Zdebskis Juozas Vito*
Получено от *из келю ебу*

Mokestinis pradžisimas *2106*
Платежное возмещение

Гр.-руб.	К.
8	-
8	-

1985 г. *07* м. *11* д. *1985* г. *07* м. *11* д.

А. В. Гавау *Гавау*
М. П. Поучил *Гавау*

Литовский яз.

Kun. J. Zdebskio parašas ant automobilio kelių eksploataavimo mokesčio kvito. 1985 m. liepos 11 d. Popierius. 142 x 101 mm. (Iš K.A.G asmeninio archyvo)

CHRONICLE
OF THE CATHOLIC
CHURCH
IN LITHUANIA

LIETUVOS
KATALIKŲ
BAŽNYČIOS
KRONIKA

VOLUME V

PENKTAS TOMAS

POGRINDZIO
LEIDINYS

Nr. 32, 33, 34, 35
36, 37, 38, 39

1978 - 1979

"Lietuvos Katalikų Bažnyčios kronikos" - 5-ojo tomo, išleisto 1979 m. Čikagoje, titulinis lapas (iš Sr. S. bibliotekos)

Alfonsas SVARINSKAS, g. 1925 m.

Kunigas, prelatas, "Lietuvos Katalikų Bažnyčios kronikos" leidėjas, Lietuvos tikinčiųjų teisėms ginti katalikų komiteto narys, vienas pagrindinės kunigų seminarijos įkūrėjų ir egzaminatorius. Buvo vyriausiasis Lietuvos kariuomenės karo kapelionas, dabar - Kauno arkivyskupijos partizanų, šaulių, politinių kalinių ir tremtinių kapelionas.

Triskart MGB, KGB suimtas ir kalintas (1946 - 1956 m., 1958 - 1964 m., 1983 - 1988 m.) Kauno, Vilniaus kalėjimuose, Intos, Mordovijos, Permės griežtojo režimo lageriuose, Abezės invalidų lageryje. 1954 m. Abezės lageryje vysk. Pranciškus Ramanauskas jam suteikė kunigystės šventimus. Tarptautinei Amnestijos organizacijai, JAV prezidentui R. Reiganui reikalaujant prel. A. Svarinskas 1988 m. SSRS valdžios išsiųstas į Vakarų Vokietiją.

Už narsą ir pasiaukojimą ginant tikėjimo ir Bažnyčios laisvą apdovanotas Vyčio kryžiaus ordino III laipsnio kryžiumi (1998 m.), Lietuvos nepriklausomybės (2000 m.) ir Kariuomenės kūrėjų savanorių (2001 m.) medaliais, I laipsnio LPKTS žymeniu "Už nuopelnus Lietuvai" (1998 m.)

Savilaidos būdu išleistas plakatas, reikalaujantis laisvės kunigui A. Svarinskui

Didžiai Gerbiamas Profesoriau,

Širdingai dėkoju už nuotraukas iš Vaiš-
vidavos minėjimo. Jos - mielas prisiminimas ir
vėlionies partizano Gedimino, ir tų šmonių,
kurie atėjo žuvusį pagerbti. Reiktų įamžinti
kieviens Lietuvos žemės pėdą, kuri aplaistyta
laisvės kovotojų krauju. Tai būtų ir žuvusių
didvyrių pagerbimas ir dabartinėms ir sekan-
čioms kartoms priminimas.

Gausios Dievo palaimos, tarnaujant Tėvynei
ir asmeniniame gyvenime.

Su šilia pagarba:

Vilnius, 2000. VIII. 29

*Prel. A. Svarinsko 2000 m.
rugsėjo 29 d. laiškas.
(Iš St. S. archyvo)*

Jonas Algimantas BORUTA SJ, g. 1944 m.

Titulinis Vilturaros vyskupas ir Vilniaus arkivyskupo metropolito augziliaras (1997 - 2002 m.), Telšių vyskupas (nuo 2002 m.), Lietuvos vyskupų konferencijos generalinis sekretorius, Lietuvos Katalikų mokslo akademijos pirmininkas (nuo 1997 m.), fizinių mokslų dr.

1975 - 1982 m. studijavo pagrindinėje Kunigų seminarijoje. 1982 m. slapta išventintas kunigu, pagrindinės Kunigų seminarijos dėstytojas (1983 - 1990 m.), "Lietuvos Katalikų Bažnyčios kronikos" vyr. redaktorius (1982 - 1989 m.), Lietuvos ir Latvijos jėzuitų provinciolas (1989 - 1998 m.).

