

MYLĖTI ARTIMĄ

Liudijimai apie kunigą Juožą Zdebskį pagal dokumentinio filmo videomedžiagą

MYLĖTI ARTIMĄ

Liudijimai apie kunigą Juožą Zdebskį
pagal dokumentinio filmo videomedžiagą

KATALIKŲ
 AKADEMIJA

Vilnius 1998

UDK 23/28 (474.5): 929 Zdebskis
Mi-194

Videomedžiagą rinko

Andrius Gudauskas

Juozas Sabolius

Parengė ir redagavo

Loreta Paulavičiūtė

Įvadiniai paaiškinimai ir epilogas

Vido Spenglos

Viršelio dailininkė

Audra Martinaitytė

Vietoj pratarmės

„Mažoji studija“ apie filmo „Mylėti artimą“ pristatymą

1997 m. rugsėjo 16 d. Lietuvos televizijos salėje būreliui žurnalistų, visuomenininkų ir buvusių disidentų parodytas naujas dokumentinis filmas apie kunigą Juozą Zdebskį. 46 minučių juosta, pavadintą „Mylėti artimą“, sukūrė režisierius Juozas Sabolius ir jaunas Lietuvos televizijos žurnalistas Andrius Gudauskas.

Kunigas Zdebskis, KGB organų pramintas „Akiplėša“, be abejonės, yra viena ryškiausių ir įdomiausių aštuntojo ir devintojo dešimtmečio pasipriešinimo sovietiniam režimui figūrų. Juozo Zdebskio žūtis automobilio katastrofoje 1986 m. žiemą užantspaudavo jo gyvenimą krikščioniškosios kankinystės antspaudu, - nesvarbu ar tai būta eilinės avarijos, ar suplanuotos žmogžudystės.

Atsivėrus KGB archyvams ir suradus kunigo Zdebskio operatyvinę bylą, paaiškėjo, kad su šiuo paprastu ir kukliu dvasininku kovojo šimtai saugumo darbuotojų, seklių, informatorių. Pagal bylos medžiagą buvo išleista Vido Spenglos parengta knyga „Akiplėša“. Paskui vienas po kito pasirodė kunigo Zdebskio dienoraščių, laiškų, dvasinių apmąstymų rinkiniai, jį pažinojusių žmonių atsiminimai. Tai gi Juozo Zdebskio asmuo pakankamai garsus ir patrauklus filmo kūrėjams.

Vis dėlto filmo kūrėjų, panorusių įamžinti jį kino juostoje, laukė nelengvas uždavinys: juos slėgė ne vien medžiagos gausumas ir kai kurie ideologiniai šampai. Kaip kalbėti apie žmogų, kuris dar gyvas buvo tapęs legenda, o

šiandien ne vienam savo mokiniui ar bendražygiui atrodo tarytum nepaskelbtas šventasis? Kita vertus, kaip padaryti, kad kunigo Zdebskio gyvenimas nebūtų paverstas pigia detektyvine istorija, kurioje klastingas bei žiaurus KGB aparatas persekioja bebaimį kovotoją ir galų gale jį sunaikina?

Filmo autoriai išvengė šių pagundų galbūt dėl to, kad jiems nedarė įtakos nei artima pažintis su pačiu kunigu, nei priklausymas disidentų judėjimui. Sabolius ir Gudauskas nevaizduoja savo herojaus nesugaunamuoju keršytoju, didvyriu ar altoriaus statula: jų sukurtas Juozo Zdebskio portretas pirmiausia kalba mums apie tikrą, pasišventusį kunigą, dvasios žmogų, krikščionį, kuris paslaptinai geba mylėti ir tarnauti tuo metu, kai virš galvos kybo raudonas negandos ir grėsmės dangus.

Po premjeros įvykusiame filmo aptarime režisierius Juozas Sabolius sakė, kad, susipažinęs su kunigo Zdebskio gyvenimu, patyrė dvasinį perversmą ir todėl apie savo herojų nenorėjo kalbėti štapais.

„Gaila, bet aš nemačiau jo gyvo. Galbūt ir esu matęs, nes tuose kraštuose esu gyvenęs. Bet jis man nėra įstrigęs. Ir aš buvau susidūręs su problema, ką daryti? Galima sukurti filmą remiantis vien tiktai „Akiplėšos“ knyga. Labai ilgai svarsčiau, rinkausi, kaip daryti šį filmą. Vis dėlto pasirinkome vaizduoti jo dvasinį gyvenimą, jo kunigystės pašaukimą. Atvirai pasakysiu, aš patyriau dvasinį nokautą, susipažinęs su juo. Aš netikėjau, kad tokių žmonių gali būti. Tai nėra pažintis — tai yra, sakyčiau, gyvenimo tęstinumas, galbūt tai, ko žmogus ieško, neranda. Mes dažnai vadinamės katalikais, bet suprantu, kad, palyginti su kunigu Juozu, esu menkas katalikas. Taip, aš save labai noriu kritikuoti po pažinties su juo. /.../ Norėjau sukurti filmą zdebskišką, tai yra kiek įmanoma paprastesnį. Juk kunigas Juozas niekam dėl nieko nesiaiškino. Jis nieka-

dos niekam nesiteisindavo. Jis nieko nedarydavo specialiai — kiek aš supratau, išklauses kitus žmones. Jis viską darė — ir viskas!“ - kalbėjo režisierius Juozas Sabolius.

Filosofo Vytauto Ališausko nuomone, filmo autoriams pasisekė nenusaldinti kunigo Zdebskio portreto ir išvengti kai kurių praeities stereotipų: *„Buvo bandyta parodyti ne kažkokį kovotoją, opozicionierių, rezistentą, bet pirmiausia kunigą ir dvasios vadovą. Tas galbūt yra svarbiausia“*.

„Naujojo židinio“ redaktorius Petras Kimbrys džiaugėsi, kad šis filmas nepanašus į tuos, kurie statomi pagal užsakymą. Tiek jam, tiek Seimo nariui Algirdui Patackui naujasis filmas pasirodė brangus tuo, kad prikėlė ne tik kunigą Zdebskį, bet visą bendro atminimo klodą. *„Man dabar gera, - prisipažino Patackas. - Čia yra tos Šventosios Dvasios“*.

Petras Kimbrys, išgyvenęs panašų gerumą, klausė, ar filmas bus savas ir suprantamas tiems, kurie anuos laikus pažįsta tik iš nuogirdų ir knygų: *„Didžiausia filmo sėkme aš laikyčiau tai, kad, žiūrėdamas jį, pasijunti tarsi nukeltas atgal vėl į tuos laikus ir į tas kompanijas, į tam tikrą laisvo bendravimo džiaugsmą, kuris tada buvo labai ribotai įmanomas, kai susirinkdavo žmonės, vieni kitais pasitikintys, ir laisvai kalbėdavosi ne tik apie politinius, kultūrinius dalykus, bet ir apie dvasinius, kur buvo tokia bendruomeninė dvasia - katakombų krikščionių bendruomenės dvasia. Šis filmas man tai priminė. Aš, sakyčiau, vėl iš naujo tai išgyvenau. Turbūt tai filmo nuopelnas. Bet man rūpi štai kas: kaip, pavyzdžiui, šiandieniniam tikinčiam ir netikinčiam jaunimui atrodo tokia tema ir tokie filmai?“*

Petro Kimbrijo nuogaštavimus bent iš dalies paneigė režisieriaus Antano Maciulevičiaus žodžiai, kad netgi tiems, kam neteko glaustis po kunigo Zdebskio sparnais ar dalyvauti pogrindžio veikloje, šis filmas padės pajusti, ką reiškia

būti žmogumi ir krikščioniu: „*Filmo vertybė yra ta, kad aš pagalvojau, jog jeigu grįšiu į kaimą, tai būtinai nueisiu tokiai bobutei padėti šieną susikrauti. Jeigu šitaip pajunti, vadinasi, filmui pavyko atskleisti visas savo temas. Tikrai, filme parodytas to žmogaus gyvenimas suteikia jėgų gyventi toliau ir duoda viltį, kad kartais daromos kvailystės yra prasmingos*“.

Dar apie filmo pavadinimą. Nors žodžiai „*Mylėti artimą*“ skamba banaliai, tačiau Juozo Zdebskio atveju jie yra labai tikslūs ir tikri. Ne kova ir ne didvyriškumas įamžino kunigą Zdebskį. Niekas geriau už meilę neapibūdins šio žmogaus gyvenimo ir mirties - krikščionio gyvenimo. Įsidėmėtinas režisieriaus Algimanto Galinio atradimas: *Juozas Zdebskis pakartojė Jėzaus Kristaus žygdarbį - ir tai svarbiausia*.

Nepaisant kai kurių trūkumų, Juozas Sabolius ir Andrius Gudauskas sukūrė iš tiesų gyvą ir pagavų filmą, kuris gerokai pranoksta pareigą pastatyti mūsų dienų paminklą kunigui Juozui Zdebskiui.

Pasak Algirdo Patacko, kunigas Zdebskis toliau apaštalauja Lietuvoje. Ir tai nėra kiek nėra keista.

FILMAVIMO ĮSPUDZIAI

Juozas Sabolius,

televizijos filmo apie kunigą Juozą Zdebskį režisierius. Jo gyvenimo kelias prasidėjo 1951 m. Tiumenėje, lietuvių tremtinių šeimoje. 1958 m. grįžęs į Lietuvą, mokėsi. 1975 m. baigė TV režisūros specialybę Vilniaus muzikos akademijoje ir pradėjo dirbti Lietuvos TV Kultūros laidų redakcijoje. Dažniausiai rengdavo menininkų kūrybos vakarus.

Jo kūryba gausi - apie 15 vaidybinių filmų ir spektaklių. Minėtini daugelio neužmiršti jo režisuoti spektakliai, kaip antai: spek-

taklis pagal Justino Marcinkevičiaus poemą „Devyni broliai“, N. Saimono „Antrosios aveniu kalyns“, M. Šisgėlo „Mašininkai“, T. Viljamso „Geismų tramvajus“, taip pat videofilmų: Žemaitės „Petras Kurmelis“, A. Škėmos „Pabudimas“, M. Zyverto „Valdžia“. Atkūrus nepriklausomybę jo talentas naujai atsiskleidė sukurtuose TV dokumentiniuose filmuose „Giedraičiai“ (apie garsiuosius Lietuvos didikus ir dvasininkus Giedraičius), „Garibaldžio tylą“ (apie čekistų nukankintą Alytaus mokytoją Konstantiną Bajerčių), „Aisčiai“, „Lemties kilpa“, „Vizija“ bei dviejuose paskutiniuose - „Ketvirtasis prezidentas“ (apie paskutinį visos Lietuvos partizanų vadą Joną Žemaitį) bei „Mylėti artimą“ (apie didelės meilės kunigą Juozą Zdebskį).

Juozas Sabolius dabar yra Lietuvos televizijos filmu studijos direktorius.

Kai perskaičiau Vido Spenglos knygą „Akiplėša“, kilo noras geriau susipažinti su kunigu Juozu Zdebskiu, nors jau dešimt metų, kai jo nėra tarp mūsų. Rodos, ir gyvenau ten, kur jis dažnai lankydavosi (mokiausi Kalvarijoje, o vidurinę baigiau Marijampolėje), bet neteko susitikti. Kuo ypatingas šis kunigas ir kuo pavojingas jis buvo, jeigu dešimtmečiais didelės KGB pajėgos jį sekė ir sergėjo?

Kai su žurnalistu Andriumi Gudausku pradėjome kalbinti ir filmuoti žmones, kurie kunigą Juozą pažinojo, nušvisdavo jų veidai, suspindėdavo akys. Nė vienas nesiskundė, nedejavo, neburbėjo, nieko nekaltino. Atrodė, kad jie nežino, kas yra kasdienybės rutina, nesibaigiantys rūpesčiai ar sveikatos negalia. Nebuvo ir lengvabūdiškumo, tik paprastumas, dvasinis stabilumas ir kažkokia šviesi rimtis. Dažnas paminėdavo kunigo Juozo mintį, kad Dievo veikimui žemėje užtvarų nėra... Jei žmogus ginkluotas meile, jis niekada nepralaimi. Taip gimė ir filmo pavadinimas „Mylėti artimą“.

Esu dėkingas seseriai Loretai Paulavičiūtei, kuri sudėjo į šią knygą visų kalbėjusiųjų apie kunigą Juozą mintis, nes mes į savo filmą visko sutalpinti negalėjome.

Andrius Gudauskas,

televizijos filmo apie kunigą Juozą Zdebskį „Mylėti artimą“ režisieriaus Juozo Saboliaus jaunasis talkininkas. Šis filmas Andriui buvo pirmasis ir reikšmingas kūrybinis išbandymas. Andrius Gudauskas 1993-1994 m. Austrijoje katalikų bendruomenėje studijavo katechetiką. 1995 m. Vilniaus universitete jis įgijo žurnalistų specialybę ir pradėjo dirbti Lietuvos televizijoje. Šiuo metu Lietuvos televizijoje jis yra laidos „Šventadienio mintys“ (anksčiau - „Liudykime Kristų“) vienas iš autorių. Be to, ketvirti metai dėsto tikybą

vienoje Vilniaus vidurinėje mokykloje.

TV filmas „Mylėti artimą“ Andriui tikriausiai bus startas į naujus kūrybinius atsivėrimus.

Negali žinoti, iš kur ir kaip ateina idėjos į galvą, kurios priverčia padaryti tai, kas nustebina net save patį. Prisimenu, viskas prasidėjo nuo įsiklausymo. Tą vakarą gėriau žmo-

nių šnekos jaukumą ir stebėjaisi, kaip jis, kunigas Juozas Zdebskis, panašus į visų geriausia, ką esu matęs ir pažinęs gyvenime... Ir visai netikėtai it vulkanas jis apėmė mane ir iš kuklaus sumanymo sukurti laidą gimė didesnis troškimas, daug labiau atliepiantis šį asmenį, - susukti filmą.

Praslinko nemažai laiko, kol kunigas Juozas Zdebskis prabilo filmo kalba apie savo žemišką kelionę. Stebino jo valios stiprumas sutramdyti savo žmogišką prigimtį, kuri atsiskleidusi galėjo užgožti Aukščiausiojo valią.

Klausiau sutikęs jį pažinusiųosius: kaip buvo įmanoma atsilaikyti tokiais klastos bei kitaip manančiųjų nepakantos laikais? Ką jis uždegė jų - artimųjų - širdyse?

Lyg dangiškos šviesos palytėti, žmonės liudijo kunigo asmens iškilumą, o jų paprastumas glumino, nes paprastumo, atrodo, labiausiai ir stokojame šiandien. Amžininkai bylojo, kad jis nepasidavė jokiai represijos mašinai - buvo herojus.

Kartais, bendraujant su kunigo bendražygiais, išplaukdavo ir kokia drumzlė, bet ji bemat ištirpdavo. Pažinojusiųjų atsiminimai apie Tėvelį lyg patvirtino mintį, kad žmogus yra pašauktas šventumui...

SEMINARIJA

1948 m., kai būsimasis kunigas Juozas Zdebskis stojo į Kauno tarpdiecezinę kunigų seminariją, Katalikų Bažnyčia Lietuvoje jau buvo patyrusi ne vieną skaudų sovietinės valdžios smūgį. 1945 m. uždarytos Vilniaus, Telšių ir Vilkaviškio kunigų seminarijos. Lietuvoje buvo likęs tik vienas vyskupas (Kazimieras Paltarokas) ir vienintelė Kauno kunigų seminarija, rengusi kunigus visai Lietuvai. Tačiau ir šios seminarijos veikla buvo nuolat ir sistemingai varžoma bei siaurinama. 1945/1946 m.m. pradžioje joje mokėsi apie 300 auklėtinių, 1946/1947 m.m. jų buvo sumažinta iki 150, o 1947/1948 m.m. - iki 75.

Juozo Zdebskio mokymosi laikais seminarija dar buvo išlaikiusi savo prieškarinę dvasią: joje dėstė tokie žinomi profesoriai kaip Pranas Kuraitis, Juozas Grigaitis MIC, Aleksandras Grigaitis, Juozas Eretas, Juozas Grubliauskas, Aloyzas Šlapkauskas, Antanas Kruša. (Trys pastarieji bei prof. P. Kuraitis netrukus buvo areštuoti.) Juozas Zdebskis pradėjo mokytis rektoriaujant kun. Augustinui Vaitiekaičiui (kuris po dvejų metų buvo areštuotas), o baigė seminarijai vadovaujant (nuo 1951 m.) kun. Kazimierui Sirūnui. Nuo 1952 m. seminarijoje pradėjo dėstyti kun. Viktoras Butkus ir dabartinis kardinolas Vincentas Sladkevičius.

Juozo Zdebskio mokymosi laikais Lietuva išgyveno sunkias dienas. Kunigų seminarija irgi patyrė tą pačią dalią: dienomis ir naktimis iš auditorijų ar kambarių būdavo išvedamas čia vienas, čia kitas klierikas į saugumo rūsius arba Sibiro taigą. 1949 m. vienu kartu į Sibirą buvo ištremta 13 auklėtinių (tarp jų 6 kunigai), keli areštuoti.

Tokioje atmosferoje Juozas Zdebskis mokėsi ir 1953 m. baigė seminariją. Kunigystės šventimus jam ir penkiolikai kitų bendrakursių

(Leonardui Andriušiu, Janui Charukevičiui, Petru Puzarui, Juozui Radzevičiui, Bernardui Talaišiui, Juozui Urbonui, Juozui Užupiui, Jurgiui Užusieniui, Pranui Vaičekoniui, Donatui Valiukoniui bei jau įnirusiems Aleksandrui Kemešiui, Broniui Pužui, Jonui Tomkui, Vytautui Vaitauskui ir Antanui Vitkui) 1952 m. rugsėjo 21 d. suteikė vyskupas Kazimieras Paltarokas.

Kunigas Juozas Zdebskis dar seminarijoje tvirtai apsisprendė visur ir visada skelbti ir liudyti Kristų. Po šventimų tai jau nebuvo tik apsisprendimas, o Dievo jam patikėta misija, kurią jis iki mirties vykdė sąžiningai ir pasiaukojamai.

Kardinolas Vincentas Sladkevičius MIC

gimė 1920 metais. 1944 m. įšventintas kunigu dirbo parapijos darbu. 1952 m. pradėjo dėstyti dogminę teologiją Kauno tarpdiecezinėje kunigų seminarijoje. Buvo seminarijos vedėjas ir dvasios tėvas. 1957 m. sovietinės valdžios pašalintas iš seminarijos vadovų. Tų pačių metų gruodžio 25 d. (per Kalėdas) vyskupo Teofiliaus Matulionio slaptai konsekruotas vyskupu. 1958 m. sovietinio saugumo ištremtas į Nemunėlio Radviliškį (Biržų r.). Gyveno altaristos teisėmis, vėliau buvo šios parapijos klebonu. Po kurio laiko perkeltas į Pabiržę. Sovietinio saugumo buvo sekamas.

Jis, taip pat tremtyje esantis vyskupas Julijonas Steponavičius buvo visų to meto atkakliausių Bažnyčios gynėjų dvasios vadai ir laimintojai. Beveik po 25 metų tremties 1982 m. sovietinė valdžia leido perimti Kaišiadorių vyskupijos valdymą. 1988 m. pakeltas kardinolu. Nuo 1989 m. - arkivyskupas.

- Kokios kunigo Zdebskio savybės išsiskyrė seminarijoje?

Juozas Zdebskis buvo jau paskutiniame kurse, kai aš pradėjau eiti seminarijoje dėstytojo pareigas. Man jis tuomet padarė įspūdį nuosaikaus, santūraus, ramaus žmogaus. Jis ir liko toks pat nuosaikus, niekada nešūkaujantis, ramiai savo mintis reiškiantis žmogus. Bet tvirtai besilaikantis savo nusistatymo.

- Po seminarijos jūsų santykiai išliko neformalus, draugiški?

Seminarijoje mūsų santykiai buvo tokie, kaip su visais klierikais. Bet baigęs seminariją jis kai kuriais dvasiniais reikalais kreipdavosi į mane, gal labiau pasitikėdamas negu kitais. Tą pasitikėjimą jis daug kartų aiškiai parodė. Tai sužadino ir mano pasitikėjimą juo. Tokio pasitikėjimo juo niekada nepraradau ir pradėjau artimiau bendrauti. Ir baigęs

mokslą jis ateidavo į mano kambarį čia, seminarijoje, patarimų dvasiniais reikalais. Daugiausia, žinoma, jis duodavo dvasinio pobūdžio klausimų. Bet būdavo ir pusiau politinių arba net visai politinių. Aš šiuo atžvilgiu iš pradžių buvau atsargus: bijojau, ar jo nepanaudos kas savo tikslams. Taigi mano patarimai būdavo gana apdairūs. Bet po ilgesnio laiko įsitikinau, kad jis yra labai nuoširdus ir iš tiesų Bažnyčiai tik gero norintis.

- Ar jis skaudžiai išgyveno Bažnyčios suvaržymą tuo metu?

Įdomu, kad jo išgyvenimas dėl to meto Bažnyčios suvaržymo buvo, sakyčiau, optimistinis. Jis visai nebuvo nuiliūdęs, bet viską imdavo tarsi su tikra viltimi, kad išeis į gera. Šitoks jis buvo. Ir toks buvo mūsų bendravimas. Šia prasme aš palaikiau tą jo viltį, kad viskas išeis į gera, kad šie visi sunkumai yra tik laikinas dalykas ir kad čia iš dalies nuo mūsų priklauso, ar mes pralaimėsime ar nepralaimėsime.

- Atsimenate, kai kunigas Zdebskis Jus pasikvietė į Šlavantų parapiją suteikti Sutvirtinimo sakramento Izabelei Medonaitei?

Taip, atsimenu. Atsimenu. Jis mane į Šlavantų parapiją buvo pasikvietęs ne vieną, o kelis kartus: ir Sutvirtinimo suteikti tuo metu, ir kitais atvejais. Dažnokai ten būdavau, nors nuotolis labai didelis. Aš neturėjau susisiekimų priemonės. Tai jis pats atvažiuodavo, mane nusiveždavo, apnakvindindavo ir paskui parveždavo atgal į Nemunėlio Radviliškį. Paskui tas mūsų bendravimas pasidarė toks būtinas, neišvengiamas. Visais atžvilgiais būtinas: ir religiniais, ir šiaip gyvenimo reikalais kartais jam kokios pagalbos reikėdavo. Dažnai ir medžiaginės. Kadangi jis buvo dosnios ir plačios širdies, - ką turėdavo, viską išdalydavo kitiems. Žinoma, paskui ir pačiam pritrūkdavo, man tekdavo jį truputį paremti.

- O kaip jūs žiūrėjote į jo platesnę veiklą, politinę?

Kaip jau minėjau, į politinę veiklą pradžioje žiūrėjau su tam tikru nepasitikėjimu. Abejojau, ar tai nėra kieno noras ją išnaudoti, panaudoti savo reikalams. Bet paskui, po ilgesnio laiko, įsitikinau, kad jis yra labai nuoširdus ir tikras bažnytinis asmuo, kuris nori Bažnyčiai ir tautai tik gero.

- Bet daugelis kunigų tuo metu buvo atsargesni. Ar nebuvo tai kaip priekaištas kitiems kunigams, kad jis dirba labai daug, o jie per mažai?

Na, galbūt buvo kunigų, kuriems tai badė akis. Bet ne visi kunigai viską žinodavo. Pavyzdžiui, kai man teko su juo bendrauti, slaptai jis pas mane atvažiuodavo, taip pat ir aš niekam nesipasakodavau, nesigarsindavau, kad pas jį važiuoju. Susitikdavome gana dažnai. Tuo metu aš buvau izoliuotas nuo tikrųjų savo pareigų — negalėjau jų eiti. Man tai buvo ir galimybė, - jaučiau net pareigą įsijungti į bažnytinį gyvenimą kitokiu būdu, vadinasi, panašiai kaip jis. Aš dažnai pastoraciniais, religiniais, sakramentiniais reikalais vykdavau net į Baltarusiją, ten teikdavau ir kunigų šventimus. Keliolika kunigų ten iššventinau slaptomis, nakties metu.

Įšventinau ir čia, Lietuvoje, atrodo, 16 kunigų - irgi slaptomis, naktį. Ne visi ir dabar apie tai žino.

- Kodėl jūs vengėte atvirumo tarp kunigų?

Jūs suprantate, kokie buvo laikai: bet koks atvirumas jau pusiau išsiviešinimas, taigi pavojus, kad gali nukentėti tas, kurį aš, pavyzdžiui, iššventinu. Mano padėtis gal būtų likusi tokia pati - gal būčiau daugiau ir nenukentėjęs. Bet tas kunigas, kurį iššventinau, arba tas asmuo, kuriam suteikiau kokį Sakramentą, tikriausiai būtų nukentėjęs.

- Ar tiesa, kad kunigas Zdebskis buvo minties apie slaptą kunigų rengimą pradininkas?

Ta mintis buvo ne tik jo, tai buvo Bažnyčios mintis. Tikrai ne visi galėdavo, ne visi drįsdavo. O kai aš atsidūriau Nemunėlio Radviliškyje, susidarė tokios palankios aplinkybės. Aš dingdavau iš Nemunėlio Radviliškio - vykdavau į Šlavantus, sugriždavau atgal, ir niekas nežinodavo. Taip mes bendravome. Kad bendrauti Bažnyčios labui būdavo reikalinga, net būtina, tuo niekas neabejojo. Tik reikėjo paisyti atsargumo. Antai per Našlėno šventimus, vykusius naktį, pamatėme, kad kažkas pro langą žiūri, seka. Perėjom į kitą vietą. Taip buvome verčiami būti nežinomi.

- Ar visada jis darbus pradėdamas tardavosi su Jumis?

Šito negalėčiau pasakyti. Nemanau, kad jis tik su manimi tardavosi. Jis buvo didelės erudicijos, plačių užmojų žmogus ir, galimas daiktas, turėjo ir daugiau artimų žmonių, su kuriais tardavosi. Bet kiek aš supratau - dėl pačių svarbiausių dalykų jis tardavosi su manimi.

- Ar tas ryšys buvo svarbus ir Jums?

Turiu pasakyti, kad čia tiesa. Kiekviena veikla turi turėti pradžią, o pradžia tam tikrą akstiną. Seminarijoje pradėjęs dirbti dėstytoju dar neturėjau tos veiklos patirties: stengiausi gerai atlikti dėstytojo pareigas. Bet paskui, kai kunigas Zdebskis įsijungė į tokį labai slaptą ir pavojingą darbą, jis paprašė mano pagalbos. Pradžioje dvasinės, paskui ir politinės. Tada savaime įsijungiau.

- Koks buvo kunigas Zdebskis?

Sakyčiau, bebaimis, darbštus ir labai pasitikintis Dievu. Tas jo bebaimiškumas ir išplaukė iš pasitikėjimo Dievu: Dievą mylintiems viskas išeina į gera. Ir tai bus tikrai, kad ir kokį žengtum žingsnį - viskas išeis į gera Bažnyčiai ir mums patiems, kurie veikiame.

- O kaip jūs žiūrėjote į jo platesnę veiklą, politinę?

Kaip jau minėjau, į politinę veiklą pradžioje žiūrėjau su tam tikru nepasitikėjimu. Abejojau, ar tai nėra kieno noras jį išnaudoti, panaudoti savo reikalams. Bet paskui, po ilgesnio laiko, įsitikinau, kad jis yra labai nuoširdus ir tikras bažnytinis asmuo, kuris nori Bažnyčiai ir tautai tik gero.

- Bet daugelis kunigų tuo metu buvo atsargesni. Ar nebuvo tai kaip priekaištas kitiems kunigams, kad jis dirba labai daug, o jie per mažai?

Na, galbūt buvo kunigų, kuriems tai badė akis. Bet ne visi kunigai viską žinodavo. Pavyzdžiui, kai man teko su juo bendrauti, slapta jis pas mane atvažiuodavo, taip pat ir aš niekam nesipasakodavau, nesigarsindavau, kad pas jį važiuoju. Susitikdavome gana dažnai. Tuo metu aš buvau izoliuotas nuo tikrųjų savo pareigų - negalėjau jų eiti. Man tai buvo ir galimybė, - jaučiau net pareigą įsijungti į bažnytinį gyvenimą kitokiu būdu, vadinasi, panašiai kaip jis. Aš dažnai pastoraciniais, religiniais, sakramentiniais reikalais vykdavau net į Baltarusiją, ten teikdavau ir kunigų šventimus. Keliolika kunigų ten iššventinau slaptomis, nakties metu.

Iššventinau ir čia, Lietuvoje, atrodo, 16 kunigų - irgi slaptomis, naktį. Ne visi ir dabar apie tai žino.

- Kodėl jūs vengėte atvirumo tarp kunigų?

Jūs suprantate, kokie buvo laikai: bet koks atvirumas jau pusiau išsiviešinimas, taigi pavojus, kad gali nukentėti tas, kurį aš, pavyzdžiui, iššventinu. Mano padėtis gal būtų likusi tokia pati - gal būčiau daugiau ir nenukentėjęs. Bet tas kunigas, kurį iššventinau, arba tas asmuo, kuriam suteikiau kokį Sakramentą, tikriausiai būtų nukentėjęs.

- Ar tiesa, kad kunigas Zdebskis buvo minties apie slaptą kunigų rengimą pradininkas?

Ta mintis buvo ne tik jo, tai buvo Bažnyčios mintis. Tikrai ne visi galėdavo, ne visi drįsdavo. O kai aš atsidūriau Nemunėlio Radviliškyje, susidarė tokios palankios aplinkybės. Aš dingdavau iš Nemunėlio Radviliškio - vykdavau į Šlavantus, sugrįždavau atgal, ir niekas nežinodavo. Taip mes bendravome. Kad bendrauti Bažnyčios labui būdavo reikalinga, net būtina, tuo niekas neabejojo. Tik reikėjo paisyti atsargumo. Antai per Našlėno šventimus, vykusius naktį, pamatėme, kad kažkas pro langą žiūri, seka. Perėjom į kitą vietą. Taip buvome verčiami būti nežinomi.

- Ar visada jis darbus pradėdamas tardavosi su Jumis?

Šito negalėčiau pasakyti. Nemančiau, kad jis tik su manimi tardavosi. Jis buvo didelės erudicijos, plačių užmojų žmogus ir, galimas daiktas, turėjo ir daugiau artimų žmonių, su kuriais tardavosi. Bet kiek aš supratau - dėl pačių svarbiausių dalykų jis tardavosi su manimi.

- Ar tas ryšys buvo svarbus ir Jums?

Turiu pasakyti, kad čia tiesa. Kiekviena veikla turi turėti pradžią, o pradžia tam tikrą akstiną. Seminarijoje pradėjęs dirbti dėstytoju dar neturėjau tos veiklos patirties: stengiausi gerai atlikti dėstytojo pareigas. Bet paskui, kai kunigas Zdebskis įsijungė į tokį labai slaptą ir pavojingą darbą, jis paprašė mano pagalbos. Pradžioje dvasinės, paskui ir politinės. Tada savaime įsijungiau.

- Koks buvo kunigas Zdebskis?

Sakyčiau, bebaimis, darbštus ir labai pasitikintis Dievu. Tas jo bebaimiškumas ir išplaukė iš pasitikėjimo Dievu: Dievą mylintiems viskas išeina į gera. Ir tai bus tikrai, kad ir kokį žengtum žingsnį - viskas išeis į gera Bažnyčiai ir mums patiems, kurie veikiame.

- Jaunimas jį mylėjo?..

Taip. Jis buvo tikras jaunimo žmogus. Jam buvo lengva bendrauti su žmogumi, ko negalėčiau pasakyti apie save. Man nebuvo galimybių ar pajuokauti su jaunuimu, ar šiaip laisviau pabendrauti. Neturėjau tokio humoro jausmo, sugebėjimo. Mano bendravimas buvo ramus, santūrus. Net ir su kunigu Juozu mano bendravimas buvo ramaus pobūdžio, apie patį dalyką.

- Ar Jūs buvote saugumo tardomas dėl kunigo Juozo?

Dėl kunigo Juozo ne. O šiaip tai mane tardė daug kartų.

- Tai jūsų santykiai buvo labai slapti?

Taip, labai slapti... Jie neiššifravo.

- Ar turėjo kunigas Juozas ypatingą pamaldumą kokiam šventajam?

Gal šituo atžvilgiu mes buvome kiek panašūs. Pavyzdžiui, pamaldumą į šv. Kūdikėlio Jėzaus Teresėlę turėjau dar nuo seminarijos laikų ir, žiūriu, jis irgi turi tą pamaldumą. Jeigu reikdavo kokios dangiškos pagalbos, tai mes lygiai abudu šiuo atveju vienodai kreipdavomės į šv. Teresėlę, kad ji padėtų mums išvengti kokio labai didelio pavojaus ar kad išprašytume kokios malonės.

- Ar jo mirtis Jums buvo staigmena?

Taip, staigmena, kaip ir visiems.

- Ką jis būtų daręs dabar?

Jis Dievo buvo apdovanotas tokiomis savybėmis ir tokiomis dovanomis, kad jo veikla buvo, sakytum, užprogramuota ne vienai dienai, bet labai ilgam laikui, į tolimą ateitį... Jis nebrėžė ribų savo veiklai. Jam buvo svarbu veikti. Veikti nenustojant, vadinasi, atlikti tą pareigą, kurią dabar jaučiu, kad turiu atlikti. Ir jis ją atlikdavo neabejodamas ir pasitikėdamas Dievu. Ir jam dažniausiai tai pavykdavo. Jeigu ne ta nelaimė, galimas daiktas, dar jis būtų labai daug

ką nuveikęs. Kadangi jis turėjo jėgų, turėjo užtenkamai energijos, įžvalgumo.

- Ar dabar jauni kunigai galėtų pasimokyti iš kunigo Juozo?

Manyčiau, kad labai galėtų. Svarbiausia, kad Bažnyčios veikla ir pareiga nėra vien ramus sėdėjimas ar snūduriavimas. Bažnyčia įpareigoja atlikti savo pareigas kuo intensyviausiu būdu.

- Gal mes nežinome, ko turėtume dar paklausti?

Tik vienas Dievas apie kiekvieną visas smulkmenas žino, taigi mes kartais nemokame ir suvokti, kas yra svarbiau ir ko labiausiai reikia paklausti, ar ką skleisti. Tai Dievo malonė kiekvienam žmogui.

- Ką Jūs manote apie jo žūtį?

Apie kiekvieno žmogaus mirtį galima sakyti, kad tai yra mįslingas dalykas. Niekas negali pasakyti, kokia mirtimi mirsi ir kada mirsi. Čia ne nuo mūsų priklauso ir šito nei aš, nei kas kitas negalėjo numatyti. Mano nuomone, tuo metu jis jau buvo praėjęs tiek daug sunkumų, išbandymų, - patys didieji sunkumai jau buvo pro šalį praėję. Ir visi mes tiesiog buvome nustebinti, kad kaip tik tada, kai mažiausiai tikėjomės, tai įvyko. Taigi, sakyčiau, šiuo atžvilgiu tarp Kristaus mirties ir kiekvieno kunigo, tarp kiekvieno žmogaus mirties ir Kristaus mirties yra daug panašumo ir didelis ryšys... Tas panašumas nebūna visiškai toks pat - niekada nebūna. Kiekvieno žmogaus būna skirtingas.

- Kodėl kunigas Juozas buvo toks pavojingas tuometinei valdžiai?

Sunku pasakyti. Daugiausia, žinoma, jiems kenkė jo veiklos būdas, jis buvo labai nerami dūšia. Kai mane trėmė į Nemunėlio Radviliškį, Biržų saugumo valdžia ir man pasakė: „Esate nušalintas taip toli ir vis tiek likot nerami dūšia“. Nors aš toks nesijaučiau.

Monsinjoras Juozas Užupis

gimė 1929 metais Šakių r., Griška-
būdžio parapijos Vidgirių kaime.
1946 metais įstojo į Kauno tarpdie-
cezinės kunigų seminarijos licėjų (pa-
rengiamąjį kursą), tačiau sovietų val-
džiai 1947 m. jį panaikinus, grįžo į
Šakių „Žiburio“ gimnaziją ir 1948 m.

ją baigė. Tais pačiais metais grįžo į kunigų seminarijos pirmąjį kursą.

1952 m. rugsėjo 21 d. įšventintas į kunigus. Kunigo darbą dirbo
Radviliškyje, Gižuose, Gelgaudiškyje, Ūdrijoje, Gudeliuose ir Riečiuose,
Prienuose. 1968-1976 m. buvo Kauno tarpdiecezinės kunigų semina-
rijos vedėju. Jo namai daug kartų buvo bendrakursių kasmetinių susi-
tikimų vieta, kur dalyvaudavo ir kunigas Juozas Zdebskis.

Šiuo metu - Prienų klebonas ir Aleksoto dekanato vicedekanas.

- Kaip Jūs susipažinote su kunigu Juozu Zdebskiu?

Mes su kunigu Juozapu susitikome 1948 metais rugsėjo mėnesį kunigų seminarijoje. Mūsų kursas buvo sudėtingas: pusė pirmokų - pirmą kartą seminarijoje ir kita pusė - jau antrą kartą sugrįžę. Mat 1945/1946 m.m. seminarijoje buvo reforma ir mes, mažesnieji, buvome paleisti. Paskui sugrįžome. Juozapas atvažiavo į mūsų būrį.

Seminaristų buvo labai nedaug. Visi vienas kitą pažinojo. Žinojome, iš kur kas kilęs. Pirmaisiais studijų metais buvome suskirstyti atskirai pagal kambarius, kur gyvenome. Susidarė tam tikros salos. Juozapas gyveno kambaryje su šešiais draugais. Aš gyvenau kitame kambaryje, kur buvome trise. Mūsų kambarys buvo mažesnis. Už sienos gyveno kiti du draugai. Bendraudavome laisvalaikiu, per pertraukas. Ypač būdavo malonu, kai sugrįždavome į seminariją po švenčių, - parsiveždavom lauktuvių ir rengdavome agapes*: gerdavome arbatą, valgydavome dešrą, sūrį, medų,

* Pirmųjų amžių krikščionių bendros vakariinės ir Eucharistijos liturgija.

ką turėdavome - pasidalydavome. Juozapas mus visada vaišindavo medumi, nes tėviškėje buvo keletas bičių avilių.

- Kuo jis iš kitų išsiskyrė?

Buvo savotiškas, labiau užsidaręs, gilesnio intelekto negu kiti. Jeigu atsisės prie knygos, tai jo neatitrauks nieks, nebent koks labai rimtas reikalas. Tada Juozapas, atsiprašęs knygą, eidavo patarti. Visuomet išklausydavo atėjusį pas jį draugą.

Baigiant pirmuosius studijų metus reikėjo iš pedagoginės, mokslinės darbo metodikos rašyti rašomąjį. Juozapas pasirinko pagal Ernesto Hello knygą „Žmogus“ labai įdomią temą: gyvenime ieškokime daugiau teigiamybių, o ne neigiamybių. Jis čia parodė psichologinį subrendimą, nes ir šiandien daug kas išliko aktualu.

Vasaros atostogų metu išsiskirstydavome: vieni pas tėvus važiuodavo, kiti į kitas parapijas. Žinau, kad Juozapas kartą atostogavo pas kunigą Montvilą Seirijuose. Atostogavo ir pas kitą draugą. Tėviškėje būdavo tiktai vasaros darbymečio metu.

Mus visus įšventino vyskupas Kazimieras Paltarokas 1952 m. rugsėjo 21-ąją, šv. apaštalo evangelisto Mato dieną. Tada primicijos buvo labai paprastos. Seminarijos bažnyčioje prie altoriaus atlaikėme šv. Mišias ir bendrai visi neopresbiteriai - naujai įšventinti kunigai - teikėme primicinį palaiminimą.

- Kaip buvo švenčiamos primicijos? Ar bendros?

Ne, ne bendros, o atskirai. Bet mes iš seminarijos bažnyčios niekur neišėjome. Buvo seminarijos kiemas, seminarijos rūmai, seminarijos bažnyčia. Tąsyk į atlaidus važiuoti reikėdavo gauti leidimą. Tėviškėje švenčiant primicijas būdavo sudaromos kunigams klebonams tam tikros kliūtys. Tad visų pirmosios Mišios buvo seminarijoje, čia atvažiavo ir artimieji.

O paskui, atostogų metu, nejučiomis išlenda naujas kunigas prie altoriaus. Ir pasirodo, kad jis yra iš tos parapijos. Taip paprastai būdavo.

Pabaigę studijų metus, išsiskirstėm į parapijas. Nors mes, vilkaviškiečiai, dirbome Kauno vyskupijoje, bet vis tiek mūsų ryšys būdavo artimesnis. Kunigas Pužas dirbo Radviliškio rajone, Šiaulėnuose. Aš dirbau Radviliškio mieste, kunigas Juozapas - Šiluvoje, Raseiniuose, paskui Šiaulių rajone, Šiuplynuose. Kunigas Pužas taip pat buvo Šiauliuose, Šv. Petro ir Povilo bažnyčioje. Mes susitikdavome dažniau, - kasmet rinkdavomės pas vieną kurį kurso draugą rugsėjo 21 dieną. Atsimenu pirmąjį susitikimą Radviliškyje. Suvažiavo iš Ukmergės, Joniškio, Tauragės. Ir vilniškiai atvažiavo. Mano klebonas, dekanas kunigas Klemensas Valančius, džiaugėsi mūsų kursu. Jam patiko. Buvom, galima sakyti, pokario laida, nes buvome įšventinti 1952 metais. Stengdavomės kasmet susitikti. Du kartus buvome susitikę Garliavos parapijoje, kunigo Andriušio namuose, paskui prasidėjo mūsų jubiliejai. Kunigystės 20-metį atšventėm kartu visi kurso draugai seminarijoje. Meldėmės Kauno Katedroje. Vėliau šventėme ir 25-erių metų kunigystės jubiliejų.

Deja, mūsų gretos pradėjo retėti. Pirmiausiai mūsų būrį paliko kunigas Pužas, dar gana jaunas - 48-erių metų. Palaidojome Sasnavoje, jo tėviškės parapijoje. 1977 m. mirė kunigas Kemėšis, sulaukęs 50 metų. Laidojome Panevėžyje, kur buvo jo darbovietė. 1986 m. žuvo kunigas Zdebskis - 57-erių metų. 1989 m. mirė kunigas Jonas Tomkus, Želvos klebonas, 65-erių metų. Šiais metais palaidojome kunigą Antaną Vitkų, Alvito kleboną, jam 67-eri. Mūsų teliko 10: du Žemaičių žemėje - Klaipėdoje ir Kretingoje, vienas Ukmergėje, trys - Vilkaviškio vyskupijoje, keturi - Vilniaus vyskupijoje.

- Kas sutrukdė kunigui Zdebskiui pabaigti rašyti licencianto darbą, kodėl neapsigynė?

Vyskupijos valdytojas kanauninkas dr. Juozapas Stankevičius visus Kauno jaunuosius vikarus subūrė į akademinį kursą. Tada Juozas Zdebskis buvo Įgulos (Šv. Mykolo Arkangelo) bažnyčios vikaras. Tą kursą paskui išardė. Ir Juozapas iš Kauno išvažiavo vikarauti į Šakius. Na, paskui prasidėjo jo visuomeninis darbas, tiesiog kaip liga tas pasišventimas: pamatęs žmogų, jis turėjo įsigilinti į jo vidaus pasaulį, kas jis yra. Pasidarė keliauninkas, apaštalas.

Mūsų keliai šiek tiek pindavosi, maišydavosi. Štai kai jisai buvo Gudeliuose klebonu, 1964 m. buvo nuteistas pirmą kartą už vaikų katekizaciją. Po dvejų metų mane paskyrė į Gudelius klebonu. Tai ir aš aptarnavau Gudelius, Riečius ir Ūtą. Juozapo pėdsakus visur rasdavau. Jo lankyti ligoniai, jaunimas, su kuriais jis bendravo, man teko aptarnauti. Paskui, grįžęs iš kalėjimo, jis dirbo Prienuose ir vėl antrą kartą už vaikų katekizaciją jis buvo teisiamas. Po daugelio metų aš atvažiavau į Prienus ir vėl užtikau čia Juozapo pėdsakus. Vėl aptarnavau Ūtą, kaip jis buvo tarnavęs, vėl lankiau tuos pačius žmones, kuriuos jis lankydavo. Čia aplinkui gyvena ir Lodos, ir Mikalauskai - visi kaimynai, kur jis lankydavosi, šeimos, su kurių jaunimu bendraudavo. Dabar jau visi užaugę, apie tėvelius vaikų vaikai laksto. Nenuostabu, kad kai kunigą Juozapą laidojo, prieniškiai nuvežė savo vainikus, kiekvienas norėjo parodyti nuoširdumą.

Tai štai nors jis netapo mokslo daktaru, bet buvo dvasios gydytojas, nes sugebėdavo įžvelgti į žmogų, kad ir kokios spalvos jis buvo, mokėdavo kiekvieną prakalbinti. Sau žemiškų turtų jis nekaupė, nieko neturėjo. Kai laidojom, tai kunigas monsinjoras Jalinskas rodė jo „turtą“ - pilnas stalčius

akmenėlių... Turėjo daug knygų ir tai, kas būtinai reikalinga kunigo gyvenimui, o visi turtai, kaip jis pats sakydavo - pas Viešpatį.

Labai gražiai apie Juozapą atsiliepė kunigas Montvila (pas jį, būdamas klieriku, Juozapas atostogavo, paskui kurį laiką Leipalingyje vikaravo). Juozapas jam yra sakęs: „Turbūt aš labai smarkiai Dievui nusikaltau, kad man davė tokį kryžių - jį turiu nešti sekdamas paskui kiekvieną žmogų“. Čia, žinoma, ne kryžius, bet Dievo duota dovana, dabar sakoma charizma. Taip, lydėti kiekvieną ne tiktai savo žvilgsniu ir malda, bet ir nerimu, ir nemiga. Dėl to jį atsimena jaunimas, kuriuos jis lankė kariuomenėje, studijų praktikos vietose. Jis gebėdavo visur būti.

Savo parapijoje mes turime labai įdomų dokumentą. 1970 m. rugsėjo 2 d. vyskupas Labukas rašo raštą Prienu klebonui Berteškai (dabar visi mirę - ir vyskupas, ir klebonas, ir vikaras): „Tu saugok Juozapą, jis labai daug važinėja, apleidžia parapijos darbą“. Tąsyk parapijoje dirbo tiktai kunigas Berteška ir senas altarista kunigas Zakaryza. Klebonas turėdavo pranešti, kiek dienų per savaitę Juozapas nebuvo namuose. Raštas lieka raštu, nieko nepadarysi; matyt, Juozapas visą laiką buvo sekamas, ir iš bažnytinės vyresnybės reikalauta tam tikro dėmesio, atsakomybės.

Dabar mūsų parapijoje yra vyresnė gydytojų karta, kuri atsimena, kaip čia gydytoju dirbo Modestas Juozaitis. Juodu su kunigu Zdebskiu surinko iš kapų sulaužytus senus kryžius, suvežė į šventorių ir palaidojo. Vieną vakarą vežant du maišus kryžių juos sustabdė milicija ir apkaltino, kad iš kapų vagia metalą...

Monsinjas dr. Petras Puzaras

gimė 1929 metais Ukmergės r. Jačionių kaime. 1948 m. baigė Ukmergės gimnaziją ir tais pačiais metais įstojo į Kauno tarpdiecinę kunigų seminariją. Įšventintas kunigu 1952 metais, kunigo darbą dirbo Telšiuose, Tauragėje, Viešvilėje, Skuode ir

Akmenėje. Besidarbuodamas pastoracijoje parengė ir 1974 m. apgynė moralinės teologijos doktoratą.

Nuo 1996 m. yra Šv. Antano religijos studijų instituto (Kretingoje) prie Katalikų teologijos fakulteto Vytauto Didžiojo universitete direktorius. Be to, dėsto Telšių kunigų seminarijoje ir Klaipėdos universitete.

- Kokiais būdo bruožais Juozas Zdebskis išsiskyrė iš kitų seminarijoje?

Na, kaip kiekvienas žmogus, klierikas turi ir skirtingų, ir bendrų būdo bruožų. Juozas Zdebskis buvo normalaus pamaldumo, ramaus būdo, daugiau linkęs į melancholiją klierikas. Labai stropiai vykdė visus kunigų seminarijos regulos punktus: seminarijoje yra skirtas laikas mokslui, pasiskaitoms, poilsiui, maldai. Kokiomis ypatingomis savybėmis nepasižymėjo.

Vis dėlto vienu bruožu išsiskirdavo iš kitų: kažkaip saviveikliškai rūpinosi jaunesnių klierikų pamaldumu. Mano laikais kunigų seminarijoje buvo gražus paprotys: klierikų buvo nedaug, apie 150, paskui tikrai 65 - tai vyresnio kurso draugai pasivaikščioti laisvalaikiu kviesdavosi jaunesnio kurso draugą, kad galėtų rimčiau pasikalbėti. Kiek aš žinau, Juoapas dažniausiai su jaunais klierikais stengdavosi kalbėti maldos, konkrečiau, mąstymo tema ir šitos maldos formą stengdavosi perteikti jiems, paraginti, kad jie uoliai mąstyti.

Nors jis nebuvo dėstytojas, bet kaip vyresnio kurso draugas rūpinosi jaunesniųjų pamaldumu. Tokiu bruožu išsiskyrė. Nors tuo nesiafišavo - ir kiti taip darė, tik jis gal uoliau už kitus.

Seminarijoje jis mėgo draugauti su kitais, pasišnekėti su kurso draugais. Jis nebuvo daug kalbantis, specialiai ieškantis, su kuo pasikalbėti, bet neužsisklęsdavo. Maloniai bendravo, jeigu reikia. Kurse jis su visais sugyveno.

Baigęs seminariją, ilgą laiką kiek galėdavo dalyvaudavo mūsų kurso susitikimuose. Ir iš kalėjimo grįžęs dalyvavo. Papasakodavo daug ką. Jis išliko toks paprastas, toks pat pamaldus, melancholiškas.

Paskui buvo veikėjas. Jis turėjo savo grupę, savo stilių. Susitikimų metu, gink Dieve, mūsų nemokė, tik pasidalydavo įspūdžiais. Labai būdavo susirūpinęs katalikiška Lietuvos ateitimi, jaunimu, religinio gyvenimo propagavimu.

- Ar jis atvykdavo į visus kurso susitikimus?

Jie iš pradžių nebuvo reguliarūs, paskui, kai atšventėme 25-ąją kunigystės sukaktį, tapo reguliariesni. Tada mes nutarėme visi aplankyti visus. Jis daugumoje susitikimų buvo. Buvo pas mane, Akmenėje, Darbėnuose, Klaipėdoje. Mes pas jį buvome.

NEAKIVAIZDINĖ POGRINDŽIO SEMINARIJA

Sovietinė Lietuvos valdžia nuo pat pokario metų ir iki savo valdymo galo stengėsi pakirsti Katalikų Bažnyčios įtaką. Viena iš priemonių buvo kunigų skaičiaus mažinimas. 1962 m. sumažinus kunigų seminarijoje besimokančiųjų skaičių iki 25, kunigų gretas per metus buvo galima papildyti tik 4-6 jaunais kunigais. O per metus mirdavo apie 30 kunigų.

Veiklieji Lietuvos kunigai nuo 1966 metų pradėjo organizuoti slaptus susirinkimus, kuriuose aptardavo tragiškai besiklostančią padėtį Lietuvos Katalikų Bažnyčioje. Jos vadovybei ir sovietinei valdžiai 1968-1969 m. buvo pasiūsti pirmieji kolektyviniai kunigų pareiškimai reikalaujant laisvių Bažnyčiai ir pirmiausia - kunigų seminarijai. Kadangi padėtis negerėjo, buvo pradėta svarstyti, ar nevertėtų įkurti pagrindinę kunigų seminariją, kurioje galėtų mokytis tie, kurie jaučia pašaukimą, tačiau sovietinė valdžia neleidžia jiems mokytis. Taip būtų papildytos retėjančios kunigų gretos.

1971 metais šią idėją realizuoti pirmasis ėmėsi kunigas Juozas Zdebskis: filosofijos disciplinoms dėstyti pasitelkęs Joną Stašaitį ir Algirdą Justiną Vaičiūną, priėmė pirmuosius klausytojus. (I ir II kurse mokėsi po 4 auklėtinius.) Iš pirmųjų pagrindžio seminaristų minėtini a.a. kun. Virgilijus Jaugelis ir kun. Jonas Kastytis Matulionis SJ. Pats kunigas Zdebskis buvo neoficialus rektorius (kalbėdavosi su stojančiaisiais, spręsdavo apie jų tinkamumą) ir jų dvasios tėvas (jiems vesdavo rekolekcijas). Mokymas buvo pusiau akademinis (su paskaitomis, kolokviumais), pusiau neakivaizdinis. Konspiracija neleido dažnai rinktis į paskaitas, todėl studijuojantieji mokydavosi individualiai, o per paskaitas aiškindavosi sunkesnius klausimus. Paskaitos vykdavo tuometinėje Vilniaus paveikslų galerijoje (Arkikatedroje), kurios direktoriumi buvo J. K. Matulionis, 1971 m. pats įstojęs į pagrindinę kunigų seminariją ir ją baigęs. Paskaitos taip pat vykdavo ses. Monikos

Kaleckaitės (Žirmūnų 102-25), Bronės Šeštokaitės (A. Vivulskio 21) butuose ir keliuose butuose Kaune.

Praūžus pirmajai KGB susidorojimo su „LKB Kronika“ bangai (1973 m. lapkričio 19-20 d.), Jonas Stašaitis buvo areštuotas, daugelis įtariamųjų tardomi. Keitėsi ir pagrindinės seminarijos veiklos metodai. Kadangi pagal Bažnyčios teisę (kanonus) šventinamųjų kandidatūras turi teikti ordinaras ar vienuolijos vadovas, todėl vadovavimą pagrindinei kunigų seminarijai į savo rankas perėmė dvi stipriausios Lietuvos vienuolijos - jėzuitai (SJ) ir marijonai (MIC). Buvo atsisakyta akademinio mokymo stiliaus ir pradėta individualiai dirbti su kiekvienu besirengiančiuoju kunigystei. Paprastai kiekvienas besimokantysis pagrindinėje kunigų seminarijoje būdavo priskiriamas kuriam nors uoliam kunigui, įsidarbindavo toje bažnyčioje (dažniausiai zakristijonu) ir neakivaizdžiai studijuodavo. Konspektais ir literatūra aprūpindavo šia seminarija besirūpinantys kunigai. Priėmimo klausimus sprendavo ir reguliuodavo studijas, organizuodavo rekolkcijas ir teikdavo kandidatus kunigystės šventimams t. Jonas Danyla SJ ir t. Pranas Račiūnas MIC. Egzaminus priiminėdavo patys minėtieji vadovai bei jų paskirti kunigai, kaip antai: t. Jonas Lauriūnas SJ, t. Jonas Grigaitis OP, t. Vaclovas Aliulis MIC, t. Juozas Grigaitis MIC, kun. Albinas Deltuva ir kt. T. Antanas Šeškevičius SJ (Gargžduose) irgi parengė keletą kandidatų kunigystei.

Pagrindinėje kunigų seminarijoje mokėsi jaunuoliai ne tik iš Lietuvos, bet ir iš Latvijos, Ukrainos, Baltarusijos ir Kazachstano. Aukštesniuose kursuose kai kuriems pavykdavo įstoti į oficialią Kauno tarpdiecezinę kunigų seminariją ir ją baigti. Mat sovietinė valdžia, matydama, kad pogrindyje yra rengiami kunigai ir todėl vargu ar pavyks numarinti Bažnyčią, nusprendė sušvelninti priėmimą į oficialiai veikiančią seminariją. Tuo ji prieš laisvąjį pasaulį pademonstravo tariamą savo antibažnytinės politikos sušvelnėjimą. O Bažnyčia lengviau atsikvėpė: pasiteisino pagrindinės kunigų seminarijos iniciatorių ir kūrėjų viltys, kad tos seminarijos egzistavimas

ne tik papildys kunigų gretas, bet ir privers sovietų valdžią suteikti daugiau laisvių oficialiai veikiančiai seminarijai.

Pogrindinės seminarijos klierikams diakonato ir kunigystės šven-
timus dažniausiai teikdavo vyskupai tremtiniai Vincentas Sladkevi-
čius ir Julijonas Steponavičius. Dėl buvusios konspiracijos šiandien
sunku suskaičiuoti, kiek kunigų parengė Lietuvos pogrindinė kuni-
gų seminarija. Juolab kad rengė kunigus ne tik Lietuvai, bet, kaip
minėta, taip pat Ukrainai, Kazachstanui ir kitoms šalims. Manoma,
kad parengta per 30 kunigų. Vieni iš jų dirba Lietuvoje, kiti kitose
šalyse ir net už jūrų marių. Šiandien iš ją baigusiųjų daugeliui
žinomi šie dvasininkai: vyskupas Jonas Boruta SJ, kunigai Kazimie-
ras Ambrasas SJ (Kanadoje), Aušvydas Belickas MIC, Kęstutis Bri-
lius MIC, Robertas Grigas, Jonas Kastytis Matulionis SJ, Algis Pa-
liokas SJ (JAV), Ričardas Repšys MIC ir daugelis kitų, o vyskupas
Jonas Paulius Lenga yra visos Kazachijos katalikų vyskupas.

KGB agentūrinio pranešimo fragmento faksimile // Buvusio LSSR KGB archyvo operatyvinio tyrimo byla (DOR). Nr. 242. T. 1. L. 71.

СЕКРЕТНО
Экз. № 2

МИНИСТЕРСТВО ГОСУДАРСТВЕННОЙ БЕЗОПАСНОСТИ при СОВЕТЕ МИНИСТРОВ ЛИТ. ССР

отдел

23 / 54475
05.9.

АГЕНТУРНОЕ СООБЩЕНИЕ

Имя агента "Donatas" Принял впл. оперативистинис
Ладокус Криščiūнас
(должность, звание, фамилия оперработника)

№ дела № U. N

Pr. uždaviniai uždaviniai
U. N. 29.1971

20 d. buvau Šiauliuose. 19 val. bažnyčioje "Šivalis" sakė pamokslą, nors tiksliau tai buvo ne religinio turinio pamokslas, o jo kreipimasis į parapigijiečius. Minėjo pamokslą netu, jis be jokių išvedžiojimų kreipėsi į žmones, kad jį saka/KGB/, kad itaria jį šnipinijimu, kad domisi kitais kunigais, kurie jį pakeičia, kada bus išvažiavęs. Skundėsi, kad, kur bažnyčioje, visur sekamas, kad jį paspartina, kad jį pamokslą užstoja. Taip pat už jį savo išvadavimų davė ir pasiteisinimus. Kad jis šnipinija, tai yra netiesa, o kad apsaug interviu užsienio korespondentams apie bažnyčios persekiojimą VSK, kad tie kunigai, kurie jį keičia, yra pagrindiniai, t.y. mokslus baigę pagrindyje, nes į seminariją stoti jų neleido VSK. Kaip pavyzdį davė kunigą, kuris dvidešimt vieną kartą stojo į seminariją ir neįstojo. Minėjo ir kunigą Petrą, kuris buvo atvažiavęs praeitą kartą. Pasakojo, kad pastarasis buvo nuteistas 16 m., kad vėl greitai atvažiuos. Žodžiu pastoviai laike dviejų valandų kaltino VSK, kad yra pagrindinis bažnyčios priešas. Keletą kartų pabrėžtinai kreipėsi į žmones, kad jie suprastų, kodėl gali suimti jų kunigą, ką jiems daryti, turi patys suprasti. Apie tai ką daryti, jis tiesiogiai nepasakė, bet paaiškino labai atsargiai, nors mintis: reikalauti, kad paleistų bažnyčios tarną. Žmones, iš jo kalbos, jis nuteikdino prieš VSK, o tuo pačiu ir antitarybiškai. Išėjo taip, kad VSK buvo kaip kažkoks ramstis.

Po sūmos su juo pasikalbėjau. Jiš mane pagyrė, kad supratau savo klaidas, kad meldžiuosi ir galiuosi taip gyvenęs, bet jeigu gyvensiu dorai, bus ir draugų, o ir pats gyvenimas tada klostysis gerai.

Po to nuėjome pietauti. Susirinko 12 žmonių. Tarp jų buvo moteris atvažiavusi iš Kauno 19 d. Juozas Gasparavičius (Kasparavičius) iš Šiaulių, kažkokia gydytoja atvažiavusi "Žiguli" 23-12 LIT ir su ja mergina, kurią esu matęs ar klytuje ligoninėje, ar Kaune per lajus

Jonas Stašaitis

gimė 1921 m. Raseinių apskr., Šimkaičių vlsč, Papolupio kaime. 1941 m. pradėjo mokytojo darbą Vytečiuose saleziečių vienuolyne. Bendravo su Lietuvos saleziečių patriarchu kunigu Antanu Skelčiu. Jo dvasingumas, paprastumas ir dvasinis vadovavimas paskatino Joną Stašaitį įstoti į šį vienuolyną. 1948 m.

sovietų valdžiai uždraudus vienuolyno veiklą ir jį išardžius, jis įstojo į Kauno tarpdiecinę kunigų seminariją, tačiau 1949 m. buvo ištremtas į Irkutsko sritį, Baikalo ežero Olchono salą.

Į Lietuvą grįžo 1957 m. ir apsigyveno Salininkuose (Vilniaus r.). Paragintas Povilo Petronio, bendraminčio iš saleziečių vienuolyno laikų, 1966 m. įsitraukė į pagrindinę religinę spaudą: gamino namudines linotipines spausdinimo stakles (pagamino 7), mokydavo kitus jomis dirbti, šiam darbui pritaikė iš saleziečių vienuolyno pas P. Petronį užsilikusį rotaprintą ir pats spausdindavo maldaknyges, įvairių religinę bei patriotinę literatūrą. 1967 m. išspausdino pirmąją maldaknygę vaikams: Maceinienės „Jėzus ir aš“. Vėliau - kitas. Jis išspausdino ir Sibiro lietuvių maldynėlį, kurį kunigo J. Zdebskio patarimu pavadino „Marija, gelbėk mus“. Šiame darbe suartėjo su kunigu Zdebskiu. Išspausdino „LKB Kronikos“ Nr. 6. Pirmojo KGB bandymo susidoroti su „LKB Kronika“ metu Jonas Stašaitis 1973 m. gruodžio 6 d. buvo areštuotas. 1974 m. gruodžio 2-24 d. LSSR Aukščiausiasis teismas jį teisė (o drauge su juo Povilą Petronį, Petrą Plumpą, Adolfą Patriubavičių ir Virgilijų Jaugelį). Jam buvo skirta bausmė vienus metus kalėti, ir kaip atlikęs bausmę (nes areštuotas buvo prieš metus) paleistas.

Grįžęs iš KGB kalėjimo, Jonas Stašaitis vėl įsitraukė į pagrindinės religinės spaudos darbą. KGB jį sekė (jam buvo suteikę „Seminaristo“ slapyvardį) ir žinojo, kad jis bendradarbiauja su inžinieriumi Vytautu Vaičiūnu įrengiant spaudinių dauginimo aparatūrą.

Aš papasakosiu apie tai, kas nėra rašyta, kas visų nutylėta: kaip kunigas Zdebskis organizavo pasauliečių kunigų seminariją. Saugumas puikiai žinojo, kad kai kurie vienuolynai slaptai parengia vieną kitą kunigą. Ir štai 1971 metų pavasarį atvyko kunigas Juozas ir sako:

- Jonai, padėk suorganizuoti slaptą kunigų seminariją.

Aš jam atsakiau:

- Žinote, tai gali paaiškėti, neįmanoma nuslėpti. Jaunuolius įtrauksime ir jie atsidurs labai nekokioje padėtyje, o iš to naudos vargu ar bus.

Jis sako:

- Juk ateis tie žmonės, kurie žinos šitas sąlygas. Ar mes laimėsime, ar bus iš jų bent vienas kunigas, ne tai yra esminis dalykas. Svarbiausia, kad saugumas bijo pogrindžio. Ir tegul sužino. Galbūt pasikeis kunigų seminarijos padėtis. Seminarijon priėmimas ribojamas iki penkių asmenų - tai tikra tragedija. Baigia išmirti kunigai. Antras dalykas: jeigu Dievas padės - viskas bus galima.

Jis žinojo, kad aš filosofiją studijavau kunigų seminarijoje siunčiamas saleziečių. (Kai vienuolyną uždarė, nusprendžiau tapti kunigu. Bet iš čia mane išvežė į Sibirą.) Sako:

- Pats galėsi dėstyti. Surask dar vieną kokį žmogų, paruoškite pasauliečiai filosofinius pagrindus, o paskui organizuosim, kad teologiją dėstyti kunigai. Toliau - paieškok vietą - pats turi praktikos, turi pažinčių.

Na, pirmuosius 2 ar 3 kandidatus jis surado, paskui pradėjau ieškoti pats, nužiūrėti jaunuolius iš tų grupių, kuriuos ateidavo į paskaitas. Taip susidarė pirmame kurse 4, antrame irgi 4.

Kunigą Zdebskį būtų galima vadinti tos seminarijos rektoriumi, bet svarbiausia - dvasios tėvu: rengdavo rekolekcijas - prieš ir po mokslo metų, prieš Velykas ir Kalėdas. Taip ir dirbome. Dėščiau logiką, gnoseologiją ir katalikiškąją pedagogiką. Algis Justas Vaičiūnas - ontologiją ir lotynų kalbą. Kitus seminarijos dalykus jie ruošė individualiai: jei kildavo neaiškumų, konsultuodavosi. Iš jų išėjo 4 kunigai: iš Vilniaus Jonas Kastytis Matulionis, iš Mažeikių - Igniukas, Virgilijus

Jaugelis - iš Kauno, pas pranciškonus nuėjo toks Romas ir galų gale penktas - pats Justinas Vaičiūnas tapo kunigu.

Kai mes buvome areštuoti 1973 m., mokymą perėmė jėzuitai. Kunigas Danyla toliau rengė juos. Kadangi juos įšventinti galėjo tik vienuolynai, 3 nuėjo pas jėzuitus, vienas pas marijonus, o vienas buvo nepajėgus mokytis.

Kunigo Zdebskio motyvai - jeigu ir nieko nelaimėsi, galbūt saugumiečiai išsigąs slaptumo, ypač kad su tais slaptais kunigais neįmanoma susikalbėti, nes jie veiktūs ir aktyvūs. Dauguma jų važiuodavo į misijas, į Rusiją.

- Tai kiek metų ši seminarija veikė?

Aš išdirbau dvejus metus joje. Kastytį Matulionį pakviečiau aš pats. Paskui tokia Teresė Mačiukienė, gyvenanti Kaune, kuri irgi dažniausiai lankydavo tas paskaitas, paskatino kelis jaunikaičius čia studijuoti. Kunigas Juozas Zdebskis irgi du pasiūlė: Algį Šalčių ir Virgilijų Jaugelį. Bet ne visi ištešėjo: norint tapti vienuoliu, reikia daug ko atsižadėti.

Kunigas Zdebskis mokslo metų pradžioje ir pabaigoje, per Adventą ir per Gavėnią atvažiuodavo pasikalbėti, dvasios vado pareigų atlikti. O vietas surasti, kada ir kur rinksimės, kartu ir dėstyti - tai buvo mano pareiga.

Kunigas Zdebskis toks uolus - kiekvieną progelę, kur tik buvo galima, jis atrasdavo, klibindavo, kad tik atgimtų kas nors. Nepaprastos energijos buvo. Važinėdavo visą laiką, iš pradžių su motociklu, paskui su lengvąja mašina. Aš nežinau, kada kunigas Juozas miegodavo. Važiuojame - kalbame Rožančių, pavargstame - pasišnekame.

Mėgo papokštauti. Pas vieną seselę vienuolę nuvažiuoja lankydamas ligonį. Vasara, pavakarys. Klausia:

- Sesele, o kur tavo vaikai?..

Nesuprato ji to klausimo, sako:

- Jie visi manyje.

Dar tiek brandos nebuvo, kad pasakytų, jog visi yra jos vaikai. Tada vienuolė moteris pasilieka motina. Tik vietoj kelių savo vaikų turi jų be galo. O jeigu kuri nesugeba tapti šitokia motina daugeliui, tada sunkiai neša tą vienuoliškąją našą. Kurios sugebėjo išskleisti moters prigimtį - viskas gerai, tai nuostabūs žmonės. O jeigu užsisklendžia savo egoistiniame kiaute - nebūna laimingos. Lygiai kaip ir šeimoj: tuokiasi, manydamos, kad aš su juo būsiu laiminga, o nepagalvoja, ar aš jį padarysiu laimingą ar jam bus gera. Tai didžioji problema. Jaunas žmogus turėtų tai suprasti.

- Ar kunigas Zdebskis buvo pakantus negeriems žmonėms?

Jei kas jį įskaudindavo ar net išduodavo, nepamatysi, kad jis užsigavęs: lieka toks pat draugiškas, koks buvo, net parodys pasitikėjimą. Tokia jo pagarba ir pasitikėjimas tavimi. Nepadarys pastabos, bet ramiai privers susimąstyti.

Pastabumas nepaprastas. Vieną kartą važiuojam iš Šlavantų į Lazdijus. Veža jis mus mašinėle, į susirinkimą skubame. Vairuoja Vytautas Vaičiūnas. Staiga kunigas Juozas sako:

- Sustok, Vyteli! Žiūrėkite, atrodo, žmogus užpustytas?

Išlipame, nueiname - iš tikrųjų žmogus. Vytelis sako:

- Tai, vargšelis, turbūt nusigėrė...

Bet nedvokia degtine. Dar nesušalęs. Atnešame į mašinėlę, pasodiname. Pasirodo, tai sergąs nuomariu žmogus. Dirba fermose, ėjo namo. Vėl kunigas negailėjo laiko - nuvežė namo, davė vaistų — visuomet jų turėdavo.

Kunigas Jonas Kastytis Matulionis SJ

gimė 1931 m. Panevėžio apskr., Šimonių vlsč, Pelyšių kaime. Vilniaus universitete 1955 m. baigė lietuvių kalbos ir literatūros studijas. 1956 m. įstojo į muzikos mokyklą, paskui - į Vilniaus konservatoriją. Iš jos už tai, kad giedodavo bažnyčiose, 1958 m. buvo pašalintas. Nuo 1970 m. dirbo Vilniaus paveikslų galerijos (Arkikatedroje) direktoriumi. 1971 m. įstojo į pagrindinę kunigų seminariją (priėmė kunigas Zdebskis). Įsijungė į pagrindinę katalikišką spaudą. Už bendradarbiavimą „LKB Kronikoje“ 1977 m. nuteistas dvejais metams kalėjimo lygtinai (atidedant bausmės vykdymą). 1978 m. įstojo į Jėzaus draugiją (SJ). 1980 m. spalio 31 d. Bijutiškyje (Molėtų r.) vyskupo tremtinio Vincento Sladkevičiaus slaptai įšventintas kunigu. Nuo 1982 m., neturėdamas sovietinės valdžios leidimo (kunigo registracijos pažymėjimo), ėjo vikaro pareigas Kybartuose pas kleboną kunigą Sigitą Tamkevičių SJ. Po klebono arešto toliau gyveno ir kunigavo Kybartuose.

1985 m. kunigas Matulionis SJ nuteistas antrą kartą. Oficialus kaltinimas - už Vėlinių procesijos organizavimą Kybartuose, tačiau faktiškai - už kovą prieš sovietinės valdžios vykdomus Bažnyčios varžymus ir persekiojimus. Nuteistas trejiems metams laisvės atėmimo. Kalėjo Smolensko ir Novoorlovsko (Čitos srityje) lageriuose.

Šiuo metu gyvena Vilniuje.

- Kada ir kokiomis aplinkybėmis susipažinote su kunigu Zdebskiu?

Kai buvau Paveikslų galerijos vedėjas, arba direktorius, susipažinau netiesiogiai per Joną Stašaitį. Stašaitis buvo pažįstamas su Šv. Onos bažnyčios vargoninku Šimoniu, o Šimonis žinojo, kad visą laiką, iš pat mažens, aš norėjau būti kunigu. Meldžiau Viešpatį ir prašiau, nors jau buvau studijavęs universitete. Stašaitis, sužinojęs mano norą, pradėjo organizuoti. 1971 m. kovo 23 d. nuvažiavom su juo į

Kauną. Kur ten Kaune buvom, nežinau: pamenu, kad li-pom laiptais aukštai kažkokiam name. Susirinko mūsų ke-turi. Kalbėjosi Zdebskis su kiekvienu, ir su manim, rodos, buvau paskutinis iš tos grupės.

Aš nė vieno klausytojo nepažinojau. Vėliau sužinojau, kad tai tie, kurie norėjo būti kunigais ir kurių nepriėmė į seminariją ar į vienuolius. Vieni buvo baigę aukštąją moky-klą, kiti kokią kitą. Kažkur buvo užkliuvę saugumiečiams.

Tuo laiku mažėjo kunigų, o dvasininkų reikia: miršta senieji, reikia jaunų. Tada mūsų hierarchijos - dvasinės va-dovybės buvo nuspręsta, kad reikia įsteigti pagrindžio se-minariją.

- Tai buvo pagrindžio seminarija ir neįprastos veikimo sąlygos. Ar kunigas Zdebskis negąsdino?

Nieko negąsdino, tik paklausinėjo, kodėl mes norim būti kunigais, kaip čia mes atsilikom, ir daugiau nieko. Žinoma, ėjo tas, kuris norėjo. Šitų pasiryžimas buvo tvirtas - rizikuoti, kaip bus, taip.

Va taip ir susitikome, tada ir prasidėjo mūsų mokslas. Dalį paskaitų mes išklausydavom Vilniaus Katedroje, tuo metu vadinamoje Paveikslų galerija. Ten būdavo ir lotynų kalba, ir psichologija, ir logika, ir kiti seminarijoje dėstomi dalykai. Keletą egzaminų mes laikėme seselės Monikutės Kaleckaitės bute.

- Ar jūs čia visi keturi rinkdavotės?

Buvo tokių atvejų, kad rinkdavomės kitur. Mes čia, pas Monikutę, egzaminus laikydavome. Čia ir keletą paskaitų išklausėm, bet paskui buvo nutarta, kad atsargiau būtų rinktis pas kunigus, nes saugumas gali susiausti visus.

- Ar dažnai kunigas Zdebskis surinkdavo jus?

Ne, šitai nebuvo dažnai, nes jis pats to privengdavo, jį saugumas sekė.

- O susitikus ką jis kalbėdavo?

Kalbėdavo apie mūsų ištvėrę, apie dvasingumą, kančią. Ypač akcentuodavo kančią. Jeigu yra kančios, vadinasi, yra ir meilės. Be kančios negali būti ir meilės.

- Ar pažinojote anksčiau kunigą Juozą Zdebskį?

Anksčiau nepažinojau, tik žinojau, kad tarybinė valdžia jo nemėgsta, kad buvo teistas už vaikų katekizaciją, žodžiu, buvo persekiojamas. Pirmą kartą aš jį pamačiau ir gal dar 3 ar 4 kartus susitikau būdamas Paveikslų galerijos direktoriumi. Jis atėjo pas mane, parodė maldaknygę rusų kalba ir paklausė, ar nebūtų galima jos padauginti. Aš užsaciau Respublikinėje bibliotekoje, dviem spalvomis padarė skyriaus vedėjas Purskis.

Paskui, kai suėmė Stašaitį ir Petronį, mūsų kursas išsiplaškė. Vėliau keli mūsų susirinkom vėl. Buvo nutarta, kad kiekvienas galim prisitvirtinti prie gerų, pavyzdinių kunigų ir išeiti kursą, o tada laikyti egzaminus. Kai išlaikysime, tada būsim pristatyti vyskupui šventimams. Aš tada pakliuvau pas kunigą Danylą.

Iš mūsų keturių grupės - manęs, vilniečio, vieno žemaičio ir dviejų kauniečių - likome tik du: aš ir iš Žemaitijos - kunigas Žeberskis. Kardinolo Vincento Sladkevičiaus nurodymu neakivaizdinėje seminarijoje turėjome priklausyti kuriai nors vienuolijai. Aš, būdamas kunigo Danylos globoje, o jis buvo Lietuvos Jėzuitų provincijolas, - pasiprašiau priimamas į jėzuitus.

- Kodėl jūs visi rizikavote?

Man rodosi, kiekvienas, kuris turi pašaukimą, privalo aukotis. Ypač tie, kurie yra iš tikinčiųjų šeimos ir patys tvirtai tikintys, tada ir rizikos nesibijo. Lygiai kaip va Monikutė Kaleckaitė. Ji taip pat rizikavo. Ji dirbo tada Paveikslų galerijoje valytoja - valė Šv. Kazimiero koplyčią.

Čia, kaip sakiau, buvo keletą kartų atvažiavęs kunigas Juozas Zdebskis, mums parūpindavo ir literatūros, kurios reikėdavo studijoms.

- Kas buvo tos seminarijos nuodėmklausys ir kas rektorius?

Prie kurio buvom pritvirtinti, pas tą ir eidavom išpažinties. Beveik visi buvom baigę kokį mokslą - aukštąjį, vidurinį ar kitokį ir nepatekę į seminariją. Kaip katalikai atlikdavome išpažintį, kartais eidavome pas tą kunigą, su kuriu bendraudavome.

Kunigas Zdebskis - tai lyg būtų pirmasis mūsų tos neakivaizdinės seminarijos rektorius. Jis pirmasis mus įvedė į seminariją. Ir po to viską tvarkė. Jis rūpinosi mūsų grupe (apie kitas grupes nežinau), taigi jis buvo mūsų grupės lyg ir rektorius. O kaip tenai buvo tvarkoma hierarchijoje - tai buvo tų ištremtųjų vyskupų - Steponavičiaus ir Sladkevičiaus reikalas. Iš vyskupo Sladkevičiaus aš gavau šventimus.

Nežinau, gal tokių seminarijų buvo ir kitose vietose, bet mūsiškėje mokėmės keturiese. Tuomet nieko nesiteiraudavom, nesimalsaudavom - kur, kada, kaip. Jeigu žmogus pradeda labai viskuo domėtis, tai galima įtarti, kad jis kažkur turbūt dirba. Mums rūpėjo tik pasiekti kunigystę, ir viskas.

Ir dabar aš nesiteirauju - kur, kada, kaip ten atsitiko, kaip ten buvo.

- Ar kunigas Juozas nebijojo rizikuoti?

Žinoma, kad rizikavo. Rizikavo tie, kurie katekizavo vaikus, rizikavo eidami procesijose į kapines - viskas buvo draudžiama, nors tai tokie nekalti dalykai, - juk reikalingi jie, kad būtum žmogus. Bet mūsų vyresnieji buvo tvirti ir mes jais pasitikėjom. Ir aš negalėjau kitaip. Tai buvo tikra Dievo malonė, Dievo pagalba - ir ta seminarija, ir mano patekimas į seminariją per Šimonį, ir tas Stašaičio atradimas, paskui Zdebskis ir Danyla, ir visi kiti - be Dievo

valios nieko nebūtų buvę. Aš gyvenime ne kartą patyriau - ir būdamas lageriuose, ir laisvėje - kitaip negalėjo būti, tik Dievo valia.

- Ar kunigas Zdebskis suprato Dievo valią? Ar jis iš tiesų buvo tikras kunigas?

O, labai! Vadovavo net rekolekcijoms ir šiaip mums pakalbėdavo ir visur būdavo kaip tikras kunigas. Jeigu jau atvažiuoja, jeigu aukojasi ir nebijo, atveža literatūros, dar kartais ir kitų dalykų pasiūlo, tai, vadinasi, žmogumi gali pasitikėti. Bet buvo ir kitokių kunigų - ne visi buvo tokie kaip kunigas Juozas Zdebskis.

Kunigas Pranas Račiūnas MIC

gimė 1919 m. Marijampolėje. Čia mokėsi Marijonų gimnazijoje ir įstojo į šią vienuoliją, 1937 m. padarė pirmuosius įžadus. 1943 m. įšventintas kunigu.

Būdamas veiklus ir energingas, kunigas Pranas Račiūnas visada aktyviai reikšdavosi bažnytinėje veikloje,

dėl to komunistinės valdžios buvo įkalintas. Grįžęs iš įkalinimo, nors ir akylai sovietinio saugumo sekamas, įsijungė į uoliųjų ir veikliųjų kunigų gretas: jo parašai yra po pirmaisiais Vilkaviškio vyskupijos kunigų pareiškimais sovietinei valdžiai, aktyviai dalyvavo vyskupijos kunigų slaptuose susirinkimuose, išskeldavo daug gerų idėjų bei visokeriopai remdavo kitų bažnytinę veiklą. Buvo vienas iš pagrindinių leidinių - „LKB Kronikos“ ir „Aušros“ - sumanytojų ir rėmėjų.

