

VYTAUTO DIDŽIOJO UNIVERSITETAS

 HUMANITARINIŲ MOKSLŲ FAKULTETAS

ISTORIJOS KATEDRA

Lina Kasparaitė

PIRMOSIOS LIETUVOS RESPUBLIKOS KARIUOMENĖS GAIŽIŪNŲ

POLIGONAS 1930–1939 METAIS

Magistro baigiamasis darbas

Lietuvos istorijos studijų programa, valstybinis kodas 62405H105

Istorijos studijų kryptis

Vadovas_doc. dr. Jonas Vaičenonis____ ________ ___________
 (Moksl. laipsnis, vardas, pavardė) (Parašas) (Data)

Apginta prof. dr. Ineta Dabašinskienė __________ __________
 (Fakulteto/studijų instituto dekanas/direktorius) (Parašas) (Data)

Kaunas, 2012

 2

TURINYS

SANTRAUKA .. 3

SUMMARY .. 4

ĮVADAS .. 5

1. GAIŽIŪNŲ POLIGONO FUNKCIONAVIMAS ... 12

1.1. Karinio poligono steigimas ... 12

1.1.1. Poligono kūrimo idėjos .. 12

1.1.2. Poligonui reikalingos žemės įsigijimas ... 14

1.2. Poligono įrengimo organizaciniai darbai .. 18

1.2.1. Poligono vadovybė .. 18

1.2.2. Medžių kirtimo ir žemės drenavimo (nusausinimo) darbai ... 24

1.2.3. Susisiekimo infrastruktūra ... 25

1.2.4. Patalpų įrengimas ir pastatų statyba .. 27

1.2.5. Šaudyklų įrengimas ... 34

1.2.6. Poligono perdavimas Sovietų Sąjungos kariuomenei ... 36

1.3. Gaižiūnų poligono įtaka aplinkiniams gyventojams .. 37

1.3.1. Karinės veiklos įtaka ... 37

1.3.2. Poligono infrastruktūros poveikis .. 43

1.3.3. Karių laisvalaikio veiklos įtaka ... 45

2. KARINĖS PRATYBOS GAIŽIŪNŲ POLIGONE .. 51

2.1. Pratybų vykdymas .. 51

2.1.1. Atskirų kariuomenės dalių pratybos .. 51

2.1.2. Jungtinės kariuomenės dalių pratybos ... 57

2.1.3. Kariūnų ir karininkų mokymas pratybų metu.. 62

2.2. Karinių pratybų organizacija .. 65

2.2.1. Pratybų vadovybė .. 65

2.2.2. Pratybų tarnybos .. 68

2.3. Karinių pratybų vykdymo trūkumai ... 71

2.3.1. Atskirų kariuomenės dalinių pratybos ... 71

2.3.2. Jungtinės ginkluotų pajėgų pratybos ... 75

IŠVADOS .. 84

ŠALTINIŲ IR LITERATŪROS SĄRAŠAS .. 86

PRIEDAI

 3

SANTRAUKA

XX a. 3-iajame dešimtmetyje Lietuvos kariuomenės kovinio rengimo įgyvendinimui buvo

naudojamas Varėnos poligonas, kurio buvo atsisakyta 1931 m. įsteigus Gaižiūnų poligoną.

Pastarasis poligonas buvo įkurtas Vyriausiojo štabo viršininko gen. št. plk. P. Kubiliūno ir

kariuomenės inspektoriaus plk. O. Urbono pastangomis. Netoli nuo Jonavos miesto steigiamam

poligonui reikalingi žemės plotai buvo išperkami iš privačių savininkų pagal specialiai tam

parengtus įstatymus, kurių įgyvendinimas buvo vykdomas per visą poligono funkcionavimo

laikotarpį. Įkūrus Gaižiūnų poligoną buvo suformuota administracinė įstaiga – poligono

komendantūra, užtikrinusi karinės teritorijos tinkamą funkcionavimą ir priežiūrą. Karinių pratybų

laikotarpiu, kuris buvo skiriamas gegužės – rugsėjo mėnesiais, poligone veikė jo vadovybė ir štabas,

atlikę organizacines pratybų funkcijas. Gaižiūnų poligono įrengimo darbai buvo orientuoti į

teritorijos parengimą vadovaujančio personalo darbui ir karių gyvenimo sąlygų sudarymą bei

pritaikymą karinių pratybų vykdymui. Atsižvelgiant į tai, poligono teritorijoje buvo atliekami

medžių kirtimo ir žemės drenavimo darbai, susisiekimo infrastruktūros sutvarkymas, buvusių

pastatų remontas bei naujų įvairios paskirties pastatų statyba buvo įrenginėjamos šaudyklos. Šie

poligono įrengimo darbai buvo atliekami per visą Gaižiūnų poligono funkcionavimo laikotarpį, t. y.

iki 1939 m. spalio 31 d., kuomet patvirtinus poligono perleidimą Sovietų Sąjungos kariams, buvo

nurodyta poligono komendantūros personalui su visu kilnojamu turtu apleisti poligono teritoriją.

Gaižiūnų poligono įsteigimas ir jame vykdyta veikla įtakojo poligono teritorijoje ir aplink ją

įsikūrusių žmonių gyvenimą. Šis poveikis buvo juntamas poligonui reikalingos žemės išpirkimo

procese, karinių pratybų vykdymo pasekmėse, poligone sukurtose darbo vietose ir karių laisvalaikio

organizacinėje veikloje.

Karinių pratybų vykdymas Gaižiūnų poligone buvo gegužės – rugsėjo mėn., juos skiriant į

du laikotarpius. Kiekvieno laikotarpio pradžioje buvo atliekamos pėstininkų, sunkiųjų

kulkosvaidžių, artilerijos ir karo aviacijos šaudymo ir taktinės pratybos, o laikotarpio antroje pusėje

– jungtinės ginkluotų pajėgų pratybos, kuriose, be jau minėtų kariuomenės dalių, dalyvaudavo

šarvuočių ir kavalerijos daliniai. Šių pratybų metu praktinius įgūdžius tobulino tikrosios karo

tarnybos ir atsargos karininkai bei kariūnai. Pratybų vykdymą įgyvendino šaudymo ir pratybų

vadovai, tarpininkai. Visapusiško pratybų vykdymo užtikrinimui poligone veikė apsaugos, ryšių,

inžinerijos, intendantūros ir karo meteorologijos tarnybos. Karines pratybas traktuojant mokomuoju

karių pobūdžiu buvo atliekami pratybų vykdymo įvertinimai, konstatuojant klaidas, kurios daugeliu

atvejų buvo susijusios su karinės teorijos žinių ir specifinės praktikos stoka bei su technine ginklų ir

prietaisų būkle.

 4

SUMMARY

“Gaižiūnai firing range of the first army of the Republic of Lithuania in 1930–1939”

Varėna firing range was used to realization of combat training of Lithuanian army in the

3rd decade of XX century. It was refused in 1939 when Gaižiūnai firing range was established. It

was founded by chief of staff general colonel P. Kubiliūnas and army inspector colonel O. Urbonas.

The necessary territories for near Jonava city founded range were redeemed from private owners by

special prepared law implementation of which was filled during whole period of working of firing

range. Founding the Gaižiūnai firing range an administrative office – commandant headquarter of

firing range vouchsafed the right working and supervision of military territory. In period of military

exercises which was named in May – September, command and staff operated in range which

performed functions of organizational exercises. Installation work of Gaižiūnai firing range was

oriented to preparation of territory for work of managing staff, making of living conditions of

soldiers and fitting of military exercises. In this context deforestation, land drainage works,

transaction of transport infrastructure, repair of previous buildings and construction of new

buildings of various purposes and shooting-ranges were made in the territory of range. The

installation work was made during whole period of working of Gaižiūnai range until the 31
st
 of

October 1939, when transfer of range to Soviet soldiers was confirmed, it was pointed to

commandant staff with all goods to vacate territory of range. Foundation of Gaižiūnai range and

activities made influence on people living in territory of range and around. This influence was felt

in process of for range necessary land redemption, in filling of military exercises, in workplaces

created in the range and leisure organization activity of soldiers.

Filling of military exercises in Gaižiūnai range was in May – September, dividing into two

periods. In the beginning of each period were exercises of infantrymen, heavy machine-guns,

artillery, military aviation shooting and tactical exercises. In the second part of period were joint

exercises of armed forces where in addition to parts of army partook units of armored vehicles and

cavalry. During the exercises officers and cadets of real military service and reserve improved their

practical skills. Heads and negotiators of shooting and exercises put in practice the filling of

exercises. Commissariats of guard, communication, engineering and military service of

meteorology functioned for security of versatile filling of exercises. Assessment of exercises filling

was made treating military exercises in educational nature of soldiers, finding errors, which in most

cases were connected with lack of knowledge of military theory, specific practice and technical

state of weapons and gears.

 5

ĮVADAS

 Pirmosios Lietuvos Respublikos kariuomenės mokymas ir rengimas buvo paremtas

teoriniu bei praktiniu mokymu. Pastarasis mokymas buvo vykdomas ne tik karinių dalinių

teritorijose, šaudyklose, bet ir poligone, tai yra specialiai įrengtoje karinėje teritorijoje, skirtoje

vykdyti karinėms pratyboms – vykdyti kovos taktikos treniruotes, šaudyti, mėtyti bomboms,

minuoti ir pan.
1
 Pratybos buvo pagrindinė kariuomenės kovinio rengimo organizavimo forma, kurio

metu praktinių taktinių veiksmų atlikimo įgūdžių, veikti artimose karo sąlygoms aplinkybėse,

privalėjo įgyti ne tik kariai, bet ir koviniai junginiai
2
. Karinės pratybos, vykdytos Gaižiūnų

poligone, buvo skirtos Lietuvos kariuomenės mokymo ir kovinės parengties tobulinimo tikslams.

1918 m. Lietuvai atgavus nepriklausomybę ir kuriant jos karines pajėgas, jų mokymo vykdymui

buvo skirtas Carinės Rusijos imperijos XIX amžiaus pabaigoje įrengtas Varėnos poligonas, kuris

daugeliu atžvilgių buvo nepatogus, todėl XX a. 4-ojo dešimtmečio pradžioje Lietuvos kariuomenė

pradėjo naudoti poligoną, įrengtą netoli Gaižiūnų gyvenvietės, esančios 3 kilometrai į pietryčius

nuo Jonavos miesto
3
.

 Temos aktualumas: iki šių dienų istorijos tyrinėtojai nesidomėjo Lietuvos kariuomenės

poligonų istorija, jų kūrimo aplinkybėmis ir funkcionavimo ypatybėmis bei juose vykdytomis

karinėmis pratybomis. Istorikų darbuose apie Gaižiūnų poligoną tik užsimenama bendrame

kontekste, tačiau publikacijų skirtų minėtajai tematikai – nėra. Todėl Pirmosios Lietuvos

Respublikos kariuomenės mokymams ir koviniam rengimui svarbaus, Gaižiūnų poligono istorijos

tyrimas yra aktualus ir naujas. Kita vertus tyrimas yra aktualus ir šiandieninei Lietuvos

kariuomenei, kuri naudoja minėtą poligoną ir šiandien.

 Tyrimo problematika: steigiamas Gaižiūnų poligonas reikalavo didelių žemės plotų,

kuriuos reikėjo ne tik įsigyti iš privačių savininkų, bet ir tinkamai įrengti karinių pratybų

organizavimui bei vykdymui, karių apgyvendinimui. Be to, poligonas buvo įkurtas šalia

apgyvendintų vietovių. Gaižiūnų poligone vykdytos karinės pratybos kariams turėjo suteikti

praktinių kovinių ir taktinių įgūdžių, o pats organizacinis pratybų atlikimas ir vykdymas privalėjo

užtikrinti šiuos tikslus. Iš čia ir kyla pagrindiniai šio tyrimo probleminiai klausimai: kaip vyko

Gaižiūnų poligono steigimas ir įrengimas? Kokią įtaką Gaižiūnų poligonas ir jame vykdyta veikla

darė aplinkiniams gyventojams? Kaip buvo organizuojamos karinės pratybos Gaižiūnų poligone?

Istoriografijos apžvalga: Pirmosios Lietuvos Respublikos kariuomenės Gaižiūnų

poligono istorija iki šiol dar nėra tyrinėta, o istorikų darbuose apie šį poligoną tik fragmentiškai

1
 Enciklopedinis karybos žodynas, red. Z. Kulys, Vilnius, 2008, p. 443; Lietuvių enciklopedija, red. J. Grinius, J.

Puzinas, Bostonas, 1961, t. 23, p. 225–226.
2
 Ten pat, p. 452.

3
 B. Kviklys, Mūsų Lietuva, Vilnius, 1991, t. II, p. 368.

 6

užsimenama kitų temų ir tyrimų bendrame kontekste. Bene daugiausiai informacijos apie Gaižiūnų

poligoną yra pateikta buvusio Pirmosios Lietuvos Respublikos kariuomenės karininko Vytenio

Statkaus knygoje Lietuvos ginkluotos pajėgos 1918–1940 m.
4
 Autorius, remdamasis tarpukario

periodinėje spaudoje publikuotais straipsniais, pateikia šiek tiek duomenų apie poligono steigimo

niuansus, trumpai aptaria poligone vykdytas karinės pratybas: užsimena apie pratybų vykdymo

koviniais junginiais specifiką bei apie pagrindinius artilerijos ir karo aviacijos pratybų veiksmus ir

pateikia keletą fotografijų iš Gaižiūnų poligono realijų. Tačiau autorius, negalėdamas pasinaudoti

tuo metu okupuotoje Lietuvoje esančiais archyvais, detalesnio poligono istorijos pasakojimo

pateikti negalėjo. Žurnalisto Broniaus Kviklio sudarytoje enciklopedijoje Mūsų Lietuva
5
, kur

pateikiami trumpi Lietuvos gyvenviečių aprašymai, aprašant Gaižiūnus, yra pateikta šiek tiek

informacijos ir apie poligoną. Čia trumpai paminimas Ruklos dvaro likimas, nusakomi Varėnos

poligono trūkumai ir pateikiami bendrieji Gaižiūnų poligono kūrimo niuansai. Istorikas Vytautas

Leščius straipsnyje Lietuvos kariuomenė sovietinės okupacijos išvakarėse
6
 nagrinėjant 1939 m.

spalio 10 d. „Vilniaus ir Vilniaus srities Lietuvos Respublikai perdavimo ir Lietuvos–Sovietų

Sąjungos savitarpio pagalbos sutarties“ įgyvendinimą Lietuvos teritorijoje dislokuojant Sovietų

Sąjungos ginkluotas pajėgas, aptariamos ir Gaižiūnų poligono perdavimo sovietų kariams ypatybės.

To pačio autoriaus kitame straipsnyje Lietuvos kariuomenės organizavimo, dislokavimo ir

ginkluotės pokyčiai 1938–1940 m.
7
 analizuojant skirtingų ginkluotų pajėgų ir atskirų dalinių

funkcionavimą ir tarnybos pareigas, fragmentiškai užsimenama apie inžinerijos ir ryšių tarnybų

veiklą Gaižiūnų poligone. Mokslininko Gintauto Surgailio leidinyje Lietuvos kariuomenė 1918–

1998
8
, skirtame Lietuvos kariuomenės 80-osioms atkūrimo metinėms, chronologiškai pažymimi

karinių pratybų vykdymo Varėnos, Gaižiūnų ir Pabradės poligonuose faktai. Istoriko Jono

Vaičenonio straipsniuose Lietuvos kariuomenės modernizacija (1926–1939)
9
 ir Karo komendantūrų

veikla Lietuvoje 1927–1940 m.
10

 kitų Lietuvos kariuomenės istorijos tyrimų kontekste tik

užsimenama apie Gaižiūnų poligono ir jo komendantūros steigimą. Romualdo Girkaus ir Rimanto

Šlinkšio straipsnyje Tarpukario Lietuvos karinių poligonų topografiniai žemėlapiai
11

 yra publikuoti

du Gaižiūnų poligono žemėlapiai, aptariant tik šių žemėlapių topografines savybes. Paminėtinos

Vidmanto Jankausko monografijos Nepriklausomos Lietuvos generolai
12

 ir Kupiškėniškas

4
 V. Statkus, Lietuvos ginkluotos pajėgos 1918–1940 m., Čikaga, 1986, p. 718–722.

5
 B. Kviklys, Mūsų Lietuva ..., p. 368.

6
 V. Lesčius, Lietuvos kariuomenė sovietinės okupacijos išvakarėse, Karo archyvas, Vilnius, 2010, t. XXV, p. 249–365.

7
 V. Lesčius, Lietuvos kariuomenės organizavimo, dislokavimo ir ginkluotės pokyčiai 1938–1940 m., Karo archyvas,

Vilnius, 2009, t. XXIV, p. 116–205.
8
 G. Surgailis, Lietuvos kariuomenė 1918–1998, Vilnius, 1998, p. 56–57.

9
 J. Vaičenonis, Lietuvos kariuomenės modernizacija (1926–1939), Darbai ir dienos, 2000, Nr. 21, p. 138.

10
 J. Vaičenonis, Karo komendantūrų veikla Lietuvoje 1927–1940 m., Karo archyvas, 2003, t. XVIII, p. 262.

11
 R. Girkus, R. Šlinkšis, Tarpukario Lietuvos karinių poligonų topografiniai žemėlapiai, Karo archyvas, Vilnius, 2009,

t. XXIV, p. 210–213.
12

 V., Jankauskas, Nepriklausomos Lietuvos generolai, Vilnius, 1998, p. 170–182.

 7

suėjimas
13

, kuriose patekta buvusio Pirmosios Lietuvos Respublikos kariuomenės Vyriausiojo štabo

viršininko, karininko Petro Kubiliūno biografinės apybraižos, fragmentiškai užsimenant ir apie jo

indėlį steigiant Gaižiūnų poligoną.

Apžvelgus pasirinkto tyrimo objekto istoriografiją, tenka pažymėti, kad pastaroji labai

menka, o joje pateikiama informacija lakoniška, duomenys fragmentiški, dažniausiai susiję su

pagrindiniais Gaižiūnų poligono funkcionavimo faktoriais, todėl tyrime istoriografija buvo daugiau

pagalbinio pobūdžio.

Tyrimo objektas: pagrindiniu tyrimo objektu numatomas Pirmosios Lietuvos

Respublikos kariuomenės Gaižiūnų poligonas.

Tyrimo chronologiniai rėmai: tyrimo chronologinių ribų atskaitos taškas – 1930 m.,

kuomet iškilo Gaižiūnų poligono steigimo idėjos, o tyrimo laikotarpis užbaigiamas 1939 m. spalio

10 d., kuomet Sovietų Sąjungai ir Lietuvai pasirašius „Vilniaus ir Vilniaus srities Lietuvos

Respublikai perdavimo ir Lietuvos – Sovietų Sąjungos savitarpio pagalbos sutartį“, Gaižiūnų

poligonas buvo perduotas sovietų kariams.

Tyrimo tikslas ir uždaviniai: šiuo tyrimu siekiama išanalizuoti Pirmosios Lietuvos

Respublikos kariuomenės Gaižiūnų poligono steigimo ir funkcionavimo istoriją. Atsižvelgiant į

iškeltą tikslą, formuluojami tokie tyrimo uždaviniai: 1) atskleisti Gaižiūnų poligono kūrimo idėjas

bei išanalizuoti žemės įsigijimo procesą; 2) pristatyti organizacinių poligono darbų ypatumus; 3)

įvertinti Gaižiūnų poligono ir jame vykdytos veiklos poveikį vietiniams gyventojams; 4)

išanalizuoti Gaižiūnų poligone vykdytų karinių pratybų pobūdį, organizacinės veiklos specifiką,

pratybų trūkumus ir įvertinti poligono reikšmę Lietuvos kariuomenės parengimui.

 Tyrimo metodai: siekiant išsikelto tikslo, sisteminant ir analizuojant istoriografijoje bei

šaltiniuose esančius duomenis naudotas aprašomasis–analitinis metodas, leidęs išanalizuoti

Gaižiūnų poligono steigimo bei funkcionavimo ypatumus. Siekiant kuo nuodugniau aprašyti tiriamą

objektą naudotas pusiau struktūruoto interviu metodas, renkant tyrimo duomenis iš pateikėjo

Vaclovo Autuko
14

. Šio metodo taikymas padėjo įvertinti karinio poligono veiklos įtaką vietos

gyventojams.

 Šaltinių apžvalga: pasirinktos tyrimo temos mokslinių darbų stoka sąlygojo

koncentravimąsi į šaltinius, kuriuos galima suskirstyti į kelias grupes. Didžiausią ir svarbiausią

tyrimo metu naudotą šaltinių dalį sudaro archyviniai šaltiniai, saugomi Lietuvos centriniame

13

 V., Jankauskas, Kupiškėniškas suėjimas, Vilnius 2000, p. 57–65.
14

 Pasakojo Vaclovas Autukas, Prano, g. 1925 m. kovo 1 d., Meištonių kaime, Jonavos rajone (XX a. 6-ajame deš.

kuriant gamyklą „Achema“ kaimo gyventojai buvo iškelti), dabar gyvena Prezidento g. 19A–38, Jonava, LT – 55173.

V. Autukas būdamas apie 13 metų amžiaus, t. y. apie 1938 metus, gyvendamas netoli Gaižiūnų poligono su kitais

vaikais dažnai jame lankydavosi: įvairių renginių metu, padėdavo savo motinai Gaižiūnų poligono turguje prekiauti

bandelėmis ir bendraudavo su poligone apsistojusiais kariais. Pasakojimą 2010 m. lapkričio 9 d. užrašė Vytauto

Didžiojo universiteto Humanitarinių mokslų fakulteto istorijos specialybės I-ojo kurso magistrantė Lina Kasparaitė.

 8

valstybės archyve (toliau – LCVA). Pagrindinis dėmesys buvo sutelktas į tris fondus: nr. 836 (F.

836 – Pėstininkų inspekcija. Krašto apsaugos ministerija. Lietuvos Respublika), nr. 929 (F.929 –

Kariuomenės štabas. Krašto apsaugos ministerija. Lietuvos Respublika) ir nr. 538 (F. 538 –

Gaižiūnų poligono štabas. Krašto apsaugos ministerija. Lietuvos Respublika). Pirmuosiuose

dviejuose fonduose pavyko surasti daugiausiai medžiagos, padėjusios atskleisti pagrindinius

Pirmosios Lietuvos Respublikos kariuomenės Gaižiūnų poligono steigimo ir funkcionavimo etapus,

susijusius su poligonui reikalingos žemės įsigijimo ypatumais, poligono administracijos, vadovybės

formavimu ir teritorijos parengimu karinių pratybų vykdymui bei pratybų vykdymo procese

pasireiškusiomis klaidomis. Fonde nr. 538 buvo surasta medžiagos, padėjusios atskleisti

pagrindinius Gaižiūnų poligone vykdytų karinių pratybų organizacinius planus, pratybų vykdymo

etapus, kovinio rengimo eigos ypatybes, pratybų organizacinės vadovybės pareigas bei kariuomenės

tarnybų veiklą pratybų eigoje. Fonde nr. 1 (F. 1 – Kariuomenės tiekimo valdyba. Krašto apsaugos

ministerija. Lietuvos Respublika) buvo aptikta informacija papildžiusi tyrimo duomenis apie

Gaižiūnų poligono perdavimo Sovietų Sąjungos kariuomenei procesą ir apie Gaižiūnų poligono

įtaką vietos gyventojams. Dokumentų, atspindinčių pirmojo Gaižiūnų poligono komendanto

tarnybos specifiką kariuomenėje, buvo rasta fonde nr. 930 (F. 930 – Krašto apsaugos ministerijos

įstaigų ir karinių dalinių asmens sudėties dokumentų kolekcija. Lietuvos Respublika). Ši

informacija padėjo įvertinti konkretaus poligono komendanto paskyrimo motyvus. Fondas nr. 1471

(F. 1471 – Karo policijos mokykla. Kauno komendantūra. II pėstininkų divizija. Kariuomenės

vadas. Krašto apsaugos ministerija. Lietuvos Respublika) buvo svarbus tuo, kad jame buvo rasta

informacijos, papildžiusios tyrimo duomenis apie Gaižiūnų poligone karinių pratybų metu viešosios

tvarkos užtikrinimą vykdžiusių karo policininkų
15

 tarnybą.

 Archyvinių dokumentų medžiagą papildė įvairūs publikuoti šaltiniai. Tyrimui svarbi buvo

įsakymų ir taisyklių rinkinių grupė, kurią sudaro Vyriausybės žinios
16

, Lauko pratimams

instrukcija
17

, Gaižiūnų poligono taisyklės
18

, Poligono statutas
19

, Sunkiųjų kulkosvaidžių mokymo

statutas
20

, Lauko pratimai
21

, Pėstininkų mokymas
22

, Pėstininkų rikiuotės statutas
23

, Vieninis

15

 Karo policininkai – kariai, tarnavę Karo policijos mokykloje, turėję specialų statusą, apibrėžiantį jų teises ir pareigas.

Karo policijos mokyklos karių tarnyba buvo paremta įvairaus pobūdžio pareigomis: sargyba, budėjimu kovinėje

parengtyje, patruliavimu (dažniausiai Kauno miesto apylinkėse, o vasaros metu ir Gaižiūnų poligone), apsauga,

ikiteisminio tyrimo veiksmų atlikimu, specialiųjų užduočių vykdymu bei įvairių tarnybinių pavedimų išpildymu.

Plačiau apie Karo policijos funkcionavimą Pirmosios Lietuvos Respublikos laikotarpiu žiūrėti: A. Stoliarovas, Lietuvos

Respublikos karinė teisėsauga: Armijos teismas 1919–1922 metais, Karo archyvas, 2010, t. XXV, p. 176–185; L.

Kasparaitė, Lietuvos Respublikos Karo policijos mokykla 1920–1940 metais (Bakalauro baigiamasis darbas), Kaunas,

2010.
16

 Vyriausybės žinios – tęstinis leidinys, leistas 1918–1940 metais, Kaune. Leidinyje buvo spausdinami vyriausybės

įstatymai, ministerijų, departamentų įsakymai, užsienio politikos raštai, valstybinių institucijų potvarkiai, taisyklės,

ataskaitos ir kiti dokumentai, Žurnalistikos enciklopedija, red. J. V. Urbonas, Vilnius, 1997, p. 566.
17

 Generalinio štabo valdybos III skyrius, Lauko pratimams instrukcija, Kaunas, 1932.
18

 Vyriausiojo štabo spaudos ir švietimo skyrius, Gaižiūnų poligono taisyklės, Kaunas, 1932.
19

 Kariuomenės štabo spaudos ir švietimo skyrius, Poligono statutas, Kaunas, 1937.
20

 Kariuomenės štabo spaudos ir švietimo skyrius, Sunkiųjų kulkosvaidžių mokymo statutas, Kaunas, 1935.

 9

kareivio mokymas
24

 ir įsakymų Lietuvos kariuomenei rinkiniai
25

. Vyriausybės žiniose pateikti

privačių savininkų žemėms kariuomenės reikmėms nusavinti įstatymai padėjo atskleisti nuoseklų,

Gaižiūnų poligonui reikalingos žemės, įsigijimo procesą. Gaižiūnų poligono taisyklėse ir Poligono

statute reglamentuotos pagrindinės nuostatos, apibrėžiančios poligono paskirtį ir funkcijas, vidaus

tvarkos taisykles, vadovybės teises bei pareigas, karinių pratybų organizavimo pobūdį. Ši

informacija buvo svarbi analizuojant poligono funkcionavimo ir veiklos specifiką, karinės veiklos

įtaką vietos gyventojams, t. y. teritorijos apsauga, poligono išteklių panaudos galimybės ir

padarytos turtinės žalos atlyginimas. Paminėtina, kad Gaižiūnų poligono taisyklėse pateikta

informacija beveik nesiskiria nuo Gaižiūnų poligono statute pateiktos, išskyrus du pakeitimus. 1937

m. išleistame Gaižiūnų poligono statute kariuomenės inspektorius, pasikeitus jo pareigybėms,

vadinamas pėstininkų inspektoriumi, taip pat statutas papildytas reglamentuotomis karo policininkų

(patrulių) teisėmis ir pareigomis poligone. Kituose įvardintuose kariuomenės taisyklių rinkiniuose ir

statutuose pateikta informacija apie karinių pratybų ir kariuomenės kovinio rengimo nuostatas bei

ypatybes papildė archyvinių šaltinių duomenis apie karinių pratybų organizavimą, jų vykdymo eigą,

uždavinius ir tikslus. Įsakymuose kariuomenei buvo rasta informacijos, papildžiusios tyrimo

duomenis apie Gaižiūnų poligono pavaldumą ir kariuomenės dalių dalyvavimą pratybose.

 Reikia paminėti dar vieną iš publikuotų šaltinių grupių, kurią sudaro buvusio Vyriausiojo

štabo viršininko Petro Kubiliūno malonės prašymai
26

, rašyti Lietuvos Respublikos Prezidentui.

Karininkas P. Kubiliūnas 1934 m. liepos 15 d., už dalyvavimą tų pačių metų kariniame puče, karo

lauko teismo buvo nubaustas mirties bausme, kuri buvo pakeista į kalėjimą iki gyvos galvos.

Kalėdamas P. Kubiliūnas parašė septynis malonės prašymus, šiam tyrimui buvo vertingi du

prašymai, kuriuose karininkas išdėstė karinės tarnybos metu atliktus kariuomenės mokymo ir

rengimo tobulinimo nuopelnus. Čia buvo rasta informacijos, padėjusios atskleisti pagrindines

Gaižiūnų poligono kūrimo idėjas.

 Kita šaltinių grupė – periodinė spauda, buvo svarbi papildant tyrimo duomenis. Dalis

svarbios informacijos buvo rasta periodiniame leidinyje Karys
27

. XX a. 4-ajojo dešimtmečio

numeriuose buvo rasta dalis informacijos, susijusios su karininkų praktika poligone, ryšių tarnybos

21

 J. Rapšys, Lauko pratimai, Kaunas, 1934.
22

 Vyriausiojo štabo spaudos ir švietimo skyrius, Pėstininkų mokymas, Kaunas, 1931.
23

 Vyriausiojo štabo spaudos ir švietimo skyrius, Pėstininkų rikiuotės statutas, Kaunas, 1931.
24

 Vyriausiojo štabo spaudos ir švietimo skyrius, Vieninis kareivio mokymas, Kaunas, 1932.
25

 Įsakymai kariuomenei nuo 1918 m. lapkričio 23 d. buvo vadinami įsakymais Krašto apsaugos ministerijai, nuo 1919

m. birželio 5 d. pradėti vadinti Įsakymais Lietuvos kariuomenei. Nuo 1924 m. sausio 1 d. iki 1927 m. sausio 1 d. –

Krašto apsaugos ministro įsakymais. 1940 m. liepos 6 d. pavadinimas pakeistas į Įsakymas liaudies kariuomenei. Šiam

tyrimui buvo svarbūs 1930–1936 metų įsakymai.
26

 P. Kubiliūno 1934 m. rugpjūčio 15 d. malonės prašymas, Lietuvos istorijos metraštis, 1997 metai, spaudai parengė ir

komentarą parašė G. Rudis, Vilnius, 1998, p. 305–308; P. Kubiliūno 1935 m. gruodžio 16 d. malonės prašymas, ten pat,

p. 327–330.
27

 Karys – periodinis leidinys, 1920–1945 m. leistas Lietuvos kariuomenės štabo ir švietimo skyriaus. Nuo 1950 metų

leistas lietuvių išeivių iniciatyva Jungtinėse Amerikos Valstijose.