Už narsą ir pasiaukojimą sovietinės okupacijos metu kovojant dėl Katalikų Bažnyčios teisių apdovanotas Vyčio kryžiaus ordinu II laipsnio ordinu (1998 m.)

p. S. Sajausmai
Prisaukiu apvaisintą
esantįjįje ir šiek
Kau no m. valdybą
prerada suo prof. V.
Boruta

GERBIAMAM KAUNO MIESTO MERUI

1998 m. pradžioje sukanka 60 metų nuo kun. Prof. Aleksandro Dambrausko - Adomo Jakšto mirties. Šis žymus žmogus, Lietuvių katalikų mokslo akademijos pirmasis akademikas ir pirmininkas, VDU triekart garbės daktaras, Šv. Kazimiero draugijos vadovas buvo visaiškai nulytomas sovietinės okupacijos metais, norint užrinti jo veiklos pėdsakus.

Įvertinant jo nuopelnus Lietuvai, dar pirmaisiais Nepriklausomybės metais Jo vardu buvo pavadinta gatvė. Okupacijos metais ji buvo pervadinta.

Atkūrus Nepriklausomybę, Vilniuje Jo vardu buvo pavadinta viena iš pagrindinių gatvių. Tačiau Kaune, nors daugelį gatvių buvo grąžinti senieji pavadinimai (pavyzdžiui Kauno senamiestyje buvo grąžinti Žemėholo ir Mūsų gatvių pavadinimai), tačiau šici šiol negrąžintas A.Dambrausko-Jakšto gatvės pavadinimas (dabar Karaliaus dvaro).

Prašome grąžinti vieno žymiausių tautinio atgimimo žadintojų A.Dambrausko-Jakšto gatvės pavadinimą tai gatvei, kurioje vyko Šv. Kazimiero draugijos veikla, kurioje gyveno, dirbo ir mirė prelatas Aleksandras Dambrauskas-Adomas Jakštas.

Haraldas V. Sladkevičius
kairinotas V.Sladkevičius

J. Boruta SJ
vysk. J. Boruta
LŠMA vicepirmininkas

Prof. F. Palubinskas
prof. F. Palubinskas
Lietuvos Seimo vicepirmininkas

Prof. V. Kaminskas
prof. V. Kaminskas
VDU rektorius

+ J. A. Borutos
Kauno arkivyskupo

Kardinolo V. Sladkevičiaus, Kauno arkivyskupo metropolito S. Tamkevičiaus, vyskupo J. A. Borutos, prof. F. Palubinsko ir prof. V. Kaminsko prašymas Kauno miesto merui sugrąžinti sovietinių okupantų pakeistąjį Prof. Aleksandro Dambrausko - Adomo Jakšto gatvės pavadinimą. 1998 m. Kauno arkivyskupo metropolito S. Tamkevičiaus herbiniis antspaudas (Iš St.S. rinkinio)

Jonas Kastytis MATULIONIS SJ, g. 1937 m.

Kunigas, dėl KGB persekiojimo mokėsi pagrindinėje Kunigų seminarijoje, 1980 m. vysk. V. Sladkevičiaus slaptai išventintas kunigu. 1976 - 1977 m. kalintas Vilniuje, už "Lietuvos Katalikų Bažnyčios kronikos" leidimų nuteistas trejiems metams lygtinai, 1984 m. vėl suimtas, kalintas Smolensko ir Čitos Novo-Orlovsko lageriuose.

Apdovanotas Sausio 13-osios medaliu, Didžiojo Lietuvos kunigaikščio Gedimino III laipsnio ordinu

*Kun. J. K. Matulionis KGB kalėjime. 1976 m.
(Iš KGB archyvo)*

*Kun. J. K. Matulionio žinutė iš Čitos srities sovietų lagerio. 1987 m.
(Iš J.S. asmeninės bibliotekos)*

Felicija Nijolė SADŪNAITĖ, g. 1938 m.

Vienuolė, disidente, "Lietuvos Katalikų Bažnyčios kronikos" spaudintoja, platintoja, redaktorė.