Labai daug nusipelnė Lietuvos ir kitų kraštų Katalikų Bažnyčioms, vadovaudamas Marijonų vienuolijos kuruojamiems pagrindinės kunigų seminarijos auklėtiniams. Ši seminarija parengė 25 kunigus.

Višoje šioje veikloje jo keliai kryžiuosi su kunigo Juozo Zdebskio darbais: misijose ir čia, Lietuvoje, - dažnai vienas kitą papildydavo, paremdavo, nes dirbo bendram tikslui - Dievui ir Tėvynei.

Kunigas Pranas Račiūnas mirė 1997 m. rugpjūčio 24 d., palaidotas Kaune, Petrašiūnų kapinėse.

Juozas Zdebskis pradėjo ruošti kunigus pagrindinėje seminarijoje ir prašė mane parengti teologines disciplinas. O pirmuosiuose kursuose buvo Virgilijus Jaugelis, kuris vėliau vėžiu mirė kaip šventas žmogus, ir dar pora. Ypač man nepatiko toks keistų pažiūrų vyrukas: jei įšventinsi į kunigus, tai bėda bus, o jei neįšventinsi - tai jis gali kitus įkišti.

Tai sakau kunigui Juozui:

- Toks metodas yra netikęs. Aš galėsiu jums padėti, bet kitokiu metodu: tie, kurie studijuoja teologiją, testudijuoja individualiai - pasiruošę iš apologetikos ar atskiro dogminės

ar moralinės teologijos traktato ir išstudijavę kursą, pas mane teatvažiuoja išlaikyti egzaminų.

- Ar turėjo įtakos kunigas Zdebskis Jūsų vadovaujamam klierikų mokymui?

Tik pradžioje. O paskui jis nesikišo, pats tvarkiau. Vienas iš drąsiausių klierikų buvo Virgilijus Jaugelis, kuris už „Kroniką“ buvo kalėjiman pasodintas. Paskui buvo ir daugiau. Pagal mano metodiką jie apsigyvendavo pas kunigus kaip zakristijonai arba įsitaisydavo dirbti Kaune, pavyzdžiui, muziejuje ar kitoje įstaigoje centrinio šildymo katilinėse, kur reikėjo vieną parą budėti, o trys buvo laisvos.

- Kokios klierikų rengimo metodikos laikėsi kunigas Juozas?

Tiesiog jie susirinkdavo ir jiems buvo skaitomos paskaitos. Man atrodė, kad tai be galo pavojingas metodas, žinant, kaip viską seka kagėbistai.

- Dalis tos seminarijos klierikų buvo išventinta, pavyzdžiui, Matulionis.

Ne, nežinau, kad kas būtų išventintas. Žinau, kad pagrindiniai klierikų rengėjai Lietuvoje buvom aš ir jėzuitas kunigas Antanas Šeškevičius. Mudu pabendraudavome, dalydavomės mintimis. Jis irgi laikėsi mano metodo: klierikai atvažiuodavo pas jį, išlaikydavo egzaminus. Bet nežinau, ar jis kurį parengė iki galo: dažnai būdavo - metus kitus pasimoko, paskui dingsta iš mūsų akiračio.

- Kaip Jūs sutarėte su kunigu Zdebskiu dėl kunigų rengimo?

Kai aš perėmiau, jis į šitą dalyką nesikišo, tiesiogiai nesirūpino, nebent paieškodavo kandidatų. Bet dažniausiai jie būdavo ne jo. Vienintelis jo parinktas nuo pirmųjų metų buvo Virgilijus Jaugelis.

- Ar kunigas Zdebskis turėjo įtakos Jums savo drąsa?

Na, aš jį gerbiau, bet mūsų pažiūros ne visur sutapdavo. Aš buvau daugiau Valančiaus stiliaus darbuotojas: kiek

įmanoma su valdžia nesipykti ir kuo daugiau savo padaryti. O anos grupės požiūris buvo laikytis kaip kirviui su akmeniu: kirto ir įsigijo daug priešų, buvo labai persekiojami.

Dėl savęs pasakysiu, kad irgi kokių didelių nuolaidų nedariau, nebuvau užverbuotas ir net nebandytas užverbuoti. Kagėbistų nuomone, mes, keturi kunigai, buvome tiek sugadinti, kad jau nebebataisomi. (Tai buvo Zdebskis, Svarinskas, vienas šiaurės Lietuvos kunigas, katalikų spaudos platin-tojas, ir aš.) Kaip sakiau, prie manęs šituo klausimu jie beveik nė nekibo. Kai pradėjau rengti klierikus, iš pradžių, matyt, nežinojo. Paskui kažkas juos informavo.

Atvažiavo pas mane aukšti saugumo pareigūnai (vienas net generolas) ir klausia:

- Jūs ruošiat slapta kunigus?

Sakau:

- Ar tai gerai, ar blogai? Kur yra paklausa, atsiranda ir pasiūla. Ir juo didesnė paklausa, juo daugiau būdų ją patenkinti. Jūs galite pasiekti, kad dėstysiu ne aš, o kitas. Tačiau aš, dėstydamas klierikams, politinius klausimus apeinu, nagrinėjame grynai teologiją. O kitas dėstydamas gali juos nu-teikti antitarybiškai.

- Bet, - sako jie, - tarybiniai įstatymai tai draudžia.

- O, - atsakau aš, - kas draudžia žmogui namie knygą skaityti? Jis paskaito ir atvažiuoja pas mane aptarti.

Kunigas Zdebskis dažnai pas mus atvažiuodavo. Kadangi buvome kaimynai, per atlaidus pagalbos prašydavau, o Zdebskis mane kviesdavosi pas save. Vieną kartą jis mane apšovė! Mano parapija Gerdašiai nedidelė, per tūkstantį. O jo parapija - keli tūkstančiai, be to, pamaldūs. Jis sako:

- Žinai ką, dabar rekolekcijų laikotarpis, tai susikeiskim parapijomis, nes žmonės savo kunigo varžosi: aš atvažiuo-siu pas tave išpažinčių klausyti, o tu atvažiuok pas mane.

Gerai. Jis pas mane atvažiavo, kelias valandas padirbėjo ir baigė. O aš - nuėjau 8 val. ryto į bažnyčią ir iki 8 val. vakaro be pertraukos. Kitą dieną jis sugrįžo ir dar iki dvylikos mudu darbavomės.

Jisai kartais pasidalydavo įvairiais sunkumais. Ypač susijusiais su pogrindžio spauda. Mat aš tai veiklai gaudavau iš užsienio paramos, tai jis iš manęs kaulydavo pinigų. Dažniausiai taip:

- Turim spausdinimo aparatūrą, dar trūksta vienos dalies.

Klausiu, kiek reikia?

- Tūkstančio ar poros tūkstančių rublių.

Na, ir duodu aš jam. O pasirodo, kad jie jau turi įsitaisę tą spaustuveį ir tik reikia patobulinti. Taigi šituo atžvilgiu jis buvo apsukrus...

Antras dalykas. Aš turėjau didelę biblioteką. Jis domėjosi psichologijos, ypač moterų psichologijos, klausimais. (Tai atspindi ir jo raštai.) Aš duodavau jam tos literatūros. Žinoma, mes jį įspėdavom, kad nebūtų kokio familiarumo su moterimis, nes gali nukentėti jo geras vardas. O kai atėmė iš jo vairuotojo teises, jis važinėdavo naktimis ir jį veždavo dažniausiai vienuoliukės. Tuomet visokių kalbų atsirado. Nors moraliniu atžvilgiu aš priekaištų jam negalėčiau daryti.

Be to, jis su seselėmis važiuodavo į misijų keliones. Atsirado net tam tikra šito darbo metodika: nusiųsdavom seseris į reikiamą vietą paruošti tikinčiųjų krikštui, Atgailos sakramentui, jungtuvėms. Kokią savaitę padirbėjusios, jos paruošdavo, o paskui atvažiuodavo kunigas, dažniausiai - Zdebskis ar kitas kuris. Ir jie vakare kokią 7-8 valandą pradėdavo dirbti: išpažinčių klausyti, vaikus krikštyti ir t.t. Tose kelionėse jis buvo labai apsukrus.

Kunigas Kęstutis Brilius MIC

gimė 1954 m. Vilkaviškyje inžinieriaus ir mokytojos šeimoje. Jo tėvai buvo kunigo Juozo Zdebskio bendraklasiai ir bendraminčiai. Kunigas Zdebskis Kęstutį ir pakrikštijo. Lan­kydamasis pas jo tėvus, kunigas Juozas stiprino jo ir tėvų religingu-

mą. Už savo vaikų auklėjimą tikėjimo dvasia Ona Brilienė 1970 m. so­vietinės valdžios buvo atleista iš mokytojos pareigų.

Kęstutis Brilius 1975 m. įstojo į pagrindinę kunigų seminariją. Mo­kydamasis seminarijoje dirbo melioracijos darbus, paskui zakristijonavo Griškabūdyje ir Sasnavoje. 1980 metais Paluobių (Šakių r.) bažnyčioje pas t. P. Račiūną vyskupas tremtinys Vincentas Sladkevičius jam suteikė kunigystės šventimus. Nuo 1989 m. yra Marijampolės Šv. Arkangelo Mykolo prokatedros klebonas.

Dievas davė, kad mano paauglystė, kunigystės metų pra­džia praėjo veikiamą garsiausių Lietuvoje kunigų - Sigito Tamkevičiaus, Broniaus Antanaičio, Alfonso Svarinsko, taip pat Juozo Zdebskio artumos, bendraujant su jais. Kunigas Zdebskis šioje veikliausių Lietuvos kunigų grupėje išsisky­rė savo dvasiniais sprendimais, dvasiniu požiūriu į visas tuo metu taip deginusias mūsų sąžines problemas. Jo veiklos imperatyvas buvo: „*Dėl Dievo meilės*“. Kai pritrūkdavo žmo­giškų jėgų, žmogiškos išminties, kai apimdavo nuovargis ar galbūt baimė, jis pirmas puldavo veikti, - keliaudavo, žy­giuodavo, kalbėdavo ar meldavosi, vadovaudamasis tuo im­peratyvu: „*Dėl Dievo meilės*“. Dėl Dievo meilės padaryti nors ką... - kiekvieną dieną. Jis aiškino:

- Dažnai mes darome ką nors iš pareigos, iš įpratimo, iš reikalo. Bet svarbu, kad žmogus, pažinęs Dievą, Jo mei­lę, dėl tos meilės galėtų veikti, aukotis.

Jis atvirai ragino visus imtis tokios sąmoningos Dievo meilės tarnystės. Savo kalbose, mąstymuose jis gilinosi ir skleidė Dievo meilės ideologiją. Daugiausia apie šią tikėjimo žinių sritį - Dievo meilę, apie tai, kaip ji veikia tarp mūsų, - sužinojau ne iš knygų, bet būtent iš kunigo Zdebskio mąstymų ir darbų.

Su juo yra tekę keliauti misijų kelionėse po Armėniją, Gruziją. Kartais nuovargis būdavo toks didelis, kad atrodydavo, jog ir žingsnio nepajėgsiu žengti — be miego, be poilsio. Bet stiprino jo įkvėpimas dėl Dievo meilės eiti, vėl važiuoti, vėl sugrįžti ten, iš kur ką tik buvom išvaryti, - dėl Dievo meilės nugalėti visas kliūtis, nes Dievo meilė visagalė ir jai kliūčių žmogus nepajėgia daryti. Ir pats matydavau, kaip šito imperatyvo vedamas jisai nugalėdavo kliūtis. Pirmiausia įveikdavo savyje vidinį - žmogišką silpnumą, o paskui ir išorines kliūtis. Jis pasiekdavo sielas, reikalingas dvasinės pagalbos, ligoninėse ir net butuose: įgašdinti žmonės bijodavo eiti į bažnyčią, kalbėtis su kunigu. Dėl Dievo meilės jis įveikdavo visas kliūtis.

Toks apaštalavimas, vadovavimasis šiuo imperatyvu aktualus ir šiandien, kad mes savo šeimose, savo parapijose, savo bažnytinėje veikloje, kaip kunigai, kaip pasauliečiai, kaip šeimos žmonės, - ir toliau pajėgtume ką nors, o gal viską padaryti dėl Dievo meilės.

- Kodėl buvo ne stacionarinė seminarija, o pogrindinė?

Pirmiausia tai diktavo objektyvios to meto sąlygos. Daugeliui norinčiųjų stacionari seminarija buvo neįveikiama dėl politinių kliūčių, kurias iškėlė ateistinė valdžia. Neakivaizdinės seminarijos įsteigimo argumentą kunigas Zdebskis taip nusakė: Dievo meilei kliūčių sudaryti neįmanoma, tad ir pogrindžio sąlygomis įmanoma vykdyti kanonų reikalavimus rengti ir išventinti kunigus. Dėl to ir

buvo įsteigta neakivaizdinė seminarija, kad nieks nepajėgtų sukliudyti tiems, kuriuos Dievas šaukia į kunigo tarnystės luomą.

To laiko neakivaizdinė kunigų seminarija neturėjo tokios aiškios, apibrėžtos struktūros, kaip turi seminarija, kur yra kanonų nustatyti aiškūs postai, pareigos. Daugelis mūsų net nežinodavome, kad šalia yra ir kitas klierikas, kad jis neoficialiai mokosi. Lygiai taip mes žinojome tik tuos dėstytojus, kuriems buvome priskirti: vienam dėstytojui buvo priskiriamas vienas, du, trys klierikai. Niekada nė karto neakivaizdinės seminarijos klierikai nebuvo surinkti į paskaitą, kokį susirinkimą, jubiliejų ar vinjetei fotografuotis. O ir kunigas Zdebskis nematė visų susirinkusių neakivaizdinės kunigų seminarijos auklėtinių. Bet turbūt daugelis - gal net visi - naudojosi jo išmintimi, jo dvasia, įkvėpimu, veržlumu ir, ruošdamiesi savo kunigystei, stengėsi perimti tai, ką šis kunigas savo gyvenimu ir patirtimi buvo sukaupęs. Vienas iš jo pamokomų teiginių buvo toks: tie, kurie ateina į kunigyستę kokio nors suktumo, gudravimo, išdavystės ar parsidavimo keliu, ateina kaip vilkai į avidę ir ilgai neištvers. Jis dėstė požiūrį, kad pašaukimas pirmiausia yra Dievo kvietimas, Dievo malonė - Jo sustiprinimas. Ir kunigas, ateidamas kaimenės ganyti, ateina kaip piemuos — ja rūpintis ir jai aukotis.

- Kaip aukotis, kaip rūpintis ganomaisiais?

Tai pirmiausia jų dvasiniai reikalai. Čia padėdavo kunigo Juozo Zdebskio pavyzdys. Tuo laiku jis buvo uolus dvasinių problemų tyrinėtojas, pasišventęs savo parapijos, įvairių Lietuvos parapijų, taip pat misijų ganytojas, sukaupęs daug individualaus apaštalavimo patirties. Jo pastoracija buvo vienas iš pavyzdžių, kaip kunigas turi dirbti, aukotis, apaštalauti kiekvienam žmogui, kiekvienai sielai. Jisai vengė to-

kių bendrų didelių abstrakčių administracinių teorinių sprendimų, svarstymų. Jis ieškodavo, kam reikia konkrečios dvasinės pagalbos, žiūrėdamas, kaip tą žmogų paveikti, pirmiausia atverdamas kelią į jo sielą savo malda, savo pasninku, savo gerais darbais, meldamas Dievą atsivertimo malonės. Ir tada, dėl Dievo meilės apeidamas, nugalėdamas visas kliūtis, jis rasdavo tą sielą.

Toks jo dvasinis požiūris, toks dvasinis ugdymas ir buvo perduodamas neakivaizdinei seminarijai per individualius pokalbius, bendraujant su juo, mokantis iš jo pavyzdžio. Pagrindinis jo imperatyvas - „Dėl Dievo meilės“ - formavo mus kaip jo dvasinius vaikus: dėl Dievo meilės nugalėti kliūtis, laimėti sielas ir nešti išganymo žinią žmonėms.

TIKINČIŪJŲ TEISĖMS GINTI KATALIKŲ KOMITETAS

1972 m. pradėjusioje eiti „Lietuvos Katalikų Bažnyčios Kronikoje“ buvo skelbiami sovietinės valdžios daromi nusikaltimai Bažnyčiai: tikinčiųjų (ir apskritai žmonių) teisių ir laisvių varžymai, represijos, smurtas ir t.t. Kadangi leidinys buvo pagrindinis, žmonės, net ir norėdami išsakyti patirtas skriaudas, dažnai negalėjo to padaryti, nes nežinojo, į ką kreiptis. Todėl 1978 m. lapkričio 13 d. buvo įkurtas viešai veikiantis Tikinčiųjų teisėms ginti katalikų komitetas (TTGKK). Be jo įkūrėjų - kunigų Alfonso Svarinsko, Sigito Tamkevičiaus ir Juozo Zdebskio, į komitetą įėjo kunigai Jonas Kauneckas ir Vincas Vėlavičius. Apie Komiteto įkūrimą paskelbė jo nariai A. Svarinskas, S. Tamkevičius ir J. Zdebskis spaudos konferencijoje, susitikę su užsienio žurnalistais 1978 m. lapkričio 22 d. Maskvoje, viename iš privačių butų (Sevastopolio pr. 67-4).

TTGKK savo veiklos tikslu laikė:

„Atkreipti tarybinės vyriausybės dėmesį į Bažnyčios ir paskirų tikinčiųjų diskriminavimo faktus; informuoti Bažnyčios vadovybę, o reikalui esant ir visuomenę apie tikinčiųjų padėtį Lietuvoje ir kitose tarybinėse respublikose.

Siekti, kad tarybiniai įstatymai ir jų praktinis taikymas, susijęs su Bažnyčios ir tikinčiųjų reikalais, neprieštarautų tarptautiniams susitarimams; aiškinti kunigams ir tikintiesiems jų teises ir padėti jas apginti“.

Šį pareiškimą-deklaraciją pasirašė visi Komiteto nariai, nurodę savo adresus, kad visi suinteresuotieji žinotų, kur kreiptis. Per penkerius savo viešosios veiklos metus Komitetas parengė ir paskelbė 52 dokumentus. Jie buvo adresuoti ne tik Lietuvos Katalikų Bažnyčios vadovybei, SSRS ar LSSR valdžiai, bet ir Popiežiui, kitų šalių vadovams bei tarptautinėms organizacijoms.

Sovietinė valdžia bandė pakirsti Komiteto veiklą: kitaip neįveikdama, 1983 metais areštavo ir nuteisė du pagrindinius Komiteto narius kunigus Alfonsą Svarinską ir Sigitą Tamkevičių. Jiems buvo inkriminuota „tarybinės politikos ir valstybinės santvarkos šmeižimas“, „raginimas kovoti prieš tarybinę santvarką“ ir svarbiausia - „TSRS tarptautinio prestižo žeminimas“.

Faktiškai likvidavus viešai veikusį Tikinčiųjų teisėms ginti katalikų komitetą, kunigo Juozo Zdebskio iniciatyva buvo atkurtas pagrindyje veikiantis Komitetas. Į jį, be kunigo Juozo Zdebskio, įėjo kunigai Jonas Boruta SJ (dabar vyskupas), Petras Dumbliauskas SDB, Gvidonas Dovidaitis ir Antanas Gražulis SJ. Šio komiteto vardu ir toliau buvo ginamos tikinčiųjų teisės, rengiami ir siunčiami pareiškimai valdžiai.

Arkivyskupas Sigitas Tamkevičius SJ

gimė 1938 m. Lazdijų r., Gudonių kaime. 1955 m. baigęs Seirijų vidurinę mokyklą įstojo į Kauno tarpdiecezinę kunigų seminariją. 1957 m. iš seminarijos paimtas į sovietinę armiją, kur tarnavo statybos daliniuose. Grįžęs iš kariuomenės tais pačiais 1960 metais grįžo ir į seminariją. Ją 1962 m. baigė. Vikaru dirbo Lazdijuose, Kudirkos Naumiestyje, Prienuose, Vilkaviškyje, Simne ir vėliau klebonu - Kybartuose.

1962 m. baigė. Vikaru dirbo Lazdijuose, Kudirkos Naumiestyje, Prienuose, Vilkaviškyje, Simne ir vėliau klebonu - Kybartuose.

Buvo vienas iš aktyviausių Vilkaviškio vyskupijos kunigų pasipriešinimo sovietinės valdžios vykdomai Bažnyčios priespaudai organizatorių. Dėl to sovietinė valdžia 1969 m. jam buvo atėmusi teisę viešai eiti kunigo pareigas. Tuomet jis drauge su kunigu Juozu Zdebskiu ėmėsi pagrindinės kunigiškos veiklos: vadovavo vienuolių, inteligentijos ir jaunimo slaptoms rekolekcijoms bei konferencijoms, ugdžiusiems ne tik religinį, bet ir tautinį sąmoningumą. Labai intensyviai buvo sekamas sovietinio saugumo. Kagėbistai jam buvo suteikę „Tomovo“ slapyvardį.

1972 m. pradėjo leisti pagrindinį leidinį „Lietuvos Katalikų Bažnyčios Kronika“, kuris, Vakarų lietuvių pagarsintas visam pasauliui, atliko didžiulį vaidmenį lietuvių tautai išsivaduojant iš sovietinės priespaudos. 1978 m. drauge su kunigais Alfonsu Svarinsku ir Juozu Zdebskiu įkūrė Tikinčiųjų teisėms ginti katalikų komitetą. 1983 m. areštuotas ir sovietinio teismo nuteistas šešerius metus kalėti bei ketveriems metams tremties. Kalėjo Permės ir Mordovijos lageriuose, o tremtyje buvo Tomsko srityje.

Į Lietuvą grįžo siaudžiant Atgimimo laisvės vėjams. Grįžęs iš lagerio, kurį laiką buvo Kauno tarpdiecezinės kunigų seminarijos dvasios tėvu ir rektoriumi.

1991 m. konsekruotas vyskupu. Nuo 1996 metų Kauno arkivyskupas metropolitas.

- Kada ir kaip susipažinote su kunigu Zdebskiu?

Dirbau Alytuje vikaru, kai vieną dieną į kleboniją užėjo jaunas vyras, trumpai nukirptas, labai panašus į neseniai iš kalėjimo išėjusį ir prisistatė esąs kunigas Zdebskis. Ta pirma

pažintis man padarė didelį įspūdį: pamačiau - jis kažkoks ne toks kaip kiti. Man labai įstrigo jo pamokslas apie sūnų palaidūną - jis kalbėjo taip įtaigiai, nebuvau girdėjęs, kad kunigas taip kalbėtų... Paklausiau jo kalbos - jautėsi vidinis gilumas — labai ryškus dvasingumas. Na, ir nuo tada pasidarėme draugai.

Paskui jis iš Alytaus išvažiavo į Leipalingį, vėliau - į Kapčiamiestį, bet mūsų ryšiai nenutrūko. Artimiau pradėjome bendrauti, kai 1968 m. Tarybų Sąjungoje, o kartu ir Lietuvoje, prasidėjo disidentinis sąjūdis. Mes visi pajutom, kad reikia kažką atsikovoti, kad per daug mus spaudžia ir kad jau reikia baigti tą tylėjimą. Vilkaviškio kunigai, - ir ne tik Vilkaviškio, bet ir kitų vyskupijų, - pradėjo mąstyti, ką daryti, kad tarybų valdžia mūsų nepasmaugtų. Ypač buvo persekiojama kunigų seminarija - ten beveik jau nebuvo galima įstoti: per metus leisdavo įstoti penkiems.

Tada nutarėme, kad reikia rašyti pareiškimą ir jį išviešinti. Aš parinkau parašus tarp Vilkaviškio vyskupijos kunigų, o kunigai Juozas Zdebskis ir Petras Dumbliauskas pasirašė panašaus turinio pareiškimą ir jį nusiuntė į Maskvą, į Kremlių. Po trumpo laiko buvo reakcija: jam ir man buvo atimti kunigo pažymėjimai. O pažymėjimo atėmimas reiškė, kad oficialiai negalime eiti kunigo pareigų ir turime skubiai įsidarbinti, kitaip būsime laikomi veltėdžiais. Kunigas Zdebskis įsidarbino Prienuose melioracijoj, o aš - Vilkaviškyje gamykloje. Kelis mėnesius ten kirvukus dirbau, o paskui irgi perėjau į Prienų melioraciją. Kartu važiuodavome motociklu į darbą kažkur prie Jiezno laukuose. Kartu kasėme molį, klojome vamzdžius. Kartu juokaudavom, kartu planavom, ką darysim. Pavaikary grįždavome namo, pavalgydavom ir išvažiudavom vadovauti rekolekcijoms vienas į vieną, kitas - į kitą pusę.

Vesdavome rekolekcijas mokiniams, jaunimui, suaugusiesiems, seserims vienuolēms. Labai dažnai važiuodavom į Kauną. Tiesiog Apvaizda mums davė progą būti su žmonėmis, su jaunimu. Atsirado žmonių, kurie organizavo slaptas rekolekcijas, visokias konferencijas ir vis mus kviesdavo. Tais metais dirbom tiek daug, kaip niekada nebuvau kunigiško darbo dirbęs.

- Kaip Jūs psichologiškai išgyvenote pažymėjimo atėmimo pažeminimą? Kaip su tuo susitaikė kunigas Zdebskis?

Apskritai aš neįsivaizduoju, kas būtų galėję jį pažeminti ar išvesti iš pusiausvyros. Man atrodo, iš tikrųjų jis buvo tiek užsigrūdinęs, kad bet koks pažeminimas jam buvo beveik akstinas daugiau dirbti ir dar labiau save realizuoti. Jis dėl to nesijaudino. Manau, tai nebuvo kažkas nepaprasta. Pavyzdžiui, ir aš visiškai dėl to nesigrauzčiau, nes oficialių kunigo pareigų atėmimas mums leido išsiskleisti pogrindyje ir dirbti kiek turėjom jėgų. Ir iš tikrųjų jis tiek daug dirbo, kad aš galėjau jam tik pavydėti. Apskritai jis atrodė - gal jo toks charakteris - tiesiog nepavargstantis. Jeigu jam kas būtų pasakęs, kad po visos dienos darbo reikia važiuoti į Maskvą ar kur dar toliau, - jis tuojau, nė nemirktelėjęs būtų tai padaręs.

Jį žmonės labai, labai vertino. Ką jis kalbėdavo, viskas jau būdavo jo paties išmąstyta. Jis daug skaitydavo, bet man atrodo, kad tai, ką skaitydavo, jis dar šimtus kartų permąstydavo ir jo reiškiamos mintys, aiškiai matai - tai jo mintys, jau perėję per jo galvą, per jo širdį, jo išgyventos. Žmonės tai labai jautė ir labai mielai jo klausydavo, nors jis paprastai kalbėdavo labai ištęstai: mano konferencijos trukdavo maždaug pusvalandį, o jo - valandą, pusantros, o kartais net ilgiau. Bet žmonės jo klausydavosi ir nepavargdavo.

- Kunigas Juozas viešai mokė vaikus. Kaip į tai žiūrėjo kunigai, nes dauguma to nedarydavo?

Iš tikrųjų tuo metu labai nedaug kunigų drįso viešai mokyti vaikus, nes visi labai aiškiai žinojo: už vaikų mokymą - metai lagerio. Man atrodo, jis tai net specialiai darė. Man susidarė įspūdis, kad jis neturėjo baimės jausmo - nebijojo nei lagerio, nei ko kito. Tikriausiai bijojo, bet to visai nerodė. Manau, jis labai ramiai mokė ir galbūt net tam tikra prasme norėjo, jeigu reikės kentėti, kad visi matytų, jog čia yra toks svarbus reikalas, dėl kurio galima ir pakentėti. Vieną kartą jį nuteisė, pirma laiko paleido; paskui vėl jis mokė ir po kiek laiko Prienuose vėl komisija užtiko jį, surašė aktą, vėl buvo teismas ir vėl gavo metus lagerio Pravieniškėse.

- Ar nebuvo dėl mokymo konfrontacijos tarp kunigų?

Manau, kad tokios konfrontacijos nebuvo. Tie, kurie nemokė, o tik egzaminavo, nejautė jam pavydo, nedarė ir priekaištų. Visi suprato, kad iš tikrųjų reikia mokyti vaikus - tai viena iš esminių kunigo pareigų. Bet tas, kuris neturėjo drąsos to daryti, manau, tylėjo ir atlikdavo, ką sugebėdavo: paegzaminuodavo, dar pridėdavo vieną kitą mintį. Arba jei mokydavo, tai tik po vieną, po du vaikus. Bet konfrontacijos dėl to tuo metu tarp kunigų nebuvo. Nežinau, jau koks ten būtų turėjęs būti iš tikro niekam tikęs kunigas, kad būtų galėjęs daryti priekaištą, jog tu mokai vaikus.

- Tai kunigas Zdebskis turėjo prielaidą tapti šventas? Juk jis savo noru ėjo kalėjiman vardan tikėjimo.

Šitoj srity iš tikrųjų aš nelabai įsivaizduoju, ką buvo galima dar daugiau padaryti. Kunigas Juozas turėjo išsiugdęs tokį bruožą: dėl kitų jis galėjo eiti į ugnį. Pavyzdžiui, dėl tų pačių vaikų. Jeigu būtų reikėję ir ne metus kentėti

lageryje, o visus 25-erius, - neabejoju: jis lygiai tą patį būtų daręs. Ir tai nebuvo jam iš prigimties duota. Jis tai buvo išsiugdęs. Išsiugdęs gilia malda, mąstymu. Aš jį labai dažnai matydavau besimeldžiantį. Juk iš karto pastebi, ar žmogus meldžiasi, ar tik poterius kalba. Jis maldoje taip susikaupdavo, kad, atrodydavo, visas pasaulis jam dingsta. Nė vienos dienos jis nepraleisdavo be mąstymo. Na, kunigai ir ne kunigai žino, kas yra mąstymas.

- Brevijoriaus valandos?

Ne! Brevijorius - tai yra lūpų malda, o mąstymui jis kasdien skirdavo pusvalandį. Paėmęs ar iš Šventojo Rašto, ar iš kitur kokią mintį, jis pusvalandį praleidžia su Viešpačiu, apsvarsto, ką jis daro gerai, ką - ne, o paskui daro pasiryžimą. Jeigu kunigas tokią maldą tikrai išsveria, giliai mąsto, tai jis negali - tiesiog fiziškai negali būti blogas kunigas. Blogas kunigas gali būti tik tada, kai jis nesimeldžia, kai tų dalykų savyje nepergromuliuoja. Šita malda, man atrodo, buvo jo viso gyvenimo pagrindas. Jis maldoje sėmėsi visų tų minčių, kurias kitiems perduodavo, maldoje sėmėsi jėgų išverti. Jo prigimtis nebuvo lengva, jis pats prisipažindavo, kad jam susivaldyt yra nelengva. Manau, kad tik maldoje jis rado jėgų save tramdyti. Jo buvo choleriškas temperamentas, jis sakydavo: „Jei nesimelsčiau, aš galėčiau primušti tą, kuris, pavyzdžiui, blogai elgiasi“.

- Ar jūs buvote labai artimi draugai?

Iš tikrųjų tuos metus, kai kartu gyvenome ir dirbome, mes buvome nepaprastai artimi. Jis sakydavo: mes taip tin-kam vienas kitam. Mūsų charakteriai truputį lyg priešingi - aš gyvesnis, jis melancholiškesnis, bet iš tikrųjų dėl idėjos, dėl darbo mes labai sutarėme ir tam tikra prasme vienas kitą papildydavome. Nežinau, gal jis iš manęs nieko neišmoko, bet aš iš jo tikrai daug ko išmokau.

- Kokia kunigo Juozo reikšmė Lietuvos Katalikų Bažnyčiai?

Tokių kunigų kaip Juozas Zdebskis buvo ir, man atrodo, bus reta. Tokio gilumo, tokio pasiaukojimo. Manau, kad tiek kunigas Juozas, tiek kiekvienas toks kunigas, - gal ir ne kunigas, bet kuris geba tiek aukotis, - tokio žmogaus pavyzdys yra nepaprastai reikšmingas. Tuo laiku kurie jį pažinojo, kurie su juo bendravo, manau, daugelis iš jo mokėsi, kaip reikia tarnauti žmonėms. Pakartosiu: jis dėl žmogaus tikrai į ugnį būtų galėjęs eiti. Antai jį kviečia į Sibirą ar kur į Kazachstaną - ten kažkoks kareivėlis tarnauja. Kunigui Juozui tai visai natūralu: reikia - jis viską palieka ir važiuoja. Iš tikrųjų jis niekada jokių atostogų neturėjo. Visas jo gyvenimas buvo tarnavimas žmonėms. Manau, čia nė kiek neperdedu.

- Kokie kunigo Juozo ypatumai galėtų būti perimti šiandien jaunų kunigų ir visų katalikų?

Manau, kad pirmiausiai dabartiniai jauni kunigai iš jo galėtų mokytis gyvenimo su Dievu. Šių dienų jaunimui tai iš tiesų yra sunku. Dabartinis gyvenimas labai blaško žmogų: tiek informacijos, televizija, įvairūs renginiai, - viskas tiesiog jauną žmogų blaško, jis pasimeta tame sraute. Manau, kad kunigai iš jo galėtų pasimokyti maldos, tokio nuolatinio gyvenimo Viešpatyje. Na, ir gražiausias pavyzdys - kaip nesavanaudiškai galima mylėti kiekvieną žmogų. Jei eidamas kur nors vakare ras girtuoklį gatvėje, jis jo nepaliks, bet pakels ir nuves, jei tas dar pastovės ant kojų, o jei ne, tai nutemps ten, kur jis nesusaltų... Man taip turbūt būtų neišėję. Jis, būdavo, nepravažiuos nei pro senutę, nei pro girtuoklį - įsisodins į mašiną ar motociklo priekabą ir pavėžės. Žodžiu, jis turėjo išsiugdęs tą tikrai krikščionišką artimo meilę, kokios negalima išmokti iš jokios knygos, tik iš gyvenimo pavyzdžio.

- Kur šiandien būtų kunigas Juozas, jeigu būtų gyvas?

Žinoma, sunku įsivaizduoti, kokią jis vietą užimtų ar kokioj parapijoj dirbtų. Aš įsivaizduoju, kad jam tinkamiausia vieta - būti kapelionu. Jaunimo ar vienuolyno kapelionu. Jis tiktų ir jauniems, ir suaugusiems. Bet natūraliausia jam turbūt būtų būti dvasios tėvu. Patarti, padėti. Jis galėjo valandų valandas paaukoti bet kuriam žmogui. Ir dieną, ir, jei reikėjo, - net naktį. Tai buvo žmogus, kuris niekam nieko neatsakydavo. O ypač mėgdavo dirbti ir važiuoti naktį.

- Šventajame Rašte parašyta, kad tik blogas darbas yra daromas naktį...

O, ne! Greičiausiai tai lėmė tuometinės sąlygos, nes labai dažnai jis jautė, - o ir aš ne tik jaučiau, bet ir matydavau, - kaip saugumas sekioja. Todėl dieną jis parapijoj atlikdavo tai, kas reikalinga, o paskui, žiūrėk, pavakary jis jau tikrina mašiną, ar yra benzino, tepalo, ir važiuoja. Bet važiuodavo tikrai daryti gerų darbų - aš buvau jų daugelio liudytojas.

- Kalbama, kad kunigas Juozas priešo nelaikė priešu, taip kaip mes, pasauliečiai, įsivaizduojam?

Jis tokio supratimo kaip sąvoka „priešas“, man atrodo, tarsi neturėjo. Šiuo atžvilgiu jis buvo labai krikščioniškas, elgėsi pagal Evangeliją - aš net sunkiai įsivaizduoju, ko daugiau čia būtų galima pasiekti. Iš tikrųjų jis priešo galėjo tik gailėtis, galėjo jam kuo nors padėti, kad tas truputį susimąstytų. Šitą padaryti galėjo, bet žiūrėti į jį kaip į priešą, kuriam galima ir bloga padaryti - šito jausmo tikrai jis neturėjo.

- Kaip jis vertino saugumiečius ar saugumo agentus?

Jis kartais mėgdavo juos gražiai paerzinti. Pajusdavo, kad seka, - jis įeina į kokio daugiaaukščio namo koridorių,

truputį pabūna ir išeina, užaina į kitą namą. Ir vis žiūri, kaip jie iš paskos. O paskui anie visus tos laiptinės gyventojus apklausinėja - nori nustatyti, kur ir koku reikalu buvo. O šiaip, man atrodo, kažin ar daug yra kunigų, kurie už tuos saugumiečius taip meldėsi, kaip kunigas Juozas.

- Tai galima sakyti, kad jo stiprybės šaltinis, jo veiklos atrama ir paskata ėjo iš maldos?

Iš tos tokios tikrai nuolatinės, gilios maldos. Jam buvo būdingas nuolatinis ir gilus susikaupimas, maldos būseną. Tai sakydamas aš neperdedu. Iš tikrųjų gal prie to truputį prisidėjo jo melancholiška prigimtis. Bet jis labai mėgo tą vadinamąją mąstomąją maldą. Malda buvo jo nuolatinis draugas. Visada, žiūrėk, jei kur nors važiuoja, jis Rožančių kalba. Tiesą sakant, jeigu ne tokia malda, aš neįsivaizduoju, kaip kunigas ar ne kunigas galėtų va šitaip, dėl kitų gyventi. Neįsivaizduoju!

Monsinjoras Alfonsas Svarinskas

gimė 1925 m. Ukmergės r., Kadrėnų kaime. Mokėsi Vidiškių pradžios mokykloje ir Ukmergės Antano Smetonos gimnazijoje. Mokydamasis Kauno kunigų seminarijoje, nuo 1946 m. buvo prie Ukmergės kovojusios „Šarūno“ partizanų grupės ryšininku. 1947 m. sovietinio sau-

gumo areštuotas ir nuteistas dešimt metų kalėti. 1954 m. Abezės lageryje vyskupas Pranciškus Ramanauskas jį išventino į kunigus. 1956 m. paleistas iš lagerio kunigavo Kulautuvoje ir Betygaloje, tačiau už „antitarybinę propagandą ir agitaciją“ 1958 m. areštuojamas antrą kartą ir nuteisiamas šešerius metus kalėti.

1964 m. paleistas iš lagerio kunigavo Miroslave, Kudirkos Naumiestyje ir Igliaukoje. Bendradarbiavo pogrindinės „Lietuvos Katalikų Bažnyčios Kronikos“ leidyboje. 1978 m. drauge su kunigais Sigitu Tamkevičium ir Juozu Zdebskiu įkūrė Tikinčiųjų teisėms ginti katalikų komitetą. Sovietinio saugumo buvo sekamas su neslepama neapykanta: kagėbis-tai jam buvo suteikę „Nepataisomojo“ („Neispravimyj“) slapyvardį.

1983 m. areštuotas trečią kartą. Už TTGKK įkūrimą, veiklą jame bei pamokslus, kuriuose „šmeižė tarybinę santvarką ir tikrovę“ nuteisiamas septyneriems metams griežtojo režimo lagerio ir trejiems metams nutrėmimo. Prasidėjus Atgimimo pavasariui, 1988 m. liepos mėn. paleistas iš lagerio su sąlyga, kad išvyks iš Lietuvos. Po dvejų metų grįžo į Lietuvą. Sovietiniuose lageriuose ir kalėjimuose monsinjoras Alfonsas Svarinskas praleido 22-ejus metus.

„LKB Kronikos“ leidyboje, TTGKK veikloje bei Lietuvos Katalikų Bažnyčios pasipriešiniame sovietinei ateistinei priespaudai jis glaudžiai bendradarbiavo su kunigu Juozu Zdebskiu ir kitais.

- Išgirdus kunigo Juozo Zdebskio vardą, kokios Jums mintys iškyla?

Visų pirma prisimenu kaip labai gerą kunigą. Jis gal nebuvo didvyris, bet buvo ištikimas Bažnyčiai ir gyveno tuo, kuo pats tikėjo ir ko mokė. Antra, jis ėmėsi tragiškos kovos, kai reikėjo labai daug aukų. Kai ginkluota kova

buvo sugniuždyta (kad ji anksčiau ar vėliau bus sugniuždyta, buvo aišku jau iš pradžių), tada prasidėjo dvasinė pogrindžio kova. Šitoje kovoje kunigas Zdebskis atliko didelį vaidmenį. Tik jo nelaimė, - gal ir mūsų nelaimė, - kad jis gyveno įvykiuose maždaug 10-20 metų į priekį. Labai dažnai kiti jo nesuprasdavo. Tie, kurie nori matyti, kas praeityje dėjosi, arba žiūrėti atgalios, tie jo nesuprato. Bet jis buvo reikalingas tada, jis reikalingas ir dabar - gal net reikalingesnis dabar. Nes esu tikrai įsitikinęs, kad dabartinė ir Bažnyčios, ir Tėvynės situacija dar skaudesnė ir pavojingesnė.

- Ką jis darytų šiandien, kaip elgtųsi?

Aš manau, kaip visada tą patį darytų: važinėtų, šnekėtų, rinktų žmones, drąsintų, vestų rekolekcijas, su jaunimu bendrautų. Manau, kad jis gebėtų dirbti. Kiek aš jį pažinau, jis nesilaikė vienodos formos ar vienodo veikimo būdo. Kiti susidaro savo etaloną ir, kur tik važiuotų, veikia vienodai, o iš tikrųjų, pavyzdžiui, dirbant Suvalkijoje, reikia pažinti dzūkų charakterį, kuris skiriasi nuo kapsų, lygiai kaip kapsų - nuo zanavykų. O kunigas Juozas pažino visus.

Manyčiau, daugiausia kunigo darbo sėkmė priklauso nuo to, kiek jis myli tuos žmones, su kuriais dirba, ir kiek myli savo idealą: jeigu daugiau ar mažiau formaliai savo pareigas atlieka, tai viena, o jeigu iš visos širdies, tada kita.

Man gaila, bet jis yra man daug ir įkyrėjęs. Sakysim, aš gyvenau Igliaukoje, kunigas Tamkevičius - Simne, o jis - Prienuose. Iš kažkur grįžta prieš rytą ir skambina man:

- Ar jau miegi?

O jeigu mane pakelia naktį, - nervai tada buvo įtempti, - daugiau nebeužmiegu. Sakau:

- Juozai, kam tu skambini?

- Aš norėjau pažiūrėti, ar tu miegi.

Todėl aš telefoną išjungdavau, kad Juozas paryčiais neišbudintų. Bet šiaip jis mokėjo viską labai gražiai suorganizuoti. Pavyzdžiui, Prienų gydytojai (vienas iš jų - dabartinis Valkininkų gydytojas Modestas Juozaitis) atvažiuodavo pas mane išpažinties. Vakare aukodavome šv. Mišias, o paskui visi važiuodavome į Prienus, pastatydavome mašinas kur toliau, kad saugumas nesuprastų, ir visą naktį praleisdavome prie stalo: kalbėdavome, dainuodavome iki pat ryto. Rytą 5-6 val. išsiskirstydavome. Buvo visiems labai gera. Vyko dvasinis gyvenimas ir dvasinė kova. Šitie žmonės stengėsi nekapituliuoti.

Manychiau, kad kunigas Juozas palaikė kitus, o kiti palaikė jį. Buvo toks būrys žmonių, pasiskirsčiusių po visą Lietuvą, jie palaikė vienas kitą, susitikdavo.

- Ar daug kunigų suprato, ką jūs tuo metu veikėte? Ar jiems priimtina buvo kunigo Juozo veikla?

Aš manau, kad suprato. Nors Juozas truputėlį buvo savotiškas - senesniems buvo sunkiau suprasti, kodėl, pavyzdžiui, atlaidai pas jį, žmonės renkasi, o jis 10 val. dar negrižęs. Bet jis tuo metu darė kur nors gerą darbą. Šiaip jis savo pareigas labai sąžiningai atlikdavo, jo pareigos dėl gyvenimo būdo nenukentėjo. Jis pirmus mėnesio penktadienius, šeštadienius apvažiuodavo visus savo parapijos ligonius, o jei neturėjo mašinos, apeidavo pėsčias - per purvus, per gruodą, šaltį. Kokį 20 ligonių apvažiuodavo.

- Norėčiau, kad prisimintumėte TTGKK veiklą - kas buvo įkūrėjas?

Sunku dabar pasakyti. Bet buvo penki kunigai, tarp jų ir Juozas Zdebskis, kurie nutarė, kad reikia ginti Bažnyčią. Kodėl atsirado tas Komitetas? Faktiškai jo neturėjo būti (jis nekanoniškas): Bažnyčiai vadovauja vyskupai ir vyskupai turi kalbėti Bažnyčios vardu. Bet tada vyskupai buvo

KGB vienas nuo kito izoliuoti, o kiti ir ištremti. Taigi reikėjo sudaryti kažkokį organą, kuris atsikirstų ir jungtų Bažnyčią. Nemanėme, kad gyvuos penkerius metus - manėm, kad greičiau likviduos.

Maskvoje buvome Sigitas Tamkevičius, Juozas Zdebskis ir aš. Pirmus dokumentus paskelbėme Maskvoje per užsienio žurnalistų sueigą: 3 valandą popiet baigėm, o jau 5 valandą viso pasaulio spauda perdavė mūsų pranešimus. Aš vieną pranešimą - dokumentą Nr. 1 - kadangi greit negalėjau paruošti kita kalba, - įkalbėjau rusiškai ir jis buvo nusiųstas Popiežiui.

- Bet jūs visi galėjote būti suimti?

Taip, mes to tikėjomės, bet kažkodėl tai nebuvo padaryta. Mes norėjome pasakyti nors trumpai, kad Lietuvoj yra blogai. Mat jei kas nuvažiuodavo į Vakarų iš Lietuvos, vis girdavo (matyt, kažkas duodavo nurodymus). O mes norėjom pasakyti teisybę. Iš pradžių ir užsieny nelabai tikėjo. Patikėjo vėliau. Paskui mūsų dokumentai paveikė į gera.

Mes rašėme ne tik tarybiniam organams, bet ir Popiežiui, Madrido konferencijai, UNESCO, prezidentui Karteriui. Ir tie dokumentai turėjo reikšmės. Parašėme 52 dokumentus (yra išleisti atskiru leidiniu).

1981 m. buvau iškvieistas į prokuratūrą. Prokuroras Novikovas pasakė:

- Jūsų dokumentai, jūsų rašiniai padaro mums labai daug žalos. - (Atseit patenka į buržuazinę spaudą ir kitas visuomenės informavimo priemonės.)

Sakau:

- Prokurore, jūs mane pradžiuginote! Aš truputį naivus buvau visą gyvenimą ir maniau, kad neverta rašalą gadinti, o dabar jūs pradžiuginote.

- Kuo prie to Komiteto veiklos prisidėjo kunigas Juozas?

Iš pradžių dirbo kaip ir visi, tik drausmės nesilaikė. Buvo rizikingas. Mat tada reikėjo žiūrėti, kad nebūtume iššifruoti ar sukompromituoti. Pavyzdžiui, kai jis buvo nudegintas cheminėmis medžiagomis, jei jo būtų neišvogę iš ligoninės, neišvežę, tai būtų užkrėtę venerine liga ir būtų kilęs didelis skandalas Bažnyčiai ir Komitetui. O jis sako:

- Šv. Teresėlė, jei reikės, mane apgins.

Tai va dėl tokio neatsargumo, bet ne dėl nepasitikėjimo, paskui jis buvo atleistas. Sukompromituoti labai lengva, o paskui kaip įrodysi?

- O kunigas Juozas ar suprato jūsų sprendimą?

Be abejo, suprato, kad kitaip negali būti. Pogrindy dirbti reikia tam tikros tvarkos. Mes susirenkame, o jis pas ligonį nuvažiavo... Pavėlavo ar neatvyko... Bet šiaip, sakau, jis buvo labai plačios širdies.

- Ar būdavo tarp jūsų dalykinių nesutarimų?

Ne, nebuvo. Nors mes penkiese buvome, bet visi vienos minties. Charakteriu skirdavomės: vienas - flegmatikas, kitas — cholerikas, bet visi gerai sutarėme.

- Kunigas Juozas buvo ne kartą kalintas, kaip ir Jūs. Ar negalėtumėte prisiminti jo kaip kunigo veiklos kalėjime?

Kiekvienas kunigas, atvažiavęs į naują vietą, atranda savo veikimo dirvą. Ir jis rado. Pravieniškėse blogiau buvo, kad čia visi kaliniai bedieviai, iš komjaunimo, iš kitur suėję. Jie eidavo pažiūrėti, kaip tas kunigas atrodo. Anuose lageriuose - aišku, nes bolševikai sunaikino apie 2000 stačiatikių kunigų. Taigi visi žinojo, kas yra kunigas. Ten buvo vienos sąlygos, čia - kitos. Bet jis sugebėjo veikti. Sugebėjo veikti - ir išpažinčių paklausti, ir daugiau pašnekėti.

Manychiau, kad aktyvios pastoracijos veiklai čia nebuvo galimybių, o tik kalbėti apie Dievą, aiškinti, kviesti. Ten

pas mus buvo sakramentinis gyvenimas, nes daug buvo giliai tikinčių ir nereikėjo aiškinti, reikėjo tik sudaryti sąlygas atlikti išpažintį. Manychiau, kad Pravieniškėse tokių išpažinčių buvo nedaug.

- O Lukiškėse?

Lukiškėse irgi tas pats. Jis sėdėjo su kriminalistais, tai jau kita publika. Aš irgi lagery truputį sėdėjau su kriminalistais, tai jie mane daug ko klausinėdavo.

- Ar kunigas Juozas pasakodavo apie savo buvimą kalėjime?

Pasakojo. Mačiau Mišioms naudotus jo reikmenis, mačiau kitus daiktus, manau, kad yra išlikusi taurelė ir kiti dalykai. Jis turėjo savo veikimo būdą - jam geriau tiko tolimo veikimo būdai. Jis važiuodavo į Sibirą, dėl vieno kareivio pervaziudavo visą Rusiją. Tai yra labai svarbu, - kitas nesiryžtų važiuoti, geriau šimtus išpažinčių išklaustytų vietoj. O jis važiuodavo.

- Kaip jis žiūrėjo į kunigus, kurie dirbo priešui?

Suprantama, su gailėsčiu, kaip ir kiekvienas, nes tai išdavystė. Vienas kunigas man sakė, kad kai tarp kunigų pradeda kas nors kalbėti prieš Zdebskį, tai reiškia, kad reikia prikąst liežuvį. Kagėbistų taktika buvo tokia, kad visus, kuriuos reikia juodinti, juodindavo per savo agentus. Jį sekė per 100 agentų. Skaičiau jo 6 tomų bylą: sekė jį ir trys kunigai, ir daug pasauliečių. Manychiau, kad kada nors tą bylą reiktų išleisti - kaip istorinį dokumentą.

- Ar kunigas Juozas buvo atlaidus tiems, kurie jį sekė?

Dabar aš su Bičkausku sveikinuosi, - o jis juk man skyrė 10 metų... Motieka tardė. Susitinkame su Motieka, šnekamės - negi dabar draskysi akis. Jie toje komunistinėje baloje buvo smulkūs vabalėliai. Ir kiekvienas vabalėlis krutėjo. Dabar ant visų pykti nėra jokios prasmės.

- Kunigas. Mums, pasauliečiams, ne visada suprantama, koks turi būti kunigas? Koks jo pašaukimas? Koks kunigas buvo Juozas Zdebskis?

Normalus kunigas: normalus, geras, kokie turėtų būti visi kunigai. Svarbiausia, jis kompromisų nedarė, buvo drąsus, mokėjo kentėti. Aš nemanau, kad didvyris, kankinys, bet išpažinėjas. Didvyriai, kankiniai yra ką nors ypatingo padarę - ar paaukoję savo gyvybę, kaip Kolbė, ar ką kita. O jis buvo normalus kunigas. Tokie ir turi būti kunigai. Aš manau, kad buvo kunigo pavyzdys.

- Ar dabar kunigai galėtų imti iš jo pavyzdį?

Aš manau, kad galėtų, jei norėtų. Dabar tačiau veiktas kitoks, mes nemokame perduoti žmonėms didingos praeities. Manychiau, kad Juozo Zdebskio nuotrauka ar portretas galėtų būti pakabinta kur nors kunigų seminarijoje, kurijoje.

- Ką Jūs galėtumėte apie kunigą Juozą Zdebskį pasakyti tiems, kurie niekada nebuvo girdėję apie jį?

Lietuva yra ne tokia didelė, kad nebūtų girdėję. Jis važinėjo po visą Lietuvą, sakė pamokslus, vedė rekolekcijas, be to, laikraščiai nuolat jį šmeižė, taigi puikiausiai galėjo žinoti. Kitas reikalas, kaip jie vertina.

- Ar kartu dirbot leisdami „Kroniką“?

Juozas duodavo labai daug medžiagos. Jaunimą kur prie ežero surenka, užpuola KGB.

Tardo jį kokias 5 valandas - paleidžia, kitą dieną vėl turės ateiti. Jis prie durų atsistoja ir pirštu pamoja tardytojams. Tie mano, gal ką pasakys ir bėga prie jo. O jis sako:

- Aš dabar turiu laisvo laiko. Gal jūsų vaikai nekrikštyti? Galėčiau pakrikštyti...

O šitie negali tvirti: kaip pas juos atsidūręs žmogus iš jų juokiasi!

Kitą sykį išsikviečia įgaliotinis Rugienis ir, kaip buvo įpratęs, pradeda šaukti. Kunigas Juozas sako:

- Atsiprašau, turbūt jums su nervais negerai. Išeisiu pasivaikščioti, kol jūs nurimsite, paskui aš sugrįšiu.

Ir tas iš karto nuleidžia toną. Užtat jie ir pavadino jį „Akiplėša“. Tas pavadinimas rodo, kad jis su jais nesiskaitė: neįžeidinėjo, bet ką nors pasakys, - o tie kagėbistai negali suvirškinti...

Aš manau, kad jis galėjo padaryti tai, ko aš negalėjau padaryti. Jis labai ramiai šnekėdavo, visai nesijaudindavo, o aš - nervinuosi. Šypsodamas jis pasako labai nemalonius dalykus. Tai jo savybė. Dievas kiekvieną apdovanoja skirtingomis dovanomis.

Dabar jo trūksta - būtų labai gera, kad jis būtų. Aukštos vietos, manau, ir dabar jis nebūtų užėmęs, turbūt būtų mažoj parapijėlėj, bet būtų važinėjęs, tautą kėlęs - dabar kaip tik atgimimui reikia dirbti, o mes visiškai nebeturime jėgų, mes tik aplink save - savo kiemą šluojame... Be to, visi pasenome. Tada buvome jauni ir savo dvasia laisvi.

- Kaip kunigas Juozas bendravo?

Jis mokėjo pašnekėti, viską perduoti, manau, buvo geras diplomatas. Pristatydavo Bažnyčią savo charakteriu, savo žodžiu.

- Gal galėtumėt ką prisiminti iš kunigo Juozo gyvenimo. Ko gal nesame girdėję?

Jis du kartus sėdėjo, žmogus buvo veržlus. Kai vieną kartą žmogus nudega, tada būna atsargus. O jam buvo visai nesvarbu. Manychiau, pagrindinė jo savybė, kad jis turėjo idealą ir dėl jo kentėjo. Jį bandė ir nužudyti. Kartą pavakary Marijampolėje, einant šaligatviu, trenkė jam plytgaliu per galvą ir jis nukrito. Jis tada parėjo pas mane.

Kiek jis turėjo susidūrimų su KGB! Kartą kelyje Meteliai-Simnas KGB viliukas užkabino jį prie savo mašinos pririštu laužtuvu ir norėjo nutraukti nuo skardžio. Mašiną apdraskė, bet jis į griovį nenuvažiavo, liko sveikas.

Jis buvo kunigas ne tik kada gera, saugu, bet ir kiekvieną minutę. Jį ištiko nelaimė - jis apsižiūrėjo ir vėl toliau ėjo. Viena darė Lietuvoje, kita Rusijoje, dar kita nuvažiavęs į kariuomenę. Kitiems gal buvo sunku: su jaunimu prie ežero su palapinėmis. Kiti nesuprato, kodėl su jaunimu kunigas. Bet tada turėjome jaunimą. Kada kunigų nėra, nėra ir jaunimo. kažkas turi dirbti ir su jaunimu. Dabar stinga tokių kunigų.

Tai buvo normalus kunigas, duok Dieve, daugiau tokių. Jis paliko gilų pėdsaką tais laikais. Dabar reikia daugiau reklamuoti. Gerai jam pasisekė - kelios knygos apie jį išleistos. Galėtų jo nuotrauką padaryti, galėtų gatvę Prienuose jo vardu pavadinti*, - kad jaunimui primintų, jis juk Prienuose vikaru buvo.

Visas jo gyvenimas buvo gražus pavyzdys. Tik reikia nuširdžiai sekti, kas yra parašyta, ir pakartoti, kad visi žinotų. Juk ne visi skaito tas knygas, interviu. O reikia, kad visi šitai žinotų.

Jūsų komunikacijos priemonės turi didelę reikšmę... Jei padėsit prikelti atminimą, padarysit gerą darbą. Nes aš dabar matau: apie kuriuos nekalbama, tų žmonės ir nepažįsta.

* Monsinjurų Juozo Užupio ir Alfonso Svarinsko iniciatyva, miesto valdžios ir tos gatvės gyventojų pritarimu, buvusi Daržų gatvė Prienuose pavadinta Kunigo Juozo Zdebskio gatve.

Monsinjas Jonas Kauneckas

gimė 1938 m. Pasvalio r., Trajoniškio kaime. 1958 m. baigė Panevėžio hidromelioracijos technikumą ir pradėjo dirbti Alytaus melioracijos statybos valdyboje (Simne). 1959 m. stojo į Kauno tarpdiecezinę kunigų seminariją, tačiau sovietinė valdžia neleido priimti. Todėl 1964 m. jis

pradėjo studijuoti vokiečių kalbą Aukštuosiuose užsienio kalbų kursuose (jų centras buvo Maskvoje) ir 1968 m. juos baigė. Tais pačiais metais įstojo į Vilniaus universitetą studijuoti lietuvių kalbos ir literatūros, tačiau universiteto nebaigė, nes po daugkartinių bandymų 1972 m. pagaliau buvo priimtas į kunigų seminariją.

Besidarbuodamas melioracijoje aktyviai dalyvavo Bažnyčios pasipriešinime ateistinei sovietų valdžiai: rinko parašus Lietuvos katalikų memorandumui (surinko per 3500 parašų), lankė kunigų Sigitą Tamkevičiaus, Juozo Zdebskio ir kitų vedamas rekolekcijas bei konferencijas, bendradarbiavo „LKB Kronikoje“ ir kitoje religinėje pogrindžio spaudoje. 1978 m. įsikūrus Tikinčiųjų teisėms ginti katalikų komitetui, buvo jo narys. Del to KGB buvo sekamas: jam buvo vedama operatyvinio tikrinimo byla (DOP Nr. 165) ir suteiktas „Restauratoriaus“ slapyvardis. Kelis kartus tardytas.

1977 m. baigęs kunigų seminariją, dirbo vikaru Telšių katedroje, po to - Skaudvilėje klebonu. Nuo 1993 m. - Telšių kunigų seminarijos dvasios tėvas.

- Kaip susikūrė Tikinčiųjų teisėms ginti katalikų komitetas?

Man atrodo, kad iniciatyva buvo kunigų Alfonso Svarinsko ir Sigitą Tamkevičiaus. Mane ir Vėlavičių jie pasikvietė, Zdebskis buvo. „Kronika“ anoniminių autorių turėjo. O reikėjo persekiojimų faktų, kurie būtų pasirašyti konkrečių autorių, reikėjo, kad žmonės galėtų kreiptis su skundais prieš tarybų valdžią. Tokia buvo mintis.

Bet į Maskvą važiavo tik Zdebskis, Tamkevičius ir Svarinskas, mudu su Vėlavičiumi nevažiavome. Nes dirbau

Telšių katedros vikaru ir nebuvo įmanoma kelioms dienoms ištrūkti.

- Ar dažnai susitikdavote, šaukdavote susirinkimus?

TTGK komitetas susitikdavo per mėnesį 1-2, kartais 3 kartus.

- Kur tai vykdavo? Kokiam mieste?

Labai įvairiai: yra buvę ir Telšiuose, pas mane, ir Viduklėje, ir Kybartuose. Tik Šlavantuose, pas Zdebskį, nėra buvę, o šiaip pas visus narius yra buvę. Dažniausiai kur nors neutralioje vietoje per atlaidus - Žemaičių Kalvarijoje, Šiluvoje, Vilniuje. Zakristijoje, bažnyčioje arba kokiam nors bute.

Kiek prisimenu, Zdebskis dažniausiai vėluodavo į mūsų susitikimus. Būdavo jau raštas parengtas arba problema apsvarstyta, o jo vis nėra. Gal tik kokį vieną kartą jis laiku atvyko. Vėliau jo ieškodavom parašo gauti.

- Ar galima pasakyti, kad jo priklausymas šitam Komitetui tiesiog buvo formalus?

Na, ne, negalima pasakyti, kad tik formalus. Jis kartais iš anksto atvažiuodavo ar sutikęs kurį nors iš mūsų pasiūlydavo kokią idėją. Bevažinėdamas kartais parveždavo žmonių skundų apie tarybines represijas, yra buvę ir iš kitų respublikų skundų, pavyzdžiui, iš Latvijos.

- Ar jis pasižymėjo didesniu aktyvumu?

Ne, Komitete, tai tikrai ne. Daugiau kitokia veikla: jaunimo rekolekcijose, lankydamas kokius kalinius Rusijoje, Sibire, jis daugiau pasižymėdavo. Kiti mes praktiškai nieko nelankydavome. Jis toks buvo vienintelis.

- Ar Jums imponavo toks jo elgesys?

Imponavo. Žinojau, kad jaunimas - ir mano jaunimas - juo žavisi. Jis visur - pavyzdžiui, čia išleistuvėse į kariuomenę, čia jau Klaipėdoje pas jaunimą. Man yra tekę būti išleistuvėse. Žiūrėk, naktį Zdebskis ir prisistato. Bet

Komitete jis mums problemų sudarydavo. Dėl to kad laiku jo parašo negalėdavome gauti. Na, visi penki nariai turėjo pasirašyti, jeigu rašoma buvo ar Brežnevui, ar TSRS teisingumo ministerijai, ar kur. Reikėjo visų penkių parašų. O yra buvę atvejų, kad porą savaičių jo parašo gauti negalima: jis išvykęs kur nors į Sibirą... Ir, atrodo, yra buvę pora dokumentų, kurie dėl to negalėjo būti įteikti.

- Kaip kilo mintis, kad tą kunigą reikia pašalinti iš Komiteto?

Na, sakyčiau, tokio tikro pašalinimo nebuvo, nes niekada nebuvo svarstomas pašalinimas. Tik, atrodo, taip nelaimingai susidėjo, kad būtent jį tarsi atstūmėm, kai jis buvo apipurkštas cheminėmis medžiagomis. Mums buvo aišku, kad prieš jį būta pasikėsینimo, nes inžinierius Vaičiūnas taip pat sirgo ir gydytoja pasakojo, jog aiškiai matyti žymės, kad būta ant mašinos sėdynės kažkokių medžiagų, nes daugiau iš apačios, paskui pasmakrė. Aišku, kažkokių dujų garuota. Na, ir tada, be to, turint galvoje ir tuos atvejus, kai jis vėlavo padėti savo parašą, kažkas pasiūlė: jeigu mes nei pašalinam, nei...

Kartais galima išgirsti nuomonę, kad Zdebskis pašalintas iš TTGKK saugumiečiams įtarus, kad kažkas su moterimis buvę, nes liga įtartina. Turiu pasakyti, kad tokios net minties nebuvo. TTGK komitete ir anksčiau būdavo svarstymų: ką daryti, kad kai kurie raštai praranda vertę, kai nėra visų parašų. Mes griežtai laikėmės taisyklės, kad niekas už kitą nepasirašinėja, nes gali paskui problemų atsirasti. Ir labai gera proga pasitaikė, nes jau grėsė, kad bus suimtas Svarinskas, Tamkevičius. Buvo įtraukti du papildomi nariai, o dokumento pabaigoje nebeįrašyta Zdebskio pavardė. Tai buvo tarsi pašalinimas, bet iš tikrųjų mes nelaikėme, kad tai pašalinimas. Be to, buvo neaišku, kaip bus su jo sveikata. Svarstėme, jeigu kas atsitiktų, rašytume jį

kaip auką. Tada ir nutarėme, kad jei kuris narys bus suimtas, rašysime, kad tas narys kalėjime. Jo pavardę vis tiek įrašysime. Būtent šitaip prie TTGK komiteto buvo prirašytas suimtas Skuodis.

- Kaip reagavo kunigas Juozas?

Paprasčiausiai - visiškai nereagavo. Gal jam ir buvo skaudu, bet jis šito neparodė. O aš nežinau, kas paaiškino jam, kaip viskas atsitiko. Niekada nemačiau jo supykusio. Manau, kad dėl to išstūmimo iš Komiteto jis nesijaudino, viską juokais pavertė.

Reikia pasakyti, Zdebskis kartais buvo mūsų pajuokiamas dėl atvykimo paryčiui arba dėl bandymų ieškoti radiacijos su aliumininiu ar kitokiu žiedu. Atrodo, kad ir į šį įvykį jis pažiūrėjo kaip į kokį brolišką pasišaipymą.

- Tai jūs jį laikėte savotišku keistuoliu?

Taip, dabar, dirbdamas seminarijoje, savo klierikams dažnai kartoju tą mintį, kad tikras kunigas ir turi būti keistuo-
lis. Tai saugumiečiai gal teisingiausiai įvertino sakydami, kad jis „Akiplėša“, nes jis ne tik saugumiečius už nosies vedžiojo, bet kartais ir mus paerzindavo: kuris užpyksta, kai naktį prižadina trečią valandą, tą jis būtinai kitą naktį prižadins, vadinasi, jis tarsi bandydavo žmogų. Savo keistumu.

Mes tiesiog juokdavomės, nes netikėdavome tokiais dalykais, kad galima nustatyti radioaktyvias medžiagas žiedu. O jis atsikirsdavo, kad mūsų silpnas tikėjimas, gal mes tikimės savo jėgomis iš saugumo išsivaduoti? Dievu reikia daugiau pasitikėti. Vienu žodžiu, jis kartais ir pamokslėję pasakydavo.

- Ar jis pasižymėdavo didesniu pamaldumu?

Na, pamaldumą sunku nustatyti. Jis geriau žodžiais gebėdavo išreikšti tikėjimą Dievu, nes mes kažkaip skirdavome, kur malda, kur darbas. O jis viską mokėdavo sujungti. Taip

jis įpratęs buvo, nes važinėdavo visur su jaunimu. Ypač propaguodavo pasitikėjimą šv. Teresėle, šv. Agotos duona. Šv. Agotos duonos jis visada turėdavo kišenėje.

Atrodo, penki ar keturi buvo pasikėsinimai prieš jį - avarinės situacijos, - jis gyvas išlikdavo. O tą dieną, kai važiavo į Baltarusiją, apsivilko kitą švarką, ir šv. Agotos duonos kišenėje nebuvo. Tai tikras faktas. Jis kaip tik norėjo grįžti. Sako: „Juk šv. Agotos duonos neįsidėjau!“

- Kas Jums tai pasakojo?

Ogi yra mano pažįstamas, su kuriuo kartu bandėme stoti į seminariją. (Aš tai 13 metų laukiau.) Iš Simno toks Romas Žemaitis. Stoją, bet jo nepriėmė, vėliau vedė. Jis buvo praradęs tikėjimą, Zdebskio paveiktas, atsivertė ir kartu su juo tąkart važiavo į Baltarusiją. Šitą faktą ir jis pasakojo, ir jo sesuo Birtė Žemaitytė.

- Ką Žemaitis dar pasakojo Jums apie žuvimą? Girdėjau dabar tokią versiją, kad galbūt buvo sąmoningai suorganizuota autoavarija?

Taip, daug kas įrodinėja, kad taip buvo. Iš pradžių Žemaitis lyg sakė, kad čia suorganizuota. Paskui jisai ėmė kalbėti, kad tai grynas atsitiktinumas. Nors po to man neteko su juo kalbėti.

-Ar jūs nemanote, kad kunigas Juozas perdėtai gynėsi nuo saugumo?

Taip, jis kartais saugumiečius įsivaizduodavo net ten, kur jų nebuvo. Sakysim, mūsų susitikimų metu. Sėdim, kalbam. Staiga jis sako: „Jau mus seka saugumiečiai. Einame į kitą vietą - į šventorių, į miškelį ar kur“.

- Manoma, kad kunigas Zdebskis buvo kitų niekinamas. Kodėl jis turėjo tiek daug įvairiausių priešų?

Na, aš nepasakyčiau, kad taip jis jautėsi - paniekintas. Nieko panašaus. Daugelis kunigų jį kviesdavo ir pamokslų

sakyti, ir į slaptas rekolekcijas. Netgi mes, klierikai, esame ne kartą dalyvavę slaptose rekolekcijose. Gal kam nors iš šalies dabar žiūrint susidaro toks įspūdis. Iš tikrųjų tokio paniekinimo nei jis jautė, nei buvo.

- Bet parapija nusiskūsdavo?

Parapijoje moterėlės kartais sakydavo: „Bėda mums su tuo klebonu - kartais lauki, net ir po dvi valandas, žmonės išsiskirsto...“ Bet žmonės žinodavo, kad jis kokiais nors šventais tikslais vėluoja.

- Kokie keliai Jus nuvedė į Šlavantus?

Jis gyveno Šlavantuose, buvo ten klebonas. Savo jaunimui buvau rengęs rekolekcijas Šlavantų parapijoje prie ežero. Buvome susitarę, kad jis konferenciją ves, bet nepasirodė. Turėjau vesti pats.

- O koks jis buvo su jaunimu?

Jaunimui liepdavo labiau pasitikėti Dievu. Jis sakydavo:

- Juk žinote, kad mane saugumas seka. Tikriausiai atvyks mūsų susemti...

Ir tikrai taip buvo. Vieną kartą mūsų stovyklą tiesiog išvaikė: ne vietoje palapinės, čia neleidžiama.

- Viskas Dievo rankose, - pasakė jis, - ir nieko jie jums nepadarys, jeigu būsite vienybėje su Dievu.

Kartą aš nuėjau Zdebskio ieškoti ir grįždamas atgal neberadau, ėmiau žmonių klausinėti, kur čia yra „Rojaus kalnelis“. O pasirodo „Rojaus kalnelis“ kitoje ežero pusėje. Nė vienas žmogus to nežinojo, aš pusdienį klajojau, kol galų gale tą vietą suradau.

- Ten vyko konferencija?

Na, ten buvo stovykla. Nes tarybiniais laikais mes ruošdavome stovyklas jaunimui su palapinėmis, su Mišiomis, su konferencijomis, su diskusijomis. Tada ten buvo jaunimo iš Kauno, Telšių, Prienų, Alytaus.

- Dabar pamenate vieną kitą vardą iš to laiko jaunimo?

Jų buvo daug. Daugiausia tuo metu vadovavo Saulius Kelpšas ir vienuolė Aldona Raižytė. Toje stovykloje buvo ir Jonas Vailionis, dabar kunigas, telšiškis Alfredas Memys, dabar kunigas. Tie telšiškiai, kurie dalyvavo Eucharistijos bičiulių judėjime, dabar gražias šeimas augina, yra pagrindiniai jaunimo Mišių lankytojai. Ir jų vaikai daugiausia mokosi katalikų mokyklose.

Ten buvo apie 100 tokių jaunuolių. Zdebskis jiems gerai pažįstamas, nes jis labai dažnai vedavo konferencijas, rekolekcijas, ir ne tik ten, prie Šlavanto, bet ir prie Tverų ežero, čia pas mus. Į kariuomenę, į išleistus atvažiuodavo laikyti šv. Mišių ne bažnyčioje, o bute, čia pat, naktį, valandą prieš vykstant į karinį komisariatą.

- Galima įsivaizduoti, ką davė to laiko jaunimui!

Taip, kaip retas. Pavyzdžiui, į Klaipėdą nuvykdavome aš, Zdebskis. Mišias atlaikydavome, palaimindavome. Būdavo slepiama net nuo vietinių kunigų.

Palangoje vedavo rekolekcijas Tamkevičius, Zdebskis. Tamkevičius pirmoje vietoje, Zdebskis antroje. Jaunimas suprato Zdebskį kaip patį artimiausią iš kunigų, nors iš tolimos svetimos vyskupijos.

Monsinoras Vincetas Vėlavičius

gimė 1914 m. Telšių rajone Pavan-
denės kaime, gausioje (10-ies vaikų)
šeimoje. Mokėsi Telšių pradžios mo-
kykloje, Kražių gimnazijoje ir Telšių
kunigų seminarijoje. 1938 m. įšven-
tintas kunigu. Dirbo vikaru Gaurėje,
Telšiuose (ir kalėjimo kapelionu),
1943-1946 m. Laukžemės, Vilkyškių,

Klykolių klebonu. Slėpdamasis nuo gresiančio suėmimo, kurį laiką sveti-
ma pavarde kunigavo Kazlų Rūdoje (Vilkaviškio vyskupijoje), kur 1948 m.
buvo suimtas. Nuteistas 10-čiai metų. Kalėjo Jutos lageriuose, Abezės
invalidų lageryje ir Mordovijoje. 1956 m. grįžęs į Lietuvą buvo paskirtas
Lenkimų parapijos altarista, vėliau - klebonu. 1970-1983 m. buvo Skaud-
vilės klebonu.

1978 m. įsikūrus Tikinčiųjų teisėms ginti katalikų komitetui buvo jo
narys. Nepaisydamas sovietinės valdžios draudimų, savo ir aplinkinėse
parapijose organizavo jaunimo grupes, Eucharistijos bičiulius, katekizavo
vaikus, rinko kunigų parašus po pareiškimais sovietinei valdžiai, burdavo
pas save pasitarimams aktyvesnius kunigus, globodavo disidentus ir po-
grindžio kunigus. Savo bažnyčioje jiems leisdavo atlikinėti visas kunigiš-
kas pareigas.

Už visa tai sovietinės valdžios buvo sekamas, šmeižiamas, persekioja-
mas. KGB jam vedė operatyvinio stebėjimo bylą (DON Nr. 1503) ir buvo
suteikę „Dublerio“ slapyvardį. Su kunigu Zdebskiu bendradarbiavo TTGKK
ir katalikiško atgimimo veikloje.

1983 m. areštavus kunigus Alfonsą Svarinską ir Sigitą Tamkevičių,
buvo tardomas. Šiose apklausose jis buvo tvirtas ir principingas: gynė
juos ir nieko neatskleidė, kas būtų galėję jiems pakenkti. „Aš nieko
neparodysiu, nes tai mano sąžinės reikalas“, - pareiškė tardytojui, kvo-
čiamas apie TTGKK veiklą.

1983 m. perkeliamas į Telšių katedrą altarista. Ir čia jis visokiais bū-
dais rūpinosi ir skatino katalikiško jaunimo veiklą, būrė ir akino akty-
viusius kunigus priešintis priespaudai, rinko ir teikė žinias „LKB Kroni-
kai“. Saugumo sekamas, bet vyskupo ir kunigų palaikomas, jis ir čia
gyveno aktyvų kunigo gyvenimą.

1989 m. jam suteiktas monsinjoro titulas. Mirė 1997 m. vasario 21 d.

- Kaip Jūs susipažinote su kunigu Juozu Zdebskiu?

Kai įsisteigė Tikinčiųjų teisėms ginti katalikų komitetas. Iš visų komiteto narių aš seniausias, kiti jaunesni. Čia buvo ne mano mintis - pagrindinė mintis - Svarinsko. Abu drauge lageryje buvom. Jis atvažiavo pas mane ir pakvietė.

Zdebskis - specifinis žmogus. Jis - kaip amžinas žydas: važiuodavo ir važiuodavo su savo mašina. Kai reikėdavo susitikti - Zdebskis vis nespėdavo, vis pavėluodavo. Turėjo tiek reikalų, visiems padėdavo, ypač tiems, kurie Rusijoje kentėdavo. Kalinius lankyti - Zdebskis visuomet pirmas. Net iš komiteto buvo pasišalinęs, nes laiko neturėjo.

- Ar Jums neatrodo, kad jis buvo visų smerkiamas?

Gink Dieve, ne!

- Bet jei jis buvo pašalintas iš Komiteto?

Negalima sakyti, kad pašalintas. Jis vis lekia - parlekia, miegodamas parvažiuodavo. Mums nervai neišlaiko. O jis sau miega, ir baigta...

- Jūs sakote, kad kunigas Juozas nuolat vėluodavo?

Nespėdavo jis, visą laiką būdavo Rusijoje. Visur kur...

- Vadinasi, jis buvo netinkamas tam darbui?

Aš netinkamas buvau - jau neturėjau energijos. Tik kunigas Sigitas sakydavo: „Jis senas, jam viskas atleidžiama“. Na, ką padarysi.

- Zdebskis, sako, buvo labai pamaldus?

Visi mūsų kunigai būdavo pmaldūs.

- Kaip jam pavykdavo susieti tikėjimą su tiesioginiu darbu?

Na, žinoma, kas su Dievu bendrauja, meldžiasi, mąsto, to savaime būna ryšys su Dievybe.

- Į ką labiausiai gilinosi kunigas Zdebskis?

Jo tikslas - visą Lietuvą gelbėti, visus kalinius, kur kam reikia, padėti. Ne kiekvienas sugebėtų tą Rusiją išmaišyti. O reikėdavo kalinius lankyti, Mišias atlaikydavo. Pavyzdžiui,

iš manęs senio - ką aš galėjau ten padaryti? Aš net rusiškai neišmokau lageryje būdamas.

Zdebskis dvasingas buvo, bet savotiškas. Pirmą sykį į Skaudvilę jis atvažiavo, pilną mašiną seselių prisisodinęs. Ir juokiasi: „Panas, matai, vežioju“. Na, kiekvienas žmogus yra savotiškas. Pasijuokdavo taip, bet nepiktai.

- Kunigas Juozas buvo didelis keliautojas, ištiesai būdavo ant ratų? Kodėl jis kartais net naktį atvažiuodavo į svečius?

Nėra ko stebėtis, kad naktį. Jeigu žmogus didžiausias keliones daro - lėktuvu galima per 1-3 valandas už 800 kilometrų atsidurti. O jam reikia padėti visos Rusijos lageriuose kalinamiems. Pagelbėti jiems dvasiškai ir materialiai. Kelionė po kelionės - ne kiekvienas sugebėtų ir nedaug kas galėtų taip važinėti. Gal dar Nijolė Sadūnaitė - kaip ji lakstė po visą Europą - tai irgi specifinis žmogus. Kaip ir Zdebskis. Kunigai, net kurso draugai - ir tie nepatenkinti: „Eina ir eina... Kur jis eina - niekas nesugaudys...“ O jo šimtai planų: turi būti čia, turi būti ten - tai viename Rusijos pašaly, tai kitame.

Aš čia buvau labiausiai netinkamas, nes seniausias: nei aš tuos raštus moku rašyti - amžius nebe tas...

Kanauninkas Gvidonas Dovidaitis

gimė 1935 m. Šakių r., Lukšių parapijoje, Blynių kaime. 1964 m. baigė Kauno tarpdiecezinę kunigų seminariją ir įšventintas kunigu. Greitai įsitraukė į Vilkaviškio vyskupijos kunigų aktyvaus pasipriešinimo dėl Bažnyčios sprespaudos veiklą: buvo jų

slaptų susirinkimų dalyvis, rinko parašus pareiškimams, kuriuose buvo reikalaujama laisvių Bažnyčiai ir ypač valdžios marinamai kunigų seminarijai. Su kunigu Juozu Zdebskiu bendradarbiavo šiame darbe ir kitose pasipriešinimo akcijose. Dėl šios veiklos netrukus pateko KGB nemalonnėn: buvo sekamas, šantažuojamas, įrašytas į jų operatyvinę įskaitą.

Kai 1983 m. buvo areštuoti kunigai Alfonsas Svarinskas bei Sigitas Tamkevičius ir Tikinčiųjų teisėms ginti katalikų komitetas faktiškai nutraukė veiklą, kunigas Gvidonas Dovidaitis („Dėdino“ slapyvardžiu) dalyvaudavo Juozo Zdebskio iniciatyva atkurto pagrindinio TTGKK susirinkimuose.

Šiuo metu kanauninkas Gvidonas Dovidaitis yra Lazdijų klebonas ir šio dekanato dekanas. Gyvai jaučia, kad kova dėl žmogaus dvasios išlaisvinimo nebaigta ir todėl vakar dienos veikėjų pykčiui su negęstama energija dirba Bažnyčios ir Tėvynės labui.

- „Tegul jums Dievas padeda“, - ar tai nėra kunigo Juozo gyvenimo credo?

