

Brīve

2014. gada janvāris

Brīvību iegūt ir ļoti grūti, bet viņu paturēt un izkopt nav mazāk grūti. Varbūt vēl grūtāki.

Kārlis Ulmanis

Mums svētas ir Latvijas valsts dibināšanas idejas!

Agris Liepiņš

Nākamā gada svarīgākais notikums būs Saeimas vēlēšanas. Tās nebūs vienkārši kārtējās vēlēšanas, bet gan likteņa zīmē iekrāsotas. Ar kuru kāju kāps likteņa zirgs: ar labo, latvisko, vai kreiso – krieviski orientēto?

To, kā pie varas nokļuvšie var pagriezt valsti sev vēlamā virzienā, mēs spilgti vērojam Ukrainā. Par spīti ukraiņu vēlmei piederēt Eiropas tautu saimei, valsts pirmā persona izvēlas valsti vest pretējā virzienā un saistīt ukraiņu tautas likteni ar Krieviju. Tā ir skarba mācība, kuru

mums Latvijā vajadzētu ņemt vērā.

Ja nākamajās Saeimas vēlēšanās latviskās partijas negūs balsu vairākumu, Latvijas valsts var mainīt savu politisko orientāciju un tie pamati, tās vērtības, uz kurām būvēta mūsu Latvija, sabruks pēc būtības. Tā būs nesalīdzināmi lielāka nelaime par Zolitūdes traģēdiju. Valsts pamatu deformāciju nemanīsim uzreiz, tā notiks pakāpeniski. Nespējot pieņemt Satversmes preambulu, kurā nostiprināta latviešu valoda kā vienīgā valsts valoda, bet tieši otrādi – pastiprinot krievu valodas klātbūtni pašvaldībās un darba kolektīvos. Saeimā nobalsojot par likumiem un līgumiem, kuru rezultātā uz nenoteiktu laiku tiks piesaistīti Krievijas energoresursiem bez jēlkādām iespējām izvēlēties citus sadarbības partnerus

un tā tālāk. Ceļi, kā Latviju iepīt Krievijas tīklos, ir dažādi, tāpat arī zināmu aprindu vēlme to darīt. Gūstot Saeimā pārsvaru pār latviskajām partijām, pavērsies arī ilgi gaidītā iespēja rīkoties.

Latvija tika dibināta kā nacionāla valsts. Latviska Latvija, mājvieta latviešu tautai. Mūsu – latviešu valsts! Pirms deviņdesmit pieciem gadiem tā bija skaidra un katram saprotama doma. Šo dabisko atziņu respektēja arī vairākums mazākumtautību pārstāvju un, paralēli kopjot savu kultūru, pamazām iekļāvās latviskas Latvijas veidošanā.

Šodienas aina ir stipri mainījusies. Daudzi sveštautieši neatzīst Latviju kā latvisku valsti. Viņu priekšstatā šeit ir krieviska Latvija, kur brīvi un pašsaprotami var iztikt ar krievu valodu. Šis ieskaits, pret kuru sadzīvē iztura-

mies tik iecietīgi, pašā būtībā ir pretējs mūsu valsts dibināšanas idejai. Diemžēl vērojama tendence šodienas greizo situāciju pieņemt kā gadu gaitā dabiski izveidojušos un akceptējamu.

To Latviju, kuru mūsu vectēvi dibināja 1918. gadā un kuru atjaunojām deviņdesmitajā, nosargāt var vienīgi nacionāli domājoši pilsoņi. Cilvēki, kuriem nacionāla, latviska Latvija ir vērtība, pilsoņi, kuri noliec galvu Brīvības cīņu dalībnieku priekšā, soloties nenodot viņu ideālus. Mūsu vectēvu asinīm pirktos sapņus par brīvu un latvisku Latviju. Iespējams, tādu šodienas Latvijā ir palicis mazākumā. Tāpēc pulcēsimies zem latviskas Latvijas karogiem un droši paudsim saviem līdzpilsoņiem – mums svētas ir Latvijas valsts dibināšanas idejas!

Uzlabosim saprašanos

Vilnis Zariņš,
filozofijas doktors

Lielākā daļa formās tērpto okupantu laizgājusi jau pirms 19 gadiem, bet tie okupantu ievestie sabrukusās PSRS iedzīvotāji, kuri tagad darbojas kā nedraudzīgas kaimiņvalsts aģenti, joprojām traucē Latvijas dzīvi. Daudz vairāk gan ir tādu migrantu, kuri neiekļaujas mūsu valstī tādēļ, ka nav apguvuši valsts valodu. Okupācijas laikā viņi nemeklēja saprašanos ar pamattautu, bet centās uzspiest savu

valodu un dzīvesveidu. Latvijā iebrucēji nonākuši divu starptautisku noziegumu – Latvijas okupācijas un okupētās Latvijas kolonizācijas – rezultātā.