1974 m. KGB buvo suimta ir nuteista trejiems metams griežtojo režimo lagerio ir trejiems metams tremties. Kalinta Mordovijos konclageryje, vėliau ištremita į Bogučanus. Nuo 1982 m. "Lietuvos Katalikų Bažnyčios kroniką" dauginė, redagavo ir platino pogrindžio sąlygomis. 1987 m. rugpjūčio 23 d. mitinge Vilniuje pareikalavo Laisvės Lietuvai, kvietė Tautą kovoti prieš okupantus.

Už narsą, pasiaukojimą ir ištvėrmę kovojant dėl Katalikų Bažnyčios, tautos laisvės bei ginant žmogaus teises okupuotoje Lietuvoje apdovanojta Vyčio kryžiaus II laipsnio ordinu (1998 m.), Lietuvos nepriklausomybės medaliu (2000 m.)

**F. N. Sadūnaitė Vilniaus KGB kalėjime. 1974 m.
(Iš KGB archyvu)**

**Autobiografinės knygos "Gerojo Dievo globoje" autorės N. Sadūnaitės autografas. 1992 m. gruodžio 12 d.
(Iš St.S. archyvo)**

Robertas GRIGAS, g. 1960 m.

Kunigas, Lietuvos "Caritas" generalinis direktorius (nuo 1997 m.).

1987 m. baigė pagrindinę Kunigų seminariją, aktyviai dalyvavo rezistencinėje veikloje, Rasūno ir kitais slapyvardžiais rašė pagrindžio spaudai ("Lietuvos Katalikų Bažnyčios kronika", "Vytis", "Aušra") ir platino ją. Nuo 1988 m. aktyviai dalyvauja "Sąjūdžio" veikloje.

Apdovanotas Vyčio kryžiaus III laipsnio ordinu (1998 m.), Sausio 13-osios atminimo medaliu (2000 m.)

Kunigo R. Grigo autobiografinės knygos "Rekrūto atsiminimai" titulinis puslapis su autografu. Antrasis leidimas, Vilnius, 1999 m. (Iš St.S. bibliotekos)

R. Grigas — okupantų armijos rekrūtas, viešai atsisakęs prisiekti SSRS. Badamas, 1982 m.

PABĖGĖLIAI, IŠTREMIEJI IR NEGRĮŽUSIEJI

Lietuvių Jėzuitų centras Čikagoje (JA V)
(Foto J. Tamulaičio)

Juozapas Jonas SKVIRECKAS
1873 - 1959

*Titulinis Ceramo vyskupas (1919 m.), Žemaičių vyskupas
augziliaras (1919 m.), Kauno arkivyskupas metropolitas, Lietuvos
Katalikų mokslo akademijos vienas įkūrėjų ir vadovas, Kauno
tarpdiecinės kunigų seminarijos ir Lietuvos universiteto (nuo 1930
m. - Vytauto Didžiojo universiteto) ordinarinis profesorius (1922
m.), Šv. Sosto asistentas, Romos grafas (1931 m.), Šv. Rašto vertėjas
(1911 - 1935 m. išleista 6 tomų).*

*Po 1940 m. sovietinės okupacijos ir trėminių pateikė popiežiui
pranešimą apie Lietuvos Bažnyčiai padarytą žalą, prašydamas per
Raudonąjį Kryžių gelbėti į Sibirą išstremtus lietuvius. Gresiant
antrajai sovietinei okupacijai 1944 m. pasitraukė iš Lietuvos, gyveno
Zamse (Austrijoje). 1999m. palaikai perkelti į Kauno arkikatedrą.*

*Lotyniškas dokumentas,
pasirašytas arkivyskupo
J. Skvirecko 1941 m.
balandžio 9 d. Kaune.
Reljefinis herbinis
antspaudas.
Popierius, 215 X 342 mm
(Iš St.S. rinkinio)*

Vincentas BRIZGYS
1903- 1992

Vyskupas (1940 m.), Asistuojantis Apaštaly Sostui vyskupas (1965 m.), filosofijos ir kanonų teisės dr., Vilkaviškio kunigų seminarijos profesorius (1936 - 1940 m.), Kauno arkivyskupas augžilias (1940 m.), Kauno tarpdiecezinės kunigų seminarijos rektorius (1940 - 1944 m.), VDU Teologijos-filosofijos fak. dekanas.