 10

veikla bei vykdomąją pratybų vadovybe. Čia pavyko surasti pagrindinius duomenis apie Gaižiūnų

poligone organizuotus įvairaus pobūdžio renginius, karių laisvalaikio praleidimo būdus ir apie

poligono infrastruktūrą sudariusius objektus bei jų funkcionavimo realijas. Ši informacija padėjo

įvertinti poligono įtaką vietos gyventojams. Svarbūs šiam tyrimui buvo XX a. 8-ajame

dešimtmetyje pasirodę šio leidinio numeriai, kadangi juose pateikta vertingų duomenų, kurie padėjo

analizuojant Gaižiūnų poligono kūrimo idėjų genezę. Leidinyje Mūsų žinynas
28

 buvo rasta

naudingos informacijos apie karinių pratybų vadovybę – tarpininkus, kuri papildė tyrimo duomenis,

susijusius su šių karininkų pareigomis, teisėmis ir vykdyta veikla. Tame pačiame leidinyje

spausdinti tuometinių karo pedagogų teoriniai pasvarstymai apie karių švietimą suteikė galimybes

plačiau išdėstyti karių laisvalaikio organizavimo poligone ypatumus. Kituose periodiniuose

leidiniuose Kardas
29

, Kariūnas
30

, Policija
31

, Lietuvos aidas
32

, Apžvalga
33

, Lietuvis
34

, Ūkininko

patarėjas
35

, Sekmadienis
36

 ir Vakarai
37

 buvo rasta įvairaus pobūdžio duomenų, padėjusių papildyti

informaciją nagrinėjama tematika.

 Atskirą šaltinių grupę sudaro memuaristika ir informaciniai leidiniai. Nagrinėjant

Gaižiūnų poligono kūrimo idėjų atsiradimą bei jų įgyvendinimą, taip pat analizuojant Gaižiūnų

poligone vykdytų karinių pratybų eigą ir pobūdį buvo vertingi Pirmosios Lietuvos Respublikos

karininko, kariuomenės vado, Stasio Raštikio atsiminimai
38

. Buvusio krašto apsaugos ministro

Kazio Musteikio atsiminimai
39

, susiję su jau minėto, karininko P. Kubiliūno asmenybe, buvo

naudingi atskleidžiant poligono steigimo idėjas. Buvusio karo aviacijos jaunesniojo leitenanto

Vlado Murmulaičio
40

 ir pirmojo Lenkijos karo atašė Lietuvoje pulkininko Leono Mitkevičiaus

atsiminimai
41

 papildė tyrimo duomenis apie Gaižiūnų poligone vykdytų karinių pratybų specifiką.

Buvusių Pirmosios Lietuvos Respublikos kariuomenės karininkų plk. Vinco Jasulaičio ir gen. ltn.

Konstantino Žuko memuarai
42

 apie karinę tarnybą kariuomenėje leido išryškinti karininkų tarnybos

28

 Mūsų žinynas – periodinis Lietuvos karybos ir istorijos žurnalas, 1921–1940 m. leistas Lietuvos kariuomenės štabo ir

švietimo skyriaus.
29

 Kardas – periodinis Lietuvos kariuomenės karininkų leidinys, leistas 1925–1940 m.
30

 Kariūnas – Pirmojo Lietuvos Prezidento karo mokyklos auklėtinių iliustruotas laikraštis. Pradžioje, t. y. 1932 m.,

neperiodinis, vėliau – ėjo kartą per du mėnesius. Leidinyje buvo spausdinami karo mokslo ir istorijos straipsniai,

beletristika ir poezija.
31

 Policija – Vidaus reikalų ministerijos Piliečių apsaugos departamento periodinis leidinys, leistas 1924–1940 m.
32

 Lietuvos aidas – valstybės laikraštis, leistas 1917–1940 m.
33

 Apžvalga – žydų bendruomenės laikraštis, leistas 1935–1940 m.
34

 Lietuvis – visuomenės, politikos, ekonomikos ir literatūros dienraštis, leistas 1924–1928 m.
35

 Ūkininko patarėjas – ūkininkų laikraštis, leistas 1925–1944 m.
36

 Sekmadienis – politinis, visuomeninis laikraštis, leistas 1928–1940 m.
37

 Vakarai – 1936–1939 m. Klaipėdoje leistas dienraštis.
38

 S. Raštikis, Kovose dėl Lietuvos, Kario atsiminimai, Los Andželas, 1956, t. 1; S. Raštikis, Lietuvos likimo keliais,

Vilnius, 1996, t. 4.
39

 K. Musteikis, Prisiminimų fragmentai, Vilnius, 1989, p. 4–6.
40

 V. Murmulaitis, Iš karo lakūno prisiminimų, Lietuvos sparnai, 1997, Nr. 4, p. 16.
41 L. Mitkiewicz, Kauno atsiminimai (1938–1938), Vilnius, 2002.
42

 V., Jasulaitis, Lietuvos kariuomenės artilerijos pulkininkas Vincas Jasulaitis: (žmogus ir karys 1898–1988), Vilnius,

1998; K., Žukas, Žvilgsnis į praeitį, Vilnius, 1992.

 11

Gaižiūnų poligone niuansus, susijusius su ne tarnybine veikla. Informaciniame leidinyje Lietuva

1918–1938
43

 buvo aptikta bendra faktinė informacija, atspindinti poligono kūrimo aplinkybes ir

padėjusi papildyti tyrimo duomenis apie kariuomenės tarnybų veiklą ir vaidmenį karinių pratybų

metu. Tuometinio karo pedagogo plk. ltn. Kazio Abaravičiaus (Abaro) teoriniai pasvarstymai
44

,

suteikė galimybes plačiau išdėstyti karių laisvalaikio organizacinę veiklą poligone.

 Tyrimo struktūra: tyrimo struktūrą sudaro įvadas, kuriame pristatoma tematika, tyrimo

aktualumas ir problematika, svarbiausios istoriografijos ir šaltinių pozicijos, tyrimo objektas,

chronologiniai rėmai, tikslai ir uždaviniai, metodai, kuriais naudojantis buvo atliktas darbo tyrimas.

Dėstomąją dalį sudaro du skyriai ir šeši poskyriai. Pirmajame skyriuje „Gaižiūnų poligono

funkcionavimas” nagrinėjamas poligono steigimo procesas ir funkcionavimo specifika. Siekiant

aiškiau išdėstyti ir išanalizuoti šią veiklą, skyrius dalinamas į tris poskyrius, kuriuose išsamiau

aptariamos poligono kūrimo idėjos, nagrinėjama žemės įsigijimo specifika, analizuojami

organizaciniai Gaižiūnų poligono veiklos principai, pristatomos karinės teritorijos įrengimo

ypatybės, aptariamas poligono likvidavimas, siejant jį su XX a. 4-ojo deš. pabaigoje pasirašyta

Lietuvos ir Sovietų Sąjungos sutartimi, analizuojamas Gaižiūnų poligono poveikis aplinkiniams

gyventojams ir jų santykiai su kariais. Antrasis skyrius „Karinės pratybos Gaižiūnų poligone“

skirtas karinių pratybų eigai apžvelgti. Šis skyrius dalinamas į tris poskyrius, kuriuose išsamiai

aptariama karinių pratybų poligone vykdymo specifika ir karių mokymo ypatumai, pristatoma

organizacinė pratybų eiga, atsižvelgiant į pratybų vadovybės funkcijas ir pratybų tarnybų veiklą,

įvertinamas karinių pratybų vykdymas, pateikiant pasireiškusias klaidas. Darbas užbaigiamas

išvadomis, kuriose apibendrinami pasiekti tyrimo rezultatai, pateikiamas šaltinių ir literatūros

sąrašas; priedai.

43

 Lietuva 1918–1938: Leidinys 20 metų Lietuvos nepriklausomybės sukakčiai paminėti, red. V. Kemežys, Kaunas,

1990, p. 94.
44

 K. Abaravičius, Karo pedagogika (konspektas), Kaunas, 1939.

 12

1. GAIŽIŪNŲ POLIGONO FUNKCIONAVIMAS

 XX a. 3-iajame dešimtmetyje Lietuvos kariuomenės karinių pratybų bei karių praktinio

rengimo vykdymui naudojamas dar XIX a. įsteigtas Varėnos artilerijos poligonas nebeatitiko

tuometinių Lietuvos kariuomenės ir jos vadovybės poreikių. Kilus naujojo poligono kūrimo

iniciatyvai, karinė vadovybė dėjo visas pastangas, kad būtų įsigytas tinkamas karinėms pratyboms

žemės plotas. Įsteigus Gaižiūnų poligoną, jo funkcionavimui buvo reikalingas administruojančių,

vadovaujančių karių personalas ir tinkamas teritorijos sutvarkymas bei parengimas vadovybės

darbui ir pritaikymas karinėms pratyboms. Karinio poligono įkūrimas reiškė, ne tik miškingos

teritorijos plotų panaudą kariuomenės reikmėms, bet ir aplink poligoną gyvenusių žmonių veiklos

arealo apribojamą, o poligono funkcionavimas keitė iki tol vyravusią vietos gyventojų kasdienybę.

1.1. Karinio poligono steigimas

 1.1.1. Poligono kūrimo idėjos

 XX amžiaus 3-iojo dešimtmečio pabaigoje Lietuvos kariuomenėje išryškėjo rimtų

trūkumų, nepaisant gen. št. pulk. ltn. Kazio Škirpos 1926 m. pradėtų kariuomenės pertvarkymo

planų įgyvendinimo. Visų pirma, atlikus kariuomenės inspektoriaus
45

 patikrinimus buvo

konstatuotas blogas karių šaudymo parengimas, prastos kokybės ginkluotė, amunicija, standartų

neatitiko ir ekipuotės elementai. Tam įtakos turėjo ne tik finansinių lėšų stygius, bet ir dažna krašto

apsaugos ministrų bei kariuomenės vadų kaita, to pasėkoje nebuvo nuolatinio asmens, kuris imtųsi

rimtos iniciatyvos rūpintis kariuomenės mokymu, jos ginklavimu ir reorganizacija. 1929 m. vasario

10 d. Vyriausiajam štabui ėmus vadovauti gen. št. plk. Petrui Kubiliūnui (žr. priedą Nr. 1), vienam

iš ilgiausiai išbuvusių karinės vadovybės viršūnėje, padėtis kariuomenėje ėmė ženkliai gerėti. Šio

karininko pastangos, visų pirma, buvo nukreiptos į kariuomenės apmokymo tobulinimą ir vadų

kompetencijos kėlimą
46

. Tuometinės Lietuvos kariuomenės mokymas buvo sudarytas iš dviejų

dalių: teorijos ir praktikos, pastarąją atliekant lauko sąlygomis. Kalbamu laikotarpiu kariuomenės

mokymas ir karinių pratybų organizavimas buvo vykdomas Carinės Rusijos imperijos XIX amžiaus

pabaigoje įrengtame Varėnos poligone, kuris daugeliu atžvilgių buvo nepatogus. Dar 1925 m.

pavasarį šiame poligone buvo atlikti parengiamieji darbai, leidę tų pačių metų vasarą organizuoti

artilerijos šaudymo pratybas
47

. Nepaisant atliktų rekonstrukcijos darbų pastarasis poligonas buvo

prie pat demarkacinės linijos su Lenkijos okupuota Lietuvos teritorija, todėl iš anksto reikėdavo

45

 Kariuomenės inspekcija – Vyriausiojo štabo viršininko pagalbinis organas pėstininkų ir artilerijos mokymo

organizavimui. Šiam organui vadovavo Kariuomenės inspektorius, betarpiškai pavaldus Vyriausiojo štabo viršininkui.

Kariuomenės inspektoriaus pareigoms priskirtina pėstininkų ir artilerijos dalių mokymo patikra, kariuomenės šaudyklų

ir poligonų priežiūra, Įsakymas kariuomenei, 1930 m. rugsėjo 24 d., Nr. 49. Nuo 1935 m. išskiriami du inspektoriai

pagal ginklų rūšis: pėstininkų ir artilerijos.
46

 J. Vaičenonis, Lietuvos kariuomenės modernizacija (1926–1939), Darbai ir dienos, 2000, Nr. 21, p. 138–139.
47

 Artilerijos poligonas parinktas Varėnos m. rajone, Kardas, 1925, Nr. 8, p. 16.

 13

suderinti su Lenkijos karine vadovybe karinių pratybų laiką, nepatogi buvo ir poligono geografinė

vieta, apsunkinusi susisiekimą, taip pat jo teritorija buvo per maža, kad artilerijos daliniai galėtų

šaudyti daugiau negu dvejomis kryptimis
48

. Taigi, dėl šių priežasčių gen. št. plk. P. Kubiliūnas buvo

iškėlęs naujo poligono kūrimo idėją, kuri buvo įgyvendinta 1931 m., įsteigiant modernų Gaižiūnų

poligoną. Kaip pats P. Kubiliūnas rašė malonės prašymuose Respublikos Prezidentui Antanui

Smetonai: „Kursus su pulkų ir divizijų vadais organizavau ir pravedžiau aš pats. Po to prasidėjo

gyvas mokymo darbas visoj kariuomenėj. Ypatingai šis darbas buvo gyvas ir naudingas poligone,

kuris mano rūpesčiu buvo įsteigtas ir darbas jame organizuotas“
49

, „Mūsų kariuomenės mokymas

pradėjo milžiniškais šuoliais žengti pirmyn, kai aukštesniems viršininkams kursuose suteiktos žinios

pasklido kariuomenės masėje. Tai buvo atlikta pirmoj eilėj laike praktiškų užsiėmimų poligone.

Organizavęs poligoną, aš perkėliau mūsų kariuomenės mokymą į realias, artimas tikrenybei lauko

aplinkybes“
50

. Galima pastebėti, kad P. Kubiliūnas Gaižiūnų poligono steigimo iniciatyvą priskiria

sau pačiam. Šioje vietoje tenka susidurti su problema, kadangi šio karininko pavaldinys ir

bendražygis, kuriant Gaižiūnų poligoną buvęs kariuomenės inspektoriumi, plk. Oskaras Urbonas

(žr. priedą Nr. 2) tvirtina buvus atvirkščiai ir poligono steigimo niuansus priskiria savo

asmeniniams nuopelnams. Prabėgus daugiau nei keturiasdešimt metų, emigracijoje buvusių

Pirmosios Lietuvos Respublikos karininkų tarpe išsiplėtojo gana plati diskusija Gaižiūnų poligono

steigimo klausimu. Kaip tvirtina plk. O. Urbonas, jis, 1931 m., grįžęs iš Varėnos poligono, išdėstė

gen. št. plk. P. Kubiliūnui šio poligono trūkumus ir pasiūlė steigti naują poligoną. Tuo tarpu

Vyriausiojo štabo viršininkas tepasakęs, kad jau mėginęs šį klausimą vadovybei iškelti, bet nieko

neišėję, tuomet pats kariuomenės inspektorius ėmėsi iniciatyvos, kreipėsi į Žemės ūkio ministeriją

dėl poligonui reikalingo ploto Gaižiūnų miškuose, gaudamas teigiamą atsakymą. Kaip pats plk. O.

Urbonas rašo: „Esu tikras, jei tuomet nebūčiau pats taip energingai klausimą išjudinęs, mes dar '34

[1934 metais – autorės pastaba] metais, kai aš išėjau iš kariuomenės, būtume vargę Varėnos

poligone“
51

. Su pastaruoju išsireiškimu sutiko ir buvęs Pirmosios Lietuvos Respublikos

kariuomenės vadas div. gen. Stasys Raštikis, savo atsiminimuose paminėdamas plk. O. Urbono

darbštumą ir energingumą
52

. Kazys Musteikis atvirame laiške plk. O. Urbonui piktinosi pastarojo

žeidžiančiais buvusio karininko P. Kubiliūno garbę pasisakymais ir tvirtino: „Ir poligonas buvo

gautas ir įrengtas Kubiliūno, o ne Kubiliūno pasiųsto pas Žemės Ūkio ministerį žmogaus,

pastangomis“
53

. Į viešus debatus, 1976 m. įsitraukė Pirmosios Lietuvos Respublikos kariuomenės

48

 V. Statkus, Lietuvos ginkluotos pajėgos 1918–1940 m., Čikaga, 1986, p. 718; L. Naujas kautynių mokyklos laukas,

Karys, 1931, Nr. 33, p. 651–652; A. Voldemaras, Iš Lietuvos–Lenkijos derybų, Policija, 1928, Nr. 6–7, p. 21–22.
49

 Opus citatum, P. Kubiliūno 1934 m. rugpjūčio 15 d. malonės prašymas, Lietuvos istorijos metraštis, 1997 metai,

Vilnius, 1998, p. 306.
50

 Op. Cit., P. Kubiliūno 1935 m. gruodžio 16 d. malonės prašymas, ten pat, p. 328.
51

 Op. Cit., O. Urbonas, Generolas Petras Kubiliūnas, Karys, 1973, Nr. 6, p. 199.
52

 S. Raštikis, Lietuvos likimo keliais, Vilnius, 1996, t. 4, p. 244.
53

 Op. Cit., K. Musteikis, Atviras laiškas O. Urbonui, Karys, 1973, Nr. 9, p. 336.

 14

karininkas Antanas Šova, pažymėjęs karininko P. Kubiliūno iniciatyvinę veiklą dėl Varėnos

poligono atsisakymo ir Gaižiūnų poligono steigimo. Taip pat šis karininkas paminėjo ir plk. O.

Urbono nuopelnus kuriant poligoną, tai yra praktinių poligono įrengimo darbų vykdymą
54

. Būtina

pažymėti, kad minėtų asmenų pasisakymai bei nuomonės buvo nulemtos asmeninių pozicijų ir

jausmų, todėl vertintinos atsargiai. Peržvelgus archyvinių šaltinių duomenis, galima pastebėti, kad

naujo poligono poreikis buvo išsakytas dar 1929 m. pradžioje, Vyriausiojo štabo viršininku būnant

gen. št. plk. (vėliau – gen.) Povilui Plechavičiui, o jo padėjėju – gen. št. plk. P. Kubiliūnui. Tuomet

buvo atliekamas ir tinkamos vietos naujam poligonui rekognoskavimas (paieška)
55

. Taigi, sunku

nustatyti, ar naujo poligono idėja buvo gen. št. plk. P. Plechavičiaus iškelta ir vėliau karininko P.

Kubiliūno tęsiama, ar pastarojo pasiūlyta gen. št. plk. P. Plechavičiui. Visgi, galima konstatuoti, kad

kuriant Gaižiūnų poligoną gen. št. plk. P. Kubiliūnui priskirtina poligono steigimo idėja, o plk. O.

Urbonui, kaip kariuomenės inspektoriui – praktiniai pratybų lauko įrengimo ir jo pritaikymo karių

mokymui bei gyvenimui darbai.

 1.1.2. Poligonui reikalingos žemės įsigijimas

 Naujajam Lietuvos kariuomenės poligonui steigti buvo numatyti Gaižiūnų miškai, kuriuos

parinko jau minėtas kariuomenės inspektorius plk. O. Urbonas, ko gero dėl jų geografinės padėties,

kadangi ji buvo tinkama visos Lietuvos karinių dalinių lokalizacijos atžvilgiu, t. y. beveik viduryje

valstybės ir dėl vietovės reljefo įvairovės, bei gana reto apgyvendinimo tinklo. Poligonui reikalingas

plotas buvo apibrėžtas karinių pratybų ir šaudymo krypčių nustatymo pagalba. Paminėti reikia, kad

nuo šių miškų ir šalia jų esančios Gaižiūnų gyvenvietės pavadinimo išsikristalizavo ir Gaižiūnų

poligono pavadinimas, nors kalbamu laiku archyviniuose šaltiniuose šio poligono įvardijimai

įvairuoja: Jonavos, Gaižiūnų, Gegužinės, o periodiniuose šaltiniuose, pastebėtinas šio poligono

sinonimiškas įvardijimas – kariuomenės vasaros stovykla. Tik vėliau nusistovi vienas Gaižiūnų

poligono pavadinimas
56

. Taigi, dėl numatyto žemės ploto kariuomenės inspektorius kreipėsi į

Žemės ūkio ministrą Joną Praną Aleksą, o gavus pastarojo sutikimą buvo pradėti tikslių poligono

ribų nustatymo darbai
57

. 1930 m. spalio 20 d. bendradarbiavimui su Žemės ūkio ministerija dėl šių

poligono ribų nustatymo ir medžių kirtimo darbų atlikimo buvo paskirtas Krašto apsaugos

ministerijos atstovas plk. Pranas Uogintas
58

. Naujajam poligonui numatytas vietovės plotas sudarė

apie 8585,36 ha (hektarų), kurį sudarė 1 800 ha žemė ir apie 400 privačių gyventojų namai. Šį turtą

Krašto apsaugos ministerija numatė įsigyti dviem būdais: laisvu išpirkimu ir pagal, specialiai šiam

atvejui planuojamą išleisti, turto nusavinimo įstatymą. Kadangi pastarojo įstatymo parengimas

54

 A. Šova, Generolas Petras Kubiliūnas, ten pat, 1976, Nr. 2, p. 52.
55

 1929 01 10 Kariuomenės inspektoriaus raportas Vyriausiojo štabo viršininkui, LCVA, f. 929, ap. 3, b. 686, l. 3.
56

 Iki šių dienų Gaižiūnų gyvenvietės istorija Pirmosios Lietuvos Respublikos laikotarpiu tapatinama su Gaižiūnų

karinio poligono įsteigimu, B., Kviklys, Mūsų Lietuva ..., p. 368–369.
57

 O. Urbonas, Generolas Petras Kubiliūnas, Karys, 1973, Nr. 6, p. 199.
58

 1930 10 20 Generalinio štabo valdybos viršininko raštas Žemės ūkio ministrui, LCVA, f. 836, ap. 1, b. 36, l. 76.

 15

užtruko, o poligonu buvo norima pradėti naudotis jau 1931 m. vasarą, iškilo poreikis kuo skubiau

įsigyti žemes iš privačių savininkų. Šiam įsigijimui vykdyti ir derybų su turto savininkais vedimui

buvo sudaryta speciali komisija, kurią sudarė Karo butų valdybos, Žemės ūkio ministerijos ir

Valstybės kontrolės atstovai. Komisija, atlikusi turto apžiūrą, nustatė, kad poligono žemė yra antros

ir, daugeliu atvejų, trečios rūšies
59

, todėl numatė, kad bendra vertė už vieną hektarą negali viršyti

500–700 litų. Tačiau komisija šioje vietoje susidūrė su sunkumais, kadangi ūkininkai, gyvenantys

šalia miško ar geležinkelio, galėdavo gauti papildomų pajamų, t. y. turėjo nuolatinį darbą miškuose,

pirko miško medžiagą ir gamino malkas, kurias pardavinėdavo artimiausiuose miesteliuose bei

Kaune, kai kurie ūkininkai turėjo anglių ir smalos gamybos dirbtuves, vasaros sezono metu moterys

miške rinko gamtos išteklius (uogas, grybus) ir juos realizuodavo Kauno rinkoje. Taigi, iš šios

veiklos žmonės gaudavo žymią savo pajamų dalį, todėl įrodinėjo savo žemės vertę esant aukštesnę

nei komisijos nustatyta vertė. Taip pat komisija konstatavo, kad poligono ribose gyveno daug

mažažemių ūkininkų, turinčių nuo dviejų iki penkių hektarų žemės. Čia vėlgi kilo problemų, nes

jeigu smulkiems ūkininkams už jų žemę būtų mokama minėta nustatyta pinigų vertė, tuomet jie

neišgalėtų įsikurti kitoje vietoje, kadangi pagal 1922 m. Žemės reformos įstatymą nebuvo galima

ūkių skaldyti į mažesnius, kaip 8 ha vienetus. Taigi, tokie ūkininkai už gautas pajamas neišgalėtų

nusipirkti kito ūkio. Todėl, tokie smulkieji ūkininkai už savo turtą reikalavo ne mažiau kaip 1500

litų už hektarą. Paminėtina, kad poligono įrengimui KAM 1931 m. išlaidų sąmatoje buvo numatyta

1 000 000 litų
60

, atsižvelgus į minėtus ūkininkų reikalavimus ši suma būtų ženkliai viršyta, todėl

patenkinti šiuos reikalavimus nebuvo galimybių, reikėjo ieškoti kitų žemės įsigijimo būdų. Kaip

alternatyva buvo siūloma su ūkininkais atsiskaityti žeme, esančia poligono apylinkėse ar kitose

apskrityse, šias žemes KAM įsigyjant prieinama kaina, nes Žemės ūkio ministerija rezervinės žemės

neturėjo
61

. Galima pastebėti, kad buvo dedamos pastangos poligonui numatytas žemes įsigyti laisvo

išpirkimo būdu, bet tai vyko gana komplikuotai, derybos su žemės savininkais užsitęsė, todėl buvo

būtina parengti žemės nusavinimo įstatymą. Šis įstatymas buvo pradėtas rengti minėtų 1930 m.

pabaigoje ir užsitęsė iki sekančių metų rudens pabaigos, kadangi tokio įstatymo parengimas

reikalavo daug laiko. Visų pirma, reikėjo sudaryti nusavinamos žemės planus, t. y. sudaryti atskirai

šimto penkiasdešimties ūkių individualius matavimo planus. Šie darbai buvo pradėti 1930 m.

rudenį, bet iškritus gausiam sniegui matavimai buvo sustabdyti. 1931 m. pavasaryje, nutirpus

sniegui darbai buvo vėl tęsiami, šiam tikslui iš Žemės matavimo departamento buvo prašoma

59

 Pirmosios Lietuvos Respublikos laikotarpiu šalyje žemės vertinimas buvo atliekamas apmokestinimo tikslais ir ji

buvo skiriama į keturias rūšis, atsižvelgiant į dirvožemio rūšį ir jo našumą, javų derlingumą. Už aukščiausios pirmos

rūšies žemę buvo imama 9 litai valstybinio mokesčio, už antros rūšies – 7,5 lito, už trečios – 5 litai, o už ketvirtos – 1,5

lito, arba šešis kartus mažiau negu už pirmos rūšies žemę, Žemių vertinimo būdai, http://www.lzuu.lt/nm/l-

projektas/agroekologija/29.htm [žiūrėta: 2011 04 18].
60

 1931 05 12 KAM Tiekimų valdybos viršininko slaptas raštas Generalinio štabo valdybos viršininkui, LCVA, f. 836,

ap. 1, b. 36, l. 18 – 18verso.
61

 Ten pat, l. 18v.

http://www.lzuu.lt/nm/l-projektas/agroekologija/29.htm%20%20%5bžiūrėta:%202011
http://www.lzuu.lt/nm/l-projektas/agroekologija/29.htm%20%20%5bžiūrėta:%202011

 16

paskirti penkis matininkus, kadangi Karo butų valdyboje tebuvo vienas matininkas. Taigi, padidinus

darbuotojų skaičių matavimo darbai turėjo vykti sparčiau, bet idant taip būtų, buvo siūloma netgi

matininkams mokėti premijas. Tik atlikus visus matavimo darbus buvo galima Ministrų tarybai

pateikti žemės nusavinimo įstatymo projektą
62

. Netgi parengus šį įstatymą keblumų kėlė jo

procesinis vykdymas, kadangi reikėjo sudaryti tarpžinybinę komisiją nusavinamui turtui įkainoti, o

su šiais įkainiais nesutinkantys turto savininkai galėjo reikalauti iš naujo peržiūrėti įkainius,

nesutikus ir su naujais įkainiais vėlgi tektų parengti specialų įstatymą. Taigi, žemės nusavinimas

reikalavo daug laiko ne tik dėl įstatymo parengimo, bet ir jo procesinio įvykdymo. Iškraustant

gyventojus buvo atsižvelgta ir į jų poreikius, nebuvo staiga iškraustomi visi ūkininkai, kadangi buvo

numanoma, kad dideliam kiekiui ūkininkų, kurie dar turi ir kilnojamo turto bei gyvulių iš karto bus

sunku susirasti naujus ūkius. Be to, iškeldinus ūkininkus vasaros metu, jie prarastų savo pasėtų javų

derlių. Dėl šių priežasčių numatytas žmonių iškeldinimo ir ūkių likvidavimo laikas buvo 1931 m.

ruduo, kuomet bus nuimtas javų derlius
63

. Tų pačių metų lapkričio 12 dieną buvo parengtas minėtas

teisinis dokumentas „Žemėms Gaižiūnų–Gegužinės artilerijos poligonui nusavinti įstatymas“
64

pagal kurį turėjo būti nusavinta apie 900 ha žemės. Į šį įstatymą buvo įtraukta šešių kaimų:

Baltrakų, Čiūžų, Novosiolkų, Ruklos, Šilosėdų, Venecijos, Virš–Ruklos, septynių vienkiemių:

Ąžuolynės, Čelotų, Kamšalų, Kumetiškių, Ostempos, Petrošiškių, Rukliankos ir vieno Šilosėdų

dvaro numatoma nusavinti žemė (žr. priedą Nr. 3)
65

. Taip pat paminėtina, kad Ruklos dvaras,

kuriame buvo planuota įkurdinti poligono vadovybę, buvo įsigytas tų pačių metų rudenyje iš

varžytinių būdu. Šio dvaro savininkai čia buvo įkūrę spirito varyklą ir dėl jos įsiskolinę Finansų

ministerijai, todėl pastaroji buvo areštavusi dvarą ir 1931 m. sausio mėnesyje pardavinėjo iš

varžytinių, įkainotą 180 000 litų suma. Kadangi suma buvo per didelė, niekas šio turto nenupirko,

todėl Krašto apsaugos ministerija laukė antrų varžytinių, tikintis dvarą nusipirkti pigiau
66

. Taigi,

Ruklos dvaras buvo įsigytas, tačiau už kokią sumą nėra nustatyta, kadangi trūksta šaltiniuose

duomenų. Ne mažų finansinių sunkumų kilo ir dėl išskirstytų į vienkiemius kaimų. Teiktinas toks

pavyzdys, kuomet į projektuojamo poligono ribas buvo įtraukta neseniai į vienkiemius išskirstyto

Lomenių kaimo (žr. priedą Nr. 3) trisdešimties ūkininkų žemė be pastatų. Nors pats kaimas ir

žmonių pastatai į poligono ribas nepateko, perimant žemę reikėjo išpirkti ir pastatus, nes be žemės

tie pastatai žmonėms taptų nenaudingi. Sudarius šios žemės ir pastatų išpirkimo sąmatą buvo

priskaičiuota, kad išpirkti visą šį turtą KAM kainuotų apie 300 000 litų (300 ha vidutiniškai po 700

62

 Ten pat.
63

 Ten pat, l. 18v.–19.
64

 Žemėms Gaižiūnų–Gegužinės artilerijos poligonui nusavinti įstatymas, Vyriausybės žinios, 1931 m. lapkričio 12 d.,

Nr. 368/2515.
65

 Ten pat.
66

 1931 05 12 KAM Tiekimų valdybos viršininko slaptas raštas Generalinio štabo valdybos viršininkui, LCVA, f. 836,

ap. 1, b. 36, l. 19; A. G., Drobiniai miestai, Lietuvos aidas, 1932, Nr. 157, p. 4.