Na, turbūt. Šitą posakį jis mėgo. Kartais, pavyzdžiui, net renkant parašus, jei žmogus ir nepasirašo, išeidamas jis vis tiek palinkė: „Tegul jums Dievas padeda“. Jis niekada niekam nelinkėdavo nieko blogo, negrasindavo, nekerštaudavo.

- Kiek laiko truko jūsų bendravimas ir kuo Jums imponavo jo asmenybė?

Ne tik man, bet ir daugeliui jis buvo vienas iš autoritetų, lyderių. Didžiausias autoritetas buvo dabartinis arkivyskupas Sigitas Tamkevičius, paskui Alfonsas Svarinskas ir Juozas Zdebskis - jie trys buvo lyderiai mūsų laikais. Juk pagrindžio

veiklą pradėjo jie. O mes, eiliniai, prisijungėme prie jų. Kaip lyderis, jis išsiskyrė ir savo dvasingumu. Jo pagrindinis tikslas buvo apaštalavimas visokiomis priemonėmis. Meilė Dievui, meilė žmonėms. Šitas pagrindinis motyvas jį vedė iki tokių kartais mums net nesuprantamų aukų.

- Kaip jis meldavosi?

Jis paprastai susikaupdavo tyliai. Po Mišių visuomet meldavosi, „graciamus“ atlikdavo. Labai mėgo kalbėti Rožančių. Mėgo Rožančiaus maldą. Važiuodami mašina beveik visą laiką Rožančių kalbėdavom. O važiuojam, pavyzdžiui, pro kapines, tai jis visuomet paragindavo kalbėti „Amžiną atilsį“ arba „Viešpaties angelas“ ir „Amžiną atilsį“.

Mėgo eiti Kryžiaus kelią. Rinkdami parašus, nuvažiuojam pas vieną, kitą kunigą. Paliekam jam tekstą, po kuriuo jis pasirašyti nori. Paprastai kunigas Juozas sako: „Einam į bažnyčią“. Jeigu uždaryta, jis pasiimdavo raktus iš klebono ir eidavo Kryžiaus kelią. Labai pamaldžiai. Už ką jis maldas aukodavo, sunku pasakyti: gal už tą, kuris ketina pasirašyti... Čia jau jo intencijos nežinau. Ir taip kiekvieną valandėlę, kiekvieną progą jis panaudodavo tokiam vidiniam dvasiniam gyvenimui.

- Ar jis neišsiskyrė iš kitų pamaldumu?

Išsiskyrė! Tai buvo labai ryšku. Iš jo sklido toks susikaupimas - vidinis žmogaus susikaupimas, dvasingumas. Jokio dirbtinumo, jokios vaidybos niekada nepastebėjau.

- Kaip kelionėse jūs išsisklavote iš keblių situacijų?

Pakliūti tai mes niekada nepakliuovom. Aš nedažnai kartu su juo esu važiuavęs. Grėsmė tikrai mums visą laiką buvo, bet paprastai būdavome susiplanavę, ką darysim, jeigu kas nors užklups. Mes būdavom tarsi nepažįstami. Dažnai mes veždavom ir spaudą, net „Kroniką“ Maskvos disidentams, kad jie perduotų užsieniui.

Na, sakysim, įeinam į bendrą vagoną. Paprastai koki paprastą krepšelį, koki nutrintą seną portfelį - į tą viskas sudėta - įėjęs pameti tiesiog po suolu, netoli durų. Bet atsisėdam taip, kad abudu jį matytumėm, kas dėsis, jeigu jį ims. Būdavom susitarę: jeigu kas nors, tai mes nieko nežinom, čia ne mūsų.

- Kas sugalvojo tokį metodą?

Aišku, čia jau jo idėja. Jis turėjo patirties. Aš buvau lyg koks ginklanešys - palydovas jam padėti, o jeigu suims, kad žinotume, kur suėmė, kas suėmė, kokių laiku ir panašiai. Kad nebūtų dingęs be žinios.

- Kuris kurį iš jūsų susirado?

Mes tos pačios vyskupijos kunigai. Esu buvęs Lazdiujuose vikaru. Jis tuo laiku buvo Kapčiamiesčio klebonas, taigi tame pačiame dekanate. Jis mėgdavo lankyti kunigus. O į pagrindžio veiklą mus pasirinkdavo tie lyderiai, numatę, kurie bus patikimi, tų pačių minčių, tų pačių idėjų. Taip ir mes suėjome, kartkartėmis lankėme susirinkimus. Susitikę aptardavome įvairius bažnytinius reikalus, pagrindžio veiklą, rinkdavome ir perduodavome žinias „Kronikai“.

Jis turėjo kažkokią, sakyčiau, sunkiai suprantamą dovaną. Pavyzdžiui, kad ir Maskvoje. Nueini į stotį (aišku, mes būdavom nuvažiuavę trumpam laikui, pavyzdžiui, parai), o čia paprastai užrašyta, kad bilietų nėra. Laisvų vietų į traukinį nėra. Jis prieina prie kasininkės, kažkaip savaip nusišypso, ir atsiranda bilietų kiek nori ir kada nori. Jis turėjo šitą savybę - iškasti kad ir iš po žemės tai, kas reikalinga. Na, be abejo, jam ir Dievas padėdavo - sudarydavo tokias sąlygas, kad visur, kur reikia, jis bilietų gaudavo.

- Kokią charizmą turėjo kunigas Juozas?

Sunku glaustai jį charakterizuoti, bet gal svarbiausia - meilė žmogui ir Dievui - šitą savybę jis tikrai turėjo. Tai

buvo pagrindinė, varomoji jo gyvenimo jėga. Viso gyvenimo. Kiti kunigai kartais lyg ir kaltindavo, kad atseit paliekąs parapiją, pavyzdžiui, Šlavantuose. Žinoma, jis niekada nepalikdavo parapijos be Mišių sekmadienį - to niekada nebuvo: jeigu pats negalėdavo, kitą kunigą paprašydavo. Bet palikdavo ir kokiai savaitei, kai išvažiuodavo kur nors į Sibirą, dėl vieno žmogaus, kalinio ar tremtinio. Važiuodavo jo aprūpinti dvasiniais dalykais. Kunigas Juozas vadovavosi Evangelija - palikdavo besiganančias 99 avis dėl vienos nuklydusios. Toks jis buvo.

Jis buvo toks nakties paukštis. Višakio Rūdoje kartą mane prikėlė naktį, - atvežė paslėpti kažkokią spaustuvės dalį. Paslėpėme bažnyčioje. Kitą kartą - irgi naktį - ją pasiėmė.

Ir man yra pasilikęs toks slogus prisiminimas. Tąsyk buvau Pilviškių klebonas. Atvažiavo naktį (dažnai naktį važinėdavo) - beldžiasi į duris, skambina, vėl beldžiasi. Supratau, kad jis. Nuėjau prie durų, bet neįleidau, nes neprisipažino, nepasakė kas, tik beldžia - atidaryk, įsileisk. Na, tada aš nuėjau, atsiguliau. Ir po to daugiau mes jau nesimatėm. Jis netrukus žuvo. Man liūdna, kad tada jo neįsileidau, o tai buvo paskutinis kartas.

Jis turėjo dovaną su tokia sulenkta viela - gal pasidabruota, paaukuota - surasti požeminį vandenį, šaltinį, tuštumas. Jį domino Višakio Rūdos koplytėlė. Čia yra stebuklingas šaltinėlis, koplytėlė prie jo. Jo nuomone, ten po apačia esanti kažkokia tuštuma, ertmė. Netoliese miške jis rado kažkokius stačiakampius žemės plotus. Man juos parodė ir sakė, kad čia turėtų būti po žeme kažkokia slėptuvė. Mes ne visada tikėdavome tais jo parodymais.

- Ar tų gebėjimų jis nepanaudodavo pagrindiniame darbe?

Panaudodavo, gal ką įspėdavo. Sakysim, rasdavo kokią apšvitintą daiktą. Man vieną puoduką liepė išmesti - ne-

naudoti jo, nes jis kažką spinduliuoja. Na, savo gelbėjimui nežinau, ar jis ten panaudojo tuos gebėjimus, bet kitus jis įspėdavo.

- Po jo žuvimo ar nepasirodė, kad jūsų vidinės jėgos veiklai palaužtos?

Taip. Jos buvo laužiamos palaipsniui. Kai suėmė kunigą Svarinską - turbūt buvo pirmas jų bandymas. Paskui suėmė kunigą Sigitą, dabartinį arkivyskupą Tamkevičių. Liko Zdebskis. Na, paskui čia buvo ir Antanas Gražulis. Kiti gal buvo daugiau eiliniai.

Kai buvo suimti kunigai Alfonsas Svarinskas ir Sigitas Tamkevičius, pamatėme, kad jau tas viešas TTGK komitetas bus likviduotas. Tada mes, kunigo Zdebskio vadovaujami, sukūrėme tokį neoficialų, be pavardžių komitetą. Tai buvo pogrindžio, slaptas Tikinčiųjų teisėms ginti komitetas. Ir kažkokį raštą esame parašę ir pasiuntę. Mes turėjome slapyvardžius ir kiekvienas savo slapyvardžiu pasirašydavome dokumentus. Norėjom, kad nenutruktų veikla, nenutruktų žinių perdavimas į užsienį. Zdebskis buvo kaip lyderis, kaip vadovas, gal ir sumanytojas viso to.

- Kokiu būdu perduodavote žinias?

Paprastai per Maskvos disidentus, veždavome į Maskvą. Sakau, ir aš su juo važiauvau kartą ar du kartus. Esu važiuavęs ir su Tamkevičium vieną kartą, ir su Zdebskiu.

- Ar nebijojote, kad suims komiteto narius?

Buvo aišku, kad komitetas bus likviduotas - visus iki vieno suims. Todėl jie savotiškai tarsi likvidavosi, perėjo į pogrindį. Tam oficialiam komitetui aš nepriklausiau, paskui tik tam pogrindiniam, neoficialiam, nežinomam.

Man atrodo, kad Zdebskis buvo jo jeigu ne vadovas, tai bent lyderis, vienas iš vadovų. Pas mus buvo tokia tvarka - jeigu nereikia, geriau nežinot apie viens kitą per daug.

Pavyzdžiui, mes nežinojom, kad pats Tamkevičius yra „Kronikos“ redaktorius. Jį mes laikėme daugiau veikiančiu, daugiau dirbančiu, bet kad jis redaktorius, aš nežinojau. Ko nereikia, geriau nežinoti. Suims, kankins, tardys - žmogus gali neišlaikyti. Tai kuo mažiau žinai, tuo geriau.

- Kaip ten buvo su tuo rašto įteikimu vyskupui Labukui?

Aš buvau įgaliotas vieną iš tų raštų, atrodo, dėl kunigų seminarijos ir dėl rektoriaus jam įteikti. Kunigų seminarijoje buvo jau labai mažai auklėtinių, prašėme, kad leistų daugiau priimti. Buvau įgaliotas nuvežti vyskupui Labukui į Kauno arkivyskupijos kuriją. Na, nuvežiau, įteikiau. Aišku, vyskupas buvo labai nepatenkintas. Netrukus po to iškėlė ir mane, tada vikarą, ir mano dekaną kunigą Vaclovą Degutį iš Lazdijų. Nubaudė mus abu. Degutį už tai, kad manęs atseit nesudrausmino, leido laisvai man važinėti.

- O kiek parašų buvo surinkta?

Neprisimenu. Kažkur „Kronikose“ turi būti visi duomenys. Nemažai turėjo būti - daug kunigų pasirašydavo, daug. Gal ne visi geranoriškai, gal kiti tiktai maskuodamiesi pasirašydavo, paskui labai grauždavosi. Visokių buvo.

NUDEGINIMO LIUDYTOJAI

Kunigas Juozas Zdebskis KGB akiratyje buvo nuo 1956 m., kai dirbo vikaru Raseiniuose. 1958 m. vasario 7 d. jo bute padaryta pirmoji krata ir kitą dieną akistatoje su areštuotu Viktoru Petkum jis tardomas. KGB igaliojinis Kapsuko rajonui 1960 m. balandžio 8 d. jam užveda operatyvinio tyrimo bylą (DOR Nr. 8474 - arch. Nr. 41521). 1964 m. lapkričio 26 dieną Gudelių (Marijampolės r.) klebonas kunigas Juozas Zdebskis už vaikų katekizavimą nuteisiamas vienus metus kalėti. 1969 m. už kovą prieš sovietų valdžios vykdomus Bažnyčios persekiojimus ir varžymus kulto reikalų igaliojinis iš jo atėmė kunigo registracijos pažymėjimą, t.y. teisę viešai atlikinėti kunigo pareigas. 1971 m. balandžio 26 d. jam ir grupei kunigų KGB pradeda operatyvinio tyrimo bylą, kuri jį lydėjo iki gyvenimo pabaigos. Prienuose vikaraujantis kunigas Juozas Zdebskis už vaikų katekizavimą 1971 m. nuteisiamas antrą kartą. 1972 m. pradėjus eiti „Lietuvos Katalikų Bažnyčios Kronikai“ KGB sekimas sustiprėja: jis laikomas vienu iš pagrindinių „Kronikos“ leidėjų. KGB jį ne tik seka, bet ir stengiasi jo veiklą neutralizuoti: papapiljiečių vardu organizuoja skundus jo vyskupui, skleidžia ir platina (ypač per agentus) įvairius šmeižtus, kaip jis pats yra sakęs, surengia kelis pasikėsinimus prieš jį, stengiasi sukompromituoti ir užčiaupti jam burną. Tačiau kunigas Zdebskis dirba kaip dirbęs. Tada Lietuvos SSR KGB pirmininkas generolas majoras Juozas Petkevičius 1980 m. birželio 19 d. kreipiasi į SSRS KGB 5 valdybos viršininką F. Bobkovą, išdėstydamas prieš kunigą J. Zdebskį panaudotas priemones, ir prašo:

„Siekiant nutraukti „Akiplėšos“ priešišką veiklą, sustiprinti tarp reakcionierių ir vienuolių neigiamą nuomonę apie jį, manome, kad tolesniam objekto sukompromitavimui būtina prieš jį panaudoti spec. priemonę. Prašome jūsų pagalbos, kad nurodyta priemonė būtų realizuota“.

Maskva pagalbą suteikė ir po kelias dienas trukusio intensyvaus kunigo Zdebskio stebėjimo (priemone „NN“) 1980 m. spalio 3 d. jis buvo nudegintas cheminėmis medžiagomis, užpiltomis ant automobilio sėdynės.

Paguldžius jį į ligoninę, KGB davė gydytojams nurodymą šį nudeginimą įforminti kaip venerinę ligą. Jo artimųjų bendražygių dėka jis buvo pagrobtas iš ligoninės ir slapta gydomas. Nudeginimas buvo labai pavojingas, nes sutrikdė širdies ir inkstų darbą: slaugantieji ir pats kunigas Juozas abejojo, ar pasveiks.

Apie šią KGB piktadarybę liudija jo operatyvinėje byloje esanti jų pačių siųsta į Maskvą šifrotelegrama, kurioje pranešama, kad „leidus SSRS KGB vadovybei bei dalyvaujant SSRS KGB OTŲ* specialistams, 1980 m. spalio 3 d. tyrimo objektui kunigui Juozui Zdebskiui, Vinco s., gim. 1929 m., buvo įvykdyta spec. priemonė“.

Tačiau kunigas Juozas Zdebskis pasveiko ir toliau kovojo dėl Bažnyčios reikalų, kol netikėta autoavarija (gal taip pat KGB suorganizuota?) 1986 m. vasario 5 d. nutraukė jo gyvybę.

* OTŲ (rus. - Organizacionnoje techničeskoje upravlenije) - organizacinė techninė valdyba.

Блокнот № 32
Бланк № 99

СЕКРЕТНО ²⁶⁵
(гриф секретности) ₁₀₂

(гриф секретности)

КГБ ЛИТОВСКОЙ ССР

ИСХОДЯЩАЯ ШИФРТЕЛЕГРАММА № 5861

И: Комитет госбезопасности Литовской ССР
(наименование управления, отдела)

Куда и кому гор. Москва, Начальнику ОТУ КГБ СССР
генерал-майору тов. Дёмину В.П.
(Исх. № 102)

С санкции руководства КГБ СССР и с участием специалистов ОТУ КГБ СССР 3 октября 1980 года было осуществлено спецмероприятие в отношении объекта разработки ксендза Эдебскиса Юозаса Винцовича, 1929 года рождения. В результате проведённого мероприятия, а также предпринятых нами через оперативные возможности других сопутствующих этому мер, удалось скомпрометировать объекта перед духовенством и верующими как священника, ведущего обратный образ жизни и поддерживающего интимные связи с монахинями. В этой связи реакционно настроенными ксендзами, его единомышленниками, в ноябре 1980 года он был исключён из состава т.н. католического комитета защиты прав верующих и отведён от активной враждебной деятельности как лицо, скомпрометировавшее себя в моральном отношении.

В результате проведенных мероприятий наши сведения должны вступать в силу
Зам. Председателя КГБ Литовской ССР *(подпись)* В.В. Звездёнков
генерал-майор *к.б.с.с.р.*
№ 725 *(подписной)* « 6 » августа 19 81 г.
(дата подписи)

Исполнитель Поступила « 08 » час. « 40 » мин. « 11 » VIII 19 81 г.

Зашифрована « » час. « » мин.
Замед. С.С.
(упр. отдел)
Василискас
(ф.и.о.)
Тел. № 454
(подпись) 11/3 1981 10 *(подпись)* 12/11

(Vertimas iš rusų k.)

Bloknotas Nr. 32

Blankas Nr. 99

SLAPTAI

(Slaptumo grifas)

Lietuvos SSR KGB

SIUNČIAMA ŠIFROTELEGRAMA Nr. 5861

Iš Lietuvos SSR valstybės saugumo komiteto

Kur ir kam: Maskva, SSRS KGB OTV viršininkui

generolui majorui inžinieriui drg. V.P. Diominui.

Leidus SSRS KGB vadovybei ir dalyvaujant SSRS KGB OTV specialistams, 1980 m. spalio 3 d. tyrimo objektui kunigui Juozui Zdebskiui, Vinco s., gim. 1929 m., buvo įvykdyta spec. priemonė. Įvykdžius šią priemonę, taip pat panaudojus kitas ją lydinčias operatyvines galimybes, pavyko objektą sukompromituoti prieš dvasininkiją ir tikinčiuosius kaip ištvirkusį ir palaikantį intymius ryšius su vienuolėmis kunigą. Dėl to jo vienminčiai reakingai nusiteikę kunigai 1980 m. lapkričio mėnesį pašalino jį iš vadinamojo tikinčiųjų teisėms ginti katalikų komiteto, ir jis buvo nušalintas iš aktyvios priešiškos veiklos kaip morališkai susikompromitavęs.

Apie įvykdytos priemonės rezultatus mes laiku pranešėme SSRS KGB 5 valdybai.

Lietuvos SSR KGB pirmininko
pavadootojas generolas majoras
(parašas)

Nr. 725

Vykdytojas V.V. Zvezdionkovas

1981 m. rugpjūčio 10 d.

(pasirašymo data)

5 tam. 3 skyr.

Vozbutas

Telef. Nr. 494

Gauta 9 val. 40 min.

1981 08 11

Užšifruota... val. ... min.

(Šifrotelegramos išsiuntimo spaudas)

Kunigas Vytautas Vaičiūnas

gimė 1930 m. Mokėsi saleziečių gimnazijoje Vytėnuose. 1948 m. sovietų valdžiai uždarius vienuolyną, Vytautas Vaičiūnas įstojo į Kauno politechnikos institutą ir jį baigęs įgijo inžinieriaus specialybę. Nuo 1973 m. įsijungė į pagrindinės religinės spaudos darbą. Bendradarbiavo su

Povilu Petroniu, Jonu Stašaičiu, Petru Plumpa ir kt. Šiame pavojingame darbe ypač daug bendravo su kunigu Juozu Zdebskiu: „Fanatiko“ ir „Vlado“ slapyvardžiais (arba vadinamas tiesiog „inžinierium“) figūruoja KGB vestoje kunigo Juozo Zdebskio operatyvinio tyrimo byloje kaip pagrindžio spaudos „taškų“ (aparaturės) įrengėjas ir prižiūrėtojas. Kagėbistai jį buvo įrašę į savo operatyvinę įskaitą (kaip sekamąjį), jo bute buvo įrengę pasiklausymo aparatūrą (priemonę „T“). Kai 1980 m. spalio 3 d. KGB chemiškai nudegino kunigą Zdebskį, buvo nudegintas tik mažiau - ir su juo mašinoje važiuavęs Vytautas Vaičiūnas.

Jis buvo lietuviškosios Helsinkio grupės narys. 1981 m. kovo 25 d. buvo areštuotas ir birželio 26 d. nuteistas pustrėčių metų kalėti. Oficialus kaltinimas - už organizavimą maldininkų eisenos iš Tytuvėnų į Šiluvą. Tačiau, kaip liudija pačių kagėbistų rezoliucija ant jo sekimo dokumentų, jis buvo numatytas areštuoti už tai, kad „užsiima dauginimo aparatų gamyba“.

Iš lagerio grįžo 1983 metais. Baigęs pagrindinę kunigų seminariją, 1988 m. įšventintas į kunigus. Klebonavo Krikštonyse, Virbalyje, Vištytyje, o nuo 1997 m. - Šlienavos (Kauno r.) parapijos klebonas.

- Kokiomis aplinkybėmis ir kada kunigui Juozui Zdebskiui prireikė Jūsų pagalbos?

Dabar neatsimenu tiksliai - 1973 ar 1974 metais. Kai buvo tie patys didieji areštai Lietuvoje. Per vieną naktį padarė net 100 kratų, žinoma, daug areštavo. O pas mane bute suėmė tokį Petronį. Jis nelegaliai mano bute gyveno. Taigi susikaupė daug medžiagos - ir iš tardymo, ir iš kitko. „Kronika“ jau buvo pradėjusi eiti, tai kunigas

Zdebskis atvažiavo, kaip jis buvo įpratęs sakyti, pasirinkti medžiagos „Kronikai“. Aš jam surinkau nemažai tos medžiagos, kuri iš tikrųjų pasirodė „Kronikoje“, neatsimenu kuriuose numeriuose. Taip prasidėjo pažintis. O paskui, kadangi iš jo labai dažnai atimdavo vairuotojo teises, aš išėjau iš darbo ir padėjau jam kaip vairuotojas. Be to, mes kartu darėme dauginimo aparatus (aš buvęs inžinierius). Jis padėdavo surasti visas dalis. Su tais aparatais paskui dauginome „Kroniką“. Taip mudu bendradarbiavome.

- Ar neatrodė, kad jis nėra atviras Jums?

Tikrai jam gyvenime dažniausiai pasitaikydavo žmonėmis nusivilti, tad ir su manimi buvo atsargus, bet netrukus mudu gana neblogai ėmėm sutarti.

Na, čia vienur, čia kitur prie spausdinimo mašinėlės įsitaisydavome dirbti „Kronikai“. Paskui suėmė tokią Onutę Panevėžyje (jos ERA irgi mūsų buvo padaryta). Jinai neišdavė. Paskui suėmė Birštone Bužą. ERA vėl ten mūsų padaryta. Bet įdomus atvejis buvo. Prieš patį Buzo suėmimą man buvo pasakyta, kad reikia kažką pataisyti. Aš buvau dar tik prieš savaitę pas jį buvęs, todėl nenuėjau. Jei būčiau tada nuėjęs, tai būtų gal ir mane kartu suėmę.

Paskutinę ERA įtaisėme Šlavantų bažnyčios viršuje ir pradėjome ją mėginti. Kartą parapijiečiai įspėjo mus, kad KGB saugo visus įvažiavimus į Šlavantus. Miške, keliuose dieną naktį saugo. Mes pagalvojome, kad čia dėl tos EROS. O iš tikrųjų KGB rūpėjo ne tik ERA, bet ir tas nudeginimas. Kunigas Zdebskis sako - reikia bėgti mums. Mes ne kartą iš daug kur pabėgome. Jis lankydavo ligonius kiekvieno mėnesio pirmą penktadienį. Taigi nutarėme, kad ERA po kaimus išmėtysime po dalelę ir nė lapė nesulos. Bet mus ėmė sekti: viena mašina iš priekio, kita - iš užpakalio lydi. Taigi nieko nepaslėpėme, parsivežėme atgal.

Tai buvo spalio pradžia. Oras labai gražus, naktys mėnesėtos. Apie šeštą valandą aš jį žadinu ir matau, kad jis labai nenoromis keliasi. O jį ėmė veikti tas nudeginimas cheminėmis medžiagomis, kai buvo apipiltos automobilio sėdynės. (Mane irgi paveikė, tik daug silpniau.) Pasiūliau, kad aš, su savo mašina išvažiuoju, pakelsiu triukšmą. Mane jie nusivys, o jis į kitą pusę pabėgs. Žiūriu, kad jis visai nenori. Jau jis tikras ligonis.

Išvažiuoju kartu: kaip bus, taip. Jis pats sėdo prie vairo, be šviesų. Prie pirmos kryžkelės stovi mašina kelio vidury. Na, ką darysi, važiuoju pro šoną. O jie, per naktį budėję, prieš rytą užmigo. Pravažiavome. Buvo gal 6 val., o grįžome atgal apie 8 val. Na, žinoma, piktumas jų didelis, kad, taip saugodami, nepajėgė nusaugoti. Štai kodėl ir „Akiplėšos“ pravardę jam buvo davę. Pro pat jų nosį prasprukom.

Šiaip kunigas Juozas labai mylėjo jaunimą, labai mylėjo Dievą Eucharistijoje. Jo šūkis - „Dėl vieno žmogaus, dėl vieno nusidėjėlio, jeigu tik jam įmanoma padėti, - galima nuvažiuoti kad ir šimtus tūkstančių kilometrų“.

Lankė senelius, ligonius. Kartą jis buvo ranką išsinariņęs per petį. Pats vairuoti negali. Vežiau aš. Kitą sykį ne visur privažiuoti galima: šlapia, vanduo. Tai išnarinta ranka, tai šlubas. Taigi visaip būdavo. Bet ligonius, senelius visada aplankydavo: jei kur būdavo išvažiuoju, kai grįždavo, nors nemigęs, nors naktį, bet nebuvo tokio atvejo, kad jis praleistų neaplankęs savo ligonių, senelių.

- Kiek metų truko Jūsų bendravimas su kunigu Zdebskiu?

Maždaug 1973 m. prasidėjo, o paskui 1981 m. mane suėmė, tada pasibaigė.

- Jūs minėjote, kad patys gamindavote tuos aparatus?

Mes dalis gaudavome, paskui tą visą mechanizmą patys darydavome.

- Ar yra tų ERŲ išlikusių, pavyzdžiui, muziejuje?

Muziejuje išlikusių nėra, bet saugume gal kokia liko. Dalių gal likę kiek, būtų galima atkurti, bet tam reikia daug laiko.

- Ar Jūs žinojote, kaip „Kronika“ pasiekdavo Vakarus?

Aišku, žinojome visi. Bet konspiracija buvo labai gera. Dievo planai išsipildo, jeigu reikia. 10 metų - per 10 metų ėjo be perstojo. Saugumas manė, kad, suėmus Tamkevičių, nustos ėjusi, bet nenustojo.

- Kunigas Zdebskis buvo nepaprastai darbštus. Jo darbo valandos, jeigu taip galima sakyti, buvo visa para?

Miegoti nežinau, kada jis miegodavo - kada išeidavo. Buvo darbštus. Tas jo darbas būdavo dažnai susijęs su rizika. Todėl dažniausiai važiuodavo naktimis.

Mėgo humorą. Kartą atėjusį į teismą saugumietis jį klausia:

- Ko tu čia atėjai?

- A, - sako jis, - atvažiavau čia „Kronikai“ medžiagos pasirinkti.

Na visi, ir jie patys, pradėjo juoktis.

Dar vienas toks atsitikimas. Jis ką tik buvo perkeltas į Šlavantus. Kadangi jis dažniausiai naktimis važinėjo, tai vieną kartą grįžta apie 12 val. į Šlavantus. Seirijuose moteris pakelia ranką, paprašo, kad pavėžintų. Išsikalba, kur važiuoja, kad jinai iš Šlavantų. Jis lyg niekur nieko:

- Tai kas ten Šlavantuose gero girdėti?

Na, ta pasakoja, kad nieko naujo. Tiesa, yra ir naujienų. Neseniai atsiuntė naują kunigą.

- Na, kaip jis jums patinka?

Ji truputį apibūdino ir sako:

- Niurgzlys toks.

Na, niurgzlys, tai niurgzlys. Parveža namo, ji nori išlipti. Jis klausia:

- Kur jūs gyvenate?
- Va čia per mišką du kilometrus reikia paeiti.
- Kaip jūs eisite, aš pavešiu.

Nuveža prie pat durų. Ta dėkoja:

- Pirmą kartą tokį žmogų matau, iš kur atsiradot?
- Tai va čia aš tas pats „niurgzlys“.

- Vaje, - sutriko ta, - geriau kas mane šaltu vandeniu būtų apipylęs...

O kai kur išvažiuodavo ir reikėdavo grįžti, jis bilietus visuomet gaudavo. Lėktuvui, traukiniui. Jeigu negaudavo, kreipdavosi į Aukščiausiosios tarybos deputatus aptarnaujančią kasą. Ir kitose situacijose kelionėse mokėdavo išsisukti. Negauna nakvynės, tai kitą sykį, žiūrėk, įsiprašo nakvoti net kambaryje, kur skirta motinoms su vaikais.

Labiausiai mokėjo iš saugumo seklių pasprukti. Na, vieną kartą važiuome gal vidury vasaros, tiktai baigėsi mokslo metai - paskutinis skambutis buvo. Važiuojam jau po 12-kos. Už Balbieriškio stabdo tokia moteris. Sustojame, įsisodiname. Truputį išgėrusi, sakėsi, kad iš Balbieriškio, iš paskutinio skambučio grįžta. Atvažiuome į Prienus, Prienuose prie milicijos paprašė sustoti. Ten paleidome ir važiuojame į Birštoną. Žiūrim - skersai kelio pastatyta juoda „Volga“ ir mus stabdo keletas vyrų. Žinoma, nestojame. Išvažiuome prie kapinių. Sustojome, prisiglaudėme prie tvoros, šviesas užgesinome. Neilgai trukus atvažiuoja ieškoti, bet, mūsų nepastebėję, nuvažiavo toliau į miško gilumą. Kiek palaukę, mes įsijungėme automobilį ir pabėgome. Na, būdavo ir daugiau nuotykių.

- **Kai Jus teisė, koks kaltinimas buvo suformuluotas?**

Žinojo, kad aš dirbu, dažnai šaukdavo, bet tiesiog nepasisekė manęs sugauti dirbant. Vieną kartą klausia:

- Kiek padarei?

O aš:

- O kiek suėmėt?

Paskui iš Tytuvėnų į Šiluvą ėjo eiseną. Pačiuose Tytuvėnuose padrašinai žmones, paskaičiau iš Lietuvos TSR konstitucijos, kad mes turime teisę tiek rengti eisenas, tiek naudotis žodžio laisve. O kas nežino konstitucijos, tas gali mums trukdyti. Padrašinai visus. Apėmė entuziazmas, ir visi ėjom, o aš dar su vėliavėle praleidau juos per kelią, norėdamas sulaikyti mašinas, kad nevažiuotų. Likau paskutinis už eisenos su ta vėliavėle, tai mane ir sugriebė. Truputį patardė ir paleido. Už eisenos organizavimą ir teisę, nors eiseną ir nebuvo mano suorganizuota. O įkalčiai buvo: tarybinė konstitucija ir vėliavėlė! Mane įkišo pas nar-komanus, plėšikus.

- **Kokią įtaką Jums turėjo kunigas Juozas kaip žmogus?**

Na, matote, aš jau suaugęs. Aš jam tikrai padėdavau dirbti tą darbą, kurį tada, jaučiau, reikėjo dirbti. Jaunimui jis labai didelę įtaką turėjo.

- **Jūs buvote bendraminčiai? Jūs turbūt vienas kitą papildėte, buvote vienas kitam atsvara?**

Galima ir taip pasakyti. Kartą jis net pasakė, kad kai su manimi važiuoja, daug angelų saugoja, - laimingai pravažiudavome. Na, tikrai, kai jis žuvo, manęs ten nebuvo. Nors gal visiems būtų ta pati dalia tekusi.

- **Jums jo mirtis buvo netikėta?**

Taigi, jį jau ne kartą buvo mėginta pražudyti, šito buvo galima laukti. Vienas kartas nemelavo. Buvo pasikėsinimų ne vieną kartą.

- **Vadinasi, nebuvo netikėta?**

Galbūt ir ne. Štai, pavyzdžiui, kunigas Laurinavičius. Jis vienintelis iš Helsinkio grupės buvo likęs sveikas. O jiems reikėjo visus sunaikinti. Tai jis ir buvo užmuštas: išėjo

iš to buto, kur buvo apsistojęs, ir jį partrenkė mašina. O Zdebskį sergėjo daug seniau. Juo labiau kad prieš jį jau buvo panaudota ir speciali priemonė, kuriai tik Maskva galėjo duoti leidimą. Kadangi mes kartu dirbome, tai atsitiktinai ir man teko.

- Jūs turite omeny nudeginimą?

Taip, nudeginimą. Man nudeginta buvo mažai. Ėjo gandai, kad jie stebėjosi, kaip aš išvengiau ligoninės. O jo nudeginimas buvo II-III laipsnio. Vadavosi mirtimi žmogus.

- Sakykite, kaip šiandien kunigo Juozo įtaka jaučiama, ar dar gyva jo dvasia?

Na, gyva. Tai matyti iš jo mirties metinių. Šiomet jau 10-metį minėjome. Suvažiuoja žmonės, nepamiršta. Suvažiuoja ir tie, kurie negirdėję, nematę jo. O tada jo veikla buvo reikalinga kaip druska, kadangi žadino jauniui Tėvynės meilę, lietuviškų dainų, lietuviškų papročių meilę, aukojimąsi Dievui ir artimui. Labai reikalingi dalykai. Ir dabar reikalingi, ir tada dar reikalingesni buvo.

КЛ-3

СЕКРЕТНО

Экз. № 2

КОМИТЕТ ГОСУДАРСТВЕННОЙ БЕЗОПАСНОСТИ ЛИТОВСКОЙ ССР
Отдел КГБ Лит.ССР по гор. Каунасу

ОТДЕЛ

АГЕНТУРНОЕ СООБЩЕНИЕ

Идентификационный номер агента "ПЯТРАС "
Личное дело № 1822

Принял : ШАРКАНАС

(должность, звание, фамилия оперработника)

« 3 » ноября 19 80 г.

*Возвращать М.
1981*

*Т. Янаускас
Шарк. Служба
20.11.*

26 октября 1980 года бижарный ксендз костела Прискелимас во время вечерних религиозных обрядов с амбона заявил, что пострадал от людей плохой воли ксендз Юзас ЭДБЕСКИС, работающий Вилкавишской епархии, что у ксендза ЭДБЕСКИСА поранена нижняя часть тела, которая является облитой химикатами или чем-то облучена. Просил людей молиться за ксендза ЭДБЕСКИСА, чтобы он быстрее вылезился. Все это источник слышал от верующих женщин, которые в то время находились в костеле Прискелимас. Такое заявление ксендза ИНДРИНАСА среди прихожан вызвало разные суждения и кривогалки.

Если взять вообще, то ксендз ИНДРИНАС выступает уже не с первой проповедью такого характера, это своеобразное желание его стать известным, похвалиться своим и действительным. Ранее он много говорил в своей проповеди о врагах. Настоятель за это его уже неоднократно предупреждал, однако ксендз ИНДРИНАС на это не реагирует.

Справка: Проходящий по агентурному сообщению ксендз ИНДРИНАС объект ЮН.

Задача: Источнику необходимо продолжать изучать реагирование ксендзов на проповедь ксендза ИНДРИНАСА.

Мероприятия: Возобновить мероприятия "С" по делу оперативного наблюдения на "ИНТРИГАН".

Ст.О/УПОЛНОМОЧЕННЫЙ 2 ОТДЕЛЕНИЯ ОТДЕЛА КГБ ЛССР
ПО ГОР.КАУНАСУ - МАЙОР -

(см.на обороте)

Шарк. Служба
А. ШАРКАНАС

19 11 80
43-1053

(Vertimas iš rusų k.)

KL-3

SLAPTAI

Egz. Nr. 2

LIETUVOS SSR VALSTYBĖS SAUGUMO KOMITETAS

LIET. SSR KGB KAUNO MIESTO SKYRIUS

AGENTŪRINIS PRANEŠIMAS

Agento pseudonimas „PETRAS“

Priėmė: ŠARKANAS

Asmens byla Nr. 1822

1980 m. lapkričio 3 d.

1980 m. spalio 26 d. Prisikėlimo bažnyčios vikaras per vakarines pamaldas iš sakyklos pareiškė, kad nuo piktavalių žmonių nukentėjo Vilkaviškio vyskupijoje dirbantis kunigas Juozas ZDEBSKIS, kad sužeista kunigo ZDEBSKIO apatinė kūno dalis, kuri yra apipilta chemikalais ar kažkuo apšvitinta. Prašė žmonių melstis už kunigą ZDEBSKĮ, kad jis greičiau pasveiktų. Apie tai šaltinis sužinojo iš tikinčiųjų moterų, kurios tuomet buvo Prisikėlimo bažnyčioje. Toks kunigo INDRIŪNO pareiškimas sukėlė įvairius parapijiečių svarstymus ir klaidingus aiškinimus.

Apskritai kunigas INDRIŪNAS ne pirmą kartą sako tokio pobūdžio pamokslą, tai savotiškas jo noras tapti žinomam, pasirodyti drąsiam ir veikliam. Anksčiau savo pamoksle jis yra daug kalbėjęs apie priešus. Už tai klebonas jį yra ne kartą įspėjęs, tačiau kunigas INDRIŪNAS į tai nereaguoja.

Pažyma: Agentūriniame pranešime minimas kunigas INDRIŪNAS yra DON objektas.

Užduotis: Šaltinis turi toliau tirti, kaip kunigai reaguoja į kunigo INDRIŪNO pamokslą.

Priemonės: „INTRIGANTO“ operatyvinio stebėjimo byloje atnaujinti „S“ priemonės.

LSSR KGB KAUNO MIESTO SKYRIAUS

2 POSKYRIO VYR. OPER. ĮGALIOJINIS -

majoras (parašas) A. ŠARKANAS

Gydytoja Genovaitė Drąsutyte

gimė 1937 m. Kėdainių r., Gudžiūnų kaime. 1956 m. baigusi Gudžiūnų vidurinę mokyklą, įstojo į Kauno medicinos mokyklą, kurią baigė 1958 m. ir pradėjo dirbti Veiveriuose (Prienų r.). 1961 m. įstojo į Kauno medicinos institutą, kurį 1968

metais baigė ir įgijo gydytojos specialybę.

Kunigą Juozą Zdebskį pažinojo nuo mokymosi Kauno medicinos mokykloje dienų, kai jis buvo įgulos (Šv. Arkangelo Mykolo) bažnyčioje vikaru. Jo įtakos veikiama, nuo 1974 metų įsitraukė į pagrindinės religinės spaudos platinimą. Ypač daug padėjo kunigui Zdebskiui, kai jis 1980 m. buvo chemiškai nudegintas: nuo pačios pirmosios dienos, kaip gydytoja, jį lydėjo ir gelbėjo. Paskui, kai grėsė KGB suorganizuotas venerinės ligos sufabrikavimas, padėjo gyd. Birutei Žemaitytei ir inž. Vytautui Vaičiūnui pagrobti iš ligoninės ir paslėpti pas kunigą Alfonsą Svarinską Viduklėje. Po poros dienų vėlgi savo mašina jį pervežė į Kauną ir neatsitraukdama didžiausios konspiracijos sąlygomis jį gydė bei slaugė du mėnesius pranciškiečių kongregacijos bute (S. Žukausko g. 10-2). Buvo KGB sekama: jai buvo suteikę „Ritos“ ir „Dragovos“ slapyvardžius.

1980 m. pasirinko vienuolišką gyvenimą ir 1985 m. davė pirmuosius įžadus. Priklauso Eucharistinio Jėzaus seserų kongregacijai. Nuo pirmosios darbo dienos iki šiandien dirba gydytoja Veiveriuose.

- Jums teko gydyti kunigą Juozą Zdebskį?

Taip. Tai buvo 1980 m. spalio mėnesį. Buvau tada pas kunigo Juozo gimines - ten vyko krikštynos. Ir mes laukėme nesulaukėme jo.

Apie 11-tą valandą kunigas Juozas pasirodė ir kažkodėl nenorėjo atsisėsti. Klausiam kodėl? Tada pamatėme ant kėdės kraujo dėmes. Jis papasakojo, kad buvo sekamas iki pat šio buto Marijampolėje. Po krikštynų jis paprašė jį palydėti į Šlavantus (tada jis ten dirbo). Grįžęs namo nualpo - įvyko šokas. Man teko pradėti gydymą beveik plikomis rankomis.

- Ar pasakojo, kas jam atsitiko?

Šito jis pats nežinojo, tiktai suprato, kad kažkas įvyko - nudeginimas, apnuodijimas ar dar kas. Niekas klinikose iš pradžių irgi nesuprato, kas čia įvyko. Tik ištarė:

- Tave turbūt į verdančio vandens puodą kas pasodino!

Kadangi jis buvo nuolat sekamas, visokios kliūtys nuolat jam buvo daromos, tai supratome, kad ir šį kartą tai saugumiečių darbas.

- Kaip nusprendėte gydyti?

Tarėmės. Nuvažiauvau pas gydytoją Modestą Juozaitį į Valkininkus. Mane irgi sekė iš paskos saugumo mašinos. Atvažiavę nusprendėme, kad namuose tikrai nieko nebus, nes labai sunki būklė, intoksikacija labai didelė. Be to, reikalingi tyrimai. Kunigui Juozui sutikus, nutarėme, kad vešime jį į Kauno akademines klinikas.

Atvežimas irgi buvo labai sunkus. Iš paskos mus lydėjo 3 mašinos. Prie Krosnos sustabdė. Paklausė ir pasižiūrėjo, kas veža, ar tikrai vežame kunigą. Paryčiui pasiekėme Kauną, išskvietėm greitąją, jį paguldėme į klinikas, nė neįtardami, kad jų kėslai yra kiti. Tikriausiai jie patikėjo mūsų naivumu, kad paguldėme ligoninėn ir jis jau bus jų rankose. Antrą ar trečią dieną sužinojome, kad ruošiamasi kunigui Juozui rašyti venerinės ligos diagnozę. Tada susirinkę artimiausi draugai nusprendėme, kad reikia bėgti. Saugiausia vieta mums atrodė pas kunigą Alfonsą Svarinską, dirbusį Viduklėje. Ten išbuvo šeštadienį, sekmadienį. O pirmadienio naktį pervežėme į butą, kurio niekas nežinojo, ir nutarėme niekam nesakyti. Taip prasidėjo gydymas.

- Ar kantrus ligonis buvo kunigas Juozas?

Nepaprastai, stebėtinais kantrus! Būdavo, kad net leidžiant vaistus nežinai, ar iš tikrųjų neskauda. Kai pasiūlydavome suleisti vaistus nuo skausmo, jis sakydavo:

- O ką aš šiandien Dievui paaukosiu?! Juk aš nieko kito gero negaliu padaryti.

- **Kiek procentų kūno buvo nudeginta?**

Procentais sunku pasakyti - štai taip kaip sėdim: nugara, sėdmenys.

- **Stiprus nudeginimas buvo?**

Buvo II-III laipsnio nudegimas.

- **Kiek laiko truko gydymas?**

Du mėnesius. Taip ir neišėjome iš to buto. Na, o mus gąsdino durų ir telefono skambučiai. Gal po 10 dienų sužinojome, kad išduotas orderis suimti kunigą Zdebskį ir jį slaugančius asmenis, perkelti jį į venerinį dispanserį. Bet tada prabilo drąsieji Kauno, visos Lietuvos kunigai: viešai per pamokslus skelbė, kad tai saugumiečių darbas, toks jų nusikaltimas įvykdytas. Tada kunigas Juozas pasakė:

- Dabar mums jau niekas negresia, todėl kad klaista atskleista.

- **Kokį Jūs prisimenate kunigą Juozą kaip dvasininką?**

Sunku apibūdinti žodžiais tokį žmogų, kuris turbūt ruošiamas šventumo garbei. Tai buvo pats paprasčiausias, nuoširdžiausias ir niekada neišduodantis žmogus, labai mylėjo visus žmones, ypač tuos, kurie patys nelaimingiausi. Buvo nepaprastai kantrus. Niekada apie nieką - nė vieną žmogų - nekalbėdavo blogai: jeigu būdavo kokių užuominų, kad va tas ar kitas padarė nusikaltimą, jis sakydavo: „Dievas tebus jiems gailestingas“. Jis buvo nepaprastai nuoširdus, išsamus dvasios vadas. Domėjosi visais ir turbūt savo kentėjimais ir auka labai daugeliui laimėjo grįžimą prie Dievo.

- **Ką jis kalbėjo apie tuos žmones, kurie taip su juo pasielgė?**

Visiems jiems atleido ir už juos meldėsi. Ir savo kiekvienos dienos auką - ką nors - paaukodavo už juos.

- Kas Jums įsiminė iš jo rekolekčių?

Turbūt didžiausią įspūdį paliko jo mintys apie Dievo gailėstingumą, Jo meilę, meilę priešui. Visa, ką jis kalbėjo rekolekcijose, buvo jo gyvenimo pavyzdžiu parodyta, ypač ligos metu: kaip jis mylėjo priešus, kaip už juos meldėsi, kaip jiems atleido.

- Ar jo draugai konfratrai suprato tai, kaip su juo buvo pasielgta?

Na, Dievas žino, bet dėl kai kurių punktų suabejojo.

- Taigi saugumo provokacija pavyko?

Taip.

- O kaip jis ištvėrė gydymą?

Su didele kantrybe, su nuolankumu ir, svarbiausia, kad tą kančią aukojo už Dievo ir Tėvynės reikalus.

- Jūs buvote „Kronikos“ platintoja?

Padėt išvežioti, padalyti savo draugams, skleisti, na ir skelbti Lietuvos balsą laisvajam pasauliui, kad tokia yra.

- Ar kunigas Juozas dažnai Jus prašydavo automobilio?

Taip. Gal ne tiek prašydavo, kiek pati matydavau, kad jam reikia. Atvažiuavęs nuolankiai sakydavo:

- Sesei, man reikia nuvažiuoti, kaip čia pasiekti?

Na, o grįžęs jis pasakydavo:

- Važiuom su sprogstama medžiaga. Tavo mašina ėjo kaip tankas pro juos.

- Taip jis vadindavo „Kroniką“?

Taip.

- Jis buvo geras vairuotojas?

Labai geras.

- Kaip jis meldavosi?

Meldavosi labai daug. Ypač daug mąstydamas. Ligos metu prašydavo paskaityti Šventąjį Raštą, knygas ir mąstydamas. Ilgas, ilgas valandas. Meldavosi jis nepaprastai daug. Rožančiaus

visos 3 dalys, Kryžiaus kelias ir litanijos į jo mylimiausius šventuosius: šv. Teresėlę, šv. Kazimierą, į palaimintąjį arkivyskupą Jurgį, Marijos litanijos ir dar daug kitų. Meldėsi ypač už Lietuvos jaunimą.

- Kažką dar norėjote papasakoti?

Paskutinę vasarą prieš aną įvykį kaip tik tai buvau per atostogas Rudaminoje. Kadangi vyko Rudaminos bažnyčios remontas, padėjau nuvežti žmones, suvežioti daiktus, statybines medžiagas. Kartą vakare važiuovome į Kauną. Lazdijuose sustabdė autoinspektorius ir sako:

- Tai kodėl tu dabar neateini teisių pasiimti? Mes jau seniai tau paruošę atiduoti.

O Tėvelis nuolankiai sako:

- Iš puikybės...

Mano supratimu, tai jau buvo jų planų realizavimo pradžia: jie jau norėjo, kad jis vairuotų, ne kas kitas. Ir tikriausiai jau buvo ruošiamas tas lemtingas įvykis.

Ir dar vienas toks atvejis. Tą pačią vasarą Rudaminoje irgi jis mane paprašė nuvežti jo mašiną techninei apžiūrai. Automobilis buvo visiškai neparuoštas. Bet visi su malonumu pasirašė - tik tu važiuok! Ir tai rodo, kad kažkas buvo sugalvota ir suplanuota.

- Ar jis kalbėdavo apie tai, kad su juo gali susidoroti?

Kiekvieną dieną jis kalbėdavo apie tai, kad kol Dievas laiko, tol mes esame, kad viskas yra Dievo valioje.

- Kaip kunigas Juozas asmeniškai Jus paveikė ir ką Jums padėjo suprasti?

Jo ligos metu man buvo didžiausios rekolekcijos apie kančią, parodytos pačiu gyvenimu. Tai, ką jis kalbėjo, buvo įprasmintas savo paties pavyzdžiu: ir ta priešų meilė, ir tas kantrumas, ir kiekvienos dienos auka. Man dabar pagalvojus kažkaip gėda, kad mes nemokėjome aukoti. O jis labai

giliai ne tik kalbėjo, bet visa tai pats išgyveno: ir paniekina, ir tą draugų apleidimą, jų abejones, ir visa kita.

- Ar būdavo, kad šiaip sau atvažiuoja?

Ne, be tikslo jis niekada niekur nevažiavo. Nes buvo tiek užsiėmęs - visos dienos ir visos naktys užimtos. O kai būdavo kuriam sunku, jis jausdavo. Sakydavo:

- Kuris vaikelis mažiausias, kuriam atsitiko bėda, pas tą skubam.

Taigi mes jo sulaukdavome dažniausiai tada, kai labiausiai reikėdavo. Atvažiavęs jis visada sakydavo:

- Kas naujo? Ar yra kančios? Jeigu taip, tai tikrai teisingu keliu eini. O jei nebėra kančios, tai kažkas jau ne taip. Jau ne į tą pusę...

- Ar Jums nebūdavo keista, kad jis akcentuodavo kančią?

Juk žmogus sutvertas džiaugsmui.

Jis akcentuodavo ir džiaugsmą. Nepatenkinto mes jo nematėme niekada, nors ir kas būtų buvę. Nematėme nekantraus, nematėme nukabinusio nosį. Sakydavo:

- Nenukabinkit nosies! Dievas yra meilė, džiaugsmas. Džiaukimės Dievu, džiaukimės tuo, ką Jis duoda.

Tai jo tikrasis Dievo valios vykdymas. Jis išmokė mus surasti tą mažą kasdienybės kančią. Mažytes aukeles surasti ir aukoti. Atsisakyti ko nors, kad paskui sunkiose valandose irgi būtų galima Dievui padėkoti.

- Jis Jus brandino sunkiausiam gyvenimo atvejui?

Taip, ir jis tai paskui įrodė per savo ligą.

- Ar Jums šiandien jo trūksta?

Šiuo metu tikrai labai trūksta, todėl kad dirbant su jaunimu, su vaikais iškyla problemų. O jis taip mokėjo su visais bendrauti! Jis ir mažas galėjo pabūti, ir senelis. Jis galėjo pabendrauti su visais visais žmonėmis, suprasti kiekvieno būseną, rūpesčius kaip savo.

- Yra žmonių, sakiusių, kad kunigas Juozas buvo sunkiai sugyvenamas.

Netiesa! Tikrai niekada neteko matyti, kad jis nors vieną būtų kuo nors įžeidęs, kad jis būtų nusistebėjęs: va štai koks čia nusidėjėlis ar netikėlis. Visada jis viską priimdavo su didžiu nuolankumu. Ir didžiule meile, tiesiog norėdamas savo širdį atiduoti kiekvienam. Jis dalijo visiems savo širdį ir jėgas, savo laiką ir savo žodžius.

- Kada sužinojote, kad kunigas Juozas renka akmenėlius?

Jis seniai juos rinko. Kai važiuodavom, tai būtinai turėdavome sustoti prie kiekvienos vietos, kur jo lazdelė rodydavo. Ir sakydavo:

- Va štai, sesei, čia yra kažkas. Jau man reikia pažiūrėti!

Ir tie akmenėliai buvo surinkti irgi su labai labai didele meile.

Gydytoja Birutė Žemaitytė

gimė 1943 m. Alytaus r., Gražulių kaime. Simne baigusi pradžios mokyklą, išvažiavo į Kauną. Dirbdama baigė vakarinės mokyklos 8 klases ir įstojo į vakarinę Kauno medicinos mokyklą, kurią 1970 m. baigė su pagyrimu. 1971 m. įstojo į Kauno medicinos institutą ir 1977

metais jį baigė. Iki šiolei dirba gydytoja Alytaus apskrityje Stasio Kudirkos ligoninėje.

Su kunigu Zdebskiu artimiau pažįstama nuo 1977 metų. Kai 1980 metais kunigą Zdebskį KGB chemiškai nudegino ir rengėsi jam sufabrikuoti venerinę ligą, ji suorganizavo jo pagrobimą ir su dabartiniu kunigu Vytautu Vaičiūnu bei gydytoja Genovaite Drąsutyte jį slapčiomis išgabeno iš ligoninės. 1979-1989 m. kasmet lankėsi pas Pavolgio vokiečius katalikus ir rengė juos bei jų vaikus pirmajai išpažinčiai ir komunijai ir kitiems sakramentams. Sakramentus teikdavo atvykęs kunigas Zdebskis, o jam žuvus - kiti kunigai.

1989 m. baigė t. Vaclovo Aliulio MIC vadovaujamas neakivaizdines teologijos studijas ir gavo diplomą su teise dėstyti vidurinėse ir aukštosiose mokyklose. Yrant sovietinei imperijai ir vis labiau atsivėriant laisvės vartams, gydytoja Birutė Žemaitytė įsitraukė į evangelizavimo darbus čia, Tėvynėje: nuo 1989 m. Alytaus pataisos darbų kolonijoje šį darbą ji dirba tarp kalinių, daug metų buvo Alytaus *Carito* pirminkė, šiuo metu dažnai važinėja po Lietuvą, skaitydama paskaitas, skelbdama Evangelijos tiesą ir meilę.

Per du dešimtmečius dirbdama gydytoja reanimatologe, regėjo daug mirčių ir skausmo. Iš šios patirties parašė labai reikalingą (nes visi mirsime) ir žmonių pamėgtą knygą „Palydėsiu į Tėvo Namus“. Nešdama meilę visuomenės atstumtiesiems - kaliniams bei patirdama jų pasitikėjimą ir atsivėrimą, parašė jų „išpažinčių“ knygą „Mylėk kaip save“, kurioje atskleidžia mūsų dienų nelaimėlių dvasios grožį - Dievo paveikslą juose.

- Kaip kunigas Zdebskis jausdavosi įvairiose situacijose?

Ypač man įstrigo tokia jo būseną. Varėnoje vyko kunigo Sigito Tamkevičiaus teismas ir tada pirmą kartą aš pamačiau tėvelį Zdebskį ne tai kad supykusį, bet griežtą ir reiklų: jis

nuėjo į KGB būstinę, kur buvo sugaudyti jaunuoliai bei vaikai, ir Suvienytųjų Nacijų Organizacijos (!) vardu pareikalavo, kad vaikus išleistų. Sakė:

- Jūs neturite teisės taip daryti!

Labai griežtai pasakė.

O antras įvykis, kai jis KGB iniciatyva buvo nudegintas cheminėmis medžiagomis ir atsidūręs klinikoje. Kai Tėvelį aplankiau, jis gulėjo. Atrodė lyg paukštis pakirptais sparnais, - nežinojo, ką daryti. Sako:

- Tai va, vaikeli, rytoj jau nuo manęs nusigręš visa Lietuva... Padarys veneriniu ligoniu. Kas gi patikės, kad aš nekaltas?!

- Tėveli, - sakau, - taip pasiduodat be kovos, be nieko? Juk toks kovotojas esat!

- Tai ką tu patartum daryt? Aš jau nebežinau ką...

- Bėgti, Tėveli! Tai vienintelis išsigelbėjimas iš šios baisios egzekucijos - tik bėgti!

- Bandyk, - sako, - daryk ką nors, gal dar pavyks.

Šitoks drąsus kovotojas absoliučiai visur, o dabar atiduoda likimą į moters rankas: „Bandyk, vaikeli...“

Ir tada prasidėjo lyg koks detektyvinis filmas: pavogta ligos istorija ir išnešta į miestą. Gautas kunigo Zdebskio įrašas ligos istorijoje, ji perfotografuota ir gražinta atgal. Pagaliau reikia suderinti veiksmus: to pabėgimo nenorėjo net artimiausi draugai, nenorėjo duoti drabužių.

- Taip sunkiai, - sako, - paguldėme į ligoninę, o dabar paimti iš ligoninės! Gal vėliau...

- Vėliau, - sakau, - bus per vėlu! Ką jūs manote! Reikia dabar, šį vakarą, - (nes buvo poilsio diena), - rytoj bus per vėlu - padarys jie savo juodą darbą.

(Man teko susitikti su citologinės laboratorijos gydytoja Albina Kregždiene, kuri girdėjo nudegimų skyriaus gydytojų

pokalbį, jog reikia padaryti, kad tepinėlis būtų teigiamas. Iš tikrųjų - ruošiasi padaryti tikru veneriniu ligoniu!)

Pagaliau bičiuliai nusileido - davė drabužius. Sugrįžome į klinikas. Važiavo inžinierius Vytautas Vaičiūnas ir gydytoja Genutė Drąsutytė. Ji liko mašinoje kieme, o mes su inžinieriumi nuėjome į skyrių.

Iškilo kita kliūtis — kuris bus budintis gydytojas, ar pavyks su juo susitarti, ar išleis? Vis tiek negalima taip visai be žinios paimti: galėtų pakeliui sustabdyti. Bet, galima sakyti, viską Dievas sutvarkė — liftininke buvo pažįstama. Pasakiau:

- Vyks rimta operacija - jūs būkit lifte ir stovėkite nudėgimų skyriuje uždaromis durimis...

Ji atsakė:

- Gerai, - ir tūno užsidariusi duris.

Aš nuėjau į gydytojų kambarį. Budi kardiochirurgas Rimantas Žebrauskas.

- Daktare, - sakau, — aš noriu šitą ligonį — kunigą Zdebskį paimti.

- Gerai, aš paskambinsiu vedėjai ir galėsite paimti.

- Daktare, čia yra labai rimta problema, niekam nesambinkite ir nieko nesakykite.

- Suprantu, - atsakė gydytojas, - kad čia rimta. Taigi aš nieko nežinau - išeinu į kardiochirurguos skyrių.

Pasiėmė po pažastim šūsnį ligos istorijų ir išėjo. Beliko paskutinis barjeras - sesutė. Paprašiau ją irgi:

- Jūs, sesute, nieko nematykite...

Nusivedžiau Tėvelį į tualetą, kur Vaičiūnas jau laukė su drabužiais ir jį perrengė. Liftas stovėjo paruoštas. Mes nusileidome į tunelius. Aš visus tuos kelius žinojau, nes buvau dirbusi klinikose šešerius metus. Kunigas Zdebskis gan sunkiai, gan skausmingai ėjo tais paslaptiniais koridoriais.

Pasiekėme kieme laukiantį automobilį. Tik tada pradėjome tartis, kur dabar važiuosim. Juk, žiūrint valdžios akimis, mes padarėme didžiulį nusikaltimą. Nutarėme: važiuojam į Viduklę, nes kunigas Svarinskas buvo Tikinčiųjų teisėms ginti komiteto pirmininkas. Samprotavome taip: jei kas nors reikalautų jį grąžinti, tada tik kunigas Svarinskas tegalės apginti.

Štai koks buvo detektyvas. Tam pagrobimui ruošiasi visą dieną: Arimantas Raškinis konsultavosi su teisininkais — viską reikėjo juridškai padaryti, kad nesuimtų su prokuratūros žinia. (Jeigu būtų buvusi parašyta diagnozė, kad venerinis ligonis, tai galėtų suimti kaip nusikaltėlį.) Bet viskas buvo taip suderinta, sutvarkyta, kad prie nieko nebuvo galima prikibti.

Teko girdėti, kad kitą rytą klinikose vyko pokalbis ir iš vyriausiojo gydytojo Jašinsko saugumas reikalavo vis tiek įrašyti ligos istorijoje, kad Juozas Zdebskis yra venerinis ligonis. Jalinskas atsakė:

- Deja, per daug žmonių šitą reikalą matė ir įsijungė, kad būtų galima tokį įrašą daryti - jau per vėlu.

Taip sužlugo didžiulis saugumiečių planas. Kaip rašoma „Akiplėšos“ knygoje, KGB viską buvo suplanavęs su Maskvos palaiminimu... Taigi mūsų nuojauta nenuvylė: numatėme, kad šitaip jie padarys ir užbėgome už akių. Galima įsivaizduoti, kaip jie tūžo.

- Kaip atrodė nudeginimas?

Nudeginimas atrodė taip: labai ryški riba, kaip sėdėta automobilyje. Aišku, kad automobilio sėdynė buvo paveikta cheminėmis medžiagomis. Man, kaip gydytojai, iš vaizdo, nupasakoto mums kadaise, kai mokėmės medicinos institute per karinį parengimą - buvo panašu, kad tai turėtų būti odą ir poodinį sluoksnį pažeidžiančios medžiagos - ipritas arba sierinis ipritas.

Nudeginimas atrodė baisiai. Kaip sėdėta ant automobilio sėdynės, taip tarsi užrėžta - iki šlaunų vidurio. Visa vyriška sritis chemiškai nudeginta - ne taip kaip vandeniui nuplikyta, bet pabrinkimas, didžiulės pūslės, pripildytos skysčio, likusios gilios opos, audiniuose - edema, su nekrozuotomis vietomis. Toks didžiulis nudeginimas labai skausmingas: viskas sutinę, paraudę, nekrozės židiniai. Be to, įsiskverbę nuodai buvo apnuodiję visą organizmą.

O tada jį gelbstint viskas taip susimaišė: kažkam pasirodė, kad tokį pagrobimą aš galėjusi įvykdyti tik su KGB žinia, nes jis juk buvo sekamas ir lignoninėje. Manau, kad Dievas galingesnis už tuos visus seklius, todėl viskas klostėsi taip sėkmingai. Ar jie iš tikrųjų nematė, ar jautėsi tokie saugūs, kad nė nemanė, jog jis gali dingti iš lignoninės? Nežinau, kaip viską paaiškinti. Bet per tą mūsų veiklą, kuri vyko visą dieną (mes jį išvežėme tik vakare, jau sutemus), juk tikrai galėjo 10 kartų iššifruoti, ko aš vaikštau palei tą gydytojų kambarį. Ir ligos istoriją radau paslėptą, ne stalčiuje, bet nuošalioj vietoj. Jie galėjo lengvai suprasti, kad kažkas ruošiama. Bet kodėl niekas nesuprato? Turbūt kaip apaštalą Petrą angelas išvedė iš kalėjimo, ir čia kažkas panašaus įvyko. Iš tikrųjų Dievas galingesnis už KGB labai apgalvotą planą ir veiklą.

- Ar teko keliauti su kunigu Juozu Zdebskiu?

Teko - nuo 1979 iki 1985 metų, aš dabar tiksliai negalėčiau net pasakyti kiek kartų - gal 5-6.

- Jūs į Lietuvą net buvote atsivežę vokiečių iš Pavolgio?

Vokiečius atsivežiau ne iš pirmos kelionės su kunigu Zdebskiu. 1979 m. rugsėjo mėnesį buvo pirmoji kelionė. Gana trumpa, nes išvykau padėti kitai - aš buvau jos tarsi palydovė misijų kelionėje. Ir tas misijų darbas mane lyg užhipnotizavo. Čia reikia ir savotiškos prigimties, kad patiktų tokia keliautojo būsena.

Po šito karto vyko kelionė po kelionės. Tada jau tam skirdavau savo visas atostogas. Pavolgyje, Volgogrado srity, Kamyšino rajone, netoli Žirnovsko miesto, buvo toks didžiulis Franko kaimas. Ten gyveno daug katalikų vokiečių šeimų. Jos labai gausios - po 15-9-8-7 vaikus. Ir tuos vaikus reikėjo paruošti pirmajai išpažinčiai, komunijai, nors kiti jau buvo ir 17-18 metų (mat ten jau seniai nebuvo lankęsis kunigas). Jie sakė:

- Mes be galo ilgimės, trokštame dvasinių dalykų, bet jau nebemokame ruošti savo vaikų, mes bažnyčios nematę!

Kai pirmą kartą nuvykau, vienas tokios gausios šeimos tėvas taip gražiai atsiduso:

- Mes meldėmės ir prašėme Dievą atsiųsti žmogų, kad mums padėtų vaikus paruošti. Pagaliau Dievas mums atsiuntė žmogų!

Tenai išbūdavau kokias dvi savaites, kartais ir ilgiau. Mes mokomės, ruošiamės, visas tikėjimo tiesas kartojame, vyksta katekizacija. Kunigas Zdebskis atvažiuoja, kai jau viskas paruošta. Atvažiuavęs viską sutvarko: visų išklauso išpažinčių, būna pirmoji Komunija, vaikai gieda nuostabiai. Aišku, viskas vyksta slaptai, kambariuose su uždangstytais langais, vakare, kai nurimsta visokie vaikščiojimai, lankymaisi. Čia santuokos daugiausia būna liuteronų su katalikais: anie pereina į katalikų tikėjimą. Darbas vyksta nuo pavakario iki paryčio.

- Kokia kalba būdavo ruošiama?

Rusų kalba, nes jaunimas nelabai mokėjo vokiškai, o ir mes nelabai mokėjome. Tik melstis mokėmės vokiškai, o klausimus aiškinomės rusų kalba.

Kai tik kunigas Zdebskis viską sutvarko, bėgame, nes jau žinome, kad tuoj įskųs kas nors, pastebės, kad čia buvo sujudimas ir ieškos. Tada būdavo tas nuostabus dalykas:

bilietų neturime, bet Tėvelis, kaip visada, tarsi su burtų lazdele gauna bilietus ir išvažiuojame.

Kadangi vaikai niekad nematę bažnyčios, - nė karto joje nebuve, - tai ir kilo mintis, kad reikia parsivežti į Lietuvą. Pirmąją grupę atsivežėme 1980 metais ir, aišku, pirmiausia apsistojome pas kunigą Zdebskį Šlavantuose. O Tėvelio nuostabi savybė: šitiek turi darbų ir reikalų, o, atrodo, niekur neskuba: jis skiria didžiausią dėmesį tiems, kurie yra dabar su juo.

Jis suorganizavo vaikams keletą išvykų. Šlavantuose pui-kus ežeras. Tėvelis išnuomoja valtį, susisodina vaikus ir kokią 10 žmonių grupę pats nuplukdo, pasak jo, į rojaus filialą. Ten neapsakomas gamtos grožis. Atkreipia vaikų dėmesį: pažiūrėkite, įsijauskite - koks nuostabus Kūrėjas! Nė nereikėjo jų raginti: pati giesmė iš širdies plaukė ir visi giedojome „Būk pagarbintas, gamtos Kūrėjau“. Tėvelis labai mėgo šitą giesmę - tai buvo jam tarsi himnas.

Paskui nuvežė visus prie kryžiaus, nupjauto bedievių rankų. Ten sugiedojome „Kryžiau šventas“. Vaikai, užburti gamtos grožio, buvo lyg ekstazės apimti.

Ne tik gamtą rodė, bet nuvežė ir į Pajevonį, pas kunigą Vincentą Jalinską. Ten buvo kitoks rojaus kampelis — gyvūnėlių, paukštelių. Nuvežė ir prie Baltijos jūros. Ir vis kreipė vaikų dėmesį:

— Pažiūrėkite, vaikeliai, kokia Dievo kūrinijos didybė! Kokios bangos!

Kai kurie nenorėjo maudytis. Tėvelis sako:

— Tai kaipgi jūs nepajusite sąlyčio su jūra?! Čia bus praradimas! Jūs sugrįšite į savo stepę ir jūros nematysite. Bėkite visi maudytis, pajuskite, koks nuostabus Dievas jūros bangose.

Tėvelis buvo toks nuostabus, nuostabus, be galo žmo-giškas. Jis buvo ne retorikas, kuris tik iš sakyklų skelbia

Dievo žodį. Dievą jis matė visur: ir laukuose, gėlėse, ir bangose, jūroje.

Be galo mylėjo mišką. Sakydavo:

- Pasižiūrėkite, kokios eglės, kokios jų spalvos! Koks peizažas rudenį!

Jis visur jautė harmoniją ir begalinį grožį. Prie viso to derinosi tauri jo prigimtis. Nors iš tikrųjų jo prigimtis buvo tartum laukinė - labai impulsyvi, aistringa ir galinga. Bet jis ją buvo taip sudvasinęs, kad ir jo prigimtis nuostabiai harmoningai derinosi prie to snaudžiančio miško ar jūros didybės.

Jo asmenybę sunku žodžiais apibūdinti: jis buvo tarsi sfinksas ir kartu be galo šiltas, toks žmogiškas, kaip motina, sesuo, kaip mylimoji. Ir labai subtilus: toks taurus vyriškumas iš jo sklido. Kaip iš Kristaus: Jis ir rimbą susisukęs išvijo iš šventyklos prekiaujančius, Jis ir vaikelių galvelės glostė, ir senelius, ligonius ar nusidėjėlius guodė.

Šitų savybių trūksta daugeliui dabartinių kunigų. Paprastai jie atlieka sakramentinį patarnavimą ir išeina. Būdamą gydytoja, aš kartais prašau:

- Jūs pakalbinkite ligonį, nors vieną kitą žodį jam pasakykite!

Jie nustemba:

- Nejaugi šito reikia?

Sakau:

- Labai reikia! Jiems reikia ne tik religinės pagalbos, bet ir žmogaus, jiems reikia jautraus žmogaus prisilietimo.

O tėvelio Zdebskio nereikėjo šito prašyti - jis pats mokėjo. Jis ir senutę mokėjo prakalbinti, paglostyti, ir bandelę jai nupirkęs atveždavo, viską žinojo, ko kam reikia. Jis buvo labai subtilus, tiesiog tikras žmogus. Sudievinčios prigimties. Žmogus iš didžiosios raidės...

- KGB norėjo jam prikurpti venerinę ligą. Taigi norėjo jį parodyti kaip mergišų?

Čia labai tinka liaudies patarlė: „Kuo pats kvepia, tuo ir kitus tepa“. Jų mąstymas buvo labai kūniškas ir, sakyčiau, nešvankus. Jie kunigo Zdebskio bendravimą su moterų pasauliu galėjo suvokti tik kūniškai, nes kitoks jiems buvo nesuprantamas; jie suvokė tik tai, kas yra žemiau juostos. Kilni draugystė jiems negirdėtas dalykas.

Taip, jie norėjo savo savybes primesti ir kunigui Zdebskiui. Labai gražus epizodas: kai jis buvo kalėjime, jie atėjo pas jį su tokiais kaltinimais. O jis atsakė:

- Jei aš būčiau kaltas tuo, kuo jūs kaltinate, tai būčiau jūsų pusėje ir būčiau laisvas, nesėdėčiau kalėjime.

Viskas buvo iš piršto išlaužta. Galima tvirtai pasakyti: jis buvo toks kilnus, kad nei žvilgsniu, nei žestu, nei žodžiu niekada nepažeidė nei mergaitės drovumo, nei jos tyrumo. Net jo mąstymas buvo toks kilnus. Jis mokė mergaites, kad jos pačios save gerbtų ir mylėtų. Teko su juo daug kur keliauti, bendrauti. Jis jautė tokią didžiulę pagarbą moteriai - sakyčiau, dievinančią pagarbą.

O visi šitie kagėbistai - ką jie galėjo daugiau išprotauti, jeigu jie kiaurai kūniški?! Tėvelis Zdebskis dažnai sakydavo, kad kūniškas žmogus nesuvokia nieko dvasiško: jis mąsto taip, kaip kūnas, vadinasi, kaip biologinis padaras. Taigi jie taikė ir jam tą matą, kokį patys vartojo. O kunigas Zdebskis iš tikrųjų buvo tarsi eschatologinė būtybė, lyg iš ano pasaulio, - dar gyvenanti šioje žemėje, bet galinti bendrauti ir su vyrais, ir su moterimis taip, kaip pasakyta Šventajame Rašte: „Jie bus kaip Dievo angelai: jie nei ves, nei tekės“. Taigi jo santykiai buvo labai pagarbūs.

Apie kunigą Juozą Zdebskį galėčiau pasakyti, kad jis žemėje, būdamas tikras žmogus, jau gyveno tą eschatologinį

gyvenimą. Būtent taip, kaip jis mėgdavo sakyti: „Kaip gera broliams gyventi vienybėje!“ Kada nėra tų visokių išgalvotų pagundų, purvinų situacijų. Jo elgesys buvo šventas, gražus, tyras ir kilnus. Tad ar galėjo toks žmogus sutepti kitą?!

Ir va tai, apie ką mes dabar kalbėjome, kad tas KGB matas — „meiluzės“ ir panašiai taikomas su juo artimai bendraujančioms moterims, - ypač krito man. Aš norėjau aiškintis, teisintis kam nors, nes tai mane žemino kaip žmogų. Dar nemokėjau priimti to, kaip kunigas Zdebskis kad priimdavo, - tyliai, ramiai. Sakiau:

- Tėveli, negi negalima pasiaiškinti? Kodėl aš turiu tylėti, jeigu tai netiesa?

O jis atsakė:

- Vaikeli, jei tu aiškinsies, kad tai netiesa, tai tu pripažinsi jų nuomonę. Tu tylėk, kalbėkis su tais žmonėmis, kurie ant tavęs tą melą krauna, susitikusi nusišypsok jiems, pasisveikink.

- Negaliu, - sakau, - širdis iš krūtinės, atrodo, iššoks, kai pamatau iš tolo ateinant žmones, verčiančius ant manęs tas šiukšles!

- Jei negali, pereik į kitą gatvės pusę. Bet ateis laikas, kai galėsi - visai ramiai susitiksi. Nes, žinok, kad pažeminimo kančią reikia išmokti išverti - ji yra labai nuostabi. Ateis laikas, pamatysi, jie patys pasijus klydę ir galbūt ateis ir atsiprašys.

Laukiau laukiau, rodos, ir metai, ir kiti, ir dešimt praėjo, ir vis niekas neatsiprašo. Na, manau, turbūt dabar ir atėjo tas laikas, kaip Tėvelis sakė, kada pradėjo ryškėti tiesa. Dabar, kad ir kokią nuomonę apie save išgirstu, jau esu užsigrūdinusi: nekreipiu dėmesio, ar ant altoriaus kelia, ar į šiukšlių dėžę meta. Svarbiausia, kas esi, kokia tavo esmė ir būtis. O šito, matyt, kunigas Zdebskis ir norėjo: kad per

kančią suvoktum, ką reiškia būti žmogumi, ir žinotum savo vertę, nepasiduotum strėlėms, iš išorės taikomoms. Man šitą pažeminimo kančią išmokti kūrybingai išgyventi buvo didžiulis atradimas. Sakytum, buvo išeita labai gera pamoka, kuri gyvenime labai praverčia. Nes dabar turiu galimybę tęsti tą nenuoramos Tėvelio gyvenimo darbą. Juk su įvairiomis paskaitomis važinėju po visą Lietuvą, susitinku su moksleiviais, mokytojais. Ir kai gali kalbėti apie meilę, draugystę, apie gyvybės paslaptį šitokia kilnia prasme, kaip mokė kunigas Zdebskis, jaunimas šias paskaitas ir mokymą labai gerai supranta ir vertina. Mes jaučiame nuostabų ryšį, nes, galima sakyti, įvyksta tas vidinis išsilaisvinimas - tu viduj esi laisvas ir gali kalbėti apie šias paslaptis labai ramiai, gražiai. Ir klausytojai šitai įvertina.

Kodėl man toks savas ir artimas kalėjimas? Tikriausiai tai irgi esu perėmusi iš Tėvelio patirties. Bendrauji su kaliniais ir kažkaip pajauti, supranti jų psichologiją, jų klaidas, jų nuolatinį puolimą, prisikėlimą, ir atrandi savyje kantrybės jiems. Ir galiu jiems liudyti, nes ir man daug atleista.

Tos Tėvelio pamokos - kokios jos iš tiesų buvo gilios! Dabar tikrai atėjo laikas, kada visame chaose ir painiavose kunigas Zdebskis galėtų būti mūsų tautai tarsi švyturys. Tikriausiai atėjo savotiška jo šventumo era. Jaučiu jo dvasią savo kasdieniame gyvenime - net galėčiau pasakyti, kad dalis jo dvasios yra tarsi perėjusi į mane ir man neduoda ramybės: aš irgi keliauju, baladojuosi po pasaulį, skelbiu tą gyvybės Evangeliją.

Iš tiesų, kaip visa nuostabu!

SPAUDOS DARBŲ BENDRAŽYGIAI

Sovietų valdžia dar 1940 m. Lietuvoje nacionalizavo visas katalikiškas spaustuves, panaikino katalikiškas mokyklas, uždraudė tikybos dėstymą mokyklose bei katalikiškų organizacijų bet kokią veiklą. Bažnyčia liko be spaudos ir žodžio laisvės. Tačiau ši okupacija truko neilgai.

1944 m. grįžusi į Lietuvą sovietinė valdžia ėmėsi dar griežčiau vykdyti savo politiką. Bažnyčia savo mokslinius, švietėjiškus ir liturginius poreikius galėjo tenkinti tik iš prieškarinių vadovėlių ir knygų. Tačiau daug jų buvo laikomos antisovietinėmis, kratų ir bibliotekų „valymų“ metu paimamos ar sunaikinamos, todėl tikintiesiems šią literatūrą tekdavo slėpti. Net vienintelė veikianti Kauno tarpdiecezinė kunigų seminarija savo bibliotekoje (telpančioje vienoje spintoje) vadovėlių ir knygų teturėjo vienetus.

Kad būtų užpildyta religinio švietimo spraga, jau 6-ojo dešimtmečio pradžioje imta rašomosiomis mašinėlėmis perspausdinti reikalingus vadovėlius, konspektus ir kitą aktualią religinę literatūrą. Per „geležinę uždangą“ iš Vakarų prasiskverbus kokiai knygai, ji tuojau būdavo padauginama. Taip bent iš dalies buvo kompensuojamas religinės literatūros stygius.

Tačiau tokiu būdu nebuvo galima patenkinti visų tikinčiųjų poreikių: labai stigo maldynų ir net paprasčiausių katekizmų. Uolieji ir veiklieji Lietuvos katalikai apie 1960 m. ėmėsi padėtį gelbėti. Buvęs salezietis Povilas Petronis primityviausiu linotipiniu būdu išspausdino pirmuosius maldynus. Ilgainiui parapijose atsirado naujų maldynų ir perspausdintų prieškarinių vyskupo Kazimiero Paltaroko parengtų katekizmų. Nepaisant sovietinės valdžios sekimo, draudimų ir persekiojimų, pogrindinės religinės spaudos gausėjo: atsirado ne tik perspausdintų prieškarinių knygų, bet ir knygų, skirtų jaunimo ugdymui, kunigų ir vienuolių dvasiniam gyvenimui. Visa tai

buvo pasiekta pagrindinio spaudos darbo pasišventėlių dėka. Jonas Stašaitis, bendradarbiaudamas su Povilu Petroniu, nuo 1967 m. ėmėsi spausdintojus aprūpinti namudinėmis, bet vis tobulėjančiomis linotipinėmis spausdinimo staklėmis.

Atsiradus elektrografiniams kopijavimo aparatams (ERA), palengvėjo ir paspartėjo pagrindininkų darbas. Šiame bare daug pasidarbavo inžinieriai Alnis Paliokas, Jonas Gudelis, Petras Plumpa ir Vytautas Vaičiūnas. Lietuvoje veikė daug spausdinimo punktų (dėl buvusios konspiracijos iki šiandien ne visi žinomi) ir net tokios kaip „ab“* pagrindinės spaustuvės. Plėtėsi pagrindinės religinės spaudos gamybos ir platinimo tinklas. KGB sekė, baugino, tramdė ir ne vienam pagrindinės religinės spaudos darbuotojui teko pradėti nelegalų gyvenimą.

Kai 1972 m. pradėjo eiti „LKB Kronika“, suintensyvėjo KGB sekimas. 1973 m. lapkrityje pagrindinei spaudai buvo suduotas skaudus smūgis: areštuoti ir vėliau nuteisti pirmieji keturi jos darbuotojai - A. Patriubavičius, P. Petronis, P. Plumpa ir J. Stašaitis - bei atlikta per 50 kratų, paimti 2 ERA aparatai, 5-erios spausdinimo staklės, 15 rašomųjų mašinėlių, apie 600 kg linotipinio šrifto, 6 įrišimo presai ir kita spausdinimo įranga bei popierius. 1974 m. balandį buvo suimti Juozas Gražys ir Virgilijus Jaugelis.