Pēc neatkarības atjaunošanas Latvija bija spiesta pieņemt Krievijas prasību, lai okupācijas laika iebrucējus tūlīt neizraida. Viņiem deva laiku, lai tie varētu vai nu atgriezties savā zemē, vai arī iekļauties Latvijas dzīvē, apgūt valsts valodu un palikt Latvijā. Kamēr viņi nav izlēmuši, kuru iespēju izmantot, tiem dāvāja privilēģētu statusu – nepilsoņi. Tas dod iespēju tiem, kuri apguvuši valsts valodu, labi izprot Latvijas politiku un vēsturi, pēc eksāmenu nokārtošanas pretendēt uz Latvijas pilsonību. Tie, kuri nevēlas to darīt, var ērti repatriēties. Daudzi iebrucēji ir kļuvuši par Latvijas pilsoņiem, labi prot valsts valodu, čaki strādā un ievēro likumus. Daži ieceļotāji ir repatriējušies. Gan

vieni, gan arī otri Latvijai problēmas nerada.

Grūtības rada tie, kuriem nepilsoņa statuss iepaticies. Viņi nemācās valsts valodu, aplami izprot politiku, likumus ievēro tikai formāli, bet arī neaizbrauc, jo grib būt ne šis, ne tas. Sarežģījumus rada arī tie iebrucēji, kuriem pilsonība dāvāta pārsteidzīgi. Viņi neprot valsts valodu un tīko Latvijā izturēties kā okupētā zemē. Dažu pilsonības piešķiršanas iestāžu darbinieki korumpētības vai citu cēloņu dēļ izdāļājuši pilsoņu tiesības arī tādiem iebrucējiem, kuri nav to cienīgi. Tā rezultātā sabiedrībā vairojas nesaskaņas. Skandalozs bija referendums par divām valsts valodām. Izglītības iestāžu uzdevums ir audzināt valstij vajadzīgus pilsoņus – Latvijas patriotus. Ne visas mazākumtautību skolas to dara. Daži krievu skolu skolotāji atklāti pauž necieņu pret Latviju un cen-

šas pārkrievot citu mazākumtautību bērnus. Tāda situācija nedrīkst turpināties ilgi.

Jāpublicē to darbinieku vārdi, kuri izdāļājuši pilsonību Latvijai nepiemērotiem iebrucējiem, no kuriem daudzi pat valodu neprot. **Vajadzīgs likums**, ka par tām darba vietām, kurās pietiek ar valsts valodas prasmi, jāmaksā nedaudz mazāks sociālais vai ienākuma nodoklis un ka šoferu tiesību iegūšanas eksāmenus Latvijas iedzīvotāji var kārtot tikai valsts valodā. Aplami piešķirtas šoferu tiesības bīstamiem braucējiem atņemt. Bet vai ir jēga saglabāt aplami dāvātu pilsonību? Latvijā jau mīt desmiti tūkstoši ārzemju pilsoņu un vēl ieplūst uzturēšanās atļauju pircēji. Daži viņu bērni mācās mazākumtautību skolās. **Vajadzīgs likums**, ka ārzemnieku bērni Latvijas uzturētajās skolās drīkst mācīties tikai valsts valodā.

Eva Mārtuža,
rakstniece

Par jauno laiku valodā pausto pašapziņu

Sēžu 3. autobusā, kas kursē no Pļavniekiem uz Bolderāju. Sarunājas trīs vidusskolas vecuma jaunieši. Kopīgā tēma – regbijs. Man tas ir svešs sporta veids, bet jaunajiem aizraujošs dialoga iemesls. Divi treniņu un spēli pagātnē komentē latviski, viens konsekventi tikai krieviski, bet skaidrs, ka va-

loda zina visi un nejūtas nedz traumēti nedz citādi aizskarti – bilingvālā komunikācija rit spraigi un emocionāli, atvērti.

Šajā brīdī vēlos iejaukties, sarunāt visiem zināmās klišejas, ka jārunā tikai valsts valodā. Taču uz mēles un visbeidzot arī prātā lēnām mostas doma, kāpēc es dzirdu to, ko dzirdu...