 17

lt ir apie 40 pastatų po 3000 lt)
67

. Tačiau tokią sumą skirti vieno kaimo išpirkimui buvo neracionalu,

prisimenant poligono įrengimui skirtą 1 000 000 litų biudžetą. Taigi, esant tokiai situacijai

kariuomenės inspektoriui buvo teikta siūlymų atsisakyti šių žemių įtraukimo į poligono ribas,

motyvuojant ne tik ne racionalia verte, bet ir geografine padėtimi (žemės buvo poligono paribyje).

Poligono ribų projektas šiuo atžvilgiu pakeistas nebuvo, tačiau galima numanyti, kad žemės

išpirkimo klausimas buvo derinamas su ūkininkais ir žemė išpirkta mažesne verte, kadangi į

poligonui reikalingos žemės nusavinimo įstatymą Lomenių kaimo žemė nebuvo įtraukta. Be to, su

gyventojais buvo ieškoma kompromisų, nebuvo imtasi drastiškų iškraustymo veiksmų, poligono

paribio gyventojams: Kamšalų, Jegoraukos, Zaklės vienkiemių, Šiaurinio, Medinų, Lomenių kaimų

buvo leista gyventi iki 1932 m. rudens, todėl šie ūkininkai galėjo atlikti 1931 m. rudens ir 1932 m.

pavasario sėjas. Tuo tarpu visų likusių gyventojų galutinis išsikraustymo terminas buvo numatytas

1932 m. pavasarį, 1931 m. rudenio sėjų atlikti nebeleidžiant
68

. Kai kurie numatytieji iškeldinti

ūkininkai, turėję sodybas projektuojamo poligono pakraščiuose, bandė išsireikalauti jų

neiškraustyti. Tokių prašymų karinė vadovybė sulaukė gana daug, bet kariuomenės inspektorius

griežtai laikėsi pozicijos numatyto poligono ribų nemažinti, kadangi jos buvo parinktos

optimaliausios, o dar labiau jas susiaurinus, teritorija nebeatitiktų poligonui keltų reikalavimų
69

.

Taigi, tokie gyventojų prašymai tenkinami nebuvo, nors kai kurių žemių atsisakyti buvo galimybė,

tačiau nebuvo norima sukurti precedento kitiems ūkininkams kelti tokius pat reikalavimus. Plk. O.

Urbonas numanė, kad patenkinus vieną reikalavimą ir atsisakius numatytų žemių, tuojau pat bus

reikalaujama atsisakyti ir kitų, o galų gale poligono plotas sumažės iki visai minimalaus, karinėms

pratyboms nebetinkamo dydžio
70

. Tenka konstatuoti, kad ne visi numatytieji iškeldinti gyventojai

suskubo išsikraustyti, dalis jų stengėsi vilkinti šį procesą ir išsireikalauti neįtraukti jų žemių į

poligono teritoriją, tačiau nepaisant šių faktorių, 1931 m. pavasaryje Gaižiūnų poligonas pradėjo

funkcionuoti.

 Neišpirktus žemės plotus, įeinančius į poligono teritoriją, buvo numatyta išpirkti vėliau.

Karinių pratybų metu buvo naudojami ir neišpirkti plotai, bet buvo stengiamasi šių žemių

savininkams nepadaryti didelės žalos, o ją padarius – atlyginti
71

. 1935 m. buvo numatyta išpirkti

žemę, buvusią poligono pietryčiuose. Specialiai sudarytos komisijos ši žemė buvo įkainota, bet

laisvu susitarimu jos išpirkti nepavyko, kadangi žemės savininkai arba nesutiko su siūlomomis

sumomis, arba neturėjo nuosavybės dokumentų
72

. Krašto apsaugos ministro plk. Stasio Dirmanto

67

 1931 04 24 KAM Karo butų valdybos viršininko raštas kariuomenės inspektoriui, LCVA, f. 836, ap. 1, b. 36, l. 170.
68

 1931 08 14 KAM Karo butų valdybos viršininko raštas kariuomenės inspektoriui, ten pat, l. 96; 1931 08 19

Kariuomenės inspektoriaus raštas Karo butų valdybos viršininkui, ten pat, l. 98.
69

 1931 06 02 Kariuomenės inspektoriaus raštas Tiekimų valdybos viršininkui, ten pat, l. 13.
70

 Ten pat; 1931 04 16 Kariuomenės inspektoriaus raštas Tiekimų valdybos viršininkui, ten pat, l. 9.
71

 1936 06 10 Poligono viršininko įsakymas Gaižiūnų poligonui Nr. 3, ten pat, f. 538, ap. 1, b. 33, l. 13.
72

 1935 12 20 Krašto apsaugos ministro raštas Ministrui pirmininkui dėl žemės nusavinimo įstatymo parengimo, ten pat,

f. 836, ap. 1, b. 156, l. 40.

 18

prašymu Lietuvos Vyriausybė 1936 m. pradžioje paskelbė Nekilnojamam turtui kariuomenės

reikalams nusavinti įstatymą, pagal kurį turėjo būti nusavinami Gegužinės, Grikapolės, Juodupės,

Kazlinės, Leonaukos, Antlomenės, Nerštupio, Penkivalakių, Plentuvkos, ir Zaklės vienkiemiai (žr.

priedą Nr. 3), iš viso 471 ha
73

. Iki kitų metų pradžios nusavinti pavyko tik Gegužinės ir Grikapolės

vienkiemius, t. y. tik apie 30 ha. Tuo tarpu kitų vienkiemių nusavinimui KAM lėšų skirti nenumatė.

1937 m. pab. buvo planuojama praplėsti poligono ribas į šiaurės rytus už Neries upės (žr. priedą Nr.

5) ir nusavinti Ruklos kaimo ir Ruklos vienkiemio žemes (žr. priedą Nr. 3), apie 210 ha, numatant

tuose plotuose įrengti atskirą stovyklą šarvuočių dalims ir paradų bei sporto aikštę
74

. Pastarųjų vietų

gyventojai savo nekilnojamą turtą įvertino 458 700 Lt (Ruklos kaimo – 336 600 Lt, vienkiemio –

122 100 Lt), t. y. beveik dvigubai brangiau negu buvo rinkos kaina
75

. Taigi, ir šių žemių nusavinti

nepavyko ne tik dėl lėšų stygiaus, bet ir gyventojų nesutikimo išsikraustyti. Tenka pastebėti, kad

Gaižiūnų poligono ribos iki 1939 m. pab. išliko tokios, kokios buvo nustatytos 1932 m., nepaisant

to, kad nepavyko nusavinti visų numatytų žemių ir iškeldinti gyventojų (žr. priedą Nr. 6 ir priedą

Nr. 4). Reikia paminėti, kad nepavykus praplėsti Gaižiūnų poligono teritorijos ir padidinti karinės

veiklos galimybių, 1937 m. pr. buvo iškelti naujo karinio poligono steigimo planai. Tais pačiais

metais buvo surasta ir poligonui tinkama vietovė – Raseinių apskrityje (dabar – Kauno apskritis),

tarp Lyduvėnų–Tytuvėnų gyvenviečių ir Dubysos upės. Šios vietovės plotą sudarė apie 7193 ha

žemės, iš kurios 3938 ha priklausė privatiems asmenims
76

. Naujo karinio poligono steigimo planai

nebuvo įgyvendinti, galima numanyti, kad dėl finansinių lėšų stygiaus. Pastebėtina, kad nebuvo

galimybių skirti pakankamai lėšų Gaižiūnų poligono žemėms įsigyti, o naujo poligono žemės

išpirkimas iš privačių savininkų ir tinkamas jo įrengimas būtų pareikalavęs daug daugiau finansinių

išteklių.

 Iš pateiktų faktų matyti, Gaižiūnų poligonui reikalingos žemės įsigijimas iš privačių

savininkų pirmiausia buvo vykdomas laisvo susitarimo būdu, tačiau dėl aukštų žemės savininkų

nustatytų įkainių ir riboto poligono įrengimui skirto biudžeto, tokiu būdu tik maža dalis teritorijos

buvo įsigyta. Dėl šių priežasčių buvo parengtas specialus žemių nusavinimo įstatymas, kurio

vykdymas užtruko, dėl finansinių lėšų stygiaus ir dėl pasyvaus gyventojų išsikraustymo, kurie

neskubėjo apleisti gyvenamųjų vietų.

1.2. Poligono įrengimo organizaciniai darbai

 1.2.1. Poligono vadovybė

73

 Nekilnojamam turtui kariuomenės reikalams nusavinti įstatymas, Vyriausybės žinios, 1936 m. sausio 18 d., Nr.

519/3602.
74

 1937 02 25 Gaižiūnų poligono komendanto raportas pėstininkų inspektoriui, LCVA, f. 836, ap. 1, b. 204, l. 115.
75

 1937 10 28 Gaižiūnų poligono komendanto raportas pėstininkų inspektoriui, ten pat, l. 70.
76

 1937 02 21 Raseinių apskrities komendanto raštas I-os pėstininkų divizijos vadui dėl poligonui tinkamos vietovės, ten

pat, l. 107.

 19

Gaižiūnų poligono tiesioginis pavaldumas priklausė kariuomenės inspektoriui, o

betarpiškai jis buvo poligono komendanto valdžioje. Oficialiai Gaižiūnų poligono komendantūra

buvo įsteigta 1932 m. lapkričio 16 d.
77

, tačiau dar 1931 m. pavasaryje poligono komendantu buvo

paskirtas plk. ltn. Gustavas (Albertas) Šmidtas
78

. Taigi, galima teigti, kad Gaižiūnų poligono

komendantūra buvo pradėta organizuoti steigiant poligoną ir funkcionavo jau nuo 1931 m.

pavasario. Pastaroji komendantūra buvo įsteigta efektyvesniam ir produktyvesniam poligono

administracinio darbo organizavimui bei turėjo apskrities komendantūros teises
79

. Paminėtina, kad

1936 m. poligono komendantūra pulko teismo
80

 reikalais buvo priskirta prie 2-ojo pėstininkų

Lietuvos didžiojo kunigaikščio Algirdo pulko, dislokuoto Kaune
81

. Pagal 1931 m. Gaižiūnų

poligono komendantūros etatų projektą buvo numatomos septynios etatinės pareigybės:

komendanto ir jo padėjėjo – karininkams, raštininko – jaunesniajam puskarininkiui, ūkvedžio –

vyresniajam puskarininkiui, staliaus – dviems eiliniams, mūrininko ir kalvio – eiliniams. Be to,

šiam personalui buvo paskirti du poriniai vežimai, tiek pat jojamųjų žirgų ir keturi traukiantys

vežimus arkliai. Pažymėtina, kad civiliams tarnautojams pareigybių nebuvo numatoma
82

. Taigi,

pagal šį projektą Gaižiūnų poligono komendantūrą sudarė aštuoni kariai. 1932 m. rudenyje, išleidus

oficialų Gaižiūnų poligono komendantūros įsteigimo įsakymą, pareigybės šiek tiek pakito: vietoje

ūkvedžio numatyta ūkio vedėjo–raštvedžio pareigybė, naujos buvo raštininko padėjėjo, maisto

tiekėjo–iždininko ir dailidės pareigybės, stalių ir mūrininkų pareigybės buvo panaikintos
83

.

Raštininko padėjėjo, dailidės ir kalvio pareigybės buvo paskirtos civiliams tarnautojams, ko gero

dėl šių profesinių gabumų turinčių asmenų stokos karių tarpe. Minėtų pareigybių kaitą, galima

susieti su poligono komendantūros darbo eigoje iškilusių darbo specifikų poreikiu, kadangi dar

1932 m. pradžioje, poligono komendantas, remdamasis Rusijos ir Lietuvos poligonų funkcionavimo

specifika bei atsižvelgdamas į 1931 m. poligono pratybų organizacinius trūkumus, sudarė Gaižiūnų

poligono komendantūrai optimalių pareigybių plano projektą, kuris vėliau ir buvo patvirtintas
84

.

Paminėtina, kad Gaižiūnų poligono komendanto pareigas sudarė plataus spektro administraciniai

darbai. Visų pirma, jam priklausė techninis šaudymo laukų įrengimas tinkamam naudojimui bei

pristatymas kariuomenės inspektoriui poligono tvarkymo projektų ir tam tikslui reikalingų išlaidų

77

 1932 12 12 Gaižiūnų poligono komendanto įsakymas Nr. 1 poligono komendantūrai, ten pat, b. 53, l. 122.
78

 1931 04 01 kpt. A. Žukausko raštas mjr. J. Šimoliūnui dėl Gaižiūnų poligono komendanto paskyrimo, ten pat, b. 36,

l. 5.
79

 J. Vaičenonis, Karo komendantūrų veikla Lietuvoje 1927–1940 m., Karo archyvas, 2003, t. XVIII, p. 262.
80

 Pulko teismas – Pirmosios Lietuvos Respublikos kariuomenės teisėsaugos institucija, steigiama prie kiekvieno atskiro

karinio vieneto, kuriame buvo 400–500 karių. Kariuomenės dalys, kurias sudarė mažesnis skaičius karių, Pulko teismo

klausimais buvo priskiriamos artimiausiam didesniam kariniam daliniui. Pulko teismas nagrinėjo karių prasižengimus,

kurie neužtraukdavo baudžiamosios atsakomybės, A. Stoliarovas, Lietuvos Respublikos karinė teisėsauga: Armijos

teismas 1919–1922 metais, Karo archyvas, 2010, t. XXV, p. 169; G. Surgailis, Lietuvos kariuomenė 1918–1998,

Vilnius, 1998, p. 44.
81

 Įsakymas kariuomenei, 1936 m. sausio 16 d., Nr. 5/4.
82

 1931 metų Gegužinės (Gaižiūnų) poligono komendantūros etatų projektas, LCVA, f. 836, ap. 1, b. 36, l. 4.
83

 1932 11 18 slaptas įsakymas kariuomenei Nr. 11/2, ten pat, f. 929, ap. 1, b. 561, l. 65.
84

 1932 02 15 Gaižiūnų poligono komendanto raštas kariuomenės inspektoriui, ten pat, f. 836, ap. 1, b. 53, l. 5.

 20

sąmatų sudarymas. Poligono komendanto prerogatyvoje buvo atstovavimas KAM

bendradarbiaujant su miškų administracija ir kitomis valdžios įstaigomis. Jo pareiga buvo prižiūrėti

poligono turto tikslingą realizavimą bei saugojimą, užtikrinti galiojančių medžioklės, žūklės, miško

gėrybių panaudos taisyklių laikymąsi. Kariuomenės dalių atžvilgiu Gaižiūnų poligono komendantas

turėjo įgulos komendanto teises ir pareigas: privalėjo kontroliuoti poligono viršininko įsakymų

vykdymą, prižiūrėti drausmės, viešosios tvarkos ir uniformos dėvėjimo taisyklių laikymąsi, vykdyti

įgulos sargybų ir patrulių tarnybų patikrą, sudarynėti taisykles poligono budėtojui, įvairioms

sargyboms, atskiriems jų postams ir patruliams, poligono viršininko nurodymais skirstyti tarp

atskirų kariuomenes dalių pastatus, rajonus bei nurodyti jų sutvarkymo reikalavimus, nustatyti

maudimosi taisykles (kariams ir arkliams) ir arklių girdymo, drabužių skalbimo vietas bei šulinius

su tinkamu valgio gamybai vandeniu, suteikti įgaliojimus poligono medžių kirtimui, įrengiant

kariuomenės dalių stovyklas. Gaižiūnų poligono tvarkos palaikymo priežiūrai poligono

komendantui talkino įgulos budėtojas ir atskirų stovyklų komendantai, o viešosios tvarkos

užtikrinimui, poligono pratybų laikotarpiu, poligone patruliuodavo iš Karo policijos mokyklos

komandiruoti karo policininkai
85

. Pastarieji poligone prižiūrėjo turtą, šulinius, maudyklas, kelius,

tiltus, telefono linijas, šaudymo zonas, kur kontroliuodavo, kad į ją nepatektų civilių asmenų ar

karių, raportuodavo poligono komendantui apie atvykstančius į poligoną. Poligone atliekantys

tarnybą karo policininkai buvo pavaldūs jo komendantui, todėl pastarajam pranešdavo apie visus

pastebėtus įvykius
86

. Galima pastebėti, kad Gaižiūnų poligono komendantas buvo atsakingas už

visus poligono administravimo ir jo tinkamo funkcionavimo darbus.

Kaip jau minėta, Gaižiūnų poligono komendanto pareigų vykdymui 1931 m. balandžio 1

d. buvo paskirtas plk. ltn. G. A. Šmidtas (žr. priedą Nr. 7), prieš tai ėjęs 3-io artilerijos pulko ūkio

dalies viršininko pareigas. Aukštesnių vadų ir viršininkų apibūdinimu, ankstesnės tarnybos metu

karininkas A. G. Šmidtas buvo drausmingas, pareigingas, darbštus, sąžiningas, protingas, doras,

pastovus, ramus, darantis gerą įtaką pavaldiniams karininkas, nors ir teorinius karinius dalykus

žinojęs ne itin gerai, tačiau turėjęs daug praktinių įgūdžių
87

. Taip pat per visą ankstesnės tarnybos

laiką niekada nebuvo gavęs jokių drausminių ar teisminių nuobaudų, t. y. nebuvo nusižengęs karinei

drausmei ir viešajai tvarkai. Steigiant Gaižiūnų poligono komendantūrą, jai koordinuoti ieškota

„ūkiškuoju atžvilgiu sumanaus“, pareigingo, darbštaus ir sąžiningo karininko, būtent tokius

reikalavimus atitiko plk. ltn. A. G. Šmidtas
88

. Be to, šis karininkas nebuvo vedęs, neturėjo šeimos,

tai irgi turėjo imponuoti komendantūros steigimu besirūpinusiam kariuomenės inspektoriui plk. O.

Urbonui, kadangi kitu atveju būtų reikėję poligone apgyvendinti ir šeimos narius (šeima buvo

85

 Vyriausiojo štabo spaudos ir švietimo skyrius, Gaižiūnų poligono taisyklės, Kaunas, 1932, p. 3–6; 1931 metų plk. ltn.

G. Šmidto raštas apie Gaižiūnų poligono komendanto pareigas bei teises, LCVA, f. 836, ap. 1, b. 53, l. 7.
86

 1936 06 16 laikinoji Karo policijos mokyklos žandarams instrukcija, ten pat, f. 1471, ap. 1, b. 10, l. 26v.
87

 1927–1933 m. Lietuvos kariuomenės karininko A. G. Šmidto tarnybos byla, ten pat, f. 930, ap. 2 Š, b. 184, l. 1–85.
88

 1931 02 10 Kariuomenės inspektoriaus raportas Vyriausiojo štabo viršininkui, ten pat, f. 836, ap. 1, b. 36, l. 2v.

 21

laikomi žmona, vaikai iki 17 m., beturčiai, karių išlaikomi tėvai). Taigi vienišą karininką skirti

tokiai tarnybai buvo racionaliau, juolab kad steigiant poligoną, jame gyvenamųjų patalpų nebuvo

daug – komendantas iki 1933 m. pradžios, kuomet Ruklos dvare buvo baigtas kambarių remontas,

gyveno viename kambaryje, o pratybų laikotarpiu dalindavosi kambariu su dviem arba trimis

karininkais
89

. Plk. A. G. Šmidtas tarnybą Gaižiūnų poligone vykdė iki 1935 m. birželio 21 d.,

kuomet pačiam prašant buvo paleistas į artilerijos karininkų atsargą
90

. Tų pačių metų liepos 20 d.

Gaižiūnų poligono komendanto pareigas eiti buvo paskirtas plk. ltn. Petras Traškevičius (žr. priedą

Nr. 8), prieš tai vykdęs 4-o artilerijos pulko vado padėjėjo ir to pačio pulko, III-ios artilerijos grupės

vado pareigas
91

. Plk. ltn. P. Traškevičius poligone gyveno ir poligono komendanto pareigas vykdė

iki 1939 m. lapkričio mėnesio, kuomet poligonas buvo perduotas Sovietų Sąjungos kariniams

daliniams. Per tarnybos poligone laikotarpį, šio komendanto tarnybos pareigų atlikimu

nusiskundimų nebuvo užfiksuota, išskyrus vieną. 1939 m. gegužės 20 d. KAM Metinė revizijos

komisija, tikrinusi Gaižiūnų poligono ūkinės veiklos
92

 tvarkymą, užfiksavo kelis galimus plk. ltn. P.

Traškevičiaus pažeidimus. Visų pirma, komisija pažymėjo, kad poligono teritorijoje nušienautas

šienas, kuriuo komendantas šerdavo savo gyvulius, buvo talpinamas Šilosėdžių dvaro (buvusio

poligone) klojime, o komendantas samdydavo darbininkus iš aplinkinių kaimų ir už nušienavimą

atsilygindavo tuo pačiu šienu. Komisija buvo užfiksavusi ir komendantūros liktinių puskarininkių

skundus, dėl to, kad komendantas jiems neleido pakeisti tarnybos vietos, grasindamas blogos

atestacijos surašymu. Dar vienas užfiksuotas galimas pažeidimas buvo komendanto paliepimas

poligono parduotuvės prižiūrėtojui pirkti prekes tik iš tam tikrų privačių asmenų, kurie galimai buvo

davę komendantui kyšius, nepaisant to, kad kitur prekės buvo pigesnės. Komisija pažymėjo, kad

plk. ltn. P. Traškevičius du kartus per dieną siųsdavo tarnybinį ekipažą nuvežti ir parvežti dukrą į

tolimesnio (nei Ruklos kaimo mokykla buvusi už vieno kilometro) kaimo mokyklą ir iš jos, o kitų

komendantūros karių susisiekimo poreikius varžė, todėl jie buvo priversti turėti savo nuosavus

arklius. Komisijos buvo užfiksuoti ir Ruklos kaimo gyventojų nusiskundimai, apie tai, kad

komendantas kai kuriems asmenims neleido ganyti gyvulių poligono pievose, be to, ne iš visų

asmenų priėmė pratybų metu gyventojams padarytų nuostolių pretenzijas
93

. Kadangi Revizijos

komisija užfiksavo galimus komendanto nusižengimus, remdamasi slaptais poligono

komendantūros karių ir aplinkinių gyventojų pareiškimais, šiuos galimus komendanto pažeidimus

pateikė detaliam pėstininkų inspektoriaus patikrinimui. Pėstininkų inspektorius brg. gen. Viktoras

89

 1933 01 21 Kariuomenės inspektoriaus raportas Vyriausiojo štabo viršininkui, ten pat, b. 92, l. 8.
90

 Lietuvos kariuomenės karininkai 1918–1953, Vilnius, t. VIII, 2008, p. 330.
91

 Ten pat, p. 61.
92

 Šiuo atveju ūkinė veikla suprantama, kaip veiklos vienetas naudojanti bei skirstantis išteklius, reikalingus Gaižiūnų

poligono komendantūros personalo poreikiams tenkinti.
93

 1939 05 20 KAM Metinės revizijos komisijos pirmininko raportas kariuomenės tiekimo viršininkui, LCVA, f. 836, ap.

1, b. 256, l. 87–87v.

 22

Giedrys, atlikęs šį patikrinimą, nustatė, kad poligono komendantūros personalo laikomiems

gyvuliams poligone yra nuomojama 5 ha ploto ganyklos, o žiemos meto pašaro atsargų sudarymui –

4 ha ploto pievos, o už jų nušienavimą komendantas su darbininkais atsiskaito pinigais. Apie karių

skundų dėl tarnybos vietos keitimo varžymo, inspektorius pažymėjo, kad dėl nekomfortabilių

gyvenimo sąlygų, kariai poligone tarnauti ilgesnį laiką nenori, o komendantas pereiti į kitas

tarnybos vietas jiems nedraudžia, tiesiog neranda į jų vietą tinkamų kandidatų. Taigi, galima

pastebėti, kad realiai tarnybos vietos keitimas buvo varžomas. Be to, inspektorius pabrėžė, kad

prekės poligono parduotuvei buvo perkamos ne tik iš privačių asmenų, bet ir iš Ekonominės karių

bendrovės. Visgi, poligono komendantas buvo įspėtas, kad nevaržytų parduotuvės prižiūrėtojo

pasirinkimo dėl pigesnių prekių. Buvo pažymėta, kad komendantas šeimos narių susisiekimo

poreikiams tarnybinius arklius naudojo teisėtai, nes įstatymai to nedraudė, o nuosavą arklį laikė tik

vienas komendantūros karininkas. Inspektorius konstatavo, kad gyventojų nusiskundimai dėl

komendanto elgesio buvo nepagrįsti. Pažymėtina, kad inspektorius nustatė kitus poligono

komendanto pažeidimus, kurių nebuvo užfiksavusi minėta komisija, t. y. Gaižiūnų poligono

komendantūrai pardavinėdavo poligone nušienautą pašarą, bulves, pieną. Plk. ltn. P. Traškevičius

inspektoriaus buvo įspėtas, daugiau to nedaryti
94

. Galima pastebėti, kad poligono komendantas

piktnaudžiavo tarnybine padėtimi siekdamas asmeninės naudos.

 Viena iš Gaižiūnų poligono darbo organizacinių grupių buvo vadovybė, suformuojama tik

poligono pratybų laikotarpiui, t. y. gegužės–rugsėjo mėnesiams. Pirmoji Gaižiūnų poligono

vadovybė veiklą pradėjo 1931 m. liepos 7 d. Pastarosios vadovybės sudėtį sudarė devyniolika

pareigybių: poligono viršininkas – plk. O. Urbonas, artilerijos šaudymo vadovas – plk. Petras

Bytautas, jo pavaduotojas – mjr. Vincas Jasulaitis, sunkiųjų kulkosvaidžių šaudymo vadovas ir

poligono štabo viršininkas – plk. Vincas Vitkauskas, sunkiųjų kulkosvaidžių šaudymo vadovo

padėjėjas amunicijos klausimais – kpt. Anatolijus Soročkinas, poligono štabo adjutantas – kpt.

Adolfas Žukauskas, poligono komendantas – plk. ltn. G. Šmidtas, poligono komandos viršininkas ir

artilerijos taikinių karininkas – j. ltn. Česlovas Kanteika, sunkiųjų kulkosvaidžių taikinių karininkas

– ltn. Ignas Matutis, ryšių viršininkas – ltn. Jonas Širvidas, poligono intendantas – kpt. Petras

Grinevičius, cheminių ginklų specialistas – plk. ltn. Stasys Birutavičius, poligono sanitarijos

karininkas – plk. ltn. Jonas Augevičius, poligono veterinarijos karininkas – mjr. Ksaveras

Masanauskas, Ginklavimosi valdybos atstovas – plk. ltn. Antanas Karosas, kulkosvaidžių stovyklos

viršininkas – plk. ltn. Antanas Kazilevičius, kulkosvaidžių stovyklos sanitarijos karininkas – mjr.

Vladas Patas (Patašius). Ši vadovybė savarankiškai organizavo poligono apsaugą, kariuomenės

dalių mokymą ir buitį, o poligono viršininkas leido savo atskirus įsakymus mokymo, drausmės,

94

 1939 06 23 Pėstininkų inspektoriaus raportas kariuomenės tiekimo viršininkui, ten pat, b. 278, l. 11–11v.

 23

tiekimo ir evakuacijos klausimais, paskirstydavo šaudyklas, tvarkė tiekimo reikalus, fiksavo

šaudmenų panaudojimą
95

. Išskirtinos dvi pareigybės neturėjusios įtakos karinių pratybų

organizavimui, t. y. poligono sanitarijos ir veterinarijos karininkai. Šios tarnybos buvo skirstomos

atitinkamų valdybų viršininkų, pagal Kariuomenės štabo viršininko pateiktus pratybų organizavimo

planus. Pastarieji karininkai į poligoną atvykdavo ankščiau, negu kiti vadovybės pareigūnai, tam,

kad iš anksto stovyklose apžiūrėtų higienos sąlygas, karių maudimosi ir arklių girdymo vietas bei

arkliams laikyti skirtas vietas ir galėtų poligono komendantą informuoti apie netinkamą jų būklę
96

.

Be šių pareigų, sanitarijos karininkų prerogatyvoje buvo sanitarijos punktų įsteigimas Ruklos kaime

ir kariuomenės stovyklose. Paminėtina, kad 1934 m. poligone pastačius ligoninę, jos įrengimas ir

aprūpinimas reikalingu inventoriumi ir medikamentais buvo paskirtas taip pat sanitarijos karininkui.