Nepaisant šio KGB siautėjimo bei tolesnio intensyvaus sekimo ir represijų, pagrindžio religiniai spaudiniai toliau plito ir gausėjo. 7-9-ajame dešimtmečiuose pas bet kurį uolesnį kunigą buvo galima aptikti kelias dešimtis pagrindyje išleistų religinių, filosofinių ir istorinių veikalų.

Pagal išlikusią KGB sekimo medžiagą bei pagrindinės spaudos darbuotojų liudijimus kunigas Juozas Zdebskis buvo vienas iš aktyviausių šios spaudos organizatorių, rėmėjų ir skatintojų.

* „ab“ - dviejų leidėjų - Andziulio ir Bacevičiaus - pavardžių inicialais pavadinta spaustuvė.

Petras Plumpa

gimė 1939 m. Rokiškio r., Suvainiškyje. Dar ankstyvoje jaunystėje įsitraukė į Suvainiškio ir Pandėlio jaunimo patriotinę veiklą. Už tai, kad priklausė pagrindinei jaunimo organizacijai „Laisvę Lietuvai“ bei ant Petrašiūnų elektrinės kamino Vasario 16-ąją iškėlė trispalvę, 1958 m. su grupe kitų bendražygių nuteis-

tas septynerius metus kalėti lageryje. 1965 m. grįžęs iš lagerio buvo saugumo persekiojamas: jam neleista įsiregistruoti ir dirbti. Atleistas iš Kauno „Žemprojekto“ (dirbo dokumentų kopijavimo bare), įsijungė į pagrindinės spaudos darbą.

Artimai bendradarbiavo su religinės pagrindinės spaudos pasišventėliais Povilu Petroniu, Jonu Stašaičiu, Virgilijum Jaugeliu, kunigu Juozu Zdebskiu ir kitais. Pradėjęs leisti „Lietuvos Katalikų Bažnyčios Kroniką“, iki savo antrojo arešto buvo artimiausias jos redaktoriaus kunigo Sigito Tamkevičiaus talkininkas.

KGB buvo intensyviai sekamas: buvo susijęs su keliomis grupinėmis operatyvinėmis bylomis; jam buvo suteikti „Chameleono“ ir „Pigmento“ slapyvardžiai. Per pirmąjį KGB bandymą susidoroti su „LKB Kronika“ Petras Plumpa 1973 m. lapkričio 20 d. buvo areštuotas ir 1974 m. nuteistas aštuonerius metus kalėti griežtojo režimo lageryje.

Ryšiai su kunigu Zdebskiu nenutrūko ir kalint Permės lageriuose: kunigas Juozas stiprino jo dvasią malda, laiškais bei aplankydamas. Kunigas Juozas Zdebskis jam buvo ne tik bendražygis, bet ir krikščioniškos dvasios ugdytojas bei pasišventimo Dievui ir Tėvynei pavyzdys.

Šitos lempos man primena pirmą filmavimą, 1974 m. gruodžio mėnesį Aukščiausiojo teismo metu, kai mus, penkis žmones, teisė už „Lietuvos Katalikų Bažnyčios Kronikos“ dauginimą. Kino studijos filmuotojai kelias dienas suko filmą „Per amžių amžius“, paskui jį rodė per Lietuvos televiziją. Žinoma, to filmo aš nemačiau, nes buvau lageryje. Paskutinį kartą tą filmą turėjo rodyti apie 1989 m., bet kažkoks svarbus įvykis, susijęs su Sąjūdžiu, šį filmą nustelbė. Taip ir neteko man jo pamatyti.

Tai buvo sovietinis propagandinis filmas, norint parodyti „liaudies priešus“ - kaip jie atrodo, kokios jų veido išraiškos. Nes laikraščiuose jau 1973 m., vos mus suėmus, buvo paskelbta, kad suimta grupė žmonių, kurie daugino nelegalią literatūrą. Todėl visi susidomėję žiūrėjo, kas čia per žmonės, ir po metų, teismo metu, buvome specialiai nufilmuoti.

- Jūs po to buvote nuteistas kalėti?

Taip, tada gavau aštuonerius metus, kitiems skirta mažiau: penkeri, dveji, vieneri.

- Ar tremtyje Jus aplankydavo kunigas Zdebskis?

Taip, aplankydavo. Jis net mano šeimą yra palydėjęs pas mane į tremtį. Jis buvo, galima sakyti, mūsų šeimos draugas, mano artimiausias bičiulis. Kadangi šeimoje buvo trys maži vaikai ir gyveno bendrabutyje, be niekieno rūpesčio ir globos, tai jis jautė pareigą jais pasirūpinti. Nors šiaip tikrai jis neprivalėjo to daryti: nei aš, nei jis nebuvome vienas kitam įsipareigoję.

- Ir kiek metų jis globojo jūsų šeimą?

Mes draugavome visą laiką, iki pat jo mirties. Paskutinį kartą buvome susitikę savaitę prieš jo žūtį, 1986 m. vasario gal 1 dieną. Bet apskritai pagrindinis mūsų rūpestis buvo dėl visos tautos reikalų, rūpinimasis tikinčiųjų teisių gynimo reikalais, spaudos platinimu - štai kas buvo svarbiausia.

Tais reikalais mes daug kur važiuodavome, bendraudavome. O rūpintis sukurti sau gerovę, kokią karjerą - apie tai nebuvo nė kalbos. Jeigu būtume norėję, tai tikrai būtume galėję sovietiniais laikais siekti karjeros. Ir jis nebūtų porą kartų į kalėjimą patekęs, jeigu būtų galvojęs apie savo gerą buitį. Taigi mūsų bendravimas buvo skatinamas bendro tikslo.

**- Kelionės su kunigu Zdebskiu Jums padėjo jį arčiau pažinti.
Koks jis buvo?**

Mes susipažinome 1969 m. - tada jam buvo atimtos kunigavimo teisės už pareiškimo Maskvos vyriausybei paraišymą. Aš tuo metu jau buvau grįžęs pirmąkart iš lagerio, iškalėjęs septynerius metus Mordovijoje už Trispalvės iškėlimą Kaune ant Petrašiūnų elektrinės kamino. Taigi grįžęs į laisvę po trejų metų pasitraukiau į nelegalų gyvenimą.

Mes turėjome labai daug reikalų. Nemažai bendravome. Jis papasakodavo apie save, pavyzdžiui, apie tai, kad jis vaikystės tiesiog neturėjo. Sakydavo, kad jo vaikystė buvusi kažkoks košmaras. Iš tiesų tai pastebėjo ir mokykloje jo mokytojai. Todėl didžiausias jo bičiulis, pats artimiausias ir buvo Nukryžiuotasis Kristus. Su Juo jis bendravo. Bet su Nukryžiuotu juo buvo visa Lietuva, tad jis ir bendravo su tais, kurie kančios keliuėjo: persekiojami, skriaudžiami. Visi jo rūpesčiai ir sukosi apie tai, kam kaip padėti.

Kunigas kanoniškai susietas su paparja, jis turi ja rūpintis. Bet daugybė lietuvių buvo ištremta į Rusiją, į Sibirą. Nemažai tremtinių, kalinių, kareivių buvo tikinčių, o jų niekas nelankė. Ir kunigas Zdebskis ėmė važinėti pas juos - teikti dvasinius patarnavimus. Kunigo Roberto Grigo knygoje „Rekrūto atsiminimai“ labai smulkiai aprašyta, kaip buvo svarbu tikinčiam kareiviui gauti tą paguodą, nes, kaip lietuvis ir kunigo Zdebskio išaugintas, jis nedavė priesaikos sovietinei armijai: jo nuomone, prisiekti okupacinei kariuomenei - tai būtų buvęs Tėvynės išdavimas. Už tai jam grėsė daug pavojų. Kunigas Juozas jį lankydavo, paguosdavo, stiprindavo. Ta paguoda padėjo Robertui Grigui išsilaikyti tomis sunkiomis sąlygomis.

Tokių kareivių ir kitų lankytinų žmonių buvo daugybė. Jis lankė ir Pavolgio vokiečius katalikus, ir vokiečius tremtinius iš Pavolgio Kazachstane. Vokiečiai ten buvo iš senų

laikų. Katalikų buvo ir Armėnijoje, Moldovoje, Ukrainoje, ypač daug tremtinių Sibire - visur, kur tik buvo prašomas, kunigas Juozas važiuodavo, palikęs savo ramią parapiją, paprašęs kaimynų kunigų ją aptarnauti. Dėl to ir kilo pagrindinis konfliktas su valdžia, esą visais persekiojamais, kenčiančiais rūpinąs, o savuosius apleidžiąs.

Negalima sakyti, kad tuo metu būtų buvę fiziškai sunku, sakysim, badas ar nedarbas. Materialiniu požiūriu buvo net geriau negu dabar daugeliui, bet žmones buvo apėmusi neviltis. Juk ne visiems pakanka medžiaginės gerovės, prabangos. Daugybės žmonių siekis yra aukštesnis: jų nepatenkina vien medžiaginiai dalykai. Pasak Henriko Heinės, geriau būti nelaimingu žmogumi, negu savimi patenkinta kiaule. Taigi daugelis ieško aukštesnių dalykų. Bet tie aukštesni dalykai nerūpėjo, sakysim, komunizmo kūrėjų programos sudarytojams. Jų tikslas buvo sukurti žemėje medžiaginį rojų, dvasinių vertybių jie iš viso nepropagavo. Ir žmonės nežinojo, kas tai yra. Pavyzdžiui, lageryje, kai mes paklausėme, kas yra dvasinės vertybės, vienas kapitonas, politinių valandėlių vadovas, aiškino: „Na, sakysim, lašiniai, čia medžiaginė vertybė, o pinigai - jau dvasinė vertybė, nes duoda dvasinį pasitenkinimą“. - Štai koks jų suvokimas!

Bet buvo ir tikrai dvasingų žmonių, kurie suprato, kad žmogaus kaip asmenybės ir Dievo kūrinio teisės yra neparkojamos, turi būti neliečiamos, nevaržomos. Lygiai kaip paukštis nevaržomas skrenda ir čiulba. Kodėl žmogus turi būti menkesnis, kodėl valdžia turi visa tai suvaržyti - jo vaikščiojimo, išvažiavimo, atvažiavimo iš kitur teisę, jo kalbėjimo teisę, rašymo, dainavimo, net ir mąstymo teisę? Jei gu paukščiai ir gyvūnai turi tą teisę, kodėl žmogus turi būti žemesnis? Tai štai būtent dėl šitų dalykų persekiojami žmonės kunigui Juozui buvo didžiausias rūpestis.

- Gal galėtumėte atviriau papasakoti apie jo vaikystę?

Ne, tai susiję su kitos šeimos gyvenimu ir nenorėčiau kalbėti - aš neturiu teisės. Galiu tik pasakyti, kad jis buvo laisvos dvasios, kunigiškos dvasios - tai yra jau nuo pat vaikystės jis turėjo minčių, idėjų, polėkių, svajonių. Jas stengėsi realizuoti, tai yra pagal tai gyventi. O namuose dažnai būna tėvų nustatyta tvarka ir vaiko išėjimas iš nustatytų šeimos ribų laikomas išdykumu, neklusnumu. Tai yra - dažnai tėvai nesupranta vaikų, kurie dvasiškai yra gimę aukštesniems skrydžiams ir kurie tiems skrydžiams subręsta jau vaikystėje, kurie pralenkia savo tėvus ir tėvų namai bei jų tvarka tampa jiems tam tikrais varžtais. Čia vaikui iškyla didžiulis moralinis konfliktas: jo siekiai yra aukšti ir tolimi, o klusnumas tėvų tvarkai irgi reikalingas. Susidaro įtampa, lyg kalėjimas, didžiulė kančia. Štai čia ir buvo esmė, manau. Iš šito kalėjimo jis ir suaugęs siekė išbėgti.

Be to, ir visa Sovietų Sąjunga buvo didžiulis kalėjimas. Politiniai kaliniai taip ir sakydavo: kai išeinam iš to kalėjimo, kur buvom uždaryti Mordovijoje ar Urale, išeinam į didžiąją zoną - tai yra į didįjį lagerį. Bet vis tiek lagerį. Juo labiau kad oficiali propaganda to ir neslėpė - „socialistinis lageris“. Ir jis buvo aptvertas tvoromis, su šunimis, su kulkosvaidžiais. Iš to didžiulio lagerio negalėjo niekas išeiti - tam reikėjo didžiulių pastangų.

Kunigo Juozo dvasios siekis išėjo toli už to lagerio ribų. Socialistinis lageris turėjo tikslą žmogų formuoti pagal savo ideologiją, tam tikros žmonių grupės įgeidžius, norus ir svajones - pagal marksistines, leninistines ar stalinistines idėjas. Tai buvo varžtai, uždėti žmogui, Dievo kūriniiui, kuriam nieks neturi teisės uždėti varžtų - jis pats juos tegali pasirinkti.

Kunigas Zdebskis pats pasirinko sau varžtus ir visą laiką save labai tramdė. Tai ir buvo savitvarda. Jis stengėsi

nepakenkti kitam, nepažeminti savęs, kaip žmogaus, nenusileisti iki gyvūno lygio. Jis tramdė savo įgeidžius, aistras, tai yra grūmėsi su dėsniais, kurie būdingi zoologiniam pasauliui. Jis priklausė žmonių, ne gyvūnų pasauliui. Todėl, pavyzdžiui, jis buvo abstinentas, savo gyvenimą tvarkė taip, kad viešpatautų ne kūno, o dvasinio gyvenimo dėsniai.

- Ar kunigas Zdebskis turėjo draugų?

Kad jis turėjo daug draugų, rodo ir jo sekimo bylos medžiaga: 115 agentų - tai buvo agentai, užverbuoti ne iš kurio nors kaimo, o iš visos Lietuvos. Saugumas stengėsi užverbuoti tuos, su kuriais jis susitikdavo, bendraudavo. Nėgana to, buvo intensyviai sekami 367 žmonės, kurie su juo bendravo. Iš įvairių Lietuvos vietovių ir netgi už Lietuvos ribų. Tai rodo, kokio plataus veikimo diapazono buvo tasai žmogus.

- Bet jo veiksmai kartais būdavo spontaniški...

Taip, jis nelabai ką iš anksto planuodavo, nevykdė kokios nors programos. Šitas eksromptinis jo veiklos būdas jam pridarydavo nemažai nemalonumų. Sakysim, pagal kanonus kunigas privalo kasdien Mišias laikyti nustatytu laiku: vakare arba rytą būna parapijoje pamaldos. Jis stengdavosi to laikytis. Bet, žiūrėk, pakeliui sutinka kokį žmogų, reikia atlikti kokį skubų reikalą, suteikti sakramentinę pagalbą: pakrikštyti, ligonį aplankyti ir panašiai. Jis negali atsisakyti, nes žino, kad parapijoje tuo metu nieko labai svarbaus nėra, o štai žmogui, kurį jis pakeliui sutiko ir kuris jį prašo, - labai svarbus reikalas - liga ir panašiai. Tad jis ir važiuoja pas jį.

Tai evangelinis poelgis. Bet tai sukeldavo nemažai konfliktų su bažnytine vadovybe. Jis teisindavosi evangeliniu pamokymu, kad geras ganytojas palieki 99 avis, kurios ramiai ganosi, ir eina ieškoti vienos, įstrigusios į erškėčius,

pasimetusios, paklydusios. Jis dažnai taip pasielgdavo. Ir kai jis, prašydamas kunigų kaimynų už jį patarnauti parapijoje, išgirdavo jų priekaištus, atsakydavo: „Kai myli, tai išeini iš ribų“. Jam atrodė, kad nustatytos ribos išoriškai gali būti pažeidžiamos, kai to reikalauja meilė. Tai tikras reikalas ir taip dažnai būna mums, kai mes kažką suplanuojam, o būtinai reikalai - aukštesni, svarbesni - sugriauna tą tvarką.

Ta tvarka dažnai sugriūdavo ir jo gyvenime bei veikloje. Spontaniškas jo būdas, charakteris. Bet dažnai tai padėdavo jam nugalėti nepaprastas kliūtis. Sunku tokį žmogų buvo ir sekti. Pavyzdžiui, jis namuose, šnipai, sekiai jį klausinėja (buvo tokių, kuriais jis pasitikėjo): „Kur važiuosi?“ Jis pasako ten, ten - iš anksto metama grupė seklių į tą kelią, o jis staiga pakeičia kryptį. Kartais nė pats nežino, kad pakeis tą kryptį.

Be to, pats jo veiklos pobūdis - važinėjimas - buvo labai sunkiai planuojamas į priekį. Jeigu reikėdavo kur nuvažiuoti, kol savo neturėjo, mes stabdydavome pravažiuojančius automobilius. O kai įsigijo savo, kiek kartų saugumas stengėsi atimti iš jo vairuotojo pažymėjimą! Tada jį veždavo draugai. Bet labai dažnai tekdavo važiuoti pakeliui važiuojančia mašina: jis stabdydavo kiekvieną mašiną - sunkvežimį ar lengvąjį automobilį, kuris tik pasitaikydavo. Kitas nedrįstų stabdyti, bet jam tai neturėjo reikšmės. Todėl jam pavykdavo labai greitu laiku didžiulius atstumus įveikti. Ir sekti jį buvo labai sunku. Man pačiam teko keletą metų slapstyti. Buvo mestos didžiulės saugumo pajėgos, bet jiems nepavyko susėkti tų vietų, kur, pavyzdžiui, spauda buvo dauginama arba kur redaguojama „Kronika“. 17-ka metų nesužinojo!

- Ką Jūs veikėte iki susitikimo su kunigu Zdebskiu?

Tuo metu aš dirbau Kaune, „Žemprojekte“, techniniam skyriuje. Su rotaprintu buvau dirbęs, bet kadangi buvau

teistas kaip politinis kalinys, neturėjau teisės dirbti. Aš buvau nelegaliai „įsitrynęs“ tenai ir mes buvom padauginę knygų, pavyzdžiui, „Jaunuolio būdas“ 3000 egzempliorių. Dirbdavome naktimis. Bet turėjau iš techninio skyriaus išeiti, o paskui ir išvis pasitraukti iš instituto. Todėl išėjau į nelegalią veiklą. Gyvenau bendrabutyje, dieną nesislapstydavau, tuo labiau kad turėjau šeimą, bet mano darbas buvo nelegalus užsiėmimas.

Kartą į rekolekcijas mane pakvietė vienuolė Monika Gavėnaitė, bendradarbiavusi su mumis spausdinant ir įrišant knygas, jas platinant. Prieš Velykas ar Kalėdas paprastai būna rekolekcijos, meditacijos dienos, kai vienas mąsto garsiai, o kiti klauso ir mąsto tyloje. Tai yra tam tikras dvasinis tikėjimo sustiprinimas. Tais laikais atsilaikyti visai sovietinei propagandai ir gyvenimo būdui buvo ne visai paprasta. Reikėjo išmokti gerai apmąstyti tą tiesą, kurią išpažįsti, ir pagal ją gyventi. Ir jeigu apie tai nuolat nemąstai, neįsigilini, tuo negyveni viduje, negyvensi ir išorėje - tai neįmanoma. Kunigas Juozas savo rekolekcijose dažnai pabrėždavo: labai svarbu nuolat mąstyti ir gilintis į tuos dalykus, pagal kuriuos tu nori gyventi, formuoti savo gyvenimą. Kitaip išklysi iš to kelio. Tai, ką tu laikai tiesa, turi nuolat savyje gairinti. Jeigu to nedarysi, vidinė versmė užaugo ir iš jos vandens nebegersi. Negausi stiprybės ir turėsi ieškoti kitų šaltinių, kurie galbūt bus drumzlini, nebe tokie gairūs.

Tai labai svarbu ir šiais laikais, ypač vizualinės informacijos priemonėms, taip pat ir meditacinėms. Jos suformuoja žmogaus mąstymą, svajones, pagrindinius gyvenimo kriterijus, siekius. Jeigu informacijos priemonės skleidžia labai žemus tikslus, tada gyvenimas tampa zoologiškas, gal ir dar blogesnis. Tai plėšrūnų gyvenimas.

Šiuo metu tai ir matome. Ir galbūt jei kunigas Juozas dabar gyventų ir visa tai matytų, jis jaustų didžiulę kančią. Sovietmečiu propaganda buvo daugiau politinė. Ji taip negalėjo patraukti žmogaus, kaip dabar patraukia. Pavyzdžiui, šiuo požiūriu dabar visa agitacija ir propaganda yra ateistinė - žemų polinkių, zoologinio lygmens, aistrų tenkinimo. Tokia propaganda žmogų labai nužemina - iš žmogaus pasaulio jį perkelia į zoologinį pasaulį. Būtent prieš tokią nuostatą jis ypač kovojo, tik ne fiziškai, o morališkai: meditacijomis, pamokslais. Ir prisidėjo prie spaudos dauginimo ir platinimo.

- Ar jis buvo vienintelis kunigas, kuris rengdavo rekolekcijas?

Ne, ne vienintelis. Šį darbą dirbo ypač tie kunigai, kurie nelegaliai buvo išventinti, o jis irgi prisidėjo prie tokių kunigų rengimo. Tose rekolekcijose dalyvavo nemažai jaunimo. Jie paskui išėjo į kunigus, bet nelegaliai. Na, kai kurie įstojo ir į legalią kunigų seminariją. Nelegalių rekolekcijų organizavimu ypač rūpinosi kunigas Tamkevičius. Rūpindavosi kunigas Našlėnas ir kiti, kurie buvo nelegaliai išventinti. Rekolekcijos, t. y. ilga meditacija, buvo jų pagrindinis užsiėmimas - vadovavimas rekolekcijoms tiems žmonėms, kurie nori gyventi tobulesnę gyvenimą. Be šito anuo metu tiesiog neįmanoma buvo išsilaikyti.

Povilas Petronis

gimė 1916 m. Kupiškio r., Gumbelių kaime. Iš mažens svajojo rinktis darbą Bažnyčioje. 1933 m. pėstute išvyko pas saleziečius Italijon. Nuvėkęs susirgo, gydėsi Torine ir dėl silpnos sveikatos turėjo grįžti į Lietuvą. 1935 m. kunigui Antanui Skelčiui Vytėnuose įkurdinus saleziečius, Povilas Petronis įstojo į šį vienuolyną.

1944 m. pradėjo mokytis Kauno kunigų seminarijoje, tačiau po metų grįžo į Vytėnus ir iki vienuolyno uždarymo (1948 m.) mokytojavo Vytėnų saleziečių mokykloje. (Tai buvo vienintelė vienuolijos mokykla, kuriai sovietų valdžia buvo leidusi veikti. Šis laikinas - iki 1948 m. - leidimas buvo gautas kaip atsidėkojimas už vokiečių okupacijos metais t. Bronislovo Paukščio SDB išgelbėtus žydus.) Po to neakivaizdžiai baigė medicinos mokyklą ir dirbo medicinos felčeriu.

Nuo 1960 m. pradėjo dirbti pogrindžio religinėje spaudoje: pats rašė, rengė ir primityviomis priemonėmis spausdino įvairias religines knygas ir maldaknyges. 1966 m. pradėjo bendradarbiauti su Jonu Stašaičiu, kuris jį aprūpindavo namudinėmis linotipinėmis spausdinimo staklėmis.

Povilas Petronis visoje Lietuvoje turėjo kelis spausdinimo punktus, 12 įrišėjų ir daug šios literatūros platintojų. Visas organizacinis darbas gulė ant jo pečių. KGB aptiko jo veiklos pėdsakus ir ėmė sekti. 1969 m. persekiojimas labai sustiprėjo ir jam teko pasitraukti į pogrindį. Tais metais ėmė bendradarbiauti su kunigu Juozu Zdebskiu, kuris jį įkurdino Kapčiamiesčio pakrašty. Čia jis tęsė savo darbą.

Pirmojo KGB bandymo susidoroti su „LKB Kronika“ metu 1973 m. lapkričio 19 d. Povilas Petronis areštuojamas ir 1974 m. gruodžio 24 d. nuteisiamas ketverius metus kalėti griežtojo režimo lageryje. Kalėjo Mor-dovijos lageriuose.

Prasidėjus Atgimimui įsijungė į besiplečiančią Bažnyčios veiklą: dėstė tikybą keliose vidurinėse mokyklose. Gyvena Kaišiadoryse.

- Kada susipažinote su kunigu Juozu Zdebskiu?

Kunigas Zdebskis turėjo gerą uoslę: kur tik jaunimas, ir jis atsiranda. Susitikome Panemunėje, viename tokiaime jaunimo sambūryje. Daug darbavosi su Eucharistijos bičiuoliais, kuriems labai aktyviai vadovavo seserys sakramentietės.

Kai artėjo Kražių skerdynių 90-osios metinės (1983 m.), Julytei Kuodytei perdavėme raštelį šioms seselėms, kad suorganizuotų jaunimą.

Kražiuose susirinko keli šimtai Eucharistijos bičiulių iš visos Lietuvos. Saugumas iš vakaro įspėjo kleboną, kad per pamaldas nebūtų minima apie Kražių skerdynes. Pamokslininkas tik vieną sakinį išdrįso apie tai pasakyti:

- Jei dabar mus ištiktų toks bandymas, kad reiktų ginti Bažnyčios interesus, ar mes būtume pasiryžę aukoti savo gyvybes kaip kražiečiai?

Pasibaigus pamaldoms ir visiems išėjus iš bažnyčios, uždaromos durys ir kunigai eina pietų. Bet žmonės kažko lūkuriuoja, šventoriuje pilna jaunimo. Prie bažnyčios durų pasirodo kunigas Zdebskis - pasaulietišškai apsirengęs, pasirišęs kaklaraištį, - ir pradeda:

- Stovime ant kankinių krauju aplaistytos žemės, bet kankinystė nesibaigia ir šiandien. Kenčia kunigas Alfonsas, kunigas Sigitas. Melskimės!

Jis klaupiasi ant kelių ir visi paseka jo pavyzdžiu. Klūpomis eina visi, kalbėdami Rožančių. Tarniukai su sutanėlėmis. Iš kažkur atsirado kunigui kamža ir koloratė. Visi eina keliais apie bažnyčią. Kunigas pirmas. Paskui jį - jaunimas ir senimas, vieni klūpomis, kiti stačiomis. Visi suplaukia į bažnyčią prie didžiojo altoriaus. Čia kunigas Zdebskis sako kaip reikiant pamoksluką ir atlaiko Mišias Kražių skerdynių intencija. Na - ir įvyko minėjimas.

Jo visur būdavo - kur tik jaunimas, jis pirmas.

Kadangi kunigams buvo uždrausta dėstyti vaikams tikybą ir klausinėti tikėjimo tiesų, tai kai kurie kunigai, užsivilkę kamžą, atsisėda į klausyklą ir per langelį paklausinėja. Taigi vietoj mokymo - tikrinimas. Tada kunigas Zdebskis pasakė:

- Žinote, vyrai, gana šitaip! Reikia kam nors iš mūsų eiti į kalėjimą - parodyti pasauliui, kad tokia padėtis.

Ir jis buvo pirmasis, kuris ėjo. Jis du kartus buvo įkalin-tas už vaikų mokymą.

- Ar nuoširdžiai dirbo kunigas Zdebskis, ar tai nebuvo tik poza?

Jis dirbo iš visos širdies ir nesidemonstravo. Jis sakydavo, kad nieko neturime bijoti. „Dievo reikia klausyti labiau negu žmonių“, - tai jo dėsnis, pakartojant pirmųjų apaštalu, Jė-zaus mokinių, žodžius. Jis sakydavo:

- Jeigu nori pasisekimo, viską daryk dėl Dievo. Nelauk, kad žmonės tave įvertintų, gerbtų.

- Papasakokite, kaip kunigas Zdebskis Jums padėjo, kai pra-dėjote dirbti pagrindyje.

Aš buvau pradėjęs savo veiklą - maldaknygių spausdini-mą - dar nepažinodamas kunigo Zdebskio. Mums sekėsi labai gerai platinti spaudą, nes turėjome pasitikėjimą. Plati-nome per kunigus, per pačius vyskopus: kokią porą tūkstan-čių maldaknygių pasikrauni ir važiuoji į Žemaitiją ar kitur.

Kartą su maldaknygėmis sugavo mano platintoją, vyk-stantį į Šiluvą. Konfiskavo tas maldaknyges ir išpešė prisi-pažinimą, iš kur jas gavo. Buvo atėję ir pas mane, neva patikrinti, ar nevarau naminės, bet nerado namie. Supra-tau, kuo tai kvepia, ir, pasitaręs su rimtais žmonėmis, išėjau į pagrindį. Prienuose kunigas Zdebskis surado man kam-barį pas savo pažįstamus mokytojus Andriuškevičius. Bet ten negalėjau spausdinti maldaknygių.

Kartą atėjęs kunigas Zdebskis sako:

- Aš jums suradau lizdelį Kapčiamiestyje, prie Baltaru-sijos sienos.

Ir, pasiėmęs į talką Joną Stašaitį (kuris buvo mums padaręs pirmąsias spausdinimo stakles), perkraustė mane į nuošalų tri-jų kambarių namelį, kuriame viena gyveno kunigo Zdebskio

gera pažįstama. Atgabeno visą spausdinimo įrangą ir aš pradėjau dirbuotis. Kunigas Zdebskis iš Prienų aplankydamas mane kartais net naktį: Mišias atlaiko, sakramentais aprūpina (mat aš iš namų niekur neišeidavau). Ten būdamas pirmąją knygelę išspausdinu „Jaunos sielos religinis auklėjimas“.

Kunigas Zdebskis spaudos darbuose rėmė ne mane vieną, bet ir Petrą Plumpą, kuris daugino „Kroniką“. Plumpa dirbo Kaune, aš - Lazdijų rajone, o kunigas Zdebskis buvo tarsi ryšininkas - visus aplankydamas, visur suspėdavo: vienam vietą surasti ar kokių spaudos įrangos dalių, kitam padėti platinti. Jis jautė tokią pareigą.

Kiti kunigai jį kaltindavo, kad jis, girdi, užmiršta savo parapiją, važiuoja į misijas. Bet jis dar padėjo pagrindyje dirbantiems, darbavosi ir su jaunimu. Padėjo ir pagrindinei kunigų seminarijai: pagrindyje buvo įšventinta apie 20 kunigų. Tie kunigai pagrindininkai padėdavo Zdebskiui - jis galėdavo išvykti: pasiekti Armėniją, Gruziją, Azerbaidžaną, Povolgio ir Kazachstano vokiečius. Po visą sovietų imperiją važinėdavo.

Aš pas jį kartais nakvodavau, tai mačiau. Kadangi žinodavau, kad jis sekmadieniais pats laiko pamaldas, tai į Šlavantus atvykdavau iš vakaro. Grįžta kunigas Zdebskis naktį, kokią 3 val., ima raktus ir eina į bažnyčią. Atlikęs adoraciją Švenčiausiajam, krinta kaip negyvas, o 7 val. keliasi ir vėl eina į bažnyčią, per Mišias pasako puikų pamokslą.

Žmonės pas jį atvažiuodavo iš visos Lietuvos. Prie pietų stalo būdavo ir brolių, ir seselių, ir daug jaunimo. Vyksta pasitarimai, pokalbiai. Apie 3 val. kunigas Zdebskis žiūri į laikrodį, sėda į automobilį ir vėl važiuoja į Vilniaus aerouostą - vėl į plačiąją imperiją.

Jis parapijos taip nepalikdavo, paprašydavo jį pavaduoti kitą kunigą. Visais savo parapijiečiais rūpindavosi. Kartą eidamas žiūri - senutė gano bandą. Jis sustoja ir klausia:

- Sakykit, ar jus kas nors paleidžia į bažnyčią?
- Oi, tėveli, niekada nepaleidžia... — pasiskundė senutė.
- Na, o šiomet ar Velykinės buvai?
- Nebuvau - kad niekas nepaleidžia...

Tai jis greitai grįžta į kiemą, pasiima savo motociklą su priekaba, atveža senutę į bažnyčią Kapčiamiestinė, išklauso išpažinties - suteikia sakramentus ir vėl parveža:

- Ganyk bandą!

Kur rasi tokį kunigą, kuris eitų pabaliais ieškoti savo avelių?! Jis suspėdavo ir imperiją aplankyti, ir parapijos neapleisti.

Teisingai pasakė arkivyskupas Julijonas Steponavičius: „Zdebskis sunėša laužą, Svarinskas jį uždega, o Tamkevičius kūrena toliau“. Tamkevičius buvo „Kronikos“ redaktorius. O Zdebskiui svarbiausia buvo sunėsti laužą - medžiagą. Jis ir mane į tą laužą įkrovė - įtraukė į darbą, ir Plumną, ir kitus. Jis sugebėjo organizuoti.

- **Kokią literatūrą pasirinkdavo spausdinti kunigas Zdebskis?**

Žinoma, daugiausia jaunimui tinkamą: Tihamer Totho „Jaunuolio būdas“, „Jaunuolio kovos“, „Atmerk akis“. Jam svarbiausia - gelbėti jaunimą. Įtraukė ir moteris - įsisteigė „Paguodos angelų“ moterų kuopelės Prienuose, Kupišky.

- **Ar kunigas Zdebskis buvo labai griežtas?**

Buvo reiklus. Atsimenu, Prienuose buvo pakviestas Zdebskis. O jis konkrečiai klausia:

- Ką padarėte su prieglauda? Ką padarėte su vaikais? Jeigu nieko nepadarote, neapsimoka mums čia rinktis, rizikuoti. Turi būti darbo vaisiai!

Su jaunimu - kita kalba: kiekvienam duoda užduotį ir reikalauja. Griežtai. Kunigas Zdebskis buvo labai reiklus, bet ir labai malonus, atlaidus. Jis rodė kelią savo pavyzdžiu, o ne žodžiais.

Julija Kuodyte

gimė 1924 m. Ramygaloje. 1941 m. baigusi Panevėžio gimnaziją įstojo į Vytauto Didžiojo universiteto Medicinos fakulteto stomatologijos skyrių, kurį 1945 m. baigė.

1948 m. įstojo į tėvo Pranciškaus Masilionio SJ įsteigtą Eucharistinio Jėzaus seserų kongregaciją. Pradėjus eiti „Lietuvos Katalikų Bažnyčios

Kronikai“ (1972 m.) iš karto įsitraukė į leidybą: jų kongregacijos namas (Kaune, Donelaičio g. 36) tapo „Kronikai“ skirtos informacijos surinkimo ir persiuntimo vieta.

Sesuo Julija Kuodytė buvo KGB sekama: buvo jų operatyvinėje įskaitoje - išorinio stebėjimo sekliai jai buvo suteikę „Kulisos“ slapyvardį. Nors ji ir kongregacijos seserys buvo ne kartą tardomos, name darytos kratos, tačiau likviduoti šio svarbaus „Kronikos“ informacijos kaupimo punkto nepavyko.

Pas ją stiprybės ir pasitikėjimo Dievu eidavo semtis KGB tardytojų išvarginti ir įbauginti žmonės. 1968-1976 m. ji buvo kongregacijos vyresniosios pavaduotoja, o 1982-1986 ir 1990-1997 m. vyresniaja.

- Minėjot, kad gaudavote laiškų, kur buvo rašoma, kad kunigas Zdebskis nedoras žmogus, su juo neverta bendrauti?

Kunigą Zdebskį aš pažinojau jau seniai, nuo tada, kai jis dirbo dar Įguloj, Kaune. Bet artimiau nebendravau. O paskui, po jo antro arešto, į mūsų kongregaciją įstojo merginos, kurių jis buvo dvasios vadovas, tai savaime santykiečiai pasidarė artimesni. Jis buvo ir kongregacijai kaip dvasios vadas: vadovavo susirinkimams, vasarą - rekolekcijoms. Mūsų viena sesutė pas kareivėlius jį lydėdavo į Rusiją, tai irgi reikėdavo susitarti.

O paskui, gal po 1980 metų, pradėjau gauti laiškų, kaltinančių, kad bendraujame su juo - jis esąs amoralus, šioks ir toks. Bet aš tuos laiškus nusijuokus jam atiduodavau. Ir man, ir jam buvo aišku, kad čia saugumo darbas. Bet vis

ties ir kai kurie geri žmonės patikėjo - vadinas, saugumas savo pasiekė. Net buvo patarta vienuolynams su juo nebendrauti. Kadangi mes tuo metu priklausėme vyskupo tremtinio Julijono Steponavičiaus vadovybei, tai mūsų tas patarimas neįpareigojo ir mes bendravome toliau. Dar turiu 1985 m. jo rekolekcijas - iš magnetofono jas nurašėme. Jeigu jos bus išleistos, tai, man atrodo, būtų autentiškiausias liudijimas, kas jis buvo.

Knygą („Akiplėša“) skaičiau. Nežinau, ką daugiau galėčiau papildyti. Gal tik patikslinti: ten rašoma, jog jis girtuoklių pasigailėdavo, vežiodavo, o kitus, pas kuriuos važiuodavo, priversdavo laukti. Tuo klausimu buvau susidariusi kitokią nuomonę: jis galbūt ne tiek dėl tų girtuoklių gaišo laiką, kiek pajusdavo, kad yra sekamas, todėl stengdavosi tol važinėti, kol atitrūkdavo „uodega“, kad jos neatvestų į susirinkimą. Na, kartais gal ir kokį girtuoklį gelbėdavo, kad nesusaltų. Dažnai mėtydavo pėdas, o paskui pasakodavo, kaip jam tai pavykdavo: čia sustodavo, čia pasukdavo, kol jį sekusios mašinos pravažiuodavo; vienu žodžiu, jam tai buvo savotiška pramoga tarp visų vargų.

- Ką įnešdavo kunigas Zdebskis į jūsų vienuolyną? Koks jo dvasinis mokymas?

Kai pasklido apie jį visokių kalbų ir ėmiau gauti anoniminių laiškų, aš pati pasidariau labai kritiška ir priekabi - kad jis mokytų labai gerai, kad nebūtų nieko nederamo. Jis tikrai visada stengdavosi būti nuolankus.

Šią sąvoką aš norėčiau truputį paaiškinti. Nuolankumas pasaulietiškai ir pagal Bažnyčios sampratą skiriasi. Pavyzdžiui, pasaulietiškai atrodo tarsi kažkoks susikūpinimas, žinot, kaip yra pavadintas filmas „Tas prakeiktas nuolankumas“. O pagal krikščionišką mokslą nuolankumas - puikybės antonimas - dorybė, priešinga puikybės ydai. Nuolankus

žmogus - tai toks, kuris nesididžiuoja, kuris kito nežemina. Na, kuris romus, nebijo pažeminimų, nesikremta dėl savo garbės. Kunigas Zdebskis labai stengdavosi praktikuoti tą nuolankumą ir meilę net priešui. Nors jis kentėdavo nuo tų užangažuotųjų, gal net kunigėlių ar šiaip artimų žmonių, bet visada prašydavo:

- Nesmerkite užverbuotųjų, nes, - sako, - momentas - apstoja, gal net hipnozės paveiktas, ir žmogus padaro ką bloga, o paskui jis kenčia, neša tą savo našta. Tai gailėkitės jų, bet nesmerkit.

Tokie tikri liudijimai apie jo tikrą krikščioniškumą. Ir užtat nebijojome bendrauti.

- Kaip kunigas Zdebskis reaguodavo į tuos laiškus?

Kaip minėjau, labai ramiai. Visada ramiai ir sakydavo:

- Ką gi, jeigu Viešpats mane veda nuolankumo keliu, tai gal gerai, nes Jis pats juo ėjo.

Be jokio pykčio. Jo nuolankumas ir romumas buvo ženklai, rodę, kad jis geros dvasios, kad galima su juo bendrauti, nebijoti. Nes jeigu žmogus būtų kokių aistrų vergas, tai tikrai negalėtų praktikuoti tokių dalykų.

- Pas jus buvo pagrindinės korespondencijos punktas?

Na, ne punktas. Tie visi gerbiamieji kunigai, kurie pradėjo „Kroniką“ leisti, mane pažinojo ir patys susitarė, kad čia, vidury miesto, žinomoj vietoj, bus patogu surinkti, o paskui iš čia pasiimti. Tai aš savaime, be jokio sutikimo, pasidariau tokia.

- Ką Jūs darydavote?

Nieko. Surinkdavau, o kai ateidavo, - atiduodavau. Kartais savaime pagalvodavau, kad galbūt gali girdėti ir sienos. Taigi stengdavomės apie tai nekalbėti. Kalbėdavom šį bei tą, viską, bet apie „Kroniką“ - nė žodelio. Paskui įsitikinau, kad neklydom pasirinkę tokį būdą.

- Ar kunigas Juozas dažnai ateidavo?

Kunigas Juozas man korespondencijos turbūt neatnešdavo. Jis tiesiogiai kunigui Sigitui gal duodavo. Tikriausiai kunigas Juozas nujausdavo, bet aš ir su juo niekada apie „Kroniką“ nekalbėdavau.

Kai areštavo kunigą Sigitą, dabartinį arkivyskupą, tada aš daugiau medžiagą kontroliuodavau, nes ėmė patekti netikros medžiagos: turbūt saugumiečiai norėjo „Kroniką“ sumenkinti - kad rašo netiesą. Bet Apvaizda mus globojo. Atvažiuoja kas nors iš tos vietos, kažką pasako, ir susiorientuoti - čia kažkokia netiesa, reikia tą medžiagą atmesiti. Medžiagą paprastai atsirinkdavo kunigas Jonas Boruta. Be to, nė viena „Kronika“ neišėjo be vyskupo Julijono Steponavičiaus žinios. Pavadinimą davė mūsų kardinolas Vincentas Sladkevičius.

- Ar kunigas Juozas dažnai su jumis bendraudavo?

Taip. Jis žinojo viską, bendraudavo ir ateidavo čia ligoninių išpažinčių išklausti. Konferencijoms, rekolekcijoms vadovaudavo. Paskui, kai mums reikėdavo važiuoti pas vyskupą Steponavičių pasitarti, nesinorėdavo imti kokį nepatikimą vairuotoją, tai kartais paprašydavom, kad jis nuvežtų.

- Kaip vadinasi jūsų vienuolija?

Eucharistinio Jėzaus seserų kongregacija. Mūsų vienuolija įsteigta 1947 m., tada, kai visi vienuolynai buvo išvaikyti. Jėzuitas tėvelis Masilionis tarytum uždegė pirmąsias seseris, kad nebijotų. Nors buvo sunkūs laikai, reikėjo veikti pogrindyje, stengtis organizuoti, kad padėtum Bažnyčiai. Mes kokius 10 metų ramiai gyvenom, bet jau paskui kai pradėjom..., tai daugiau kliuvo negu kitoms.

Monika Gavėnaitė

gimė 1926 m. Ukmergės r., Jakutiškių kaime. Mokėsi Ukmergės mergaičių gimnazijoje. Trejus metus mokytojavo, po to dirbo buhalterė. 1951 m. persikėlė gyventi į Kauną. Dirbo antikvariniame knygynė, iš kurio už prekybą religine literatūra buvo atleista.

1954 m. įstojo į benediktinių vienuolyną. 1956 m. perėjo į Eucharistinio Jėzaus seserų kongregaciją. Dirbo „Šviesos“ leidyklos buhalterijoje.

Įsitraukė į pagrindinės religinės spaudos darbą bei organizuodavo slaptus jaunimo religinio ir patriotinio ugdymo sambūrius. Kunigas Alfonsas Svarinskas apie 1970 m. ją supažindino su kunigu Juozu Zdebskiu, kad šis patalkintų vedant minėtus jaunimo sambūrius. Pradėjęs eiti „LKB Kronikai“, aktyviai dalyvavo jos leidyboje: talkino surenkant ir pristatant informaciją, dauginant, įrišant ir platinant ne tik šį leidinį, bet ir kitą pagrindinę literatūrą. Stebino bendradarbius ir bendražygius savo ramumu, dideliu pasitikėjimu Dievu. Sovietiniais laikais ypač daug padėjo kunigui Alfonsui Svarinskui.

KGB buvo sekama slapyvardžiu „Kobra“ ir „Gavina“, ištvėrė daug kratų, tardymų ir bauginimų.

- Kaip susipažinote su kunigu Juozu Zdebskiu?

Mes su juo buvome pažįstami jau seniau, dar prieš „Kronikos“ leidimą. Pati pradžia - tai prieš 30 metų. Anksčiau jį esu girdėjusi pamokslaujant Iguļoj, kai dirbo vikaru - buvo geras pamokslininkas. Paskui kilo mintis daryti slaptus susirinkimus, kad žmonės geriau pažintų tikėjimą. Pradėjome ieškoti kunigų, kas galėtų pakalbėti religinėmis, tautinėmis temomis. Prie to prisidėjo ir kiti drąsesni žmonės, ne vien seselės. Pradėjome organizuoti ir jaunesnio, ir vyresnio amžiaus žmonių susibūrimus.

Su kunigu Zdebskiu supažindino kunigas Svarinskas, atvedęs jį į mano darbovietę. Dažniausiai ir kviesdavome

kunigą Zdebskį, nes jo mintys buvo labai gilios, tiesiog jis pritaikydavo Kristaus gyvenimo pavyzdį žmonėms, faktus vertindavo religiniu ir tautiniu požiūriu.

Kadangi išdrįsdavome rinktis į konferencijas, tai kilo mintis, kad reikia parengti ir literatūros tiems žmonėms pasiskaityti. Iš pradžių tik katekizmus dauginome, o paskui ir kitas religines knygas. Parinkdavome iš tų, kurios buvo leidžiamos užsienyje, o paskui nelegaliai patekdavo į Lietuvą ir čia būdavo dauginamos bei platinamos. Kunigas Zdebskis buvo ypač uolus tų knygų - ar Maceinos, ar Girniaus, ar Brazdžionio - ieškotojas. Jis surasdavo originalą, o paskui ERA arba pogrindžio spaustuvėį, arba net valdiškose įstaigose nakties metu atskirais lapais padaugindavome. Reikdavo tuos lapus atsinešti, surūšiuoti, paskui nešti įrišti - turėjome žmonių, kurie namuose dirbdavo.

Kunigas Zdebskis buvo labai uolus ir atkaklus šiame darbe. Vienoje vietoje ERA ilgai negalėdavo būti laikoma, kad saugumas nesusektų. Tai jis per pažįstamus suieško kitą vietą ir perkelia. Iš jo sklido didelis pasitikėjimas Dievu, Dievo Apvaizda - kad niekas neatsitiks be Dievo valios. Pavyzdžiui, įrištas knygas parsinešdavau į savo butą. O jis paprasčiausiai ateidavo dieną su dideliu maišu, susikraudavo knygas ir išeidavo kaip su maišu bulvių. Tada sustabdydavo taksi ar šiaip kokį automobilį ir kur nors išveždavo.

Būdavo, kad ir vakare ateina. Vieną vakarą mes kartu su juo išvažiuoju: irgi tokį maišą knygų prisidėję turėjome nuvežti į Igliauką. Paprastai į stotį bijodavome važiuoti - stabdydavome mašinas, kad pavežtų į užmiestį. Paskui vėl stabdydavom kitą - kad sunkiau būtų susekti.

O tada įsėdome į kažkokį įtartinę automobilį - atrodė, kad veža ar ne saugumietis... Manau sau, jau viskas - mūsų

kontrabandą nuveš į saugumą! Bet, matyt, Dievo planuose tai nebuvo skirta - ir nieko neatsitiko. Nuvežė mus į užmiestį, tada vėl kažkokią mašiną susistabdėm ir taip nuvažiavom į Igliauką.

Jau buvo vėlus laikas. Visi klebonijos langai tamsūs - pagalvojom, kad miega. Bet, pasirodo, klebonas (Alfonas Svarinskas) buvo išvykęs į laidotuves. Kieme stovėjo sugedęs Viliukas, tai susėdom ir laukiam, kada kas iš kur grįš.

Bet kunigas Zdebskis nenuorama - jis nepasėdės ilgai: išėjo apsižvalgyti ir po kurio laiko žiūriu - jau šviesos languose. Maniau, sugrįžo klebonas. Bet, pasirodo, tai kunigas Zdebskis langą išėmė, įlipo į vidų, uždegė šviesas ir tada mane pakvietė. O kai grįžo klebonas ir pamatė degančias šviesas, pagalvojo, kad krata ar vagys įsilaužė... Turėjom juoko!

Toks originalus buvo kunigas Zdebskis: labai dvasingas, labai išradingas ir kartu humoro jausmą turintis. Tad ir saugumiečius dažnai apšaudavo.

- Neliūdna buvo su juo?

Ne, neliūdna! Pavyzdžiui, konferencijose - tokią iškalbą turėdavo, kad gali valandą ar daugiau kalbėti žmonėms ir neatsibosta klausytis. Padaro trumpą pertrauką, ir vėl gali kalbėti - tikrai turėjo iškalbos dovaną, tokią dvasingą, netuščią. Kas girdėdavo jo pamokslus, tie paskui dažniausiai dalyvaudavo eisenose į Šiluvą, į Kryžių kalną. Be to, buvo stiprus aktyvas, patriotų katalikų būreliai. Per jų auką ir maldas atėjo tautos prisikėlimas.

- Tai jis įkvėpdavo jums drąsos prieš tą nenugalimą žvėrį - saugumą?

Tikrai, jau nuo jaunystės supratau, kad jei tiki, privalai pasitikėti Dievu. Kai po karo atėdavo miškiniai ir tėvukai bijodavo, ramindavau, kad nieks neatsitiks, jei nebus Dievo

skirta: reikia tikėti, kad Dievas neleis, o jei leistų — vadina-
si, tokia Jo valia. Kai su kunigu Zdebskiu susipažinome,
man būdavo lengva su juo bendrauti, nes ir jo buvo toks
tikėjimas ir pasitikėjimas Dievu: atrodo, kur eisi ar ką da-
rysi - vis tiek Dievas saugos, nes nori gero tautai, Bažny-
čiai. Gerą darbą darai ir junti, kad Viešpats turi padėti.
Kunigas Zdebskis dar labiau papildė tą mano tikėjimą ir
įkvėpė didesnį pasitikėjimą.

- Ar dažnai susitikdavote?

Dažnai. Nors žinojom, kad ir mūsų namą seka, bet
nekreipėme dėmesio: kas seka, tegu seka. Eini ir jokios
baimės nejauti, kai negalvoji. Nors buvo labai rizikinga, bet
kai tiki, kad nieko neatsitiks be Dievo valios, tai viską darai
tikėdamas ir pasitikėdamas Dievu.

ЭК-2

КГБ — СССР

216, 3РЗ.5 2

КОМИТЕТ ГОСУДАРСТВЕННОЙ БЕЗОПАСНОСТИ при СОВЕТЕ МИНИСТРОВ Литовской ССР

Аппарат уполномоченного КГБ в Лаздийское РО КГБ _____ районе

АГЕНТУРНОЕ СООБЩЕНИЕ
/перевод из литовского/

Источник "Региминас" № п/д. "18" октября 1977 г.
ЖЕМАЙТИС По делу 50

Источник на прошлой неделе был в Шлавантай, кс. Забскас дома не было. Из разговора его матери и молодой экономки Регины понял, что хозяин куда-то выехал на несколько дней, на самолете. Мать ксендза Забскас в нервном состоянии говорила что ей было легче, если сын убили, а то оставляет её одну.

Источник 17 октября заехал в Шлавантай совместно с Лаздийским деканом кс. СТРИМАЙТИСОМ. Кс. Забскас дома не застал: выехал в гор. Каунас по поводу получения водительских прав.

Экономка Регина рассказала, что кс. Юзасу в дороге все было хорошо. Навестил всех своих знакомых, в том числе САДУНАЙТЕ, которую в настоящее время находится в Красноярске. По словам Регины они не забывали ксендза Юзаса, когда он находился в беде, теперь его обязанности их навещать.

Вечером 17 октября к источнику явился кс. Забскас и просил вечером 18.10.77 г. отслужить за него богослужение.

Рассказал, что был у заключенного ЛАПЕНИСА в Мордовии и у САДУНАЙТЕ, которая в настоящее время находится в Красноярском крае на поселении и работает уборщицей в школе.

Он говорил, что ЛАПЕНИС в лагере живет лучше, чем в Провенишкес. Они имеют тумбочки, которых никто не трогает, а в Правенишкэй ничего невозможно иметь. Ещё рассказывал о жизни в Провенишкэй и заявил, что не мешало бы и каждому из нас там побывать, "почувствовать сколько мало стоит человек, какая большая подлость. Научились бы по другому оценивать жизнь."

Интересовался, не имеет ли источник знакомых в автоинспекции города Каунаса и заявил, "сколько они времени не дадут сдать экзаменов и будут издеваться надо мной".

Настоятель Симнасского костела МАТУЛЯВИЧИУС искал кс. Забскас и говорил, что ксендз Юзас часто бывает в Ленинграде, в Москве и ему легче достать лекарства.

18.10.77 г.

SSRS-KGB

VALSTYBĖS SAUGUMO KOMITETAS PRIE LIETUVOS SSR MINISTRŲ TARYBOS
KGB įgaliotinio aparatas KGB Lazdijų RP

AGENTŪRINIS PRANEŠIMAS

(vertimas iš lietuvių k.)

Šaltinis: „Gediminas“ a. b. Nr.

1977 m. spalio 18 d.

Priėmė: ŽEMAITIS

Bylai 50

Šaltinis praeitą savaitę buvo Šlavantuose, kun. Zdebskio namie nebuvo. Iš jo motinos ir jaunos šeimininkės Reginos kalbos suprato, kad šeimininkas kelioms dienoms lėktuvu kažkur išvyko. Kunigo Zdebskio motina susinervinusi kalbėjo, kad jai būtų lengviau, jei sūnus užsimuštų, nes vis palieka ją vieną.

Spalio 17 d. į Šlavantus šaltinis užvažiavo drauge su Lazdijų dekanu kun. STRIMAIČIU. Kun. Zdebskio namuose nerado: buvo išvykęs į Kauną gauti vairavimo teisių.

Šeimininkė Regina papasakojo, kad kun. Juozui kelionė buvo sėkminga. Aplankė visus savo pažįstamus, tarp jų SADŪNAITE, kuri šiuo metu yra Krasnojarske. Pasak Reginos, jie neužmiršdavo kunigo Juozo, kai jis buvo bėdoje, dabar jo pareiga juos lankyti.

Spalio 17-osios vakare pas šaltinį atvyko kun. Zdebskis ir paprašė vietoj jo atlaikyti pamaldas 1977 10 18 vakare.

Papasakojo, kad buvo pas Mordovijoje kalintį LAPIENĮ ir pas SADŪNAITE, kuri dabar yra tremtyje Krasnojarsko krašte ir dirba mokykloje valytoja.

Jis sakė, kad LAPIENIS lageryje gyvena geriau negu Pravieniškėse. Jie turi spinteles, kurių niekas neliečia, o Pravieniškėse neįmanoma nieko turėti. Dar papasakojo apie gyvenimą Pravieniškėse ir pareiškė, kad būtų ne pro šalį mums kiekvienam ten pabūti, pajusti, kaip mažai vertinamas žmogus, kokia didelė niekšybė. Tai išmokytų kitaip vertinti gyvenimą.

Domėjosi, ar šaltinis neturi pažįstamų Kauno autoinspekcijoje ir pareiškė: „Kiek laiko dar jie neleis man laikyti egzaminų ir tyčiosis iš manęs“.

Simno bažnyčios klebonas MATULEVIČIUS ieškojo kun. Zdebskio ir sakė, kad kunigas Juozas dažnai būna Leningrade, Maskvoje ir jis gali lengviau gauti vaistų.

1977 10 18

Nijolė Sadūnaitė

gimė 1938 m. Kėdainių r., Dotnuvoje, Žemės ūkio akademijos dėstytojo šeimoje. 1956 m. rugsėjo 1 d. įstojo į Nekaltai Pradėtosios Švč. Mergelės Marijos seserų tarnaičių kongregaciją. Kunigą Juozą Zdebskį pirmą kartą susitiko apie 1970 m., kai jis vedė rekolekcijas jų kongregacijos seserims Molainiuose (prie Panevėžio). Jo

paraginta 1973 m. įsijungė į „Lietuvos Katalikų Bažnyčios Kronikos“ dauginimą ir platinimą, nors kunigas Zdebskis ją įspėjo, kad už tai gailinti tikėtis tik vieno atlygio - kalėjimo.

Ir iš tiesų, 1974 m. rugpjūčio 27 d. ji areštuojama. (Net kagėbistų vestoje byloje atsispindi jos gyvenimas kitiems: rūpinimasis apleistais vaikais, pasiligojusių sovietinių lagerių kankiniu, iškilium Lietuvos kunigu kanauninku Petru Rauda ir kitais.) Nuteista trejus metus kalėti griežtojo režimo lageryje ir trejiems metams tremties. Kalėjo Mordovijoje, o tremtį atliko Sibire, Krasnojarsko krašte, Bogučianuose. Ten keturis kartus ją aplankė kunigas Zdebskis. Grįžusi iš Sibiro, kaip buvo žadėjusi kagėbistams tardytojams, toliau bendradarbiavo „Kronikos“ leidyboje, laisvės kovoje, už ką iki pat Atgimimo laikų jų buvo persekiojama, bauginama, smurtaujama.

Šiandien sesuo Nijolė Sadūnaitė tęsia labdaros karitatyvinį darbą, aktyviai dalyvauja Bažnyčios ir tautos gyvenime ir uoliausiai platina knygą apie kunigą Zdebskį bei kitą religinę spaudą.

- Ar galėtumėte pavadinti kunigą Juozą Zdebskį Jūsų dvasios tėvu? Kiek žinau, jis globojo Jus, kai buvote ištremta Bogučianuose.

Taip, jis buvo ta prasme dvasios vadas, tėvas, jis mums, seselėms vienuolėms, vedavo rekolekcijas. Mokė atsižadėti, diegė aukos dvasią, kartu Tėvynės meilę. Dievo meilę sujungdavo su Tėvynės meile, su ištikimybe. Ir tos rekolekcijos, kiek aš atsimenu, tais sovietiniais persekiojimo metais buvo labai prasmingos ir labai veiksmingos.

Jis man pasiūlė dirbti su „Lietuvos Katalikų Bažnyčios Kronika“. Jis tiesiai taip ir pasakė:

- Aš nenorėtum, sesele?

Sakau:

- Aišku, labai norėčiau!

- Bet, be kalėjimo, nieko kito negausi!

- Na, - sakau, - jus jau antrą kartą buvo pasodinę...

Taigi jis man pasiūlė. O vėliau, kai mane nuteisė ir aš po trejų metų konclagerio Mordovijoje 1977 m. rugsėjo 19 d. buvau nuvežta į Bogučianus, jis per trejus tremties metus keturis kartus buvo atskridęs.

Nuo Lietuvos - 7000 kilometrų - 7000 pirmyn ir atgal, taigi 14 000 kilometrų. Bet niekada nesiskundė.

- Žinai, Nijole, - sakydavo, - pas tave atskristi man daug lengviau negu 200 kilometrų padaryti Lietuvoj, - vadinasi, čia jį labai sekdamo.

Atskrenda į Bogučianus. Iš šio kaimo išskristi reikia į Krasnojarską, 400 km, o bilietą reikia būti nusipirkus prieš mėnesį. Paprastai bilietų nebūdavo. Bet jis visada išskirdavo tą pačią dieną. Atlikdavau išpažintį, šv. Mišios, komunija, kiek pasikalbėdavom ir jau reikia į aerouostą. Ir visada stebuklingai pavykdavo: tai koks sanitarinis lėktuvas atskridęs - viena vieta yra, tai kasininkė padeda. Tiesiog tokia Dievo ranka: čia pat įsėda ir išskrenda.

- **Ką aptardavote susitikę?**

Apie politinius ar panašius reikalus nekalbėdavome, nes izoliuota buvau. Gal kokią žinutę aš jam ir perduodavau „Kronikai“, bet dažniausiai kalbėdavom apie grynai dvasinius dalykus - kaip su dvasios vadovu.

Jis ne tik pas mane atskirdavo: grįždamas aplankydamo Pavolgio vokiečius, paskui tuos, kuriuos mes rekrūtais vadinome, kurie kariuomenėje tarnavo, ypač kurie buvo atsiskę priesaikos. Jis daug ką aplankydamo, daug kur sustodavo. Net KGB vadindavo jį stebuklingu kunigu... Jeigu 115

KGB agentų ji vieną sekė, tai galima įsivaizduoti, kokia buvo jėga, dvasinė stiprybė, kaip jo bijojo tie, kurie kovojo su šviesa.

- Kokios kunigo mintys Jus ypač palaikė kalėjime?

Jis ir per konferencijas, ir asmeniškuose pokalbiuose visada labai gražiai pabrėždavo kančios bei pažeminimo vertę. Aišku, jeigu žmogus ne pats save kankina, bet Viešpats tokį kelią paskiria, ypač pažeminimo kelią, ir jeigu mes tai sujungiamo su Kristaus auka, tai yra be galo didelis dvasinis turtas, kuriuo galime daugeliui padėti. Tik reikia tą kančią jungti prie Kristaus kančios: „Viešpatie, priimu tą kančią, pridedu prie Tavo kančios už viso pasaulio žmonių šviesesnę ateitį, už sielas skaistykloje“. Tada kančia, vargas, sunkumai pasidaro daug lengvesni, nes juos įprasmini.

Labai sunki kančia, kai ji neįprasmintą. Aš žinau tai iš kriminalinių kalinių gyvenimo, su kuriais mane vežė per 12 kalėjimų: 2 mėnesius buvau kalėjimuose su jais kartu, paskui 2 mėnesius ligoninėje. Labai daug kas iš kriminalinių nusižudydavo: jie nepakeldavo tos paniekos, tų sąlygų, nes negalėjo, nemokėjo jų įprasminti. O mūsų konclagerį dauguma buvo kalinami už įsitikinimus - tai sąžinės kaliniai, politiniai kaliniai (nors mūsų nevadino politiniais kaliniais, bet itin pavojingais valstybiniais nusikaltėliais). Šie žmonės savo kančią įprasmindavo: turėjo prieš akis Tėvynės meilę, jos laisvę, jeigu tikėjimo ir neturėjo. O kas turėjo tikėjimą, tam dar lengviau buvo, vadinas, Dievo malonė veikė.

- Ar jis vienintelis kunigas aplankęs Jus?

Taip, Sibire jis vienintelis. Niekas negalėjo atvažiuoti nei į kalėjimą, nei į konclagerį, išskyrus brolių (porą kartų buvo), o Sibire, kai aš jau buvau nutrėmime, iš kunigų jis vienintelis buvo atvažiavęs. Dar buvo mano seselė atvažiavusi, aplankė buvęs tremtinys Liudas Simutis. Tegul Dievas

jiems visiems atlygina: tokį didelį džiaugsmą pajunti, kai savo tautiečius pamatai. O dvasioj padėti ir sustiprinti buvo kunigas Zdebskis, toks šviesulys.

Iš tikrųjų tai buvo didelė Dievo dovana, kad mes turėjome tokį kunigą. Už jaunimą, kad jie būtų sąmoningi, - jis du kartus kalėjimuose kentėjo. 1980 m. jis buvo net specialiomis cheminėmis priemonėmis kagėbistų nudegintas: norėta jį sukompromituoti, apšmeižti, apjuodinti, primesti jam baisiausius dalykus. Bet ir vėl visa išėjo į gera. Turėdamas be galo didelę aukos ir pasiaukojamos meilės kitiems, savęs išsižadėjimo dvasią, jis nugalėjo ir šią kliūtį. Tikrai jam viskas išeidavo į gera. Aš dabar sakau: jaunimas turėtų į jį kreiptis.

Štai koks pavyzdys. Jis labai gražiai sakydavo:

- Sesele, šventieji danguje mus labai myli, bet reikia į juos kreiptis.

Taigi, jeigu kam dabar sunku, kreipkimės į kunigą Juozą - ir Tėvynės, ir Bažnyčios visuose reikaluose, - aš tikiu, kad jis gali ir nori mums padėti. Reikia į jį kreiptis ir paprašyti, kad mus prisimintų.

- Ar grįžus į Lietuvą jūsų draugystė tęsėsi?

Kai grįžau į Lietuvą, retkarčiais susitikdavome, bet ne specialiai, o atsitiktinai. Mat kagėbistai 1980 m. man oficialiai pažadėjo iškelti kitą bylą, jeigu nenutrauksiu savo darbo. Tad aš vengdavau susitikti su žmonėmis, kad neatkreipčiau dėmesio į tuos, su kuriais susitinku. Sekė mane nuolatos 2-3 vyrai, kiti važiuodavo iš paskos nesislėpdami. Paskui, kai jau buvau pogrindy, 1982 m. man sudarė antrą bylą, bet aš išslydau iš jų rankų. Pakeitusi išvaizdą, veždavau „Kroniką“ iš Kauno ar Vilniaus į Maskvą.

Vieną sykį Kaune - su peruku ir akiniais, išsidažiusi, atsitiktinai užeinu į vieną butą ir randu kunigą Zdebskį. Jis ir sako:

- Vaje, sesele, kad tave taip nufotografavus!

Taip, buvo įvairių nuotykių. Bet Dievas mus globojo: tikrai jutai, kad Dievas tau padeda, kad tu ne pats. Nebuvo ir labai didelės įtampos. Kai kas dabar stebisi, kaip išlikau gyva, kai taip kagėbistai manęs nekentė, 1988 m. sumušė, radiacija paveikė.

- Tikrai, kaip Jūs likote gyva?

Manau, kad ne kagėbistų rankose mes visi buvome, o Dievo rankose. Jie gali tik tiek, kiek Dievas leidžia, ne daugiau. O jeigu Dievas mums leidžia kokį kryželį iš savo rankų, tai mūsų naudai. Mes priimam tai iš Dievo rankų, kagėbistai - tiktai tarpininkai. Tegul Dievas ir jų pasigaili.

- Papasakokit apie avarinę situaciją.

Taip, grįžau iš Sibiro 1980 m. liepos 9 d., o po mėnesio mane pasikvietė į Šlavantus tėvelis Zdebskis pabendrauti su jaunimu. Na, mes pasikalbėjome, aš papasakojau savo kalėjimų odisėją. Vakarop jis vežė mane į Kauną. Pats vairavo.

Svečiavosi ir dabartinis Seimo narys Arimantas Raškis — su savo trim vaikučiais. Arimantas sėdėjo šalia Tėvelio, o mes trys moterys - vargoninkė seselė pranciškonė, jos mamytė, aš - antroje sėdynėje ir mažieji mums ant kelių. Važiuodami, kaip visada, kalbėjome Rožančių. Išvažiavome į greitkelį, važiavo greitai - kokius 100 km/val.

Aš žiūriu tiesiai, nes sėdžiu viduryje tarp tų moterų. Mes lenkiame mašinas, kurios lėčiau važiuoja, ir staiga - toks didelis sunkvežimis. Jokių šviesų - nei posūkio, nei stabdymo signalų jis nerodo. O kai Tėvelis jau pasuko į kairę, kad galėtų jį lenkti - sunkvežimis skersai kelio krypt - pasuko ir sustojo. Liko arba trenktis į tą sunkvežimį, arba riedėti į šalikelę, - ten tokia nuolaidi šalikelė, medžiai. Vienu žodžiu, tokia buvo situacija.

Tėvelis staigiai nuspaudė stabdžius ir mūsų mašinėlė apsisuko vilkeliu. Sustojome visiškai prie pat sunkvežimio - per keliasdešimt centimetrų. Skersai kelio į asfaltą buvo įsirėžę didžiausi ratilai. Keli vairuotojai, važiuavę iš Kauno ar paskui mus, išlipo baisiausiai nustebę. O Tėvelis su tokia šypsena priėjo prie sunkvežimio vairuotojo, pradarė dureles ir sako:

- Tu, prieteliau, ką čia?!

O tas:

- Ha ha ha, - tokiu idiotišku juoku.

Na, Tėvelis grįžta atgal, klausia:

- Vaikučiai, ar labai išsigandot?

- Ne, - sako jie, - mes Rožančių kalbėjom.

Net vaikai, ir tie... Tai buvo tikrai suorganizuota auto-avarija.

- Ar kunigas Juozas suprato, kad yra medžiojamas? Kaip jis reaguodavo?

O, jis labai labai ramus būdavo ir vis pabrėždavo, kad mes esame Dievo rankose. Ir plaukas nenukris, jeigu mes Juo pasitikėsime ir darysime tai, ką privalome daryti. Jo buvo labai tvirtas tikėjimas ir pasitikėjimas. Aišku, kad žmogus vis tiek jauti įtampą, reikia valios ir ryžto.

Ir dabar Lietuvai šito didelio pasitikėjimo reikia: daryk, ką gali, daryk ir pasitikėk ta didžiąja jėga. Mesk neviltį, pesimizmą, pyktį, nes Dievas vis tiek per visus sunkumus išves, jeigu mes padarysime viską, ką galime padaryti, kad būtų švesiau aplinkui. Viskas yra Dangaus Tėvo rankoj. Viskas bus gerai.

JAUNIMAS

Jaunimas - tautos, valstybės ateitis. Tai suprato sovietinė ateistinė valdžia; tai žinojo ir Lietuvos Katalikų Bažnyčia. Tik jų jaunimo auklėjimo tikslai buvo skirtingi. Valdžia visais būdais stengėsi jaunimą izoliuoti nuo tautos kultūrinių, dorinių ir ypač religinių vertybių, o Bažnyčia kiek įmanydama siekė visas šias vertybes perteikti ir jų dvasia jaunimą ugdyti. Kadangi Bažnyčiai buvo uždrausta kurti bet kokias jaunimo organizacijas, jam skelbti tikėjimo tiesas ir jį religingai auklėti, Bažnyčiai beliko vienas kelias - visa tai daryti slaptai ar pusiau slaptai, nepaisant valdžios varžymų ir draudimų. Tiek kituose Bažnyčios stipriausio pasipriešinimo ateistinės valdžios varžymams baruose, tiek čia iniciatyvos ėmėsi tie Viešpaties pjūties darbininkai, kuriems Dievo klausyti buvo svarbiau negu žmonių: tai valdžios keikiami „kunigai reacionieriai“ ir slaptai veikusios seserys vienuolės.

Bažnyčios darbas su jaunimu praktiškai nebuvo nutrūkęs nuo pat antrosios sovietinės okupacijos pradžios: pirmaisiais dviem pokario dešimtmečiais KGB išaiškino ne vieną nedidelę slaptą jaunimo organizaciją, kurios veiklos tikslas buvo Dievas ir Tėvynė. Dalis tų jaunuolių praėjo lagerių ir tremčių kelius. Vienas iš tokių jaunimo auklėjimo tikėjimo dvasia skatintojų ir organizatorių buvo Eucharistinio Jėzaus seserų kongregacijos įkūrėjas kunigas Pranciškus Masilionis SJ.

Šis darbas ypač suaktyvėjo 7-ojo dešimtmečio pabaigoje, kai veiklioji dvasininkijos dalis ėmėsi drąsiai ginti Bažnyčią. Kai sovietinė valdžia kunigams Juozui Zdebskiui ir Sigitui Tamkevičiui atėmė teisę oficialiai eiti kunigo pareigas, jie ėmėsi labai plačios pagrindinės misijų veiklos: važinėjo po Lietuvą, vedė jaunimui ir inteligentijai rekolekcijas, konferencijas, pašnekesius. To meto jaunimui tai buvo laisvo oro gurkšnis.

Jaunimą į šiuos sambūrius sutelkdavo dažniausiai vienuolės. Jos su jais palaikydavo ir nuolatinius kasdienius ryšius. Tokios seselės kaip Monika Gavėnaitė, Aldona Raižytė, Bernadeta Mališkaitė, Ona Šarakauskaitė, Veronika Beišytė, Regina Teresiūtė ir daug kitų buvo žinomos ne tik daugeliui to meto jaunuolių ir inteligentų, bet ir sovietiniam saugumui: jų pavardžių randama KGB dokumentuose. Be minėtų kunigų, šiems sambūriams dažnai vadovavo kunigas Jonas Zubrus SJ, pagrindinę seminariją baigęs kunigas Petras Našlėnas, pasauliečiai Petras Plumpa, Jonas Stašaitis, Aleksandras Žarskus, Algirdas Patackas ir kiti.

Jaunimo religinio ir patriotinio ugdymo veikla buvo išplitusi visoje Lietuvoje: aktyvūs centrai buvo Kaune, Marijampolėje, Vilkaviškyje, Kybartuose, Dzūkijoje (ypač Lazdijų rajone), Panevėžyje, Klaipėdoje, Kelmės, Raseinių rajonuose ir kitur. Jaunimas aktyviai prisidėdavo prie kryžių statybos (paprastai statydavo naktimis), pagrindinės religinės ir patriotinės spaudos platinimo, parašų po įvairiais dokumentais apie tikinčiųjų laisvių varžymus rinkimo. Kunigas Juozas Zdebskis jaunimui suorganizuodavo stovyklas vaizdingose Dzūkijos ir Molėtų krašto paežerėse.

Pasišventėlių kunigų ir vienuolių darbas nenuėjo veltui: kai kurie tų jaunuolių tapo kunigais, kiti - gerais šeimų tėvais, Atgimimo dienomis laisvės ugnies kurstytojais ir gynėjais, šiandien - Bažnyčios ar valstybės veikėjais.

Aldona Raižytė

gimė 1945 m. Prienų r., Kvedariškių kaime. 1976 m. baigė Marijampolės pedagoginę mokyklą. 1976-1981 m. dirbo Kaune vaikų darželiuose. Už dalyvavimą maldininkų eisenoje iš Tytuvėnų į Šiluvą sovietinės valdžios 1981 m. iš darbo atleista. Nuo to laiko iki Atgimimo prižiūrėjo - valė, puošė, tvarkė - Petrašiūnų bažnyčią Kaune.

Tiesa, šiek tiek Lietuvai laisvėjant, 1987 m. vėl buvo įsidarbinusi vaikų darželyje, bet ir vėl iš jo atleista.

Kunigą Juožą Zdebskį pažino nuo 1969 m., kai išgirdo jo vedamas rekolekcijas Karmelitų bažnyčioje. Į jaunimo religinį ir patriotinį auklėjimą įsitraukė nuo 1970 m.: organizavo jaunuolių sambūrius, konferencijas, rekolekcijas ir kt. Daugiausia dirbo su Petrašiūnų jaunimu, tačiau dalyvaudavo jaunimas ir iš kitų Lietuvos miestų - Vilniaus, Panevėžio. Kai tik pradėjo eiti „LKB Kronika“, įsijungė į jos leidybą: rinko medžiagą, buvo kurjere - veždavo ją ar išspausdintą „Kroniką“, platino ją. Už visą šią veiklą buvo KGB sekama, bauginama, ne kartą tardoma ir, kaip minėta, pašalinta iš darbo.

Pagaliau 1989 m. vėl galėjo pradėti dirbti pagal savo pašaukimą - Kauno I vaikų namuose. Tais pačiais metais pasiėmė auginti 2 vaikus. 1991-1992 m. Nepriklausomybės atkūrimo akto signataro, ilgamečio sovietinių lagerių kalinio Liudviko Simučio bute augino 7-8 vaikus. Paraginta prelado V. Kazlausko, 1992 m. persikėlė į Amerikos lietuvių geradarių Emilijos ir Juliaus Sinkių padovanotus vaikams šeimyninius namus Viduklėje ir ten augina 8 vaikus.

1971 m. pasirinko vienuoliškąjį gyvenimo kelią. Yra Eucharistinio Jėzaus seserų kongregacijos seselė.

- Jūs rašėte, kad pirmas susitikimas su kunigu Zdebskiu buvo keistokas?

Na, keistokas tuo, kad čia tam tikra prasme buvo ir antgamtis įsikišęs. Aš buvau dar jauna ir visiškai neturėjau jokių pažinčių rimtesnėje visuomenėje. Kartą viena seselė vienuolė mane pakvietė į uždaras rekolekcijas. Aš net nežinojau, ką reiškia tos rekolekcijos. Į bažnyčią eidavau, buvau

labai pamaldi, kas yra rekolekcijos bažnyčioje, žinojau, bet kas uždaros rekolekcijos, kas ten bus, nežinojau, todėl atsisakiau eiti. Ir kad ji manęs nekalbintų, kitą vakarą, kada turėjo prasidėti tos rekolekcijos, aš nuėjau į kitą - Šančių bažnyčią. Tenai būdama pajutau tokią tarsi prievartinę jėgą: eik į rekolekcijas. Pati neįsivaizduoju, kaip ten buvo... Paklausiusi tos jėgos, išėjau iš Šančių bažnyčios ir nuėjau į Karmelitų, kur turėjo būti tos rekolekcijos. Apsidairiau, bet tos vienuolės nepastebėjau. Tada kreipiausi į mergaitę, kurią dažnai matydavau bažnyčioje, nes žinojau, kad tais laikais nepažįstamų žmonių nelabai kas norėdavo. Prašiau, kad mane paimtų.

Būtent tas rekolekcijas vedė Tėvelis. Tai ir buvo pirmoji mūsų pažintis. Tos rekolekcijos pakeitė mano gyvenimo kryptį. Nors visada, nuo pat kūdikystės Dievą mylėjau, - čia jau su motinos pienu yra įjėgę, - bet vienuolės gyvenimo pasirinkimas ir visa kita - jau buvo dėl tėvelio Zdebskio įtakos. Ir būtent per tas rekolekcijas.

- Ką jis pasakė tą dieną?

Jo rekolekcijų paskui man teko labai daug girdėti. Kadangi Tėvelis buvo labai labai dvasingas, rekolekcijų metu tikrai būdavo gairus dvasinis atsinaujinimas. Ir per tas pirmąsias, ir visas kitas rekolekcijas jisai sakydavo, kad būtinai reikia savyje surasti kažką, kas mummyse nepatinka Dievui, nepatinka žmonėms, ir pajusti savyje skausmą dėl šito. O jeigu tokio dalyko savyje mes neaptinkame, vadinasi, veltui leidžiame laiką rekolekcijų metu, sėdėdami kelias dienas užsidarę, nes visiškai nepasiekiamo rekolekcijų tikslo. Tėvelis visada mokė ugdytis galingą savitvardą, dėti didžiules pastangas aptikti savyje, kas nepatiktų Dievui. Tai buvo pagrindinis dalykas visose jo rekolekcijose - ir pirmosiose, ir visose kitose.

Tėvelis buvo toks meilės ir skausmo vyras. Jis nepaprastai sielėjosi dėl tautos padėties ir anksčiau. Svarbiausia jo kančios priežastis ir buvo mūsų tautos nužmogėjimas. Šiandien jo nepaprastai reikėtų - tokio labai mylinčio ir labai aktyviai su blogiu kovojančio tėvo.

Tėvelis - skausmo vyras ir jis visada visada, visokiomis progomis linkėdavo: „Tegul tau Dievas nepagaili skausmo“. Kaip jis sakydavo, skausmas yra druska, kuri neleidžia žmogui pūti - skausme žmogus nutyrimas. Kaip jis tada mums, dar jauniems, sakydavo:

- Tik šitaip grūdinasi plienas! Vaikai, užaukite dideli.

Ir pats nepaprastai vertino skausmą. Jis panaudodavo visas progas pakentėti. Ypač vertino nekaltą kančią. Jis sakydavo, kad būtent šita kančia yra panašiausia į Kristaus kančią - tai ne tikrai nuvalanti, bet ir atperkamoji kančia. Ir Tėvelis ieškodavo tokių žmonių, kurie guli ligos patale ilgus metus, - nes jie tikrai kenčia tokią nekaltą kančią, - ir prašydavo juos melstis už Lietuvą. Jis sakydavo:

- Jūs esate stipriausi, galingiausi žmonės ir nuo jūsų priklauso tautos ateitis. Jūs daug ko galite išmelsti.

Kadangi šmeižto tarybinėje santvarkoje (kaip ir dabar) buvo labai daug, Tėvelis kaltinamas niekada, niekada nesiiteisindavo ir visada visas neteisybes priimdavo kaip pažemintą ir nekaltą kančią.

- **Jūs važiavote jo ginti, kad nepašalintų iš Komiteto?**

Taip, mes važiavome. Bet tai nedavė rezultatų: vis tiek Tėvelis buvo pašalintas.

- **O kas jį pašalino? Kaip ten buvo?**

Atsakymas būtų labai trumpas: Tėvelis buvo pašalintas dėl kažkokių šmeižtų. Jis tikrai labai krintosi, nes visa savo siela buvo atsidavęs Bažnyčios reikalams, o dabar — pašalinamas. Tada su inžinierium Zenonu Mištautu važiavome

pas kunigą Sigitą Tamkevičių prašyti, kad Tėvelis nebūtų pašalintas. Bet jų nuosprendis buvo kitoks, ir Tėvelis liko pašalintas.

- Ar Jums teko dalyvauti kunigo Zdebskio rekolekcijose gamtoje?

Tėvelis buvo tikras dvasios milžinas. Jis visada mus vedavo į dvasinį gyvenimą. Tai ypač parodėdavo rekolekcijos. Jis buvo tikras rekolekcijų meistras: pats dažnai organizuodavo rekolekcijas jaunimui, ir seserys vienuolės jį kviesdavo.