Un tā ir mana pašpietiekamība, pašapziņa, lepnums par dzimto valodu, kuru vēlos gan dzirdēt, gan runāt bez izkropļojumiem, bez svešvalodu lauztajām intonācijām, bez kļūdām. Vai līdzīgu, nē, tieši tādu pašu, valodas tīrību nevēlas citu valodu piederīgie?

Šķiet, esmu noķērusi

Sabiedrības pasūtījums

Nacionālās apvienības līdzpriekšsēdētājs Raivis Dzintars partijas kongresā teica šādus vārdus: “Virziens, kas Nacionālajai apvienībai ir pašsaprotams un, manuprāt, neprasa īpašu izvērsumu, ir valstiskās audzināšanas un latvisko vērtību stiprināšanas ceļš. Nacionālā apvienība ir un paliek konsekventa tajā, ka skolās ne tikai jā mācā valsts valodā, bet jābūt vienojošam valstiskās audzināšanas ietvaram, pie kā šobrīd strādājam. Kino nozare ir īpaši atbalstāma, bet arī tai lielākā mērā nekā līdz šim jāspēj atbildēt valstiskam pieprasījumam – jākoncentrējas ne tikai uz ārvalstu godalgām, bet uz vietējo skatītāju un vērtību stiprināšanu sabiedrībā. Tas pats attiecas uz kultūru kopumā – jāatrod līdzsvars starp radošo, brīvo, neierobežoto mākslas gara lidojumu un mērķtiecīgu ieguldī-

aiz zelta spalvas atklāsmes putnu, kurš vēsta, ka latvieši izcili skaisto seno valodu saglabāja gan vāciskajā, gan krieviskajā vidē, jo dabiskais lepnums, augstā pašapziņa neļāva kādam kļūdai, nepareizi, gramatiski nekorekti runāt dzimtajā valodā. Tad labāk es pats iemācīšos svešinieku valodu un runāšu ciemiņa mēlē vienalga, cik amizanti, bet savējo nekad un nekādā veidā nepieļāšu izkērnāt. Un tā latvietis runāja ar vācieti vāciski, ar krievu krieviski, ar angli angli. Bet,

jumu nacionālās identitātes stiprināšanā. Valsts valodas zināšana un lietošana izcilā līmenī – nosacījums, bez kā nevar iztikt neviens sociāli aktīvs cilvēks. Tie ir principi, ko ikvienā situācijā negurstoši aizstāvēs Nacionālā apvienība.”

Šajā citātā Nacionālās apvienības priekšsēdētājs pieskaras jautājumam, kurš mūsu sabiedrībā līdz šim nav skaidri izrunāts, bet ir nopietnas diskusijas vērts. Runa ir par valsts pasūtījumu mākslā (it sevišķi kino, jo tā ir naudas ietilpīga nozare) un kritē-

rijiem jeb vērtībām, kuras valsts kā pasūtītājs vēlētos redzēt radītajā mākslas darbā. Šos jautājumus Nacionālajai apvienībai un radošajai inteliģencei būtu jāizrunā un jāatrod kopēja nostāja.

Mākslinieki pamatoti sargā savu radošo brīvību un pasūtītāja vēlmes nereti uztver kā funkcionāru iejaukšanos mākslas darba tapšanā. Radošo ļaužu ieskatā tā ir likšana kalpot vienas partijas propagandas dzirnavām un apskatāmo tēmu dalīšana vēlamajās, ar valsts naudu atbalstāmajās un

kaitīgajās. Teiktais daļēji ir taisnība. No otras puses – arī pasūtījuma ietvaros talantīgi cilvēki var radīt izcilus mākslas darbus. Arī pasūtītājs var būt gudrs un toleranti izturēties pret radošo procesu. Valdnieku pasūtījums ir gan Mikelandželo apgleznotā Siksta kapela Romā, gan Parīzes dievmātes katedrāle. Turpmākajos izdevumos pievērsīsimies jautājumam – kādam jābūt un kādu gribam redzēt valsts pasūtījumu kultūrā?

Agris Liepiņš

tiklīdz kāds svešinieks jocīgā boksterējumā mēģināja lauzīties latviski, latvietis lepni aizstāvēja dzimtās valodas tiesības būt nesakropļotai, tīrai un precīzai un, protams, sāka runāt svešinieka mēlē. Jo latvietis ir talantīgs.

Katra maza, ļoti indivi-

duāla tauta tik bezgalīgi sargā savu identitāti, valodu vispirms, ka zemapziņā iekodētā aizsardzības sistēma zibenīgi iedarbojas, un tā varētu izpausties kā pozitīvā tolerance – un tā ir harmoniska pāreja sarunā uz svešinieka valodu.