Veterinarijos karininkas rūpinosi veterinarijos punkto steigimu Ruklos dvare ir jo veiklos

kontrole
97

. Vėlesniais metais poligono vadovybės pareigybinė sudėtis buvo sumažinta, prie

vadovybės nebuvo priskiriamos už taikinius atsakingų karininkų, ryšių viršininko, intendanto,

cheminių ginklų specialisto ir Ginklavimosi valdybos atstovo pareigybės, tačiau buvo priskirtina

vyriausiojo poligono kapeliono pareigybė
98

. Reikia pažymėti, kad taikinius atsakingų karininkų ir

ryšių viršininko pareigybės nebuvo panaikintos, tik nebuvo priskiriamos prie vadovybės, o kitų

pareigybių užduotys buvo perduotos poligono viršininkui. Pastebėtina kad, prie poligono vadovybės

sudėties buvo priskirtinas ir poligono komendantas plk. A. G. Šmidtas, tai paaiškinti būtų galima

šio karininko teisėmis ir pareigomis poligono pratybų laikotarpiu, kurios skirtos užtikrinti tinkamą

šių pratybų eigą. Taigi, ir poligono vadovybės funkcijos buvo skirtos tinkamo karinių pratybų eigos

užtikrinimui. Paminėtina, kad šios vadovybės svarbiausių pareigybių, tokių kaip poligono

viršininko ir šaudymo vadovų, buvo skiriami vykdyti nuolatiniai karininkai, poligono viršininko

pareigas užimdavo kariuomenės inspektorius, šaudymo vadovų – atitinkamų ginklų rūšių

specialistai. Karininkų kaita vyko pasikeitus konkrečioms pareigoms, bet pvz., plk. V. Vitkauskas

tapęs kariuomenės inspektoriumi, vykdė ne tik poligono viršininko, bet ir sunkiųjų kulkosvaidžių

šaudymo vadovo pareigas. Poligono pratybų organizavimo vadovavimui buvo sudaromas ir

Gaižiūnų poligono štabas, pavaldus poligono vadovybei. Šio štabo sudėtis buvo – viršininkas ir jo

adjutantas (įėję ir į poligono vadovybės sudėtį), taip pat buvo priskiriami kareiviai, atlikę ryšininkų,

pionierių, vairuotojų, raštininkų pareigas, bei sanitarijos ir veterinarijos puskarininkiai
99

.

95

 1931 06 24 slaptas gen. št. plk. Gerulaičio įsakymas pratimams organizuoti Gaižiūnų poligone, ten pat, b. 36, l. 27,

1934 05 01 Vyriausiojo štabo viršininko įsakymas Gaižiūnų poligone 1934 m. pratimams organizuoti, ten pat, f. 929,

ap. 3, b. 841, l. 26.
96

 Vyriausiojo štabo spaudos ir švietimo skyrius, Gaižiūnų poligono taisyklės ..., p. 30.
97

 1934 05 01 Vyriausiojo štabo viršininko įsakymas Gaižiūnų poligone 1934 m. pratimams organizuoti, LCVA, f. 929,

ap. 3, b. 841, l. 30.
98

Ten pat, l. 25.
99

 1931 metų plk. ltn. G. Šmidto raštas apie Gaižiūnų poligono komendanto pareigas bei teises, ten pat, f. 836, ap. 1, b.

53, l. 8.

 24

 Iškilus poreikiui atlikti poligone kokius nors darbus (pvz., remonto), Gaižiūnų poligono

komendantui pristačius konkrečius reikalingų darbų vykdymo projektus, kariuomenės inspektorius

privalėjo iš kariuomenės dalių surinkti poligono komandą su atitinkamo laipsnio karininku

viršininku ir su reikalingu arklių bei vežimų skaičiumi. Poligono komandos viršininkas buvo

pavaldus poligono komendantui, o šių viršininkų pareigas sudarė: tarnybų ir darbų paskirstymas

komandos kariams, jų aprūpinimas maistu bei apranga ir poligono komendantūros raštvedžio darbų

atlikimas
100

. 1931 m. birželio mėnesį tokia poligono komanda buvo suformuota iš atskiros

artilerijos grupės karininko ir iš 2-ojo, 3-iojo ir 4-ojo artilerijos pulkų kareivių, kurie poligone atliko

remonto bei smulkius statybos darbus
101

. 1932 m. tokia komanda buvo suformuota iš šimto karių
102

.

Atlikus numatytus darbus, poligono komanda buvo išformuojama.

 1.2.2. Medžių kirtimo ir žemės drenavimo (nusausinimo) darbai

 Gaižiūnų poligonui įsigytą teritoriją sudarė miškai, smėlio „dykumos“ ir pelkės, todėl šį

plotą reikėjo tinkamai paruošti karinių pratybų vykdymui. Visų pirma, rengiant stovyklas ir

šaudyklas reikėjo iškirsti dalį medžių, todėl svarbiausi kirtimo darbai buvo atlikti 1931 m.,

ruošiantis poligono pratyboms, kiti kirtimai vykdyti ir vėlesniais metais
103

. 1932 m. vasaros pratybų

eiga parodė, jog vien tik medžių iškirtimas turi trūkumų, kadangi likę medžių kelmai padarė daug

žalos vežimams, arkliams ir karių aprangai. Dėl šių priežasčių kariuomenės inspektorius prašė

Vyriausiojo štabo viršininko nupirkti specialų kelmų rovimo įrenginį, kuris medžių kelmus

pašalintų galutinai
104

. Medžių kelmų daroma žala KAM kasmet sudarydavo nemažai išlaidų, o

medžių rovimo įrenginiui kainavus apie 3000 litų būtų buvus racionaliau šį prietaisą įsigyti, bet to

nebuvo padaryta. 1935 m. buvo nusiskundimų iš pratybose dalyvavusių karininkų, kad iškirsti

miško plotai blogai sutvarkomi, paliekami medžių kelmai ir šakos
105

. 1937 m. pabaigoje visoje

poligono teritorijoje buvo apie 30 000 kelmų, kuriuos būtinai reikėjo šalinti, bet tokiems darbams

reikalingų 10 000 lt sumos skirti nebuvo galimybių
106

. Reikia paminėti, kad kitus medžių kirtimus

medienos eksploatacijos ir bendrosios miško priežiūros sumetimais vykdydavo Miškų

departamentas, suderinus konkrečius planus su Gaižiūnų poligono komendantu. Poligono

teritorijoje esančių miškų priežiūra ir apsauga Miškų departamentui (vietoje administruojančiam

girininkui) buvo pavesta 1932 m. rudenyje
107

. Tais pačiais metais patvirtintame Gaižiūnų poligono

100

 Vyriausiojo štabo spaudos ir švietimo skyrius, Gaižiūnų poligono taisyklės ..., p. 6.
101

 1931 06 02 Kariuomenės inspektoriaus raštas apie Gaižiūnų poligono komandos sudėtį, LCVA, f. 836, ap. 1, b. 36, l.

14.
102

 1932 09 21 Kariuomenės inspektoriaus raštas Karo sanitarijos valdybos viršininkui, ten pat, b. 53, l. 86.
103

 1931 metų Karo topografijos skyriaus leidinys (1:25 000 mastelio Gaižiūnų poligono žemėlapis), sudarytojas kpt. A.

Kučinskas, ten pat, b. 121, l. 64.
104

 1932 11 12 Kariuomenės inspektoriaus raportas Vyriausiojo štabo viršininkui, ten pat, b. 204, l. 71.
105

 1935 m. Poligono sutvarkymo reikalu, ten pat, b. 156, l. 30.
106

 1937 12 22 Pėstininkų inspektoriaus raportas kariuomenės vadui, ten pat, b. 156, l. 30.
107

 1931 09 21 Kariuomenės inspektoriaus raportas Vyriausiojo štabo viršininkui, ten pat, b. 53, l. 85; 1931 09 21

Kariuomenės inspektoriaus raportas Vyriausiojo štabo viršininkui, ten pat, b. 53, l. 87.

 25

taisyklių rinkinyje buvo nustatyti konkretūs miškų administravimo nurodymai. Taigi, kad poligono

teritorija paviršiumi ir miškais būtų tinkama įvairiems taktikos ir šaudymo pratimams, visi miškų

administracijos numatomi kirtimai privalėjo būti suderinti su poligono komendantu, o numatomi

kirsti miško plotai (biržės) iš anksto pateikti komendanto patvirtinimui. Šie darbai turėjo būti

vykdomi tik poligono komendanto skirtu laiku, o kiekvienų metų gegužės–rugsėjo mėnesiais –

sustabdomi, kadangi tuo metų vykdavo karinės pratybos
108

. Galima konstatuoti, kad miškų

administracija privalėjo bet kokią savo veiklą, poligono teritorijoje esančiuose miškuose,

koordinuoti su Gaižiūnų poligono komendantu. Paminėtina, kad įrengiant poligoną, buvo atlikti

būtiniausių žemės plotų drenavimo darbai bei šalikelėse iškasti vandens nutekėjimo grioviai.

Periodiškai nekartojant arba iš viso nevykdant šių darbų tam tikruose poligono plotuose

susidarydavo drėgmės perteklius. Dėl tokios padėties, pratybų metu karininkai pateikdavo

nusiskundimų dėl problemiško judėjimo žygio metu bei karių aprangos nusidėvėjimo
109

. Žemės

nusausinimo klausimas galutinai buvo išspręstas tik 1937 m. Kariuomenės štabui parengus ir

patvirtinus penkerių metų Gaižiūnų poligono įrengimo planą, pagal kurį pirmiausia buvo vykdomi

žemės drenavimo darbai
110

.

 1.2.3. Susisiekimo infrastruktūra

 Kitas svarbus poligono teritorijos paruošimo optimaliam funkcionavimui etapas buvo

susisiekimo infrastruktūros tinklo sutvarkymas. Paminėtina, kad į planuojamas karines pratybas

Gaižiūnų poligone, buvo numatytos dvi pagrindinės kariuomenės dalinių atvykimo vietos: Jonavos

ir Gaižiūnų geležinkelio stotys, todėl buvo būtina sutvarkyti susisiekimą iš šių taškų į centrinį

poligono vadovybės dislokacijos punktą, t. y. Ruklos dvarą. Iš Jonavos geležinkelio stoties

kariuomenės daliniai Ruklos dvarą pasiekti galėjo keliu Jonava–Rukla. Su šiuo keliu didelių

problemų nekilo, jis egzistavo iki įsteigiant Gaižiūnų poligoną, nepaisant to, kad 1932 m. šis kelias

remontuotas, kadangi buvo daugelyje vietų duobėtas, o vietomis sunkiai pravažiuojamas
111

. Tiesa,

ir 1933 m. šis kelias buvo remontuojamas, jį nusausinant ir pašalinant duobes
112

. Pažymėtina, kad

smulkesnius kelių remonto darbus vykdė Gaižiūnų poligono komanda ir inžinerijos dalys, o

stambesnius – viešą kelių taisymo konkursą laimėjusios įmonės
113

. Problematiškas susisiekimas

buvo iš Gaižiūnų geležinkelio stoties, kadangi reikėjo nutiesti naują kelią. Šis kelias buvo

numatytas trajektorija Gaižiūnai–Skaruliai–Kamšalai–Rukla
114

. 1933 m. viduryje buvo galutinai

užbaigti pastarojo kelio tiesimo darbai, kelią pritaikant visoms transporto priemonėms, t. y. arklių

108

 Vyriausiojo štabo spaudos ir švietimo skyrius, Gaižiūnų poligono taisyklės ..., p. 30–31.
109

 1935 m. Poligono sutvarkymo reikalu, LCVA, f. 836, ap. 1, b. 156, l. 31.
110

 1937 02 13 Kariuomenės štabo viršininko parengtas ir patvirtintas penkerių metų Gaižiūnų poligono įrengimo

planas, ten pat, b. 204, l. 74.
111

 1932 05 07 Vyriausiojo štabo viršininko raštas Vidaus reikalų ministerijos statybos inspektoriui, ten pat, b. 53, l. 46.
112

 1933 04 28 Vyriausiojo štabo viršininko raštas Vyriausiajam statybos inspektoriui, ten pat, b. 92, l. 46.
113

 Gaižiūnų poligono komendantūra skelbia varžytines atiduoti kelių taisymą, Apžvalga, 1939, Nr. 27, p. 6.
114

 1931 02 12 Kariuomenės inspektoriaus raštas Vyriausiojo štabo viršininkui, LCVA, f. 836, ap. 1, b. 36, l. 2.

 26

traukiamiems vežimams, lengviesiems ir krovininiams automobiliams
115

. Susisiekimui ir transporto

judėjimui poligono teritorijoje, tais pačiais metais buvo pradėti tiesti keliai trajektorijomis: Ostempo

vienkiemis–Ruklos dvaras, aerodromas–Ruklos dvaras, Ostempo vienkiemis–Šilosėdžiai ir keliai iš

kelio Jonava–Rukla į stovyklas
116

. Kelias Ostempo vienkiemis–Ruklos dvaras buvo baigtas iki 1935

m. pradžios, kelias iš aerodromo į komendantūros būstinę buvo tiesiamas iki 1936 m. pradžios, o

kiti keliai buvo tiesiami iki 1937 m. Taigi, 1937 m. Gaižiūnų poligone buvo suformuotas

nekintantis (iki 1939 m. pabaigos) kelių tinklas, kurį sudarė visi minėti keliai bei sutvarkyta

poligono teritorijoje buvusi kelio Gaižiūnai–Kaišiadorys atkarpa, t. y. Gaižiūnai–Lomeniai,

egzistavusi dar prieš poligono įsteigimą (žr. priedą Nr. 9)
117

. Reikia paminėti, kad pastaroji kelio

atkarpa nebuvo labai svarbi susisiekimo atžvilgiu, bet vykdant 1931 m. karines pratybas buvo

sugadinti kelias ir tiltai, todėl šios atkarpos priežiūra buvo priskirta Krašto apsaugos ministerijai
118

,

o šios kelio dalies remontas ir priežiūra karinės vadovybės žinioje buvo vykdoma pagal bendras

„Keliams laikyti ir tvarkyti taisykles“
119

. Tenka pastebėti, kad Gaižiūnų poligono kelių, padengtų

molio ir žvyro mišiniu, būklė nebuvo pakankamai gera, jie buvo duobėti, o lietingu oru

pažliugdavo. Nepaisant to, kad beveik kiekvienais metais buvo atliekamas jų remontas, bet KAM

neskiriant pakankamai finansinių lėšų, remontas buvo minimalių apimčių, todėl iki galo kelių danga

tinkamai sutvarkyta nebuvo.

 Amunicijos transportavimui iš Gaižiūnų geležinkelio stoties buvo projektuojamas siaurasis

geležinkelis, kuriuo būtų įmanoma pervežti ne mažiau kaip aštuoniolika tonų kiekvieną dieną
120

.

Nors šie susisiekimo iš Gaižiūnų geležinkelio stoties planai buvo numatyti įgyvendinti 1931 m.,

tačiau pradėti vykdyti tik 1932 m. pradžioje. Pirmiausia Karo technikos viršininkui plk. Klemensui

Popeliuškai buvo priskirta suorganizuoti medžio kirtimų, kelmų rovimo bei bėgių gamybos darbus.

Šiems parengiamiesiems kelio ir geležinkelio darbams buvo paskirta dvidešimties kareivių ir vieno

karininko komanda iš Pionierių bataliono
121

. Kadangi šią susisiekimo liniją planuota baigti tiesti iki

1932 m. birželio pradžios, balandžio mėn. darbams papildomai buvo atsiųsta 210 kareivių, o

gegužės mėn. viduryje – dar tiek pat kareivių iš įvairių kariuomenės dalių
122

. Tenka pastebėti, kad

nors ir buvo sutelkta apie keturis su puse šimto kareivių darbo komanda, visų planuojamų darbų

115

 1933 04 27 Kariuomenės inspektoriaus raštas Vyriausiojo štabo viršininkui, ten pat, b. 92, l. 44.
116

 1934 03 16 Gaižiūnų poligono komendanto raportas kariuomenės inspektoriui, ten pat, b. 121, l. 14.
117

 1935 m. Gaižiūnų poligono stovyklų ribų schema, ten pat, f. 538, ap. 1, b. 29, l. 124; 1936 m. kelio aerodromas –

Ruklos dvaras schema, ten pat, f. 836, ap. 1, b. 198, l. 60; 1937 m. Gaižiūnų poligono kelių tinklo schema, ten pat, b.

204, l. 85.
118

 1932 02 02 VRM Statybos inspektoriaus raštas Vyriausiojo štabo viršininkui, ten pat, b. 53, l. 43.
119

 Pl. žr.: Keliams laikyti ir tvarkyti taisyklės, Vyriausybės žinios, 1930 m. gegužės 12 d., Nr. 327/2245.
120

 1932 01 11 Kariuomenės inspektoriaus raštas Vyriausiojo štabo viršininkui, LCVA, f. 836, ap. 1, b. 53, l. 3.
121

 1932 02 15 Vyriausiojo štabo viršininko raštas Karo technikos viršininkui, ten pat, l. 11; 1932 02 20 Karo technikos

viršininko raštas Pionierių bataliono vadui, ten pat, l. 16.
122

 1932 04 21 Karo technikos viršininko raštas Vyriausiojo štabo viršininkui, ten pat, l. 37.

 27

laiku įgyvendinti nepavyko
123

. Siaurasis geležinkelis buvo pradėtas eksploatuoti tik kitų metų

birželio mėnesį, kuomet buvo baigti visi geležinkelio tiesimo ir parengimo darbai bei įsigyta

geležinkelio transporto technika. Siaurasis geležinkelis buvo prijungtas prie plačiojo geležinkelio

Gaižiūnų geležinkelio stotyje, taip vykdant tiesioginį krovinių perkrovimą, o galutinė stotelė buvo

įrengta prie Ruklos dvaro. Buvo naudojamas Karo technikos valdybos įsigytas traukinys su

dyzeliniu lokomotyvu ir aštuoniomis platformomis (keturios po 4 tonas keliamosios jėgos ir

keturios – 2 t.). Specialiai šio traukinio aptarnavimui buvo parengti du mašinistai iš Geležinkelių

kuopos
124

. Be to, buvo sudaryta speciali siaurojo geležinkelio eksploatavimo komanda su

puskarininkio laipsnį turinčiu stotelės prie Ruklos dvaro viršininku ir eilinio laipsnius turinčių

kareivių: konduktorius, šaltkalvis ir geležinkelio meistras
125

. Šios komandos pagrindinė užduotis

buvo užtikrinti sklandų techninį geležinkelio funkcionavimą. Reikia pažymėti, kad pradėjus

eksploatuoti traukinio lokomotyvą, dar tais pačiais 1933 m. iškilus techniniams gedimams

lokomotyvas buvo išgabentas remontuoti, o siauruoju geležinkeliu amunicija buvo gabenama arklių

traukiamais vagonais. Toks geležinkelio naudojimo būdas sukėlė daug nuostolių, kadangi iš po

metalinių pabėgių buvo iškeltas visas smėlis, o arkliai į išsikišusių pabėgių dalis susižeisdavo

kanopas. Taigi, 1934 m. pirmoje pusėje siaurasis geležinkelis buvo remontuojamas jo eksploataciją

atnaujinant tų pačių metų viduryje
126

. Po kelerių siaurojo geležinkelio naudojimo metų paaiškėjo,

kad jis nepatenkino amunicijos ir kitų reikalingų priemonių transportavimo apimčių bei reikalavo

daug darbo jėgos ir laiko sąnaudų perkraunant krovinius Gaižiūnų geležinkelio stotyje
127

. 1937 m.

pabaigoje buvo parengti naujo plačiojo geležinkelio tiesimo projektai. Pastarojo geležinkelio atšaka

buvo planuojama nuo Gaižiūnų geležinkelio stoties iki II-os stovyklos ribų ir turėjo sudaryti apie

devynis kilometrus. Buvo parengta ir geležinkelio tiesimo išlaidų sąmata, sudariusi apie pusė

milijono litų
128

. Tenka konstatuoti, kad dėl finansinių lėšų stygiaus ir dėl Gaižiūnų poligono

perdavimo Sovietų Sąjungos kariuomenei, minėti projektai įgyvendinti nebuvo.

 1.2.4. Patalpų įrengimas ir pastatų statyba

 Įrenginėjant poligoną reikėjo sudaryti tinkamas darbo sąlygas, todėl iškilo ne tik remonto,

bet naujų pastatų statybos poreikis. Kaip jau minėta, visam poligonui vadovaujančiam personalui,

buvo skirtos buvusio Ruklos dvaro patalpos, kuriose reikėjo atlikti remonto darbus, pritaikant

123

 1933 03 21 Kariuomenės inspektoriaus raštas Vyriausiojo štabo viršininkui, ten pat, b. 92, l. 32.
124

 Geležinkelių kuopa 1935 m. rugpjūčio 1 d. buvo priskirta 2-ajam inžinerijos batalionui, dislokuotam Radviliškyje.

Jos paskirtis buvo parengti karius, gebančius karinio konflikto atveju aptarnauti geležinkelius pavojingose ir kovos

zonose, G. Surgailis, Lietuvos kariuomenė 1918–1998 ..., p. 50.
125

 1933 04 27 Kariuomenės inspektoriaus raštas Vyriausiojo štabo viršininkui, LCVA, f. 836, ap. 1, b. 92, l. 44; 1933 03

16 Vyriausiojo štabo viršininko raštas Kelių ir statybos direktoriui, ten pat, l. 31; 1934 m. Gaižiūnų poligone siaurajam

geležinkeliui eksploatuoti komandos sudėtis, ten pat, b. 121, l. 16.
126

 1934 03 16 Gaižiūnų poligono komendanto raportas kariuomenės inspektoriui, ten pat, l. 14.
127

 1938 11 26 Kariuomenės inspektoriaus raportas kariuomenės vadui, ten pat, b. 204, l. 30.
128

 1937 12 27 Karo technikos viršininko raportas kariuomenės vadui, ten pat, f. 538, ap. 1, b. 62, l. 7.

 28

patalpas administraciniam darbui. Šie darbai buvo atlikti iki 1931 m. birželio 15 d.
129

 Reikalingų

vadovaujančiam personalui baldų nupirkti nebuvo spėta, todėl baldais: 30 lovų su čiužiniais, 10

didelių stalų, 10 kėdžių ir 10 taburečių, buvo laikinai aprūpinta iš Vytauto Didžiojo karininkų kursų

turėto inventoriaus
130

. Pasibaigus karinėms pratyboms šie baldai buvo grąžinti į Vytauto Didžiojo

karininkų kursų viršininko priklausomybę, todėl sekančiais metais vėl iškilo baldų aprūpinimo

poreikis. Kadangi 1932 m. baldų pasiskolinti nepavyko, kariuomenės inspektorius užsakė pagaminti

konkrečių matmenų baldus: 25 stalus, 17 kėdžių ir 13 taburečių
131

. Taip buvo įsigyti svarbiausi

nuosavi poligono administracijai ir tinkamam jo vadovybės darbui reikalingi baldai. Taipogi,

tinkamų vadovybės darbo sąlygų užtikrinimui, dvaro patalpose, buvo įrengtos komunikacijos, t. y.

1931 m. birželio mėnesio pradžioje buvo sumontuotas telefono aparatas, laikina linija sujungtas su

Jonavos karine telefono centrale ir Gaižiūnų geležinkelio stotimi.
132

 Pasibaigus poligone karinėms

pratyboms pastaroji telefono linija iki kitų metų pavasario buvo atjungta. Kadangi Ruklos dvare ir

toliau dirbo nuolatinis Gaižiūnų poligono komendantūros personalas, laikinoji telefono linija su

Jonavos karine telefono centrale buvo pakeista į nuolatinę, kartu sujungiant ją su aplinkinėmis

centralėmis
133

. Paminėtina, kad tame pačiame pastate buvo įrengta ir karininkų valgykla, kurią iki

1932 m. buvo įsteigusi Ekonominė karių bendrovė, o vėliau – civiliai asmenys
134

. Taigi, 1931 m.

poligone sugebėta dirbti nesiimant kokių nors stambių pastatų statybos darbų, bet pastebėta, kad

tokiomis sąlygomis poligone dirbti sunku, ir jau tų pačių metų lapkričio mėnesį buvo paruošti, iki

sekančių metų vasaros atlikti būtinų, statybos darbų projektai. Pagal šiuos projektus pirmiausia

buvo numatoma, vėl papildomai suremontuoti kai kurias Ruklos dvaro patalpas, o spirito varyklos

patalpas pritaikyti Karininkų Ramovei. Manevrinės sudėties pėstininkų pulkui ir divizijos tipo ryšių

kuopai buvo numatoma pastatyti septynis kareivinių pastatus (barakus), kurių viename turėjo tilpti

apie 400 kareivių, jiems skiriant dviaukščius gultus. Taip pat kiekvienoje iš tokių kareivinių buvo

numatyti atskiri kambariai, pritaikyti kuopos raštinei, maisto ir ginklų sandėliams, o pulko raštinė ir

35 karių štabo komanda talpinama vienoje iš kareivinių. Be to, trijose kareivinėse turėjo būti įrengti

didesnio ploto kambariai bataliono raštinei. Be kareivinių pastatų, turėjo būti pastatytos ir

atitinkamos pastogės, skirtos arkliams, vežimams ir lauko virtuvėms, talpinančios: pulko štabo – 15

arklių, 5 vežimus ir vieną virtuvę, pulko ryšių kuopos – 36 arklius, 15 vežimų, vieną virtuvę,

bataliono– 40 arklių, 16 vežimų, keturias virtuves, divizijos ryšių kuopos – 36 arklius, 15 vežimų ir

129

 1931 03 28 Karo butų skyriaus viršininko raštas kariuomenės inspektoriui, ten pat, f. 836, ap. 1, b. 36, l. 6.
130

 1931 06 20 Vyriausiojo štabo III-iojo skyriaus viršininko telefonograma Nr. 46567 Vytauto Didžiojo Karininkų

kursų viršininkui, ten pat, f. 929, ap. 3, b. 759, l. 13.
131

 1932 05 03 Kariuomenės inspektoriaus raštas Karo butų skyriaus viršininkui, ten pat, f. 836, ap. 1, b. 53, l. 39–39v.
132

 1931 06 02 Vyriausiojo štabo viršininko raštas Karo technikos viršininkui, ten pat, f. 929, ap. 3, b. 759, l. 4.
133

 1931 09 24 Kariuomenės inspektoriaus raštas Karo technikos viršininkui, ten pat, f. 836, ap. 1, b. 36, l. 119.
134

 1934 02 17 Kariuomenės inspektoriaus raštas Ekonominės karių bendrovės valdybos pirmininkui valgyklos padėtį

Gaižiūnų poligone, ten pat, b. 127, l. 19; 1935 05 18 Piliečio A. Laurinavičiaus prašymas steigti Gaižiūnų poligone

valgyklą, ten pat, b. 146, l. 28.

 29

vieną virtuvę. Vieną kareivinę su minėtomis pastogėmis planuota pastatyti manevrinės sudėties

artilerijos pulkui. Karininkus buvo numatoma talpinti fligeliuose
135

 skiriant kambarius pagal

karinius laipsnius: po atskirą kambarį – majoro, pulkininko ir pulkininko leitenanto laipsnio

karininkams, o leitenanto ir kapitono laipsnio talpinant viename kambaryje po tris keturis

karininkus. Atskira stovykla buvo numatoma Pionierių batalionui skiriant ją patiems ir įsirengti
136

.

Iki 1934 m. vadovaujančiam ir aptarnaujančiam personalui buvo pastatytos dvi kareivinės: vienos

vyresniesiems karininkams, talpinusios iki 83 žmonių ir kitos jaunesniesiems, kuriose galėjo įsikurti

iki 32 žmonių, karo ligoninė ir pastatas jos personalui, vienas pastatas, skirtas arkliams laikyti, taip

pat sandėlis, rūsiai. Be to, buvusios spirito varyklos pastate buvo įrengta ramovė karininkams,

kurioje buvo ir gyvenamųjų patalpų bei netoli komendantūros būstinės buvo įkurta lentpjūvė (žr.

priedą Nr. 10)
137

. Gyvenamieji pastatai (išskyrus komendantūros būstinę) buvo skirti naudoti tik

vasaros sezono metu, todėl buvo statomi iš medinių lentų, sienų nesandarinant. Reikia paminėti, kad

statybinė medienos medžiaga buvo ruošiama poligono lentpjūvėje iš poligono teritorijoje nukirstų

medžių
138

. Atlikus šias statybas buvo projektuota dar pastatyti tris kareivines karininkams, tiek pat

kareivinių kariams, valgyklą, arklides ir įrengti lauko teniso aikštę
139

. Pastarieji projektai buvo

patvirtinti 1937 m. ir numatyti atlikti penkerių metų laikotarpyje
140

. Taigi, iki 1939 m. pabaigos

pastarųjų statybos planų įgyvendinti nebuvo spėta. Tiesa, 1938 m. buvo įrengtos ir sutvarkytos

futbolo ir krepšinio aikštės
141

. 1936 m. Gaižiūnų poligono komendantas buvo iškėlęs naujo pastato

komendantūros personalui statybos idėją, motyvuodamas tuo, kad kuomet Ruklos dvare dirbdavo

poligono vadovybė, komendantūros personalas turėjo apsistoti dviejuose mažuose kambariuose
142

.

Šio sumanymo įgyvendinimas buvo atmestas, o tų pačių metų vasaros sezono metu, komendantūros

komanda buvo iškelta dirbti į svirną
143

. Apie 1938 m. buvo pastatytas atskiras gyvenamasis pastatas

Gaižiūnų poligono komendantui, kuriame jis gyveno kartu su šeima, t. y. su žmona ir dviem

dukromis. Taip pat prie šio namo buvo įrengtas tvartas su priestatu gyvulių pašaro laikymui ir

priskirta, dar iki poligono įsteigimo pastatyta, dvaro mėsos rūkykla
144

. Komendantūros personalo

gyvenimo sąlygų pagerinimui (žiemos sezono metu komendantūros kariai naudojosi Jonavos pirties

135

 Fligelis – šoninė pastato dalis, šoninis priestatas arba šoninis nedidelis pastatas, Iliustruotas architektūros istorijos

žodynas, sud. A. Jankevičienė, Vilnius, 2007, p. 555.
136

 1931 metų Vyriausiojo štabo viršininko raštas Tiekimų viršininkui, LCVA, f. 929, ap. 3, b. 759, l. 124–124v; 1931 11

27 Vyriausiojo štabo viršininko raštas Tiekimų viršininkui, ten pat, f. 836, ap. 1, b. 36, l. 169.
137

 1934 m. Gaižiūnų poligono niveliacijos planas, ten pat, b. 121, l. 54.
138

 1933 01 19 Karo butų skyriaus viršininko raportas Tiekimų valdybos viršininkui, ten pat, b. 92, l. 15.
139

 1934 m. Gaižiūnų poligono niveliacijos planas, ten pat, b. 121, l. 54; 1934 m. Gaižiūnų poligono niveliacijos planas,

ten pat, b. 204, l. 121.
140

 1937 02 13 Kariuomenės štabo viršininko parengtas ir patvirtintas penkerių metų Gaižiūnų poligono įrengimo

planas, ten pat, l. 74.
141

 A. Sicila, Gaižiūnų poligono gyvenimas, Karys, 1938, Nr. 21, p. 619.
142

 1936 02 11 Gaižiūnų poligono komendanto raportas pėstininkų inspektoriui, LCVA, f. 836, ap. 1, b. 121, l. 170.
143

 1936 m. Gaižiūnų poligono komendanto paaiškinimai apie poligono komendantūros būklę, ten pat, b. 252, l. 170.
144

 1939 05 20 KAM Metinės revizijos komisijos pirmininko raportas Kariuomenės tiekimo viršininkui, ten pat, b. 256,

l. 87.