Tokių rekolekcijų metu išryškėjo du aspektai. Vienas, kad jis mus supažindino su tuometine saugumo veikla, mokė pažinti ją tikrai unikaliu būdu. Mes dar buvome jauni, nepaprastai bijojom saugumo ir niekas nenorėjo susitikti su tais raudonaisiais žvėrimis. Antras dalykas, Tėvelis buvo labai reiklus ir mus mokė to reiklumo, mokė mylėti kitus žmones - vaikelius, jaunesnius, kuriuos jau mes ugdėm, mylėti ne tik jausmu, bet ir reiklumu. Jis sakė:

- Kas gi labiau mylėjo už Kristų ir kas buvo reiklesnis negu Kristus? Kas daugiau drįso pareikalauti iš žmogaus: net savo priešą mylėti?

Kartą rekolekcijų vesti Šlavantuose buvo pakviestas kitas kunigas, o mes su Tėveliu buitimi rūpinomės. Atvažiavęs į mišką, jis sako:

- Greitai važiuojam į Lazdijus.

Bet aš tuo metu po mišką laksčiau basa - norėjau greičiau pabaigti ruošos darbus ir ne iš karto sėdau į mašiną.

- Greit į mašiną! - antrąkart griežtai pasakė.

Sumišusi pradėjau teisintis, kad aš dar basa.

- Nieko nieko! - nuramino.

Ir taip basą mane nuvežė į Lazdijus, padavė du krepšius ir liepė eiti pirkt maisto. Man buvo labai nepatogu per miestelį basai eiti, bet privalėjau.

Ir į ten važiuodamas, ir atgal jis man aiškino, kaip turime elgtis, jei atvažiuotų saugumiečiai. Jau man pasidarė visiškai aišku, kad jie tikrai atvažiuos, taigi aš jam sakau:

- Tėveli, jeigu tikrai žinote, kad atvažiuos, tai kodėl mes čia turime laukti? Bėkim!

O Tėvelis man atsakė:

- Ne, mes nieko blogo nedarom, mes tobulinam save ir mes būsim čia! O tu gerai įsidėmėk, ką reiks daryti.

Sakau:

- Tai kodėl mes dabar turim jų laukti?

- O kaip jus išmokysi plaukti?

Vadinasi, jis mus puikiai pažinojo. Ir turbūt matė, kad mes sekami, puikiai žinojo, kad atvažiuos. Bet neleido trauktis, leido mums susidurti akis į akį su saugumiečiais ir mus pratino „plaukti“ būtent tokioje būsenoje. Toks nepaprastai geras tėvas, sumanus pedagogas.

Kai tik pasirodė saugumiečiai, aš, žinoma, jaučiau pareigą išlįsti iš palapinės pirmoji (tos rekolekcijos buvo didelėje palapinėje). Paskui mane išlindo dar toks vaikinukas ir mes drebėdami kažką pradėjom vapaliot. Bet tuoj pat tarp mūsų ir saugumiečių atsirado Tėvelis.

- Ar jis buvo šalia, kartu palapinėje?

Jis buvo išvykęs, bet, matyt, irgi sekė, kada tie saugumiečiai atvažiuos, ir mūsų ilgai kankinti neleido. Atvažiaavęs iš karto prisistatė, pasisakė kas esąs ir pareikalavo, kad jie prisistatytų. Tokiais atvejais paprastai jie sutrinka. Tuomet jau ir mes pasidarėme drąsesni: pradėjo lįsti iš palapinės daugiau žmonių, žodžiu, visa mūsų baimė baigėsi.

- Tai ko jie norėjo iš jūsų?

Kaip visada, jeigu jaunimas kur susiburdavo, tai patraukdavo saugumiečių akį ir jie, savaime aišku, norėdavo

užfiksuoti, kas čia, kodėl, kaip, o vėliau ką nors iš to jaunimo užverbuoti. Jų tikslai mums buvo labai aiškūs.

- O kokie buvo Tėvelio patarimai, kaip elgtis su jais?

Dabar aš visai neatsimenu, kaip ten Tėvelis mane mokė, nors jis mokė daug kartų ir to paties. Svarbiausia, neišsigąsti, prašyti, kad prisistatytų, paklausti, kas jie tokie, ko jie nori iš mūsų, jokių būdu nesutrikti, niekur nebėgti. Nesijausti, kad mes kažką bloga darome: mes visiškai teisūs, nes norime tikrai tobulintis. Žodžiu, nesijausti kaltiems, nebėgti, būti vietoj.

- Ar jie prisistatė?

Jie prisistatė, bet ne visi. Kadangi saugumiečiai visada vesdavosi oficialius žmones - girininką, kažkokį įgaliotinį ir panašiai, tai priversdavo prisistatyti palydovus, o patys visada likdavo užkulisiuose. Tokia jų maniera buvo.

Tėvelis buvo toksai: visada pajusdavo ir atsiliepdavo į žmogaus skausmą, kančią. Nebuvo taip, kad jei kam sunku, neprisišauksi Tėvelio. Tėvelis pirmas pajusdavo, kuriam sunku, ir atvykdavo.

Kartą mūsų parapijoje - Kaune, Amaliuose, valdžia nugriovė kryžių, nuvežė į šiukšlyną ir išmetė. Geri žmonės aptiko tą kryžių ir mums pranešė. Mes kryžių parsigabėnom ir kreipėmės į Tėvelį patarimo - Tėvelis patarė pasidaryti naują kryžių.

Darbavomės visą naktį: vieni su vaidilutišku rimtumu deginom senąjį kryžių, kiti prie kelio statėm naują, Tėvelio palaimintą ir pašventintą. O po trijų dienų atvažiavo to kryžiaus versti. Kadangi nemažai jaunimo vakare į Mišias rinkdavosi Petrašiūnų bažnyčioje, čia ir sužinojome apie tai. Nespėję pranešti tėvams, bėgome kryžiaus ginti.

Iš tikrųjų ten važinėjo milicijos mašinos, mus gąsdino ir panašiai, bet mes stovėjom, nesitraukėm. Mūsų buvo

apie 20, iš vyresnių tik vienas kitas, o visi kiti mažyliai vaikai. Apie vidurnaktį atvažiavo girtų milicininkų gauja (vienas kitas civilis saugumietis palydovas), mus apsupo, baisia keikdamiesi mušė, kelis vyresnius vaikinukus paėmę išsivežė, o kitus visus išbaidė, išgainiojo, išsklaidė.

Mes visi, prisiverkę per naktį, vos auštant važiuojam pas Tėvelį, nors nuo Kauno iki Šlavantų atstumas tolimas. Tėvelis dar miegojo, bet mes žinojom, kad galim bet kada jį pakelti. Tėvelis pamatė mus labai apsiverkusius, labai graudžiai atrodančius ir kalbėti jau beveik nebegalinčius - viens per kitą aiškinom, kaip mus ten mušė, kaip skriaudė ir kaip dabar bus, kad paėmė tuos vaikinukus... Baisiausia buvo pasakyti jų tėvams, nes tėvai labai sielojosi.

O Tėvelis visiškai ramiai, su plačia šypsena:

- Tai labai gerai! Tai labai šaunu!

Mes visi išplėtę akis žiūrim:

- Kas šaunu? Mus taip mušė, taip baisia mus keikė!

Jis ir sako:

- Tai gerai! Jūs gi einat Dievo keliu! Jeigu jūs neturėtumėt skausmo ir eitumėt per gyvenimą į nieką neužkliūdami, jei jūsų niekas neužkliudytų, tai reikėtų suabejoti. O dabar taigi gerai, labai gerai!

Jis mus greit prie karštos kavos pasodino ir padrašinęs išleido. Važiuom atgal šypsodamiesi: ko mes taip verkėm? Juk viskas gerai! Ir pradėjom svarstyti, kaip eisim pas tų vaikinukų tėvus, kaip jiems paaiškinsim, kaip eisim jų vaduoti. Žodžiu, pradėjom logiškai mąstyti.

Tėvelis visada mokėdavo padėti ištaisyti, viską sustatyti į savo vietas. Svarbiausia, kad jis visada visada lydėdavo žmones savo meile ir rūpestingumu. Jis niekada nelepdavo, niekada nenorėdavo pataikauti mums ir dažnai sakydavo, kad iš tokių vaikų, kuriems pataikaujama, nieko ypatin-

gai gero neišeis. Taip, jis mūsų nelepino. Jis buvo mums nepaprastai reiklus. Bet mes jautėme jo meilę ir kai tiktai mums būdavo sunku, pirmų pirmiausia bėgdavom pas jį. Tokiose situacijose jis nevengdavo švelnios pašaipėlės.

Vieną sykį lankėme kareiviuką, kurio tėvelis buvo žuvęs lagery, o mamytė mirė, jam išėjus į armiją. Kadangi jis buvo mūsų draugas ir jau liko visiškai našlaitis, mes jautėme pareigą jį aplankyti. Ir, žinoma, ne be Tėvelio, - kaipgi kitaip!

Nuvažiavę vaikinuką radome labai labai suvargusį. Man, moterišku požiūriu, buvo nepaprastai jo gaila. Ir aš pradėjau sutrikusi verkšlenti:

- Tėveli, ką dabar daryt? Kadangi mes jau skubam išvažiuoti, tai gal čia reikėtų kambarį jam išnuomoti viešbutyje ir dar kokią dieną palikti jį, kad jis galėtų pailsėti?

Tėvelis jau buvo atlaikęs šv. Mišias, komuniiją davęs ir atsakė:

- Taigi mes jau savo pagrindinę misiją atlikom. Vyrukas ir pailsėjo truputį, ir šv. Mišias gavo, ir komuniiją.

Bet aš:

- Vis vien dar, na, gal dar ko nors?

Ir Tėvelis su tokiu humoriuku sako:

- Na gerai, tai gal mes va ir butą mieste išnuomokim ir tegul jis čia gyvena. Kam jam grįžti į tas kazarmas?!

Taip mane nusodino. Iš karto buvo aišku, kad per daug lepinti nereikia.

Bernadeta Mališkaitė

gimė 1955 m. Vilkaviškio rajone, Kybartuose. 1973 m. baigusi Kybartų vidurinę mokyklą, įstojo į Vilniaus pedagoginį institutą studijuoti lietuvių kalbos ir literatūros. 1977 m. jį baigė ir pradėjo dirbti Garliavos 2-ojoje vidurinėje mokykloje. 1980 m. dėl nepalankių sąlygų mokykloje perėjo dirbti į vaikų darželį. 1981 m.

įsidarbino Kybartų bažnyčioje. Nuo tų metų prasidėjo itin aktyvi jos veikla su Kybartų parapijos vaikais ir jaunimu.

Kunigą Juozą Zdebskį pažinojo nuo 1975 m. jo vestų rekolekcijų jaunimui Šv. Kotrynos seserų kongregacijoje. 1977 m. pasirinko vienuoliškąjį gyvenimą. Be darbo su vaikais ir jaunimu, nuo 1980 m. tiesiogiai įsitraukė į „LKB Kronikos“ leidybą, jų namuose Kybartuose „Kronika“ buvo redaguojama ir spausdinama. Kai 1983 m. buvo areštuotas „Kronikos“ redaktorius ir leidėjas, dabartinis arkivyskupas Sigitas Tamkevičius, „Kronikos“ leidyboje ypač didelis darbas ir atsakomybė užgulė jos ir bendradarbių seselių Birutės Briliūtės, Elenos Šiuliauskaitės, Onos Šarakauskaitės, Virginijos Kavaliauskaitės ir kitų pečius. Dėl to sovietinis saugumas seserų namuose Kybartuose darė kratas, jas tardė ir baugino.

Nuo 1989 m. - nuo pirmojo „*Carito*“ žurnalo numerio - Bernadeta Mališkaitė dirba jo redakcijoje. (Dabar žurnalas pavadintas „Artuma“.) Yra Eucharistinio Jėzaus seserų kongregacijos vienuolė.

- Kiekvienas pažinojęs kunigą Juozą Zdebskį kažką naujo pasako. Dažniausiai girdime tokius išpūdžius, kurie yra tarsi nušviesti dvasinės šviesos. Koks jis buvo Jūsų patirtyje?

Pirmiausia norėčiau pasakyti jums ir pati sau priminti, kad Kūrėjas visus mus yra labai apdovanojęs. Kartais neužtenka viso gyvenimo, kad pažintum dovanas, kurias esi iš Jo gavęs. Jei tiek daug laiko reikia, kad save pažintum, tai ar galiu pretenduoti į kito žmogaus nuodugnesnį pažinimą? Taigi noriu apsidrausti. Galbūt kiti jį matė kitoki.

Šiandien jis man atrodo kaip žmogus legenda. Sakau šiuos žodžius ir ima juokas, nes anksčiau tai man būtų

skambėję kiek naivokai, perdėtai, sentimentaliai. Laikui einant jis kaip asmuo tarsi išsilukštėna: atkrinta neesminiai dalykai, tie bruožai, kurie kartais mus pykindavo, būdavo nepriimtini, dėl ko mes jį kritikuodavome. Jis išlieka kažkoks grynuolis. Kiti vis labiau juo domisi, ir mes, jį pažinoję, dažnai susitikę pakalbam. Lygiai kaip ir tie, kurie jo nepažinojo, sakykim, svečiai iš užjūrio.

- Tu pažinėjai kunigą Zdebskį? - tarsi netyčia paklausia. - Koks jis buvo? Kaip gaila, kad mes jo nematėme!

Aš manau, kad jis, kaip žmogus ir kunigas, ne skelbė Evangeliją, o ja gyveno. Anais laikais tai buvo gana sunku. Būdavo smagu matyti, kad jam iškyla tos pačios problemos, tie patys sunkumai, kad jis plaukia pro tuos pačius rifus, kaip ir mes. Ir kaip jis juos įveikia, - paprastai, žmogiškai, o kartais labai skausmingai. Atsimenu, ne kartą jis yra sakęs, kad esąs „apdovanotas“ ypač didele puikybe. Aš nežinau, kiek kiti tuo tikėjo, bet aš tikėjau, nes mačiau, kaip jis stengėsi save įveikti.

- Kaip tai pasireiškė?

Kad ir tas visiems žinomas jo elgesys su girtuokliais. Važiuoja, pamato kelyje gulinėčią girtą moterį ar vyrą. Jeigu žiema, sustoja, suka iš kelio 20 ar 30 km, kiek reikės, - ieškodamas, kur gyvena tas žmogus, kad tik nesusaltų, kad jam nebūtų blogai. Ir tai atrodė natūralu, mes buvome įpratę: kunigas Juozas toks. Jis pavėluos ir pasakys: na taip, su girtu vazuojausi, nuvilkau jį namo. Atrodė, įprasta. O iš tikrųjų, kaip jis vieną kartą prasitarė, tai nebuvo lengva:

- Jūs manot, kad man ne gėda tempti girtą moterį daugiabučiame name ieškant, kur ji gyvena? Jūs manot man tas pats, kaip į mane žiūri kiti?!

Bet reikėdavo įveikti save, nes jam buvo svarbiau tas žmogus, kuriam grėsė pavojus sušalti ar dar kas nors, negu tai, ką apie jį pamanyt kiti.

Manau, kad jo bruožas - niekada nesiteisinti, niekada nieko neapšnekėti, - irgi buvo savotiška išraiška kovos su savimi. Iš tikrųjų aš nepažinojau nė vieno žmogaus, - ir dabar nepažįstu, - kuris taip niekada kito neapkalbėtų ir nesiteisintų kaltinamas. Kartais atrodydavo, kad vardan tiesos jis privalėtų pasiteisinti, bent kelis sakinius pasakyti, kodėl taip elgiasi. Bet ne, tylėdavo, ir mes jausdavome, kad jis teisus.

- Ar jam buvo sunku kovoti pačiam su savimi?

Aš manau, kad visada sunkiausia įveikti save. Ir kuo stipresniais jausmais, stipresniu charakteriu žmogus yra apdovanotas, tuo jam sunkiau. Tai kaip ėjimas per gruodą.

Prisimenu 1983 metus. Tada (ir dabar) gyvenau ir dirbau Kybartuose. Tie metai parapijai buvo labai sunkūs, nes vienas po kito sekė trys areštai: dabartinio arkivyskupo Sigitio Tamkevičiaus, vikaro kunigo Kastyčio Matulionio ir patarnautojo Romo Žemaičio. Kunigas Juozas jautė, kad parapijos žmonėms labai sunku, buvo daug tardymų. Mūsų žmonių į saugumą nekvietė, bet pats saugumas atvažiavo į Kybartus ir apsigyveno. Pasak jų - ištardė apie 250 žmonių. (Tai dideli skaičiai - gal kiek perdėti, bet taip jie sakė.) Saugumas dėjo dideles pastangas, kad parapija suskiltų, norėjo sukelti sąmyšį. Kunigas Juozas kartkartėmis aplankydavo mus. Būdavo gan keblių situacijų, žmonės bandydavo pasiguosti, kad kažkas parapijoje ne taip. Jei būdavo kalbama apie kitus žmones, kunigas Juozas nusijuokdavo ir sakydavo:

- Na, padainuojam...

Ir suprasdavai, kad jis nenori veltis į jokių konfliktus: ateina, pabūna, tiesiog savo buvimu pastiprina, dalyvauja bendrose Mišiose, stebi, kad neįvyktų tai, kas žmones palaužtų. Jis leisdavo jiems patiems apsispręsti, būdavo aukš-

čiau už visas apkalbas, už tas tuščias kalbas ar intrigas - tiesiog jis buvo virš jų.

- Kartais susidaro įspūdis, kad jis buvo tarsi praaugęs savo laiką. Ar buvo lengva aplinkiniams su juo?

Ir lengva, ir ne. Jis buvo tikras, nenuduotas, šalia jo jausdavaisi ramesnis, saugesnis. Manau, kad tasai saugumo jausmas plaukė iš jo stipraus tikėjimo, ryšio su Dievu.

Manau, su juo turėjo būti sunku. Pavyzdžiui, nuolatinis vėlavimas. Jo žodžiais: „Dėl vieno žmogaus galima pervaziuoti visą imperiją“. Ir tikrai jo buvo visur pilna - tiek Lietuvoje, tiek Sąjungoje. Ir kadangi jo laukdavo konkrečioje vietoje, o jis tuo metu buvo „visur“, ir vėluodavo - valanda, dvi, trys valandos - tai dar ne pavėlavimas: jis vėluodavo pusę paros - parą. Dėl to būdavo sunkumų - juo labiau kad po to dar nesiteisindavo.

- Ką jis Jums davė?

Padėjo išverti, padėjo tikėti. Man atrodė, kad gyvename tartum pirmųjų krikščionių laikus. Manau, kad nė viena moteris nėra sukurta areštams, tardymams, kratoms, kalėjimams. O tuo laiku tai grėsė, ir jis padėjo sumažinti tų pavojų reikšmingumą: girdi, tai natūralu, dabar tokie laikai, Dievas nebando virš jėgų, kiekvienam sava dalia, kaip bus, taip bus - nėra padėties be išeities. Jis buvo geras pedagogas. Gebėjo vesti žmones, su kuriais bendraudavo, nesudarydamas jiems šiltnamio sąlygų, neapsaugodamas nuo visų vėjų, visų audrų.

Prisimenu, su jaunimu, su vaikais stovyklavome Šlavančiuose. Pavažinėjome po rajoną, padainavome lietuviškų patriotinių dainų. Kažkas mus sekė.

Buvo paskutinė diena. Mes krovėmės palapines, daiktus. Sesuo Ona Šarakauskaitė su berniukais tvarkė palapines, laužavietę, aš su mergaitėmis tvarkiau kleboniją. Pamenu, atbėgo vienas iš berniukų ir sako:

- Mus pakuoja — atvažiuojes autobusas semia visus!

Kunigas Juozas nesakė, kad jūs neikite, saugokitės ar dar kaip nors. Kaip dabar atsimenu, mes atsiklaupėme, jis palaimino. (Po to net toks posakis atsirado: „Jeigu kunigas Juozas peržegnoja, tai žinokite - eisite tiesiai į saugumą“.) Mus nuvežė į Lazdijų miliciją. Vaikus patardę paleido, o mus abi pasodino keturioms paroms.

Kunigas Juozas nesaugodavo žmonių nuo realybės. Bet po to, praėjus kelioms dienoms, atvažiuodavo pasižiūrėti, kaip tie žmonės jaučiasi: ar jiems ne per daug sunku? ar jų neužverbavo? ar jiems nereikia konkrečios pagalbos? Net jeigu tu išsigandai ir kažką pasižadėjai ar pasirašei - tai, kaip jį sakė, nėra padėtis be išeities, - viską galima atitaisyti.

- **Ar kas nors jam pasisakydavo, kad yra užverbuotas?**

Žinau konkretų atvejį, kai jis vienam jaunuoliui padėjo išbristi iš panašios bėdos.

Teko saugumo rūsiuose maždaug mėnesį jo bylą vartyti. Buvo įdomu skaityti agentų pranešimus. Šie klausia:

- Tėve Juozai, kur dabar važiuosim?

O jis atsako:

- Pažiūrėsime...

- Kur suksim?

O jis tą patį:

- Pažiūrėsime...

Saugumo jam duotas slapyvardis „Naglec“ buvo labai taiklus (lietuviškai „Akiplėša“ taip neskamba kaip „Naglec“). Jis tam tikra prasme davė saugumiečiams darbo. Pavyzdžiui, važiuoja į Kauną su užduotim: nuvežti, paklausti. Bet kad konkrečių žmonių neįveltų į bėdą, prieš tai zuja po visą Kauną, užsuka į daugiabučius namus - į vieną laiptinę, į kitą, trečią... Iš archyvo dokumentų matyti, kad sunku būdavo pasprukti nuo sekėjų. Užtat saugumiečiai turėjo dar-

bo - išsiaiškinti, kas tame daugiabutyje gyvena, pas ką galėjo užsukti, kai iš tikrųjų tik po laiptines pavaikščiavo.

- Kaip jums baigėsi suėmimas Lazdijų milicijoje?

Paprastai. Mes išbuvome keturias paras. Pasirodė, kad suėmė tik dėl to, jog tuo metu buvo planuojama eisena į Šiluvą. Tais metais buvo paskelbtas tas garsusis „kiaulių maras“. Jie manė, kad mes su jaunimu patrauksime link Šiluvos. Išlaikė iki sekmadienio, o sekmadienį po pietų paleido. Reikėjo rašyti pasiaiškinimą. Žinoma, mes rašėme ne pasiaiškinimą, bet paaiškinimą, apkaltindamos juos už tai, kad mus suėmė. Po to mus nubaudė 50 rublių administracine bauda. Nemokėjome. Tada dar ir Vilniaus saugume patardė.

Tai buvo tiesiog toks nuotykis, sakyčiau, didesnis paskatinimas toliau tą patį daryti.

- Ar būdavo atvejų, kai kunigas Juozas provokuodavo aplinkos žmones, tarsi norėdamas juos išbandyti?

Taip. Bet aš manau, kad jis ne visada būdavo teisus. Man šis jo bruožas buvo nepriimtinas. Aš manau, kad jis turėjo argumentų, kodėl taip elgiasi. Bet man tai būdavo nepažįstama žemė...

- Ar būdavo žmonių, kurie, pabendravę su kunigu Juozu, būtų nusisukę nuo jo?

Tai atsitinka daugumai žmonių. Kunigas Juozas nebuvo išimtis. Bet aš manau, kad žmonės nuo jo nusisukdavo neilgam. Jis buvo asmenybė, kuri traukė kitus prie savęs. Ir ypač jaunimą.

Tai labai pajutome per jo laidotuves. Tiesa, jo žūtis buvo tragiška. Ir vis dėlto, nepaisant netekties, laidotuvės buvo džiugios, šviesios, tarsi kokiu pergale. Aplink karstą apstojo jaunimas, suvažiavęs iš visos Lietuvos. Kunigai liko tarsi antrame plane. Važiavome namo, ir nesijautė, kad

kunigo Juozo jau nebėra: priešingai, jo tarsi daugiau atsirado, kunigas Juozas dabar tarsi visiems Lietuvoje.

Jis mėgdavo sakyti, kad mirusieji yra geriausi mūsų draugai, tik mes į juos per retai kreipiamės. Turėjo įprotį: važiuodamas per kapines, sukalbėti malda už mirusius. Kartą pasakė:

- Neaišku, ką po metų iš mūsų Viešpats pasišauks, ko iš mūsų jau nebebus. Bet atsiminkite, kad bendravimas nenutrūksta.

Ir štai po metų jis pirmasis buvo pasišauktas. Po laidotuvių išgyvenome tada pasakytų žodžių tikrumą: iš tikrųjų bendravimas nenutrūko. Manau, kad ir dabar nėra nutrūkęs.

- Prieš pat žūtį jums teko bendrauti - kas Jums liko iš to prisiminimuose?

Minėjau, kad jis niekada nieko neapkalbėdavo, o tas susitikimas prieš žūtį buvo lyg išimtis. Atvažiavo nekviestas, nebuvom sutarę susitikti. Nors sunkesniais momentais mes važiuodavome pas jį patarimo, kaip elgtis, ką daryti. Tada jis neturėjo mašinos, atvažiavo pakeleivinga. Išbuvo apie 6 valandas. Labai daug kalbėjo apie Bažnyčios padėtį, apie tai, kaip mes turime elgtis. Mums pasirodė, kad jis kalba tai, ką anksčiau neigė. Nustebome, kodėl taip.

Patylėjęs atsakė:

- Atėjo laikas jums tai žinoti.

Padrąsino, kad, pasirinkę tokį kelią, turim eiti iki galo.

- Lyginant su kitais - ar jo gyvenimas ir veikla nebuvo netiesioginis priekaištas kitiems kunigams, kurie to nedarė, nors galėjo daryti?

Kaip čia pasakius... Žmogus, kuris išdrįsta gyventi pagal sąžinę, visada yra priekaištas tiems, kurie taip negyvena ar dėl savo žmogiško silpnumo nepajėgia taip gyventi.

- Ar jis galėjo būti savo konfratų kunigų nemėgstamas?

Aplinkiniai kunigai per jį turėjo nemažai darbo: pavaduoti parapijoje, kai šis po visą imperiją kalinius ar kareivius lankydavo... Aišku, jie sutikdavo. Manau, kad visi stiprūs žmonės yra nelengvi kitiems.

- Nepatogūs?

Taip, nes jie yra truputį kitokie, drąsesni. Dabar, tolstant nuo tų laikų, paaiškėja visi jo elgesio motyvai - kodėl, kas buvo.

Kunigas Juozas turėjo stiprų humoro jausmą ir mokėjo pasišaipyti ne tik iš kitų, bet ir iš savęs. Mėgdavo dainuoti. Kartą atostogaudami rinkome tautosaką, dainas. Vakare padainuojame naujai išmoktą dainą. Padainuojame keturis posmus, o jis priduria dar tris.

Jo klausia nebuvo itin gera. Ir jis pasakojo, juokdamasis iš savęs, kad būdamas dar vaikas labai norėjo eiti į chorą. Sako:

- Aš įsliūkindavau pro duris. Atsistodavau tarp kitų, o choro mokytojas sako: „Vėl kažkas ožio balsu bliuana. Juozai, tu vėl chore? Na, išeik!“

Jį išvaro, o jis vėl ateina. Toks didelis noras dainuoti.

Jis labai daug dirbo - tai tiesiog matėsi iš jo išvaizdos: dieną su naktimi sumaišydavo - nuolat paraudę akys. Atvažiuos ir sako:

- Valandžiukę numigsiu, aš jautriai miegu, tai greitai atsikelsiu.

Mes ant pirštų galų vaikščiojam, nes žmogus labai jautriai miega: užuolaidą pajudinsi, ir jis pabus... O kunigas Juozas užmigdavo tokiu letargo miegu, jog po 8 valandų reikėdavo gerai pakratyti, kad atsikeltų.

Kai kunigas Juozas mus aplankydavo Kybartuose be savo mašinos, žmonės stengdavosi jį parvežti į Rudaminą. Mūsų parapijiečiai buvo dideli talkininkai, dideli mūsų darbų

rėmėjai. Sunku įsivaizduoti, kaip be tokių žmonių, kaip Norkai, Griškaičiai ir kiti, būtų buvę galima išverti toje parapijoje.

Vieną kartą Norkai ir parvežė kunigą Juozą į Rudaminą. Jis aprodė savo naują bažnyčią, pasišaipė iš darželio, dilgėlėmis apaugusio. Aprodė paveikslus. Ties vienu sustojo:

- Čia Marija, naujoviškai nutapyta.

Mūsų parapijietis suabejojo:

- Kad nepanaši!

O kunigas Juozas:

- Ar tamsta Ją pažinojai, buvote sutikę?..

Kaip pasakojo grįžęs Norkus: „Man reikėjo kelių sekundžių, kad suprasčiau. Visi skaniai pasijuokėme“.

- Kokia pagrindinė veikla Jus siejo su kunigu Juozu? Ką Jūs konkrečiai veikdavot?

Jis buvo TTGKK narys, kartais reikėdavo iš jo paimti vieną ar kitą dokumentą, ką nors perduoti, pakviesti, pasakyti. Kviesdavome jį jaunimo rekolekcijoms. Po kunigo Sigitos Tamkevičiaus arešto (kadangi žinojome, kad jie geri draugai, kad juo galima pasitikėti) nuvažiavome pas kunigą Juozą pasitarti dėl „Kronikos“, paprašyti jo medžiagos. Ir šiaip pasitarti, ką daryti, kaip elgtis, kad ilgiau išliktume saugumo nepastebėtos.

- Ar jis jūsų nebandė? Ar jis jums pasitikėjo?

Prisimenu, kai pirmą kartą nuvažiavome pas jį tikėdamosi paramos, palaikymo, grįžome beveik įskaudintos, kad sukorėme tokį kelią, o jis net į rimtesnes kalbas nesileido. Bet po savaitės atvažiavo pats. Atvažiavo pasikalbėti, patarti. Ilgai kalbėjomės. Klausinėjo, ar tikrai suprantame, ką darome apsisprendusios likti parapijoje. Ar suvokiame, kas mūsų laukia?

Mums atrodė, kad suvokiame. Bet po kelerių metų, kai matėme, kad parapijoj žmonės susipriešina, ketinom pasitraukti. Svarstėme, kas būtų, jeigu išsikeltume, - gal parapija neskiltų? Sužinojęs mūsų norus, kunigas Juozas reikalavo, kad pasiliktume. Priminė ankstesnį pokalbį:

- Apsisprendamos jūs žinojote, ką darote. Parapija skils, žmonės susipriešins, o jūsų užduotis pasistengti, kad tai vyktų kiek įmanoma švelniau. Turėjote žinoti, kam ryžotės.

- Klausant Jūsų, susidaro įspūdis, kad kunigas Juozas buvo labai žemiškas.

Taip, jis buvo paprastas, prieinamas, bet kietas. Einantis iki galo, nenuduotas, neapsimetantis, bet tikras ir labai gyvenimiškas.

- Ar bendravimas su kunigu Juozu paliko Jumyse pėdsaką? Ar Jūs semiatės ką iš to bendravimo šiandien?

Susitikimai su juo negalėjo nepalikti pėdsako. Palikti visus ir važiuoti ieškoti vieno! - Kunigas Juozas taip elgėsi. Niekada jo negalėjai nustebinti kažką bloga padaręs. Jis visada mokėjo išklaudyti ir neparodyti: kaip tu galėjai taip pasielgti?! Pabendravusi su juo likdavai stipresnė. Jis visada suprasdavo, kad žmogus gali tiek aukštai kilti, tiek žemai kristi. Jo žodžiais tariant, nėra padėties be išėities, nes yra galimybė keltis.

- Kunigas Juozas savo dienoraštyje rašė, kad pagrindinė jo kančios forma yra netikrumas dėl ateities. Ar tai jausdavot?

Ne. Man atrodė, kad jis buvo labai tikras dėl ateities. Viskas yra Dievo rankose. Ir ta jo svajonė - Lietuvos laisvė. Kunigas Juozas turėjo pranašišką žvilgsnį į ateitį. Niekada bendraudama nepajutau, kad jis būtų buvęs netikras dėl ateities. Dėl savo žemiškos ateities - galbūt, bet dėl ateities apskritai, dėl Lietuvos, Bažnyčios, žmonių ateities, manau, neabejojo.

Marijampoliečiai

Verutė Beišytė

gimė 1926 m. Viduklės valsčiuje, Ylių kaime. 1946 m. baigė Kauno medicinos mokyklą ir pradėjo dirbti med. sesele Kauno Raudonojo Kryžiaus ligoninėje. 1947 m. įstojo į Nekaltai Pradėtosios Švč. Mergelės Marijos Vargdienių seserų kongregaciją (MICP) ir 1949 m. persikėlė į Marijampolę. Dirbdama ligoninėje, rūpinosi ne tik sergančiųjų fizine, bet ir dvasine sveikata.

Skatinama rūpesčio dėl tautos ir Bažnyčios ateities, apie 1970 m. pradėjo organizuoti marijampoliečių vaikų religinį ir tautinį ugdymą. Šiame darbe pirmasis jai padėjęs buvo tuometinis Marijampolės vikaras kunigas Stanislovas Mikalajūnas. Vedant jaunimui rekolekcijas, konferencijas ir pokalbius daug talkino kunigai Juozas Zdebskis, Petras Našlėnas, Sigitas Tamkevičius, Algimantas Keina, Pranas Šliumpa, Jonas Maksvytis, Jonas Boruta, Ričardas Repšys, Kęstutis Brilius, pasauliečiai Aleksandras Žarskus, Algirdas Patackas ir kiti. Vėliau pradėta dirbti ir su jaunomis šeimomis. Šie sambūriai dažniausiai vykdavo pas Ardzijauskus, Juškauskus, Karalius, Užupius, pas kunigą Pranciškų Šulskį ir kitur. Tokių vietų Marijampolėje buvo apie dvidešimt. Į sambūrį susirinkdavo iki septyniasdešimt vaikų ir jaunuolių. Iš jų išaugo daug gerų. Dievui ir Tėvynei atsidavusių žmonių.

Sesuo Verutė Beišytė platino ir „LKB Kroniką“. Už šią veiklą ir už darbą su jaunimu saugumo buvo sekama ir tardoma.

1987 m. išvyko misijų darbui į Sibirą: ten talkino dirbantiems ukrainiečiams kunigams, lankė ligonius, katekizavo vaikus bei dirbo kitą evangelizavimo darbą. Išbuvusi ketverius metus, grįžo jau į laisvą Lietuvą.

Montvilų šeima,

gyvenanti Marijampolėje (Aušros g.), buvo žinoma daugeliui marijampoliečių. Sovietiniais laikais tėvas dirbo mokytoju, o motina - vaikų gydytoja. Nors tai buvo inteligentų šeima, jie stengėsi ne tik patys gyventi tikėjimo dvasia, bet ir vaikus taip ugdyti. Gydytoja Emilija Montvilienė ir daugelį kitų gatvės vaikų vakarais atvesdavo į bažnyčią pa-

siklausyti vaikams sakomų pamokslų. Kai prasidėjo neviešas darbas su jaunimu, jų namai daug kartų tapo slaptų jaunimo ir vaikų sambūrių vieta. Tėvui tuomet tekdavo sergėti, kad staiga neužklyptų saugumas ar jų sekliai.

Montvilai išaugino tris vaikus. Tai

Petras Montvila -

Karo akademijos studentas.

Sigutė Montvilaitė -

baigusi Klaipėdos konservatoriją, dirbo Marijampolės pedagoginėje mokykloje.

Povilas Montvila -

architektas Vilniuje.

Iš anų dienų Marijampolės religinio ir tautinio ugdymosi būrelio jaunuolių minėtini: Karalių, Kaminskių vaikai, trys mergaitės iš vaikų namų, Marijampolės cukraus fabriko vyr. inžinierius Saulius Urba, kunigas Arūnas Užupis ir kiti. Skaitytojui kalbės du iš tėvų tremtinių šeimų kilę tų sambūrių dalyviai.

Benius Lukšys -

baigęs profesinę technikos mokyklą, dirbęs Automatų gamykloje ir iš kitų išsiskyres savo ne tik religiniu, bet ir moksliniu išprusimu, gilia įžvalga į gyvenimo problemas.

Juozas Kadusauskas -

inžinierius, būdamas studentas, lankė šiuos sambūrius. Parvažiavęs iš Kauno, sergančiam savo tėvui jis skaitydavo Šventąjį Raštą.

- Kas buvo jūsų jaunimo bendruomenės vadovas?

Verutė. Seselė Verutė Beišytė.

- Jūs rinkotės šalia bažnyčios. Ar jūs jautėte skirtumą tarp bažnyčios ir savo susitikimų rekolekcijose?

Juozas: - Natūralu, tai aiškiai buvo jaučiama, nes bažnyčia - oficiali vieta. Visi žinom, jeigu būdavo pamokslai, tai mintys juose visai atvirai negalėdavo būti pasakytos. Ir ką, sakykim, kunigai tikrai norėdavo kalbėti, tai būdavo ne visai leistina, juo labiau tokioje kaip Marijampolės miesto bažnyčioje. Labai svarbiais pasaulėžiūriniais klausimais diskusijos galėdavo būti tiktai uždaros.

- **O kokių minčių jūs laukdavote? Patys juk buvote jauni.**

Na, taip. Jauni žmonės, aišku, ieško atsakymų į gyvenimo prasmės klausimus. Tai dvasinės prasmės ieškojimas... Viskas viskas įdomu. Kunigas Zdebskis irgi paklausdavo:

- Vis dėlto, kas jums svarbu?

Bet tuos mūsų klausimus ar mūsų problemas jis pats suvokdavo - kas yra svarbu ir ką reikėtų sakyti. Tas konferencijas, kurias jis vedavo, atrodo, turėdavo jau savo mintyse suklostytas. O jeigu mums kildavo klausimų, tai jau po to - iš to, ką jis mums kalbėdavo.

Kai vykdavo pokalbiai su kunigu Zdebskiu, šalia ant stalo būdavo padėtas magnetofonas ir sukdavosi juostelės. Jų buvo nemažai. Dabar Verutė mums pasakys, koks tų juostelių likimas, kur jos yra? Tai ir bus atsakymas.

Verutė: - Tos juostelės nepražuvo, jos visos yra. Aš jas perdaviau į Vilnių, viskas yra nurašyta. Esu davusi žmonėms ir nusirašyti, ir pasiklaudyti. Žinoma, labai gaila, kad įrašyta ne viskas: buvo labai gerų konferencijų, kurių aš neįrašiau. Na, prisimenu maždaug, ką jis tada kalbėdavo, bet įrašyta ne viskas.

- **Kiek jūsų, jaunimo, buvo?**

Povilas.: - Kiek atsimenu, sunkiai tilpdavo į šitą kambarį - čia būdavo dar kelios eilės kėdžių pristatyta. Aš, ko gero, vienas iš jauniausių buvau. Gana smagu prisiminti tuos laikus, nes šitie susirinkimai buvo tarsi koks rezisten-

cijos aktas ir mus savotiškai veikdavo: jausdavaisi, kad kažką - bent tiek - darai prieš tą sistemą, režimą.

- Ar jūs, kurie susirinkdavote, jautėtės maža bendruomenė?

Juozas: - Galbūt iš tikrųjų taip jautėmės. Su tais žmonėmis, su kuriais bendraudavom, net ir dabar, turiu pasakyti, mus sieja kažkas panašaus į giminystės ryšius. Jautėsi tas mūsų dvasinis bendrumas.

Ir dar vienas svarbus momentas. Matot, tais laikais tokios uždaros konferencijos arba, pavadinkim, toks jaunimo auklėjimas vis tiek būdavo rizikingi dalykai... Valdžios struktūros labai norėdavo apie tai žinoti ir sužinodavo. Bet iš šito mūsų būrio kad kam būtų kas bloga nutikę, kad kas būtų apie mus informavęs, - to, atrodo, nebuvo. Mes pakeliui eidami svarstėm - kodėl? Aš manau taip: jeigu čia būtume kokį pagrindinį leidinėį sukūrę, suredagavę ir išleidę, tai tada tikriausiai visi būtume buvę sušukuoti ir išrankioti. Bet reikia prisipažinti, kad mes veikėme pakankamai atsargiai.

- O jūs nebijojote? Juk žinojote, kad gali kilti grėsmė.

Ne, aš manau, kad tokios baimės niekas neturėjo. Aš prisimenu savo nuotaikas. Netgi to norėjau. Bandydavau įsivaizduoti - jeigu kas įvyktų, kaip elgčiausi, kaip gebėčiau laikytis. Nusistatęs buvau taip: kiek tik pajėgsiu, kietai laikysiuosi. Na, ir tokios baimės nebuvo - gal daugiau smalsumo. Vis dėlto tai buvo devintas dešimtmetis, ne pokaris, kai tada, aišku, buvo tikra mėsmalė. O mes, tie, kurie buvome nepatyrę tos mėsmalės ir apie ją žinojome tiktai iš savo artimųjų, sunkiai galėjom patikėti, kad mums nutiks kas bloga, kad mus iškvies ir tardys apie tai; aš sunkiai įsivaizdavau, kad galėtų kokią didelę fizinę prievartą man kas daryti. Galbūt ir naiviai galvojau, nes saugumas juk be skrupulų buvo.

- Ar jūs manote, kad ta bendruomenė darė įtaką aplinkai, jūsų draugams, kurie nebuvo į ją įsijungę?

Petras: - Kadangi mes rinkdavomės gana paslapčia, tai savo draugams ir aplinkiniams nelabai ir galėdavom apie šituos susitikimus skelbtis. Tik mes, šitos bendruomenės nariai, vienas su kitu kalbėdavom, bendraudavom, vienas kito nuomonę išklaudydavom. Bendravimas įvairus būdavo: ne tik susitikimai su kunigu Zdebskiu, bet ir kitokios vakaronės ar iškylos. Šiaip mes labai neafišiuodavome savo bendravimo.

Benius: - Man atrodo, kad ta mūsų bendruomenė vis dėlto darė šiokią tokią įtaką kitiems per mus pačius. Tuo metu ypatingiau gal nepasireiškė, bet kai prasidėjo Atgimimas, mes pasijutome subrendę, žinojom, ką reiškia tie visi įvykiai, kodėl visa vyksta.

Čia buvo kalbėta, ar reikalinga tokia bendruomenė šalia bažnyčios, ar gerai? Man atrodo, kad net ir šiandien tokia bendruomenė reikalinga. Formuojasi prie parapijų, taip pat įvairūs judėjimai bažnyčios viduje. Vis dėlto tokios bendruomenės, kokia tada buvo, aš bent šiuo metu nerandu.

- O jūs jau iširę?

Ne, nepasakyčiau, kad mes iširę, bet kažkaip išsiskirstę. Vis dėlto augom, brendom ir kiekvienas truputį kitais keliais nuėjom. Gal ir blogai, kad mes, tie patys, per retai susitinkam. Dirbame savo darbus - tiesioginius ar visuomeninius - skirtingose vietose. Todėl šiais reikalais labai retai susitinkame.

- Kaip anas gyvenimas paveikė jūsų dabartinį gyvenimą, jūsų šeimas? Ar nesate dalelė tos kunigo Zdebskio veiklos?

Sunku pasakyti. Kunigas Zdebskis man asmeniškai iš pradžių nelabai patiko. Būna tokių žmonių. Kitų jo bendražygių kunigų, būdavo, taip klausaisi ir vis nori dar klau-

sytis. Zdebskio sunkiai klausydavau, tačiau jo poveikį pajusdavau žymiai vėliau. Pasiilgdavau, ir jis buvo reikalingas. O dabar, be abejo, labai jaučiu jo poveikį. Jaučiu, gal net ten, kur pats nesuvokiu, - tai vyksta pašąmonėje, nė pačiam nenorint, nepastebint.

- Kas dar turite ką pasakyti?

Motina: - Aš, kaip mama, buvau laiminga, kad mano vaikai galėjo išgirsti kažką daugiau, be pamokslų bažnyčioje, ir galėjo išsaugoti tikėjimą, kurį tuo metu tikrai buvo labai sunku įskiepyti: nebuvo tikybos pamokų, nebuvo daug ir tos literatūros. Žinoma, džiaugėmės, kad galėjom „Kroniką“ pasiskaityti ir tiesiog jautėme tą jaunimo gyvenimą šalia bažnyčios, to katalikiško jaunimo nuotaikas, kurios buvo būtinos norint išsaugoti lietuvišką dvasią. Esu labiausiai dėkinga Verutei, kuri jau gana anksti, vos tik mano vaikai paaugo, pradėjo skatinti juos lankytis tokiuose susibūrimuose ir pajusti gerą įtaką doriniam religiniam formavimui. Aš tiesiog laukdavau, kada kunigas Zdebskis vėl pasirodys. Labai šilti prisiminimai apie jį.

Tėvas: - Mano prisiminimai truputį kitokie. Kaip žinote, tais laikais buvo gana nemaža rizika. Aš buvau pedagogas, o mano vaikai lankė tokius būrelius. Ir jei apie tai būtų kas sužinojęs... Dievui dėkui, kad nesužinojo, jog čia, mano namuose, vyksta tokios konferencijos. Bet aš daugiau dairydavausi pro langus, ar kas nors aplinkui neslankioja. O šiaip daug jaunimo - ir mano vaikai - čia dalyvaudavo konferencijose.

Tos konferencijos, žinoma, ir man šį bei tą duodavo. Man labai įstrigo kunigo Zdebskio perspėjimai ir pamokymai, kaip reiktų laikytis, jei, pavyzdžiui, kurį nors iškvieštų į saugumą. Vienas konkretus patarimas - nepasirašinėti jokių popierių! Klaus ar neklaus, bet nieko nepasirašinėti, ir

laikytis tvirtai. Tai, žinoma, aktualūs buvo pamokymai, nes daug kam grėsė dideli nemalonumai. Ypač mūsų šeimai būtų buvę didelių nemalonumų, jei būtume pakliuvę į saugumo akiratį.

Ir šiaip kunigo Zdebskio pamokymai jaunimui buvo labai reikalingi. Mūsų vaikams tai turėjo gerą įtaką, jie ir dabar dar atsimena kunigą Zdebskį ir jo pamokymus ne tik religiniais klausimais, bet ir visais kitais, net ir patriotiniais. Taigi jo įtaka mūsų šeimai, pasakyčiau, gana didelė.

- Ar rekolekcijos vyko berniukams, ar ir mergaitėms?

Benius: - Aš kiek prisimenu čia, Marijampolėje, visą laiką būdavo bendros.

- O iš kur atsirado tas žodis: „mieli berniukai“ - ar čia tik priežodis?

Verutė: - Čia ne priežodis. Tų berniukų buvo susidaręs toks būrelis, bet paskui, kai pamatėm, kad kunigas Zdebskis berniukams taip turiningai ir reikalingai kalba, sakom, gaila, reikėtų ir mergaites kviesti. Atsimenu, kartą atėjo Sigutė, Šolių Jūratė, tai kunigas Juozas sako:

- Ak, čia ir mergaičių yra? Na dabar jūs būsite šnipų teisėmis čia.

- Kaip prasidėjo jūsų konferencijos, kokias jų pradžia?

Juozas: - Aš prisimenu tiek. Augančia karta rūpinosi Verutė. Miestas nedidelis, ji žinojo, kas kokie žmonės. Tai buvo vaikai iš tokių šeimų, kurių tėvai buvo nukentėję pokario laikais ir kurių pažiūros aiškios. Bent jau tėvų. Vaikai gerų tėvų, kuriems galima tą dalyką pasakyti.

- Kaip reaguodavo tėvai?

Tėvai reaguodavo teigiamai: jie nedraudavo, pritardavo. Aišku, jie perspėdavo, sakykim, iš savo jaunystės patyrimo. Pavyzdžiui, mano mama dar gimnazijos laikais buvo patekusi, kaip minėjau, į tą saugumo mėsmaļę. Dabar vėl

panašus laikas - jos sūnus lenda į pavojų. Ji draust nedraudė, bet suvokiau, kad jai rūpėjo. Žinoma, jokių būdu šitam nesipriešino - ir mūsų namuose buvo keletas tokių konferencijų. Tokia buvo tėvų reakcija.

- Ką jūs iš čia išsinešėte? Ką sau asmeniškai rasdavote, kad norėdavote dalyvauti?

Tuo metu tai, ką girdėdavau, sukeldavo man tam tikrų prieštaravimų. Man yra įstrigę kelios konferencijos. Kunigas Zdebskis kalbėdavo apie blogį, apie tą blogio dvasią, kuri sklendo virš mūsų. Ir man kildavo klausimas, kodėl jis taip mistifikuoja, per daug sudvasina tą tikrovę. Man tas dalykas buvo sunkiai suprantamas. O čia buvo ne be pagrindo, - jis iš tikrųjų turėjo didelį dvasinį pažinimą. Bet tas nuolatinis pabrėžimas, kad yra kažkoks blogis, - tas tamsybių kunigaikštis, ta blogoji dvasia, kuri riaumoja kaip liūtas ir vaikšto šalia mūsų, - man tai nesuprantama, nes aš, pavyzdžiui, savo gyvenime akivaizdžiai nejaučiau tos grėsmės, kaip jis sakė, - tamsybių kunigaikščio mėginimo laimėti sau žmones. Tuo metu norėjau suvokti, kaip čia yra. Ir aš nusprendžiau, kad jis gal per daug tą tikrovę mistifikuoja, daro ją per daug paslaptinę, pabrėždamas, kad blogis taip realiai ir baisiai egzistuoja šalia mūsų. Aišku, ilgiau pamąščius, būtų galima viską sudėstyti ir surasti prasmę, kodėl jis tai pabrėždavo.

Benius: - Aš supratau tai dar iki šito susitikimo, kaip ir Juozas sakė, kad tos nuostatos subrendo šeimoje: mūsų šeima irgi labai daug nukentėjusi. Iš tėvų girdėjau apie pokario pasipriešinimą. Ir viskas atrodė labai romantiška, gražu. Bet tuo metu, kai mes gyvenome, tokio pasipriešinimo nė negalėjo būti. Juk viskas buvo daug sudėtingiau. Ir kaip tik iš kunigo Juozo Zdebskio mes supratome, kaip šiuo metu galima priešintis ir ką reikia daryti, kad liktum lietuvis,

kad liktum katalikas, kad išlaikytum tas pagrindines dvasines vertybes. Supratome, kaip išmokti aukotis: juk aukotis galima ką nors herojiško darant ne tik tą akimirką, bet visą gyvenimą. Ypač tai galbūt ir nukreipė tam tikra kryptimi, ir suformavo net dabartinį mano požiūrį į gyvenimą, į visuomenę.

Povilas: - Kaip minėjau, aš buvau pats jauniausias, aišku, daug ko dar nesuprasdavau. Bet man tai, matyt, kažkaip sąmonėje irgi užsifiksavo, tam tikrą įtaką padarė. Ir tuos susirinkimų, konferencijų vaisius būtent dabar jaučiu. Ir mintys kartais gilesnės ateina.

- Ar suprasdavot, apie ką buvo kalbama? Ar jus žavėdavo labiau tai, kad čia daug žmonių, kad slapta?

Be abejo, žavėjo, kad susirinkimas, kad čia toks įvykis, kad vyksta kažkas slapta. Man tada buvo 10-12 metų. Tai gi nebuvau jau toks visai mažas ir, aišku, visa tai savotiškai veikdavo.

- Jūs turėjot laikyti paslaptį. Ar nebuvo noro pasikviesti daugiau savo bendraamžių?

Aišku, tai ne mano valioj buvo. Bet čia būdavo kviečiama patikimi mano bendraamžiai draugai, kurie suprato tai, kas buvo kalbama. Na, jie gal buvo šiek tiek vyresni, iš to bažnytinio būrio.

Sigutė: - Tų suėjimų metu man ir jaunėliui broliui gal buvo ne tiek svarbūs kunigo Zdebskio žodžiai, kiek pats procesas: kad viskas vykdavo didelėj paslapy ir tėtė dairydavosi pro langus, o mes jautėmės labai svarbūs - kažkokio įvykio, renginio dalyviai. O tuo laiku kunigo Juozo pasakyti žodžiai prasmę įgyja tiktai dabar. Ir turbūt pats svarbiausias momentas, kurį aš patyriau ir dabar suprantu, yra tai, kad, kaip minėjo Juozas, kunigas Zdebskis leido ir išmokė įžvelgti giliau į dvasingus dalykus. Ir šiaip per tuos suėji-

mus mes jausdavome vienas kitą, buvo tokia graži bendruomenė. Kiekvienas buvome atsakingas už draugą, už jo išlikimą. Nors gal gerai nesupratom, ką tėvai buvo patyrę - bauginimus ir grasinimus, - tačiau mums visa tai buvo tikros tautinės, patriotinės pamokos ateičiai.

Petras: - Gražiai sesuo pasakė. O man šitie susitikimai su kunigu Zdebskiu ir visa šia bendruomene padėjo laikytis tų nuostatų, kurias jis skiepijo, kovoti su ta santvarka, neteisybe vienokiu ar kitokiu būdu, pavyzdžiui, nedalyvauti organizacijose, pasitikėti Dievu ir savimi ir toliau būti dvasiškai stipriam.

- Ar jautėte skirtumą tarp to jaunimo, kuris čia rinkdavosi, ir, sakykim, tarp bendraklasių? Ar nesinorėdavo atskleisti kunigo Juozo idėjas savo bendraamžiams?

Gal toks noras pasakyt ir būdavo, ypač kad kiekvieną gerai pažinojome: kaip kas su kuo bendrauja, kokie kurio nusistatymai. Tačiau, kaip kalbėjome, viskas būdavo laikoma didelėje paslapytje - šitie susirinkimai, šitos kalbos. Todėl tas noras likdavo viduje, nepasakytas. Stengdavomės tik savo pavyzdžiu parodyti, kad mes turėtume būti kitokie. Būti tvirtų įsitikinimų, save grūdinti ir, svarbiausia, visomis aplinkybėmis neišsivadėti Dievo.

- Ar galite laikyti kunigą Zdebskį jūsų vilties puoselėtoju?

Juozas: - Tų konferencijų uždavinys nebuvo išugdyti lyg kokią organizaciją iš savo narių, kurie vėliau ką nors nuveiks. Vis dėlto prisimindamas save ir savo bičiulius, turiu pasakyti, kad tose konferencijose buvo svarbu ne vienas mūsų, jaunų žmonių, auklėjimas, bet ir, nepaisant situacijos, tam tikro dvasinio ieškojimo vaisiai. Mums tada buvo aiški politinė situacija: mes visi jautėme tą dviprasmybę, dviveidiškumą, visi viską žinojom. Bet tokia buvo visa visuomenė - mes visi viską žinojome, bet savyje. Tačiau

kitiems, kurie iš savo tėvų nieko nebuvo girdėję, galbūt jiems dar kitaip atrodė. O mums tos konferencijos buvo akstinas ieškoti dvasinio pažinimo. Tada buvo neprieinama nei katalikiška ir religinė spauda, nei religinė filosofija, o tie dalykai mus labai žavėjo ir traukė. Labai mums reikėjo šitokio pobūdžio susitikimų ir šitokio pobūdžio žinių. Tai gi tas dvasinis ieškojimas natūraliai išplaukė. Norėjau tai ypač pabrėžti.

-Ar kunigas Zdebskis sudarydavo galimybę patiems išreikšti save kaip aktyvią asmenybę?

Taip, jis klausdavo, kas mums rūpi. Bet reikia pasakyti, kad atvira diskusija, pasikalbėjimas neįvykdavo. Būdavo trumpi mūsų klausimai, gal kokia viena kita mūsų nuomonė ir po to - ilgi apmąstymai. Aš prisimenu kunigo Juozo akis. Jis visiškai paniręs į savo meditaciją, į tai, ką jis kalba. Ir, pavyzdžiui, sutrukdyti, įsiterpti net nebūdavo drąsos - reikėjo jį išklausti. Paprasčiausiai mes būdavom kaip kempinė: geri tai, ką girdi. Mums likdavo klausytis ir įsiklausyti - sugebėti įsiklausyti į tai, kas kalbama.

Iš mūsų bendravimo man labiausiai įsiminė 1983 metų vasaros išvyka: pradžioj prie Šlavantų, paskui važiuom į Gerdašius. Mes tada kartu su juo vienoj mašinoj važiuom, kalbėjomės. Klausinėjo, kas esu. Buvau tik pradėjęs dirbti. Tada kunigą Juozą domino, kaip ten su tuo pasiklausymu: ar galima fiksuoti, kai tavęs kas pasiklauso. Jam rūpėjo sekimo techniniai dalykai. Nors prie radioelektronikos dirbau, ne ką aš tegalėjau pasakyti, bet bendrais bruožais papasakojau.

Iš tos iškylos įstrigę ir tokie asmeniniai prisiminimai. Tada dar labai neseniai buvau pradėjęs vairuoti mašiną ir dėl trumparegistės man vakare važiuoti buvo problema, ypač kad buvau ne su savo geraisiais akiniais. Man atrodė,

kad jeigu pasilenksiu prie vairo, bus geriau, įžiūrėsiu, kas ten darosi. Jis man sako:

- Geriau sėdėk tiesiai, bus tas pat, vis tiek matysi.

Įsivaizduoju, kiek jam reikėjo kantrybės pasiduoti valiai tokio geltonsnapio, kuris taip nevykusiai mašina važiuoja ir net keletą pavojingų situacijų padarė. Prie Dusios - ten jaunimas, matyt, iš šokių ar iš kitur važiavo motociklu, ir jį ant kelio buvo pasistatę. Aš per vėlai pastebėjau. Tai kunigas Zdebskis per mane ištiesė rankas ir vairą pasuko, taip aplenkėm tą kliūtį. Ir jokio pykčio jis neparodė.

Benius: - Va Juozas priminė mašiną, tai aš irgi prisime-
nu, kaip kunigas Juozas Zdebskis mielai skolindavo savo automobilį kitiems, kai reikėdavo rinkti parašus, pavyzdžiui, kai buvo suimtas kunigas Svarinskas ar kunigas Tamkevičius, dėl Vilniaus Katedros, dėl Kauno Prisikėlimo bažnyčios ir panašiai. Dauguma iš mūsų neturėjome mašinų, kitų būdavo sugedę, tai kunigas Zdebskis paskolindavo. Įgaliojimą parašydavo ne tik man, bet ir Gražuliui ar kam nors kitam. Su jo mašina važinėdavom ir važinėdavom, nesaugodami. Bet niekada jokių priekaištų nebūdavo.

Jūs klausėte, ar leisdavo kunigas realizuoti save? Man atrodo, kad leisdavo. Jis sudarydavo tokias sąlygas, kad mes nejausdami duodavom klausimus. Ir temas pasiūlydavome. Bent man taip atrodė, kad šiuose mūsų būreliuose, šitoje bendruomenėje, kai nebūdavo kunigo Zdebskio, jautėsi kažkoks varžymasis, mes nedrįsdavome pasireikšti. O bendraujant su kunigu Juozu pasikalbėjimas vykdavo laisvai.

Verutė: - Kviesdavome ne tik kunigą Zdebskį, bet ir kitus. Labai mums buvo svarbu surasti tokį kunigą, kuris pirmiausia sutiktų aukoti savo brangų laiką. Nes šitie orenieji kunigai buvo nepaprastai užsiėmę.

Kunigas Zdebskis sutiko. Kai pirmą kartą jis atvažiavo ir pamatė tuos berniukus, tai man pasakė:

- Nepalik šitų berniukų!

Tuo pasakymu jis tarsi davė man įpareigojimą. Nedvedodama atsakiau:

- Gerai, gerai, o jūs - irgi, kiek galėsit, nors kartais...

Jis buvo paprastas, prieinamas. Be to, jis buvo gilus, mąstantis, tiesiog šventas žmogus. Ir dabar - dabartiniais laikais jaunimas nori, kad jiems įrodytum Dievo buvimą: ar Dievas iš viso yra, ar ne. Kunigas Juozas Zdebskis neįrodinėjo Dievo buvimo, bet tiesiog savo gyvenimu tai parodė. Jis tai parodė savo paprastumu, gerumu, šventumu, gebėjimu domėtis kiekvienu žmogumi, mažiausiu vaikeliu ir kreipti dėmesį į visus, į paprasčiausią žmogų. Ta jo auka, tas paprastumas, nuolankumas ir kartu gerumas - tai tikrai buvo jo būdingosios savybės.

O man labai rūpėjo tas gerasis jaunimas. Šitokie sunkūs laikai! Taip juos pašiepia, šantažuoja mokyklose! Jų tėvai geri, bet ar patys vaikai pajėgs atsilaikyti? Juk tiems vaikams mokyklose būdavo pumpuojama, kad tėvai seni, atsilikę, jie senų pažiūrų, - dabar tai kitas gyvenimas! Tad kaip juos sutvirtinti? Žinoma, koks aš ten vadas buvau... Sakyčiau, buvau tikrai tokia organizatorė - surandu plotą, surandu vietą, surandu, kas jiems galėtų pakalbėti.

- Kokie buvo tie vaikai?

Jie visi buvo gana įvairūs vaikai. Jie ir meldavosi — matydavau bažnyčioje, kaip jie gražiai meldžiasi. O kaip jie klausydavo manęs, - šitai mane jaudindavo ir stebindavo. Žinoma, aš jiems tuo metu nieko nesakiau. Bet vos paminėdavau - jie ir susirenka. Jie patys norėjo, jie ieškojo to - jie buvo geri vaikai. Ir man atrodė, kad mums tai yra svarbiausia.

Kad mes kada atgausime nepriklausomybę, tuo metu apie tai tikrai negalvojau. Bet labai norėjosi, kad toje Lietuvėlėje būtų kuo daugiau tokių šviesių, tikrai gerų žmonių, rūpėjo, kaip juos išlaikyti. Žinot, vieną kartą man net buvo atėjusi tokia mintis, kai pamačiau, kaip jie bendrauja - taip nuoširdžiai, su tokia meile, užsidegimu. Mes buvom tada visi į vieną parapiją nuvažiavę: ir tėvai su vaikais, ir vieni vaikai. Žiūriu į juos ir galvoju: Viešpatie, nagi už šitą jaunimą galima numirt! Jeigu reikėtų, jeigu jie visi išliktų, - tikrai aš galėčiau numirti už juos!

Kunigas Juozas tikrai tikrai buvo toks dvasios žmogus. Jie labai teisingai pabrėžia, - ir Juozas, ir Benius, - kad gal kartais iš pradžių lyg ir atrodė sunku suprasti, - jo buvo toks savotiškas stilius, kitoks negu kitų kalbėtojų, ir įsiterpti jam kalbant negalėdavai. Jis kalbėdavo lėtai, paprastai ilgai, ilgai, bet argi atsibosdavo? Ar jums atsibosdavo? Man tai neatsibosdavo. Na, gal Pauliukui, - jis dar mažas buvo, - bet kitiems neatsibosdavo. Tiesiog panirdavai ir klausydavai, klausydavai tų, rodos, paprasčiausių dalykų.

- Koks buvo Jūsų bendravimas su kunigu Zdebskiu?

Bendravimas buvo toks, kad visada jį prisikviesdavai. Pasikviesti jį būdavo komplikuota. Pirmiausia reikėdavo jį surasti. Reikėdavo kažkieno prašyti mašinos, kad pas jį nuvežtų. Reikėdavo susitarti dėl laiko. Reikėdavo surasti vietą, reikėdavo visiems pasakyti.

Žinoma, čia rinkdavosi geri vaikai, bet pasitaikydavo visko. Atsimenu, vieną kartą mes buvom susirinkę Mokolų gatvėj pas mano sesers dukterį. Ten buvo skirta tik mergaitėms. Susirinko per 20 mergaičių. Jau baigėsi konferencija, pradėjome užkandžiauti. Staiga skambina kažkas. Pažiūrėjau pro „akį“ - mergina, kuria mes ne visiškai pasitikėjom, nes jos brolis buvo milicininkas. Na, ir svarstom, ką daryti:

įleisti ar neįleisti? Jeigu įleisim, ji pamatys tokį šviesų žmogų, gal jis jai padarys tokią įtaką, kad ir ji gyvenime ką nors laimės. Na, bet gali ir broliui milicininkui pasakyti, o tada gal kunigas Juozas daugiau nebegalės atvažiuoti.

Vis dėlto mes ją įleidom. Ji jautėsi labai laiminga ir po to taip pasakė:

- Aš pakliuvau, - sako, - į šį būrį ir pamačiau, kad čia mergaitės kitokios negu visos kitos.

Nors, žinoma, čia irgi buvo jaunimo ne be ydų ir klaidų... Mes, pavyzdžiui, turėjome savo būrelyje tris vaikų namų auklėtines, kurias buvo įsidukrinę globėjai. Jas sąmoningai įtraukėme, kad paveiktume į gera. Aš neabejoju, kad įtaka buvo didelė. Nė vienas, kurie tą mūsų bendruomenę, kaip jūs pavadinate, ar tuos mūsų suėjimus lankydavo, ačiū Dievui, nepadarė kokios didelės šunybės, nė vienas nepakliuvo į amoralaus gyvenimo pinkles. Aš juos visus stebiu, kad ir kur jie būtų. Petras ir Čechėnijoje buvo, kažkur važiovo. Mūs Tėvynei atstovavo garbingai. Gera širdyje.

Žinoma, čia yra visų labai didelė įtaka, bet didžiausia, be abejo, kunigo Juozo. Pavyzdžiui, jis kalbėdavo jaunimui apie kančią. Aš nežinau, negirdėjau, ar apie tai kalba kas dabar: gal daugiau visokie psichologiniai, filosofiniai būna tie svarstymai. O jis apie kančią kalbėdavo tikrai taip nuostabiai visiems, ir visi klausydavo. Kad būtume jį pertraukę, jis būtų tikrai nuklydęs. Nes jis ne tik kalbėdavo, bet, atrodo, pats mąstydavo tai, ką kalba. Pats išgyvendavo ir pats kartais sakydavo:

- Na, kodėl šitaip? Kas gali į tai atsakyti?

Jam kalbant būdavo mirtina tyła. Kartą taip buvo Šlavantų bažnytelėje - mes susirinkę klausėme jo, o po visų pamaldų jis dar atėjo pasikalbėti. Ir po to nereikėdavo nei

kokių ypatingų žaidimų ar kitko. Na, jaunimas gal norėdavo. Jis pats pasiūlydavo: važiuojam prie ežero... Važiuojam į Kryžius, kur nors.

- **Noromis tvarkėte koplyčią?**

Taip, be abejo. Kartą po pamaldų jis sako:

- Važiuojam prie Veisiejų ežero.

Kai mes ten prisizaidėme, prisidainavome, jis ir sako:

- Palaukit, aš jums dar parodysiu vieną vietą.

Ir jis mus visus nuvedė į Paveisininkų bažnytelę. Višiams buvo toks didelis įspūdis. Viskas dilgėlėmis apaugę. Atvėrė jis girgždančias duris - neužrakinta, tiktai visur voratinklių pilna.

- Va, - sako, - vaikeliai, čia pačių mokinių rankomis... Mokytojai liepė eiti ir viską plėšti. Viskas išnešta...

Mes visi buvome sukrestai. Jis ir sako:

- O mes pasimelskim.

Stovėdamas toj dulkinoj bažnyčioj jis susiėmė rankas ir mes visi pagiedojom „Marija, Marija“.

Paskui mums kilo mintis, kad taip atvažiavus ir sutvarkius tą išniekintą, uždarytą bažnytelę. Ir vieną kartą ėmėmės to žygio. Dabar, man rodos, ji suremontuota visai. Vėl atgijo.

- **Jis mėgo naktį?**

Jis mėgo naktį dėl to, kad nesusėdavo padaryti visko dieną. Bet kai guldavo pailsėti, atrodydavo, kad miega be rūpesčių, nerūpi jokie persekiojimai. Taip kietai įmigdavo. Bet paprašydavo: „Pakelkit mane už poros valandų“. Pakeltas šoka ir vėl važiuoja. Jam neužteko dienos, jis aukėjo ir savo naktis.

Mes stengdavomės rinktis reguliariai: maždaug praėdavo kiek laiko, ir vėl rinkdavomės, kad jaunimą išlaikytume. Kai visi susirenkam, tai aš, pavyzdžiui, nesijaučiau esanti

pajėgi ką aiškinti, dėstyti. Man atrodė, kad būtinai jiems reikia surasti kuo geriausią autoritetą, tokį idealą, kad jie turėtų į ką pažiūrėti. Paklaustyti tai galima daug ko, bet reikia pamatyti, kaip tas žmogus pats gyvena. Kad jis ne tiktai kalba, bet ir pats gyvena tuo, ką kalba.

- Jūsų gyvenimo atsitiktinumai prasmingi. O kokia prasmė ankstyvos kunigo Zdebskio mirties?

Aš save klausiu: jeigu jis dabar būtų gyvas, kokias būtų jo padėtis, kaip jis iš viso reikštųsi dabar? Ir taip tiesiog negalėčiau atsakyti. Man atrodo, tai kažkas sunkaus ir neatsakomo. Išėina, kad jo mirtis turėjo įvykti, nes jis jau buvo pasiekęs tobulumą. Kol žmogus nepasiekia tikros tobulybės, Dievas gal jo nepaima, o gal Jis žmogaus mirties valandą jį tiesiog pas save pasišaukia.

Kunigas Juozas jau buvo pasiekęs labai daug. Jis nuėjo pas Viešpatį. Manųčiau, kad ta jo gyvenimo auka, gyvybės atidavimas - tai tikrai vienas iš svarbiųjų veiksnių, nulėmusių mūsų Nepriklausomybės atgavimą.

Kunigas Robertas Grigas

gimė 1960 m. Lazdijų r., Leipalingyje. Dar mokydamasis vidurinėje mokykloje aktyviai įsitraukė į Eucharistijos bičiulių sąjungą. Čia sutvirtėjo jo religiniai ir patriotiniai įsitikinimai. Dalyvavo daug pykčio sovietinei valdžiai sukėlusioje kryžių statyboje.

Kaip ir kitų Eucharistijos bičiulių, jo dvasios vadovas ir ugdytojas buvo kunigas Juozas Zdebskis.

1978 m. baigęs Leipalingio vidurinę mokyklą, Robertas Grigas įstojo į Vilniaus pedagoginį institutą. Studijavo vokiečių kalbą. Įsijungė į pogrindžio spaudą: drauge su dabartiniu Seimo nariu Vytautu Bogušiu išleido kelis „Vyčio“ numerius. Dalyvavo „LKB Kronikos“ ir kitų religinių pogrindžio leidinių darbe.

KGB nurodymu 1982 m. iš instituto buvo pašalintas ir tais pačiais metais paimtas į sovietinę armiją. Kadangi atsisakė duoti priesaiką, kariuomenėje buvo persekiojamas ir varginamas. Nepaisant didžiulio nuotolio (rekrūtavo pietų Kazachijoje), sunkiausiomis jam dienomis tris kartus jį aplankė kunigas Juozas Zdebskis, tomis kančių ir nerimo dienomis stiprinęs ne tik jį, bet ir jo tėvus.

1984 m. grįžęs iš kariuomenės, pradėjo mokytis pagrindinėje kunigų seminarijoje. Gyveno Kiaukliuose pas kunigą Roką Puzoną. Drąsiai dalyvavo 9-ojo dešimtmečio rezistencijoje, dėl ko KGB buvo sekamas ir renkami įkalčiai jo bylai. Buvo vienas iš 1987 m. rugpjūčio 23 d. mitingo prie Adomo Mickevičiaus paminklo Vilniuje dalyvių ir oratorių. Už tai sovietinio saugumo buvo pagrobtas, gąsdinamas susidorojimu ir mirtimi.

1987 m. gruodžio 8 d. Kaišiadoryse vyskupo Vincento Sladkevičiaus slaptai įšventintas kunigu. 1991 m. sausio kruvinosiomis dienomis buvo parlamente: stiprino mirtį už Tėvynę pasiryžusiųjų dvasią.

Šiuo metu yra Lietuvos *Carito* generalinis direktorius ir Lietuvos mokslievių ateitininkų sąjungos dvasios vadas. Kaip ir jo dvasios ugdytojas kunigas Zdebskis, stengiasi būti ištikimas žmogaus, piliečio, krikščionio ir kunigo pareigai. Parašė ir išleido knygą „Rekrūto atsiminimai“. Veikmingiausiai remia knygų apie kunigą Zdebskį leidimą ir platinimą.

Per minėjimą taip įpareigojamai pakvietė mane kalbėti, sakydami, kad esu kunigo Juozo Zdebskio mokinys ir turiu apie jo asmenį paliudyti.

Iš tikrųjų mano paauglystės metais, kada bet kokia vieša organizuota katalikų veikla buvo laikoma nusikaltimu, kunigas Juozas ne tik man, bet visų šitų apylinkių tikinčiam ir dvasinių vertybių ieškančiam jaunimui buvo ir mokytojas, ir tėvas. (Ne veltui jį dabar jau žilstelėję vyrai ir moterys vadina Tėveliu.) Jis čia rinko aplinkinių parapijų ir kaimų - Veisiejų, Leipalingio, Kapčiamiesčio, Šlavantų - vaikus ir kalbėjo apie tuo metu draudžiamus dalykus. Čia, šituose namuose klebonijoje, bažnyčioje daugelis iš mūsų pirmą kartą buvo supažindinti su Lietuvos tautinės vėliavos spalvomis, išmoko giedoti Lietuvos himną.

Bet visko pagrindas jam buvo labai giliai išgyvenamas santykis su Dievu. Turbūt neperdėsiu sakydamas, kad daugybei žmonių, kuriuos jis sutiko (stengdavosi sutikti ypač kenčiančius žmones — kieno nors pažemintus, atstumtus, ligonius, patyrusius kokią dvasinę krizę), - gal daugiau negu jo žodžiai ar pamokslai bažnyčioje prabildavo jo paties asmenišką santykį su Dievu. Kaip tas žmogus kalbėjo, kaip gyveno ir kaip mūsų akivaizdoje elgėsi, mes matėme, kad tai yra tikra, kad jis už tai pasirengęs numirti. Ir tai jis paliudijo du kartus leisdamasis suimamas ir nuteisiamas už tai, kad mokė vaikus elementariausių tikėjimo pagrindų. Sakau „leisdamasis“, nes buvo galima pasirinkti atsargesnių veiklos formų, ieškoti koegzistencijos su ta Bažnyčia persekiojusia sistema ir nepakliūti į lagerį, į kalėjimą. Bet jis ir pats rinkosi šitą tiesų ėjimą, ir savo pavyzdžiu bei žodžiu to mokė aplink jį besiburiančius jaunuolius, šeimas, vienuolijas. Vienu metu, kai čia, prie Šlavantų ežero, miške palapinėse jo vedamas slaptas jaunimo rekolekcijas užklupo saugumas ir jam buvo pranešta apie tai, kad jie yra išduoti, kad čia tuoj pat užgrius represinių struktūrų darbuotojai, jis nepabėgo, nepasitraukė, o laukė ir paskui vaikų akivaizdoje

gynė juos nuo saugumiečių, įrodinėdama, kad jie nedaro nieko blogo, kad tai yra mūsų teisė bendrauti, dalytis tikėjimo lobiais. Ir kai viena mūsiškė klausė, kodėl mes nepasišalinome - būtume mažiau nukentėję, - jis atsakė: „O kaip jūs, vaikeliai, įprast?“ Skatino nesitraukti iš kelio neteisybei, neišsigąsti, nenusilenkti. Ir tai turbūt labiausiai mus įtikino, kad Dievas jam nėra abstrakcija, nėra teorija, kad Jis - gyvenimo tikrovė, visko pagrindas. Iškalbingesnio liudijimo negalėjo būti.

- Jo ypatingas santykis buvo su gamta - jaunimą jis labai mėgdavo vesti į gamtą.

Taip. Manau, kad daugelis aplink jį buvusių žmonių šito yra tiesiog iš jo išmokę ar paveldėję. Jis kalbėjo, kad, norint tokioje amoralioje, bukinančioje sistemoje išlikti geru žmogumi, reikia iš pat vaikystės duoti jaunuoliams daug gerų įspūdžių, ypač bendrauti su kilniais žmonėmis. Jis čia rengdavo susitikimus su buvusiais sąžinės, politiniais kaliniais, kad jie dalytųsi ir savo motyvacija, ir savo išgyvenimais, ką jie buvo patyrę kalėjimuose, per tardymus, kas jiems padėjo atsilaikyti, - kad tai būtų gyva mokykla. Skatino ieškoti ir pats slapta daugino, dalijo mums geras knygas, kur irgi būdavo gal tokia beletrizuota forma atskleidžiamas žmonių apsisprendimas sunkiomis aplinkybėmis rinktis tiesą, dorą. Stengdavosi mus surinkti, nuvežti kad ir į tokius maldos susitelkimus kur gražioje vietoje - istorinėse, pavyzdžiui, net ir Šlavantų apylinkėse. Arba keliaudavom prie Veisiejų ežero į tokį seną jotvingių piliakalnį, esantį pusiasalyje. Jis manė, kad tas gamtos grožio išgyvenimas žmogų kreipia į Dievybę ir padeda išlikti doram, ilgėtis gėrio. Man atrodo, kad tai irgi buvo labai efektyvu.

Gal toks praktiškas tikėjimo, krikščionybės diegimas buvo bendravimas su vargšais, su kenčiančiais. Kai ir kunigai,

jo konfratrai, taip švelniai pasišaipydavo, kad jis, radęs pusnyje gulintį girtuoklį, kartais šiam net neprisimenant savo namų adreso, vedavo per kelis butus daugiaaukščiame name, nepaisydamas ir pažeminimų. Jis pačiu savo elgesiu nuolat tvirtino, kad kiekvienas žmogus Dievo akivaizdoje yra labai vertingas.

Jis pabrėždavo, kad jeigu mes norime būti Jėzaus draugai, nė vieno žmogaus negalime laikyti savo priešu. Kadangi tokioje persekiojimo atmosferoje natūraliai kildavo priešiškus persekiotojams - saugumiečiams, milicininkams, tiems mokytojams, kurie tyčiodavosi mokyklose dėl mūsų tikėjimo, - tai kunigas Juozas per mūsų bendravimą dažnai pabrėždavo, kad mes jiems turime iš širdies atleisti, kad jie irgi yra Dievo mylimi žmonės ir kad tas mūsų atlidumas, neapykantos neturėjimas gali padėti ir jiems pasikeisti. Jis pristabdydavo mus, jeigu pastebėdavo (žinot, pagrindžio aplinkoje), kad mus — paauglius, jaunuolius - apima tokia maišto dvasia, jautimas, kad mes esame viena, darome kažką, už ką galima nukentėti, bet kas yra labai svarbu, ir natūraliai kildavo mūsų priešiškus, norėdavosi pasišaipyti iš tų persekiotojų. Jeigu jis kur nors mūsų slapta rengiamuose vaidinimuose, dainelėse išgirdavo neapykantos ar paniekos niuansų tuometiniams komunistų vadovams (tokių dainelių iš pokario daug yra su konkrečiom pavardėm), tai jis irgi pristabdydavo - sakydavo, kad tai nėra mūsų kelias.

Labai praktiškai, sakyčiau, ne vien žodžiais mokė mylėti Tėvynę Lietuvą. Ir mūsų susirinkimuose, ir pokalbiuose taip nedirbtinai, be agitacijos primindavo tragišką tautos būklę, kad vykdoma intensyvi rusifikacija, kad naikinant tikėjimą žmonės netenka moralinių pagrindų ir dėl to plinta alkoholizmas, nusivylimas, yra šeimos. Bet tai nebuvo

kažkoks tikrai žmonių peikimas ar barimas, kaip kartais būna kunigų moralizuojamuose pamoksluose. Jis primindavo mūsų atsakomybę viską daryti, idant išsaugotume ir tautą kaip vertybę, nes mūsų žmogiškumo apraiška, mums Apvaizdos duota, yra būtent lietuvių tauta, lietuvybė. Jis pabrėždavo tai be paniekos kitoms tautoms, bet kaip savo iš Dievo gauto savitumo išsaugojimo pareigą.

Ir va iš to bendravimo taip natūraliai ateidavo mintys, kad tu pats turi - mes, tie jaunimo būreliai, turime kažką daryti, idant tos vertybės būtų išsaugotos. Jis mokydavo mus lietuviškų dainų, liaudies dainų, pats jas dainuodavo su mumis tose piliakalnių atšlaitėse, čia šokdavom ir liaudiškus ratelius. Jis savo rekolekcijose, šiaip per pokalbius su jaunimu daug kalbėdavo apie tai, kas saugo tautos gyvybę: apie šeimos gyvenimą - kad sąmoningo kataliko pareiga yra gerai pasiruošti šeimai, kad gausios šeimos yra tautos išlikimo, neišnykimo pagrindas.

Kadangi tuo metu, beje, kaip ir dabar, viena iš tokių labai akivaizdžių masinės savižudybės apraiškų buvo alkoholizmas, tai kunigas Juozas vis sugrįždavo prie tos temos. Jis pats buvo abstinentas, nevartojo svaigalų, ir mus, savo mažuosius bičiulius, ragino - taip nepriverstinai, be barimo - šitai sąmoningai suvokti ir pasirinkti.