1944 nacių internuotas Vokityje, nuo 1965 m. jam pavesta rūpintis Europos lietuvių sielovada

Vysk. V. Brizgijo Lietuvos Respublikos užsienio pasas su jo parašu. Išduotas Lietuvos konsulate Čikagoje 1952 m. lapkričio 28 d. Popierius, 103,5 X 157,5 mm (iš Vilkaviškio vyskupijos muziejaus fondų)

Mykolas KRUPAVIČIUS

1885 - 1970

Prelatas, Lietuvos krikščionių demokratų partijos pirmininkas, Lietuvos žemės ūkio ministras, Vyriausiojo Lietuvos išlaisvinimo komiteto (VLIK) pirmininkas.

1940 m. įteikė bolševikų valdžios atstovams Lietuvoje memorandumus su reikalavimais garantuoti Lietuvos Bažnyčiai veiklos ir tikėjimo laisvą, grąžinti nacionalizuotą Bažnyčios turtą, paleisti suimtus kunigus ir kt. 1942 m. įteikė tris memorandumą nacių okupantams dėl Lietuvos kolonizavimo, žydų bei lenkų persekiojimo ir bolševikų įvykdyto turto nacionalizavimo panaikinimo. Už tai buvo nacių suimtas, kalintas Tūlės kalėjime, internuotas Vokietijoje. Nuo 1945 m. jo vadovaujamas VLIK'as paskelbė Lietuvos Chartą, įkūrė Pasaulio lietuvių bendruomenę

6,-

**LIETUVOS
RAUDONOJO KRYŽIAUS
VYRIAUSIOJI VALDYBA.**

19 22 m. balandžio 25

№ 476

Kaunas, Laisvės alėja, № 7
○○○

Prelatui J A N U Š E V I Č I U I,
„Veikelio Jėzaus“ Draugijos
P i r m i n i n k u i.

Pasiremiant nutarimu 22.I.22 m. posėdyj Komisijos aptarti sunaudojimą aukos L.R.Kryžiui sumoje 250 sv. sterl., turiu garbės prisiųsti Tamstai L.Pr. ir Pr. Banko čeką №003452 ant sumos 49 sv. sterl. 17 šil. ir 11 pensų - kas ir sudaro 40% pusės visos gautos sumos (B.249-9-10).

Čeko gavimą prašau patvirtinti.

L.R.K. Reikalų Vedėjas.

Lietuvos Raudonojo Kryžiaus reikalų vedėjo M. Krupavičiaus 1922 m. balandžio 25 d. pažyma Nr. 476. Popierius, 222 x 162 mm (Iš St.S. rinkinio)

Pranciškus Petras BŪČYS MIC
1872- 1951

Rytų apeigų vyskupas, teologijos dr. Seinų kunigų seminarijos profesorius, Peterburgo dvasinės akademijos profesorius ir rektorius, Vytauto Didžiojo universiteto profesorius, Marijampolės Marijonų vienuolyno generolas.

Sovietinės okupacijos metais vizitavo užsienio lietuvius, rinko lėšas lietuvių Šv. Kazimiero kolegijai Romoje

*Vysk. P. P. Bučio kalėdinis sveikinimas. Telšiai, 1936 m. gruodžio 25 d.
Popierius, 150 x 96 mm.
(Iš K.A.G asmeninio archyvo)*

Feliksas KAPOČIUS

1895 - 1971

*Kanauninkas, tautos Šventovės - Kauno paminklinės
Kristaus Prisikėlimo bažnyčios statymo vykdomojo
komiteto pirmininkas.*

*Gresiant antrajai sovietinei okupacijai 1944 m.
pasitraukė iš Lietuvos, gyveno Čikagoje (JA V)*

L. R. Kaunas, 1928 m. balandžio men. 27 d.

Lietuvos nepriklausomybės atgavimo paminklini
Prisikėlimo bažnyčiai
statyti Kaune
VYKDOMRSIS KOMITETAS.

276. Nr.
KAUNAS, Aukštaičių g-vė, 2 Nr.
Tel. 352

ĮGALIOJIMAS.

Šiuo įgaliojamas *Kun. Vincentas Lemnariūnas*
surengti 1928 m. birželio mėn. 3 d. *Skirsnemunėje*
viešą rinkliavą Lietuvos nepriklausomybės atgavimo paminklo-Prisikėlimo
bažnyčios statymo naudai.