 30

paslaugomis), 1939 m. buvo planuojama pastatyti pirtį ir skalbyklą
145

. Galima pastebėti, kad ir šių

statybos objektų nebuvo spėta pastatyti iki 1939 m. pab. Kaip jau minėta, karininkų ramovei

patalpos buvo įrengtos atskirame buvusios spirito varyklos pastate, kuris buvo suremontuotas. Jau

1934 m. buvo siūloma čia įsteigti biblioteką, kurioje būtų karinės tematikos literatūra, kuria esant

poreikiui galėtų naudotis karines pratybas organizuojantys ir vykdantys karininkai. Toks siūlymas

buvo išreikštas pastebėjus pratybas vykdančių karininkų teorinių žinių spragas
146

. Tais pačiais

metais, karinėje spaudoje pasirodė karinėse pratybose poligone dalyvavusio karininko straipsnis,

kuriame buvo siūloma statyti poligone naują karininkų ramovę ir joje įrengti kambarius, kuriuose

galėtų apsistoti ne tik karininkai, bet ir jų šeimos nariai, nes: „Vedusiam karininkui išvažiuojant į

poligoną, žmona su vaikučiais pasilieka vasaroti mieste arba išvažiuoja į tėviškes. Kad ir laikinis,

toks šeimos pasidalinimas nepatogus karininkui, ypač ekonomiškai. Todėl daugelis iš jų norėtų

važiuoti į poligoną su visa šeima, bet negali“
147

. Tokios neracionalios idėjos, prieštaraujančios

karinės tarnybos pareigoms neliko be atsako. Buvo parašytas atsakomasis straipsnis, kuriame buvo

sukritikuotos karininkų šeimų apgyvendinimo poligone idėjos: „Tada [karininkų šeimų poligone

apgyvendinimo atveju – aut. past.] mes visi užmirštume poligono tiesioginę paskirtį, išeitų, kad

važiuojame savo malonumų ieškoti arba į kurortą: vienas vežtųsi šeimą, kitas sužadėtinę, trečias ir

vėl ką išgalvotų“.
148

 Tiesa, buvo tokių atvejų, kuomet tarnybą poligone atliekančių karininkų

šeimos apsistodavo gretimuose kaimuose arba kuomet keletui dienų buvo atsivežami vaikai
149

. 1938

m. buvo suplanuota naujos karininkų ramovės statyba, kuri būtų vykdoma toje pačioje vietoje,

nugriaunant senąjį pastatą, buvusį keletą metų neremontuotą ir prastos būklės. Kitų metų viduryje

buvo paruoštas dviejų aukštų statinio projektas, kurio pirmame aukšte turėjo būti: salė kartu su

valgykla, skirta paskaitoms ir susirinkimams, du šildomi kambariai aukštesniesiems viršininkams

arba svečiams, dvi valgyklos, kabinetas ir rūbinė, kirpykla, dušas, patalpos maistui ir daiktams, du

atskiri tualetai (vyrams ir moterims), antrame aukšte – skaitykla, keturi šildomi kambariai, skirti

ramovės šeimininkui, padavėjoms, tarnaitėms ir virėjoms
150

. Tenka konstatuoti, kad 1939 m.

pabaigoje pasikeitus Gaižiūnų poligono pavaldumui, naujos ramovės poligone statybos darbai

nebuvo pradėti.

 Kareivinių, skirtų kareiviams apgyvendinti poligone, statyba užtruko, tačiau buvo

paskirtos specialios vietos, vadinamos stovyklomis (žr. priedą Nr. 11 ir priedą Nr. 12), kurių

145

 1939 metams Gaižiūnų poligone numatytos statybos projektas, ten pat, b. 204, l. 10.
146

 1934 m. II-os pėstininkų divizijos vado bendro pobūdžio pastabos dėl kariuomenės dalių mokymo Gaižiūnų

poligone, ten pat, f. 929, ap. 3, b. 841, l. 257v.
147

 Op. cit., J. Namajūnas, Poligono ramovės reikalu, Kardas, 1934, Nr. 10, p. 185.
148

 Op. cit., Gogė, Poligoninės ramovės reikalu, ten pat, 1934, Nr. 13, p. 255.
149

 Ten pat; V. Jasulaitis, Lietuvos kariuomenės artilerijos pulkininkas Vincas Jasulaitis: (žmogus ir karys 1898–1988),

Vilnius, 1998, p. 67.
150

 1938 06 28 Dėl Gaižiūnų poligono karininkų ramovės statybos pasitarimų protokolas, LCVA, f. 836, ap. 1, b. 204, l.

14–15; 1939 05 24 Karo butų valdybos viršininko raštas pėstininkų inspektoriui dėl Gaižiūnų poligone projektuotojos

karininkų ramovės projektų, ten pat, l. 12.

 31

gyvenamose zonose buvo skirtos vietos statyti palapinėms, kurias atsigabendavo atskirai kiekviena

kariuomenės dalis. Tiesa, vėliau šiose stovyklose buvo statomi ir pastatai. Stovyklų priežiūrai buvo

skiriami jų komendantai, kurie savo stovyklose vykdydavo poligono komendanto konkrečius

nurodymus, susijusius su stovyklų įrengimu. Tokios stovyklos, poligono įsteigimo pradžioje, buvo

trys, o jų įrengimą reglamentavo kariuomenės inspektoriaus įsakymai, o vėliau – Gaižiūnų poligono

taisyklės. Beje, visa stovyklų teritorija apribojo ir šaudymo pratybų zonas, kurių kariuomenės dalys

negalėjo peržengti, o palapinių statymo vietos buvo suskirstomis rajonais, atitinkamai juose

apsistojusioms kariuomenės dalims, pvz., 1-ojo pėstininkų Lietuvos didžiojo kunigaikščio

Gedimino pulko rajonas, 1-ojo artilerijos pulko arba Šarvuočių rinktinės rajonai ir t. t. Taigi,

stovyklų gyvenamojoje dalyje palapinių išdėstymas turėjo būti ne tik simetriškas, tvarkingas, bet ir

gražus
151

. Pastarasis reikalavimas buvo įgyvendinamas karių meninės fantazijos išraiška, t. y. prieš

palapines iš miške randamos medžiagos: samanų, smėlio, akmenų ir pan., buvo kuriamos Lietuvos

kunigaikščių figūros, tautiniai simboliai ir raštai, dalinių vėliavos ir panašūs atributai. Tokių

puošybos elementų poreikis buvo motyvuojamas kario drausmės, ryžto ir tėvynės meilės kėlimu
152

.

Pačios palapinės privalėjo būti nesusiglamžiusios, tvarkingai išlygintos, statomos nedideliu atstumu

nuo pagrindinio tako, už palapinių, antroje linijoje, turėjo būti statomos gurguolės (virtinė vežimų),

o trečioje eilėje rišami arkliai. Už pastarųjų, atokiau nuo gyvenamųjų palapinių, privalėjo būti

įrengti lauko tualetai. Esant geriems orams palapinių kraštai turėjo būti pakeliami, kad audinys

išdžiūtų. Viršininkų palapinės buvo statomos atskirai – centrinėje savo karinės dalies vietoje, o

stovyklos viršininko palapinė – centrinėje visos stovyklos dalyje ir ryškiau išskirta. Greta šios

palapinės iš kairės statyta stovyklos budėtojo palapinė, o dar kairiau – telefono centrinė. Atskirų

kariuomenės dalių identifikavimui, prieš kiekvienos dalies palapines, per vidurį, buvo

pritvirtinamos lentelės su sutrumpintais dalių pavadinimais
153

. Kiekvienoje stovykloje buvo

privaloma laikytis vidaus tvarkos taisyklių, todėl kariams buvo skirstomos dienos ir paros tarnybos,

t. y. budėtojų, tvarkdarių. Stovyklų ir atskirų dalių budėtojai buvo skiriami laikantis Vidaus

tarnybos statuto nuostatų. Taigi, budėtojai vykdydavo paros tarnybą (24 val.), o jų pareigos buvo:

dienos tarnybos skirstymas, šiuo atveju – tvarkdarių, ir jų kontrolė, stovyklos vidaus tvarkos

taisyklių laikymosi ir karių drausmės užtikrinimas
154

. Stovyklos tvarkdariai privalėjo greitai ir

aiškiai perduoti komandas arba įsakymus visai stovyklai. Į stovyklą atvykus Vyriausiojo štabo arba

poligono viršininkui, tvarkdariai privalėjo sušvilpti švilpuku, pagal kurio garsą dalių budėtojai

išsirikiuodavo prie savo dalių, o stovyklos budėtojas, minėtam viršininkui, pateikdavo raportą.

151

 1931 07 07 Gaižiūnų poligonui įsakymas Nr. 1/4, ten pat, f. 929, ap. 3, b. 759, l. 84v–85; Vyriausiojo štabo spaudos

ir švietimo skyrius, Gaižiūnų poligono taisyklės ..., p. 5, 27.
152

 Degtuvas, Iš Gaižiūnų padangės, Karys, 1931, Nr. 32, p. 634.
153

 1931 07 07 Gaižiūnų poligonui įsakymas Nr. 1/4, LCVA, f. 929, ap. 3, b. 759, l. 84v–85; Vyriausiojo štabo spaudos

ir švietimo skyrius, Gaižiūnų poligono taisyklės ..., p. 28.
154

Vyriausiojo štabo karo mokslo valdybos leidinys, Vidaus tarnybos statutas, Įgulos tarnyba, Kaunas, 1928, p. 16–18.

 32

Stovyklose kiekvieną dieną 20 val. buvo vykdomas vakarinis patikrinimas, nuo 21 val. iki numatyto

kėlimo buvo miego laikas, o laisvu laiku vakarais ir savaitgaliais stovyklose buvo privalomas

kariuomenės dalių orkestrų grojimas
155

. Pažymėtina, kad tokia patikrinimo ir poilsio laiko tvarka

galiojo tuo atveju, jeigu nebuvo vykdomos karinės pratybos nakties metu. Karių kėlimas buvo

vykdomas trimito pagalba. Paminėtina, kad už stovyklos ribų kareiviams išeiti buvo leidžiama tik

gavus stovyklos komendanto leidimą. Kariams, pagal nustatytus grafikus ir karininkų priežiūroje,

buvo leidžiama eiti išsimaudyti į specialiais įrengtas maudyklas Neries upėje. Beje, prie visų

maudyklų buvo skiriami budintys karininkai, prižiūrėję karių drausmę, Karo sanitarijos

puskarininkiai ir gelbėjimo komanda
156

.

 Stovyklų gyvenamose zonose pagrindinės gyvenamosios patalpos ir kitokio pobūdžio

pastatai buvo statomi iki 1934 m. Šias metais I-oje stovykloje jau buvo pastatytos trys kareivinės,

talpinusios po 400 žmonių, pastatas su įrengta virtuve ir valgykla, kuriame tilpo iki 800 žmonių,

šešios arklidės, galėjusios sutalpinti iki 300 arklių, taip pat buvo pastatyta ir įrengta prausyklos bei

lauko tualetai. Šioje stovykloje buvo planuojama pastatyti dar dvi analogiškas kareivines, valgyklą,

galėsiančią talpinti iki 1200 žmonių, prausyklą ir keturias arklides (žr. priedą Nr. 13)
157

. II-oje

stovykloje pastatai pradėti statyti tik 1937 m., poligono komendantui plk. ltn. P. Traškevičiui

parengus statinių projektą, o iki to laiko šioje stovykloje kariai gyvenamas vietas įsirengdavo

palapinių rajone. Paminėtina, kad šioje stovykloje buvo pastatytos tik kelios šiaudinės pastogės

arkliams laikyti. Taigi, pagal minėtą projektą, buvo planuojama pastatyti aštuonis gyvenamus

pastatus karininkams apgyvendinti, pastatą karininkų ramovei, keturis – dalių štabams įrengti,

dvylika kareivinių kariams, tris pastatus valgykloms su virtuvėmis ir du pastatus, arklių laikymui.

Projekte buvo numatyta įrengti sporto aikštę bei maudyklas prie Neries upės atskirai karininkams,

žemesnio rango kariams ir girdyklas arkliams (žr. priedą Nr. 14)
158

. Tenka konstatuoti, kad

pastarosiose dviejose stovyklose planuotos statybos nebuvo įvykdytos dėl finansinių lėšų stygiaus,

kaip rašė Kariuomenės štabo plk. Petras Dočkus: „tas klausimas [statybos projektai Gaižiūnų

poligone – aut. past.] nesugebės perlipti per argumentą „nėra pinigų“
159

. Tiesa, stovyklose

krepšinio aikšteles, atvykę į poligoną įsirengdavo patys kariai
160

. III-ios stovyklos palapinių rajonas

buvo keli kilometrai į pietus nuo Ruklos dvaro. Čia buvo tik vietos palapinių pastatymui, jokių

gyvenamųjų pastatų nebuvo planuota pastatyti, o 1936 m. buvo pradėtos statyti tik arklidės
161

.

155

 Vyriausiojo štabo spaudos ir švietimo skyrius, Gaižiūnų poligono taisyklės ..., p. 29.
156

 Ten pat.
157

 1934 m. Gaižiūnų poligono niveliacijos planas, LCVA, f. 836, ap. 1, b. 121, l. 54.
158

 1936 10 29 Gaižiūnų poligono komendanto raportas pėstininkų inspektoriui, ten pat, b. 204, l. 154–155.
159

 Op. cit., 1937 02 13 Kariuomenės štabo viršininko parengtas ir patvirtintas penkerių metų Gaižiūnų poligono

įrengimo planas, ten pat, l. 74.
160

 M. Pakalniškis, Poligono krepšininkai, Karys, 1937, Nr. 33, p. 924; A. Sicila, Poligonas pradėjo naują gyvenimą, ten

pat, 1938, Nr. 19, p. 557.
161

 1937 02 26 Gaižiūnų poligono tvarkymo planui parengti komisijos protokolas, LCVA, f. 836, ap. 1, b. 204, l. 58.

 33

Galima pastebėti, kad Gaižiūnų poligone buvo planuojama pastatyta nemažai kareivinių, komforto

atžvilgiu tai buvo naudinga, tačiau turint omenyje poligono paskirtį, visokeriopo komfortabilumo

siekimas nebuvo racionalus, nes būtų prarandama dalis karių, gyvenimo lauko sąlygomis, patirtis.

 Paminėti reikia, poligone numatytą įrengti objektą – aerodromą. Siekiant visapusiškai

parengti karius karo sąlygoms, buvo reikalingos bendros karinės pratybos, dalyvaujant ne tik

sausumos kariuomenei, bet ir Karo aviacijai, todėl Gaižiūnų poligone įrengti aerodromą buvo

naudinga. Du galimus aerodromo Gaižiūnų poligone projektus, 1932 m. pradžioje, parengė Karo

aviacijos viršininkas gen. št. plk. Stasys Pundzevičius ir pateikė svarstyti kariuomenės inspektoriui.

Pastarasis patvirtino aerodromo įrengimo projektą, numatant įrengti aerodromą Gaižiūnų poligono

šiaurės vakarų dalyje, 3 km pietryčių kryptimi nuo Gaižiūnų geležinkelio stoties (žr. priedą Nr. 9).

Vieta buvo pasirinkta atsižvelgiant į tai, kad čia žemės reljefas buvo lygus, todėl sausumos

kariuomenės taktiniams ar šaudymo pratimams netiko, šioje vietovėje, nutiesus siaurąjį geležinkelį,

susisiekimas taptų geras, taip pat laikyta teigiamu faktoriumi aerodromo tolimesnę padėtį nuo

vadavietės (Ruklos dvaro), taip priartinant padėtį realioms karo sąlygoms
162

. Taigi, tais pačiais

metais aerodromas poligone buvo pradėtas įrenginėti, tačiau šie darbai užtruko iki kitų metų rudens.

Tiesa, Karo aviacija jau 1932 m. pratybose poligone dalyvavo, kuomet aerodromas dar tik buvo

įrengtas minimaliai
163

. Paminėtina, kad Karo aviacijos stovykla prie aerodromo buvo nepriskirtina

nei vienai stovyklai, tik 1936 m. poligono komendantas patvirtino, kad Karo aviacija ir

Priešlėktuvinė apsaugos rinktinė sudaro atskirą IV-ąją stovyklą
164

. Taigi, pastaroji stovykla buvo

įrengta aplink aerodromą, aplink kurį žemė buvo nudrenuota ir iškirsti dideli medžiai, palikti augti

tik nedideli medeliai, kurie netrukdė lėktuvų pakilimui ir nusileidimui. Kiekvienais metais,

pasibaigus pratyboms poligone ir Karo aviacijai paliekant stovyklą, kariai viso aerodromo plote

išraudavo visus išaugusius želdinius, kurie galėtų trukdyti sekančių metų pratyboms. Rytinėje

stovyklos dalyje buvo įrengta bombų mėtymo aikštelė su gelžbetoniniais stebėjimo bokšteliais,

vakarinėje dalyje buvo statomos gyvenamosios palapinės, lauko fotolaboratorija ir radijo stotis,

lėktuvai buvo statomi šiaurinėje stovyklos pusėje
165

. 1934 m. Karo aviacijos viršininko padėjėjas

plk. ltn. Antanas Gustatis Vyriausiojo štabo viršininkui pateikė siūlymus pastatyti kareivines ir

angarus bei valgyklą, nes karininkams važinėti maitintis į valgyklą prie Ruklos dvaro buvo

nepatogu. Bet to, šis karininkas teigė, kad aerodromo plotą reikia praplėsti ir išlyginti jo paviršių,

motyvuodamas 1933 m. įvykusia lėktuvo avarija, apie kurią bus kalbama kitame skyriuje
166

.

162

 1932 01 21 Kariuomenės inspektoriaus raštas Vyriausiojo štabo viršininkui, ten pat, b. 53, l. 1; E. Gruzdienė,

Pirmieji karo aviacijos vadai, Darbai ir dienos, 2000, Nr. 21, p. 122.
163

 Įsakymas Kariuomenei, 1932 m. rugsėjo 13 d., Nr. 60/7.
164

 1936 05 25 Gaižiūnų poligonui įsakymas Nr. 4, LCVA, f. 538, ap. 1, b. 34, l. 52.
165

 V. Murmulaitis, Iš karo lakūno prisiminimų, Lietuvos sparnai, 1997, Nr. 4, p. 16.
166

 1934 10 15 Karo aviacijos viršininko padėjėjo raštas Vyriausiojo štabo viršininkui apie aviacijos dalyvavimą

Gaižiūnų poligono pratybose, LCVA, f. 929, ap. 3, b. 841, l. 285.

 34

Kareivinės buvo pradėtos statyti tik 1937 m., o angarų lėktuvams statybos pradžia buvo numatyta

1938 m., bet statybų užbaigti nespėta dėl poligono perdavimo Sovietų Sąjungos kariuomenei.

Karinei vadovybei nesiėmus aerodromo tvarkymo darbų, Karo aviacijos vadas savo iniciatyva

didino aerodromo plotą, jį lygino. Šiam atvejui netgi buvo pritaikęs savo drausminių nuobaudų

sistemą, t. y. kariui nesunkiai nusižengus, jam buvo paskiriama nuobauda išrauti kelis kelmus arba

užlyginti kelias duobes
167

. Paminėtina, kad 1938 m., minėtasis plk. ltn. A. Gustatis, norėjo pakeisti

aerodromo vietą, nes stovykla buvo nepatogioje vietoje: vykstant kitų dalių karinėms pratyboms,

lėktuvai negalėjo kilti ir leistis visomis kryptimis, buvo toli nuo poligono štabo, maisto sandėlių ir

vandens šaltinių. Vieta aerodromui buvo siūloma, jau ankstesniame skyriuje minėta teritorija, kurią

planuota praplėsti poligono ribas į šiaurės rytus už Neries upės. Tokie siūlymai buvo atmesti,

motyvuojant tuo, kad lėktuvai trukdytų vykdyti upės forsavimą
 168

. Galima paminėti, kad aviacijos

stovykloje kariai buvo įsirengę nedidelį zoologijos sodą, kuriame augino poligone sugautus žvėris:

lapę, du šeškus ir vanagą
169

. Tai sužinojęs kariuomenės inspektorius uždraudė kariams poligone

gaudyti ir auginti laukinius gyvūnus.

 1.2.5. Šaudyklų įrengimas

 Svarbus poligono teritorijos, karinių pratybų organizavimui, paruošiamasis žingsnis buvo

šaudymo laukų (šaudyklų) įrengimas. Pirmiausia, poligono teritorija buvo suskirstyta į tris, aiškiai

apribotus, sektorius. Kiekviename sektoriuje buvo galimi pratimai tik nurodytomis kryptimis,

jokiais būdais neišplečiant jų už sektoriaus ribų. Taip pat, be šių sektorių ribų, papildomai buvo

nustatytos ir kiekvieno sektoriaus saugumo ribos. Pirmajame sektoriuje, t. y. šiaurinėje poligono

dalyje, taktiniai pratimai buvo galimi visomis kryptimis, o šaudymo pratimai – pietvakarių, pietų ir

pietryčių kryptimis. Antrajame, t. y. rytinėje dalyje, taktiniai pratimai – visomis, o šaudymo – pietų,

šiaurės ir šiaurės vakarų kryptimis, o trečiajame sektoriuje, t. y. pietinėje dalyje, taktiniai pratimai –

tik šiaurės kryptimi, o šaudymo – šiaurės, šiaurės rytų, vakarų, pietų ir pietvakarių kryptimis
170

.

Atlikus poligono teritorijos suskirstymą, buvo įrenginėjamos šaudyklos: artilerijos ir pėstininkų

dalims. Galima numanyti, kad 1931 m. karinių pratybų poligone metu buvo naudojamasi

paskubomis įrengtais šaudymo laukais, kadangi tik šių metų pabaigoje buvo reikalaujama nupirkti

poligono šaudykloms reikalingų taikinių. Funkcionaliam artilerijos šaudyklos įrengimui reikėjo

įrenginių judantiems taikiniams traukti, įtaisų taikinių judėjimo krypčiai keisti, gelžbetoninių lauko

slėptuvių. Tuo tarpu pėstininkų šaudykloje trūko judančių taikinių, tų pačių įtaisų taikinių judėjimo

krypčiai keisti bei netikėtai pasirodančių taikinių
171

. Nors ir buvo įsigyti taikiniai, tačiau tai tinkamų

šaudymo laukų įrengimo problemos neišsprendė, todėl susipažinti su šaudyklų įrengimu užsienio

167

 J. Daina, Poligono aviacija, Karys, 1934, Nr. 31, p. 630.
168

 1938 07 30 Karo aviacijos viršininko raportas kariuomenės vadui, LCVA, f. 836, ap. 1, b. 204, l. 28.
169

 J. Daina, Poligono aviacija, Karys, 1934, Nr. 31, p. 630.
170

 Vyriausiojo štabo spaudos ir švietimo skyrius, Gaižiūnų poligono taisyklės ..., p. 9–11.
171

 1931 11 11 Kariuomenės inspektoriaus raštas Vyriausiojo štabo viršininkui, LCVA, f. 836, ap. 1, b. 36, l. 123.

 35

šalyse, 1932 m. spalį, buvo komandiruotas į Vokietiją plk. V. Vitkauskas
172

. Taigi, poligono

šaudymo laukų įrengimas užtruko net tik dėl laiko ir lėšų stygiaus, bet ir dėl lietuvių karininkų

specifinių žinių stokos.

 1932 m. pab. grįžęs iš komandiruotės plk. V. Vitkauskas sudarė šaudyklų įrengimui

poligone 1933 m. būtinai reikalingų taikinių ir prietaisų sąrašą. Pagal šį sąrašą, artilerijos šaudyklai

buvo numatyta įsigyti 80 judančių taikinių, vaizduojančių puolančius pėstininkus, keturis tokio pat

tipo taikinius, imituojančius tankus, 200 vienetų įtaisų taikinių judėjimo krypčiai keisti, taip pat

buvo suplanuota įrengti du betoninius stebėjimo punktus. Pėstininkų dalių, tarp jų ir sunkiųjų

kulkosvaidžių, šaudyklose buvo numatyta įsigyti 80 judančių taikinių, vaizduojančių puolančius

pėstininkus, 12 tokių pat taikinių, tik vaizduojančių dviratininkus bei ryšininkų šunis, judančių

taikinių imituojančių žmogaus kūno dalis: galvas (60 vienetų), krūtines (150), juosmenis (75) ir viso

ūgio žmogų (25). Šioms šaudykloms turėjo būti pagamintos dvi betoninės ir penkios medinės

uždangos. Visose šaudyklose buvo planuojama įrengti mechanizmus judantiems taikiniams traukti

pagal tuometinėje Vokietijos kariuomenėje naudotus modelius. Be to, šaudyklų patobulinimui

ateityje, plk. V. Vitkauskas numatė reikalinga įsigyti judantį taikinį, imituojantį skrendantį lėktuvą

bei įrengti pastovius orientacinius objektus, vaizduojančius vietovės daiktus (namus, bokštus,

fabrikus ir pan.)
173

. Orientaciniais objektais buvo naudoti negyvenami namai, likę iškeldinus iš

poligono teritorijos gyventojus, todėl specialių orientyrų nebuvo statoma. Taigi, per 1933 m. buvo

atlikti pagrindiniai šaudyklų įrengimo darbai ir nuo 1934 m. buvo galimas produktyvesnis poligono

panaudojimas šaudymo pratybų atlikimui
174

. Reikia pažymėti, kad projekte numatytas mechanizmas

keičiamiems taikiniams traukti nebuvo įsigytas, bet 1935 m. buvo įrengtas judantis taikinys,

imituojantis skrendantį lėktuvą sunkiųjų kulkosvaidžių šaudykloje
175

. Paminėtina, kad toje pačioje

šaudykloje buvo įrengtas ir judantis tanko formos taikinys. 1937 m. buvo daug nusiskundimų dėl

judančių taikinių veikimo, t. y. nuo nedidelio vėjo taikiniai virsdavo, traukimo mechanizmo dalys

dažnai sugesdavo. Tokią padėtį ištaisyti kariuomenės inspektorius įsakė Karo butų valdybai,

buvusiai atsakinga už poligono šaudyklų įrengimą, kadangi nekokybiški prietaisai apsunkindavo

pratybų vykdymą
176

. 1936 m. poligono komendantūra turėjo dviejų tipų stacionarius taikinius:

medinius ir popierinius. Medinių turėjo: 300 viso žmogaus ūgio taikinius, 339 – juosmenį

imituojančius, 350 – galvą, 530 – krutinę, 109 – sunkųjį kulkosvaidį. Popierinių turėjo: 110 –

tamsaus popieriaus, 123 – kvadratais dažytų popieriaus lapų, 133 – apskritimais dažytų popieriaus

172

 1932 09 24 Kariuomenės inspektoriaus raštas Vyriausiojo štabo viršininkui, ten pat, b. 53, l. 89; 1932 11 04

Kariuomenės inspektoriaus raštas Karo butų skyriaus viršininkui, ten pat, l. 107.
173

 1932 12 31 Šaudyklų įrengimui Gaižiūnų poligone piniginė sąmata 1933 metams, ten pat, b. 92, l. 2–4.
174

 1933 01 02 Kariuomenės inspektoriaus raportas Vyriausiojo štabo viršininkui, ten pat, l. 1.
175

 1935 07 15 Kariuomenės inspektoriaus raštas Gaižiūnų poligono komendantui apie sunkiųjų kulkosvaidžių

šaudyklos įrengimą, ten pat, b. 138, l. 4.
176

 1937 01 21 Pėstininkų inspektoriaus raportas Gaižiūnų poligono komendantui, ten pat, b. 204, l. 77.

 36

lapų, 232 – popieriaus lapų su nupieštomis šalmo figūromis, 60 – dažytų juodai baltomis juostomis

ir 300 – lėktuvo figūros taikinius
177

. Reikia paminėti, kad 1936 m. artilerijos balistiniam šaudymui

buvo įrengta balistinė trasa
178

, kuri buvo pažymėta specialiais į žemę, kas šimtą metrų, įkastais

kuolais (žr. priedą Nr. 15)
179

. 1939 m. pradžioje poligono šaudykloms buvo pagaminti, pagal

Vokietijos kariuomenės šaudyklose naudotus modelius, pasirodantys ir krintantys taikiniai
180

. Taigi,

tik paskutiniais Gaižiūnų poligono funkcionavimo metais šaudyklos buvo įrengtos pilnai.

1.2.6. Poligono perdavimas Sovietų Sąjungos kariuomenei

1939 m. spalio 10 d. tarp Lietuvos Respublikos ir Sovietų Sąjungos buvo pasirašyta

Lietuvos–Sovietų Sąjungos savitarpio pagalbos sutartis, kurios ketvirtuoju straipsniu buvo numatyta

Lietuvos valstybės teritorijoje dislokuoti ribotą dalį Sovietų Sąjungos ginkluotųjų pajėgų. Remiantis

šia nuostata abiejų šalių susitarimu buvo nutarta Sovietų Sąjungos kariuomenės dalis iki 20 000

žmonių skaičiaus dislokuoti šiose Lietuvos vietose: Naujojoje Vilnioje – jau buvusios Lietuvoje

sovietų kariuomenės štabas, pėstininkų ir artilerijos daliniai iki 4000 žmonių skaičiaus, Alytuje –

pėstininkų, artilerijos, motomechanizuotos dalys, inžinerijos ir ryšių dalys iki 8000 bei naikintuvų

aviacija iki 600 žmonių skaičiaus, Gaižiūnų poligone – motorizuotos dalys iki 3500 ir bombonešių

aviacija iki 900 skaičiaus, Prienuose – pėstininkų ir artilerijos dalys iki 2500 žmonių skaičiaus.

Tiesa, pagal susitarimą Sovietų Sąjungos karinėms oro pajėgoms Alytuje ir Gaižiūnų poligone

turėjo būti įrengtos aviacijos bazės, o kol jų nebuvo, šios pajėgos buvo dislokuotos Kirtimų

(Porubanek) aerodrome Vilniuje
181

. Įgyvendinant minėtos sutarties sąlygas Gaižiūnų poligonas

buvo paskirtas Sovietų Sąjungos ginkluotoms pajėgoms. Tuo tarpu pagal tą pačią sutartį, Lietuvai

prisijungus Vilnių ir Vilniaus kraštą, buvo atgautas XX a. pradžioje, dar Carinės Rusijos imperijos

laikais įrengtas Pabradės poligonas, buvęs Švenčionių apskrityje, bet Lietuvos kariuomenė juo

naudotis nepradėjo
182

. Taigi, patvirtinus Gaižiūnų poligono perleidimą, tų pačių metų spalio 31 d.