Šiandien jau galima matyti šito darbo rezultatus. Pažįstu daug savo bendraamžių — ir kunigų, ir seserų vienuolių, ir jaunų šeimų, kurios išaugo iš tų būrelių. Faktiškai ta Tėvelio, kaip mes jį vadinome, mokykla paliko labai ryškų pėdsaką mūsų gyvenime. Dauguma išlaikėme tą savo vaikystės ar jaunystės pasižadėjimą - išlikome blaivininkai, ne girtuokliai. Kiek pažįstu šeimų, visos yra darnios, krikščioniškos. Dauguma tų žmonių darbuojasi pozityviai visuomeninėje, kūrybinėje ar bažnytinėje sferoje.

- Pats kunigas Juozas tuo metu buvo tarsi balta varna tarp savo kolegų kunigų?

Taip, ir dabar konfratrai jį prisimindami sako, kad jis buvo originalas. Nesu linkęs taip labai tą pabrėžti, nes kiekvienas žmogus yra nepakartojamas unikumas. Bet Tėvelis tuo metu daugeliu atžvilgių išsiskirdavo iš kitų. Tai nebuvo toks originalumas, kurio kartais žmonės vaikosi norėdami patraukti kitų dėmesį. Tai buvo labai sąmoningai suvoktas savo asmenybės ugdymas. Manau, galbūt Dievas tokiems sudėtingiems laikotarpiams, kai reikia, siunčia tokių asmenybių, kurios savo pavyzdžiu uždegtų, kviestų, mokytų. Tai buvo labai sudėtingo temperamento asmenybė. Kaip jo dienoraščiuose atsiskleidžia ir kaip su juo bendravusieji jautė, buvo patyręs daug vidinės dvasinės kančios, bet ją taip vyriškai, herojiškai įprasminęs ir praėjęs - sakyčiau, labai įdėmiai išklausęs - gyvenimo patirties mokyklą ir savo kalėjimuose, ir bendraudamas su žmonėmis, ir maldos gyvenime, mąstymuose.

Tuo metu Lietuvos Katalikų Bažnyčioje (tai yra tikrovė, gal aš tuo nieko neižaisiu) buvo daugiau ar mažiau išryškėjusios tarytum dvi stovyklos: dalis žmonių manė, kad bus daugiau naudos Bažnyčiai, jeigu valdžia nebus erzinama, ir mėgino, jei ne kolaboruoti, tai bent nepykinti valdžios, nedaryti to, už ką grėsi gal net kalėjimas. Ir aš tų žmonių nesmerkiu: galbūt toje situacijoje jie taip suvokė ir dalis jų galbūt tokiu būdu norėjo gero ir darė gera. Bet buvo kita grupė kunigų (jai priklausė ir kunigas Zdebskis) ir juos palaikančių tikinčiųjų, kurie manė, kad teisingiausia laikysena - nedaryti nuolaidų akivaizdžiam neteisėtumui: priešintis, ir priešintis tokios asmeninės aukos kaina. Jie manė, kad tikslas, laimėjimas yra pats pasipriešinimas blogiui, kad tai ugdo žmones. Kaip toje knygoje, kurią neseniai išleido

bičiuliai - prisiminimuose apie kunigą Juozą, vienas žmogus suimtas pasakė: „Lietuva negavo kardinolo, - (tuo metu nebuvo paskirta Lietuvai kardinolas), - bet mes turime kunigą Juozą kalėjime, turime kankinį, ir tai yra daug daugiau Dievo akivaizdoj“. Šitaip buvo mąstoma.

Tie, kurie ryžosi konfrontuoti su režimu, - gal tai yra būdinga tokiems žmonėms, kurie iš tikrųjų dėl savo idealų ryžtasi pakelti kančią, - jie visi buvo tokie labai saviti, originalai: dabartinis arkivyskupas Sigitas Tamkevičius, vienas iš artimiausių tėvo Juozo bendradarbių, kunigas Svarinskas, arkivyskupas Steponavičius, kardinolas Sladkevičius, kurie buvo šios kovojančios Bažnyčios ir jungtis su hierarchija, ir moraliniai autoritetai, - jie visi buvo labai saviti ir savo būdu tomis sąlygomis daug patarnavo štai tokio vidinio išsilaisvinimo kovai.

Kunigas Juozas, be abejo, turėjo ir daugiau tokių spalvingų asmeninių bruožų. Iš tikrųjų tai buvo asmenybė ir, kaip jis pats sakė atsakydamas į kai kurių konfratų priekaištus: „Aš prarandu saiką, kiek mylėti“. Ta jo vykdyta neaprėpiama misijų veikla, kelionės po visą, kaip jis vadindavo, imperiją lankant kartais vieną žmogų už tūkstančių kilometrų kur nors Sibire ar Vidurinėje Azijoje. Sakydavo: „Ir dėl vieno žmogaus verta pervažiuoti visą imperiją!“ Ir taip darydavo. Kartais atrodydavo tai beprasmiška, kai ir čia, Lietuvoje, būdavo tiek daug darbo, tiek daug laukiančiųjų sielovadinių patarnavimų. Bet, aš manau, tai buvo labai giliai suprastas Kristaus mokslas, kurį jis vykdė: palikti 99 saugias avis ir eiti ten, kur yra viena, bet galbūt labiausiai reikalinga tavo pagalbos - kenčianti, bandoma siela.

Kas dar kunigą Juozą mums, jaunimui, darė labai artimą? - Tai buvo toks gal irgi nedažnai pasitaikantis savitas humoro jausmas. Ta pasipriešinimo kova, pagrindis, tokia

reali susidorojimo galimybė nebuvo vien kažkoks niūrumas ar baimė, bet turėjo ir linksmų niuansų, linksmų akimirkų. Ir tėvas Juozas labai mokėdavo tai išryškinti, pabrėžti. Tai irgi teikė jėgų atsilaikyti išorinei prievartai, su šypsena, su švelniu humoru žvelgti ir į tą absurdišką persekiojimo mašiną, ir į nuotykius.

Bet su juo bendraujant buvo labai ryšku, kad ir jėgų, ir dvasios stiprybės savo veikimui ir bendravimui su Dievu jis semiasi iš maldos. Neagitavo, neragino, kad reikia daug melstis, bet ten, kur būdavome su juo, natūraliai įsikomponuodavo kaip tokia savaimė suprantama gyvenimo dalis - Rožančiaus malda, Kryžiaus kelias, šv. Mišios - į mūsų jaunuolišką gyvenimą: į mūsų būrelius, į mūsų dainas, į slapta naktimis statomų kryžių akcijas, parašų rinkimą dėl persekiojamų tikinčiųjų reikalų, į tas keliones - kažkaip viskas taip labai organiškai susipindavo, sutapdavo.

Aš manau, kad tai ir yra tikėjimo realizavimas, toks, koks turėtų būti: ne priedėlis, bet organiška jo gyvenimo dalis. Jis savo pavyzdžiu gebėjo tai perteikti jaunimui, kuris būriavosi aplink jį tuo metu.

Kunigas Jonas Vailionis

gimė 1961 m. Lazdijų r., Jovaišių kaime. Mokėsi Kalvarijos, Veisiejų ir Varėnos vidurinėse mokyklose. Būdamas 5-oje klasėje pradėjo tarnauti Mišioms ir aktyviai dalyvauti kitoje Bažnyčios veikloje. Veisieuose dirbant kunigui Albinui Deltuvai, o Šlavantuose – kunigui Juozui Zdebskiui,

Dzūkijoje labai suvešėjo Eucharistijos bičiulių sąjūdis. Jonas Vailionis buvo vienas iš aktyviausių jo dalyvių. Būdamas 8-oje klasėje, jis su grupe kitų Veisiejų ir Leipalingio moksleivių bei jaunimo 1976 m. dalyvavo kunigo Zdebskio surengtose Vasario 16-osios minėjimo pamaldose Šlavantuose, dėl to jis ir kiti dalyviai buvo saugumo tardomi ir šantažuojami. Kunigo Zdebskio sekimo byloje yra išlikę jo pasiaiškinime įrašyti įspūdingi žodžiai: *„Išdaviku aš būti nenoriu, tikėjimą išduoti – nuodėmė“*.

1979 m., baigęs Varėnos vidurinę mokyklą, Jonas Vailionis buvo paimtas į sovietinę armiją. 1981 m., grįžęs iš kariuomenės, įstojo į pagrindinę kunigų seminariją ir vargoninkavo Dūkšte. Besimokydamas mokykloje bei ją baigęs bendradarbiavo pogrindžio religinėje spaudoje. 1983–1985 m. dirbo Vilniuje staklių institute (ENIMS). Keturis kartus bandė stoti į Kauno tarpdiecezinę kunigų seminariją. Pagaliau 1985 m. buvo priimtas.

Teko padirbėti „Katalikų pasaulio“ redakcijoje, 1991 m. Niujorke pas lietuvius pranciškonus. 1992 m. baigė seminariją ir įšventintas kunigu. Vikaravo Alytuje, o 1993 m. išvyko į Prancūziją ir mokėsi Lilio katalikų universitete suaugusių katechetų institute (studijavo Biblijos katechezę). 1994–1997 m. mokėsi Romoje Šv. Grigaliaus universitete ir baigė Biblijos teologijos licenciato kursą. Grįžęs į Lietuvą bendradarbiauja „Mažojoje studijoje“, dirba Lietuvos televizijoje (laidos „Šventadienio mintys“ vienas iš autorių), dėsto Biblijos teologijos kursą Vilniaus universitete.

- Būdamas VIII klasėje pasiaiškinime dėl Vasario 16-osios šventimo rašote: „Išdaviku aš būti nenoriu, tikėjimą išduoti nuodėmė“. Ar tas ryžtas buvo lyg nusižiūrėtas iš kunigo Juozo Zdebskio?

Tas sakinyš iš tiesų glumina mane: man pačiam sunku patikėti, kad aš galėjau kažkada, prieš daugelį metų šitaip parašyti.

ди-3.

КГБ—СССР

СОВ. СЕКРЕТНО
экз. № 2

КОМИТЕТ ГОСУДАРСТВЕННОЙ БЕЗОПАСНОСТИ при СОВЕТЕ МИНИСТРОВ Литовской ССР

Аппарат уполномоченного КГБ в Лаздийском районе.

АГЕНТУРНОЕ СООБЩЕНИЕ

Источник "ЕВА" № л.д. 26822 18 февраля 1976 г.

Принял майор ЗЕМАЙТИС По делу

Источник лично видел как 16 февраля с.г. в 16 час 30 минут в дер. Шлавантай на маршрутном автобусе Друскининкай-Микичяй-Лаздияй приехала группа учащихся, как позже выяснилось, из Вейсей и Лейпалингис. Прибывшие, которых было около 20, пошли в костёл. Это видела рабочая совхоза "Моркава" РИВИНСКАЙТЕ Юлия и источнику говорила, что ксёндз Забскас заказал на понедельник, т.е. на 16 февраля, на 17 часов месу и пригласил верующих посетить костёл. После богослужения примерно в 19 часов, приехавшие дети, указанным автобусом, Лаздийского АТП, который делал обратный рейс, выехали из Шлавантай. Источник в костеле в указанное время не был и проповедей ксёндза не слышал.

"ЕВА"

СПРАВКА: Данные о том, что вечером 16 февраля 1976 года в костеле Шлавантай состоялось богослужение для детей, поступили от доверенного лица "П". Установлено, что в указанное время ксёндз Забскас держал месу и выступал с проповедью по случаю 16 февраля, т.н. дня "независимости" буржуазной Литвы. Ученики, посетившие 16 февраля Шлавантский костёл, нами установлены.

ЗАДАНИЕ: Продолжайте вести наблюдение за поведением ксёндза Забскаса по месту жительства, изучайте его связи, по возможности прослушивайте проповеди.

ПЕРСПЕКТИВА: Задокументировать проповедь ксёндза Забскаса с которой он выступал 16 февраля с.г. перед учениками в костеле

НАЧАЛЬНИК ЛАЗДИЙСКОГО РАЙОНДЕЛЕНИЯ
КГБ ПРИ СОВЕТЕ МИНИСТРОВ ЛИТ. ССР
МАЙОР Земайтис Т. В. ЗЕМАЙТИС.

(Vertimas iš rusų k.)

II-3

VISIŠKAI SLAPTAI
egz. Nr. 2

SSRS-KGB

VALSTYBĖS SAUGUMO KOMITETAS PRIE LIETUVOS SSR MINISTRŲ TARYBOS
KGB įgaliotinio aparatas Lazdijų rajone

AGENTŪRINIS PRANEŠIMAS

Šaltinis: „IEVA“

a. b. Nr. 26822

1976 m. vasario 18 d.

Priėmė: majoras ŽEMAITIS

Šaltinis pats matė, kaip š.m. vasario 16 d. 16 val. 30 min. maršrutiniu autobusu Druskininkai-Mikyčiai-Lazdijai į Šlavantų kaimą atvažiavo grupė mokinių, kurie, kaip vėliau paaiškėjo, buvo iš Veisiejų ir Leipalingio. Atvykėliai, kurių buvo apie 20, nuėjo į bažnyčią. Visa tai matė „Morkavos“ sovchozo darbininkė Julija RIBIN-SKAITĖ, kuri šaltiniui papasakojo, jog kunigas Zdebskis paskelbė, kad pirmadienį, t.y. vasario 16 d. 17 valandą bus mišios ir kvietė tikinčiuosius atvykti į bažnyčią. Po mišių apie 19 valandą atvažiavusieji vaikai tuo pačiu Lazdijų AP autobusu, kuris grįžo atgaliniu reisu, iš Šlavantų išvažiavo. Šaltinis minimu laiku bažnyčioje nebuvo ir kunigo pamokslų negirdėjo.

„IEVA“

PAŽYMA: Žinių, kad 1976 m. vasario 16 d. Šlavantų bažnyčioje buvo pamaldos vaikams, gauta iš patikimo asmens „P“. Nustatyta, kad minimu metu kunigas Zdebskis laikė mišias ir pasakė pamokslą vasario 16-osios, vadinamosios buržuazinės Lietuvos „nepriklausomybės“ dienos proga. Mokiniai, kurie vasario 16 d. buvo Šlavantų bažnyčioje, mes nustatėme.

UŽDUOTIS: Toliau stebėkite kunigo Zdebskio elgesį gyvenamojoje vietoje, aiškinkitės jo ryšius, pagal galimybes klausykitės pamokslų.

PRIEMONĖS: Įforminti dokumentu kunigo Zdebskio pamokslą, kurį š.m. vasario 16 d. jis sakė mokiniams bažnyčioje.

KGB PRIE LIET. SSR MINISTRŲ TARYBOS
LAZDIJŲ RAJONO POSKYRIO VIRŠININKAS
MAJORAS

(parašas) T.V. ŽEMAITIS

Sakai, nusižiūrėtas ryžtas ir drąsa. Manychiau ir jaučiu, kad mes, tuomet vaikai, daug ko mokėmės iš kunigo Zdebskio. Su mumis jis gyveno. Kaip paaugliams būdinga, mes kartais ir pamėgdžiodavom jį. Bet tokiomis išskirtinėmis gyvenimo sąlygomis, kai pirmą kartą tiesiogiai patekom į saugumo komiteto darbuotojų rankas - naktį, staiga, iš autobuso išvesti, - tokiomis sąlygomis, ko gero, dingsta bet koks noras pozuoti, nusižiūrėti. Lieka tai, ko tas žmogus, kunigas, tave išmokė, lieka ir tavo tikėjimas, kad galima šitaip kalbėti.

- Ar galėtumėte kunigą Zdebskį pavadinti savo mokytoju?

Taip. Ypač kai mane ištinka kokie konfliktai su dabarties žmonėmis, kunigais ar Bažnyčios autoritetu, tada aš visuomet pradedu žvelgti atgal, į vaikystę.

Prisipažįstu, kad kunigas Zdebskis, kurį mes vadinome Tėveliu, tikrai buvo mano mokytojas. Jis mokė mus ne vien tiktai žodžiais, - mes klausydavomės jo ilgų ilgų, tradiciškai vadinamų pamokslų. Jis mums kalbėdavo prie ežero ir namuose, slaptuose susirinkimuose. Jis mus išlydėdavo į įvairiausias turistines keliones — į Šiluvą, Kryžių kalną. Kartu su juo mes statėme kryžius. Kartu mes lankėme ligonius, pasirūpindavome vienu kitu invalidu - vis kartu su juo. Tai buvo gyvenimo mokytojas. Kad aš šiandien galiu tikėti ir kad galiu skelbti ir sakyti, jog religija ir tikėjimas yra gyvenimo dalis, tai vien dėl to, kad buvau sutikęs ir mane sutiko šitas žmogus - Zdebskis.

- Vaikai būna išrankūs ir ne su kiekvienu eina į turistinį žygį. Kokiomis savybėmis Jus sužavėjo kunigas Zdebskis?

Tai buvo žmogus, sakyčiau, gyvas širdies magnetas, kuris traukė savo draugiškumu, palankumu, šiltumu, net savo silpnybėmis. Jis mokėjo supyksti, ir visai nesigėdijo, kad gali būti piktas. Jis mokėjo užsigauti, ir visai neslėpė, kad jis gali užsigauti. Mus skyrė daug metų - mes buvome vaikai,

o jis suaugęs vyras, galėjęs būti mūsų tėvas, net galbūt mūsų senelis, bet jo asmens savybės mus traukė - jis buvo magnetas. Mes po pamokų - nuo Veisiejų iki Šlavantų 12 kilometrų - su dviračiais važiuodavom, kad pamatytume Tėvelį, kad pasišnekėtume, kad pabūtume su juo.

- Jūsų parapijoje irgi buvo kunigas?

Be abejo. Buvo kunigas Albinas Deltuva, geras klebonas, prieškario kapelionas, puikus pedagogas, drąsus kunigas ir mūsų parapijos mokytojas ir žmogus. Jis buvo taip pat puikus tėvas, - jie bendradarbiavo. Bet mus labai traukė tėvas Zdebskis - mes jį vadindavome Tėveliu.

- „Akiplėšos“ autorius rašo, kad iš to kunigo sklido jėga ir ta jėga buvo ne šio pasaulio. Kas tai per jėga?

Tuomet aš jaučiau tai, ką jaučia kiekvienas paauglys ar vaikas. Jaučiau tą jėgą. Tai buvo tvirtas žmogus ir kartu silpnas.

Kai jau buvau kiek vyresnis, vairuodavau jo automobilį — jam buvo atimtas vairuotojo pažymėjimas. Ir daugelis vaikunukų jam čia padėjo - vairuodavo dieną ar naktį. Tai buvo „kunigas automobilyje“: jis turėjo aplankyti daug ligonių, susitikti su daugeliu žmonių. Jis buvo tarpasmeninių susitikimų kunigas, ką labai dažnai mes, kunigai, šiandien pamirštame. Jis labiausiai vertino tarpasmeninius žmonių susitikimus.

Sakysime, mes važiuojame. Žiemos kelias, mes jau vėluojame: turim būti, sakysim, 8 val. vakaro, o jau pusė dešimtos. Mums likę dar koks 120 kilometrų... Jau net legendomis tapę pasakojimai: staiga pamatome - žmogus guli. Mes tą vargšą girtuoklį gal kokias 3 ar 4 valandas vežiojam (nes jis vis rodo, ir vis nepataikom), kol pagaliau parvežame į jo namus. Ir į numatytą vietą užuot nuvykę 9 val. vakaro, mes nuvykstame tikrai apie 6 val. ryto. Žinoma, kiek po to būdavo priekaištų!

Tai buvo pamokos, kaip reikia matyti žmogų. Kai aš jį paklausiau:

- Kodėl mes, Tėveli, šitą žmogų taip... - juk turėjome svarbesnių dalykų: turėjome būti nustatyta valandą.

Jis tik tiek teatsakė:

- Tai buvo nugirdytas Viešpaties veidas - girtas Viešpaties veidas...

Ir daugiau nieko. Tokių dalykų, tokių žodžių ir tokių veiksmų patirtis į mus smelkėsi augant.

Nenorėčiau daryti kunigo Zdebskio legenda, nenorėčiau skelbti, kad jis yra kankinys, kad jis kovotojas prieš buvusią tarybų valdžią, prieš jos tą KGB. Kai dabar žvelgiu atgal, kai visą atmintį noriu perkratyti ir dažnai perkratau, drįstu pasakyti, kad tai buvo kunigas, kuris kovojo ne prieš vieną ar kitą valdžią, bet kovojo už žmogų. Ir kai toji sistema trypė žmogų, be abejonės, neišvengiamai jis susidūrė su ja ir jos buvo laikomas priešu. Jo tas skvarbumas, įsi-smelkimas į bet kurio žmogaus gyvenimą, jo drąsa, galingas tikėjimas, man atrodo, buvo pats pavojingiausias dalykas, kurį išvelgė ir suprato toji sistema, jos avangardas, kurį vadiname KGB. Jo skvarbumas ir ėjimas į žmones jiems buvo labai pavojingas. Juk gyvenime jis mus mokė:

- Jeigu jūs, vaikeliai, neapkęsite savo priešų, jeigu mėginsite kerštauti savo priešams, jūs niekuo nesiskirsite nuo tų, kuriuos mes vadiname priešais.

Jis mokė mylėti. Jis mokė gyvenimą vertinti kaip dovaną. Jis labai dažnai tai pabrėždavo.

Prisimenu tuos metus, kai jis buvo tikrai paslaptinai nudegintas cheminėmis medžiagomis ir labai greitai po to atleistas iš Tikinčiųjų teisėms ginti komiteto. Prisimenu būtent tą dieną, kai jis iš susitikimo grįžo atgal į automobilį. Įsėdo, nusišluostė ašarą ir pasakė, kad labai sunku ken-

tėti nuo priešų, bet dar sunkiau, kai nėra draugų tą valandą, kai tave priešai labiausiai užpuola. Jis priminė auksinį posakį iš Evangelijos:

- Po Jėzaus kryžiumi stovėjo Jo Motina ir mylimas mokinys. - Važiuojam! - paragino.

Štai kokie mano išgyvenimai. Kartais dabar pagalvoju, kad jo mirtis - tai buvo galbūt brangiausia Dievo dovana jam. Kodėl? - Ogi ką jis būtų veikęs, kaip jis savo gyvenimą būtų kreipęs šiandien, pasikeitusiomis sąlygomis? Ar jis būtų angažavęsis, toliau ėjęs, kaip ir visi kiti kunigai rezistentai?.. Regis, kad jis būtų nuėjęs su gyvenime labiausiai stokojančiaisiais ir galbūt radęs vietą tarp kalinių - gal būtų kalėjimo kapelionas. O gal būtų buvęs skurdžiausias visuomenės dalies kunigas. Nes jis tuomet atrado drąsos reikalingą vietą Bažnyčioje. Kai gyvenimas buvo toks, kokį mes prisimename, - tarybinis gyvenimas, kai Bažnyčia irgi buvo daroma tarybine, ir toliau tęsiasi viskas... Man kartais labai įdomu pasvarstyti, kaip jis būtų įėjęs į šitą besikeičiantį gyvenimą. Todėl ir manau, kad žūtis jam buvo brangi dovana, o mums - dingstis susimąstyti. Viešpats pasišaukia geriausius - galima sakyti, taip įvyksta gyvenime.

Taip, savo atmintyje turiu tokį kunigą, kurio pavyzdžiu galiu remtis, kurį atsiminęs galiu toliau gyventi. Pažinojau savo jaunystėje ir kunigą Tamkevičių, ir kunigą Svarinską. Mes augome tokioje aplinkoje. Ir vis dėlto kunigas Zdebskis lieka kaip gyvas, kurio pavyzdžiu gali remtis.

- O kaip buvo organizuojami susitikimai?

Mes buvome ta Dzūkijos grupė - Veisiejų, Leipalinių, Kapčiamiesčio, truputį Lazdijų parapijos. Tai Eucharistijos bičiuliai, blaivystės, vadinamųjų abstinentų, būrelis. Per mūsų susitikimus jis kalbėdavo - labai ilgai kalbėdavo - po 2, po 3 valandas. Tai buvo slapta. Tai buvo jo

tikėjimo liudijimas. Jis mus mokė tikėjimo, mokė dalykų, kurių mes niekur kitur nesimokėme ir iš niekur kitur nebūtume sužinoję.

Paskui tas jo mokomas žodis, pasakyčiau, jo mokslas, gyvenimas su juo. Tai buvo tokia vadinamosios persekiojamos Bažnyčios mokykla - gyvenimas su kunigu. Tai šiaudien galima sutikti Prancūzijoje: parapijose yra ekipos, tokie branduoliai - 5, 6, 10 tokių branduolių, kurie renkasi, sakysime, kas dvi savaites arba kartą per savaitę. Susitinka, kartu yra ir kunigas, ir švenčia Eucharistiją. Ir yra sumanę tam tikrą veiklą. Tai po II Vatikano Susirinkimo sumanyta Bažnyčios taktika parapijose.

Kai įsigilinu, - tai tikrai galiu pasakyti, kad mes labai panašų dalyką jau turėjome tada. Mes lankėme ir močiutes kaime su juo; mes ėjome skaldyti joms malkų; mes žiemą važiuodavome su slidėmis Šlavantų vienkiemiuose lankydami senukus, jiems veždavome duonos. Lankydamas ligonius (jis turėdavo maždaug 40 ligonių ir senelių savo parapijoje ir visus ligi vieno apvažiuodavo kiekvieną pirmąjį mėnesio penktadienį nuo ryto iki vakaro) veždavo ne tik Komuniją - jis veždavo ir kepaliuką duonos, ir sviesto, ir medaus tokį mažą stiklainiuką, ir uogienės kokios - jis veždavo paprastumą: veždavo tai, ką žmogus turi nunešti vienas kitam.

Štai mano pamokos, ir todėl aš galiu jį vadinti savo mokytoju.

- Ar ilgai bendravote su kunigu Zdebskiu?

Mūsų bendravimas tuo regimu būdu nutrūko jam žuvus. Iki pat paskutinių dienų mes susitikdavome. Jis mane aplankė kariuomenėje, nors aš pusę metų tarnavau Guseve, čia pat, netoli, paskui jau buvau Lietuvoje ir manęs nereikėjo lankyti. Jis atvažiavo pas mane kaip pas draugą į Gu-

sevą. Jau po kariuomenės, kai abejojau, ką rinktis - tai labai natūralu - priimti kvietimą būti kunigu, stoti į seminariją ar ne, - visų tų abejonių kankinamas aš nuvažiavau pirmiausiai pas jį. Ir klausiau, ką man daryti. Jis pasakė tiesą, kuri mane iki šiolei stiprina:

- Tau bus sunku būti kunigu, bet bus lygiai sunku ir juo nebūti! Nes esi toks pat, kaip ir aš.

Šituos jo žodžius girdžiu labai dažnai.

Jis mokė savo atvirumu, jautrumu. Sakysime, grįžęs iš kariuomenės aš dirbau. Mūsų susitikimai gal buvo retesni. Bet bendravimas niekada nenutrūko. Susitikdavome dažnai - ir tas būrelis, ir vieni du. Kai 3 ar 4 metus laukęs galiausiai buvau priimtas į seminariją, aš per pirmąsias atostogas žiemą - tą paskutinę jo gyvenimo žiemą - nuvažiavau į Rudaminą. Norėjau jį pamatyti, ir tai buvo mūsų paskutinis susitikimas, paskutinis pasimatymas.

Laidotuvėse, deja, aš negalėjau dalyvauti. Prisimenu, kai gavome žinią, kad jis žuvo, aš nuėjau pas tuometinį seminarijos rektorių paprašyti, kad mane išleistų į laidotuves. Bet rektorius pasakė, kad tai ne mano tėvas ir kategoriškai uždraudė važiuoti į jo laidotuves. Žinoma, būdamas karštas dzūkas, pasakiau, kad aš į savo tėvo laidotuves jo neprašyčiau - tas kunigas man daugiau negu tėvas. Tačiau vis tiek nebuvo leista važiuoti į laidotuves - nei man, nei kitiems.

Iš tiesų jis buvo mano gyvenimo tėvas, daug daugiau negu dvasios tėvas. Bet visi suprantame tą padėtį, kuri buvo: Zdebskis nebuvo mylimas kunigų - ne tiktai saugumo komiteto. Tai buvo žmogus, kuriam iš tiesų ir saugumo taiklus vardas duotas - „Akiplėša“. Tam tikra prasme tai buvo pranašas - drąsus tikėjimo, žodžio ir gyvenimo žmogus. Ir tokie žmonės - „akiplėšos“ kabutėse ir be kabučių - nėra mylimi.

Laidotuvėse nedalyvavau. Tačiau per pavasario atostogas (nes iš seminarijos nebuvo galima išvažiuoti kitaip kaip tik per atostogas) aš ir dar du draugai iš karto po Velykų nuvažiavom į Rudaminą prie jo kapo. Turiu pasakyti, kad tai buvo pirmas ir paskutinis kartas prie jo kapo - iki šiolei nesu buvęs. Dėl to kad nenoriu nieko vaidinti, todėl kad jis vis dar gyvas - atminty jis dar gyvas, gyvas gyvenime.

Aš manau, jo troškimas, kad būtų tęsiamas gyvenimas, kuriuo jis gyveno ir mokė gyventi, o ne vien kapo lankymas, mirties jubiliejų rengimas ar pašnekesiuose, laidose apie „Kroniką“ jo toks labai santūrus paminėjimas... Tegul būna tęsiamas gyvenimas žmogaus, kuris buvo drąsus, gyvai tikintis, visiškai žmogiškas.

Kunigas Julius Sasnauskas OFM

gimė 1959 m. Vilniuje. Mokėsi A. Vienuolio vidurinėje mokykloje, iš kurios, baigęs dešimt klasių, buvo pašalintas už disidentines nuotaikas. Vidurinę mokyklą baigė 1977 m. ir tais pačiais metais buvo paimtas į sovietinę armiją, tačiau po devynių mėnesių dėl nesveikatos paleistas.

1979 m. bandė stoti į Kauno tarpdiecezinę kunigų seminariją, bet sovietinė valdžia neleido priimti. Tęsė disidentinį darbą, dalyvavo pogrindžio spaudoje: leido pogrindžio leidinius „Laisvės šauklys“, „Vytis“, 1979 metais pasirašė 45 pabaltijiečių memorandumą dėl Molotovo-Ribentropo pakto.

Buvo KGB sekamas - jų išoriniai sekliai jam buvo suteikę „Savos“ slapyvardį. 1979 m. gruodžio 11 d. areštuotas ir 1980 m. rugsėjo 19 d. LSSR Aukščiausiojo teismo (teisė kartu su Antanu Terlecku) nuteistas pusantų metų griežtojo režimo lagerio ir penkeriems metams tremties. Kalinimo laiką kalėjo KGB rūsiuose, o tremčiai išvežtas į Parabelį Tomsko srityje. Nors sirgo sąnarių liga, ten turėjo dirbti naftotiekyje, katilinėje ir kitur.

1986 m. grįžo iš tremties ir įstojo į pranciškonų ordiną. 1987 m. buvo priimtas į Kauno kunigų seminariją, kurią 1992 m. baigė. Metus gyveno pranciškonų vienuolyne Kretingoje. Po to dirbo Katalikų radijo „Mažojoje studijoje“. 1994 m. išvyko pas lietuvius pranciškonus Kana-doje, kur 1995 m. vyskupo Pauliaus Baltakio OFM įšventintas kunigu.

1997 m. grįžo į Lietuvą. Šiuo metu yra „Mažosios studijos“ vadovas ir Bernardinų bažnyčios Vilniuje rektorius.

Aš nebuvo kunigo Zdebskio dvasios kūdikis, kaip Robertas Grigas, ir neužaugau jo sparnų pavėsy. Bet jeigu tiesa, kad Dievas mūsų gyvenimais seka pasaką, tai Zdebskio gyvenimo pasaka iki šiol man tikrai įdomi ir svarbi. Ir keista, kad juo toliau, juo labiau aš jį pradėdu suprasti.

Tais laikais, kai jisai buvo savo garbės, šlovės viršūnėje, man buvo truputį svetimas ir jis, ir tas visas triukšmas aplink jį. Pirmą kartą apie jį išgirdau maždaug 1976 m.: buvo nutikusi kažkokia istorija - atrodo, jis buvo apkaltintas,

kad buvęs neblaivus, iš jo atimtos vairuotojo teisės. Ir paskiau „Kronika“, žinoma, sukėlė didžiausią triukšmą. Vieni įrodinėjo, kad jis tik Mišias buvo laikęs, kiti žmonės man sakė, kad jis tikrai buvo vyno išgėręs. Nežinau, bet man visas tas triukšmas atrodė dirbtinokas, perdėtas.

Ir kai susitikdavome, jis kalbėdavo keistai... Vienąkart girdėjau pats, kaip jis su Terlecku mezgė pokalbį. Visai be ryšio: „Antanai, mes turbūt restorane matėmės?“ Tarsi mai-vytūsi ar kažką vaidintų.

Įdomus buvo epizodas, kai kartą, rinkdamas parašus (buvo suimtas Viktoras Petkus, ir mes parašėme laišką Aukščiausiosios tarybos prezidiumui, kad jį išleistų), važinėjau po Lietuvą ir iš Gudelių pėsčias nuėjau į Šlavantus. Jau naktis, 12 valanda. Ten viskas buvo labai zdebskiška: sėdėjo būrys žmonių, jie gėrė arbatą, šnekėjo. Jis priėmė mane ir pasirašė ir dar kitiems žmonėms davė. O paskui vežė naktį į Druskininkus pas savo pažįstamus ir ten įkalbėjo juos pasirašyti tą pareiškimą.

Vėl susidūriau su Zdebskiu, kai politinio kalinio Vlado Lapienio žmona su juo važiavo į lagerį aplankyti savo vyro. Tada ji gyveno Dauguviečio gatvėj, aš palydėjau juos į stotį. Ir vėl buvo keista, kad jie važiavo tuo vadinamuoju miegamuoju vagonu, kuris tada kainavo trigubai brangiau negu paprastas vagonas.

O kai 1979 metais suėmė mus ir 1981 metais atsidūriau tremtyje Tomsko srityje, Parabelio kaime, prie Obės upės, jis atsirado labai netikėtai. Aš niekad su juo nebuvau bendravęs tiek, kad jis būtų galėjęs jausti pareigą mane aplankyti arba norą susitikti ir pasišnekėti. Ir visai netikėtai vieną dieną pasirodė. Pabuvo, pernakojo. Žinoma, mes kartu ir meldėmės, ir Mišias jis aukojo. Kitą rytą palydėjau jį į aerouostą.

Ir vėl ten buvo tas jo triukas su bilietais. Man tai sukėlė priešiško banga. Nes, turiu pasakyti, tąsyk jam nepavyko arba pavyko kitaip. Jis priėjo prie kasos langelio, bilieta nėra, nes skraidė tik tokie AN lėktuvėliai, „kukurūznikais“ vadinami, ten yra 12 ar 10 vietų, ir būdavo be galo sunku išvykti atėjus tik valandą prieš lėktuvui išskrendant. Jis, žinoma, kišo 10 rublių kasininkei sakydamas:

- Ja katoličeskij sviaščėnik*.

O jinai sako:

- Eto vam ne zapad**!

Ir nedavė. Jis pradėjo bėgiot, bėgiot ir visgi kažkokiu būdu tą bilietą gavo...

Ir antrą kartą (turbūt kokie 1984 m. galėjo būti, neatsimenu) vėl jis taip pat netikėtai pasirodė, sakė „pakeliui“. Na, koks pakeliui: Sibire „pakeliui“ labai sąlygiškas dalykas! Trumpai pabuvo, tiktai pusdienį. Bet vėl labai zdebskiškai: įbėgo į kambarį ir net, atrodo, nė nevalgė (aš gyvenau bendrabučio kambarėje su kitais žmonėmis), tiktai prašė leisti pamiegoti. Nugriuvo į lovą ir gal kokias 2 val. išmiegojo. Be galo pavargęs buvo. Vėl buvo Mišios, ir šį kartą man liko gražus prisiminimas apie jį. Pakonsekravo komuniantų tokį nemažą dubenėlį ir sako man:

- Turėk ir priimk, vienas būdamas.

Aš sakau:

- Negi tinka? Čiagi ir keikiasi, ir rūko, ir geria visi.

Jis sako:

- Jėzus gimė tvarte ir Jam tikrai nebus bloga ir tarp tokių žmonių, nes Jis norėjo būti tarp žmonių - ne tarp šventų, o tarp paprastų.

* Aš esu katalikų dvasininkas (rus.).

** Čia jums ne Vakarai! (rus.).

Žinoma, aš to viso dubenėlio nepabaigiau: buvo nejauku tą komunią, kaip kokius vitaminus, imti kasdien... Grįždamas namo parsivežiau dar Ostijų, kiek liko, ir paskiau Kiauklių bažnyčioje per Mišias jos buvo išdalytos.

Tik vėliau, po Zdebskio žūties, man pradėjo aiškėti to žmogaus gyvenimo pasaka. Pirmiausia susitikau Kaune vieną šeimą, kuri jį pažinojo dar nuo pokario laikų. Jie papasakojo apie visai kitokį Zdebskio gyvenimą. Man pasirodė, kad jo veiklos varomoji jėga buvo didelis skausmas ir kaltės išgyvenimas — noras išpirkti kažkokią kaltę. Jis tiesiog veržėsi į Jeruzalės kelią, veržėsi į kryžius.

Ir ta meilė, kuri nieko neskaičiavo ir buvo visiškai kvaila: na, sustoti vidury laukų ir ieškoti kažkokios senutės, kurią jis nori aplankyti ir pasakyti jai tiktai „labas“... Juk žinote, kad jis nepaliko jokio turto, tiktai akmenis stalčiuose. Ir tie batai nukleipti visą laiką buvo, ir apranga nei šiokia, nei tokia. Tai buvo tikrai gyvas žmogus.

Ir man dabar juokinga ir pikta kartais, kaip mes per daug dėmesio teikiame tai kiekvieno disidentui, šiuo atveju kunigo Zdebskio, kriminalinei istorijos pusei. Gilintis į tos avarijos detales, mėginti žūtbūt įrodyti, kad jį nužudė. Įrodymų nėra, nežinau, ar jų kada bus. Bet turėtume suvokti, kad nebūna krikščionio gyvenime atsitiktinumų. Ir man visai nesvarbu, ar saugumas suorganizavo tą avariją (tuo aš, beje, visiškai netikiu). Saugumas iš tikrųjų kitaip jį sudorojo: per kunigus, per vienuoles paleisdami įvairius gandus ir apspjaudydami jį, atstumdami nuo žmonių. Jo išsižadėjo net Tikinčiųjų teisių gynimo katalikų komitetas, pašalino jį iš savo narių.

Bet viskas telpa į labai gražų paveikslą: krikščionis, einantis ant kryžiaus! Ir tada argi svarbu, kaip jis žuvo? Čia yra jo šventumas, nes ta jo meilė niekur kitur negalėjo nuvesti,

tik po ratais. Niekur kitur! Ne į altorių, ne į seimą ar prezidento kėdę, bet tik po ratais, tik į mirtį. Tai buvo labai dėsningas, labai nuoseklus gyvenimas, kuris šitaip baigėsi.

Man menasi Moriako apysaka „Avinėlis“, kur rašoma apie jauną seminaristą. Aš jau smulkmenų neprisimenu. Bet labai panašus siužetas. Žmogus, einantis mylėti pasaulio, visiškai beginklis. Ir lygiai taip pat apspjaudomas, įtartinėjamas įvairiausiais nusikaltimais. Ir jis žūva po ratais su dviračiu... Moriakas palieka tau mintims vietos - svarstytk, ar jis nusižudė, ar tai buvo atsitiktinumas, nes galėjo būti ir taip, ir anaip. Ne tai svarbu, - svarbu, kad tame gyvenime ir toje mirtyje imi jausti atpirkimo jėgą.

Man Zdebskis tikrai didis savo žuvimu, ir aš visiškai nenorėčiau kalbėti apie jį kaip apie tradicinį šventąjį, kuris buvo dorybių įsikūnijimas: mylėjo priešus, niekam blogo žodžio nepasakė. Sakau, buvo daugelis dalykų, įvairių smulkmenų, kurias sunku man buvo suprasti ir suvokti. Apie tai dabar neverta, aišku, kalbėti. Bet iš jo tragiškos mirties, kaip pašnekam apie jį mes su draugais šiandien, tikrai galima pasisemti vilties ir suprasti, kad jeigu vykdai krikščionio pašaukimą, jeigu atsiduodi Kristui, įbrendi į meilės ir gailestingumo srovę, ji niekur kitur tavęs nenuneš, tiktai ant kryžiaus.

Ir nesikapstykite po tą biografiją, neieškokime ten kriminalinių dalykų. Kiekvienas vairuotojas, man atrodo, supranta, kad jeigu jį būtų norėję užmušti, tai argi nebūtų galėję anksčiau suorganizuoti tų avarijų? Juk ne tai yra krikščionio gyvenimo esmė. Mes kalbame apie kryžių, bet kai tas kryžius pasirodo mūsų gyvenime, visi norim jo atsikratyti.

- Gal dar primintum, kaip atsidūrei kalėjime?

Tai irgi buvo labai nuoseklu ir logiška. Maždaug nuo kokių 1976 metų, kai pirmą sykį susipažinau su disidentais

ir pamažu įsitraukiau į jų veiklą, buvau labai laimingas, kad galiu kuo nors ir aš prisidėti. Nelabai galvojau nei apie tos veiklos prasmę, nei apie jos padarinius. Buvau jaunas, drąsus. Spausdinome laikraščius, rinkdavome parašus. Aišku, atvažiuoja KGB, padaro kratą, išsiveža mašinėlę, išsineša maišą popierių. Na, po savaitės kitą mašinėlę įsigyji, vėl spausdini.

Aišku, jie kentė iki tam tikro laipsnio, nes buvau jaunas: ir tais laikais jau ne taip paprasta buvo žmogų pasodinti. Bet paskui, artėjant Olimpinėms žaidynėms Maskvoje, kai jau buvo matyti visos Sąjungos KGB linija - noras nepatikimus žmones uždaryti, izoliuoti, ir aš į tą bangą patekau: mane suėmė 1979 metais gruodžio mėnesį. Prieš tai buvo suimtas Terleckas, su kuriuo mes daugiausia tuo metu dirbome. Pusantrų metų praleidau Vilniuje, tuose vadinamuosiuose KGB požemiuose - prieš teismą devynis mėnesius, po teismo irgi devynis. Paskui penkeriems metams išvežė į tremtį Tomsko srityje. Ten buvau nuo 1981 iki 1986 metų.

Na, dėl tos veiklos, - aš buvau laimingas tuo metu. Kai išleidi laikraštėlį - koks džiaugsmas, tai tavo kūdikis! Visur rašydavau. Jono bažnyčioje naktiniu sargu dirbau, ten susirasdavau kokį kampą ir naktį tarškindavau mašinėlę... Romantika! Tie laikraštėliai, žinoma, labai nedideliame būrelyje buvo platinami. Bet vis tiek mums patiems reikėjo įrodymo, kad Lietuva gyva, kad mes tikime jos ateitimi. Nors, aišku, nieks nelaukė, kad viskas taip greitai pasikeis.

- Negali savęs pavadinti kunigo Zdebskio mokiniu?

Aš gal vieną sykį buvau jo rekolekciuose Kaune. Bet sakau: viskas iki jo mirties man kitaip atrodė... Kaune jaunimas rinkdavosi. Gal ir aš priklausiau tiems Eucharistijos bičiuliams, nežinau, - lyg ženkliuką turėjau ir knygutę, -

bet niekada manęs per daug jie netraukė. Kaune vieną kartą buvo jo vedamos rekolekcijos blaivybės tema. Mes pasukui juokėmės. (Gal dėl to, kad aš kitoniškai išauklėtas ir man tie dalykai kitąsyk juokingai atrodo.) Susirinko tada vaikai ir seneliai ir visi davė priesaiką, kad negers. Ir dar: negers iki amžiaus galo. Aš nežinau, ar tai turėjo kokią prasmę, dabar sunku būtų spręsti...

Sakyčiau, kad Svarinsko ar Tamkevičiaus kalbos man didesnę įspūdį darė. Zdebskis nebuvo oratorius arba koks revoliucionierius. Savo pamoksluose žvilgsnį kreipė daugiau į esmę, į gelmę, į žmogaus širdį. Daugiau veikė per tai. Ir tikrai unikalus dalykas, kad savo veiklą gebėjo suderinti su tokia tikrai rūpestinga savo sielovada. Tai labai sunku. Buvo sunku kovoti, jausti, kad esi kovotojas, griauti tą sistemą ir iš tiesų mylėti. Nesakau: mylėti tą sistemą, tuos, kurie tave persekioja, bet apskritai - saugoti, puoselėti meilę, nes daug kas ėjo iš neapykantos, neapykantos stumiami. Ir neapykanta yra ginklas, taip pat galingas. Neapykanta gal kitą kartą net daugiau gali nuveikti, matomų rezultatų daugiau pasiekti negu meilė. Nes Zdebskio meilės vaisius atkasi sau tik dabar. Ir tai jų reikia ieškoti. Tiktai mylinčia širdimi juos gali atrasti.

- Ar nesijauti jo bendražygis?

Skaitydamas „Kroniką“, gali pastebėti bendrą veiklos bruožą. Žinoma, tremty būdamas, išgirdau tą visą istoriją, kaip ją apšvitino. Tik pats tų dalykų pateikimas kartais būdavo kvailokas. Tos kriminalinės istorijos yra rašytos žmonių iš nuogirdų, kitą kartą gal norint pasigirti ar parodyti: štai kokie mes sumanūs, kaip mes galime apgauti saugumą ar panašiai. Daug tokių dalykų yra ir jo biografijoje, ir atsiminimuose apie jį. Nesugaunamasis keršytojas. Bet jis toks nebuvo. Tikrai nebuvo!

Man labiausiai atskleidė jo paveikslą tas bendražygių poelgis. Viskas tada paaiškėjo: žmogus apspjaudytas, paniekintas, atstumtas. Ir vis dėlto, jei dar tikėjo ir ėjo, ir darė, - tai tikrai turėjo be galo mylėti žmones. Ir tikėti, kad Dievas kuria ateitį. Ne mes savo žygiais, kalbomis ar kuo kitu, bet kad pats Dievas iš tikrųjų veikia istorijoje ir per žmonių likimus.

- Vis tiek jis iškyla kaip nenugalimasis...

Bet kas sudaro krikščionio nenugalimumą? Juk Kristus buvo sunaikintas ant kryžiaus. Juk Kristus nėra supermenas. Jis miršta pačia bjauriausia, baisiausia, gėdingiausią mirtimi. Sutrinamas, sunaikinamas visiškai ir net, pagal Morkaus Evangeliją, Jis šaukiasi Tėvo, o Tėvas tyli. Ir iš čia krikščionis, žiūrėdamas į kryžių, turi atpažinti Dievo galybę, - kaip Paulius sako, išmintį ir galybę kryžiuje.

Žiūrėdamas dabar į Zdebskio gyvenimą kaip į visumą to, ką aš apie jį žinau, būtent ir matau tą sutrintą, sunaikintą žmogų ir atpažįstu Dievo galybę jame. Ir dėl to man visai nesvarbu ta avarija. Net keista, kad tikintiems žmonėms svarbios tos smulkmenos. Ir kad jie nemato čia Dievo piršto. Nes jeigu tu tiki, kad tave Dievas veda, įkvepia, globoja, tai turi tikėti, kad jis tau ir tokią mirtį siunčia.

Zdebskis negalėjo mirti lovoje. Zdebskis negalėjo mirti kur nors prie altoriaus. Nors tai irgi prasminga, galbūt kitokio gyvenimo, kitokios gyvenimo pasakos paskutinė valanda. Jam būtent šitaip turėjo nutikti. Su tom visom mįslingom aplinkybėm. Ir paliko mus bespėliojančius, kas iš tikrųjų įvyko. Bet jeigu žiūri tikėjimo akimis, sakau, čia nereikia nieko net spėlioti. Būtent toks jo gyvenimas šiandien daugiausia galėtų kalbėti.

Mes užmiršom, kad Popiežius ne veltui Kryžių kalne šaukė, kad kryžius yra ir visada išliks neatskiriama

krikščionio gyvenimo dalis. Mes ten kryžių pastatom ir liaupsiname tuos, kurie kentėjo. Bet jeigu šiandien vėl reikia kentėti arba (tas žodis man irgi nelabai patinka) jeigu šiandien reikia tą kryžių priimti savo gyvenime, mes nenorime. Tai koks aš krikščionis tada? - Zdebskis tikrai būtų priėmęs.

Bet žinai, tas idiotiškumas - tai tikrai yra labai svarbus krikščionio bruožas. Jo net išvaizda juk buvo kvailoka... Na, tokia nenusakoma. Nėjo jam nei žiežirbos iš akių, nei žvilgsnis nebuvo nukreiptas į žydras viršukalnes...

- Žmogiškai kaip jūs bendraudavote?

Mes kalbėdavome, žinoma, kartą aš užsiminiau apie seminariją. O jis lyg atkalbinėdamas sakė, kad bus sunku, kad reikia gerai pagalvot, kad gal neverta... Kažkaip vis stengėsi nusodinti tave nuo to arklio, ant kurio tokiam amžiuje norime užlipti ir šuoliuoti. Tai dabar aš įvertinu. Tada, sakau, mes nebuvo jokie draugai.

PARAPIJIEČIAI

Kunigas Juozas Zdebskis iš viso dirbo keturiolikoje parapijų: Šiluvoje, Raseiniuose, Šiuplyuose, Kaune Vilijampolės ir Įgulos bažnyčiose, Šakiuose, Gudeliuose, Alytuje, Leipalingyje, Kapčiamiestyje, Valakbūdyje, Prienuose, Šlavantuose ir Rudaminoje. Daug parapijų, taigi daug ir parapijiečių. Šių žmonių ratas padidėja iki keliasdešimt kartų didesnio skaičiaus, kai žinai, kad „meilei praradus saiką“, kaip pats sakė kunigui Vincentui Jalinskui, jo parapija yra visur. Tai jis pakartojo ir vyskupui Liudvikui Poviloniui, kai kunigų rekolekcijų metu Leipalingyje šis žadėjo kunigą Zdebskį perkelti kitur, nes jo parapija esanti maža ir jis neturįs darbo. „Mano parapija didelė“, - tada atsakė kunigas Zdebskis.

Ir iš tiesų, jo parapija buvo ne tik inteligentijos ir jaunimo rekolekcijos ar konferencijos, vedamos Kaune, Marijampolėje, Klaipėdoje ir kitur, bet ir Pavolgis, Sibiras, Armėnija, Moldova, Ukraina, Kazachstanas, kur jis krikštydavo, tuokdavo, teikdavo Susitakymo ir Švenčiausiąjį Sakramentą, aukodavo šv. Mišių auką kiškauose, ištremtųjų barakuose arba ir ant vienišo kalnų ar stepių akmens. Savo „parapijiečiais“ jis laikė visus žmones, labiausiai reikalingus Dievo pagalbos.

Dalydamas Dievo ir savo meilę daugeliui įvairių tautybių žmonių, jis ne mažiau jos teikdavo ir savo tiesioginiams parapijiečiams. Kaip liudija gausybė jo buvusių parapijiečių, jis kiekvieną pirmąjį mėnesio penktadienį ir per šventes su Švenčiausiuoju Sakramentu aplankydavo „didžiausią savo parapijos turtą“ - senelius ir paliegėlius. (Net KGB įvykdyto cheminio nudeginimo dieną, kęsdamas baisius skausmus, jis aplankė visus savo ligonius, nes tai buvo pirmasis mėnesio penktadienis.) Jo rūpinimasis parapijiečiais nesibaigdavo jų dvasios reikalais - jam rūpėjo ir jų butis: stokojančiams duonos nunešdavo jos, stokojantiems rūbų nupirkdavo jų.

Net KGB dokumentai jo byloje liudija, kad jis rūpinosi ne tik nesusituokusių, nekrikštytųjų ar sunkiai sergančiųjų sielos reikalais, bet ir reikalingais materialinės pagalbos. Tačiau KGB bandė visų šią kunigo Juozo karitatyvinę veiklą žmonėms parodyti kaip jo nedorų ketinimų ar elgesio išraišką ir neretai jiems pavykdavo parapijiečius nuteikti prieš jį.

Ypač kagėbistai stengėsi jo nebuvimą parapijoje (kai išvykdavo misijų ar artimo meilės darbui į tolimas keliones) pateikti kaip apsileidimą ir kunigo pareigų neatlikimą: kurstydavo parapijiečių nepasitenkinimą, organizuodavo ir jų vardu siųsdavo skundus vyskupui, kad tik surištų jo toli siekiančias rankas ir kojas, kad jo šventojo Pauliaus dvasią įspraustų tik į mažytės parapijos ribas. Tačiau parapijiečiai gal ne tiek suprasdavo, kiek nujausdavo jo šventą darbą, o visi, kurie buvo bendravę su juo, patirdavo tokią meilę, kurią mena ir šiandien.

Antanas Leonavičius

gimė 1923 m. Marijampolės rajono, Gudelių parapijos Skersgalių kaime. Nuo 26-erių pradėjo zakristijonauti Gudelių bažnyčioje ir čia darbuojasi iki šiolei. Gyvena su žmona Magdalena savo gimtajame kaime. Labai gerai mena Gudeliuose klebonavusį (1961-1964 m.) kunigą Juozą Zdebskį: jo pamaldumą, uolumą pastoracijoje ir jautrumą žmonėms.

- Kaip susitikote su kunigu Zdebskiu?

Paprastai - pasisveikinome, kaip su jumis, ir pradėjome šnekėti. Jis paklausė:

- Kur čia klebonija? Aš būsiu Gudelių klebonas.

Aš su juo nuėjau iki klebonijos. Tenai pasišnekėjome, aš išėjau, o jis liko ir rytoj liepė ateiti į bažnyčią. Susitarėm kurią valandą.

- Ar žmonių daugiau ateidavo į bažnyčią tada, kai Zdebskis kunigavo, ar dabar?

Kai Zdebskis buvo, tai daugiau žmonių rinkosi: ir į litanią daugiau, ir kai Mišios buvo. Buvo ir užsispyrėlių, netikinčių žmonių, bet tikinčių buvo daugiau. Tada buvo daugiau senesnio amžiaus žmonių, daugiau ir atėjo. O dabar jaunimui kiek sunkiau ateit.

- O tada jaunimas ateidavo?

Ateidavo. Zdebskis kai buvo, tai viskas kitaip buvo. Kai pavasarį darydavo susirinkimą, prašydavo, kad ateitų. Tai ateidavo, būdavo, ir vyrų giedot. Sakysim, kai choristų susirinkimas, balius, tai užsiprašo, būdavo, ir muzikantą, - šokdavom.

- Ar vaikus mokė tikybos?

Vaikus mokė, kol buvo areštuotas. Paskui, kai jį areštavo, iš kaimo vaikus atėjusius šaukė liudytojais ir į teismą vežė.

- O kaip čia jį užklupo, kai mokė vaikus?

Aš tuomsyk nebuvo, tai negaliu pasakyt, nežinau. Žinau, kad buvo toks Tamulynas - ūkvedys, paskui direktorius. Tai čia jie griebė jį, kad jis mokė, ir tuos vaikučius, kuriuos liudytojais šaukė.

- Ar lankydamo ligonius?

Va apie ligonius - gerai, kad atsiminėt! Būdavo, pavyzdžiui, jis išgirdo, kad išvežė žmogų į ligoninę, tai kad ir visai vakaras būtų, jis ant dviračio sės ar kokią mašiną susieškos ar pasigaus kelyje, ir būtinai turi nuvažiuot į ligoninę jo aplankyti. Jis visus lankė: koks būtų žmogelis, kas jam būtų atsitikę, kokia nelaimė - jis vis prisistato, nueina aplankyti. Šitaip buvo. Daug vargo patyrė.

Kartą nežinau ką bažnytėlėj dirbau, atėjo moterėlė - jos vyras susirgęs. O šlapia! Vanduo bėga, grioviai pilni. Kai kunigas parvažiavo ir jo mama pasakė, tai jis mane paklausė, kur tas gyvena. Jis guminiais apsiavęs nuėjo. O ten ir kitą žmogų - kaimyną silpną rado. Tai jis parėjo, vėl pasiėmė Švenčiausiąjį ir išėjo su Švenčiausiuoju antrą kartą. O jau naktis užpuolė. Bet jis vis šitaip pas visus vaikštinėjo.

Ir Ūtos parapija buvo prijungta. Jis ir tenai taip pat žmones lankė, pėsčias ėjo per sniegus.

Gabrisė Bačanskienė

Kapčiamiesčio parapijietė. Būdama jauna, pokario metais rėmė partizanus. Teko slėptis nuo sovietinės valdžios. Išaugusi gražioje Dzūkijos žemėje, pamilo dainas ir poeziją. Rašo eiles. Žuvus kunigui Juozui Zdebskiui, sukūrė ir jam skirtų. Atkūrus Nepriklausomybę, rūpinasi Kapčiamiesčio apylinkėse žuvusių partizanų pagerbimu ir jų atminimo įamžinimu: jos ir bendraminčių pastangomis Kapčiamiesčio aikštėje, kur buvo niekinami partizanų laivonai ir metami į ten buvusį šulinį, pastatytas paminklas.

- **Papasakokit, ką prisimenat apie kunigą Zdebskį.**

Kapčiamiesty jis buvo labai aktyvus, geras, sąžiningas kunigas. Jis šelpė visus biednus, kurie neturėjo iš ko pragyventi, duodavo ir vaikams, našlaičiams. Jis labai mylėjo Tėvynę, dėl jos aukodavosi, dirbdavo. Jis čia pabuvo tik porą metų, bet labai daug nuveikė. Jis vaikus mokė daug gero. Daug davė žmogaus dvasiai. Jis buvo labai įdomus žmogus.

Kalantos susideginimo minėjom dešimtmetį. Buvo atvažiuavęs ir kunigas Zdebskis, ir Plioraitis, ir kiti. Atvažiuodavo Robertas Grigas, Sakavičių berniukai.

Mes turėjome tokį pereinamąjį kryžių - dar tada už tai baudė ir negalima buvo laikyti. Pasikeisdami laikydavom 14 ar daugiau dienų, nes mūsų buvo daug, o kryžius vienas. Tą kryžių perduodavome saviems, kuriais pasitikėdavome. Kryžius buvo su tautine vėliava ir mums labai brangus. Ir Trispalvė tada labai brangi buvo visiems.

- **Kaip jaunimas vertino kunigą Juozą?**

Jaunimas labai labai jį mylėjo už Tėvynės, už žmonių meilę. Jis gerbė jaunimą, o jaunimas gerbė jį. Mes nepamirštam jo idėjų, jo žodžių, jo darbų.

Marija Lodienė

Pas Antaną ir Mariją Lodus Prienuose (Kęstučio 13) nuo 1969 m. pradžios iki antrojo arešto (1971 08 26) gyveno kunigas Juozas Zdebskis. Jis čia apsigyveno, kai 1969 m. iš jo buvo atimtas kunigo registracijos pažymėjimas ir jis turėjo įsidarbinti valdiškame darbe. Įsidarbino Prienų melioracijos statybos valdyboje. Netrukus

čia įsidarbino ir pas Lodus apsigyveno tokion pačion valdžios nemalonnėn patekęs kunigas Sigitas Tamkevičius.

1970 m. atgavęs pažymėjimą kunigas Zdebskis buvo paliktas Prienuose vikarauti, ir gyventi pasiliko ten pat. Kadangi jis dirbo valdžios draudžiamą pastoracinį darbą - katekizavo vaikus, būrė jaunuolius liturginėms apeigoms, juos auklėjo bei aktyviai dalyvavo pagrindinės religinės literatūros leidyboje, - KGB buvo stropiai sekamas. Jo kambaryje (Lodų name) 1971 m. sausyje buvo įrengtas pasiklausymas (priemonė „T“). Yra išlikę daug pasiklausymų sąvadų, kuriuose užfiksuota ne tik kunigo Zdebskio, kunigo Tamkevičiaus ar kitų apsilankiusiųjų, bet ir Lodų pokalbiai. Labai dažnai jis buvo sekamas KGB išorinių seklių (priemonė „NN“). Būdavo stebimas ir Lodų namas. 1971 m. liepos 23 d. Lodų namuose ir Prienų bažnyčioje atlikta krata.

Taiigi Lodai, kaip kunigo Zdebskio buto šeimininkai, taip pat buvo KGB akiratyje. Jie užaugino sūnų Gintarą, kuris tapo gydytoju stomatologu. Antanas Lodą miręs, Marija Lodienė gyvena Pakruojyje.

Dabartinis arkivyskupas irgi čia, į šitą kambarėlį, atsikėlė pas kunigą Zdebskį kaip pas draugą. Jie abudu melioracijoje dirbdavo, grįždavo ir kukliai pavalgydavo virtuvėje, nėjo kambarin. Sakau, atnešim į kambarį pietus valgyt.

- Ne, jokiū būdu, - sako, - mums labai gerai čia, virtuvėje.

- Ar geras nuomininkas buvo kunigas Zdebskis?

Jau čia kalbos nėra! Nuostabus! Aukos žmogus. Kai dar mūsų parapijoje vikaravo, tai jeigu sužino, kad ligoninėj žmogus sunkiau susirgo, meta valgyt, viską palieka ir lekia

šventais sakramentais jo aprūpint. Kad žmogus ir nesutiko, kad ir netikėjo, bet kunigas Juozas mokėjo jį prišnekint ir gražinti tą sielą Dievui.

- Tai jis negalėjo oficialiai laikyti Mišių?

Tai jau ne, kai buvo atimtas pažymėjimas, negalėjo. Tai šičia, šitame kambarėlyje, laikydavo Mišias. Tik stalas didesnis buvo. Ir jis, ir kitas kunigas, dabartinis jau arkivyskupas, laikė.

- Ką čia saugumas darė?

Kai jį areštavo, saugumas šitame kambary kratą baisiausią darė - viską iškratė, aliai smulkmeną. Paskui surašė jie protokolą, kad nieko nerasta, nieko nepaimta ir išėjo. Jis kol kalėjime buvo metus, jo kambarys ir buvo tuščias - mes niekam neišnuomojom, niekam nieko neatidavėm.

- Telefono buvo klausomasi?

O ką aš žinau, ar jo kas klausė ar neklausė. Aparatas buvo paliktas dar kunigo Šliumpos. Tai tas aparatas ir buvo, o ar jis juo naudojosi, ar ne, tai sunku pasakyti. O kaip tas telefonas ar buvo užverbuotas, nežinau.

- Kokius čia daiktus laikydavo?

Jokių. Jis žinojo savo likimą. Taip ir buvo. Mažutis stalas. Verandoj buvo spinta. Spinta paprastutė, kuklūs drabužėliai apatiniai, sutana - ir visi jo turtai.

- O saugumas jums negrasino?

Pas mus taip neidavo. Tik tada iškratė viską. Bet dėl jo mūsų nekaltino, mums negrasino. Garaže, visur kratė. Uždarė mus kambary kas čia buvom, neleido niekur išeiti. Buvau užkaitusi pietus ant viršaus. Sakau, kad man reikia pažiūrėt, išdegs viskas. Tai nuėjom dviese su milicijos palydovu, išjungiau dujinę.

Anelė ir Antanas Grigai

Anelė Laimutė Grigienė (buv. Šleikaitytė) gimė 1933 metais Vilkaviškio r., Sodėnų kaime. 1954 m., baigusi Gražiškių vidurinę mokyklą, įstojo į respublikinę Kauno medicinos mokyklą ir įgijo medicinos felčerės specialybę. Ilgą laiką dirbo Lazdijų rajone.

Antanas Grigas gimė 1925 m. Lazdijų r., Sapiegiškių kaime. 1948 m. baigė Leipalingio gimnaziją, 1955 m. - Vilniaus pedagoginio instituto vokiečių kalbos fakultetą. 1956-1983 m. dėstė vokiečių kalbą vidurinėje mokykloje. 1958 m. sukūrė šeimą. Grigų šeima su kunigu Juozu Zdebskiu pažįstama nuo 1966 m., kai jis buvo Leipalingio vikaras. Jų draugystė sustiprėjo, kai kunigas Zdebskis buvo Šlavantuose ir sūnus moksleivis Robertas įsijungė į Eucharistijos bičiulių sąjungą. Ypač suartėjo tada, kai sūnus Robertas sovietinėje armijoje atsisakė prisiekti ir už tai buvo persekiojamas bei visai pavarginamas: tuomet kunigas Zdebskis kelis kartus važiavo lankyti Roberto, kad sustiprintų jo dvasią - tikėjimą ir pasitikėjimą Dievu.

1983 m. kovo 19 d. saugumui slapta suėmus kunigą Zdebskį ir nugabenus į Vilnių tardyti kunigo Alfonso Svarinsko byloje, tarp atvykusių į Lazdijus pasiteirauti susirūpinusių žmonių buvo ir Antanas Grigas. Tuomet jam milicija be jokio pagrindo inkriminavo „viešosios tvarkos pažeidimą“ ir sulaukė penkiolikai parų. Greitai po to buvo atleistas iš mokytojo pareigų.

Šiuo metu jis yra pensininkas ir aktyviai veikia visuomeniniame gyvenime. Žmona dirba Druskininkų medicinos greitojoje pagalboje bei darbuojasi karitatyvinėje veikloje: yra Leipalingio parapijos *Carito* vadovė, lanko ir remia ligonius bei senelius, palydi baigusius žemės kelią. Tai kunigo Juozo Zdebskio siekių ir darbų tęsėjai.

Anelė Grigienė: - Bendraudama su kunigu Juozu Zdebskiu, patyriau labai daug pakitimų ir tikėjime, ir apskritai gyvenime. Jis mokė, kaip reikia mylėti artimą, kaip mylėti priešą, kaip nukęsti pažeminimus, kaip atleisti, ką reiškia malda ir ką reiškia Dievas.

Visą gyvenimą augau tikinčioje šeimoje. Bet dar daugiau patyriau bendraudama su kunigu Juozu. Jis daug davė mūsų šeimai, kaip ir visai Lietuvai, jos jaunimui. Padėdavo suprasti, kaip nukęsti pažeminimą, sumažinti neapykantą. Anksčiau kai būdavo sunku, svarstydavau: kaip aš galiu atleisti priešui, kuris man tiek daug blogo padaręs? Nors kartais ir gailėdavausi, bet širdyje vis tiek būdavo sunku. Pabendravusi su kunigu Juozu, dažnai prisimindavau jo žodžius, kad visuomet reikia melstis už priešą ir jam atleisti, tai Dievas daugiau malonių suteiks ir tam asmeniui, kuris patyrė pažeminimą, paniekinimą. Taip vadovaudavausi iš jo patirtu mokslu, jo pamokymais.

Paskiau, kai paaugo vaikai, dar daugiau pradėjome bendrauti. Kunigas Juozas nuošalesnėse vietose rengdavo rekolekcijas, susirinkimus.

- Jūs rengėte agapes - meilės vakarienes. Kokios tai vaišės?

Į Šlavantus, ypač atleidų metu, susirinkdavo jaunimas iš visos Lietuvos; jie buvo mokomi mylėti Dievą ir Tėvynę. Tai buvo tiesiog dvasinė mokykla kiekviename žingsnyje. Ten susirinkdavo ir mažiulių vaikų, kurie dar žegnotis nemokėjo. Ateidavo ir tie, kurie buvo atstumti - ir iš netikinčių šeimų, ir iš alkoholikų, ir iš nesantuokoje gyvenančių šeimų. Ypač į tuos jis kreipdavo dėmesį. Kunigas Juozas norėjo, kad jie pamatytų tą dievišką dvasią, tą meilę, kad jie nesijaustų atstumti nuo bažnyčios. Tikinčių šeimų vaikus jis ragindavo:

- Paglobokite juos, priimkite, kad pajustų šeimos dvasią.

Prie vaišių stalo jis, būdavo, tiems vaikeliams tai saldai niuką, tai kitą skanėstą pasiūlo, stengiasi pagloboti, kad vaikas prisirištų prie bažnyčios, prie Dievo. Būdavo, paaiškina, kodėl mes čia visi kartu? Taigi mes kaip tie pirmieji senovės krikščionys - dalykimės kas ką turime. Štai išvir-

davo puodą sriubos - vaikeliai stebisi, kaip čia kunigėlis su samčiu vaikščioja aplink stalą ir ne tik vaikams, bet ir mums, suaugusiems, dalija. Tikra krikščioniška dvasia bendraujame ir visi patenkinti, nors maisto labai mažas. Tiesiog sunku apsaityti viską, ką jis mums yra davęs.

- Matyt, geriau susipažinote su juo, kai važiavote kartu į Badamą aplankyti savo sūnaus?

Kai Robertą pašalino iš instituto, jam grėsė tarnavimas tarybinėje armijoje. Labai buvo susirūpinęs ir kunigas Juozas, ir ypač mes, nes Robertas visą laiką svarstydavo, ką daryti, kad nereikėtų tarnauti armijoje. Kunigas Juozas tuo laiku mus ypač globojo ir aiškino: į kariuomenę neis - pateks į kalėjimą. Kariuomenėje kaip nors atbus.

Kai gavo šaukimą, surengėm išleistuves - atvyko daug Eucharistijos bėčiulių. Atsimenu, kunigas Juozas pasakė, kad čia yra seklių, nors atrodė, kad vien draugai susirinko. Ir tikrai saugumui tapo žinoma viskas, kas čia buvo.

Rytą pats kunigas Juozas nuvežė mus į Lazdijus, į karinį komisariatą. Atsisveikinome. Jis ramino, kad be Dievo valios nieko neįvyks.

Svarbiausia, kad kunigas Juozas nepamiršdavo kiekviename žingsnyje priminti Dievo meilės:

- Be Dievo ką nors daryti - beprasmiškas dalykas.

Jei, būdavo, aš sielojuosi, kaip čia dabar bus, jis ramina:

- Mamyte, be Dievo nieko nėra. Pasitikėkim Dievu: kaip Dievas norės, taip ir bus.

Šiuos kunigo Juozo žodžius aš nuolat kartoju.

Kai Robertas į kariuomenę išėjo, ilgai negavome laiškų. Kunigas Juozas labai dažnai mus aplankydavo. Paskui gavom laišką, kad Robertui labai sunku, kad yra buvęs karceryje kelis kartus, ir žeminamas, ir mušamas...

Atvažiavęs kunigas Juozas vieną kartą sako:

- Būtinai reikia Robertą aplankyti.

Aš nustebau:

- Kunige, tai neįmanoma! Niekas ten mūsų neleis.

Kunigas Juozas nuramino:

- Nėra negalimų dalykų, jeigu mes keliausim su Dievu.

Pirmas mūsų apsilankymas buvo rugpjūty. Aš vis su baimė - kunigas sekamas, gali jį areštuoti kelionėje kiekviename žingsnyje. O jis šypsodamasis:

- Mamyte, kodėl krentiesi? Dievas su mumis!

Su Dievo palaima, su Dievo meile visose kelionėse. Tris kartus pas Robertą buvome nuvykę ir jaučiau, kaip tai buvo jam reikalinga. Robertas pas kunigą Juozą dažnai išpažinties eidavo. Kunigas Juozas sakė:

- Jis ištvėrs, nes labai myli Dievą.

Na, ir tose kelionėse... Kai atrodydavo, kad nėra vilties išvažiuoti - autobuse ar traukinyje nėra vietų, - jis labai labai pasitikėdavo Dievu, kad jeigu mums labai reikia, mes turime išvykti! Ir iš tikrųjų tose kelionėse jautėsi Dievo globa ir palaima. Jis tik nusišypso ir mes keliaujame tolyn. Va sukalbame dalį Rožančiaus, Marijos litaniją ir - vėl pirmyn.

Tada nuvažiavus mus sutiko ne su meile: viršininkai labai nustebė, kaip čia galėjom atsidurti. Gal nebūtų leidę susitikti, bet iš karto sutriko, kad atvažiavom tiek šimtų kilometrų!

Roberto Badame neradome, jis buvo Kzyl Ordos ligoinėje už 400 kilometrų. Jau mane apėmė neviltis, kad tikrai nesusitiksimė, gal išvis gyvo nebėra, gal jis sunaikintas, tiktai mums nesako. O kunigas Juozas ramina:

- Ne, mamyte, šitaip negali būti!

Bet tas nuvažiavimas - nėra kuo nuvažiuoti. Traukinys tik pravažiuojantis. Bilietų nėra. Kiekvienam žingsnyje uni-

formuoti, man atrodo baisu - tos uniformos tiek buvo įgri-
sę. Sakau:

- Tėveli, važiuojam namo, nieko čia nebus!

O jis ir vėl ramina:

- Nieko nebijokit: svarbu, kad traukinys pro čia važiuos
ir čia sustoja.

Laukiame. Atvažiuoja tas traukinys naktį. Prieiname
prie vieno vagono - palydovė sako: negalima - bilietų ne-
turime. Prie kito - negalima. Prie trečio vagono - palydo-
vės nėra. Tėvelis ragina:

- Greitai!

O aš traukiu už skverno:

- Na, kaip mes be bilietų?

- Einame kuo greičiau ir kuo toliau nuo durų!

O traukinys turėjo tuoj važiuoti. Čia ir prisistato paly-
dovė. Pamato, kad mes nauji keleiviai:

- Kaip čia jūs? Bilietus parodykite. Iš kur jūs?

O Tėvelis:

- Iš kosmoso! - Va taip nusijuokė.

Ta supyko ir sako:

- Kviečiu miliciją!

Na, ir iš tikrųjų. Pakviečia. Bet milicininkai buvo labai
mandagūs, kadangi mus palaikė užsieniečiais. Tėvelis pa-
aiškino, kad mes čia atvažiuojame aplankyti sūnaus.

Jie tik atsiprašinėja, kad nėra kur atsisėsti. Dievui dė-
kui, atslūgo. Tėvelis sako:

- Na, mamyt, matot, kaip Dievas visur mus globoja!

Tai va - tos kelionės - važiuojant tuos 400 kilometrų,
Tėvelis buvo ištiesai pavargęs. Bet stovėdami traukinyje at-
kalbėjome visas Rožančiaus dalis. Sako:

- Dabar Dievo prašykime, kad mus įleistų, kad mes
susitiktume, kad galėčiau suteikti sakramentus.

Per naktį važiuojam, ryte atsiduriame Kzyl Ordoj. Bet dabar vėl neramu:

- Ar įleis mus pasižiūrėti?

Nueinam į infekcinį skyrių. Išleisti tikrai neišleis, žinau, kad infekciniame skyriuje negalima lankyti, sakau:

- Palaukime, paprašysime, kad pakviestų.

Tėvelis staiga, palikęs mūsų lagaminus, - į antrą aukštą. Kaip infekciniame skyriuje - stiklinės durys, Tėvelis pažiūri - Robertas. Tas automatiškai atsisuka. „Atrodė lyg sapnuoju“, - paskui sakė. Ten tokia puiki gydytoja, pamatė mūsų meilę ir išleido. Pas medicinos sesutę apsistojome.

Be Dievo meilės, be Dievo pagalbos niekur kunigas Juozas nekeliavo, niekur nėjo - ištiesai malda, malda. Be maldos nė žingsnio. Ir visą laiką taip sakydavo:

- Niekada nepamirškime Dievo ir Dievas nepamirš mūsų.

Iš tikrųjų - kiek prisimelsta, kiek prisiklausyta rekolekcijų, kiek aplankyta bažnyčių! Tuo metu aš melstis negalėjau - tik verkiau. Bet turbūt Dievas suprato mano prašymą. „Dievas visada duos to, ko žmogui svarbiausia reikia“, - tai kunigo Juozo žodžiai.

Iš tikrųjų - aš dabar džiaugiuosi ir savo sūnum. (Dieve duok, kad nepagestų...) Kai su kunigu Juozu važiuodavau, kalbėdavau:

- Jeigu ne jūs, kunige Juozai, kas lankytų tuos vargšus kareivėlius - kas lankytų kalinius?

O jisai:

- Kai manęs nebus, tai Robertas mano darbą tęs.

Sakau:

- Jis nesugebės šito padaryti...

Na, ir minint dešimtmetį Rudaminoje prie jo kapo, aš ne už kunigą Juozą meldžiausi, bet į jį, nes jis tikrai daug gali. Verta į jį melstis ir prašyti jį, mirusį, - kiek jis gali

padėti. Ypač mūsų jaunimui. Kai buvo gyvas, Šlavantuose būdavo mašinų eilės per atlaidus ir jaunimo pilna bažnyčia su tautiniais drabužiais.

Antanas Grigas: - Kunigas Juozas buvo kaip tas gailėtingasis samarietis. Jis ypač jaunimą gydė nuo dvasios ir kūno žalojimo. Jis buvo ne vien tikras kunigas, bet ir tikras patriotas: mylėjo, žinoma, visus žmones, bet visų pirma mylėjo savo tautą. Šituo buvo galima įsitikinti iš jo pamokslų, kaip jis griežtai kalbėdavo prieš tautos žudymą, abortus, smurtą, girtavimą. Beveik kiekviename pamoksle apie tai būdavo kalbama. Prieš šitą tautos žudymą buvo nukreipti jo pamokslai bažnyčioje ir kalbos kur nors kitur, kur dalyvaudavo daug jaunimo, - prie Kapčiamiesčio, prie ežero. Ten jis kalbėdavo apie lietuvių tautos ateitį, kokia ji turi būti ir kaip mes turime dėl tos ateities kovoti.

- Ką jis kalbėjo su Jumis? Kaip ten buvo su rūkymu?

Taip, jis ir man asmeniškai daug gero padarė — nepamiršiu niekad iki pat paskutinės savo akimirkos.

Buvo tiesiog nuostabus dalykas. Atrodė, jis turėjo stebuklingą galią, paslaptinę jėgą paveikti žmogų, jo dvasią. Jau daug daug metų aš rūkiau. Negalėjau niekaip atsikratyti to įpročio. Būdavo - ryžtuosi. Bet išveriu tik nuo pusryčių iki pietų. Ypač po valgio traukdavo užrūkyti.

Vieną sykį Šlavantuose buvau - dažnai ten nuvykdavau iš Leipalingio, kur tada gyvenome ir kur mokytojavau gimnazijoje. Ten, vietoje, neidavau į bažnyčią kas sekmadienį - privengdavau: mokytojams būdavo draudžiama. Į Šlavantus ėmėm beveik kas sekmadienį leisti. Na, tėvelis Juozas po Mišių, po pietų - bendrų gražių - dažnai pavėžėdavo kur nors vykdamas. Vieną sykį, važiuodamas į Vilnių, pavežė. Šilta buvo, langelis praviras. Užsidegu cigarete.

- Na, - sakau, - langelis atdaras, dūmai išplauks.

Kunigas Juozas pasižiūrėjo į mane tokiu žvilgsniu, kaip visada - kupinu meilės, meilės ir stiprybės linkėjimo. Ir sako:

- O kad taip mestumėte šitą įprotį - darytumėte auką už sūnų kenčiantį?

Na, aš išmečiau tą cigaretę ir kažką pasakiau - gal pasižadėjimą, neatsimenu dabar. Atvažiuojam į Vėisiejus. Tėvelis Juozas išlipa, į parduotuvę nueina. Išeinu ir aš iš mašinos. Na, ir išsiimu cigaretę, kaip įpratęs būdavau. Bet lyg kas neleidžia, šaukia viduje: tu gi pasižadėjai! Ir neužsidegu, įkišu cigaretę į pakelį.

Grįžta Tėvelis, važiuojam iki Leipalingio. Prie didžiųjų kryžkelių paleidžia mane, o jis nuvažiuoja link Merkinės. Pasuku namo ir vėl tas įprotis: išsiimu cigaretę, jau, manau, parūkysiu. Tartum būčiau viską užmiršęs. Bet - ir vėl įveikiu save. Pareinu namo. Kiek turėjau cigarečių, sudeginau. Po to jau kiek metų - apie penkiolika - neberūkau.

Ona Kalvinskienė

ilgametė Šlavantų parapijos talkininė bažnyčioje ir klebonijoje. Gyvendama netoli bažnyčios, ji dirbo joje valytoja, o klebonijoje padėjo kunigo motinai ir šeiminkėms visuose ūkio ir buities darbuose. Daug gražaus pasiaukojimo parodė, kai pas kunigą Zdebskį gyveno ir sirgo jo motina.

Nelengva jos dalia buvo šeimoje: išaugino septynis vaikus. Du iš jų jau palaidojo. 1996 m. persikėlė gyventi į Alytaus rajoną.

Su meile ir dėkingumu prisimena kunigą Zdebskį: papasakojo, kaip, jau būdamas Rudaminoje, rudenį prieš savo žūtį vieną dieną atvažiavo ir atvežė žagarvyšnių medelių. Rodė juos, sulapojusius kieme, kaip pasilikusius gerimus jo meilės ir gerumo ženklus...

- Kiek metų čia dirbo kunigas Zdebskis?