Un tāpēc latviešu valo-

da ir izdzīvojusi, tā ir un būs manas sirds paudēja.

Bet ko domāt par jaunajiem cilvēkiem autobusā; jā, tieši tā – viņu pašapziņa ir tik augsta, izglītība tik plaša, ka bez aizspriedumiem var runāt katrs savā valodā, saprasties un nezaudēt patību.

Patriotiska dzeja

Reiz apjautājos literatūras skolotājam, vai viņa skolā māca Viļa Plūdoņa patriotisko dzeju. Sarunājoties ar skolēniem, man radās priekšstats, ka no Plūdoņa daiļrades jaunieši zina vienīgi "Zaķišu pirtiņu". Skolotājas atbilde mani pārsteidza un lika aizdomāties. Plūdoņa patriotisko dzeju viņa nemācot, jo šie dzejnieka darbi viņai neesot mīļi. Skolu programmās nav strikti noteikts, kurus autorus izcelt, kurus ne, tas paliekot pašu skolotāju ziņā.

Plūdons ir uzrakstījis skaistus un dziļi nacionāli patriotiskus dzejoļus. Šo viņa daiļrades šķautni padomju laikos noniecināja. Laikam jau tāpēc, ka dzejoļi patiešām ir emocionāli iedarbīgi un pilni mīlestības pret Latviju.

Intereses pēc pašķirstīju šodienas dzejnieku dzejoļu krājumus. Patriotiskus dzejoļus tur neatradu, iespējams, šāda izteiksmes forma jauna-

jiem literātiem šķiet pārlietu pompoza un teatrāla, savu mīlestību pret Latviju viņi izsaka citiem vārdiem.

Bet, ja man būtu jāatrod pieci dzejoļi, kurus skaitīt Lāčplēša dienā, nāktos vien meklēt Andreju Egli, Edvardu Virzu vai Vili Plūdoni. Mūsu patriotiskos klasiķus. Tāpat arī Āriju Elksni un Ojāru Vācieti.

Šodien secinām, ka daļā latviešu jaunatnes trūkst valstiskuma apziņas. Atzīstam, ka piedērbības sajūta savai valstij, patriotisms ir jāaudzina, tas nerodas pats no sevis. Vispirms jau ģimenē, bet, nenoliedzami, arī skolā. Tāpēc aicinu skolotājus pievērsties šim darbam, apzināti un mērķtiecīgi veidot jauno paaudzi par Latvijas patriotiem. Šo svēto darbu darot, neaizmirsīsim arī mūsu izcilo dzejnieku radīto patriotisko dzeju.

Anta Rudzīte

Vēlējums

Tālajā 1919. gada decembrī Kārlis Skalbe rakstīja šādus vārdus:

"Gudrie, kas grib stāvēt malā un noskatīties, krietnie, kas grib palikt tīri un negrib darbā sasmērēt rokas, drīz redzēs, ka viņi būs aizgājuši sev un savam laikam garām, jo priekšmums nebūs vairs ne lielāka laika, ne lielāka uzdevuma par brīvo, neatkarīgo Latviju."

LAI ŠIS VĒLĒJUMS
SILDA UN IEDVESMO MŪS
VISU NĀKAMO
GADU!

Plūdons

Latvietim

*Sper kāju drošāk, latvieti!
Un augstāk, lepnāk galvu nesi!
Lai skauģi redz un naidnieki,
Ka savā zemē kungs tu esi! (..)*

*Tā – tava zeme, tava valsts,
Ko pats tu guvi cīņā garā!
Tu vienīgais tās sargs un balsts;
Tās liktenis guļ tavā varā.*

*To paša spēkiem kali tu
Un tēvu sapņiem veidu devi.
Cel, latviet, galvu augstāku
Un mācies cienīt reiz pats sevi!*

Informācijai

Nacionālās apvienības paspārnē ir izveidota Senioru padome – vecākās paaudzes domu biedru grupa. Senioru padomes mērķis ir organizēt šādas atbalsta grupas visos Latvijas novados un pilsētās, lai savstarpēji veicinātu domu un uzskatu apmaiņu latviskas Latvijas veidošanai.

Padomes priekšsēdētājs ir Jānis Blaubergs. Tāl. 29142157

Izdevējs: Biedrība "Tēvu zemei"

e-pasts anta.rudzite@apollo.lv

Atbildīgais par izdevumu – Agris Liepiņš