Gaižiūnų poligono komendantui buvo duoti nurodymui per vieną dieną (iki lapkričio 2 d.) visą

kilnojamąjį komendantūros turtą ir personalą perkelti į Vytauto Didžiojo kuopos kareivines

Jonavoje, poligone paliekant inžinerijos tarnybą, iki ji užbaigs pradėtus statybos darbus
183

. Gaižiūnų

177

 1936 03 28 Gaižiūnų poligono komendanto raportas pėstininkų inspektoriui, ten pat, b. 198, l. 10; 1936 03 31

Pėstininkų inspektoriaus raportas Gaižiūnų poligono komendantui, ten pat, l. 11.
178

 Balistinė trasa – specialiai įrengtas artilerijos poligone vietovės ruožas sviedinių (minų ir kt.) eksperimentiniams

lėkimo bandymams atlikti. Balistinėje trasoje statomi įvairūs balistiniai prietaisai ir balistiniai bandomieji taikiniai,

pagal kuriuos bandomuoju šaudymu nustatomas oro pasipriešinimo dėsnis, sviedinių aerodinaminės charakteristikos,

judėjimo parametrai, išlėkimo pradinės sąlygos ir sklaidos charakteristikos; Enciklopedinis karybos žodynas, red. Z.

Kulys ..., p. 700–701.
179

 1936 06 17 Gaižiūnų poligonui įsakymas Nr. 4, LCVA, f. 538, ap. 1, b. 33, l. 8.
180

 1939 01 05 Pėstininkų inspektoriaus aktas Nr. 2 apie pagamintus taikinius, ten pat, f. 836, ap. 1, b. 268, l. 21.
181

 V. Leščius, Lietuvos kariuomenė sovietinės okupacijos išvakarėse, Karo archyvas, Vilnius, 2010, t. XXV, p. 287,

332–333, 336.
182

 G. Surgailis, Lietuvos kariuomenė 1918–1998 …, p. 57.
183

 1939 10 31 Kariuomenės štabo viršininko raštas Pėstininkų inspektoriui dėl Gaižiūnų poligono perdavimo Sovietų

Sąjungos kariuomenei, LCVA, f. 929, ap. 3, b. 1089, l. 65.

 37

poligonas buvo perduotas, tų pačių metų lapkričio 17 d. į jį atvykus apie tūkstančiui Sovietų

Sąjungos kariuomenės personalo. Netrukus poligone (ir kitose Sovietų Sąjungos karių dislokacijos

vietose) buvo pradėti vykdyti statybos ir remonto darbai. Reikia pažymėti, kad ryšiui tarp atskirų

Sovietų Sąjungos kariuomenės dislokuotų vienetų ir ryšiui šių vienetų su Lietuvos kariuomenės

štabu palaikyti buvo leista naudotis Pašto valdybos telefonų linijomis. Taip pat, Sovietų Sąjungos

kariuomenės komunikacijų palaikymui su civiline vietos valdžia ir gyventojais, prie šios

kariuomenės Lietuvoje štabų buvo specialiai paskirti ryšių karininkai. To pačio mėnesio 14 d.

Gaižiūnų poligone šioms pareigoms vykdyti buvo paskirtas jau buvęs poligono komendantas plk.

ltn. P. Traškevičius, darbo vietą paskiriant Jonavoje
184

. Karininkui buvo duoti nurodymai ne tik

vykdyti ryšių karininko pareigas, bet ir poligone sutikti Sovietų Sąjungos kariuomenę, aprodyti

patalpas ir padėti įsikurti
185

. Taip buvo galutinai likviduota ir Gaižiūnų poligono komendantūra,

likusį personalą paskirstant į kitas tarnybos vietas.

Apibendrinant, pasakytina, kad poligono vadovybės organizavimas buvo pradėtas

įsteigiant nuolatinę Gaižiūnų poligono komendantūrą su komendantu priešakyje, kaip poligono

administravimo ir visapusiško jo funkcionavimo instituciją. Karinių pratybų tinkamam

organizavimui buvo skirta laikinai formuojama – poligono vadovybė, su poligono štabu, kuri buvo

sudaryta iš atitinkamas pareigybes užėmusių karininkų, vykdžiusių specifines pratybų organizavimo

funkcijas. Taip pat laikinai formuojama buvo ir poligono komanda, formuota iš įvairiuose

kariuomenės daliniuose tarnybą atlikusių kareivių. Gaižiūnų poligono teritorijos įrengimo procesas

buvo pradėtas nuo medžių kirtimo darbų, sukuriant laisvas zonas karinių stovyklų įrengimui. Buvo

tvarkoma susisiekimo infrastruktūra: remontuojami ir tiesiami keliai bei siaurasis geležinkelis.

Buvo vykdomas ir statybos darbų kompleksas: remontuojamas Ruklos dvaras, pritaikant jį

administraciniam darbui, kareivinių statyba. Karių apgyvendinimui skirtų patalpų statybai užtrukus,

buvo įrengtos keturios stovyklos, kuriose galiojo specifinės vidaus taisyklės. Trijuose griežtai

apibrėžtuose sektoriuose buvo įrengti šaudymo laukai, kurių įrengimui buvo pasitelkiama

Vokietijos praktika. Gaižiūnų poligono įrengimo ir statybos planus sustabdė sutarties tarp Lietuvos

ir Sovietų Sąjungos įgyvendinimas.

1.3. Gaižiūnų poligono įtaka aplinkiniams gyventojams

1.3.1. Karinės veiklos įtaka

Kaip jau minėta, poligonui steigti numatytus plotus, priklausiusius privatiems asmenims,

KAM įsigijo laisvo susitarimo keliu arba pagal žemės nusavinimo įstatymus. Reikia paminėti, kad

visuomenei buvo pateikta kiek kitokia žemės įsigijimo proceso informacija. Spaudoje buvo

teigiama, kad Gaižiūnų poligonui reikiamą teritoriją sudarė miškinga, pelkėta, smėlėta bei

184

 V. Leščius, Lietuvos kariuomenė sovietinės okupacijos išvakarėse, Karo archyvas ..., p. 345–347.
185

 1939 11 14 Kariuomenės štabo viršininko raštas plk. ltn. P. Traškevičiui dėl ryšių karininko pareigų paskyrimo,

LCVA, f. 1, ap. 1, b. 508, l. 53.

 38

nederlinga žemė, todėl šioje vietoje gyveno nedaug gyventojų, iš kurių KAM žemę išpirko, o juos

pačius iškraustė
186

. Buvo tvirtinama, kad gyventojai didelių nuostolių nepatyrė, kadangi už jų turėtą

žemę valstybė sumokėjo nemažas sumas, už kurias naujakuriai galėjo įsigyti kitus gyvenamuosius

būstus
187

. Kaip jau buvo aptarta ankstesniame skyriuje, žemės įsigijimas nebuvo toks lengvas ir

sklandus, didelė dalis gyventojų nenorėjo taip paprastai apleisti savo gyvenamų vietų. Ne visas

žemes pavyko įsigyti, nes gyventojai arba reikalaudavo dvigubai didesnių sumų nei rinkos kaina,

arba tiesiog nesutiko išsikraustyti. Likus neįsigytų plotų, karinių pratybų metu, kuomet koviniai

vienetai atsidurdavo neišpirktose žemėse arba savo veiksmus išplėsdavo ir už poligono ribų, būdavo

ištrypiami privatūs gyventojų daržai ir ganyklos
188

. Tokiems nuostoliams tirti ir įvertinti veikė

speciali komisija (pirmininkas – poligono komendantas, nariai – iš kariuomenės intendantūros,

miškų urėdijos, vietos savivaldybės atstovų), kuri buvo sudaroma buvus dideliems nuostoliams, o

mažesnių nuostolių atveju užteko komendanto ar jo įgaliotinio surašytų protokolų
189

. Privaloma

sąlyga buvo, kad apie padarytą turtinę žalą asmenys privalėjo pranešti poligono komendantui ne

vėliau, kaip per tris dienas, kad komendantas, nuvykęs ir apžiūrėjęs vietą, kurioje buvo padaryta

žala, galėtų įvykį užfiksuoti. Pasitaikydavo atvejų, kuomet gyventojai pareikšdavo pretenzijas dėl

žalos atlyginimo praėjus ir pusei metų nuo pratybų vykdymo, tokiu atveju pretenzijos buvo

laikomos nepagrįstomis, kadangi nebuvo įrodymų žalai užfiksuoti, todėl prašymai žalai atlyginti

buvo atmetami
190

. Laiku pranešusiems apie karių padarytą žalą gyventojams buvo nuostoliai

atlyginami. Pavyzdžiui, 1933 m. karinių pratybų metu padaryta žala gyventojų turtui buvo įvertinta

ir jos atlyginimui paskirta 4148 lt bendra suma
191

. Tiesa, besikreipiantieji dėl žalos piliečiai dažnai

skųsdavosi, kad pratybų laikotarpiu buvo sunku surasti poligono komendantą, todėl laiku nespėdavo

pareikšti pretenzijų dėl padarytos žalos
192

. 1933 m. neišpirktų poligono teritorijoje buvusių žemių

(Juodupės, Antlomenės, Kovinės, Leonaukos, Nerštupio ir Zaklės vienkiemių) savininkai kreipėsi į

Respublikos Prezidentą, dėl jų žemių išpirkimo proceso įvykdymo. Taip pat skunde buvo nurodytas

kasmetinis turtinės žalos padarymas karinių pratybų metu
193

. Į šį piliečių skundą nebuvo atsižvelgta

pažymint, kad lėšų žemių išpirkimui nenumatoma, o kariuomenės inspektoriui nurodant vengti

pratybų vykdymo privačių savininkų žemėse
194

. 1937 m. Nerštupio vienkiemio, kuris buvo įtrauktas

į jau minėto 1936 m. Nekilnojamam turtui kariuomenės reikalams nusavinti įstatymą, bet neskiriant

186

 L. Naujas kautynių mokyklos laukas, Karys, 1931, Nr. 33, p. 651.
187

 A. G., Drobiniai miestai, Lietuvos aidas, 1932, Nr. 157, p. 4.
188

 V. Autuko atsiminimai [2010 m. lapkričio 9 d.].
189

 Vyriausiojo štabo spaudos ir švietimo skyrius, Gaižiūnų poligono taisyklės ..., p. 8.
190

 1933 01 09 Kariuomenės inspektoriaus raštas Tiekimų valdybos viršininkui dėl gyventojų skundų, LCVA, f. 836, ap.

1, b. 92, l. 7–7v.
191

 1933 11 25 Kariuomenės inspektoriaus raštas Gaižiūnų poligono komendantui dėl žalos atlyginimo, ten pat, l. 115.
192

 1933 12 11 Kariuomenės inspektoriaus raštas Tiekimų valdybos viršininkui dėl gyventojų skundų, ten pat, l. 118.
193

 1933 11 26 Ūkininkų, gyvenančių Gaižiūnų poligone, skundas Krašto apsaugos ministrui, ten pat, f. 1, ap. 1, b. 388,

l. 130–131v.
194

 1934 05 19 Tiekimų viršininko raštas Trakų apskrities valsčiaus viršaičiui dėl Gaižiūnų poligone esančių privačių

žemių, ten pat, l. 127.

 39

lėšų nenupirktas, savininkai Krašto apsaugos ministrui pateikė raštišką skundą. Šiame skunde buvo

teigiama, kad kasmet karinių pratybų metu jiems priklausančiam miškui ir pievoms buvo daroma

žala – iškasama daug apkasų, laužomi medeliai, išmindomas javų laukas. Skundą pateikusių piliečių

teigimu, žalos įvertinimo komisija padarytą žalą įvertindavo neadekvačia pinigų suma. Taip pat,

tame pačiame skunde asmenys tvirtino, kad šaudymo pratybų metu kulkos skriedavo virš jų namo

stogo, pataikydavo ir į namo sieną, ko pasėkoje nubyrėjo tinkas bei kildavo pavojus žmonių

gyvybėms. Pagrindinis šio skundo tikslas buvo, kad turtinės žalos atlyginimui būtų išmokamos

didesnės pinigų sumos arba, kad KAM kuo greičiau išpirktų turtą
195

. Padarius išsamų patikrinimą

dėl šių skunde nurodytų punktų, buvo konstatuota, kad buvę nulaužti tik keli medeliai, iškasti keli

apkasai ir duobės, bet karių išlyginti. Suma žalos atlyginimui buvo nustatyta tinkama, o pretenzijos

dėl per mažai įkainuotos žalos ir dėl pavojaus gyvybei buvo atmestos, kaip nepagrįstos
196

. Galima

pastebėti, kad gyventojai bandė naudotis padarytos turtinės žalos atvejais ir finansiškai pasipelnyti,

nustatydami daug didesnes pinigų sumas, negu buvusi reali žalos vertė. Be to, galima konstatuoti,

kad kai kurie poligono teritorijos žemės savininkai norėjo savo nekilnojamą turtą parduoti, bet

KAM neskiriant tam lėšų, tai padaryta nebuvo. Reikia paminėti kad, nuostolių atlygis gyventojams

buvo numatytas ir karių nusikaltimų atveju, bet amžininko V. Autuko teigimu, kariai gyventojų

neskriaudė, neplėšikavo, buvo aprūpinti
197

. Tiesa, ūkininkai kartais pateikdavo skundų, kad kariai,

ieškodami žirnių, išmindžiodavo javus
198

. Taigi, sprendžiant iš aukščiau aptartų faktų bei

prisimenant, jau minėtus aplinkinių poligono gyventojų skundų faktą, kad poligono komendantas

plk. ltn. P. Traškevičius ignoruodavo kai kurių žmonių pareiškimus dėl karinių pratybų metu

padarytos žalos, nors tokie skundai neturėjo realaus pagrindo, bet galima teigti, kad žmonių,

gyvenančių poligono teritorijoje arba prie jos, santykiai su karine vadovybe dėl žalos atlyginimo

buvo pakankamai įtempti.

 Aplink Gaižiūnų poligono teritorijos plotą buvo nemažai gyvenviečių. Iš tokių

gyvenviečių galima paminėti kelias didesnes: Bajoriškai, Gaižiūnai, Čiūžiai, Rukla, Padaigai,

Gegužinė, Medinai ir Lomeniai, kiek toliau – Jonavos miestas. Kaip jau minėta, Gaižiūnų

gyvenvietėje buvo įkurta geležinkelio stotis, į kurią atvykdavo dauguma kariuomenės dalinių, kiti

daliniai – į Jonavos geležinkelio stotį ir iš ten į poligoną eidavo žygio tvarka. Kariai į poligoną vykti

pradėdavo kiekvienų metų pavasaryje, nuo gegužės mėnesio, o galutinai išvykdavo rugsėjo mėn.

pabaigoje. Aplinkiniai gyventojai atvykstančią ir išvykstančią kariuomenę sutikdavo bei palydėdavo

džiaugsmingai, kadangi pasižiūrėti į žygiuojančius karius susirinkdavo daug žmonių, kartais

195

 1937 10 22 Viktoro, Stasio ir Vlado Juodzevičių skundas Krašto apsaugos ministrui, ten pat, b. 216, l. 3.
196

 1937 11 08 Gaižiūnų poligono komendanto raportas pėstininkų inspektoriui, ten pat, l. 1.
197

 Vyriausiojo štabo spaudos ir švietimo skyrius, Gaižiūnų poligono taisyklės ..., p. 8; V. Autuko atsiminimai [2010 m.

lapkričio 9 d.].
198

 1937 08 02 Įsakymas III-iai Gaižiūnų poligono stovyklai, LCVA, f. 538, ap. 1, b. 48, l. 13.

 40

gyventojai (dažniausiai merginos) dovanodavo kariams gėlių puokštes
199

. Ypatingai džiaugdavosi

vaikai, būriais lydėdavę žygiuojančių karių kolonas
200

. Amžininko V. Autuko teigimu, ir jauni, ir

seni kaimo gyventojai tik išgirdę žygiuojančios kariuomenės orkestrą, būriais rinkdavosi pasižiūrėti

į karių koloną
201

. Galima numanyti, kad dienos, kuomet kariai žygiuodavo į poligoną, gyventojams

būdavo tarsi nedidelės šventės, kadangi dažniausiai kariuomenės daliniai žygiuodavo su karinėmis

dainomis ir orkestrais, sukuriančiais linksmą atmosferą, kuri apylinkių gyventojams turėjo

praskaidrinti jų kasdienybę.

Gaižiūnų poligone vykdant karines pratybas poligono vadovybė privalėjo pasirūpinti

gyventojų saugumu, tiek tų kurie gyveno poligono ribose, tiek ir už jų. Visų pirma, poligone

prasidėjus pratybų laikotarpiui, civiliams asmenims buvo uždraudžiamas judėjimas poligono

teritorijoje buvusiais keliais. Susisiekimas buvo leidžiamas tik keliu Jonava–Rukla–Gegužinė ir

keliais buvusiais į vakarus už Jonava–Kaišiadorys geležinkelio linijos
202

. Poligone atliekant

šaudymo pratybas buvo naudojami koviniai šoviniai bei įvairūs sprogmenys, todėl poligono

komendanto nurodymu per vietos valdžios įgaliotus žmones aplinkiniai gyventojai prieš dvi

savaites būdavo informuojami apie vyksiančias šaudymo pratybas poligone, kas reiškė, jog į

poligono teritoriją įeiti buvo draudžiama. Taip pat, kiekvieną dieną specialiuose stenduose poligono

paribyje buvo skelbiamas šaudymo pratybų pradžios ir pabaigos laikas, o prasidėjus joms –

iškeliamos raudonos vėliavos, nakties metu – raudoni žibintai. Prie mažesnių, vedančių į poligoną,

kelių ir keliukų buvo statomi stendai su įspėjamąja informacija arba užtvarai ir barjerai, o didesni

keliai užtveriami statant sargybos postus, t. y. apsaugą vykdančius karius
203

. Be to, visoje poligono

teritorijoje nuolat patruliuodavo karo policininkai, kontroliavę judėjimą po teritoriją
204

. Taip pat

buvo nurodyta, kad nesilaikantiems, aukščiau išvardintų reikalavimų, nelaimingų atsitikimų atveju

KAM neprisiima atsakomybės
205

. Galima teigti, kad poligono vadovybė stengėsi užtikrinti

aplinkinių gyventojų saugumą informuodama ir apsaugodama pagrindinius įvažiavimus į karinę

teritoriją. Kita vertus, galima svarstyti, kiek tai veikė gyventojų sąmonę. Reikia pažymėti, kad

poligono teritorijoje sezono laikotarpiu buvo daug miško gėrybių (uogų ir grybų). Karo aviacijos

lakūnas j. ltn. V. Murmulaitis savo prisiminimuose užsimena, kad laisvu nuo tarnybos metu kariai

poligone grybaudavo, nes miške būdavo daug grybų, ypatingai baravykų
206

, tai galėjo vilioti

199

 V. Urbutis, Poligono karas baigėsi, Karys, 1935, Nr. 35, p. 818; Gaška, Visuomenė palydėjo karius į poligoną, ten

pat, 1937, Nr. 32, p. 89.
200

 R. Adamonis, Neskelbto karo išvakarėse, Naujienos, 2009 m. spalio 9 d., Nr. 53, p. 7.
201

 V. Autuko atsiminimai [2010 m. lapkričio 9 d.].
202

 1931 02 10 Kariuomenės inspektoriaus raštas Generalinio štabo viršininkui dėl taisyklių Gaižiūnų poligone, LCVA, f.

836, ap., 1, b. 36, l. 2.
203

 Vyriausiojo štabo spaudos ir švietimo skyrius, Gaižiūnų poligono taisyklės ..., p. 18–19.
204

 Kariuomenės štabo spaudos ir švietimo skyrius, Gaižiūnų poligono statutas ..., p. 35–36.
205

 1932 05 20 Kariuomenės inspektoriaus raštas Trakų apskrities komendantui dėl gyventojų informavimo apie

Gaižiūnų poligono taisykles, LCVA, f. 836, ap. 1, b. 53, l. 51.
206

 V. Murmulaitis, Iš karo lakūno prisiminimų, Lietuvos sparnai, 1997, Nr. 4, p. 16.

 41

gyventojus. Nors šaltiniuose neaptiktas nei vienas nelaimingas atsitikimas ar faktas, kuris liudytų,

jog gyventojai, net ir žinodami apie gręsiantį pavojų, eitų į poligono teritoriją uogauti ar grybauti.

Remiantis šiandienine patirtimi, kuri rodo, jog gyventojai pasiryžę rizikuoti gyvybe dėl miške

randamų gėrybių, neatmetama galimybė, kad aptariamu laikotarpiu irgi galėjo būti analogiškų

atsitikimų. Tenka konstatuoti, kad aplinkiniai gyventojai ne visada paisė draudimo karinių pratybų

metu lankytis poligone, žmonės eidavo pasižiūrėti karinių pratybų vykdymo, jas fotografuodavo,

kas irgi buvo draudžiama
207

. Tiesa, stebėdavo ne šaudymo, o jungtines ginkluotų pajėgų pratybas,

kurių metu buvo naudojami imitaciniai šoviniai, nekėlę grėsmės gyvybei. Kita svarbi gyventojams

skelbiama informacija, buvo apie poligone esančias minų skeveldras, granatų, artilerijos sviedinių ir

kitokias liekanas. Nors paprastai minėtas liekanas pasibaigus pratybų laikui Gaižiūnų poligone buvo

stengtasi surinkti ir gražinti Lietuvos kariuomenės ginklavimo valdybai, tačiau nedidelė dalis

amunicijos liekanų vis dėlto pasilikdavo žemėje. Šių liekanų pasisavinimas buvo traktuojamas, kaip

teisės pažeidimas, už kurį buvo skiriamos administracinės nuobaudos. Būtent apie šias sankcijas

buvo pateikiama informacija stenduose prie įvažiavimų į poligono teritoriją, o vietos gyventojai dar

papildomai buvo informuojami apie tai per vietos valdžios įgaliotus asmenis
208

. Poligono plotuose

galėjo likti ne tik minėtų liekanų, bet ir nesprogusių sprogmenų. Nėra duomenų, liudijančių apie

gyventojų įspėjimą dėl nesprogusių sprogmenų rinkimo, bet tikėtina, kad buvo žmonės

informuojami ir apie tai, kadangi tokių sprogmenų rinkimas buvo ypač pavojingas gyvybei. Šaltinių

informacija nepateikia duomenų apie nelaimingus atsitikimus gyventojams poligone radus

sprogmenis, bet palyginimui teiktinas toks pavyzdys, įvykęs dar prieš 1915 m. Varėnos kariniame

poligone, kuomet varėniškiai naktinių šaudymo pratybų metų eidavo į poligoną rinkti iššautų

sviedinių ir jų liekanų. Tai buvo vienas iš varėniškių pragyvenimo šaltinių, kadangi poligono štabe

karininkai savo pramogai už vieną sviedinį duodavo po rublį, todėl žmonės rizikuodavo gyvybe.

Tokių neapdairių veiksmų pasėkoje ne vienas žuvo arba buvo sunkiai sužeistas
209

. Pirmosios

Lietuvos Respublikos kariuomenės karininkas Konstantinas Žukas, 1906–1910 m. tarnavęs Carinės

Rusijos kariuomenėje ir dalyvavęs šaudymo pratybose Varėnos poligone, savo atsiminimuose rašė,

kad aplinkiniai gyventojai tame pačiame poligone rinkdavo iššautas kulkas, sviedinius, skeveldras ir

parduodavo metalo supirkimu užsiėmusiems žmonėms
210

. Šie pavyzdžiai nepatvirtina tokius

įvykius buvus Gaižiūnų poligone, kadangi aprašomu metu šio poligono vadovybė organizavo

apsaugą. Vis dėlto, pateiktas pavyzdys rodo, kad ir aptariamu laikotarpiu galėjo atsirasti norinčių

pasipelnyti iš valstybinio turto, kadangi metalines amunicijos liekanas buvo galima panaudoti, pvz.,

kalvystės darbams arba jas traktuoti tiesiog, kaip suvenyrus. Pavyzdžiui, 1935 m. Pasaulio lietuvių

207

 1937 08 02 Įsakymas III-iai Gaižiūnų poligono stovyklai, LCVA, f. 538, ap. 1, b. 48, l. 13.
208

 Kariuomenės štabo spaudos ir švietimo skyrius, Gaižiūnų poligono statutas ..., p. 24–25.
209

 D. Rait., Prie demarkacijos gairių, Sekmadienis, 1932, Nr. 42, p. 3.
210

 K. Žukas, Žvilgsnis į praeitį, Vilnius, 1992, p. 290.

 42

kongreso dalyviams rengtos ekskursijos į Gaižiūnų poligoną metu, lankytojai po karinių pratybų

laisvai rinko granatų skeveldras, kaip Lietuvos kariuomenės prisiminimo suvenyrus
211

.

Gaižiūnų poligono teritorijoje buvo įvairių gamtos išteklių, tokių kaip miškas, upė (Neris),

ežerai ir pievos. Gyventojams buvo leidžiama poligono teritorijoje ganyti gyvulius, uogauti ir

grybauti, bet tik gavus iš poligono komendanto, leidimą ir tik tam tikru metu
212

. Toks gyventojų

veiklos ribojimas buvo vykdomas grynai saugumo sumetimais pačių gyventojų atžvilgiu. Bet

realybėje nevykstant pratyboms uogauti ir grybauti vietiniai į poligono miškus eidavo ir be leidimų,

šioje srityje nebuvo griežtos kontrolės
213

. Kiek kitaip buvo su medžioklės ir žūklės teisėmis, kurios

jau priklausė KAM. Užsiimti minėta veikla be kariuomenės inspektoriaus išduotų leidimų buvo

griežtai draudžiama
214

. Šių reikalavimų laikymąsi įgyvendino ne tik poligono vadovybė, bet ir

miškų urėdija
215

. Tiesa, žvejoti buvo leista tik Neries upėje. Sunku nusakyti žvejybos leidimų

išdavimo tvarkos niuansus, kadangi nėra aišku kokiais kriterijais remtasi juos išduodant. Be to, kaip

prisimena V. Autukas, gyventojai ir kariai su meškere upėje žvejodavo be jokių leidimų, taigi toks

reikalavimas galėjo būti taikomas tik žvejybai su tinklais
216

. Tuo tarpu ežeruose, kurių poligono

teritorijoje buvo trys, žvejyba buvo uždrausta, kadangi dar 1927 m. šiuos ežerus Žemės ūkio

ministerija buvo išnuomojusi (dvylikos metų laikotarpiui) privatiems asmenims karpių

auginimui
217

. Perimant iš Žemės ūkio ministerijos reikalingus poligonui plotus kartu buvo perimti ir

išnuomoti ežerai, todėl su ežerų nuomininku buvo tartasi dėl nuomos sutarties nutraukimo. Kadangi

juridinio pagrindo nutraukti sutartį nebuvo, nuomininkas sutiko ją nutraukti tik KAM sumokėjus 40

992 lt sumą
218

. Kadangi ežerai buvo netoli nuo artilerijos šaudyklų ir aviacijos bombų mėtymo

vietos, koviniai šaudmenys krisdavo 2–3 km atstumu nuo ežerų. Tai kėlė riziką ne tik ežeruose

auginamoms žuvims, bet ir ežerus prižiūrėjusiems žmonėms
219

. Nėra duomenų, apie ežerų nuomos

sutarties nutraukimą, bet tikėtina, kad kompromisą rasti pavyko ir KAM ežerus perėmė, nes kitu

atveju būtų buvę rizikinga atlikti šaudymo pratybas. Minėta, kad medžioklės teisių prerogatyva

priklausė poligono miškus administravusiam eiguliui, kurio žinioje vykdavo medžioklės, nors

oficialiai medžioklės Gaižiūnų poligono teritorijoje buvo uždraustos ne tik privatiems asmenims,

211

 K., Pirmasis pasaulio lietuvių kongresas pasibaigė, Ūkininko patarėjas, 1935, Nr. 34, p. 11.
212

 Vyriausiojo štabo spaudos ir švietimo skyrius, Gaižiūnų poligono taisyklės ..., p. 31.
213

 V. Autuko atsiminimai [2010 m. lapkričio 9 d.].
214

 1931 11 03 Gaižiūnų poligono viršininko pažymėjimas, išduotas P. Leonavičiui, pateikti teismui, LCVA, f. 836, ap.

1, b. 36, l. 126.
215

 Gaižiūnų miškus administravo Turžėnų (netoli Karmėlavos) miškų urėdija, kadangi Jonavoje kalbamu metu urėdijos

dar nebuvo, Jonavos miškų urėdija tapo senų karinių objektų karalystė, Valstiečių laikraštis, 2008, Nr. 22, p. 26.
216

 V. Autuko atsiminimai [2010 m. lapkričio 9 d.].
217

 Vyriausiojo štabo spaudos ir švietimo skyrius, Gaižiūnų poligono taisyklės ..., p. 31; Dienos įvykiai, Lietuvis, 1927,

Nr. 87, p. 3.
218

 1933 05 18 Karo butų skyriaus viršininko raštas Gaižiūnų poligono viršininkui dėl ežerų nuomos sutarties

nutraukimo, LCVA, f. 836, ap. 1, b. 92, l. 56.
219

 1933 01 03 Kariuomenės inspektoriaus raštas Karo butų skyriaus viršininkui dėl poligono ežerų nuomininko skundo,

ten pat, b. 53, l. 56; 1933 05 22 Kariuomenės inspektoriaus raštas Karo butų skyriaus viršininkui dėl poligono ežerų, ten

pat, b. 92, l. 55.

 43

bet Medžiotojų draugijai
220

. Neoficialiai šie draudimai negaliojo karininkams, kurie poligono

miškuose medžiodavo. Vietiniai gyventojai, kartu su vaikais irgi buvo įtraukiami į medžiokles,

kadangi jie buvo samdomi varovais, mokant jiems po du litus per dieną
221

. Tokiu būdu vietiniai

galėjo neblogai užsidirbti, ypatingai pasamdžius kelis žmones iš šeimos.