Dvylika metų. Aš dirbau bažnyčios valytoja, o paskui įsiprašė, kad pas juos padirbėčiau, nes mama buvo jau labai stipri ir ji norėjo, kad aš dirbčiau. Aš suspėdavau ir namie, ir pas juos. 12-ka metų dirbau pas Zdebskį. Geros širdies buvo žmogus. Ir man daug gero padarė.

Labai liko atmintyje, kai gimė mano pirmo sūnaus vaikutis. Tik gimęs susirgo ligoninėj. Parvažiavęs iš kažkur kunigas Juozas mamą paklausia, kas naujo? Ji sako:

- Vaikelį, Kalvinskienė jau močiutė, turi anūkėlį, bet jis susirgo.

Tai jis atvažiuoja pas mane:

- Na, sveikinu, Onute, kad tu jau močiutė. Girdėjau, - sako, - anūkėlis serga, gal pakrikštijam?

- Kaip čia, klebone? Taip greit nekrikštys, pirma į ligoninę nuvežė.

- Na, - sako, - šaunam ir pakrikštijam! Va tavo dukra ir sūnus - jie bus krikšto tėvai.

Nuvažiuojam į ligoninę. Jis tuoj paklausė, kur čia vyriausioji seselė. Paprašė kambario, balto vystyklo ir pakrikštijom tą vaikelį. Toks buvo patenkintas. Sako:

- Lazda negavom ir šaunam! Vaikelis jeigu numirs - šviesą matys.

Tai šis prisiminimas man liko visam amžiui - jo negaliu pamiršti.

- Kaip jis meldavosi?

Būdavo, valau bažnyčią, o jis jau ruošiasi kur važiuoti. Tai tik įėjo, nusilenkė prie vienos stacijos, prie kitos nusi-lenkė. Apeidavo greitai visas 14 stacijų ir tada išvažiuodavo į kelionę.

- Kur jis važinėdavo?

Lankė ligonius pirmais penktadieniais. Kiek žinau, ir kalinius lankė. Paprašydavo kitus kunigus, kad Mišias laikyti atvažiuotų.

- Ar pasakodavo apie keliones?

Pasakodavo. Vaikus pakrikštydavo į Rusiją nuvažiavęs. Ten žmonės prastai gyveno.

- Ar daug žmonių būdavo bažnyčioj?

Paprastais sekmadieniais neypatingai, o kaip jau atlai-dai, tai daug būdavo.

- Jis čia organizuodavo stovyklas?

Na, kartais. Dar mane kas paklausia, ar nebuvo. Kurgi aš ten - ten jaunimas. Man nebuvo laiko. Reikia ir savo šeimai, ir čia viską paruošti, padaryt. Ir skalbiau, klebonijoje ir bažnyčioje tvarkiau, - viską dirbau. Nes reikėjo pragy-vent — šeima buvo.

- Ar ilgam kunigas Juozas išvažiuodavo?

Kartais ir savaitei, ne ilgiau. Savaitei. Bet kai išvažiuoja, tai kitas kunigas lieka. Jis pasiprašo kokio. Arba kaimynas kunigas aptarnauja.

- Ar jis buvo geras gaspadorius?

Ne, jei buvo reikalas, reikėjo dažyt ar remontuot, jis nupirkęs paliko, privežė maisto, dažų - visko ir išvažiuodavo su reikalais.

- Ar sielodavosi kunigo Juozo mama dėl sūnaus?

Na, žinot, kaip motinos širdis - labai rūpindavosi. Jis atsisveikindavo mamą, visada pasakydavo, kada pargrįš. Jei tuo laiku negrįžta, mama laukia, pro langą žiūri, būdavo, verkdamą sako:

- Dieve, gal kur dantelius jau užvertęs guli, gal vaikelis nebegyvas, nesulauksiu, ne.

Labai sielodavosi mama. Ji mirė gal kokią dešimt metų pirmiau tos sūnaus avarijos. Sakau, vis tiek mamos širdis nujautė, kad va tokia nelaimė gali būt.

- Ar kunigas Juozas lankydavo ligonius?

Lankydavo. Vieną rytą atėjau dirbt ir mama sako:

- Oi, vaikeli, kaip graudinuosi, kad aš tam savo vaikui pasakiau. Atėjo iš vakaro moteris iš Mikyčių ir pasakė, kad serga jos mama, jau silpna. Nuvažiavo į Šventežerį pas kunigą - nėra. Parvažiavo jis naktį. O pūga! Tai pasiraitojo kelnes, užsivilko lietpaltį, užsimovė kapišoną ir iškeliavo pėsčias. Surado tą ligonę, davė Paskutinį patepimą.

KANČIOS MOKYKLA

Kančia yra neišvengiama žmogaus gyvenimo dalis. Bet žmogus yra sukurtas laimei: jis jos siekia nuo pirmųjų gyvenimo dienų iki pabaigos. Tad kaipgi iš gyvenimo pašalinti tą laimės priešpriešą - kančią? Atrodo, to padaryti niekas negali.

Ir vis dėlto gali. Tikėjimas! Tikėjimas, kad žmogaus kelias nesibaigia mirtimi, jog šis trumpas laiko tarpsnis - gyvenimas žemėje - yra tik startas į Amžinybę. Kad turi būti amžinasis gyvenimas - tobulo teisingumo, meilės ir laimės būseną, - tai liudija mūsų pačių prigimtis, nepaliaujamai siekianti šių vertybių. Tačiau... gyvenime jų taip mažai: daug daugiau melo, neapykantos ir kančios.

Jei nėra amžinybės, aš pats - su savo troškimais ir siekiais tampa paradoksu: mano prigimtyje įdiegta tai, ko niekada nepasieksiu. Tačiau gamtoje - Dievo kūrinijoje - to nebūna: prigimtis neklaidina. Žinojimas, kad esu amžinas, Dievo malonės pakylėtas į tikėjimo plotmę, suteikia žemiškojo gyvenimo darbams, džiaugsmams ir kančiai kitą prasmę: amžinybės požiūriu nieko nelieka beprasmiško. Ypač kančios! Nes ji tampa tarsi Kristaus kryžiaus atperkamojo kelio atkartojimas mano gyvenime.

Kunigas Juozas Zdebskis žodžiu ir pavyzdžiu skelbė šią Gerąją naujieną žmonėms, kad jie įtikėtų ir įgytų tikrąją gyvenimo prasmę, kuomet nieko nebelieka beprasmiško: nei džiaugsmo, nei kančios. Ypač kančios, kurios kūniškąją savo prigimtimi žmogus bodisi ir kratosi. Jis mokė visus priimti kančią su tikėjimo dvasia: kaip didžiausią vertybę, didžiausią Dievo dovaną, kuria, it atperkamoja Kristaus kančia, taip daug galime padėti sau ir kitiems.

Visus kenčiančiuosius - paliegusius senelius, prie lovos prikaustytus jaunuolius ar žemiškąjį kelią baigiančiuosius, - jis mokė visą savo skausmą, kančią aukoti Dievui, kaip atsiteisimą už savo ir kitų nuodėmes.

„Viešpatie, duok jėgų visa, kas sunku, pakelti kaip Tu ant kryžiaus už visų nuodėmes ir už Tavo meilės paniekimą“, - tai malda, kurios jis daugelį išmokė ir kurią daugelis kenčiančiųjų šiandienaria ne tik žodžiais, bet visu savo gyvenimu. Jie kenčia, bet jų kančia praranda juodą neviltį, nes įgauna naują prasmę - Amžinybės vertę.

„Mes Dievo įpėdiniai ir Kristaus bendrąpėdiniai, jeigu su juo kenčiame, kad su juo būtume pagerbti“ (Rom 8,17).

Izabelė Medonaitė

gimė 1939 m. Lazdijų rajone, Gudelių kaime. Būdama dvejų metų, susirgo poliomieliu. Buvo gydoma Alytuje (daktaro Stasio Kudirkos), Kaune bei žinomo liaudies medicinos žinovo, Krikštonių bažnyčios architekto ir statytojo, šios parapijos klebono kunigo J. Raitelaičio. Tačiau niekas nepadėjo ir Izabelė liko invalidė.

Mokyklos negalėjo lankyti, tad skaityti, rašyti ir siūti siuвамąja rankine mašina ją išmokė penkeriais metais jaunesnė jos sesuo Danutė. Iš pat mažens Izabelė buvo gabi įvairiems rankdarbiams: gražiai siuvinėjo, nėrė vašeliu, mezgė megztinius. Ji gražiai tapė ir piešė: savo nupieštus atvirukus siųsdavo ištremtiems giminaičiams-tetos Elžbietos šeimai Krasnojarsko krašte ir dėdės Jurgio šeimai Tomsko srityje.

Didžiausias pagalbininkas šeimoje buvo ir yra vyriausiasis brolis Jonas. 1973 m. mirė motina, o 1985 m. - tėvas. Mirus mamai Izabelė labai prisilgė mylimiausio žmogaus netektis. Štai šiuo metu jai pagalbos ir paguodos ranką ištiesė ką tik į Šlavantus atkeltas kunigas Juozas Zdebskis: jis ją (kaip ir kitus ligonius bei senelius) su Švenčiausiuoju Sakramentu lankydavo kiekvieną mėnesio pirmąjį penktadienį ir šventėse. Jis ją pirmąkart gyvenime atvežė į bažnyčią. Jeigu nebūdavo talkininkų, jis pats ją ant rankų nešdavo į bažnyčią. Nuveždavo prie ežerų. 1976 m. kovo mėnesį ją vežant į Aušros Vartus, jo mašina buvo sulaukyta, o jis - abstinentas! - apkaltintas girtumu ir dvejiems metams atimtos iš jo vairavimo teisės. Tuomet jis savo ligonius lankydavo dviračiu.

Izabelė su broliu gyvena tėviškėje jo dukters šeimoje. Labai mėgsta skaityti knygas, gražiai mezga ir... aukoja savo kančią už kitus. Kunigas Juozas Zdebskis jai ir šiandien yra dvasios vadovas ir patarėjas. Ji ir šiandien kartoja jo pamėgtą ir išmokytą maldą.

- Prisiminkite kunigą Juozą Zdebskį.

Tai buvo nuostabus žmogus. Ligonį suprasti niekas kitas negalėjo taip, kaip jis suprato. Jis galėjo išblaškyti liūdnas dienas. Mes jo laukdavom kaip šventės didelės. Jis įeidavo tokiu ramiu veidu, su šypsena, nors jautei, kad kartais buvo labai nuvargęs.

- Kaip jūs susipažinot?

Susipažinau aš, kai mamytė mirė. Jis paklausė mano tetukę, kokia ten šeima? Ir tetukė pasakė, kad liko didelė ligonė. Tai jis rytojaus dieną ir sako: „Aš ją aplankysiu“. Ir kai jis mane aplankė, nuo tos dienos visą laiką, per visas šventes, kokios tik buvo, - jis mane lankydavo, guosdavo.

- Tai jūs susitikote dvasios skausme. Ką kunigas Zdebskis kalbėdavo apie kančią?

Jis taip sakydavo:

- Mamytė gal tau iš ten labiau padės ir tu ištersi visus tuos sunkumus melddamasi.

Ir aš meldžiausi, daug meldžiausi. Ir labai visi stebėjosi mano tokiu tvirtumu. Mano pusseserė sakydavo:

- Iš tavęs galima pasimokyti dvasios tvirtumo.

- Ar jis atvažiuodavo reguliariai?

Atvažiuodavo kiekvieną mėnesio pirmą penktadienį. Kiekvieną! Jei jis nespėdavo, tai vėluodavo, atvažiuodavo vėliau, vakare - vėlų vakarą. Aš jo laukdavau visą dieną, ištįsą dieną meldavausi. Laukiau kaip didelio svečio. Ir sulaukdavau.

- Kiek laiko truko tie penktadieniai?

Kokius 14 metų: 12 metų Šlavantuose, kai jis čia gyveno, paskiau, kai iškėlė į Rudaminą, - jis mūsų vis tiek nepaliko. Atvažiuodavo ir iš Rudaminos.

- Ar jis pavargęs būdavo?

Būdavo ir pavargęs, tik nepasiduodavo. Aš sakydavau:

- Tėveli, jumi gal sunku?

O jis taip atsakydavo:

- Ko Jėzus Kristus nori, niekas negali būti sunku.

Man buvo jo gaila. Pas mus - matot, kokie keliai, o žiemą jei ir užpūguoja, būna didelės pūgos, - vis tiek jis, mašiną palikęs, atbrenda per sniegą.

- Vienas per pūgą?

Vienas, vienas. Per 10 metų, galit suprasti, buvo visokių metų. Visokių žiemų. Buvo ir purvyno. Sunku apie jį viską nupasakoti - kas per žmogus buvo.

- O kai jis neateidavo?

Tai kad jis visada ateidavo.

- O kai žuvo?

Tai aš sutikau labai skausmingai. Man atrodė, kad nieko nebeliko.

- Jis sakė, kad yra Dievas?

Na, yra Aukščiausiasis. Kartą tokia staigmena buvo. Aš meldžiausi. Padėjau kėdutę palei savo lovą, užtiesiau juodą kaspinuką ir meldžiausi. Bet man atrodė, kad aš likau viena, vienai viena. Man taip liūdna pasidarė, šalta, kažko gaila. Atrodė, jeigu galėčiau, bėgčiau kur nors. Užsnūdau ir susapnavau jį. Sapne jis mane ramino. Ir tada aš gavau tokio tvirtumo ir po truputį atsigavau. Mano tėvelis tais metais buvo miręs. Tai man susidėjo taip, kad netekau ir savo tėvelio, ir dvasios Tėvelio.

Kai laukdavau jo atvažiuojant iš Rudaminos penktadieniais, aš taip raminausi: toks brangus žmogus - jis turi ligonių daugiau, tegul padeda ir kitiems.

- Jis Jus pirmą kartą nusivežė į pamaldas... Ką tuo metu išgyvenot?

Ką aš maniau? Aš, šitokia ligonė, - aš buvau nieko nemačius, tik savo kiemelį, o daugiau nieko. Maniau, kaip čia yra pasauly toks žmogus: jis taip atkakliai mane kviečia važiuot. Ir kaip nuostabu buvo! Aš negaliu suprasti, iš kur man atsirado jėgų - ir dvasišku, ir fizišku.

- Tai Jus reikėjo įkalbinėti?

Reikėjo įkalbinėti, įtikinti. Aš iš karto sakau: „Nejaugi dabar? Kas mane nunes?“ Reikėjo padėjėjų. Buvo atvažiavusi

iš Vilniaus mano sesutė Danutė atostogaut. Ji su švogeriu man padėjo.

O vėliau kunigas Juozas mane dar ne kartą vežė į bažnyčią. Aš įgavau tokios drąsos, supratau, kad galiu. Anksčiau negalėjau suprasti, ar aš tikrai galėsiu tai padaryti. Pasirodo, kad galėjau, buvau tvirta. Tą tvirtumą tikrai teikė Dievo galybė.

Ir kai paskui jau aš dėkojau:

- Ačiū, Tėveli, kad pavėžinot! - jis atsakė:

- Tai ačiū, kad važiavot...

- **Ar kunigas Juozas atveždavo kokių knygų paskaityt?**

Atveždavo. Visos knygutės būdavo religinės. Tada nebuvo jų dar, tai ne dabar, kad ir „Katalikų pasaulis“, ir visokių kitokių yra, o pirmiau religinė knygutė - tai retybė. Skaitydavau.

- **Daug kartų Jus į bažnyčią vežė?**

Daug kartų, daug kartų buvau. Ir prie ežero buvau nuvežta. Labai jau jis norėjo prie ežero mane nuvežti. Mes buvom prie Dusios ežero, labai gražus tas ežeras.

- **Jis paėmė Jus ant rankų ir nešė?**

Buvo taip. Jis atvažiavo su mergaitėmis ir tos mergaitės mane nešė. Nes mano namiškių jokių nebuvo. Buvo gegužės mėnuo - labai gražu. Žydėjo sodai, žalia buvo. Ir aš tais metais turbūt pirmą kartą į lauką išėjau. Kai vežė, mane pasodino prie lango, kad aš viską matyčiau. Iš kelio išsukdavo, kad daugiau gražių vietų pamatyčiau. Ten buvo kryžiai, tokie išpuošti, gražūs kryžiai, kaip mes juos vadindavom: „Pas Kryžius“... Ten nebuvo galima privažiuot mašina. Ir mergaitės mane nešė tokiais dirvonais. Sunkiai jos nešė prie tų kryžių. Kunigas Juozas aiškino, kad ten būta kokios žymios vietos, kokios bažnyčios, o dabar užleista jau ganyklom. Bet kryžiai tebestovi. Jie gražiai buvo išpuošti.

Mes visi prie tų kryžių labai gražiai pagiedojom. Kai ateina gegužis - aš visą laiką prisimenu tą dieną. Tai buvo labai didelis mano gyvenimo įspūdis.

- Tai per 12 bendravimo metų tapote tikra katalike? Ir Sekminių dieną priėmėt Sutvirtinimo sakramentą. O rytoj Sekminės. Kiek metų jau bus?

Taip. Negaliu aš pasakyti tikslios datos, nes užsimirštu. Daug metų jau bus - kai aš ruošiau savo sūnėnuką komunijai, tai ant paveiksluko yra parašyta, bet aš neprisimenu tiksliai. Manau, tai buvo 1981 metų Sekminės.

- O vieną kartą vykot į Vilnių?

Vykom, vykom. Oi į Vilnių irgi buvo man didelis skausmas. Jis labai norėjo man parodyti Aušros Vartų bažnyčią ir va pas Dievą aš buvau to neverta.

- Kaip neverta?

Na, kad mus persekiojo tokie sekliai, sustabdė. Norėjau pažiūrėt labai. Nesitikėjau, buvo dar ankstyvas pavasaris. Jei būtų nesustabdė, būtumėm pažiūrėję.

- Tai jūs neprivažiavote iki Aušros Vartų?

Ne, mus sustabdė Vilniaus pradžioje. Atėmė vairuotojo teises. Tikra tragedija... Žinokit, aš taip išmokyta, kad jau nè nepastebiu jokio žmogaus blogumo. Kunigas Juozas taip sakydavo: „Kiekvienas žmogus Dievui vertingas. Melskis už kiekvieną, ir už tuos priešus“. Mano tėvelis pyko ant jų. O aš, pasiėmus knygas, meldžiausi ir prašiau Dievą... Na, ką padarysi...

- Ar kunigas Juozas ramiai reagavo į sustabdymą?

Ramiai. Žinokit, ramiai. Jokio pykčio. Aš krimtausi, sakau:

- Tėveli, gal mes kalti?

O jis taip sako:

- Ne, Zabeliuke, čia man už Vasario 16-tą taip padarė.

Jie sekiojo jį, persekiojo. Man taip nesmagu buvo, maniau: ir reikėjo man čia važiuoti?! Čia didelė skriauda - netekti vairuotojo teisių.

O po to kaip jis vargo. Tuos ligonius lankydavo su dviračiu. Vis tiek neapleido, važinėjo. Aš taip meldžiausi karštai, kad jam Dievas duotų daugiau sveikatos. Jis lankė mus ir ramino. Kai kokie jo draugai atvažiuodavo, tai ir mane kviesdavo pasivažinėti, - kur į ežerą nuveža ar į bažnyčią. Mūsų vargoninkas irgi vieną kartą mane nuvežė prie ežero. Kunigas Juozas paprašė, davė savo mašiną. Paskui ir į bažnyčią - į vakarines pamaldas. Jis neleido man nė kiek liūdėti.

- O dabar ar kas aplanko Jus?

Aplanko. Ir Veisiejų kunigėlis aplanko, ir mūsų parapijos. Nors jis mažos sveikatos, bet kiek gali, tiek lanko. Dabar dvasiškai aš sustiprinta, tik prašau Dievą, kad nepalūžčiau. O ką čia žinai žmogus?!

- Kaip išgyvenot kunigo Zdebskio netektį?

Labai skausmingai, buvo man didelė širdgėla, verkiau...

- Ar gavot iš jo stiprybės, jėgų?

Aš manau, kad man iki grabo lentos užteks tų jėgų, Dievą meldžiu ir prašau ir man atrodo, kad užteks. Man atrodo, kad galėsiu ilgai gyventi jo stiprybės jėga: prisimenu jo visus žodžius, kaip mokė. Jis niekada nesakydavo, kad sunku. Jis taip mane nuramindavo:

- Zabeliukė kaip kokia karalienė, tik sėdi pasipuošusi!

Va taip! Jis šposindavo juokingai. Tada tą pirmą kartą irgi kvietė juokaudamas:

- Kur pirmiausia, ar į teatrą, ar į svečius?

Sakau:

- Niekur nenoriu, tik į bažnyčią.

Na, aš buvau niekada nemačius, kaip laiko Mišias. O jis taip nuostabiai gražiai laikydavo - tai buvo tikras kunigas.

Tas Mišias arba tą pamokslą kaip sako - tai tiesiog tokis įsigyvenimas. Vieną kartą Mišias atlaikė ir ant šito stalo pas mane atvažiavęs. Buvo toks dar ankstyvas pavasaris, kovo mėnuo. Didelį prisiminimą paliko.

Kad Dievas duotų Lietuvai daugiau tokių kunigų, tai pažadintų ir jaunimą. O kiek jaunimo buvo mūsų Šlavantų bažnyčioje! Visi jį mylėjo. Vaikučiai taip džiaugdavosi, laukdavo sekmadienio, kad tik į bažnyčią. Jis labai mokėjo bendrauti su vaikais, su jaunimu. Su visais jis mokėjo, bet jau su vaikučiais, su jaunimu - tai labiausiai. Dabar tik meldžiuos, kad Dievas duotų daugiau tokių kunigų, kaip buvo Juozas Zdebskis.

- Kodėl Dievas davė jam tokią ankstyvą mirtį?

Kas pasakys šitai? Gal jis iš ten mums daugiau gali padėti, ką mes žinom. Jis Lietuvą čia žadino, o iš ten gal dar geriau galėjo pažadinti. Ką galim žinoti? Čia nežinomybė. Mes turim tikėti. Žinoma, tie priešai - atėmė iš jo teises... Kad pats būtų važinėjęs, gal būtų nebuvę taip.

- Ar jis linksmas žmogus buvo?

Linksmas, kartais linksmas. Ir uždainuodavo kartais. Man teko būti viename pobūvyje klebonijoje. Jis norėjo, kad aš visapusiškai bendraučiau su žmonėmis. Tai ten visi gražiai dainavom. O jau jis laimingas!

- Ar neslėgė žinojimas, kad tai kunigas, orus žmogus?

Oi, ne! Tai buvo mano džiaugsmas, šventė. Tai buvo didžiausia gyvenimo šventė! Aš tik džiaugiausi, tik laukiau visą laiką. Jau tas penktadienis - tai tik puošiuisi, dabinuosi, žinau, kad ir pas mane kažkas ateis. O taip ką? Žinokit, jeigu nieko žmogus nelaukia, tai... jau visai būna. Kada lauki ko nors, visą laiką būna smagu. O aš labai mėgstu žmones, myliu ir labai visų laukiu.

Sutvirtinimo sakramentą kaip jis man iškilmingai parėngė! Aš užsiminiau:

- Tėveli, - sakau, - aš gyvenu be Sutvirtinimo sakramento.

Sako:

- Padarysim, padarysim.

Na, ir atvažiavo čia, į Šlavantus, tas išstremtas vyskupas Sladkevičius. Kunigas Juozas man praneša:

- Per Sekmines, ruoškis, Zabeliuke, važiuosim į bažnyčią.

Na, atvažiuoja jis manęs vežti. Važiuoja mano tėvelis, brolienė, vaikai, katrie buvo, dukterėčia ir sūnėnukas. Visi važiuom. Bet Sutvirtinimą teikė, kai išėjo iš bažnyčios žmonės. Turbūt bijojo, kad tas vyskupas persekiojamas buvo. Uždegė altorius gražiausiai ir teikė man Sutvirtinimo sakramentą, taip gražiai, taip gražiai...

- Ar slapta vyskupas buvo atvažiavęs, specialiai dėl Jūsų?

Aišku, slapta buvo atvažiavęs. Tiktai man buvo parvežtas. Pasipuošė gražiai abudu, viskas, kaip turi būti. Dar dovanojo vyskupas Sladkevičius man paveiksluką. O maldas, kaip jie gražiai suskaitė, tai dabar, rodos, girdžiu. Tai buvo antra Sekminių diena.

Daug dėmesio jis man skyrė, neužmiršiu aš niekada niekada tokio brangaus žmogaus.

Loreta Paulavičiūtė

gimė 1937 m. Kaune, 1955 m. baigė Kauno 12-ąją vidurinę mokyklą ir 1957 m. įstojo į Kauno medicinos institutą. Dėl nesveikatos mokslas buvo nutrauktas, o 1963 m. pratęstas Vilniaus universiteto medicinos fakultete. 1966 m. įgijo vaikų gydytojos (pediatrės) specialybę. Paskirta į Varėnos rajono centrinę ligoninę, vėliau į Valkininkų apylinkės ligoninę, kur išdirbo iki 1975 m. Tais metais persikėlė į Vilnių ir dirbo vaikų poliklinikoje. 1978 m. tapusi II grupės invalide turėjo iš darbo išeiti.

Kunigas Zdebskis jos dvasios vadovas nuo 1957 m. Jis 1960 m. parūpino rašomąją mašinėlę ir kartu su motina jos ėmėsi perspausdinti tais laikais taip stokojamą religinę, filosofinę, teologinę literatūrą, Vakaruose pasirodžiusias naujas Maceinos, Girmiaus ir kitų autorių knygas. Knygas parūpindavo pats kunigas Zdebskis.

1968 m. apsisprendė prašytis priimama į Nekaltai Pradėtosios Švč. Mergelės Marijos Vargdienių seserų kongregaciją. (Amžinieji įžadai - 1978 metais.)

Kunigui Zdebskiui 1964-1965 m. kalint Lukiškių kalėjime ir Vilniaus Rasų gatvės kolonijoje, jo motinos ir sesers prašoma (tuomet ji mokėsi Vilniaus universitete), rūpinosi laiškų ir maisto perdavimu jam. Rūpinosi juo ir kai antrą kartą kalėjo Lukiškėse 1971 m. ir susirašinėjo 1972 m. jam kalint Pravieniškėse. Dėl ryšių su kunigu Zdebskiu buvo KGB sekama.

Išėjusi iš valdiško darbo (1978 m.), rašomąja mašinėle daugino teologinę literatūrą ir vertė iš lenkų kalbos. Kunigo Vaclovo Aliulio MIC pavedimu 1980-1987 m. padėjo jam redaguoti ir rengti vadovėlius jo vadovaujamos neoficialioms teologijos studijoms. 1986 m. žuvus kunigui Juozui, jai buvo patikėtas saugoti ir tvarkyti jo archyvas.

Nuo 1993 m. yra pirmos grupės invalide, nepajėgianti išeiti iš namų. Nepaisant to, 1996-1998 m. parengė, suredagavo ir aukotojų lėšomis išleido aštuonias knygas apie kunigą Zdebskį, idant jo dvasinis palikimas būtų perteiktas žmonėms ir prisidėtų prie Lietuvos dvasinio atgimimo.

- Kaip Jūs atradote kunigą Juozą Zdebskį? Kuo jis patraukė?

Kunigas Juozas Zdebskis anais laikais patraukė nemažą Kauno studentijos, nes buvo vienas - galbūt net vienintelis -

kunigas, kuris tuo metu išdrįso taip atvirai kalbėti apie jaunimui rūpimas problemas, apie meilę, ne vien tą dievišką, bet ir žmogišką. Nuo 1956 m. jis dirbo Vilijampolėje - tai Kauno priemiestis, čia gal ir mažiau žmonių būdavo. O kai vėliau pradėjo vikarauti Įgulos bažnyčioje, tai ši tapo tarsi jaunimo susitikimų vieta (mat netoli Medicinos ir Politechnikos institutai). Nors ten jis dirbo tik dvejus metus (1957-1959), tačiau draugystė su kai kuriais to meto studentais išliko iki pat jo mirties. Net jam mirus galima sutikti buvusių to meto studentų, iš kurių vienos yra pasirinkusios šeimos gyvenimą ir jau išauginusios savo vaikus, kitos atsiliepusios į vienuolinį pašaukimą, - bet jos visos prisimena kunigą Juozą Zdebskį kaip vieną iš svarbiausių žmonių, turėjusių didžiulę įtaką jauno žmogaus mąstymui bei ugdymuisi, pakreipusį jų gyvenimą būtent Dievop.

Kaip žinoma, tais laikais - 1956-1960 metais - labai sunku būdavo gauti religinės literatūros: jos paprasčiausiai nebuvo. Pasitaikydavo dar iš prieškario laikų senų knygų, bet kunigai, net ir turėdami, paprastai nenoromis jas skolindavo, nes už tai galėjo netekti geros parapijos, galėjo būti iškelti iš miesto į kaimą. O kunigas Zdebskis nebijodamas skolindavo knygas ir prieškario religinius žurnalus. Gavusios pasidalydavome su draugėmis, paskui aptardavome su kunigu Juozu.

Bet tai tik viena jo sielų ugdymo sritis. Mūsų dvasiniam vadovavimui jis negailėdavo laiko ir prie klausyklos - padėdavo spręsti ne tik sąžinės, bet ir dvasios ugdymo klausimus. O tai buvo retenybė - ir gal ne vien tais laikais... Su draugėmis kunigo Zdebskio dvasinį vadovavimą prisimename dar ir dabar: kažin ar gyvenime buvome sutikę kitą tokį kunigą, kuris būtų taip negailėjęs nei savo laiko, nei jėgų, taip nebijojęs jokių apkalbų. Nes jau tada KGB buvo beskleidžiantis visokius prasimanymus, stengdamasis kuni-

gą (ir ne tik jį vieną!) sukompromituoti. Juk į bažnyčią eidavo daugiausia moterys ir mergaitės, o vyrą ar vaikinuką galėjai pamatyti tik vieną kitą.

Kunigas Zdebskis patraukdavo jaunimą ir savo pamokslais: jis buvo ne tik geras nuodėmklausys, bet ir tikrai išskirtinis pamokslininkas. Pamokslams medžiagą imdavo iš aktualių, tuo metu dar mažai skaitomų (nes sunkiai gaunamų) knygų. Kuo pats buvo susižavėjęs, tai ir per pamokslus stengėsi perteikti. Jo pamokslų ciklai būdavo labai nuoseklūs — nagrinėjantys tai apologetikos klausimus, tai psichologines problemas. Labai pravertė ir populiarūs mašinraščiu spausdinta nežinomo autoriaus knyga „Organiškoji askezė“, kur buvo svarstomi temperamentai, charakteriai, specialūs vyro ir moters psichologiniai klausimai. Man atrodo, kad kunigas Zdebskis šituo labiausiai ir patraukė jaunimą. Per jo pamokslus bažnyčia būdavo pilna.

- Kunigas Zdebskis prisidėjo prie religinės literatūros platinimo. Ar jis platino savo raštus?

Tuo metu tų raštų dar nebuvo... Tačiau kunigas Juozas svajoto rašyti - ir ne vien religinius kūrinius. Jis krintosi, kad tarpukario metais Lietuvoje buvo mažai katalikiškos grožinės literatūros paprastiesiems žmonėms. Jis manė, jog buvo praleista gera proga sukurti daugiau filmų ir išleisti knygų apie šventuosius, apie dorą gyvenimą - kad tokių knygų būtų kiekvienuose namuose. Jis sakydavo, kad per grožinę literatūrą - romanus, apsakymus - galima labiau paveikti žmones, neturinčius teologinio išsilavinimo, jų širdyse daugiau įdiegti Dievo meilės negu per teologinę, kur kas antras sakinytis minimas Dievo vardas. Juk ne tik gyvenime, bet ir literatūroje liudyti Dievą galima - gal ir reikia - net Jo vardo neminint. Ir tai būtų įtaigiau negu peršant ir pernelyg dažnai kartojant.

Kad kunigas Juozas Zdebskis pats ketino rašyti, galima suprasti iš jo išlikusių dienoraščių: kai kurie dienoraščio puslapiai yra tiesiog dialogo forma surašyti pokalbiai, kuriuos tikriausiai būtų perkėlęs į tą išsvajotą grožinės literatūros kūrinį, kurį jis norėjo parašyti, atskleisdamas kritiškas žmogaus dvasios situacijas ir parodydamas dvasios vadovo reikšmę žmogaus gyvenime. Tokią jis turėjo svajonę. Tačiau jam pačiam ką nors rašyti nebuvo galimybės: dirbdamas Įgulos bažnyčioje jis buvo be galo apkrautas darbu, nes plūste plūdo gyvi žmonės. Taigi sėsti prie knygos nebuvo kada. Net ir į dienoraštį - mėnesio rekolekcijos kartą per mėnesį - dažniausiai 2-3 puslapius teparašydavo. Juk reikėdavo dar pamokslams ruoštis.

Paskui perkeltas vikarauti į Sakius. Ten tuo metu buvo baigiama statyti klebonija - reikėjo padėti. Be to, pas jį iš Kauno daug žmonių atvažiuodavo. O dar kalėdojimais ir visi kiti darbai parapijoje — vėl nebuvo kada rašyti. Iš Šakių perkeltas į Gudelius. Iš Gudelių 1964 metais sėdo tiesiai į kalėjimą - už vaikų katekizavimą nuteistas metus kalėti. Na, kalėjime rašė dienoraštį su pastabomis apie kalinių gyvenimą, darydamas apibendrinimus. O paskui, kai 1965 m. išėjo iš kalėjimo, jau po metų pradėjo vesti rekolekcijas (fonotekoje turime pirmąjį - 1966 metų - jo rekolekcijų inteligentams įrašą). Taigi prasidėjo važinėjimai, darbas su gyvais žmonėmis, vadovavimas rekolekcijoms jaunimui, inteligentams, šeimoms. Ypač seserims vienuolėms tai buvo svarbu, turint galvoje, kad jis tikrai įsiskverbėdavo į pačių problemų gelmes, vidinius procesus.

O rašyti taip ir nebuvo kada. Daugiausia yra parašęs antrą kartą pakliuvęs į kalėjimą. Suimtas 1971 metų rugpjūčio 26 dieną, pusę metų išbuvo Lukiškių kalėjime, o po teismo, jau 1972 metų pradžioje, perkeltas į Pravieniškių

bendrojo režimo pataisos darbų koloniją. Čia irgi rašė dienoraštį. Perrašius rankraščius, susidarė visų jo dienoraščių - mąstymų 1032 mašinraščio prašyminiai lapai. Rankraščių šifravimas ir perrašymas užtruko 10 metų, nes jo rašysena sunkokai įskaitoma, be to, kalėjime tekstą truputį kodavo.

- Kunigas Zdebskis sakydavo: „Negalima mylėti to, ko nepažįsti“, o į pažinimą veda knygų išmintis. Kokią dar literatūrą, be religinės, platindavo kunigas Juozas?

Jis daug dėmesio skyrė ir grožinei literatūrai - romanams, apsakymams. Labai stipriai jautė pats ir savo vadovaujamiems žmonėms stengėsi perteikti IV Dievo įsakymą „Gerbk savo tėvą ir motiną“. Jis sakydavo, kad šis įsakymas apima ir Tėvynę - reikia gerbti ir mylėti savo protėvių žemę, pažinti jos istoriją. Nes negalėsi deramai mylėti bei gerbti motinos ir tėvo, jei negerbsi ir nemylėsi Tėvynės.

Iš tiesų tai buvo ne vien religinis, bet ir patriotinis auklėjimas, toks retas anais laikais. Kunigas Zdebskis vienas iš nedaugelio kitų tuo metu besidarbuojančių kunigų mokė ne tik religinių giesmių: jis mokė giedoti ir Vinco Kudirkos sukurtą mūsų tautos himną. O sovietiniais laikais už tai, lygiai kaip už Vasario 16-osios šventimą, grėسė gal net kalėjimas, neskaitant kitų nemalonumų. Buvusiuose KGB archyvuose yra šūsnis mokinukų pasiaiškinimų apie tai, kad jie 1976 m. vasario 16 d. dalyvavo kunigo Juozo Zdebskio aukojamose Mišiose Šlavantų bažnyčioje. Ten dalyvavę paaugliai buvo tardomi ir gąsdinami, kad bus išmesti iš mokyklos, ir šiaip visokią priespaudą jautė.

- Prie religinės literatūros dauginimo prisidėjo ir Jūsų mama. Kokį įspūdį jai padarė slaptoji kunigo Zdebskio veikla?

Gal ne tiek apie įspūdį... Neturėjau progos viešai kalbėti ar rašyti apie tai. Bet norėčiau pasakyti kaip pavyzdį galbūt daugelio tų slaptų, niekam nežinomų šventų žmonių.

Kaip ir kitos Lietuvos močiutės ar mamos, taip ir mano mama pradėjo šį darbą paprasčiausiai rūpindamasi savo vaikais, kad jie turėtų ką valgyti. Tėveliui žuvus, mūsų penkių žmonių nedarbinga šeima gyvenome iš mamos buhalterės 70 rublių algos. Galima įsivaizduoti, kaip nelengva buvo pragyventi. Net kasdienės duonos kartais stigdavo...

Reikia paminėti nepaprastą kunigo Juozo Zdebskio savybę, irgi nedažnai pasitaikančią. Jis gebėdavo surasti pagalbos reikalingus žmones, tačiau teikė tą pagalbą taip, kad nepažemintų jų orumo: ne kaip išmaldą kažką numesti, bet sudarydavo progą patiems užsidirbti - parūpindavo kokią nors darbą, už kurį tikriausiai apmokėdavo daugiau, negu tas darbas buvo vertas. Lygiai taip ir mano mamai kunigas Zdebskis parūpino rašomąją mašinėlę ir nuo 1960 metų iki pat savo mirties ji dirbo kunigo Juozo ir kitų kunigų užsakymu daugindama mašinraščiu tą slaptą religinę literatūrą. Tai buvo rizikinga, bet jai tai buvo priemonė pridurti prie pragyvenimo. Tiesa, kartu ir aš pradėjau spausdinti mašinėlę, taigi darbavomės abi.

Kunigas Zdebskis ne tik davė darbo, bet ir rūpinosi dvasiniu gyvenimu tų žmonių, su kuriais susitikdavo. Būdavo, kai perskaitau kokią labai įdomią religinę knygą ir žinau, kad mama neturės nei laiko, nei ūpo ją skaityti, tai paprašydavau, kad kunigas Juozas užsakytų spausdinti mano mamai, sumokėdamas už spausdinimą. Pradžioje buvo mokama po 15 kapeikų, paskui - po 20 kapeikų už puslapį. Šitaip mama uždirbdavo apie 25 rublius per mėnesį. Tai buvo didžiulė parama.

Kunigas Juozas niekada neatsisakė dalyvauti šioje mažoje gudrybėje: jis visada tas knygeles duodavo mamytei perrašyti. O rašant, tegu ir pusiau mechaniškai, vis tiek gerosios mintys įstringa į sąžonę, jei ne į širdį. Mamytė,

kuri buvo eilinė tikinčioji, tik per didžiąsias šventes į bažnyčią nueinanti, - po kelerių metų tokio darbo pradėjo eiti į bažnyčią kas sekmadienį, paskui praktikuoti pirmųjų mėnesio penktadienių išpažintį. Dar vėliau pradėjo kasdien dalyvauti gegužinėse, birželinėse ir Rožančiaus pamaldose, o paskui - jau kiekvieną dieną stengdavosi priimti Švenčiausiąjį. Tai suvokiu kaip Viešpaties malonės dovana, suteiktą per kunigą Juozą Zdebskį.

Rizikingą mašinraščio darbą mamytė vėliau dirbo jau ne dėl kasdienės duonos (pradėjus mudviem su seseria dirbti, jos jau buvo sočiau), bet rašyti tapo tarsi jos dvasios poreikis. Kai 1980 metais prasidėjo tėvo Vaclovo Aliulio organizuotos teologinės studijos, ji labai daug patarnavo perrašinėdama toms studijoms vadovėlius. Tai buvo labai sunkus darbas. Džiugu, kad kunigas Zdebskis padėjo tokį pagrindą mano mamytės dvasiniam nusiteikimui.

- Kaip kunigas Zdebskis bendraudavo su žmonėmis?

Tai, matyt, priklausė ir nuo žmonių, su kuriais bendravo. Man teko jį matyti kalėjime, kai maistą jam perduodavau, grįžusį iš kalėjimo besidarbuojantį parapijoje, klebonijoje bendraujantį su šeiminkėmis ir interesantais. Paprastai jis būdavo labai santūrus, susivaldantis. Jei ką negero ir jautė, neparodydavo. Niekada nesu jo mačiusi įpykusio, šūkaujančio, besibarančio. Su juo bendraudama iš tikrųjų mačiau savitvardos pavyzdį. Pastebėjau, kad tie žmonės, kurie dažniau ar daugiau su juo bendraudavo, ne tik jo kalbos stilių, sakinio struktūrą perimdavo, bet ir kažkokios ramybės įgydavo. Tai buvo pavyzdys, ypač jauniems žmonėms.

Nepasakyčiau, kad idealizuoju: jis buvo žmogus su kūnu ir krauju, žmogus aistringos prigimties, choleriško temperamento (kaip pats sakydavo - su melancholiko priemaiša). Bet kai mes - turiu galvoje save ir savo drauges -

susitikome su kunigu Juozu, temperamentas jau buvo suvaldytas ir susiformavęs charakteris. Ypač vėlesniais laikais, po tų kalėjimų. Jis pats sakydavo, kad be galo daug yra gavęs per viską, ką sunkaus jam Viešpats teikdavo, kad jį subrandino ir aukos gyvenimui pakreipė kančia.

Čia norėčiau prisiminti tai, už ką turiu labiausiai dėkoti Viešpačiui per kunigą Juozą Zdebskį. Pats daug kančios patyręs, jis stengėsi išmokyti suprasti kančios prasmę bei jos vertę ir tuos, su kuriais bendravo, kurių dvasios vadas buvo. Tai turbūt pati didžioji geradarybė, kurią esu gavusi iš kunigo Zdebskio. Tai jis išmokė įprasminti kančią. Nes jaunam žmogui, pagal savo pašaukimą dirbant (kaip gydytoja iš tikrųjų jaučiu, kad šios profesijos pašaukimą turėjau ir gal tebeturiu), kai staiga, tarsi įsibėgėjęs, reikia sustoti, dėl ligos ilgiems mėnesiams atsigulti į patalą, ne iš karto lengva tai suvokti ir priimti kaip malonę. Juk maištauja prigimtis - rodos, kiek daug galėtum nuveikti!

Kunigas Zdebskis, dažnai mane lankydamas ligoninėse ir namie, kantriai mokė vertinti ir priimti kiekvieną kančią kaip malonę. Pradžioje maištaudama sakydavau:

— Negi Dievas tos kančios nori?! Tai kažkoks dvasinis mazochizmas, nereikalingas savęs kankinimas!

Bet kunigas Juozas aiškino:

- Ne, visai ne taip yra! Kančia turi prasmę ne pati savaime, bet taip, kaip Kristaus Didysis penktadienis ir mirtis ant kryžiaus turi prasmę tik dėl Prisikėlimo džiaugsmo. Juk be Jo mirties ant kryžiaus nebūtų Prisikėlimo - Velykų Ryto. Kiekviena kančia - nebūtinai man ar mano artimiesiems reikalinga - turi būti atpildomoji, atlyginamoji, taip kaip Kristaus nekalta kančia, kuri padėtų mūsų broliams nepatekti į amžinojo pasmerkimo vietą.

Kunigas Zdebskis dienoraštyje yra rašęs ir esu girdėjusi jį sakant, kad jeigu kažkas pateks į pragarą, vadinasi, nebuvu kas būtų sutikęs už tą žmogų atkentėti.

Šitokiomis mintimis gyvenant argi gali būti kas nors pernelyg sunku?! Tada visai nesvarbu nei sveikata, nei turta, nei darbas, nei profesija. Net ir tas, kuris lovoje gulėdamas negali piršto pajudinti, negali pats vandens atsigerti, jei turi sąmonę, gali juk mylėti ir iš meilės kentėti.

Taip mokė kunigas Zdebskis. Kad tai yra tikra tiesa, galiu paliudyti kelių dešimtmečių savo ligos kryžiaus malone. Ir didžioji kunigo Juozo Zdebskio geradarybė man, o gal ir daugeliui, kad jis padėjo kančią suvokti ir vertinti ne kaip bausmę, ne kaip kažką nemalonaus, bet būtent kaip Dievo siųstą malonę. Kol šito nesuvoki, tol negali būti tikrai laimingas. O laimingam galima būti ir ligos patale gulint! Ačiū Dievui, ne visados man reikia gulėti, galiu ir padirbėti. Bet yra tekę ir ištisais mėnesiais pagulėti. Tačiau tai nėra kryžius - tai malonė!

- Ar padėjo kunigas Zdebskis pasiruošti priimti kančią?

Taip, kaip ir visiems kitiems. Bet prieš tai jis pats turėjo šitai suprasti. Nes negali kitam duoti, ko pats neturi. Jis buvo giliai suvokęs kančios prasmę. Ir todėl jis daug padėjo ligoniams, labai vertino jų gyvenimą ir juos pačius, kaip savo padėjėjus gelbstint sielas ir vedant jas į Dievą.

ARTIMIAU PAŽINOJĘ

Kunigą Juozą Zdebskį artimiau pažinojusių ratas yra labai didelis. Jo įvairiašakė veikla suvedė jį su daugeliu įvairiausių profesijų, tautybių, amžiaus ir išsilavinimo žmonių. Be jo tiesioginių parapijiečių ar žmonių, gavusių iš jo sakramentinius ar liturginius patarnavimus, galima paminėti žmones, su kuriais jis buvo pažįstamas pagal kurią nors savo veiklos šaką. Vadovaudamas vienuolių rekolekcijoms, jis pažinojo daugybę anuomet neoficialiai veikusių seselių, kurių ne viena jam talkino ugdant jaunimą, slaugant ligonius, jį vežiojant, kai būdavo atimtos vairavimo teisės, vykstant į tolimas misijas, pagrindžio spaudos darbe ir kitur. Ugdydamas jaunimą, jis pažinojo daug to meto idealistų moksleivių, studentų ar šiaip jaunuolių. Jį pažinojo daugelis prieškario laikų išlikusių inteligentų, pagrindžio spaudos darbuotojų, Maskvos disidentų, Pavolgio vokiečių, Armėnijos, Moldovos ir kitų šalių katalikų, su juo kalėjusių kalinių, pažinojo kalnuose jo šventų Mišių aukoje dalyvavę alpinistai ir daug daug kitų. Todėl jo sekimo byloje KGB priskaičiavo net 367 žmones, jo „ryšius“, t.y. tuos, kurie su juo buvo susiję vienokia ar kitokia „tarybinei valstybinei ir visuomeninei santvarkai“ gresiančia veikla. Tarp jų kunigai, vyskupai, gydytojai, automobilių remontininkai; lietuviai, vokiečiai, rusai ir kitų tautybių žmonės. Be abejo, prie artimiau pažinojusių reiktų priskirti ir tuos kadrinius kagėbistus, kurie vadovavo ar organizavo jo sekimą, kompromitavimą, „spec. priemonės“ ir gal... nužudymą. Bet jie nekalbės - jie tyli: kalbės tie, kurie pažinojo jį gyvą ir kuriems gyvas jis šiandien.

Marijona Zdebskytė- Linkevičienė*

Tai vyriausioji kunigo Juozo Zdebskio sesuo. Ji, kaip ir kunigas Juozas, gimė Marijampolės apskrityje, Krosnos parapijoje, Naujienos kaime. Gimusi 1926 m., buvo trejais metais vyresnė už brolių. 1955 m. ištekėjo ir išsikėlė gyventi į vyro ūkį Naujienėlės kaime, šalia gražaus Orijos ežero. Mirus tė-

vui (1956 m.), pas save paėmė motiną. 1973 m. motina persikėlė gyventi pas sūnų kunigą Juozą į Šlavantus; čia 1979 m. ji ir mirė.

Marijona Linkevičienė išaugino dvi dukteris-Aliną ir Egidiją. Kunigas Juozas labai mylėjo seserėčias, rūpinosi jų religiniu auklėjimu. Sesuo su vyru kunigui Juozui irgi kuo galėdami padėdavo, ypač kai jis kalėdavo. Jis jiems taip pat atsilygino meile: net KGB išoriniai sekliai ne kartą pastebėjo ir savo pranešimuose pažymėjo, kad jis vykdavo į Naujienėlės kaimą.

Mirus vyrui, Marijona Linkevičienė persikėlė gyventi į Marijampolę. Čia gyvena ir abi dukterys su šeimomis.

- Pradėkim nuo mamos giminės - gal papasakosite apie Slavėnus. Koks Jums giminė garsusis Lietuvos astronomas Povilas Slavėnas?

Tai mamos tėvo brolis, bet mes vadinome jį dėde. Kitas jo brolis buvo kunigas Krosnoje.

Jos mama mirė, kai jai buvo 9 metai. Kiek iš viso vaikų buvo, nežinau, o užaugo keturi: dvi seserys ir du broliai. Sesuo Katrė mirė Sibire. Mamos brolis Vincas mokėsi Maskvoje, dabar gyvena Prienuose. Kitas brolis miręs.

- O Zdebskiai, kur gyvena Kalvarijoje?

Tie ne giminės, tik bendrapavardžiai. Tėtė su savo tėvu gyveno Naujienoje, turėjo 8 hektarus. Namas Krosnoje, kur buvo mokykla, - mamos. Vedę gyveno Naujienoje. Ten ir

* Papildyta 1986 m. pokalbio su Loreta Paulavičiūte audioįrašu.

gimėme mes visi keturi: aš gimusi 1926 metais, Zuzanėlė (kur mirė 5 mėnesių) - po manęs, 1929 m. gimė Juozas, o Zitutė (kur nuskendo 5 metų) gimė 1943 metais.

- Dar papasakokit, kaip broliuką „pirkote“. Tėtė mokėjo taip gražiai prikalbinti - matyt, turėjo humoro jausmą?

Tada man buvo treji. Mama gimdė namuose, buvo pakviestas felčeris. Kai gimė Juozas, tėtė pasišaukė mane į kambarį ir sako:

- Čia žmogus atnešė vaiką. Ar pirsime? Reikia 5 litus mokėti.

Ant stalo stovėjo sakvojažas - na, manau, gal iš jo tą vaiką išėmė, o paskui lopšįn paguldė? Ir prisispyriau prašyt:

- Tėtė, duok 5 litus! Būtinai pirkim tą vaiką!

O kai paūgėjom ir susipešdavom, tai sakydavau:

- Matai, aš jį nupirkau, o dabar - mušasi!

- Ką judu veikdavot augdami?

Na, kaip vaikai: žaisdavom, ir tiek. Ir susipešdavom, ir visaip buvo.

- Ar jis piktas buvo?

Labai. Mažas buvo labai piktas, škaradnas. Tai mama padavė jį į Krosną tai tetukei, kur mūs name gyveno. Vienąsyk mama atvažiavo, o jis išbėga ir sako:

- Mamyte, aš jau ožio neturiu - į mišką išėjo mano ožys, jau aš nebeverkiu!

Tada jam buvo gal 4 ar 5 metai.

- Sakėte, kad esat gavusi pylos už brolių?

Išvedė tėtė jį pasivaikščioti, o mane paliko žąsų paganyti. Sakau:

- Neganysiu! Kad jį veda, tai ir aš neganysiu!

Na, parsinešiau botagą. O tėtė tą botagą man iš rankų ištraukė ir man tuo botagu... Atpildas buvo. Paskui išsivariau žąsis, paganiau - ir nieko neatsitiko.

- Ar judu mėgdavot ganyti?

Ne! Bet tėvų negali neklausyti. Reikėdavo dar ir kiaules paganyti, tai jau didžiausias, sunkiausias darbas buvo abiem. Dar laikydavome dvi karves, du arklius, veršį, avių.

- Ar Juozas buvo linkęs prie ūkininkavimo?

Ne, nelabai. Jis labiau mėgo knygas skaityt. Gerai mokėsi. O manęs nedomino knygos. Kartais jis perskaito visą, o aš nė nepavartau. Jau man knyga - tai ne draugas — užmiegu, jeigu pradėdu skaityti.

- Ar mėgo Juozas pasakas?

Tėtė labai mokėjo pasakas pasakoti. Kokią jis atmintį turėjo - visas pasakas, kur knygoje surašytos, mintinai mokėjo. O jau mėgome klausyt! Bet tėvukas labai pykdavo. Sakydavo:

- Geriau poteriaukit, negu baikas pasakokit!

Jis gulėjo tokiam kambaryky ir buvo labai kurčias. Tai mes prisitaikom vakare:

- Tėtė, pasaką!

O tėvukas klausia:

- Ką jūs ten veikiat?

Tėtė atsako:

- Tėvuk, poteriaunam.

- Tai gerai, gerai, vaikeli, uždaryk duris ir poteriaukit!

Jis buvo šimto metų. Kai mirė, tai mudu su Juozu dar mušėmės už tą lovą: ir vienas nori gult į tėvuko lovą, ir kitas. Kai tėvukas mirė, mane prikėlė, o Juozas, kad mažesnis buvo, tai jo nežadino. Kai pabudo ir tėvuką rado mirusį, tai tiek jis griebė verkti - kad tai jį nutildytų! Vis verkė:

- Kodėl nekėlėt? Kodėl aš nemačiau tėvuko?

Labai mylėjo tėvuką. O tėvukas jį dar labiau mylėjo: jam vaikas - viskas buvo, o mergaitės - „bakės“. Tas vienas anūkas.

- Papasakokit, kaip per Petrines važiuodavote prie Dusios pas Kryžius.

Važiuodavome arkliais - dar saulei netekėjus, per Kalniškių mišką. Suvažiuodavo labai daug žmonių - tikras jomarkas. Būdavo ir su loterijom, ir su staliukais - tada juos karabelnikais vadindavo. Ko ten nerasi! O Juozui tai patiko tėtės piršta dešra su bulka - jau suaugęs prisimin-davo, kad tokios skanios vėliau neteko valgyti...

- Kur judu ėjote į mokyklą?

Aš pradėjau mokytis Krosnoje. Kai baigiau pirmą skyrių, galvoju: „Dabar kels mane į tą antrą, ir aš vėl nieko nežinosiu...“ Guliu ant mašinos (mūrelio), niekam nieko nesakau, „sergu“. Paskui tetukė išklausinėjo:

- Sakyk, ką tau skauda?

Sakau:

- Man nieko neskauda, tik nenoriu eit į antrą klasę...

O Juozas pradėjo mokytis Naujienoj, tik IV klasę baigė Krosnoje. Paskui mokėsi Kalvarijos gimnazijoje ir baigė 1948 metais, kai nuskendo Zitutė.

Kai augom, labai mėgom po Žaltyčio ežerą irstyti. Sykį būtume ir prilakę - kas ten žino... Bet kai nežinojom, tai mes jokios baimės neturėjom. Pasiskolinom dvi valtys iš tokio kaimyno. Viena gera buvo, o kita - išpuvusi dugnu. O tam ežere - išvirstum, tai jau viskas: Žaltytis baisiai gilus ir labai dumblėtas — atrodo, tik išlipk ir eik, jokio dugno. O jau ten įkritus - amžinatilsį...

Tai tas žmogus paskui sakė:

- Aš kone pražilau, kai jūsų laukiau! - Sako: - Neduosi valtys, tai ar patikės šitokie jauni? Sakys, gaili valtys...

O mes įsidūkom anoj pusėj ežero, nè į galvą neatėjo. Ir dar kiek ilgai buvom! Nuo gerų priešpiečių iki temstant, bet visai laimingai grįžom.

- Ar Juozukas buvo pamaldus?

Mama yra sakiusi, kad kartą įėjo į kambarį ir rado vaiką atsiklaupusį ir taip besimeldžiantį, kad nė nedrįso jo trukdyti. Dar buvo nedidelis. Bet pamaldus.

Priklausėm Krosnos parapijai, nors arčiau buvo Šeštokai. Paskui susitvėrė Mindaugų parapija: mat tarp Kalvarijos ir Krosnos didelis atstumas, o tarp jų buvo Mindaugai. Todėl čia, Mindauguose, ir laidojom Zitutę, paskui - tėtę, o prie jų - ir mamą.

- Ar į seminariją stojo tiesiai po gimnazijos?

Tiesiai. Kariuomenėj nereikėjo tarnaut. Buvo sunkūs laikai, tai tėtė nenorėjo leist. Bet Juozas pasakė, kad jei į seminariją neleis, tai jis niekur toliau nesimokys.

Per atostogas jis parvažiudavo namo, padėdavo per darbymetį. Gyvenom ant 8 hektarų - ne buožės... Reikėdavo ir paganyt porą kartų per dieną, o šiaip gyvulius rišdavom. Ganydavom kiaules, žąsis.

- Kas buvo jo draugai?

Klasės draugai Jurgis Brilius ir Kęstutis, kur žuvo traukiniui susidūrus su mašina. Kai atvažiudavo, tai visi irstydavomės po ežerą, dainuodavom.

- Kur buvo primicijos?

Kaune. Po to dirbo Šiluvoje, Raseiniuose, Šiupyluose klebonu. Visur esu buvusi, nuvažiudavau aplankyti, kad ir nedažnai. Dažniausiai - kai dirbo Kaune.

Kai mirė tėtė 1956 metais, jau buvau ištekėjusi, jau Linutė buvo pusės metų. Tėtė mirė per bulviakasį. Mirė staiga: vakarieniaudamas sėdėjo prie stalo. Dar pajuokavo su mama:

- Nu, motka, jei aš čėsip numirtau, tai ką tu darytum?

Mama sako:

- Ogi ženyčiaus!

Mama tik nuo stalo nuėjo, ir jis mirė sėdėdamas prie stalo. Davėm Juozui telegramą į Raseinius - tuoj atvažiuo į laidotuves.

- Kaip Jums atrodė brolis kunigas?

Nagi paprasčiausiai, kaip brolis. Kaimynė kartą klausė:

- Kai jis atvažiuoja pas jus, tai kuom jūs jį vadinat? -
Sako: - Aš kad turėčiau brolių kunigą, tai nežinau, kaip apie jį šokinėčiau!

Sakau:

- O man tai paprasčiausiai brolis tiktai. Niekaip kitaip aš jo nevadinu nei jaučiuosi.

Tikrumoj tai taip ir yra.

Algimantas Žilinskas

gimė 1934 m. Kretingos rajone, Veivirženuose. 1952 m. baigęs Simno vidurinę mokyklą, įstojo į Kauno tarpdiecezinę kunigų seminariją. 1954 m. su grupe kitų klierikų paimtas į sovietinę armiją. Tarnavo Azerbaidžane ir Kazachstane. Atitarnavęs 1957 m. grįžo į seminariją ir 1959 m. ją baigė. Dirbo kunigu Simne (Alytaus r.) ir Leipalingyje (Lazdijų r.).

1962 m., praradęs tikėjimą ir pamilęs mergaitę, pasitraukė iš kunigų luomo. Dirbo akumulatorininku, vairuotoju, elektriku. 1964 m. sukūrė šeimą. 1969 m. baigė Kauno politechnikos instituto Vilniaus filialą ir iki išėjimo į pensiją dirbo Lietuvos energetikos sistemoje. 1989 m. grįžo tikėjimo malonė.

Yra išleistos aštuonios jo parašytos knygos: autobiografinio, technikos istorijos ir kitokio pobūdžio. Nors su kunigu Juozu Zdebskiu jam teko vienus metus mokytis kunigų seminarijoje, tačiau jį „atrado“ - pažino, susižavėjo, ėmė iš jo mokytis ir į jį remtis - tik grįžus tikėjimo malonei.

- Prisiminkite savo pažintį su kunigu Juozu Zdebskiu.

Su kunigu Zdebskiu pažįstamas nuo 1952 m., kai aš įstojau į kunigų seminariją. Jis mokėsi paskutiniame kurse, aš - pirmame ir, suprantama, kažkokios artimos draugystės nebuvo. Paskui jis baigė, dirbo. Nelabai domėjausi, kaip ir kur, ką jis veikia. Na, vėliau, po dviejų seminarijos kursų atitarnavęs kariuomenėje, vėl grįžau į seminariją ir 1959 metais ją baigęs pats pradėjau dirbti kunigo darbą. Po kurio laiko pasitraukiau nuo altoriaus.

Pasitraukimo aplinkybės, sąlygos, teisingiau, priežastys, kaip šiandien suprantu, buvo dvi: tikėjimo praradimas ir meilė mergaitei. Manau, kad jeigu būtų tik viena iš tų priežasčių, jokių būdu to žingsnio nebūčiau žengęs. Įsimylėjimų buvo ir prieš tai, bet to žingsnio nežengiau. Tikėjimo abejojimų taip pat buvo ir, eidamas į kompromisus su protu, vis dėlto išlikau tikintis. Bet tai buvo sutapimas.

Tačiau šiandien gailėtis nesigailiu, jog įstengiau pasitraukti nuo altoriaus, nelikau prie jo veidmainiauti, apgaudinėti kitus, kai pajutau, kad mano įsitikinimai pasikeitė. Kita vertus, jaučiuosi laimingas, kad vėl tikiu. Tai ne mano nuopelnas, tai Dievo dovana, - kad vėl atgavau tikėjimą ir galiu ramiai žvelgti ne tik į šiandieną, bet ir į rytdieną, kaip į busimąją tėvoniją.

Vieno telefilmavimo metu manęs yra paklausę, kas vis dėlto yra tiesa? Šiandien aš, laukdamas jūsų, mažčiau apie tą dalyką. Ir pagalvoju, kad tikrai objektyviojoje srityje yra viena tiesa. Tačiau žmogui tiesa vienu gyvenimo tarpsniu gali būti visiška priešprieša kitu gyvenimo tarpsniu suprantamai tiesai... Žmogus savo tiesą įrodo gyvenimu, gyvendamas pagal savo įsitikinimus.

Na, o su kunigu Juozu Zdebskiu vėliau gyvenime teko susitikti tik vieną vienintelį kartą. Tai buvo 1966 metais, kai važiauvau į Leipalingį, į savo paskutinę parapiją, kurioje aš pasitraukiau iš kunigystės. Buvo be galo karšta vasaros diena ir vienoje stotelėje autobuso vairuotojas sustojo, leisdamas keleiviams išlipti ir šiek tiek įkvėpti gryno oro. Išlipęs aš pamačiau kunigą Juozą. Na, kaip seni pažįstami pasisveikinome, persimetėme keliais žodžiais, o paskui autobuse stovėdami kartu keliavome toliau. Atvykus į Leipalingį, ten, kur jis tuomet vikaravo, klausia:

- Gal norėtumėte aplankyti bažnyčią?
- Su malonumu, - atsakau.
- Turbūt seniai buvote? - teiraujasi jis.
- Nuo to laiko, - sakau, - kai išėjau iš Bažnyčios, nebuvau kojos įkėlęs.

Jo pasiūlymas buvo suprantamas: kaip žinome iš jo gyvenimo, po kiekvienos savo kelionės jo pirmasis apsilankymas būdavo bažnyčioje.

Širdyje jaučiau lyg nerimą, kad galiu išgirsti priekaištą dėl savo netikėjimo, įsitikinimų, dėl mano pozicijų - vis dėlto esu kitoje barikadų pusėje. Priėjus prie bažnyčios durų jis įprastu savo tyliu balsu pasakė:

- Jūs nekreipkite dėmesio į mane, elkitės pagal savo įsitikinimus.

Man pasidarė taip gera, šilta, kad galiu nesivaržyti, kad nereikia prisiversti, priešingai mano įsitikinimams, klupinėti ir melstis.

Įėjome į vidų. Visa taip sava. Vaikščiodamas po bažnyčią, žvelgiu į altorius, kuriuos pats padėjau dažyti. Juntu delnuose šilumą, širdyje kažkokį virpulį. Štai altorių menso. Ir širdį užplūsta tarsi malda. Malda tai šventenybei, tiems idealams, kurie buvo anuomet, kai buvau tikintis...

Tuometinę būseną išreiškia ano meto mano eilėraštis:

O kaip sunku niekuo nebetikėti —

Koksai žmogus darais bjaurus pats sau.

Ir vėl nauja šviesa sušvinta ta diena,

Kuomet tikėjau ir žmogum buvau.

Šaukiu Tave, nebesantis ir netikimas Dieve,

Šaukiu Tave teisybės ir žmogaus vardu.

Užtenka man sočios buities, kasdienos -

Suteik vėl nerimo, ieškojimo kančių,

kad tapčiau vėl žmogum.

Kai išėjome iš bažnyčios, jis pasiūlė:

- Gal užsukame pas mane?

- Ačiū, neatsisakysiu.

Įiname į kambarėlį, kuriame prieš 4-5 metus aš pats gyvenau. Žalsvas medinio namo kambarėlis, vasaros kaitroje dvelkiantis vėsa. Susėdame ant sofos, pradedam kalbėtis, prisimename pažįstamus, artimuosius - gyvuosius ir jau

išėjusiuosius iš gyvenimo. Buvo taip gera klausytis jo ramaus balso. Nesinorėjo kilti ir eiti į kaimą...

Štai toks buvo paskutinis mano susitikimas su juo. Išeidamas iš to kambarėlio, kuriame buvau patyręs be galo daug proto ir širdies kovos kančių, - iš to kambarėlio, kuriame aš praradau tikėjimą, dabar išsinešiau tikros krikščioniškos meilės lašelį. Gaivinantį lašelį...

Vėliau, vėl atsigręžus į Dievą, man teko iš arčiau pažinti kunigo Juozo Zdebskio vidinį pasaulį iš jo dienoraščių. Keista, net žinodamas, jog yra saugumo sekamas, persekiojamas, vis tiek visą laiką rašė dienoraščius, ir rašė labai atvirai, apie intymiausius savo išgyvenimus. Skaitydamas stebėjau ne vien jų atvirumu, bet ir tuo visiškai man iki tol nesuvoktu Dievo egzistencijos jutimu. Nuolatinis jutimas! Mes, dauguma tikinčiųjų, pripažįstame Dievą protu, Jį garbiname širdimi, bet Jis yra tarsi kažkur šalia mūsų. Kreipiames į Jį tarsi iš kažkur kviesdami Jį artyn savęs.

Kunigo Juozo visuose dienoraščiuose atsispindi nuolatinis jo buvimo su Dievu jutimas. Net smulkmenose. Pavyzdžiui, kalėjime antrojo kalinimo metu jis svarsto: „Viešpatie, juk Tu pasiuntei mane pas juos ne veltui, ne atsitiktinai, pasiuntei atlikti kažkokios misijos. Kokia yra ši mano misija, pasakyk?!“ Ir jis tarsi su draugu tariasi, svarsto, ką jis privalo daryti, koku būdu jis gali dabar bendrauti su šiais žmonėmis, kad jiems parodytų Kristų. Po tokių ilgesnių svarstymų ir bandymų jis padaro išvadą, kad vienintelis kelias, kuriuo gali jiems pateikti Kristų, yra meilės ir žmoniškumo kelias. Jokie argumentai, jokie įrodinėjimai jiems nepadės.

Antra, kas man labiau įstrigo atmintin, buvo jo begalinis pasitikėjimas, begalinė pagarba Švenčiausiajai Mergelei Marijai. Jai tarsi motinai išsakydavo visus savo rūpesčius,

prašymus, savo silpnumo valandose remdavosi Ja. Čia taip pat reiškėsi jo begalinis egzistencinis jutimas, egzistencinis buvimas vienybėje su Dievu, su Mergele Marija. Tai man buvo iš tiesų naujas sielos atsivėrimas ir tarsi atradimas.

- Ką Jūs iš jo gavote?

Daugelis su juo bendravusių, drauge su juo kovojusių, dalyvavusių pogrindžio spaudoje, keliavusių su juo apaštališkos kelionės sėjos tikėjimo ir laisvės kovų dėl žmogaus teisių sėklą, o aš iš jo daugiausia ką gavau - tai begalinį pasitikėjimą Dievu ir nuolankumo dovanos vertės supratimą.

Savo dienoraščiuose kunigas Juozas analizuoja netgi ekskunigystę, konkrečiai Jono Ragausko ekskunigystės problemą, ir iš visų analizių daro tokią išvadą, kad čia pagrindinė priežastis yra puikybė. Nagrinėdamas savo kelią ir ieškodamas, ar iš tiesų yra taip, aš galiausiai turėjau sau pripažinti, kad ir mano tikėjimo praradimas buvo susijęs su tam tikra proto puikybe. Tai galbūt nebuvo piktybiška, bet tai buvo metodologinė klaida, kai aš teologiniuose svarstymuose vadovavausi filosofinių svarstymų principais, tai yra grynai proto, logikos dėsniais, norėjau visas teologines tiesas ir slėpinius suvokti matematinio tikslumu, kaip kad $2 \times 2 = 4$. Tai juk taip pat savotiška proto puikybė!

Kunigas Juozas parodė nuolankumo kelią. Patyriau, kad gyvenime kiekvienas iš mūsų esame tik žmogus ir gal ne visuomet toks, koks norėtum būti. Tačiau tose savo silpnumo valandose man nebūna sunku. Kai aš galiu ištarti: „*Mea culpa*“ (mano kaltė), man nėra gėda. Tai yra padėka Dievui.

Ir dar trečias dalykas, kurį kunigas Juozas ypač pabrėždavo: tai kančios vertė. Kančią jis laikė pačia didžiausia Dievo dovana. Vienam ką tik išventintam primiciantui jis linkėjo: „Kad tu gyvenime nestokotum kančios“. Iš tiesų kančia yra ta didžioji Dievo dovana, kuri praturtina žmo-

gaus dvasią. Ir mane labiausiai praturtinusios dienos buvo skausmo, kančios dienos. Kančios dėl tiesos, dėl sąžinės, dėl žmoniškumo savyje.

- Platus meilės diapazonas - ir priešų meilė...

Kiek žinau iš religijų istorijos, priešų meilę skelbia tik krikščionybė. Ir „Tėve mūsų“ maldoje juk yra maldavimas: „Atleisk mums mūsų kaltes, kaip ir mes atleidžiame savo kaltininkams“. Tai yra vienas iš pagrindinių reikalavimų. Ir kunigas Juozas, būdamas tikintis ne vien protu, bet visa savo būtimi, kaip sakiau, būdamas egzistencinėje vienybėje su Dievu, - šito kitaip negalėjo išgyventi.

Pasakojama, kad per inscenizuotą kunigo Sigitio Tamkevičiaus teismą Varėnoje dėl tariamos avarijos, kurioje jis visiškai nebuvo kaltas, vienas kitas iš teisman susirinkusių Eucharistijos bičiulių pradėjo tyčiotis iš milicininkų ir iš saugumiečių, kurie jų neįleido į posėdžių salę. Paskui jaunimas buvo grūdamas į sunkvežimius, nuvežtas į mišką ir ten paleistas.

Po viso to kunigas Zdebskis laikė Mišias Varėnos bažnyčioje. Prieš Mišias jis kreipėsi į jaunimą:

- Vaikeliai, kurie iš jūsų tyčiojotės iš pareigūnų, šaipėtės iš jų, - nesiartinkit prie Dievo Stalo...

Štai tokia buvo jo pažiūra į žmogų. Klaida, nusikaltimas - yra netoleruotinas dalykas. Tai yra Dievo priešprieša. Bet žmogus, kad ir koks jis būtų, kad ir didžiausias nusikaltėlis - vis dėlto yra Dievo vaikas, todėl visa darytina, kad jis kuo daugiau pajustų Dievo meilės.

- Kaip jo broožą mylėti suprato jo priešai?

Manau, kad jiems šitas meilės pasireiškimas tikrai buvo nesuprantamas. Kunigas Juozas suvokė, kad jie to dalyko nesupranta. Todėl jis, kaip žinoma, tardymo metu kartais į klausimus neatsakinėdavo, o tiesiog tylėdavo ir

žiūrėdavo. Kartą tardytojas, nesulaukęs jokio atsakymo, klausia jį:

- Tai kodėl tylite?

- O, - sako, - aš žiūriu ir galvoju apie jus: ką jūs dabar mąstote ir galvojate?

Ir šitą jo elgesį jie, nesuvokdami jo krikščioniškos pozicijos, be abejo, įvertino kaip tam tikrą įžūlumą, todėl ir suteikė jam „Akiplėšos“ slapyvardį. Taigi jo krikščionišką meilę pavadino akiplėšiškumu!

Šviesus žmogus buvo... Per jo mirties 10-mečio minėjimą dabartinis arkivyskupas Sigitas Tamkevičius, kalbėdamas apie jį, pasakė:

- Duok, Dieve, Lietuvai daugiau tokių kunigų, kaip buvo jis!

O Petras Plumpa kunigą Juozą Zdebskį charakterizavo kaip ateinančios epochos žmogų, kaip asmenybę, kurios šiandien žmonės dar negali iki galo suprasti. Jam nuostabą kėlė, kaip jis sako, kunigo Juozo savybė tarsi vandeniui įsiskverbti visur, kur tik įmanoma, įnešant būtent savo meilę. Net pro mažiausią plyšelį.

Tokia jo charakteristika girdėta iš jį artimiausiu pažinojusių žmonių. O mano pažintis, kaip minėjau, šiuo metu yra daugiau iš jo dienoraščių bei iš jo bendražygių atsiminimų. Na, ir galbūt iš tam tikros patirtos Dievo malonės palaimos, kai pravažiuodamas pro Rudaminą sustoju prie jo kapo ir meldžiuosi ne už jį, bet per jį į Dievą. Ir kiekvieną kartą nueinu nuo kapo tikrai atsigavusia ir sutvirtėjusia tolesniam keliui dvasia.

Vytautas Mižvinskas

Tai tragiško likimo talentingas žmogus. Būdamas devyniolikos metų (1972 m.), už nusikaltimą pateko į Pravieniškių bendrojo režimo koloniją. Tuo metu už vaikų katekizaciją ten antrą kartą kalėjo ir kunigas Zdebskis. Taip susiklostė aplinkybės, kad jie abu gyveno vienoje sekcijoje ir dirbo vienas šalia kito. Daug kal-

bėdavosi. Tačiau Vytautas, nors ir suprato, kad „dėdė Juozas“ yra labai protingas žmogus, jo žodžių apie Dievą nepriėmė už tiesą.

Iš Pravieniškių Vytautas Mižvinskas buvo išsiųstas į Kalinino srities lagerį. Kunigas Zdebskis jo neužmiršo ir, išėjęs į laisvę, jam pasiuntė porą siuntinių. Deja, kaip dažnai atsitinka, išėjęs iš kalėjimo, po kurio laiko Vytautas vėl grįžo į jį. Tačiau kunigo Zdebskio kalbos (ir tikriausiai maldos, auka) nenuėjo veltui: ketvirtą dešimtį baigiantis Vytautas, laisvėjant Lietuvai, vis dažniau ėmė grįžti prie tų minčių ir jos neatrodė paikos, kaip anuomet, - ėmė ruošti krikštui. Savo mintis, sielvartus ir gėlą jis išsako poezijos žodžiais. Vilkimės, kad Tiesos ir Meilės paieška jį naves ten, kur kelią jam rodė kunigas Juozas.

- Koks buvo kalinių požiūris į kunigą, sėdintį kalėjime?

Na, požiūris buvo dvejopas. Visų pirma Juozas Zdebskis nors iš išvaizdos buvo toks pat kaip ir mes - su tais specialiais drabužiais, nukirptas, - bet aiškiai matėsi, kad čia visiškai kitoks žmogus, kuris savo vidumi skyrėsi nuo mūsų, kaip diena nuo nakties. Mes kalėjome už visiškai skirtingus dalykus ne tik baudžiamojo kodekso požiūriu, bet skirtingus ir sielos atžvilgiu. Čia buvo du visiškai kitoniški pasauliai. Kiekvieną vakarą visi vaikščiodavo aplinkui kiemą sode: kas šnekasi, kas taip bendrauja tarpusavyje. O kunigas Juozas Zdebskis melsdavosi. Ir dažnai man tekdavo matyti prie jo žmones iš grynai mūsų aplinkos. Manau, kad tai, ką jiems kalbėdavo kunigas Zdebskis, įkrito į jų širdis ir gal po daugelio metų kažkaip atsišaukė.

2-дл.

Секретно

экз. № 2

24/ августа 74

НАЧАЛЬНИКУ 5 ОТДЕЛА УГБ при СМ СССР
по КАЛИНИНСКОМ ОБЛАСТИ

г.Калинин

По полученным данным объект дела оперативной разработки "Наглец" в апреле и мае с.г. направил две вещевые посылки по адресу: Калининская обл., ст.Лыкошино, ОН 55/3 Мишкинскому Витасу В., якобы находящемуся в заключении.

Просим по-возможности установить Мишкинскому и сообщить какими компрометирующими данными располагаете на него.

НАЧАЛЬНИК 5 ОТДЕЛА УГБ при СМ ЛССР
ПОЛКОВНИК

ШЕНСОНОВИЧУС

С. Шенсоницус

(Vertimas iš rusų k.)

S l a p t a i

egz. Nr.2

1974 m. rugpjūčio 29 d.

KALININO SRITIES KGBV
PRIE SSRS MT 5 SKYRIAUS VIRŠININKUI
Kalininas

Turimais duomenis, operatyvinio tyrimo objektas „Akiplėša“ š.m. ba- landyje ir gegužėje pasiuntė du siuntinius adresu: Kalinino sr., Lykošino st. ON 55/3 tariamai kalinamam Vytui V. Mižvinskui.

Prašome pagal galimybes nustatyti Mižvinsko asmenybę ir pranešti, kokių kompromituojančių apie jį duomenų turite.

KGB PRIE LSSR MT 5 SKYRIAUS VIRŠININKAS
pulkininkas

ŠČENSNOVIČIUS

Tikra: vyr. oper. įgaliotinis
(parašas) Šiaudinis

Su kunigu Zdebskiu buvome vienoje brigadoje, šalia dirbome. Tarp mūsų, taip sakant, labai skirtingų žmonių, kildavo smarkių ginčų. Na, smarkūs jie būdavo iš mano pusės: jis visada būdavo labai šaltakraujiškas, toks ramus. Niekada nepakeldavo balso. O aš vis stengdavausi įtikinti šį žmogų, kad jo pasaulėžiūra labai klaidinga, kad jokio Dievo nėra, kad Jo ir negali būti. Ir vis tokiais diletantiškais, mums dar vaikystėje vaikų namuose įdiegtais teiginiais, kad va kosmonautai sulakstė į tą kosmosą ir ten nieko nepamatė; kad jeigu Dievas būtų, tai mes už savo nusikaltimus būtumėm jau seniai nubausti ir t.t. - tokiais grynai ateistiniais kvailais argumentais aš stengiausi jį paveikti. O jis tą savo sielovados darbą dirbo visiškai nepastebimai, nesistengdamas parodyti, kad jį dirba. Atrodo, toks jo bendravimo su mumis būdas kaip tik ir buvo teisingiausias.

Na, galiu dar paminėti, kaip kartą jis parodė tikrai kilnų savo charakterį. Ten, nusikaltėlių pasauly, stambios sumos pralošimas ir neatidavimas laiku baudžiamas labai žiauriai, net iki kruvino susidorojimo. Vienas vaikinys pralošė didelę sumą pinigų, kurios jis net vilties neturėjo atiduoti. Ir tada Juozas Zdebskis padarė drausmės pažeidimą, kurių jis šiaip niekada nedarydavo. Jis iš laisvės gavo pinigų ir padengė tą skolą - išgelbėjo vaikiną nuo tos nelaimės.

Kitą kartą vėl parodė žmoniškumo pavyzdį. Aš labai sunkiai susirgau ir mane ruošėsi išvežti į ligoninę. Jis prasibrovė į sanitarinę dalį (nes pas mane nieko neleido) su šypsena, su žodžiais, kad mane saugo Dievas. Prasibrovė ir atnešė, matyt, iš savo neseniai gauto siuntinio nemažai maito, ką paprastas kalinys vargiai ar padarytų.

Mane išvežė į Rusiją ir mes nesimatėme kokius dvejus metus, iki 1974-ųjų. Visą laiką susirašinėjom. Prieš pat išėjimą į laisvę kunigas Juozas Zdebskis pakvietė mane

pasisvečiuoti pas save. Išėjau į laisvę penktadienį ir nuvažiavau į Šlavantus. Kaip tik spalio 18 d. buvo prasidėję didieji evangelisto šv. Luko atleidai. Jie buvo šeštadienį ir sekmadienį.

Kunigas Zdebskis pavedžiojo mane po Šlavantų apylinkes. Ten puikūs ežerai. Tada pas jį šeimininkavo jo motina - palepino mane valgiais. Vieną dieną (neatsimenu, gal šeštadienį) jis nuvežė mane į Lazdijus, nupirko drabužius. Įkalbinėjo, kad pasilikčiau pas jį.

Mūsų pokalbis įvyko gal paskutinį vakarą. Aplink stalą, be mudviejų, sėdėjo dar keli jauni klierikai. Jis pažiūrėjo į mane ir sako:

- Kodėl nepasilieki? Čia būtų ant akių. Aš tave įtaisčiau į darbą. O ten, man atrodo, tu važiuoji ne ant gero.