Feliksas KAPOČIUS
Vykdomojo Komiteto Pirmininkas

Sekretorius *Antanas...*

*Įgaliojimas surengti Skirsnemunėje viešą rinkliavą Lietuvos nepriklausomybės atgavimo
paminklo - Prisikėlimo bažnyčios statymo naudai, duotas Bažnyčios statymo vykdomojo
komiteto pirmininko kun. F. KAPOČIAUS 1928 m. balandžio 27 d.*

*Popierius, 228x139 mm. Kauno Kristaus Prisikėlimo Bažnyčios antspaudas
(Iš St.S. rinkimo)*

Kazimieras ŠAULYS
1872- 1964

Šv. Sosto prelatas, Kauno arkivyskupijos generalinis vikaras (1926 - 1944 m.), apaštališkasis protonotaras, Lietuvos Tarybos narys, Lietuvos Nepriklausomybės Akto signataras, Vytauto Didžiojo universiteto ordinarinis profesorius.

Gresiant antrajai sovietinei okupacijai, 1944 m. pasitraukė iš Lietuvos, gyveno Luganoje (Šveicarija)

Fragmentas lotyniško dokumento, pasirašyto Kauno arkivyskupijos generalinio vikaro, Šv. Sosto prelato K. Šaulio 1933 m. sausio 26 d. Kaune. Reljefinis arkivyskupo J. Skvirecko antspaudas (Iš St.S. rinkinio)

PAVARDŽIŲ RODYKLĖ

ADOMAITIS, Pranas	36
ADOMAS JAKŠTAS	16
BARANAUSKAS, Antanas	14
BORISEVIČIUS, Vincentas	25
BORUTA, Jonas Algimantas	48
BRIZGYS, Vincentas	54
BŪČYS, Pranciškus Petras	56
DAMBRAUSKAS, Aleksandras (Adomas JAKŠTAS)	16
DOVYDAITIS, Pranas	26
GRIGAS, Robertas	51
YLIUS-VILKAS, Antanas	35
JAKŠTAS, Adomas (DAMBRAUSKAS, Aleksandras)	16
JONKAITIS, Vincas	37
KAPOČIUS, Feliksas	57
KAREVIČIUS, Pranciškus	17
KAROSAS, Antanas	18
KEMĖŠIS, Fabijonas	32
KRUPAVIČIUS, Mykolas	55
MATULAITIS, Jurgis	19
MATULIONIS, Kastytis	49
MATULIONIS, Teofilius	28
MIRONAS, Vladas	34
NECIUNSKAS-ELYTĖ, Zigmas	38
PALIULIONIS, Mečislovas Leonardas	13
RAMANAUSKAS, Pranas	29
REINYS, Mečislovas	27
SADŪNAITĖ, Felicija Nijolė	50
SENKUS, Vincentas	15
SKVIRECKAS, Juozapas Jonas	53
SLADKEVIČIUS, Vincentas	41
STEPONAVIČIUS, Julijonas	40
SVARINSKAS, Alfonsas	47
ŠAULYS, Kazimieras	58
TAMKEVIČIUS, Sigitas	43
TATARĖ, Antanas	11
TUMAS, Juozas; VAIŽGANTAS	20
VAIŽGANTAS; TUMAS, Juozas	20
VALANČIUS, Motiejus	9
ZDEBSKIS, Juozas	45

SANTRUMPOS

A.K - Algimantas Kralikas

KA.G - Kazimieras Antanas Grinkevičius

KGB - SSRS valstybės saugumo komitetas (1954 - 1992 12)

MGB - SSRS valstybės saugumo ministerija (1946 03 - 1953 03)

NKGB - SSRS valstybės saugumo liaudies komisariatas (1943 04 - 1946 03)

NKVD - SSRS vidaus reiklų liaudies komisariatas (1934 - 1943 04)

J.S. - Justinas Sajauskas

St.S. - Stanislovas Sajauskas

PA. - Pranas Adomaitis

V.P. - Valerija Paprockienė

Stanislovas Sajauskas NENUGALĖTIEJI

Autografų parodos skirtos paskutinės Sibiro tremties 50-mečiui atminti KATALOGAS

Leidykla „Naujasis LANKAS“.

Spaustuvė „MORKŪNAS ir Ko“, Draugystės 17, LT-3031 Kaunas.