1.3.2. Poligono infrastruktūros poveikis

Gaižiūnų poligoną aptarnaujančių sferų įtaką aplinkiniams gyventojams galima pastebėti per

penkis, poligone funkcionavusius objektus, tokius kaip Gaižiūnų poligono lentpjūvė, centrinis

sanitarijos punktas, poligono turgus, lauko virtuvės ir kirpykla. Kaip jau minėta, prie Gaižiūnų

poligono komendantūros buvo įrengta lentpjūvė, apdorojusi ir ruošusi statybinę bei skirtą kūrenimui

medieną, poligono reikmėms. Lentpjūvės priežiūra buvo skirta karininkui iš Pionierių bataliono

(nuo 1935 m. – I-ojo inžinerijos bataliono) ir poligono komendantui
222

. Lentpjūvės darbininkais

buvo samdomi žmonės iš aplinkinių gyvenviečių, įdarbinant apie keturiasdešimt asmenų, dirbusių

dviem pamainomis
223

. Be to, vietiniai žmonės buvo samdomi organizuojant poligone medžių kelmų

rovimo darbus. Už vieną išrautą kelmą darbininkams buvo mokama po 30 centų, tokiu būdu vienas

darbininkas per dieną vidutiniškai uždirbdavo nuo 2,5 iki 4 lt
224

.

Paminėtinas centrinis poligono sanitarijos punktas ir jo nauda vietos gyventojams, kadangi

sveikatos apsaugos sritis užėmė svarbią vietą poligono gyvenimo organizavime. Kaip jau minėta,

Gaižiūnų poligone tarnybą atlikdavo didelis skaičius karių, todėl buvo stengiamasi visapusiškai

pasirūpinti jų tinkamumu tarnybai. Medicinos punktas šiuo atveju atliko svarbų vaidmenį, kadangi

nedidelių sveikatos sutrikimų atveju kariams buvo galima suteikti medicininę pagalbą neišvykus iš

poligono, taip taupant ne tik karių tarnybos laiką, bet ir valstybės pinigus. Toks medicinos punktas

buvo įsteigtas prie pat poligono esančiame Ruklos kaime. Reikia pažymėti, kad šis punktas veikė iki

1934 m., kuomet poligone buvo pastatyta karo ligoninė. Taigi, iki to laiko medicinos punktui

patalpos buvo nuomojamos iš Ruklos kaimo bendruomenės
225

. Medicinos punktas buvo įkurtas

dviejuose pastatuose, sudariusiuose du atskirus skyrius: bendrąjį ir užkrečiamų ligų. Taip pat, šalia

jų dar atskirai buvo įrengtas odontologijos kabinetas
226

. Galima teigti, kad kol Gaižiūnų poligone

nebuvo pastatyta ligoninė, karinės vadovybės nuomojami pastatai Ruklos kaimo gyventojams teikė

ekonominę naudą, tiesa, nėra žinoma kokio dydžio buvo mokamas nuomos mokestis. Tikėtina, kad

220

 1931 11 03 Gaižiūnų poligono viršininko pažymėjimas išduotas P. Leonavičiui, pateikti teismui, ten pat, b. 36, l.

126.
221

 V. Autuko atsiminimai [2010 m. lapkričio 9 d.].
222

 1933 11 27 Karo butų skyriaus viršininko raštas kariuomenės inspektoriui dėl Gaižiūnų poligono lentpjūvės

priežiūros, LCVA, f. 836, ap., 1, b. 92, l. 122.
223

 1937 10 27 Gaižiūnų poligono komendanto raportas pėstininkų inspektoriui, ten pat, b. 204, l. 69.
224

 1936 03 28 Gaižiūnų poligono komendanto raportas pėstininkų inspektoriui, ten pat, b. 198, l. 18.
225

 M. Grinius, Poligone statoma moderniška ligoninė, Karys, 1934, Nr. 20, p. 395.
226

 J. Daina, Karių ištvermė stebina poligono apylinkių gyventojus, ten pat, 1933, Nr. 27, p. 540.

 44

karių sveikatos priežiūros įstaigų teikiamos paslaugos galėjo būti prieinamos ir vietiniams civiliams

asmenims.

Poligono vadovybė pratybas poligone atliekantiems kariams stengėsi sudaryti galimybes

savo lėšomis įsigyti produktų, papildančių įprastinį kario maisto davinį, todėl poligono komendanto

iniciatyva darbo dienomis Gaižiūnų poligone buvo organizuojamas turgus. Čia vietos ūkininkai

kariams galėjo pardavinėti įvairius, savo ūkiuose pagamintus maisto produktus: pieną, sviestą, sūrį,

kiaušinius, dešras, lašinius ir pan. Į šiuos turgelius atvykdavo kepėjai iš Jonavos miesto, kurie

atveždavo savo produkcijos: bandelių, riestainių, meduolių ir pan. Vietinės moterys taip pat

atnešdavo panašių kepinių. Nepaisant prekiautojų gausos bei produktų įvairovės, kariai išpirkdavo

daugumą produktų. Pažymėtina, kad ši prekyba buvo galima tik gavus poligono komendanto

leidimą ir gydytojo sveikatos liudijimą, bet vis dėlto realybėje tokių reikalavimų ne visada buvo

laikomasi
227

. 1936 m. buvo pasirodęs Karo sanitarijos gydytojo įspėjimas dėl abejotinos ūkininkų

parduodamų produktų vertės, nes pasitaikydavo sugedusių produktų, kurie kėlė karių susirgimų

riziką. Todėl kariams buvo siūloma pirkti produktus iš poligono parduotuvės
228

. Nepaisant to,

ūkininkų produkcija neprarado paklausos, nes buvo pigesnė už pardavinėjamą parduotuvėje. Galima

konstatuoti, kad tokių karinės vadovybės organizuojamų turgelių nauda buvo abipusė, kadangi ne

tik kariai galėjo įsigyti papildomų produktų, bet ir ūkininkai – užsidirbti.

Poligone kasdieniniu karių maitinimu buvo rūpinamasi specialiai tam įrengtų lauko

virtuvių
229

 pagalba, kurios gamino karštą maistą. V. Autukas prisimena, kad kariai nesuvartodavo

viso jiems pagaminto maisto, jo likdavo gana daug. Maisto likučiai (košė, sriuba, duona) buvo

atiduodami vietiniams gyventojams, kurie džiaugdavosi tokiu daviniu. Buvo tokių šeimų, kurios tik

iš tokių maisto davinių ir maitindavosi. Kai kurie Ruklos kaimo gyventojai buvo susitarę su lauko

virtuve besirūpinančiais kariais, kad pastarieji reguliariai duos maisto likučių kiaulių šėrimui.

Būdavo atvejų, kada ir patys kariai duonos trupiniais šerdavo žuvis Neries upėje
230

. Tenka pastebėti,

kad kariai poligono pratybų metu maistu buvo aprūpinami pakankamai, ko gero dėl tokio

aprūpinimo nepasitaikydavo iš gyventojų vagiliaujančių kareivių.

Paminėtina, kad poligone buvo įsteigta kirpykla, teikusi kariams savo paslaugas. Tiesa,

kirpyklos paslaugomis naudojosi tik karininkai, tuo tarpu kareiviai savo plaukų priežiūra

pasirūpindavo patys. Taigi, kirpyklą poligono komendantui leidus buvo įkūręs žydų tautybės

miestietis iš Jonavos, kuris, kaip teigia straipsnio publikuoto laikraštyje Karys autorius, už savo

227

 Mažrimas, Poligono turgus, Karys, 1936, Nr. 22, p. 549; M. Grinius, Gaižiūnų poligono naujienos, ten pat, 1934, Nr.

23, p. 454; V. Autuko atsiminimai [2010 m. lapkričio 9 d.].
228

 A. Bačiulis, Poligonas eina į sveikatą, Karys, 1936, Nr. 29, p. 709.
229

 Kalbamo laikotarpio periodiniuose šaltiniuose lauko virtuvės vadinamos žygio virtuvėmis, Aspirantas, Karštas valgis

kautynėse, Kardas, 1927, Nr. 29, p. 416–417.
230

 V. Autuko atsiminimai [2010 m. lapkričio 9 d.].

 45

paslaugas iš karių imdavo per didelį užmokestį
231

. Dėl šaltinių trūkumo sunku nustatyti ar kirpyklos

savininkas išties naudojosi palankia nekonkurencingo verslo situacija ir paslaugas apmokestino

neadekvačiai. Bet neatmetama galimybė, kad minėtas autorius galėjo būti paveiktas neigiamo

„žydų“ stereotipo ir padėtį įvertinti neobjektyviai, kadangi mažai tikėtina, jog poligono vadovybė

būtų toleravusi tokį finansinį karininkų išnaudojimą.

1.3.3. Karių laisvalaikio veiklos įtaka

Visi Gaižiūnų poligone tarnybą atliekantys kariai turėjo teisę į poilsį ir laisvalaikį, kurį

karinė vadovybė stengėsi organizuoti orientuojantis į karių kultūrinį, religinį bei fizinį ugdymą.

Toks karių laisvalaikio organizavimas buvo pagrįstas ne tik karių užimtumu, bet ir jų auklėjimu.

Tuomet buvo puikiai suprantama, kad geri kariai turi būti visapusiškai išsilavinę. Taigi, kariams

buvo rengiamos radijo transliacijos, religinės pamaldos, teatro vaidinimai, įvairūs pasilinksminimai

bei sporto varžybos. Į renginius buvo įtraukiami ir aplink poligoną gyvenę žmonės.

Visų pirma paminėtina, kad 1926 m. Lietuvoje įrengus Kauno radijo stotį ir pradėjus

radijo transliacijas, Lietuvos kariams buvo organizuojamos radijo laidos, o nuo XX a. 4-ojo

dešimtmečio pradžios – reguliariai transliuojami kariuomenės pusvalandžiai, kadangi buvo

nuspręsta radiją išnaudoti ne tik pramoginiams reikalams, bet ir karių auklėjimui bei lavinimui
232

.

Tuo tarpu vasaros metu poligone buvo organizuojamos panašios radijo transliacijos, tapdavusios

dideliais renginiais. Kariai iš anksto parengdavo transliacijų programą, kurią patvirtindavo Gaižiūnų

poligono štabo viršininkas. Buvo reikalaujama, kad programose atsispindėtų karinio auklėjimo ir

informaciniai dalykai, būtų dainų, muzikos, humoro, kurie sudarytų vientisą ir logišką vaizdą. Taip

pat buvo privaloma vengti specifinių karinių terminų, nesuprantamų visuomenei
233

. Taigi, paprastai

per poligono pratybų laikotarpį buvo suorganizuojamos dvi arba trys tokios radijo transliacijos,

kurios buvo atliekamos sekmadieniais po atviru dangumi (dažniausiai Neries pakrantėje). Tokiomis

dienomis, prieš transliaciją, buvo organizuojamos religinės pamaldos (kartais buvo irgi

transliuojamos per radiją), į kurias susirinkdavo ne tik kariai, įvairūs karinės vadovybės ar valdžios

atstovai, bet ir vietos gyventojai
234

. Religija užėmė svarbią vietą ne tik poligone, bet ir visoje

Lietuvos karių auklėjimo sistemoje. Religinių pamaldų organizavimas poligone buvo paremtas

karių religinių jausmų ugdymu, kadangi buvo suvokta religijos reikšmė bei sėkminga jos panauda

karių moralinių vertybių diegimui. Ne vienas tuometinis karo pedagogas pabrėžė, kad kario

įvairiapusis ugdymas, moralinių vertybių diegimas ir religinių jausmų puoselėjimas buvo

neatsiejami veiksniai, todėl ir buvo dedamos pastangos karių tikėjimo Dievu puoselėjimui, kadangi

231

 J. Daina, Dalių žygiai į II-ro laikotarpio pratimus, Kardas, 1934, Nr. 30, p. 604
232

 A. Ažubalis, R. Kazlauskaitė-Markelienė, A. Petrauskaitė, B. Puzinavičius, F. Žigaras, Karo pedagogika Lietuvoje

(1918–1940) ..., p. 314, 344.
233

 1936 06 27 Kariuomenės štabo viršininko raštas apie radijo transliacijų programų rengimo reikalavimus, LCVA, f.

836, ap. 1, b. 202, l. 80.
234

 S. N., Trečioji šių metų poligono transliacija, Karys, 1936, Nr. 38, p. 952.

 46

toks tikėjimas ugdė narsius, nebijančius mirties karius. Taip pat, per religinę prizmę kariams buvo

diegiami ir patriotizmo jausmai bei dorovinės vertybės
235

. Būtent dėl tokių priežasčių, pamaldos

poligone
236

, vasaros stovyklų metu buvo organizuojamos kiekvieną sekmadienį. Reikia pažymėti,

kad į šias karo kapelionų laikomas sekmadienines pamaldas susirinkdavo daugelis aplinkinių

gyventojų, kadangi vykti į poligoną buvo arčiau negu į Gegužinę ar Jonavą, kur irgi vykdavo

pamaldos. Grįžtant prie Gaižiūnų poligono radijo transliacijų pasakytina, kad po ankščiau minėtų

pamaldų buvo rengiami kariuomenės paradai su orkestrais, po kurių prasidėdavo ir radijo

transliacijos. Jų metu kariai skaitydavo feljetonus, atlikdavo dialoginius vaidinimus, įvairias

deklamacijas, dainuodavo, grodavo ir pan. Teiktini tokie karių atliktos kūrybos pavyzdžiai: „Sveikos

mamos, sveiki broliai, šituos žodžius jums iš toli visiems siunčiam, ir tau Ona – iš Gaižiūnų

poligono.“; „Sveikas tėve, duok šia ranką, ar matei kada tu tanką? Tanką didelį galingą, priešui

baisų ir žalingą.“; „Artinasi metas į pulką keliauti, O gera mums buvo Rukloj stovyklauti. Dėkui

tau saulute skaisti ir raudona, Kad tu mus lydėjai per šį poligoną. Vieni išvažiuojam, kiti

įžygiuojam, Tad dar kartą sakom: sudiev poligone“
237

. Karių kūryba buvo vienaip ar kitaip susijusi

su atskirų kariuomenės dalių gyvenimu ir patirtimi poligone. Kartais būdavo transliuojamos netgi

inscenizuotos kautynės, šaudant iš įvairių ginklų, o transliacijos programa paprastai buvo

užbaigiama Tautos himno atlikimu arba kitomis patriotinio turinio dainomis, kurias atlikdavo visi

susirinkusieji
238

. Paminėtina, kad 1937 m. vieną tokių transliacijų ir Gaižiūnų poligono karių

gyvenimą stovyklose filmavo vienas pirmųjų lietuviškų dokumentinių filmų autorių Alfonsas Žibas,

kuris šio garsinio filmo juostą išsiuntė Jungtinėse Amerikos Valstijose gyvenusiems lietuviams
239

.

Taigi, poligone susirinkę žiūrovai galėjo gyvai stebėti karių atliekamas programas. Galima

konstatuoti, kad Gaižiūnų poligone organizuotos radijo transliacijos, o kartu ir religinės pamaldos

ugdė vietinių gyventojų kultūrą, moralę bei dvasingumą.

Karių auklėjimo ir lavinimo sistemoje buvo svarbios kultūrinės bei meninės veiklos rūšys.

Kadangi Lietuvos kariuomenės tikslas buvo: „turėti ne karį automatą, bet gyvą, pilną energijos,

sąmoningą kovotoją, su sveika iniciatyva ir kūrybiška valia“
240

, todėl svarbios poligone buvo ne

vien tik karinės pratybos, bet ir kita karių veikla. Pastaroji veikla, be abejo, buvo antraplanė, tik

papildanti karių gyvenimą poligono stovyklose. Viena iš tokių veiklų buvo teatras. Yra žinoma, kad

235

 K. Abaravičius, Karo pedagogika (konspektas), Kaunas, 1939, p. 25; K. Žukas, Kariškosios pedagogikos bruožai,

Mūsų žinynas, 1926, Nr. 32, p. 272–274.
236

 Pamaldoms rengti Gaižiūnų poligone ant kalnelio buvo įrengtas lauko altorius, o 1936 m. – pastatyta medinė

koplyčia, Mažrimas, Nauja poligono bažnyčia, Karys, 1936, Nr. 22, p. 549; B. Jablonskis, K. Bit., A. Sicila, Gaižiūnų

poligonas, ten pat, 1937, Nr. 23, p. 640.
237

Op. cit., V. Burkauskas, Gaižiūnų poligonas valstybės radiofone, ten pat, 1934, Nr. 29, p. 577; Op. Cit., A. Bundza,

Antroji transliacija iš poligono, ten pat, 1936, Nr. 34, p. 827.
238

 V. Transliacija iš poligono, ten pat, 1935, Nr. 29, p. 689; V. Urbutis, II-oji transliacija iš poligono, ten pat, 1935, Nr.

34, p. 792.
239

 J. Vaidelys, Gaižiūnų poligone, Vakarai, 1937, Nr. 151, p. 8.
240

 Rutkauskas, Švietimo reikalai iš arčiau, Mūsų žinynas, 1939, Nr. 11, p. 577.

 47

Gaižiūnų poligono kariams slėnyje prie Neries įrengtame teatre buvo demonstruojami spektakliai,

kuriuos atlikdavo tiek profesionalios kviestinės artistų trupės, tiek ir patys kariai
 241

. Valstybės

teatro spektaklių demonstravimą poligone organizavo Kariuomenės Štabo spaudos ir švietimo

skyrius
242

. 1933 m. buvo pademonstruotos trys komedijos: „Jubiliejus“, „Muterkė“ ir „Tarnas

įpainiojo“, 1937 m. to paties Valstybės teatro aktoriai suvaidino misteriją „Mūsų aukuras“
243

. 1938

m. į poligoną buvo pakviestas Kauno geležinkelių šaulių teatro kolektyvas, suvaidinęs trijų veiksmų

komediją „Kai moterys meluoja“
244

. Šaltiniuose nėra minima apie aplinkinių gyventojų galimybes

stebėti minėtus spektaklius, tačiau amžininko V. Autuko teigimu, gyventojai eidavo žiūrėti šių

vaidinimų. Ne mažiau reikšmingi buvo poligone rengiami pasilinksminimai kariams po atviru

dangumi – gegužinės, kuriuose laukiami svečiai buvo ir vietos gyventojai. Tiesa, gyventojams

dalyvavimas jose buvo apmokestintas, bet simboline 20 centų kaina. Tokiuose pasilinksminimuose

muzikinius kūrinius atlikdavo karių orkestrai, o kariai ir kiti dalyviai galėjo šokti, dainuoti ir pan.

Be to, vietos gyventojams tokių pasilinksminimų metu buvo leidžiama pardavinėti uogas ir

vaisius
245

. Gaižiūnų poligone buvo organizuojamos įvairios šventės, nors jos poligone vykdavo ne

kasmet, bet pavyzdžiui 1934 m. rugpjūčio 12 d. Gaižiūnų poligone buvo surengtas Jūros dienos
246

šventės renginys, kurio metu karininkai skaitė pranešimus, aiškinančius jūros svarbą Lietuvai, buvo

surengtos pamaldos, kariuomenės paradas ir karių koncertas
247

. Šios dienos išvakarėse kariai

nupynė didelį vainiką ir paleido į Neries upę, kuria vainikas turėjo nuplaukti į Nemuną ir pasiekti

Baltijos jūrą, taip simboliškai pagerbiant jūrą
248

. 1936 ir 1937 metais poligone buvo

organizuojamos valstybinės Tautos šventės
249

. Vykusiose šventėse buvo demonstruojamas

kavalerijos paradas, tradiciškai giedama Vinco Kudirkos „Tautiška giesmė“ bei rengiamos

pamaldos, po kurių vykdavo karių koncertas
250

. Šiose šventėse dalyvaudavo ne tik kariai, bet ir

daugelis aplinkinių gyventojų. 1936 m. birželio 27 d., Gaižiūnų poligone buvo iškilmingas

paminklinio akmens, skirto Valstybės Prezidento Antano Smetonos vardo dienos progai,

atidengimas. Pažymėtina, kad paminklinis akmuo su užrašu „Tautos vadui A. S. 1936–VI–13 d. 8 p.

241

 J. Daina, Poligono pramogos, Karys, 1933, Nr. 27, p. 541–542.
242

 D. Kaunas, Knygos kultūros karininkas, Vilnius, 2004, p. 39.
243

 J. Daina, Poligono pramogos, Karys, 1933, Nr. 27, p. 542; Misterija poligono kariams, ten pat, 1937, Nr. 27, p. 755.
244

 B. Brazdžionis, Gaižiūnų poligonas, ten pat, 1938, Nr. 27, p. 77.
245

 Dovinietis, Gegužinė, ten pat, 1931, Nr. 33, p. 660; M. Grinius, Gaižiūnų poligono naujienos, ten pat, 1934, Nr. 23,

p. 454; B. Jablonskis, Poligonas puošiasi, ten pat, 1937, Nr. 25, p. 696.
246

 Jūros dienos šventės renginys pirmą kartą buvo suorganizuotas 1934 m. rugpjūčio 11–12 d. Klaipėdoje, kuriuo buvo

siekta populiarinti jūrą ir stiprinti Lietuvos, kaip jūrinės valstybės, įvaizdį pasaulyje, skatinti lietuviško laivyno kūrimąsi

ir pristatyti Klaipėdą Lietuvai, 1934–1973 m. Jūros šventės istorija, http://www.jurossvente.lt/?lt=1213879646 [žiūrėta:

2012 03 10].
247

 J. Balčiūnas, Jūros dienos iškilmės poligone, Kardas, 1934, Nr. 17, p. 345.
248

 P. Vaitkunskas, Jūros diena Gaižiūnų poligone, Karys, 1934, Nr. 34, p. 689.
249

 Nuo 1930 m. rugsėjo 8 d. pradėta švęsti Tautos šventę, siejant ją su 1430 m. Vytauto Didžiojo planuota karūnacijos

diena, Respublikos Prezidento kalba, pasakyta rugsėjo 8 d. per kariuomenės paradą, ten pat, 1930, Nr. 37, p. 727–732.
250

 S. N., Didelės Tautos šventės iškilmės poligone, ten pat, 1936, Nr. 37, p. 917–918; Tautos šventė Gaižiūnų poligone,

ten pat, 1937, Nr. 37–38, p. 1070.

http://www.jurossvente.lt/?lt=1213879646

 48

p. II batal.“, buvo pastatytas 8-ojo pėstininkų Kauno kunigaikščio Vaidoto pulko karių, viršilos

Brazinsko
251

 iniciatyva, todėl jo atidengimo metu dalyvavo visi pulko 2-ojo bataliono kariai, jo

vadas ir visi karininkai, buvo sakoma kalba, aukštinusi A. Smetonos nuopelnus
252

. Nors vietiniai

gyventojai nedalyvavo šiose iškilmėse, bet paminklinis akmuo jiems buvo žinomas, kadangi 1940

m. Sovietų Sąjungos kariams akmenį užkasus, 1989 m. minėtojo V. Autuko iniciatyva, kuris

paminklo buvimo vietą atsiminė iš vaikystės, padedant Kultūros fondo „Taurosta“ nariams, akmuo

buvo surastas ir pastatytas prie sveikatingumo centro „Atgaiva“, Ruklos kaime, Jonavos rajone.

1995 m. akmuo buvo perkeltas į Motorizuotosios pėstininkų brigados „Geležinis vilkas“ teritoriją,

Rukloje, Jonavos rajone
253

. Šalia meno ir kultūros buvo propaguojamas sportas, suteikiant jam ne

tik fizinio lavinimo reikšmę, bet kartu ir vieną iš geros karių emocinės bei psichologinės būsenos

lavinimo galimybių. Šalia to, per karių sportinių gebėjimų ugdymą norėta visuomenėje populiarinti

sporto reikšmę
254

. Poligone karių laisvalaikio sportas vyko ne tik pačių karių (įvairūs sportiniai

pratimai ir neorganizuotos rungtynės), bet ir poligono komendanto iniciatyva, organizuojant

futbolo, krepšinio rungtynes. 1934 m. Gaižiūnų poligono komendantūroje buvo suformuota futbolo

komanda, rungtyniaudavusi ne tik su poligone tarnybą atliekančiais kariais, bet ir poligone

organizuojamose futbolo rungtynėse žaisdavusi su Jonavos jaunalietuvių sporto organizacijos

komandomis. Šias rungtynes, taip pat galėdavo stebėti apylinkių gyventojai
255

. Taigi, gyventojai kai

kuriuose renginiuose galėjo dalyvauti ne tik kaip pasyvūs stebėtojai, bet ir kaip aktyvūs dalyviai.

Oficialiai civiliams asmenims karių stovyklose lankytis buvo draudžiama
256

. Bet vietinių gyventojų

vaikai eidavo pasižiūrėti į sportuojančius ar tiesiog besiilsinčius karius. Pastarieji, pasak V. Autuko,

noriai bendraudavo su vietiniais vaikais, domėdavosi jų gyvenimu, o ypatingai – netoli poligono

esančių kaimų merginomis. Vietinės merginos savaitgalio vakarais kviesdavo karius į savo kaimą, o

šie tokius kvietimus mielai priimdavo, ateidavo su savo muzikantais ir rengdavo pasilinksminimų

vakarus. Per tokius vakarus tarp karių kildavo ir incidentų, nepasidalinus merginų dėmesiu, bet

buvo ir sėkmingo bendravimo pavyzdžių, kuomet kariai su vietinėmis merginomis sukurdavo

šeimas. Savotiški tarpininkai tarp poligono karių ir vietinių merginų buvo poligone besilankę

vaikai, kadangi per juos kariai ir merginos galėjo komunikuoti
257

. Prie karių fizinio ugdymo bei

sporto populiarinimo galima priskirti ir 1936 m. Gaižiūnų poligone rengtas kavalerijos raitelių

rungtynes, kurios pritraukė daug žiūrovų, taip jų ir gyventojų iš aplinkinių sodybų
258

. Galima

251

 Tyrimo autorei viršilos Brazinsko vardas nėra žinomas.
252

 Norvaiša, Paminklas Tautos vadui poligone, Karys, 1936, Nr. 27, p. 670.
253

 R. Karaliūnienė, Jonava – Lietavos kraštas, Vilnius, 1999, p. 53.
254

 K. Žukas, Kariškosios pedagogikos bruožai, Mūsų žinynas, 1926, Nr. 31, p. 84.
255

 Ž., Poligono komendantūra įsteigė futbolo komandą, Karys, 1934, Nr. 27, p. 535; Preibys, Poligono komendantūra –

Jonavos JSO, ten pat, 1935, Nr. 26, p. 624.
256

 1937 08 02 Įsakymas III-iai Gaižiūnų poligono stovyklai, LCVA, f. 538, ap. 1, b. 48, l. 13.
257

 V. Autuko atsiminimai [2010 m. lapkričio 9 d.].
258

 S. N., Įdomios raitininkų rungtynės poligone, Karys, 1936, Nr. 37, p. 929.

 49

pastebėti, kad vietos gyventojams Gaižiūnų poligonas buvo savotiška lokali pramogų erdvė, kuri

vietinius traukė karinės vadovybės organizuojamais tiek pilietinio, tiek pramoginio turinio

renginiais. Pasakytina, kad karių laisvalaikio veikla Gaižiūnų poligone turėjo pastebimos įtakos

aplinkinių vietos gyventojų kultūrinio bei pilietinio gyvenimo kilimui. Prieš įkuriant Gaižiūnų

poligoną, jo apylinkių gyventojai tapatino save su lenkiškąja kultūra, vartojo lenkų kalbą. Gaižiūnų

poligone organizuoti renginiai, tapę savotiškais jų vertybių ugdymo įrankiais bei glaudūs vietinių ir

karių santykiai, įtakojo ne tik gyventojų kultūrinį kilimą, bet ir atliko savotišką tautinio lavinimo

darbą, kadangi jau po ketverių poligono funkcionavimo metų dauguma jaunųjų vietinių gyventojų

ėmė vartoti ir puoselėti lietuvių kalbą
259

.

Gaižiūnų poligono veiklos poveikį galima apčiuopti ir Jonavos mokyklų mokiniams.

Reikia pasakyti, kad Lietuvoje nuo 1929 m. bendrojo lavinimo mokyklų vyresniųjų klasių ir

specialiųjų vidurinių mokyklų auklėtiniams buvo įvestas karinis rengimas. Tokios disciplinos

įvedimo būtinybė buvo traktuojama moksleivių profesiniu orientavimu ir jų rengimu atlikti

privalomąją karinę tarnybą. Karinis rengimas mokyklose buvo vykdomas keleriopai: tam skirtų

pamokų, mokinių manevrų, šaudymo pratybų ir varžybų bei ekskursijų į įvairius Lietuvos

kariuomenės dalinius metu. Ekskursijoms buvo numatytos įvairios kariuomenės dalys, tokios kaip

karo mokykla, pėstininkų, artilerijos, kavalerijos pulkai, inžinerijos daliniai, karo muziejus,

šarvuočių rinktinė, valstybinė karvelidė, radijo stotis ir pan.
260

 Tokio tipo ekskursijos į Gaižiūnų

poligoną buvo organizuojamos Jonavos mokyklų mokiniams, jų metu buvo galima moksleivius

supažindinti iš karto su keliomis kariuomenės dalimis (pėstininkais, artilerija, kavalerija, karo

technikos dalimis, karo aviacija ir t.t.). Tenka pastebėti, kad ekskursijos buvo dviejų tipų: pažintinės

ir pramoginės. Pirmųjų metu mokiniams buvo parodomos poligone tarnybą atliekančių karių

stovyklos, taip pat mokiniai supažindinami su ginklais ir pan. Tuo tarpu pramoginių ekskursijų

metu mokiniai stebėdavo karių veiklą pvz., prizinio šaudymo varžybas
261

. Be to, ekskursijos į

poligoną buvo organizuojamos ir Jonavos šauliams
262

. Iš pateiktų faktų matyti, kad ekskursijos

buvo išnaudojamos karinio auklėjimo pagrindų diegimui jaunimo tarpe. Be to, galima pastebėti

netiesioginio ir nesąmoningo karinio auklėjimo sklaidą vietinių gyventojų vaikams per pastarųjų

savanorišką lankymąsi karių stovyklose bei komunikaciją su jais. Galima daryti prielaidą, kad toks

netiesioginis karinis vaikų auklėjimas galėjo būti netgi įtaigesnis, negu minėtas organizuotas.

Knygų ir laikraščių skaitymas taip pat buvo viena iš karių laisvalaikio praleidimo

alternatyvų. Ši veikla buvo traktuojama ir kaip karių auklėjimo priemonė, parenkant karinio ir

259

 Ž., Kariai pakėlė poligono apylinkės gyventojų tautinį ir kultūrinį susipratimą, Karys, 1934, Nr. 42, p. 866.
260

 A. Ažubalis, R. Kazlauskaitė-Markelienė, V. Žilėnienė, Karinis rengimas Lietuvos mokykloje (1929–1940 m.) ..., p.

8, 17, 285, 288.
261

 B. Jablonskis, Gaižiūnų poligonas, Karys, 1937, Nr. 24, p. 668; J. Kasmauskas, 8 pėst. pulkas poligone, ten pat,

1937, Nr. 24, p. 670.
262

 Mažuinas, II-oji stovykla poligone, ten pat, 1935, Nr. 28, p. 668.