Čia pasirodė kunigo Juozo Zdebskio psichologinis įžvalgumas, nes aš tikrai važiavau į tokią vietą, kur žinojau, kad gyvensiu senąjį gyvenimą: ten man buvo pasiūlytas aprūpinimas, bet turėjau imtis veiklos, kuri baudžiama įstatymo. Vis dėlto aš išvykau, ir mes daugiau nesusitikome. Atrodė, kad mūsų keliai išsiskyrė.

1987 metais vienoje ligoninėje man teko šnekėtis su psichologe. Aš tuo metu tik buvau pradėjęs eilėraščius rašyti ir ta psichologė iš karto kažką įžiūrėjo toje mano kūryboje. Be to, pasirodė, kad ji irgi pažinojo kunigą Juozą Zdebskį, buvo net viena iš jo auklėtinių. Kalbinau, kad ji parašytų savo atsiminimus apie jį. Bet ji labai uždaro būdo ir bijo, kad kas netraktuotų to kaip kokios reklamos.

Na, man atrodo, kad kalbėti apie kunigą Juozą Zdebskį nėra kokia reklama: kas gali, kas jį atsimena, turi kalbėti. Apie tokius žmones reikia žinoti viską. Kaip tik tokie asmenys kažkokiu tik jiems būdingu ir suprantamu būdu jungia žmones tarpusavyje. Dėl tų žmonių įtakos visuomenė ir

netapo visiškai supriešinta ir, kai atėjo lemiamasis Atgimimo laikotarpis, subrendo tokių žmonių kaip kunigo Juozo Zdebskio pastangų vaisiai.

Dar galiu pridurti, kad jo buvimas šalia niekada nebūdavo įkyrus. Jis niekada nemoralizavo. Jis viską įteigdavo su tokia savita šypsena. Beje, ši charakteringa jo šypsena išlikusi toje garsioje nuotraukoje, kuri publikuojama knygų apie jį viršeliuose. Pamatęs tą šypseną, nepagalvotum, kad tai labai išsilavinusio, labai tvirto žmogaus atvaizdas. Gyvenimas labai skaudžiai jį lamdė. Nors persekiojamas, niekinamas, skaudinamas, bet sugebėjo išlaikyti tą vaikišką, naivią šypseną.

- O kada su juo susipažinote?

Susipažinome 1972 metų pavasarį Pravieniškių bendrojo režimo pataisos darbų kolonijoje. Pažintis truko iki 1974 m. spalio 21 d., kada jisai mane išlydėjo. Bet manau, kad ta pažintis ir dabar tęsiasi, kai ir jo nebėra, ir aš tapau kitoks, kaip tada buvau.

- Kas šiandien kunigas Juozas Zdebskis Jums?

Pokalbiuose su kitais mes dažnai pasakome, kad Zdebskis, vis dar būdamas žmogumi, jau yra tapęs reiškiniu. Man pačiam sunku filosofškai išgvildinti šitą mintį, bet daugelis žmonių su manimi visiškai sutinka, kad kunigas Zdebskis tapo lyg kokia rišamąja įvairiausių visuomenės sluoksnių jėga. Įvairiausių: nuo apačios iki viršūnių. Ir vis dėlto jis išlieka žmogus.

Kai kitą kartą norima per saldžiai jį apibūdinti, norėčiau pasakyti: nedarykime iš žmogaus šventojo! Geriau, kad Juozas Zdebskis išliktų mūsų atmintyje žmogumi.

Birutė Gučaitė

gimė 1944 m. Kaune, tarnautojų šeimoje. 1962 m. baigusi Vilniaus 16-ąją vidurinę mokyklą, įstojo į Vilniaus universitetą studijuoti lietuvių kalbos ir literatūros bei bibliotekininkystės. 1967 m. baigusi studijas, dirbo Valkininkų sanatorijos internatinės mokyklos auklėtoja, vėliau Vilniaus 4-osios internatinės mokyklos bibliotekininke.

Nuo 1973 m. iki 1988 m. dirbo Vilniuje vaikų darželyje bei vaikų namuose Nr. 2. Nuo 1988 m. iki dabar yra M. K. Čiurlionio menų gimnazijos internato auklėtoja.

Birutė Gučaitė buvo išauklėta humanizmo ir Tėvynės meilės dvasia, tačiau tikėjimo tiesų nepažinojo. Kaip ji pati mano, Dievo Apvaizdos vedama, ėmė domėtis tikėjimu, pasirengė pirmajai išpažinčiai, komunikacijai ir 1969 m. ją priėmė Šlavantuose. 1972 m. inteligentų rekolekcijų metu (kolektyviniame sode netoli Vilniaus) išgirdo kalbantį kunigą Zdebskį. Dar ne kartą jis vadovavo tokioms rekolekcijoms, buvo jos nuodėmklausys, kuris gebėdavo įžvelgti dvasios gelmes. Apie tą patį laiką (Kabeliuose) susipažino su kunigu Jonu Lauriūnu SJ, kuris tapo pagrindiniu jos dvasios vadovu ir veiklos skatintoju.

1967 m. pamėgo alpinizmą, paskui – kalnų turizmą. Į šiuos žygius ji pakvietė ir kunigą Zdebskį, kuris ten, kalnuose, ne tik žavėjosi Kūrėjo didybe, bet ir atnašavo Jam šv. Mišių auką. Pasirinkusi vienuoliškąjį gyvenimo kelią, ji 1976 m. davė pirmuosius įžadus. „LKB Kronikai“ rinko žinias ir jas bei kitų surinktas perteikdavo tėvui Lauriūnui. Ji palaikė ryšius su Vakarų Ukrainos unitais kunigais ir „Kronikai“ teikdavo žinias apie tikėjimo persekiojimus Ukrainoje.

Nuo 1982 m. sesuo Birutė Gučaitė aktyviai dalyvauja fokuliarų judėjime. Šiandien ji yra aktyvi talkininkė Šv. Jonų bažnyčios bendruomenėje bei vadovauja šios bendruomenės Svetingumo tarnystei. Yra Eucharistinio Jėzaus seserų kongregacijos narė.

- 1974 metais Jūs suorganizavote kelionę į kalnus - subūrėte inteligentus ir jums iškilo mintis pasikviesti į šitą kelionę dvasios vadovą. Kodėl pasirinkote kunigą Juozą Zdebskį?

Tais laikais būdavo labai sunku inteligentams susiburti, pabendrauti su kunigais, išgirsti gilesnių dvasinių dalykų.

Mes todėl ir sugalvojome išvažiuoti į kalnus. Kalnai yra ypatingi. Turiu galvoje tuos tikruosius kalnus - Kaukazą, jo snieguotas viršūnes. Jos pačios kalba apie Dievą, ir žmogus, būdamas kalnuose, iš tiesų negali netikėti, negali neapsikabinti Viešpaties.

Aš tada buvau jau keletą metų keliavusi kaip alpinistė, susipažinusi su kalnų laipiojimo technika, todėl ir išdrįsau susirinkti tokią grupę iš Vilniaus universiteto dėstytojų filologų (tarp jų - dabar kunigas Kazimieras Ambrasas). Dar buvo keletas studentų, sesuo vienuolė Zita ir keletas kitų žmonių. Iš kunigų tuo metu į kalnus niekas nebūtų drįšęs važiuoti. Prisimenu, atvažiavo kunigas Zdebskis su gydytoja Genute Drąsutyte, bet nepasiruošę: tiesa, kunigas Zdebskis turėjo kuprinę, bet Genutė buvo su aukštakulniais bateliais(I). Jie nesitikėjo, kad mes eisime į tikrus kalnus: eisime per moreną, per ledynus, o ne įprastais turistų takais.

Prieš metus kunigas Zdebskis buvo išgyvenęs klinikinę mirtį. Be to, jis visiškai negirdėjo viena ausimi, taigi buvo sutrikusi garsinė orientacija (negirdėjo stereogarso) ir ta kelionė iš jo reikalavo tikrai didelės drąsos ir ryžto. Atsimenu, eidamas akmenimis, jisai siūbuodavo: jam buvo sunku išlaikyti pusiausvyrą, nes ausis buvo nesveika. Man tekdavo kartais jį prilaikyti, kad nenukristų nuo kokio nors akmens. Bet jis drąsiai ėjo, vis labai stebėdamasis tuo nepaprastu gamtos didingumu, - tuo, ką Viešpats sukūrė, - kalnais, akmenimis. Jis vis kartodavo:

- Iš kur tie akmenys ir kas juos sukūrė?!

Ypatingi momentai būdavo, kai sugrįždavome nuo kalnų perėjos arba Šcheldos ledyno. Šchelda apskritai nepaprastai gražus, didingas dantytas snieguotas Kaukazo kalnas.

O vakare būdavo aukojamos Mišios. - Ant akmens, tarp puntukų. Tada taip ypatingai suskambėdavo psalmės ar Evangelijos žodžiai. Nes Viešpats labai dažnai pagrindinius dalykus žmonėms tardavo ant kalno: nuo kalno Mozei Jis davė 10 įsakymų, taip pat ir palaiminimai buvo pasakyti nuo kalno. Ir per kunigą Juozą Zdebskį Viešpats tikrai kalbėjo mums į širdis.

Man pačiai, kaip tas krikščioninis upelio vanduo, buvo pasibeldęs į širdį kunigas Zdebskis. Jis ištyrino mane, mano vidų. Aš tiesiog buvau priversta eiti pas jį išpažinties, kitaip negalėjau. Atsimenu, pusantros valandos jis mane kamantinėjo. Bet tikrai - po to išėjau švari. Man buvo labai gera.

- Ar kunigas Zdebskis pirmą kartą buvo kalnuose?

Jis pirmą kartą važiavo į tokius aukštus kalnus. Prieš tai jis važiuodavo apaštalaudamas po Kazachstaną, Altajų. Galbūt būdavo priekalnėse. Bet tikrus kalnus pamatė pirmą kartą. Ir jis buvo pirmas Lietuvos kunigas, buvęs tikruose, aukštuose kalnuose.

Kai mes išrinkome altoriui akmenį - didžiulį, kaip katedros altorius, už kurio švietė didinga Elbruso viršūnė, - jį pamatęs kunigas Zdebskis buvo priblokštas. Žiūrėdamas į dangų, jis vis kartojo:

- Vaikeliai, kur mes atsidūrėme!

Vėliau jis Mišias yra aukojęs dar aukščiau, prie viršūnės, Čegeto kalno šlaituose. Atsimenu, tuo metu buvo labai apsiniukę, skendome debesyse, iš dangus krito šlapdriba. Mes prisiglaudėme prie akmens, užsidengėme polietileno plėvele. Atsimenu, kaip teko delnais prilaikyti žvakių liepsną, kad vėjas neužpūstų. Už apykaklių nuo plėvelės mums žliaugė sniegas su ledais. Bet tas Viešpaties meilės karštis, Mišių aukos dovanos ir malonės, kurias mes gavome, buvo nuostabios, neapsakomos.

- Kiek laiko praleidote kalnuose?

Per kalnus mes ėjome apie dvi savaites. Mat kunigas Zdebskis turėjo sugrįžti namo: sekmadienį jis visada namuose, Šlavantuose, pats aukodavo Mišias, todėl negalėjo ilgai būti.

O po kalnų prasidėjo kitas laikotarpis: Lietuvoje pradėjome rengti irgi tokias rekolekcijų savaites kur nors miškuose, taip pat palapinėse. Prasidėjo tokie jaunimo sambūriai palapinėse - prie Šlavantų ežero, Veisiejų miškuose.

- Koks buvo tos kelionės į kalnus tikslas?

Kaip minėjau, mūsų draugija buvo ieškanti Dievo. Ir mums reikėjo dvasinio sutvirtinimo. Mes ieškojome, mes patys buvome dar tiktai kelyje. O Lietuvoje nueiti į bažnyčią tokių sąlygų mes neturėjome. Tiesiog bijojom, nes mus persekiodavo, iš darbų mesdavo. Intelligentų vaikai tuo metu irgi nedrįsdavo eiti į bažnyčią. O kalnuose būdavo visos sąlygos: žinojome, kad ten mūsų niekas nesuras, nes ne kiekvienas galėtų užkopti į tokias vietas, kur mes įsirengdavome savo stovyklą, kur iškildavo mūsų palapinės ir sukunkuliudavo ant primusių verdamas viralas. Mes tapdavome artimesni - tarp tų akmenų, kur nebuvo jokios augmenijos: tik akmenys, ledynas ir dangus.

Petras Cidzikas

gimė 1944 m. Lazdijų rajone, Šeštokuose. Mokėsi Šeštoku vidurinėje mokykloje ir Kauno statybos technikumė. 1963 m. paimtas į sovietinę armiją. 1964 m. iš jos paleistas dirbo Kaune darbininku, elektriku ir mokėsi. 1968 m. baigė vidurinę mokyklą. 1971 m. įstojo į Vilniaus universiteto Teisės fakultetą. 1973 m.

vasario 6 d. suimtas ir LSSR Aukščiausiojo teismo už „LKB Kronikos“ platinimą bei už antitarybinius eilėraščius ir kalbas nuteistas 4 metams... spec. ligoninė. Kalinimui „ugdymui“ išvežtas į Černiachovsko psichiatrijos ligoninę (Kaliningrado sr.). Ten patyrė tai, ko netenka patirti ir lageryje. 1977 m. grįžęs dirbo darbininku parduotuvėse, sargu Parodų rūmuose ir Jaunimo teatre.

Su kunigu Zdebskiu susipažino Palangoje, jaunimo rekolekcijose.

Petras Cidzikas teikdavo „LKB Kronikai“ žinias bei organizuodavo įvairias akcijas. Aktyviai dalyvavo pirmajame mitinge prie A. Mickevičiaus paminklo Vilniuje 1987 m. bei pirmojoje kolektyvinėje bado akcijoje (1988 m. rugpjūčio 16–26 d.) prie Vilniaus Arkikatedros.

1988–1990 m. jis surengė dar 4 bado-pasninko akcijas, kurios trukdavo 30–50 dienų. Organizavo žygį su kryžiumi į Maskvą, KGB būstinės Vilniuje apjuosimą su uždegtomis žvakutėmis. Jo veikla yra skirta dvasiniam Lietuvos išlaisvinimui ir moraliniam jos prisikėlimui.

- Kokį Jūs prisimenate kunigą Juozą Zdebskį?

Štai kokį. Kunigas Juozas važiuodamas automobiliu ant kelio pamato rąstą, dėl kurio galėtų įvykti avarija. Jis sustoja, rąstą pakelia, numeta nuo kelio ir važiuoja toliau. - Pakelėj guli girtas žmogus. Jis jį paima į savo automobilį, paklausia, kur gyvena, ir nuveža namo, nors tai būtų 30 ar 40 kilometrų. Jeigu žmogui sunku, jis būtinai padės, su juo pakalbės, išties pagalbos ranką. Jeigu bus ištikusi nelaimė, duos pinigų, parveš namo ar nupirks daiktą, kurio tau reikia.

Tai buvo neeilinis žmogus, - tai buvo dvasios milžinas. Jo bijojo ir savi, ir priešai. Jis buvo nepatogus, neparankus

daugeliui. Tokios asmenybės gimsta kartą per 100 metų. Norisi priminti dabartinio kardinolo Vincento Sladkevičiaus pasakytus žodžius kunigo Juozo laidotuvių dieną. Kai suvažiavo tūkstančiai žmonių, nors buvo 25° šalčio, mes visi jautėme tai, ką pasakė kardinolas: „Mes atvažiuojame ne į laidotuves, mes atvažiuojame į šventę“. Tai buvo savotiška šventės dvasia.

- Kuo būtų sektinas jo pavyzdys jauniems kunigams?

Kunigas Juozas buvo labai atsidavęs žmonėms, Dievui, Tėvynei. Taip pat jis buvo mistikas, ko šiandien stinga: kunigas be mistikos - daugiau funkcionierius, daugiau ūkininkas, administratorius, bet ne kunigas. O Juozas Zdebskis buvo mistikas, tikintis kunigas, mylintis žmogų, nebijantis jam aukotis. Nė vienas iš Lietuvos kunigų tiek neaplinkė tremtinių, kareivių, kalinių, kiek kunigas Juozas. Ir šiandien Lietuvos kunigams reikėtų šitai prisiminti: dar daug yra mūsų žmonių, išbarstytų po buvusią Rusijos imperiją, kurie ilgisi kunigo ir kuriems reikia pagalbos.

- Ką reikėtų daryti, kad kunigystė netaptų vien pragyvenimo šaltiniu?

Man norisi priminti Nepalo dvasininkų rengimąsi kunigybei. Jie porą metų vaikščioja elgetaudami ir gyvena tik iš to, ką jiems žmonės duoda. Pasimokę, per egzaminą jie nuvedami į kalnus, apvelkami šlapiu drabužiu ir savo dvasios energija turi išdžiovinti ne tik drabužį, bet ir kelių metrų spinduliu sniegą. Taigi manau, kad ir krikščionių kunigai turėtų ne mažiau parodyti.

- Bet juk yra pavyzdžių - tas pats kunigas Juozas. Nereikia važiuoti į Nepalą: yra čia žmonių, iš kurių galėtų mokytis. Kodėl jie to nedaro?

Menkas tikėjimas. Tokių dvasios milžinų, koks buvo kunigas Juozas, turėtų būti daugiau, bet, deja, nėra... Trūksta

dvasinių išgyvenimų, dvasinio atsidavimo, gilaus tikėjimo trūksta. Šiuo atžvilgiu kunigas Zdebskis buvo ir dar labai ilgai bus išskirtinė asmenybė Lietuvos dvasiniame gyvenime.

- Sakoma, kad kunigas Juozas buvo virgulininkas?

Taip, jis turėjo tą savybę. Pas vieną kunigą atvykęs ir pamatęs senovinį stalą, staiga sako: „Koks brangus stalas!“ Po to atsuko stalo koją, ir staiga pradėjo byrėti auksinės monetas. Tas senas kunigas labai nustebė, kad tiek metų turėjo tą stalą ir nieko nežinojo.

Kunigas Zdebskis aptikdavo ir pasiklausymo įrengimus, sekimo kodą, kuriuo KGB sekė žmones, taip kaip ornitologai seka paukščius. Ir man teko jo patarimais naudotis, ne kartą pabėgti nuo KGB ir pasislėpti. Ir kiti žmonės žinodavo tą dalyką ir sėkmingai naudodavosi.

Jis buvo atradęs ir šventumo kodą: nuo jo jau nebepaslėpsi nei šventų dalykų, nei relikvijų - jis atras, jeigu kas ar pameta, ar užmiršta. Žodžiu, daug tokių mistiškų savybių turėjo. Tiesiog žinojo, buvo įvaldęs. Ir tai buvo tikrai, - tokių gebėjimų retai kas turi. Jis pasakydavo, kad moteris nėščia. Taip pat kuris žmogus turi sunkią nuodėmę, kuris ne. Aš buvau vieno tokio įvykio liudytojas: ir tas žmogus po tam tikro laiko nuvyko pas jį, atliko išpažintį ir nepaprastai pasikeitė.

- Kaip į jį buvo žiūrima kaip į virgulininką?

Man atrodo, jog kiti netikėjo tuo dalyku, nes apie tai neturėjo tokio išmanymo, kaip kunigas Zdebskis. Jis buvo ir apsiskaitęs, ir turėjo nuojautą, pagavą, kurios reikia tam reiškiniai ar įvykiui suvokti.

- Ar daug kas jam pritardavo?

Nedaug, nedaug kas pritardavo. Tiems reiškiniams suvokti reikia tikėjimo. Be tikėjimo tokio lygio nepasieksi, nes čia daug kas susiję ir su mistika, ir su žinojimu, ir su

ieškojimu. Viskas susiję. Dabar net sunku pasakyti, su kuo tai nebūtų susiję. Kad žmogus galėjo tokius reiškinius suvokti, privalėjo turėti nepaprastai daug skaudžių išgyvenimų. Pavyzdžiui, kad ir radiacijos aptikimas. Juk tai pasitvirtino. Ir šiandien tai, kaip jis buvo apšvitintas, apie ką jis kalbėdavo prieš nužudymą, kaip tik pasitvirtino.

- O ką jis apie tai yra sakęs?

Na, kad žmonėms pakišama radiacinių medžiagų, kad jie yra apšvitinami. Ir atrasdavo tų medžiagų. Taip, čia buvo Dievo dovana. Neeiliniam žmogui neeilinė dovana.

Prisimenu jo vienos globotinės Romutės laidotuves. Ji nuskendo upėje. Kitą dieną jau buvo paskambinta iš Mažeikių, kad esą kunigas Zdebskis pasmaugęs ir nuskandinęs Romutę. Štai kaip saugumas nešiodavo po visą Lietuvą bjaurius šmeižtus, norėjo jį sukompromituoti. Ir paskutiniu momentu jis buvo labai sekamas: visi keliai ir keleliai buvo apstatyti seklių mašinomis, - žūtbut jį reikėjo nužudyti. Buvo metamos didžiulės pastangos: ir telefonas atjungtas, ir sankryžose budėjo inspekcija, ir žmonės pas jį buvo pasiūsti. Jis buvo tiesiog varomas į kampą, kad kur tik važiuos, viskas būtų žinoma, ir jei ne viename, tai kitame kelyje jo turėjo laukti avarija.

- Sakoma, kad jis žinodavęs, kurie žmonės jį sekdavę?

Taip, jis žinojo, bendravo su jais. Bet kunigas Juozas mylėjo ir savo priešus. Jis mielai sutikdavo kiekvieną, kuris norėdavo atsiversti ar suvokdavo savo gyvenimo beprasmiškumą - jis mielai priimdavo tokį. Jis neatstumdavo nė vieno žmogaus. Visada sakydavo: „Ką gali žinoti, kas iš jo bus? Gal mes ryt jo vietoj būsim...“

Jis kiekvienam padėdavo.

Domas Čepas

gimė 1944 m. Akmenės rajone, Žardelių kaime. 1964 m. baigęs vidurinę mokyklą Kaune, tais pačiais metais buvo paimtas į sovietinę armiją. Tarnavo Tūloje. 1967 m. grįžo iš kariuomenės ir 1969 m. įstojo mokytis skulptūros Vilniaus dailės akademijoje (buvusiame institute). 1973 m. sukūrė šeimą, turi du sūnus. 1975 m. baigė studijas.

Pirmą kartą kunigą Zdebskį sutiko apie 1982-1983 metus Petrašiūnų jaunimo sambūryje. Po to jį ne tik sutikdavo šiuose renginiuose, bet ir tapo jo talkininku: rinkdavo informaciją „LKB Kronikai“ ir kitiems religiniams pagrindžio leidiniams.

1986 m. žuvus kunigui Zdebskiui Domas Čepas ant marmuro lentutės iškalė Neretos Stašaitytės pasiūlytus kunigo Zdebskio dažnai kartotus žodžius „*Meilė niekada nesibaigia*“ ir pritvirtino prie laikino medinio antkapinio kryžiaus. Vėliau iš pilko Lietuvos laukų akmens jis iškalė įspūdingą paminklą, ant jo pakartodamas tuos pačius žodžius, ir dar prieš Atgimimą jį pastatė.

Kunigas Zdebskis jo atmintyje liko kaip artimo meilės švyturys - žmogus, galvojantis tik apie kitus. Dvasinis ryšys su juo ir šiandien skulptorių Domą Čepą stiprina ir jam padeda.

- Koks Jums atrodo kunigas Juozas Zdebskis žvelgiant iš šios dienos?

Šiandien jo labai trūksta. Tokį meilės degimą, užsidegimą ir bendravimą su žmonėmis - aukojimąsi dėl visų - sunku rasti. Kiek jis aukodavosi visiems - neskirstydavo žmonių, visiems patarnaudavo. Važiuoja, būdavo, pamato ant kelio gulintį akmenį - sustoja šalikelėj ir nuritina į šoną. Pradžioje man net įtarimą keldavo, ar čia ne per daug žmogus... Bet jis - kad nelaimė kitam neatsitiktų.

Jis niekada nepasakė, kad yra pavargęs. Aš pavargdavau, negalėdavau važiuoti - akys merkiasi. Sakau:

- Jau aš nebegaliu - jau stosiu!

- Gerai, - sako, - minutėlę sustokim.

Kitąkart jis perimdavo vairą, kai žinodavo, kad nieko nebus, o reikėdavo skubėti.

- Ar buvo avarinių situacijų?

Man pačiam avarinių situacijų nebuvo. Tik jis pasakojo. Buvo žiema, užpustytas siauras kelias, o kažkoks Viliukas ne tik užstojo kelią, bet ir iš šono buvo iškištas laužtuvas. Na, jam pavyko išvengti smūgio.

- Manoma, kad buvo apie 20 pasikėsinimų prieš kunigą Zdebskį. Ar galėjo būti tiek avarinių situacijų?

Galėjo. Kai dabar viską išsiaiškiname, tai tikrai.

- Kada paskutinį kartą buvote susitikę su kunigu Zdebskiu?

Paskutinį kartą atvažiavau į Rudaminą maždaug dvi savaitės prieš jo mirtį. Ir jis pasakė:

- Domai, dabar žinau, koks reikalas!

- O, gal dabar ir aš sužinosiu, kaip viskas vyksta! - atsakiau.

Svarbiausia - tie sekimai ir pasiklausymai, dar ir nuodijimas, dažniausiai per maistą. Tai būdavo nuodai, kurie duoda žmogui silpnumą, mieguistumą, kad žmogus būtų neveiklus ir nieko negalėtų.

- Ar kunigas Juozas nujautė savo likimą?

Kartą jis man pasakė:

- Domai, - sako, - žinok, mane jie nužudys...

Tai pasakė gal prieš metus. Jie jautė jam neapykantą, o jis už juos meldavosi, kad jie „nežino, ką darą“...

Aš jokios grėsmės nejaučiau, tik kai namo parvažiavau, tai žmona mane labai bardavo... Aš sakydavau:

- Ką tu čia! Nieko blogo mes nedarom!

- Kaip pradėjote bendrauti su kunigu Zdebskiu?

Per jaunimą, per Eucharistijos bičiulius. Jie mane pakvietė - turėjau krikštasūnį vieną iš tų bičiulių. Man jis

papasakojo, kad yra toks labai įdomus kunigas - viską žino, moka bendrauti su žmonėmis.

Susipažinus mane stebino, kad jokių išskaičiavimų, jokio savanaudiškumo jis neturėjo. Ir jokių laiko varžtų, ribų: visiems trūksta laiko, visi, susitikę su žmogum, žiūri į laikrodį ir vis rodos, kad jie neturi laiko. O jis visada turėdavo laiko - atrodė, kad niekad neskuba. Žinoma, kai kur nuvažiuodavom ir pavėlavę. Bet, sako: „Tokia Dievo valia!“ Jis dažnai vėluodavo, bet ne iš blogos valios - iš artimo meilės.

- Ar Jums teko kada su juo labai vėluoti?

Aš, būdavo, daugiau jaudinuosi negu jis. Kartą važiuojam į vestuves, žinau, laukia, gal ir porą valandų. O šalta, kelias toks slidus. Aš taip skubu, lekiam, o jis sako:

- Nieko, suspėsime!

- Kur Jūs su juo važinėdavote? Ar žinojot, ko važinėjate, kokiais tikslais?

Važinėdavome daugiausia po Lietuvą. Bet aš nejaučiau jokio pagrindžio, nejaučiau įtarumo. Man įdomu būdavo piliakalniai - visa Lietuva pilna įdomybių, kurias jisai aiškino, kaip čia yra ir kas čia yra. Mane jo pasakojimai ir jo aptiktų įdomių vietų parodymai labai domino.

Minėdavo, kiek mums kunigaikščiai Lietuvoje visko yra palikę! Ne tik dvasinių, bet ir materialinių turtų. Lietuva yra pilna paslapčių.

- Kada supratote, kad jis dirba pagrindinį darbą?

Kai jis man parodė „Kroniką“. Buvo patiestas toks kilimas. Jis sako:

- Pakelk jį!

Aš pakėliau, žiūriu - „Kronika“. Sako:

- Pasiskaityk!

Aš nustebau, kad jis turi. Jis manęs kaip žmogaus juk gerai nepažinojo.

- O, kaip gerai! - sakau. — Jūs jau skaitėt?

Sako:

- Skaičiau.

Aš nuėjau, atsisėdau ant sofos ir pradėjau skaityti.

- Ir po kiek jūsų bendravimo jis atskleidė, ką jis dirba?

Nieko jis man neatskleidė, nieko ir neaiškino - aš nieko nežinojau!

- Ar jūsų bendravimas buvo be įtampos, ar jis jos nesukurdavo savo originalumu?

Jokios įtampos aš nejaučiau! Kai važiuodavome, jis būdavo atsipalaidavęs. Sakydavo:

- Su pačiu, žinau, kad tikrai privažiuosiu!

Būdavo, kalbam kalbam Rožančių ir jis užmiega. Rožančių kalbėdavome visą laiką ir garsiai, abu pakaitomis.

- Jūs tada supratote, kur ir ko jis važinėja?

Nesupratau. Aš kunigo darbą taip įsivaizdavau: dvasiniai dalykai, aplankyti žmones. Jis tiek tų žmonių pažinojo! Ir visur reikia važiuoti - ir naktį, ir dieną. Gerai, reikia tai reikia. Jis daugiausia palikdavo mane mašinoje, kad nieks neįlįstų, o pats nueidavo.

- Kada pajutote, kad KGB pradėjo sekti?

Mus nuolat sekdamas, bet aš nežinojau. Kai sužinojau, tik šyptelėjau, nes nesupratau, ką mes blogo galime padaryti ir kuo galime juos dominti. Sekdamas stabdydami. Jis jausdavo bangas, skleidžiamas jų prietaisų.

Susitikimų taip ypatingai nevengdavome: važiuodavome ir meldavomės, viską Dievo valiai pavesdami. Ir pravažiuodavome laimingai.

Kunigas Juozas turėjo net tokią savybę, kad galėdavo nustatyti, ar žmogus doras, ar piktavalis. Nustatydavo iš biosrovių. Jis per atstumą pasakydavo, koks žmogus, kas ko vertas.

- Iš **kokio atstumo jis galėdavo nustatyti, kad yra sekamas?**

18 kilometrų - kartą važiuodami išmatavome spidometru, kiek galime atspėti. Man labai įdomu būdavo ir keista. Nieks tuo nesidomėdavo, netikėdavo, nesuprasdavo.

- **Ar tikėjote jo veiklos reikalingumu?**

Aš nežinojau, ar tai reikalinga, ar nereikalinga. Tik jausdavau, kad jis spinduliuoja meile artimui, visiems. Ir kur tik nuvykstame, visur būdavome laukiami. Su žmonėmis, ypač senesniais, jis artimiau pabendraudavo, aplankydavo, visur suspėdavo. Jis sakydavo:

- Kiek daug duoda tų žmonių lankymas pirmaisiais penktadieniais!

Man teko su juo prie ligonio būti. Ir kaip gražiai kunigas Juozas pasakė:

- Koks jūs esate stipruolis, kiek jūs dabar daug galite! Mes tai niekas prieš jus. Kiek daug savo kančia jūs galite atpirkti! Paaukokit dabar savo skausmą ir kančią už Tėvynę, už jaunimą, kad atsiverstų, kad žinotų, kam žmogus gyvena ant žemės!

Ir žmonės taip suklysdavo... Labai jis mokėjo kiekvieną senuką pakalbinti, paaiškinti.

Kartą važiuodami pamatėme avariją kelyje, ant kelio gulėjo negyvas žmogus. Jau naktis, mes ties Radviliškiu, namai toli, reikia skubėti grįžti.

- Sustokit, sustokit! - jis man sako.

- Taigi, - sakau, - jau ten nebegyvas...

- Aš esu kunigas! - jis atsakė.

Aš tik neseniai sužinojau, kad ir po valandos ar kiek po mirties dar galima duoti Ligonį patepimą. O jis viską žinojo.

- **Koks buvo pirmasis jūsų susitikimas su kunigu Zdebskiu?**

Pirmą kartą aš važiauvau į Šlavantus jo ieškodamas, nes man tiek pripasakojo apie jį, taip buvo įdomu. Nepažįstamas

man tas kraštas, nuvažiavau ne į tą pusę, nelabai kas žino tuos Šlavantus. Stipriai pavėlinau, atvažiavau jau po Mišių. Jie sėdėjo prie stalo - jaunimo daug. Atėjau - nieko nepažįstu. Bet, atrodė, tarsi aš būčiau buvęs jų labai laukiamas, nors jie juk visai nežinojo, kad aš atvažiuosiu. Taip man jie patiko, gera taip buvo!

- Ar buvo situacijų, kai praslysdavote pro saugumiečius?

Būdavo. Jis jiems buvo kaip rakštis, kad toks nesuvaldomas. Buvo keista, kad žmogus, jokios naudos sau nieieškodamas, gali turėti tiek entuziazmo, tiek aukojasi. Visi kunigai žino, kad reikia būti bažnyčioje, laukti ten žmonių. O jis - pats į žmones eidavo. Jis nelaukdavo žmonių bažnyčioje: jis jų prisiveždavo pilną bažnyčią! Paskui jį privažiudavo - kur jis eidavo, ten žmonės jį sekė. Žmonės jį mylėjo.

Teko ir man nuvežti pas jį naujų žmonių. Visi buvo smalsūs, domėdavosi savimi: žmogus norėdavo išsiaiškinti, kas jis pats per vienas, kam jis tinkamas šiame pasaulyje. O kunigas Juozas pradėdavo nuo išpažinties. Parodydavo tą nulenką kryžių, prie altoriaus padėtą. Sakydavo:

- Va, vaikeliai, čia mūsų relikvija, kurią mes turime garbinti per Jį, su Juo ir Jame. Kryžių kiekvienas turime nešti ir nieko nebijoti. Nes be kančios - nieko nėra! Jeigu mes ieškosim tik malonumų, tai nieko nebus!

- Kaip jis apsigindavo nuo specialių ženklinančių priemonių?

Kai pasijusdavo labai blogai, nuvažiuodavome į Alytų pas vieną šeimą (grįžusius tremtinius) ir jis išsimaudydavo karštoje vonioje. Galėdavo įlįsti į karščiausią vandenį. Išeidavo raudonas toksai. Sukeldavo sau stresą, ir organizmas išsivalydavo.

Važinėdamas niekad nesirūpindavo maistu ir šia diena, sakydavo:

- Bus paduota!

Ir tikrai, kur nuvažiuodavome, ten mus visuomet privaišindavo.

- Kunigas Juozas buvo virgulininkas?

Taip, jis biosroves gerai pažino ir jas valdė. Virgulininko savybes naudodavo važinėdamas per Lietuvą. Jis Lietuvą pažino skersai išilgai, kartais tik pasitikslingavo:

- Tai paslaptis. Dar pats nežinau, ar taip tikrai yra, bet jaučiu, kad tai labai reikalinga ir įdomu. Ir reikalinga visai tautai - tiek dvasiniams, tiek materialiniams dalykams.

- Ar Jums trūksta šiandien kunigo Juozo?

Man tai taip. Bet aš paprašau jo pagalbos ir iš karto jis prisistato. Iš karto! Buvo situacijų - net nustembu, nereikia nieko, pats atsiranda!

- Jis buvo praaugęs savo laiką?

Taip. Aš niekada netikėjau, kad kas taip galėtų... Jis sakydavo:

- Viskas Dievo valioje! Tik aname pasaulyje sužinosime, ką nuveikėme, kaip čia pavyko išsisukti!

Monsinjoras Vincentas Jalinskas

gimė 1925 m. Ukmergės apskrityje, Taujėnų valsčiuje, Užulėnių kaime. Gimnaziją baigė 1944 m. ir tais pačiais metais buvo paimtas į sovietinę armiją. Tarnavo iki 1948 m. įvairiuose daliniuose Rusijoje. Jo du broliai partizanai žuvo, ir jų palaikai dabar ilsisi Ukmergės kapinėse.

Grįžęs iš kariuomenės 1948-1951 m. dirbo Kauno audinių fabrike ir kitur. 1951-1953 m.-Kauno Arkikatedros zakristijonas. 1953 m. įstojo į Kauno tarpdiecezinę kunigų seminariją ir 1958 m. ją baigė. Dirbo vikaru Vilijampolės (Kaune) ir Šiaulių bažnyčiose bei klebonu Santaikijoje ir Pajevonyje. Iš visos Lietuvos važiuodavo žmonės į Pajevonį pasigrožėti šventoriuje jo įkurdintais paukšteliais ir gyvūneliais. Pats labai mylėdamas žmones ir visą Dievo kūriniją, jis geriau už kitus suprato ir „iš krantų išeinančią“ kunigo Zdebskio meilę žmogui.

1983 m. paskirtas Lazdijų klebonu ir dekanu. Kadangi jo dekanatui priklausė ir Šlavantai, todėl su kunigu Zdebskiu teko daug bendrauti: kartais jį išvykusį pavaduoti, paremti sunkią valandą, taip pat vadovauti jo laidotuvėms. Kunigas Jalinskas buvo aktyvus pastoraciniame darbe, dalyvaudavo Vilkaviškio vyskupijos kunigų slaptuose susirinkimuose, palaikydavo kovos dėl tikinčiųjų teisių iniciatyvas, todėl sovietinės valdžios buvo priskiriamas prie „kunigų reaktionierių“: daug kartų oficialiai ir neoficialiai tardytas, nesėkmingai verbuotas (kunigui Zdebskiui sekti) ir kitaip šantažuotas.

1988 m. perkeltas) Kauną ir buvo Prisikėlimo bažnyčios klebonas, nuo 1992 metų - Kauno Arkikatedros klebonas. Šiuo metu jam pavesyta rūpintis Jo Eminencija kardinolu Vincentu Sladkevičium. Negailėdamas jėgų jis dalija Dievo ir savo meilę visiems.

- Kokį kunigą Juozą Zdebskį pažinojote?

Mes susitikom Kaune tada, kai aš jau buvau vikaras Vilijampolėje, o jis - Įgulos vikaras. Mes su juo pabendrauavom. Visą laiką jis dėmesį kreipė į tokius sudužusių širdžių žmones. Nelabai supratau, kodėl jam vis pinigų stoka, o pasirodo, iki mirties stokojo. Šelpė kitus. Iki mirties.

Pažinojau jį ir kaip kovotoją dėl Bažnyčios teisių. Jis labai mėgdavo apaštalaviną išskylomis. Važiuodavo kareivėlių aplankyti, važiuodavo į Sibirą pas kalinius. Visą laiką jis buvo ant ratų. Išsimiega mašinoje. Užsimerkia - minutė, ir jis jau miega. Išbudini jį, jis tik nusipurto - vėl žvalus. Kelionių žmogus buvo.

Artimiausiai buvome pažįstami, kai jis dirbo Šlavanuose klebonu, o aš Lazdijuose - dekanu. Saugumas man prikaišiodavo, kam jam leidžiu išvažiuoti. Na, sakau, kad nė leisti nereikia, juk mes aptarnaujame tikinčiuosius.

Vienas įvykis mane tiesiog pritrenkė. Šlavanų parapijoje gyveno viena šeima. Daug jų ten buvo, o viena mergaitė - invalidukė epileptike Romutė. Žinau, kad ji patarnaudavo bažnyčioje, procesijose.

Vieną kartą kokią 12 val. skambina man iš saugumo:

- Ar jūs žinot naujieną?
- Dar negirdėjau, nieko nežinau, - sakau.
- Mes turime antrąjį Olšauską.
- Nesuprantu, - nustebau, - ką jūs turite galvoje? Kur jūs skambinate?
- Dekanui skambinu.
- Iš kur?
- Iš saugumo komiteto.
- Aš jūsų nesuprantu, ką jūs norit pasakyti?
- Ogi, - sako, - ar jūs žinot, kad jūsų kaimynas, - (pasako vardą ir pavardę), - padarė tai, ką Olšauskas padarė prieš karus, jeigu žinot tą istoriją.
- Kaip? - sakau.
- Taip, - sako. - Ir dabar byla bus.

Žinojau, kad saugumas rezgė prieš kunigą Juozą įvairiausias kompromitacijas. Žinojau, kad aplink jį slankioja tamsūs šešėliai, bet man buvo taip neįprasta. Padėjau ragelį. Pasimeldžiau.

Matau, pas mane ateina kunigas Juozas.

- Garbė Jėzui Kristui!

- Per amžius! - atsakau.

Priėjo prie stalo, nusiima savo retežėlį su kryželiu, ty-
lėdamas padeda dokumentus ant stalo. Matau, kad kažkas
vyksta - toks skambutis, dabar jis. Prieinu, sakau:

- Juozai, kur tu? Kaip suprasti?

- Einu į saugumą, - sako.

- Mielasis, į saugumą?..

- Taip.

- Juozai, žinau!

Jis prieina arčiau, bet nieko nesako.

- Juozai, pasakyk, kaip ten yra?

O jis žiūri tokiom paraudusiom akim - be miego, ma-
tyt, iškamtuotas visokių minčių. Sako:

- Vinceli, - (mane Vinceliu vadindavo), - Vinceli, ar tu
tiki?

Sakau:

- Juozai, netikiu! Netikiu, Juozai, kad taip galėjo būt.
Netikiu!

Tada apsikabino jis mane ir kaip pradės verkti! Ir man
ašaros ne tokios jau gilios... Abudu verkiam. Jis man nieko
nesako. Kai išsiverkėm, kaip maži vaikai, rodos, kas būtų
nuskriaudęs, jis man ir sako:

- Ačiū tau! - ir vėl apsikabina. Taip keliolika kartų: -
Ačiū, ačiū, ačiū, kad tu tuo netiki!

Ir tada aš jau garantiją gavau iš jo lūpų, kurios niekad
nemeluodavo, - niekad, niekad gyvenime nepatyrčiau, kad
jis išsisukinėtų. Matau: kryžiaus ženklą daro, ir aš jį palai-
minu. Atsisėdau, nubraukiau prakaitą - pajutau ramybę ir
palengvėjimą.

Секретно
экз. № 4С П Р А В К А

26 июля 1984 года примерно в 18 часов в реке Анча, рядом с лесничеством Пертакас Лаздийского района утонула

ТАМАШАУСКАЙТЕ Рома Антано, 1961 года рождения, уроженка дер. Шлаванту, проживавшая в гор. Вильнюс, улица Поперяус 94-2, работавшая на фабрике "Батас" рабочей.

В то время там находился объект ДОР № 242 "Наглец" - ЗДЕБСКИС Дозас Винцо, 1929 года рождения. Он занимался поисками утонувшей, думая, что её кто-то похитил. Для поиска он привлекал хсендза ПЛИОРАЙТИСА объекта ДОН № 1872, а также других лиц. Спустя примерно 3 часа утонувшая была обнаружена в реке под водой, под корнями возле берега.

По объяснению "Наглеца", ТАМАШАУСКАЙТЕ Р.А. к нему приехала из гор. Вильнюса накануне, 25 июля 1984 года, у него ночевала. 26-го июля 1984 года было решено поехать за грибами на территорию Пертакаского лесничества Капчаместского апилинкового Совета (находится в погранзоне). Поехали: "Наглец", его сестра - ЛИНКЯВИЧЕНЕ Мария Винце 1926 года рождения, уроженка дер. Науена Капсукского района, проживавшая в гор. Вапсукасе, дочь сестры - СУТУЛЕНЕ (ЛИНКЯВИЧЮТЕ) Алина; Ю. 1955 года рождения, уроженка дер. Науена, Капсукского района, по специальности врач, её муж - СУТУЛА Бенас, их дети, один 7 лет, другой 4-х лет и ТАМАШАУСКАЙТЕ Рома, которая страдала эпилепсией. Примерно в 17-18 часов все собрались у берега реки Анча и ТАМАШАУСКАЙТЕ Рома решила помыться: разделась, взяла мыло и спустилась к реке. Около 10 минут она была вне наблюдения, а потом её стали искать. Около часа искали одни, а потом позвали помощь из Капчаместиса. Спустя два часа после этого нашли труп ТАМАШАУСКАЙТЕ Р.А. под корнями у берега.

При поверхностном осмотре оперработником ОУР Лаздийского СВД на трупе каких-либо следов насилия не обнаружено. Труп направлен в гор. Алитус на вскрытие и экспертизу. ЗДЕБСКИС Ю.В. в РОВД написал собственноручное пояснение.

Начальник Лаздийского районного отделения КГБ Литовской ССР
подполковник

З. Галюскас

(Vertimas iš rusų k.)

Slaptai
Egz. Nr. 1

P A Ž Y M A

1984 m. birželio 26 d. apie 18 valandą Ančios upėje, šalia Lazdijų rajono Pertako girininkijos, nuskendo

Roma TAMAŠAUSKAITĖ, Antano d., gimusi 1961 m. Šlavantų kaime, gyvenusi Vilniaus mieste, Popieriaus gatvėje 94-2, dirbusi „Bato“ fabrike darbininke.

Tuo metu ten buvo DOR Nr. 242 objektas „Akiplėša“ - Juozas ZDEBSKIS, Vinco s., gimęs 1929 metais. Jis ieškojo nuskendusiosios, galvodamas, kad ją kas nors pagrobė. Paieškoms jis pasitelkė DON Nr. 1872 objektą kunigą PLIORAITĮ bei kitus asmenis. Praslinkus maždaug 3 valandoms, nuskendusoji buvo rasta upėje, vandenyje, po šaknimis prie kranto.

Pagal „Akiplėšos“ aiškinimą, R.A. TAMAŠAUSKAITĖ išvakarėse, t.y. 1984 m. birželio 25 d. pas jį atvažiavo iš Vilniaus ir nakvojo. 1984 m. birželio 26 d. buvo nutarta važiuoti grybauti Kapčiamiesčio apylinkės tarybos Pertako girininkijos teritorijoje (kuri yra pasienio zonoje). Išvyko: „Akiplėša“, jo sesuo - Marija LINKEVIČIENĖ, Vinco d., gimusi 1926 m. Kapsuko rajone, Naujienos kaime, gyvenanti Kapsuke, sesers duktė - Alina SUTULIENĖ (LINKEVIČIŪTĖ), Juozo d., gimusi 1955 m. Kapsuko rajone, Naujienos kaime, gydytoja, jos vyras Benas SUTULA, jų vaikai - vienas 7 metų, kitas - 4 metų ir Roma TAMAŠAUSKAITĖ, kuri sirgo epilepsija. Apie 17-18 valandą visi susirinko ant Ančios upės kranto ir Roma TAMAŠAUSKAITĖ nusprendė nusiprausti: nusirengė, paėmė muilą ir nuėjo link upės. Apie 10 minučių jos niekas nežiūrėjo, o paskui jos pradėjo ieškoti. Maždaug valandą jos ieškojo jie vieni, o po to pasikvietė pagalbos iš Kapčiamiesčio. Praslinkus dviem valandoms R.A. TAMAŠAUSKAITĖS lavoną rado po šaknimis prie kranto.

Lazdijų VRS KPS operatyviniam darbuotojui išoriškai apžiūrėjus lavoną jokių prievartos žymių nerasta. Lavonas išvežtas į Alytų skrodimui ir eksperimentizei. J.V. ZDEBSKIS į RVRS savo ranka parašė paaiškinimą.

Lietuvos SSR KGB Lazdijų
rajono poskyrio viršininkas
papulkininkis

(parašas)

Z. Galiauskas

Vėl skambutis sučirškė, sako:

- Girdėjot naujieną?

- Aš viską žinau! Jūs sukūrėt naujieną. Jūs šitoj naujienoj ir susipainiosit. Aš žinau visą teisybę.

- Iš kur žinot?

Sakau:

- Viską jau žinau! - Išpeikiau saugumą, išpeikiau, kiek tik buvo galima išpeikti.

Po kurio laiko grįžta Juozas ir papasakoja, kaip visa įvyko. Šita mergaitė - epileptike. Pas jį sesuo atostogavo su vaikučiais. Jos visos paprašė, kad nuvežtų grybauti prie Ančios upelio. Kunigas liko miške su mašina, o Romutė pasiėmė muilą ir nuėjo nusiprausti į tą upeliūkštį, kuris tekėjo gal kokių 20 cm gylio. Ir tada, matyt, epilepsijos priepuolio metu ji įpuolė į tą upelį. Kol jos pradėjo ieškoti, mergaitė jau buvo prisisiurbusi vandens ir prigėrusi.

Ir tada toks buvo sukeltas vėjas, visa opinija sukelta ir mokykloj viskas paskelbta. Aš turėjau sekmadienį per pamokslą pasakyti:

- Žmonės, sustokit! Ar jūs nežinot, su kuo turit reikalą? Su melu!

Ir pasakiau tada žodį, už kurį gavau sumokėti 50 rublių baudą. Girdi, kam gyniau neginamą dalyką. O aš juk teisybę gyniau!

Tai buvo įvykis, kuris mane labai paveikė. Pajutau tokią didybę šito žmogaus: jis tyli ir nieko nesako, taigi gali pasirodyti, kad yra šiek tiek kaltas. Bet kai aš pasakiau, kad netikiu ta versija, jis man taip atsivėrė, kaip niekas. Ir tada mes be žodžių pakalbėjom. Juk gyvenime žmogus pirmiausiai pasiteisina: va kokia nelaimė mane užklupo. O jis nesiteisino: eidamas pas prokurorą ar į saugumą, be žodžių nusiėmė savo šventenybes, padėjo dokumentus,

raktus. Kaip tai suprasti? Pasirodo, jam tik vieno žodžio reikėjo: „Juozei, netikiu!“ Tada jis atsivėrė ir išpažintis buvo be žodžių, — mano gyvenime pirmoji tokia buvo kunigo išpažintis.

- Ačiū, kad netiki, - jis man keliolika kartų ačiū pasakė.

Tai va tokie mano nuostabūs prisiminimai, vieni iš originaliausių iš to žmogaus gyvenimo.

O kai jis žuvo, buvo šv. Agotos diena. Prisimenu: telefonas išjungtas, sutrikau. Žinojau, kad jis persekiojamas, nes mane saugumas irgi kiek kartų įspėjo:

- Pranešk, kada atvažiuoja, kada išvažiuoja!

- Jūs patys žinot geriau už mane. Jūs nenorėkit to iš manęs, - atsakydavau.

Ir štai tą dieną sužinau, kad jis žuvo. Kaip dekanas, turėjau jį paruošti laidoti. Jo laidotuvės buvo tarsi viso mano gyvenimo rekolekcijos: kadangi reikia kostiumo - kostiumo nėra. Jį vilkėdamas važiavo - kruvinas. Reikia kelnių, žiūriu - spinta tuščia, kelnių nėra. Radom tokias pusiau darbines, laidojom su sutana - nematyti. Bet batų nėra! Batai išklypę, baisūs pažiūrėti, benamis tokiais neavėtų. Siunčiu jaunimėlį į Lazdijus, sakau, nupirkit batus parduo-tuvėje. Atvežė naujus.

Pradėjau vykdyt jo testamentą. Randu knygelį - su-rašytos aukotinos Mišios, bet aukotojų pinigų nėra... Ta-da kreipiuosi į kunigus, - ačiū jiems, visi padėjo. Eminen-cija kardinolas Sladkevičius atvykęs iššifravo, kokios in-tencijos ten buvo; kunigas Petras Dumbliauskas daug pa-dėjo ir visi mes atlikome tas intencijas, nes kunigas, pri-ėmęs auką, turi palikti ne tik intenciją, bet ir auką. Bet jis nieko neturėjo...

Paskui atrakinau jo rašomojo stalo stalčius. Penki stal-čiai — tokie sunkūs. Na, manau, čia bus aukso sidabro

kilogramai, vos vos galiu ištraukti. Ogi žiūriu - akmenų krūvos! Stalčiai pilni prigrūsti akmenų akmenėlių. Visi su numerėliais - iš visų Lietuvos laukų, gal ir iš Sibiro, Kaukazo, iš visur, kur jo būta. Toks tas palikimas. Po laidotuvių siūliau visiems:

- Imkit akmenėlių, neškitės, tegul jie pasisėja, tegul augina derlių.

Dievas davė, kad derlius geras buvo. Štai dabar jūs matot, Atgimimas atėjo. Akmenėliai prakalbėjo. Akmenėliai sudygo, išaugino žiedus ir vaisius.

- Tie akmenėliai turėjo konkrečią paslaptį?

Man atrodo, tokie dvasingi žmonės turi kažkokią specifiką. Jis, pavyzdžiui, su akmenėliais kalbėdavo. Kiekvieną akmenėlį prakalbindavo. Tad nenuostabu, kad jis mokėjo prakalbinti daugelį širdžių. Akmenėliai buvo sunumeruoti. Jūs kada nors gyvenime gal aptiksit akmenėlį su numerėliu - aš juos visus išdalinau.

Man teko jo kūną tvarkyti, išimti užlūžusius stiklus. Stiklų daug radom, išėmėm stiklus, paskui į grabą sudėjom. Visa galvelė - kaulai judėjo. Ir dabar man tokia mintis: čia kažkas - šitoj vietoj [kaktoje] buvo man įtartina. Kad aš žiūrėjau, žiūrėjau ir kaip pirštu tik paliečiau, man labai jau giliai pirštas įslinko. Tai man labai didelis klausukas: ar jis iškart mirė, ar paskui dar kažkas padėjo jam numirti... Negaliu sakyti, kad iš tikrųjų...

Per jo šermenis jaunimėlis atėjo, budėjo. Šalta bažnytelė, visų rankos sušalusios, bet visi taip nuoširdžiai meldėsi, Rožančių kalbėjo, ištisą parą meldėmės.

Labai nuostabios, dvasingos buvo laidotuvės, iš visų kraštų suplaukė jaunimėlio ir nuoširdžių žmonių. Jis visus mokėjo sušelpiti. Vienus - materialiai, kitus - dvasiškai. Buvo žmonių, kurie tiesiog nuostabiai buvo pakelti per jį. Jis

mokėdavo visus suprasti. Aš jį vadinau, - ir visi taip manė, - kad jis buvo sudužusių širdžių kunigas. Apdužę širdys pas jį taisydavosi, jis atlikdavo lyg kokį jų kapitalinį remontą. Jis turėjo tokią stebuklingą gyslelę. Ir šiandien pamanau: Dieve, kai va tokia Lietuva prasidėjo, toks laikotarpis — kad būtų tokių kunigų daugiau, tai galbūt daug geriau būtų mūsų Tėvynei.

- Gal kunigas Juozas yra papasakojęs kokių nuotykių?

Taip, kai turėdavo laiko, jis papasakodavo tokių nuostabių įvykių. Mėgdavo paerzinti saugumą. Už tai buvo pramintas „Akiplėša“.

Jis turėjo žiguliuką, pats gerai vairuodavo arba kartais leisdavo kitiems vairuoti. Kai jie paspausdavo greitį - kokius 130-140, saugumas imdavo vytis, o jie išsuka iš kelio į kokią miško liniją - ten visur miškai. Na, šie vijikai užia į visus kraštus ir su racija saviesiems pranešinėja — žiūrėkit ar viename, ar kitame krašte tie bėgliai. O šie sau juokiasi kur nors miške...

Erzindavo juos ir jų nebijodavo. Pavyzdžiui, vienas saugumietis, pavarde Gilys, kai ateidavo, prasidėdavo erzinimas:

- Tai ką, Algi?
- Tai ką, Juozai?
- Tai ką, Algi?

Mums tai būdavo juokinga. Mes labai juokdavomės, kaip jie kalbėdavo - jis toks bebaimis buvo. Ir pasakydavo jiems visa į akis. O jie erzunami pykdavo neapsakomai.

Be to, jie sakydavo, kad jis išvažiuoja ir žmonės skundžiasi, jog nieks neaptarnauja. Taip nebūdavo. Bet jiems buvo svarbu jį priišti, užkišti kur nors į miškus, kad jis būtų jų žinioje. Jie turėjo savo agentų, kurie apie jį viską pasakydavo.

- Kas jį skatino veiklai?

Jis labai dvasingas buvo. Dvasingumas jo buvo toks vidinis. Jis labai labai mylėdavo ir gerbdavo Švenčiausiąjį Sakramentą. Pavyzdžiui, grįžta iš kelionės, kad ir naktį - 12, 1, 2 valandą. Kitas eiti tuojau į patalą miegoti... O jis pirmiausia visus keleivius paragina:

- Eisim dar padėkosim Dievui.

Ateina prie altoriaus. Šventas Mišias laiko. Labai mylėjo eucharistinį Jėzų ir Mariją.

Aš jo kryželį čia nešioju: jo akmeninis kryželis - brangiausia man dovana. Jis nemėgdavo jokių brangenybių, tik tai va toks akmenėlis buvo jo gyvenimo palydovas. Man jį dovanavo mano vardadienio proga. Aš jį labai branginu.

Kunigas Juozas labai, labai kuklus buvo gyvenime. Jo marškiniai buvo pigiausi - kareiviški. Ir visi drabužiai kareiviški. Kaip jis jų gaudavo, nežinau. Viskas kareiviška. Paprasta, labai paprasta. Šitoks buvo žmogus. Elgetėlė.

Apie jį visad būriuodavosi jaunimėlis: ir berniukai, ir mergaitės, ir tokie, kuriuos pasaulis tarsi atstūmęs.

- Kodėl kunigas Juozas taip traukė žmones?

Matot, jeigu žmogus ieško, jis pasidaro kaip magnetas. Ir kunigas Juozas magnetinį lauką turėjo. Todėl, pavyzdžiui, jis patraukdavo tuos, kurie ieškojo dvasingumo. Ir rasdavo. Vienam žmogui jis galėdavo prakalbėti ištisas valandas. Jūs raskite tokį kunigą! Kelias valandas vienam žmogui! Šeiminkė sakydavo:

- Man jo gaila. Kalba, kalba, tiesiog mąstymas su vienu žmogumi 4 valandas ar net ir ilgiau.

Su vienu žmogumi! Jam nesvarbu, kad vienas žmogus. Jam, pavyzdžiui, nereikėjo minios... Dėl vieno žmogaus, kareivėlio važiuodavo į Lvovą, Krasnojarską. Ir ką jis nuveždavo? - Komuniją ir išpažinties išklausydavo - tiktai. Ir

patenkintas grįždavo. Jis laikėsi savo koncepcijos, kad žmogus - tai yra kažkokia Dievo kibirkštėlė, Dievo dalelė, - tiesiog reikia kiekvienam į širdį kelią nutiesti.

Jau, rodos, minėjau, jog kai priekaištavau, kad mums reikia aptarnauti jo parapiją, jis atsakė:

- Mielasis kunige, kai aš iš meilės išeinu iš krantų, tai aš jau nebeturiu parapijos ribų: visi mano parapija, visi - mano.

Todėl pritariu, kad taip ir turi būti. Kaip apaštalui Pauliui: ir čia buvo, ir čia buvo.

Epilogas

Užvertėme dar vienos knygos apie kunigą Juožą Zdebskj paskutinį lapą. Su tais, kurie su juo buvo bendravę, dirbę, pavaikščiujome jo mintais takais, pasiklausėme jo tylaus, monotoniško balso ir gelmių aidu ataidinčių minčių.

Daugybė tų takų: seminarijos kieme, Suvalkijos lygumose ir Dzūkijos kalvose, didmiesčių gatvėse ir butuose, kaimo trobose ir paežerėse, kur rinkdavosi jaunimas, Sibiro taigoje pabirusiuose miestukuose, Pavolgio molyje įklimpusiuose kaimuose ir saulės išdegtose Kazachstano stepėse. Jo, ateinančio šitais takais, visur kažkas laukė, kažkam jis buvo reikalingas, kad sustiprintų dvasią ir pakylėtų Dievop. Kartais šimtai tokių, o kartais vieni vienas. Skaičius jam neturėjo reikšmės, nes ir vienos sielos vertė begalinė. O viena begalybė negali būti mažesnė už šimtą begalybių. Todėl jis ir sakydavo, kad dėl vieno žmogaus, dėl vienos sielos galima pervažiuoti visą imperiją.

Ir jis važiuodavo. Važiuodavo per imperiją, per Lietuvą, per savo parapiją, vedamas to paties tikslo - gelbėti sielas. Nesvarbu, ką jis darydavo - ar kalinius, ligonius lankydavo, ar „Kronikai“ rinkdavo žinias, ar gabendavo rašomąsias mašinėles, EROS aparatus, ar važiuodavo pas dešimtmečiais kunigo nemačiusius ir laukiančius žmones, ar jaunimo sambūriuose kalbėdavo, - viską darydavo vedamas tos pačios intencijos: vykdyti Dievo valią, dirbti Bažnyčiai ir sielų išganymui. Ne sovietų valdžią nuversti buvo jo tikslas, bet surasti, išsikovoti būdus, kaip gelbėti sielas. Ir tiek, kiek ta santvarka kliudė šiai misijai, kiek ji, pažeisdama Dievo duotą laisvą valią, laužė žmogų, tiek jis turėjo kovoti su ja.

Ir tai jis darė. Visa tai, kas žudė sielas - alkoholizmą, ištvirkimą ir kitas blogybes, visa, kas trukdė jas gelbėti - pastangą išguiti Dievą iš gyvenimo, suvaržyti Bažnyčios veiklą ir ją uždusinti, - visa

jis vadino šėtono karalyste. Jo misija buvo kovoti dėl Dievo karalystės kiekviename žmoguje ir visoje Žemėje. Štai čia, kur susikirto Dievo ir šėtono karalystės - žmogaus siela, buvo jo kovos laukas.

Knygoje nėra šių filosofavimų: jį pažinojusį, kartu su juo gyvenusių ir dirbusių žmonių pasakojimai yra paprasti, neįmantrūs, kartais tiesiog kasdieniški, kaip ir jų buvęs bendrakeleivis ar vadovas kunigas Juozas. Bet šiame paprastume juntamas pasakotojo sieloje atsispindintis kunigo Juozo kuklumas, paprastumas, nesiafišavimas, kuriuo vadovavosi jis ir visi, siekiantys ne savo, bet Dievo garbės.

Atsiminimų autentiškumas yra juolab didesnis, kad jų autoriai ne prie stalo rašė, o ekspromptu kalbėjo. Todėl ši knyga ne tik papildo pirmąją atsiminimų apie kunigą Juozą Zdebskį knygą „Kryžiaus ir Meilės kelias“, bet ir pranoksta ją kalbos bei pasakojamų įvykių gyvumu ir nuoširdumu.

Verba docent, exempla trahunt (žodžiai moko, pavyzdžiai traukia), - sako sena lotyniška patarlė. Skaitydami ne tiek girdėjome jo žodžius, kiek matėme pavyzdį.

Tepatraukia jis.

Vidas Spengla

Vilnius, 1997 12 08

KNYGOS RĖMĖJAI

Visi, aukojusieji 50 ir daugiau litų pirmajai knygų apie kunigą Juozą Zdebskį serijai, ir naujieji aukotojai

LIETUVOS VIENUOLIJOS: Dieviškosios Jėzaus Širdies seserų pranciškonių kongregacija; Katalikių moterų kultūros draugija; Šventosios Šeimos seserų kongregacija; Nekaltai Pradėtosios Mergelės Marijos Vargdienių seserų kongregacija; Skaisčiausiosios Mergelės Marijos Širdies dukterų kongregacija; Nekaltosios Mergelės Marijos Tarnaičių seserų kongregacija; Kauno Šv. Benedikto seserų kongregacija; Lietuvos Sv. Kazimiero seserų kongregacija; Šv. Juozapo ir Šv. Kūdikėlio Jėzaus Teresės basųjų karmeličių vienuolynas; Šv. Pranciškaus mažesniųjų brolių ordinas.

Vilniaus arkivyskupijos, Panevėžio ir Telšių vyskupijos KATECHETINIAI CENTRAL.

LIETUVOS „CARITAS“ FEDERACIJA: Kauno arkivyskupijos „Caritas“, Raseinių parapijos „Caritas“; Telšių vyskupijos „Caritas“, Akmenės parapijos „Caritas“, Viekšnių parapijos „Caritas“; Vilkaviškio vyskupijos „Caritas“, Alytaus dekanato „Caritas“, Lazdijų dekanato „Caritas“, Marijampolės parapijos „Caritas“, Vilkaviškio dekanato „Caritas“.

Lietuvių katalikų RELIGINĖ ŠALPA (JAV); ATEITININKŲ FEDERACIJA; Telšių katalikiška vysk. V. BORISEVIČIAUS vidurinė mokykla; Kybartų JAUNIMO CENTRAS; LIETUVOS SAJŪDIS.

UAB geotechnikos grupė; Priekulės ZU bendrovė.

IŠEIVIJOS LIETUVIAI

ALBANIJA: vysk. Jonas Bulaitis.

AUSTRALIJA: kun. S. Gaidelis SJ, kun. Pranas Dauknys, kun. Juozas Petraitis MIC.

BRAZILIJA: kun. Kazimieras Bėkšta, kun. Juozas Šeškevičius.

ANGLIJA: kan. Valentinas Kamaitis, kun. Steponas Matulis MIC, kun. Jonas Sakcvičius MIC.

LENKIJA: Alicija Sitarskienė ir Punsko lietuviai.

ITALIJA: kun. Vaclovas Aliulis MIC, prof. kun. Tąsius Ereminas.

VOKIETIJA: kun. D. Kenstavičius.

JAV (ir KALIFORNIJOS lietuviai): kun. Leonardas Andriekus ir JAV pranciškonai, kun. Alfonsas Babonas, kun. Gediminas Kijauskas, prel. Jonas

Kučingis, dr. prel. Algirdas Olšauskas, kun. Teofilus Palis, prel. Juozas Prunskis, „Los Anželo Lietuvos dukterys“, Adelė ir Julius Balsiai, Laima Baltrėnas, V.A. Bimbiriai, Aldona Brazdžionienė, Nida Brinkis, M.D. Zigmās Brinkis, Antanas Bulota, Danutė Domkus, Juozas Dzcnkaitis, Ona ir Albinas Garūnas, Valeria Kaminskas, S. Karius, Kulnys, M. Lembertienė, Antanas ir Bronius Lengertai, Albinas Markevičius, Ignas Medzinskas, Dana Mitkienė, Nelė Mockuvienė, Isabel Oksas, Dana Paškevičius, J. Pažėra, A. Pažiūrienė, Jonas Petronis, Genovaitė Plukienė, Juozas Polikaitis, Eugenija ir Kazys Prišmantai, T. Pupius, Janina Radvenia, Raulinaičiai, Nidutė ir Jonas Rice, Vida Ruokis, Anelė Sopys, L. Staldnikienė, B. Stockus, K. Sakys, I.E. Sišas, Sophie Šukys, Romas Svainauskas, Vegnerių šeima, Vytautas Vidugiris.

KANADA: kun. Kazimieras Ambrasas SJ, kun. J. Aranauskas SJ, kun. J.K. Butkus OFM, t. Eugenijus, kun. Liudas Jonuška OFM, kun. Kazimieras Kaknevičius, kun. Juvenalis Liauba OFM, kun. Edmundas Putrimas, kun. Viktoras Skilandžiūnas, kun. Jonas Staškevičius, G. ir E. Alinauskai, Stasė Ališauskienė, Izabelė Ambrasienė, Virginija Apanavičiūtė, Leonas Balaišis, Marija ir Pranas Barteškai, Stasė Baršauskienė, Bronė Bendžius, J. Bernotienė, Antanas Bumbulis, Irena Cepaitytė, Marcelė ir Antanas Čepuliai, Laima ir Eugenijus Dainiai, Pranas Dikaitis, Onutė Girdauskaitė-Darbyson, Milana ir Albertas Joneliai, s. Judita, E.V. Kerbeliai, Genė Kudžmienė, Antosė Kuncevičienė, Onutė Kupris, Genovaitė Kušleikienė, Onutė Lukauskienė, Bronė ir Jonas Lukoševičiai, Genė Montvilienė, Marija Morkūnienė, Elena Narbutaitė, E.J. Paunksniai, Agutė Poškcvičienė, Dalija Savignan, G. Sibitienė, Danutė ir Bronius Staškevičiai, Elena Szewczyk, V.J. Šulmistrāi, Pranas Šultė, Ilona Vaičaitienė, I. Valkauskienė, Adelė Vapsvienė, Irena Vazalinskienė, G.J. Zabeliauskai, Eugenija Walensija.

LIETUVOS VYSKUPIJOS

Kaišiadorių vyskupija

BIRŠTONAS: kun. Jonas Danilevičius, Stasė Belickienė, Povilas Buzas.

BUTRIMONYS: kun. Edvardas Kraujalis.

ELEKTRĖNAI: kun. Jonas Sabaliauskas.

SKUDUTIŠKIS: kun. Albinas Šilkinis.

Kauno arkivyskupija

KAUNAS: kun. Viktoras Brusokas, kun. Alfonsas Bulotas, kun. Robertas Grigas, mons. Vincentas Jalinskas, kun. Algimantas Keina, kun. Kazimieras Senkus, mons. Vytautas Sidaras, mons. Alfonsas Svarinskas, mons. Pranas Tamulevičius, Bamblauskienė, Tadas Burokas, Stefutė Butkienė, Valė Dovydienė, Ona Gaidytė, Stasė Kalniuvienė, Zita Kanapeckaitė, Vladas Katkevičius, Olga Kazlienė, Irena ir Kazimieras Kryževičiai, Elena Kunytė, Vincas Kvėdaraitis, Eugenija Liepienė, Rita Melinskaitė, Marytė Pakrosnevičienė, Juozas Pirčaitis, Genė Senikienė, Nijolė Sadauskienė, Regina Salnaitė, Alė Žibūdaitė.

KĖDAINIAI: Šv. Juozapo parapijos tikintieji, Eleonora Naudžiūnienė.

ŠILUVA: kun. Virginijus Lenktaitis, kun. Leonas Kalinauskas, prel. Edvardas Simaška.

TABARIŠKIAI: kun. Ričardas Repšys MIC.

UKMERGĖ: kun. Prosperas Bubnys MIC, Nijolė Kleininė.

VILKIJA: Ona Genovaitė Lelešienė.

ŽAIGINYS: kun. Boleslovas Radavičius.

Panevėžio vyskupija

BIRŽAI: kun. Bronius Strazdas. I

DAUGAILIAI: kun. Petras Baltuška.

JONIŠKĖLIS: kun. Benediktas Urbonas.

KREKENAVA: kun. Petras Budriūnas.

MIEŽIŠKIAI: kun. Kostas Balsys.

NAUJAMIESTIS: kun. Rimantas Gudelis SJ.

PABIRŽĖ: kun. Antanas Balaišis, Koste Varžinskienė.

PANEVĖŽYS: vysk. Juozas Preikšas, Julė ir Celestinas Ajauskai, T. Judikevičienė, Algirdas Kavarskas, M. Poželienė.

SKAPIŠKIS: kun. Povilas Varžinskas.

UŽPALIAI: kun. Edmundas Rinkevičius.

VABALNINKAS: kun. Povilas Miškinis.

VAJASIŠKIS: Marijona Kanapeckienė.

Šiaulių vyskupija

KELMĖ: Dalia Ditmanienė.

ŠIAULIAI: Angelė Jančauskienė, Augustina Janutienė.

TYTUVĖNAI: Valerija Sabaliauskienė, Janina Vasiliauskienė.

ŽALPIAI: kun. Juozas Razmantas.

Telšių vyskupija

AKMENĖ: kun. Ignacas Žeberskis.

ENDRIEJAVAS: kun. Juozapas Bukauskas.

KLAIPĖDA: kun. Bernardas Talaišis, Remigijus Česnauskas, Elena ir Antanas Matulioniai, Zigmas Prochorskis.

KRETINGA: mons. Petras Puzaras.

PAJŪRALIS: kun. Adolfas Pudžemis OFM.

PLUNGĖ: Audrius Globys.

PRIEKULĖ: kun. Liudas Serapinas, Vytautas Klimovas.

TAURAGĖ: kun. Narsutis Petrikas, kun. Alvydas Vaitkevičius, Donata Gerasimova, Sabina Gerasimova, Vidutė ir Jonas Šepučiai, Egidija Seputytė, Evelina Šeputytė.

TELŠIAI: mons. Jonas Kauneckas, Angelė Raudienė.

VARNIAI: kun. Jonas Petrauskis.

VIEKŠNIAI: kun. Vincentas Gauronskis.

Vilkaviškio vyskupija

ALYTUS: kun. Jaunius Kelpšas, Teresė Bucevičienė, Boleslovas Miliauskas, Žemaičių šeima, Birutė Žemaitytė, Aurelija Žukienė.

ALVITAS: kun. Antanas Vitkus.

BARTNINKAI: kun. Juozas Klimavičius.

IGLIAUKA: kun. Vitas Urbonas.

ILGUVA: kun. Juozas Kaminskas.

KAZLŲ RŪDA: kun. Ignas Plioraitis, kun. Tadeus Vallian, Valė Blažaitienė, Vytautas Bučinskas, Bonifacas Valaitis.

KYBARTAI: kun. Vaclovas Stakėnas.

LAZDIJAI: kan. Gvidonas Dovidaitis, Ona Gylienė, Marija Megelinskienė.

LEIPALINGIS: Anelė ir Antanas Grigai, Pranas Vėselga.

MARIJAMPOLĖ: kun. Arvydas Liepa, A. Gavutienė, Emilija Montvilienė.

NAUJOJI ŪTA: Antanas Gudaitis, Justinas Urbonas.

PRIENAI: mons. Juozas Užupis, Zuzana Eidukevičienė, Stasė ir Edvardas Veimgertneriai.

SASNAVA: Bronė Valaitytė.

ŠAKIAI: Kunigunda Malskienė.

ŠLAVANTAI: kun. Pranas Perlaitis, Juozas Rinkevičius ir visi aukojusieji
1995 m. Šv. Luko atleidų rinkliavai.

Vilniaus arkivyskupija

DIEVENIŠKĖS: kun. Domas Valančiauskas.

DRUSKININKAI: Danutė Protkonytė.

DŪKŠTAS: Augustinas Kanapeckas.

TRAKAI: kun. Vytautas Rūkas.

VALKININ KAI: kun. Valentinas Virvičius, Modestas Juozaitis, Emilija Rim-
šelytė.

VILNIUS: kun. Petras Dumbliauskas SDB, kun. Jonas Vailionis, kun. Jo-
nas Vaitonis, Laima Andrikienė, Vanda Bartkevičienė, Liudvikas
Furmonavičius, Rita Gineitienė, Danutė ir Jonas Juškaičiai, Sofija Ka-
nopkaitė, Algirdas Katkus, E. ir R. Kisieliai, Elvyra Kunevičienė, V.
Kunigėlytė, Nijolė ir Alvydas Lissauskai, Kazimiera Melaikytė, Marija
Pašakinskienė, Aldona Paškonienė, Stasė Paulauskienė, Loreta Paula-
vičiūtė, Marija Pečiukonienė, Zita Petraitytė, Teresė Petraškaitė, Pet-
ras Plumpa, Alė Počiulpaitė, Angelė Raškauskaitė, Nijolė Sadūnaitė,
Donatas Stakišaitis, Marija Rūta Surotkevičienė, Birutė Marija Špo-
kaitė, Gediminas Uogintas, Giedrius Uždavins, L. Zinkevičiūtė, Vik-
torija Žepnickaitė-Paukštienė, A.A. Žilinskai.

DĖKOJAME VISIEMS, PARĖMUSIEMS KNYGŲ APIE KUNIGĄ
JUOŽĄ ZDEBSKĮ IŠLEIDIMĄ. PAAUKOTOS LĖŠOS IRTOLIAU
BUS NAUDOJAMOS KUNIGO JUOZO ZDEBSKIO DVASINIO
PALIKIMO LEIDIMUI.

Turinys

Vietoj pratarmės:

„Mažoji studija“ apie filmo „Mylėti artimą“ pristatymą..... 5

FILMAVIMO ĮSPŪDŽIAI

Juozas Sabolius..... 9

Andrius Gudauskas..... 10

SEMINARIJA..... 12

Kardinolas Vincentas Sladkevičius MIC..... 14

Monsinjoras Juozas Užupis..... 20

Monsinjoras dr. Petras Puzaras..... 25

NEAKIVAIZDINĖ POGRINDŽIO SEMINARIJA 27

Jonas Stašaitis..... 31

Kunigas Jonas Kastytis Matulionis SJ..... 35

Kunigas Pranas Račiūnas MIC..... 40

Kunigas Kęstutis Brilius MIC..... 44

TIKINČIŲJŲ TEISĖMS GINTI KATALIKŲ

KOMITETAS..... 48

Arkivyskupas Sigitas Tamkevičius SJ..... 50

Monsinjoras Alfonsas Svarinskas 58

Monsinjoras Jonas Kauneckas..... 67

Monsinjoras Vincentas Vėlavičius..... 74

Kanauninkas Gvidonas Dovidaitis 77

NUDEGINIMO LIUDYTOJAI 83

Kunigas Vytautas Vaičiūnas..... 87

Gydytoja Genovaitė Drąsutytė..... 96

Gydytoja Birutė Žemaitytė..... 103

SPAUDOS DARBŲ BENDRAŽYGIAI..... 114

Petras Plumpa..... 116

Povilas Petronis..... 125

Julija Kuodytė..... 130

Monika Gavėnaitė..... 134

Nijolė Sadūnaitė..... 140

JAUNIMAS.....	146
Aldona Raižytė.....	148
Bernadeta Mališkaitė.....	156
Marijampoliečiai.....	166
Kunigas Robertas Grigas.....	183
Kunigas Jonas Vailionis.....	191
Kunigas Julius Sasnauskas OFM.....	201
PARAPIJIEČIAI.....	210
Antanas Leonavičius.....	212
Gabrisė Bačanskienė.....	214
Marija Lodienė.....	215
Anelė ir Antanas Grigai	217
Ona Kalvinskienė.....	225
KANČIOS MOKYKLA.....	228
Izabelė Medonaitė.....	230
Loreta Paulavičiūtė.....	238
ARTIMIAU PAŽINOJĘ.....	247
Marijona Zdebskytė-Linkevičienė	248
Algimantas Žilinskas.....	254
Vytautas Mižvinskas.....	261
Birutė Gučaitė.....	266
Petras Cidzikas.....	270
Domas Cepas	274
Monsinjoras Vincentas Jalinskas.....	281
Epilogas	292
KNYGOS RĖMĖJAI	295

KNYGOS APIE KUNIGĄ JUOŽĄ ZDEBSKĮ

Vidas Spengla
„AKIPLĖŠA“
KGB kova prieš Bažnyčią

KRYŽIAUS IR MEILĖS KELIAS
Prisiminimai apie kunigą Juozą Zdebskį

PAŽINSITE IŠ VAISIŲ
Kunigo Juozo Zdebskio korespondencija -
adresačių atsiminimai

MYLĖTI ARTIMĄ
Liudijimai apie kunigą Juozą Zdebskį
pagal dokumentinio filmo videomedžiagą

KUNIGO JUOZO ZDEBSKIO KNYGOS

Kunigas Juozas Zdebskis
GYVENIMAS MĄSTYMUOSE
I knyga: KUNIGAS TARP VAGIŲ
Iš kalėjimo dienoraščių

Kunigas Juozas Zdebskis
GYVENIMAS MĄSTYMUOSE
II knyga: KUNIGAS TARP GĖLIŲ
Iš dienoraščių

Kunigas Juozas Zdebskis
MENAS GYVENTI
Pamokslų metmenys
I knyga

Kunigas Juozas Zdebskis
MENAS GYVENTI
Pamokslų metmenys
II knyga

Informacija telefonu (8-22) 22 58 62, ses. Loreta Teresė

Mil94 Mylėti artimą: liudijimai apie kunigą Juozą Zdebskį pagal dokumentinio filmo videomedžiagą/video medžiagą rinko Andrius Gudauskas, Juozas Sabolius; sudarė, parengė ir redagavo Loreta Paulavičiūtė; įvadiniai paaiškinimai ir epilogas Vido Spenglos. - Vilnius: „Katalikų akademijos“ 1-kla, 1998. - 304 p., iliustr.

ISBN 9986-04-084-1

Tai antroji atsiminimų apie kunigą Juozą Zdebskį knyga, sudaryta iš jį pažinojusių žmonių gyvų pasakojimų, renkant medžiagą dokumentiniam filmui.

UDK 23/28(474.5): 929 Zdebskis

Iliustruota panaudojant filmo „Mylėti artimą“ kadrus.

Mylėti artimą Liudijimai apie kunigą Juozą Zdebskį pagal dokumentinio filmo videomedžiagą

Sudarė, parengė ir redagavo

Loreta Paulavičiūtė

Redaktorė stilistė

Liuda Sidarienė

Maketavo

Giedrius Kubilius

Meninis redagavimas ir viršelis

Audros Martinaitytės

SL1902

Tiražas 4000

Užsakymas 10

„Katalikų akademijos“ leidykla, AJakšto 9, Vilnius

Iš užsakovo pateiktų lazerinio spausdintuvo plėvelių

spaudė Lietuvos Vyskupų Konferencijos A. Jakšto spaustuvė,

Girelės g. 22, 4230 Kaišiadorys

Kaina sutartinė