 50

patriotinio turinio knygas ar laikraščius
263

. Tokių tikslų įgyvendinimui kariniuose daliniuose

kariams buvo įrengtos bibliotekos arba skaityklos, tuo tarpu poligone jų nebuvo (karininkų

ramovėje įsteigta biblioteka naudojosi tik karininkai). Kareiviai skaityti galėjo tik savo atsivežtas

knygas. Šią literatūros ir spaudos trūkumo problemą išsprendė 59-ojo Ruklos šaulių būrio vado

iniciatyva, 1935 m. poligone pastatytas kioskas, tiekęs kariams įvairias knygas ir laikraščius
264

.

Tiesa, nėra aišku ar minėtas kioskas veikė bibliotekos darbo principu, ar prekybos pagrindu.

Apibendrinant pasakytina, kad kuriant Gaižiūnų poligoną, privati nuosavybė buvo

įsigyjama iš jos savininkų, kurių didelė dalis savo turto parduoti nenorėjo arba bandė vilkinti šį

procesą. Neišpirktų žemių savininkai, gyvenę poligono teritorijoje, karinių pratybų metu padarytos

turtinės žalos atveju gaudavo atlygį. Karinių pratybų metu buvo vykdoma teritorijos ir joje esančių

sprogmenų liekanų apsauga viešinant informaciją, užtveriant kelius ir vykdant apsaugos tarnybas.

Gyventojams buvo suteiktos galimybės naudotis poligono plotais gyvulių ganymui, miško gėrybių

rinkimui ir žvejybai, tuo tarpu medžiokle užsiimantys karininkai vietiniams leido užsidirbti

papildomų pajamų. Ruklos kaimo gyventojai užsidirbdavo iš poligono komendanto sukurtų darbo

vietų, nuomos mokesčio. Poligono turgaus nauda buvo juntama abiejų pusių: aplinkinių gyventojų,

prekiavusių maisto produktais ir karių, galėjusių šių produktų įsigyti. Vietiniams gyventojams buvo

naudingas karių maitinimo organizavimas. Gaižiūnų poligone organizuotuose įvairaus pobūdžio

renginiuose buvo leidžiamas dalyvavimas ir vietiniams civiliams gyventojams.

263

 K. Žukas, Kariškosios pedagogikos bruožai, Mūsų žinynas, 1926, Nr. 31, p. 81.
264

 Grigoras, Laikraščių kioskas poligone, Karys, 1935, Nr. 28, p. 668.

 51

2. KARINĖS PRATYBOS GAIŽIŪNŲ POLIGONE

Karinės pratybos Gaižiūnų poligone buvo vykdomos keliais etapais, kurie buvo paremti

nuosekliu karių mokymu, suskirstant pratybų vykdymą individualių kareivio įgūdžių praktikos ir

kovinių junginių principu bei derinant įvairių ginklų rūšių veikimą. Karinių pratybų organizavimui

buvo svarbūs vadovaujantys kariai, turėję specifines pareigas ir teises, o sklandžią pratybų eigą

poligone užtikrino atitinkamų tarnybų veikimas. Pratybų vykdymas ir jo nagrinėjimai leido įvertinti

kariuomenės teorinį ir praktinį parengimą.

2.1. Pratybų vykdymas

2.1.1. Atskirų kariuomenės dalių pratybos

Pirmosios Lietuvos Respublikos kariuomenės rengimas buvo paremtas teorija ir praktika.

Teorinės žinios, karius supažindinant su kariniais statutais, instrukcijomis ir taisyklių medžiaga,

buvo suteikiamos kariniuose daliniuose. Tačiau vienas svarbiausių kariuomenės mokymo tikslų

buvo išmokyti karius teorines žinias pritaikyti praktikoje, todėl buvo svarbu organizuoti įvairaus

pobūdžio karines pratybas. Jų tikslas – išmokyti karius kovoti karo aplinkybėmis. Pratybos suteikė

galimybes lavinti karių įgūdžius orientuojantis ir vertinant vietovių ypatybes. Nedidelės apimties

taktiniai pratimai buvo vykdomi specialiai įrengtose smėlio dėžėse ir žemėlapyje
265

, o didesnio

mąsto karinės pratybos – poligone. Pastarosios pratybos suteikė daugiausia galimybių mokant

karius kovoti, kadangi buvo galima organizuoti ne tik pavienių kariuomenės dalių mokymą, bet ir –

sujungtų skirtingų ginklų rūšių karines pratybas, mokant šias dalis tarpusavyje bendradarbiauti
266

.

Siekiant įgyvendinti šiuos tikslus kariuomenės dalys privalėjo siųsti į Gaižiūnų poligoną kiek

galima daugiau karių, nuolatinėse dislokacijos vietose paliekant tik būtiną skaičių karių, reikalingą

vidaus, įgulos ir apsaugos tarnybų vykdymui bei naujokus ir jiems mokyti reikalingą personalą
267

.

Karinės pratybos Gaižiūnų poligone buvo suskirstytos į du laikotarpius – pirmąjį ir antrąjį,

kiekvienam skiriant apie vieną mėnesį su puse arba du mėnesius. Kiekvieno laikotarpio pradžioje

buvo vykdomas mažesnių kovinių junginių mokymas, t. y. individualių kareivio įgūdžių, skyriaus,

būrio ir kuopų, vėliau – ne tik didesnių junginių, bet ir sujungtų skirtingų ginkluotųjų pajėgų rūšių

mokymas. Karinių pratybų laikotarpis buvo užbaigiamas didelės apimties pratybomis, taip vadintais

kariuomenės manevrais, kuriuose dalyvaudavo jungtinės kariuomenės pajėgos. Remiantis tuo,

pėstininkų dalinių kareiviai dar prieš atvykstant į Gaižiūnų poligoną buvo mokomi taktinių

265

 Smėlio dėžės buvo skirtos vaizduoti sumažintos vietovės erdviniam vaizdui, kuriame buvo tiksliai žymimas vietovės

reljefas ir objektai. Paprastai šie modeliai buvo keturių metrų pločio ir naudojami mokant karius taktinių veiksmų

naudojant maketus, žyminčius karinius dalinius, šaudymo pozicijas ir pan. Panašaus pobūdžio pratimai buvo atliekami

ir ant žemėlapio, tik šiuo atveju, pasirinkus didelio mastelio žemėlapius buvo galima pademonstruoti didelių kovinių

junginių veikimo taktiką, J. Rapšys, Lauko pratimai, Kaunas, 1934, p. 10; K. Abaravičius, Šaudymo ir sekimo pratimai

smėlio dėžėje, Mūsų žinynas, 1930, Nr. 65, p. 143; Enciklopedinis karybos žodynas, red. Z. Kulys ..., p. 357.
266

 J. Rapšys, Lauko pratimai ..., p. 2, 4, 6–9.
267

 1934 03 21 Vyriausiojo štabo valdybos parengiamasis įsakymas dėl pratybų Gaižiūnų poligone, LCVA, f. 929, ap. 3,

b. 841, l. 3.

 52

šaudymo pratimų ir bendrųjų kareivio parengimo karinėms operacijoms principų pagal bendrus

pėstininkų mokymo nurodymus bei metodus
268

. Toks parengiamasis pratyboms poligone etapas,

buvo skirtas teoriniam kareivių parengimui, susijusiam su orientacija, atstumų matavimu, vietos

apibūdinimu, taikinių nurodymu, maskuotės ypatybėmis ir apkasų įrengimu
269

. Gaižiūnų poligone,

pavienių kareivių mokymas buvo paremtas specialia, kariuomenės inspektoriaus, plk. O. Urbono

parengta, instrukcija
270

. Pastarasis, pradinis mokymo poligone, periodas buvo apribotas specialia

dienotvarke, kuri buvo suskirstyta taip: 4.30 val. – kareivių kėlimasis, 5.00 val. – gimnastika, 5.45

val. – pusryčiai, 6.15 val. – pasirengimas užsiėmimams ir nuvykimas į jų vykdymo vietą, 7.00 val. –

užsiėmimai, 11.00 val. – pietūs ir poilsis, 14.30 val. – užsiėmimai, 18.30 val. – vakarienė, 20.00 val.

– vakarinis patikrinimas
271

. Reikia paminėti, kad šeštadieniais užsiėmimai vykdavo tik iki pietų, o

sekmadienį nebuvo vykdomi. Aštuonios valandos per dieną buvo skiriamos individualių kareivio

įgūdžių praktikiniams užsiėmimams, kurie taip pat buvo konkrečiai suskirstyti tematiniu bei laiko

atžvilgiais. Pirmieji užsiėmimai apėmė orientacinį mokymą, kuriam buvo skirtas pirmasis

pusdienis, t. y. keturios valandos, sekančią dieną buvo mokoma apibūdinti ir įvertinti vietovę,

trečiąją dieną – taikinių nurodymo, ketvirtąją dieną – apkasų įrengimo ir maskuotės, penktos dienos

pusdienis buvo skiriamas atstumų matavimui, kitas dvi dienas buvo mokoma atskiro šaulio,

įvairiuose kautynių etapuose, šaudymo pozicijų išnaudojimo, o paskutinės dvi, šio mokymo

periodo, dienos buvo skirtos sekėjų, žvalgų, ryšininkų, patrulių, lauko sargybinių ir kovotojų

pareigybių apmokymui
272

. Pagrindinis šių apmokymų tikslas buvo išmokyti kareivius veiksmų,

kuriuos jiems teks atlikti ne tik tolesnių pratybų, bet ir karinių operacijų metu, taip pat išmokyti

taktinių veiksmų, kuriuos kareiviai privalėjo mokėti atlikti veikdami skyriaus junginyje kartu su

kitais kareiviais
273

. Taigi, individualių kareivio įgūdžių mokymo periodas trukdavo apie aštuonias

devynias dienas, kadangi atskirų užsiėmimų laikas atsižvelgiant į individualias aplinkybes galėjo

būti koreguojamas. Paminėtina, kad šis kareivių mokymo periodas 1931 ir 1932 m. pratybose

poligone nebuvo sklandus, visų pirma todėl, kad tik 1932 m. buvo parengta, jau minėta vieno

kareivio mokymo metodika, kurią kariai gavo tik prieš pat vykimą į poligoną, o dalis – tik atvykus.

Dėl šių priežasčių, dalis karininkų, puskarininkių ir kariūnų aspirantų nespėjo išstudijuoti naujos

medžiagos ir sudaryti tinkamų instruktavimo planų
274

. Vėlesniais metais, išstudijavus ir pritaikius

mokymo nurodymus, šie nesklandumai buvo pašalinti. Taip pat reikia pridurti, kad vieno kareivio

268

 Vyriausiojo štabo spaudos ir švietimo skyrius, Pėstininkų mokymas, Kaunas, 1931.
269

 Vyriausiojo štabo spaudos ir švietimo skyrius, Vieninis kareivio mokymas, Kaunas, 1932, p. 1–2.
270

 Ten pat.
271

 1932 06 21 pėstininkų dalių, esančių Gaižiūnų poligone, pavienių kareivių mokymo dienotvarkė, LCVA, f. 538, ap.

1, b. 9, l. 1.
272

 Ten pat.
273

 Vyriausiojo štabo spaudos ir švietimo skyrius, Vieninis kareivio mokymas ..., p. 1.
274

 1932 06 01 Lietuvos Respublikos KAM III-ios pėstininkų divizijos vado raportas Vyriausiojo Štabo viršininkui,

LCVA, f. 538, ap. 1, b. 10, l. 24.

 53

mokymo etapas buvo labai svarbus, kadangi jo metu kareivis buvo parengiamas tolesniam veikimui

pagrindiniame koviniame vienete – skyriuje, todėl nuo šio parengimo priklausė tolesnių pratybų

sėkmė
275

. Visų pėstininkų dalinių mokymo planų poligone parengimas ir tvarkymas buvo divizijų

viršininkų prerogatyvoje. Pastarieji karininkai savarankiškai parengdavo detalius mokymo planus,

nurodydavo pratybų skaičių ir temas bei užsiėmimų ir poilsio laiką
276

. Skyriaus mokymo periodui

buvo skirtos trys dienos, tačiau nuo 1933 m. šis laikotarpis buvo prailgintas iki 8 dienų,

motyvuojant tuo, kad nebuvo spėjama pilnavertiškai atlikti užsiėmimų ir tinkamai parengti kareivių

tolesniam mokymo etapui. Šiame periode kareiviai buvo mokomi veikti individualiai ir kolektyviai,

pritaikant individualių kario įgūdžių mokymo praktiką. Kareiviai, skyriaus sudėtyje, praktikavosi

atlikdami puolamųjų kautynių veiksmus, atlikdami gynimosi taktiką ir įrenginėdami atsparos

postus, vykdydami lauko sargybos ir patrulio tarnybas
277

. Sekantis etapas – būrio mokymas, sudarė

aštuonias dienas, per kurias buvo atliekami artėjimo, puolimo, gynimosi ir žvalgybos taktiniai

pratimai, kurių tikslas buvo išmokyti skyrius bendradarbiauti pasinaudojant sutartiniais ženklais bei

signalais. Kadangi būrys buvo mažiausias kovinis vienetas, galintis vykdyti kovinį persikėlimą ir

persigrupavimą, buvo svarbu išmokyti skyriaus vienetus tarpusavyje derinti veiksmus, siekiant

konkretaus tikslo
278

. Kitas Gaižiūnų poligono pratybų laikotarpio periodas – kuopų mokymas buvo

vykdomas apie penkias dienas. Taktiniai kuopų pratimai buvo atliekami sudarant iš kelių kuopų

karo meto sudėties kuopą, įtraukiant ir tarpininkų tarnybą (apie tarpininkų tarnybą bus kalbama

vėliau), taip pat į šias pratybas buvo įtraukiamas ir sunkiųjų kulkosvaidininkų, kaip tiesioginės

paramos, veikimas
279

. Kuopų mokymui buvo skirtos aštuonios pratimų rūšys. Pirmajame pratime

kuopai buvo skirta būti priekine rinktine puolamojo žygio apsaugoje, kur ši turėjo pademonstruoti

didesnio junginio apsaugą. Antrajame – kuopai buvo skirta gynybinių pozicijų apsaugos kuopos

vaidmuo arti „priešo“. Kuopa privalėjo pademonstruoti žygį su apsaugos priemonėmis, užsiimant

apsaugos posto pozicijas bei kovinius veiksmus puolant „priešui“. Trečiojo pratimo esmė buvo

kuopos artėjimas ir kontakto su „priešu“ sudarymas. Ketvirtasis pratimas buvo skirtas parodyti

kuopos gynimosi veiksmams, t. y. teritorijos žvalgyba, šaudymo plano sudarymas ir jo

įgyvendinimas „priešui“ puolant bei gynybinių pozicijų įrengimas. Penktojo pratimo metu kuopa

vykdė puolimo veiksmus, kuriuos sudarė kuopos vykimas tamsiu paros metu į išeities ribą ir jos

užėmimas, pakeičiant ten buvusius dalinius. Šiame pratime pėstininkai privalėjo savo veiksmus

275

 Vyriausiojo štabo spaudos ir švietimo skyrius, Pėstininkų rikiuotės statutas, Kaunas, 1931, p. 38–39.
276

 1934 05 01 Vyriausiojo štabo viršininko kariuomenės dalims poligone mokyti nurodymai, LCVA, f. 929, ap. 3, b.

841, l. 34.
277

 1932 06 01 Lietuvos Respublikos KAM III-ios pėstininkų divizijos vado raportas Vyriausiojo Štabo viršininkui, ten

pat, f. 538, ap. 1, b. 10, l. 24v.–25.
278

 Ten pat, l. 25; Vyriausiojo štabo spaudos ir švietimo skyrius, Pėstininkų rikiuotės statutas ..., p. 48–49.
279

 1932 06 01 Lietuvos Respublikos KAM III-ios pėstininkų divizijos vado raportas Vyriausiojo Štabo viršininkui,

LCVA, f. 538, ap. 1, b. 10, l. 25–25v.; 1932 metų Kariuomenės inspektoriaus plk. O. Urbono bendro pobūdžio pastabos

apie organizacinį darbą Gaižiūnų poligone, ten pat, f. 836, ap. 1, b. 69, l. 12v.–13.

 54

derinti su sunkiųjų kulkosvaidininkų ir artilerijos ugnies
280

 panaudojimo galimybėmis. Šeštasis

pratimas, kaip ir aukščiau aprašytas, apėmė kuopos puolimo veiksmus, tik jie buvo vykdomi šviesiu

paros metu ir miškingoje vietovėje. Septintajame pratime buvo numatytas rezervinės kuopos

panaudojimas puolimo metu, pereinant priekinius kovinius dalinius. Paskutiniojo pratimo esmė

buvo susijusi su kuopos pasitraukimu iš kovos pozicijų, panaudojant paramos ginklus
281

. Šiuose

užsiėmimuose svarbiausią vaidmenį lėmė kuopų vadų darbo metodika, valdymo technika, taip pat

šiuose taktiniuose pratimuose buvo patikrinama pagalbinių kuopų tarnyba, t. y. amunicijos tiekimas,

oro erdvės stebėjimas, cheminės žvalgybos vykdymas, taip pat remiančiųjų pėstininkus dalinių

veikimas
282

. Tiesa, reikia pažymėti, kad nuo 1935 m. pėstininkų mokymo pratybos poligone buvo

pradedamos vykdyti nuo kuopos sudėties, o mažesnių kovinių junginių mokymai turėjo būti atlikti

nuolatinėse dalių dislokacijos vietose
283

. Tokia mokymo planų korekcija, ko gero, gali būti siejama

su optimalesniu laiko, skirto pratyboms Gaižiūnų poligone, paskirstymu ir išnaudojimu.

Sunkieji kulkosvaidžiai buvo pagrindiniai pėstininkų tiesioginės paramos ginklai, šių

ginklų ugnis turėjo lemiamą poveikį pėstininkų karinėse operacijose, t. y. puolimo atveju turėjo

praskinti kelią, o gynybos atveju – sudaryti ugnies plano pagrindą. Jog būtų galima išnaudoti

maksimalią šių ginklų naudą, reikėjo išmokyti karius, šaudančius iš sunkiųjų kulkosvaidžių,

koordinuotai veikti tarpusavyje, todėl mokymui poligone iš įvairių dalinių buvo suformuojamos

sunkiųjų kulkosvaidininkų kuopos
284

. Šių kuopų taktiniai šaudymo pratimai abiejų poligono pratybų

laikotarpių pradžioje buvo vykdomi pagal Sunkiųjų kulkosvaidžių mokymo statutą
285

, vėliau buvo

vykdomi sunkiųjų kulkosvaidininkų užsiėmimai, kombinuoti su pėstininkų kuopomis ir artilerijos

kovinių vienetų pratybomis. Atskirų sunkiųjų kulkosvaidininkų kuopų pratybų tikslas buvo parengti

šias kuopas vykdyti kovinius uždavinius, tokius kaip šaudymo pozicijų pasirinkimas, ginklų

perdislokavimas, tarpusavio ryšių palaikymas, šaudymo būdai ir ugnies tempas kuopų ir batalionų

sudėtyje. Be to, buvo rengiami sunkiųjų kulkosvaidininkų kuopų priziniai šaudymai, organizuoti

abejais poligono pratybų laikotarpiais. Šių šaudymų metu buvo išrenkamos dvi geriausios kuopos

paskiriant joms taktines šaudymo užduotis, o įvykus dviems tokiems šaudymams antrojo poligono

pratybų laikotarpio pabaigoje ir sulyginus rezultatus, geriausiai įvykdžiusi užduotis kuopa buvo

apdovanojama specialiai tam numatytu prizu
286

. Reikia paminėti, kad nuo 1937 m. poligone buvo

pradėtos vykdyti minosvaidžių būrių šaudymo pratybos, kurias sudarė įsišaudymai ir šaudymai

280

 Ugnis – taikinių šaudymas iš įvairių ginklų, Enciklopedinis karybos žodynas, red. Z. Kulys ..., p. 646.
281

 1935 04 30 Nurodymai atskirų ginklų rūšių pratimams organizuoti Gaižiūnų poligone, LCVA, f. 538, ap. 1, b. 29, l.

18–18v.
282

 1932 06 01 Lietuvos Respublikos KAM III-ios pėstininkų divizijos vado raportas Vyriausiojo Štabo viršininkui, ten

pat, b. 10, l. 25–25v.
283

 1935 01 08 Vyriausiojo štabo aplinkraštis Nr. 3 dėl 1934 m. Gaižiūnų poligone vykusių pratybų, ten pat, b. 29, l. 3v.
284

 Kariuomenės štabo spaudos ir švietimo skyrius, Sunkiųjų kulkosvaidžių mokymo statutas, Kaunas, 1935, p. 3.
285

 Ten pat.
286

 1932 05 12 Sunkiųjų kulkosvaidininkų šaudymo planas Gaižiūnų poligone, LCVA, f. 538, ap. 1, b. 8, l. 11; 1935 04

30 Nurodymai atskirų ginklų rūšių pratimams organizuoti Gaižiūnų poligone, ten pat, b. 29, l. 18v.

 55

tiesiu taikymu bei pakilia trajektorija ir šaudymas perkeliant ugnį
287

. Paminėtina, kad dėl 1939 m.

Gaižiūnų poligono funkcionavimo pabaigos, šių būrių kovinis rengimas poligone truko tik du

poligono užsiėmimų sezonus.

Atskiros artilerijos kovinių junginių mokomosios pratybos apėmė mokomuosius artilerijos

šaudymus
288

. Atlikus mokomuosius šaudymus buvo vykdomos pratybos su karo aviacija ir grupės

šaudymai
289

. Tiesa, pratybos su aviacija 1931 m. vykdomos nebuvo, kadangi Gaižiūnų poligone

nebuvo spėta įrengti aerodromo. Taigi, mokomųjų artilerijos šaudymų metu buvo praktikuojamasi

orientuotis vietovėje, nurodyti taikinius ir apibūdinti taikinius naudojantis topografiniais

žemėlapiais
290

. Artilerijos šaudymo pratybose su aviacija pastarosios pagrindinis uždavinys buvo iš

lėktuvo stebėti artilerijos apšaudomus taikinius ir informuoti šaudymo vadovą apie sviedinių

sprogimo koordinates, o svarbiausia jų nukrypimus nuo taikinio
291

. Paminėtina, kad ryšiai tarp

artilerijos ir aviacijos dalių buvo palaikomi radijo aparatais bei signalinių aikštelių pagalba, kuriose

atitinkamų audeklų pagalba buvo duodami signalai aviacijos žvalgams
292

. Artilerijos grupės

šaudymo pratybos iš esmės buvo panašios į mokomųjų šaudymo pratybas, tik šiuo atveju dalyvavo

daugiau karių, o pratybų eiga buvo paremta iš žvalgybos punktų perduodamų šaudymo komandų

principu. Pastarosios pratybos turėjo parengti artilerijos dalinius tolesnėms jungtinių ginkluotų

pajėgų pratyboms
293

. Vaizdžiai artilerijos dalių pratybų eiga buvo aprašyta vieno iš jų dalyvių:

„Pozicijoje pagal gautas komandas ruošia bateriją jos vyresnysis karininkas. Patrankų vamzdžiai

kraipomi, kilnojami, kol pagaliau nutaikomi ten, kur reikia. Baterijos tarnyba šakomis maskuoja

pabūklus taip, jog kiek laiko iš toliau juos vos su žiūronu bematysi. – Ugnis! – praneša budįs prie

telefono. – Ugnis! – komanduoja karininkas, ir sviedinys dingsta blizgančioje skylėje. Šūktelėjus

pabūklo viršininkui „pirmas“, kovos pantelio [paleidimo virvutė – aut. past.] truktelėjimas

priverčia pabūklą atsistoti piestu ir išspjauti sviedinį. <...> Vėl karininkas komanduoja, vėl

spjaudosi pabūklai, vėl zvimbia mirtį neša sviediniai. <...> Sekykloje baterijos vadas tik

protarpiais, norėdamas ką nors pasižymėti, nuleidžia nuo akių žiūroną. Įgudusi jo akis greit

apskaičiuoja nukrypimus ir nuostolį“
294

 (žr. Priedą Nr. 16). Pažymėtina, kad aptartame artilerijos

mokymo etape per pratybas buvo naudojami koviniai haubicų ir patrankų sviediniai, todėl pratybose

buvo svarbus apsaugos ir amunicijos tiekimo tarnybų vaidmuo.

287

 1939 05 08 Minosvaidžių šaudymo Gaižiūnų poligone šaudymo tvarkaraštis, ten pat, f. 929, ap. 3, b. 1114, l. 58.
288

 1931 06 08–08 20 Artilerijos šaudymo planas Gaižiūnų poligone, ten pat, f. 836, ap. 1, b. 36, l. 31v.
289

 1932 metų Kariuomenės inspektoriaus plk. O. Urbono bendro pobūdžio pastabos apie organizacinį darbą Gaižiūnų

poligone, ten pat, b. 69, l. 16.
290

 Ten pat, l. 16v.
291

 V. Murmulaitis, Iš karo lakūno prisiminimų, Lietuvos sparnai, 1997, Nr. 4, p. 16.
292

 1936 m. I-ojo artilerijos pulko dienynas Gaižiūnų poligone, LCVA, f. 538, ap. 1, b. 38, l. 219.
293

 1932 metų Kariuomenės inspektoriaus plk. O. Urbono bendro pobūdžio pastabos apie organizacinį darbą Gaižiūnų

poligone, LCVA, f. 836, ap. 1, b. 69, l. 16v.–17; 1935 04 30 Nurodymai atskirų ginklų rūšių pratimams organizuoti

Gaižiūnų poligone, ten pat, f. 538, ap. 1, b. 29, l. 19.
294

 Op. cit., B. Gražulis, Artilerininkų diena poligone, Karys, 1935, Nr. 29, p. 678.

 56

Karo aviacijos vaidmuo Gaižiūnų poligono pratybose buvo keleriopas. Kuomet nebuvo

organizuojamos bendros, minėtos artilerijos ir karo aviacijos pratybos, pastaroji Gaižiūnų poligone,

eskadrilės vado nurodymais vykdydavo žemės taikinių naikinimą su sunkiaisiais kulkosvaidžiais

arba bombomis pratybas
295

. Taikiniai buvo įrengti šalia aerodromo, specialiai tam sukastame

aštuoniolikos kvadratinių metrų žemės plote, o pratybos apėmė šaudymą iš pavienių lėktuvų arba jų

grandyje. Karo aviacijos grandies vadas j. ltn. V. Murmulaitis atsiminimuose apie tokio tipo

pratybas teigė: „Buvo sunku prisitaikyti, nes pikiruojant žaibiškai didėja lėktuvo greitis, greit artėja

žemė ir nespėjus iššauti reikia lėktuvą traukti iš „pike" [staigiai pakelti lėktuvo priekį – aut. past.].

Tekdavo keletą skridimų daryti, kad galėtum nuleisti kulkosvaidžio gaiduką ir paleisti seriją

šovinių. Toks šaudymas iš pavienio lėktuvo buvo lengvesnis. Sunkiau, kada visa grandis, trys

lėktuvai, taikosi į taikinį. Žemė ir čia neapsakomai greit artėja ir kartais nespėjama paleisti šovinių

serijų. Todėl čia pataikymo užduoties reikalavimai būna mažesni ir juos įvykdyti lengviau“
296

.

Vienais metais Gaižiūnų poligone buvo surengtos parodomosios gyvosios žygiuojančio bataliono

jėgos naikinimo pratybos, kurių metu gyvąją jėgą imitavo į žemę sukastos medinės lentos, o

taikinių naikinimą atliko viena grandis Anbo IV lėktuvų, kurių kiekviename buvo įtaisyta po dvylika

skeveldrinių ardomųjų aviacinių bombų. Nustatytu pratybų laiku, minėti lėktuvai, išmetė bombas,

tuomet grandis naikintuvų Gloster Gladiator apšaudė taikinį sunkiųjų kulkosvaidžių ugnimi.

Pasibaigus pratyboms buvo nustatyta, kad užduotis buvo įvykdyta tinkamai, o pratybas organizavę

vadai gavo pagyrimus. Be to, šias pratybas stebėjo ne tik Lietuvos kariuomenės atstovai, bet ir

kviestiniai užsienio šalių kariškiai
297

. Tuo tarpu jungtinėse ginkluotų pajėgų pratybose karo

aviacijos užduotys buvo tik žvalgybinio pobūdžio, fotografuojant iš oro žemėje esančius objektus.

Padarytos žvalgų fotografijos, stovykloje specialiai įrengtoje fotolaboratorijoje buvo dešifruojamos,

nurodant nufotografuotos vietovės koordinates, užfiksuotus objektus, datą, tikslų laiką, lėktuvo

skrydžio aukštį bei žvalgo ir piloto pavardes
298

. Tokiu būdu karinių oro pajėgų kariai buvo mokomi

žvalgo tarnybos specifikos. Pažymėtina, kad karo aviacijos pratybų metu poligone buvo vienas

nelaimingas incidentas. 1933 m. naikintuvų eskadrilei praktikuojantis naikinti žemės taikinius, t. y.

arti žemės išmetant bombas ir staigiai kylant aukštyn, karo lakūnas kpt. Ignas Vilius, pilotuodamas

italų gamybos naikintuvą Fiat CR. 20, per daug priartėjo prie žemės ir išmestų bombų skeveldros

pažeidė lėktuvo valdymo trosus. Minėtasis pilotas, spėjo laiku patraukti parašiuto virvę ir šis

besiskleisdamas jį ištraukė iš nevaldomo, krintančio lėktuvo. Atsitiktinumo dėka buvo išvengta

295

 1932 03 23 Generalinio štabo valdybos viršininko raštas dėl Karo aviacijos pratybų Gaižiūnų poligone, LCVA, f.

836, ap. 1, b. 92, l. 73; G. Surgailis, Lietuvos kariuomenė 1918–1998 …, p. 55.
296

 Op. cit., V. Murmulaitis, Iš karo lakūno prisiminimų, Lietuvos sparnai, 1997, Nr. 4, p. 16.
297

 Ten pat, p. 16.
298

 1935 m. Aviacijos dalyvavimui Gaižiūnų poligono pratimuose nurodymai, LCVA, f. 538, ap. 1, b. 28, l. 42; 1932 m.

Karo aviacijos fotografija Gaižiūnų poligone, ten pat, b. 14, l. 3.

 57

žmonių aukų, patirti tik materialiniai nuostoliai
299

. Reikia paminėti, kad 1935 m. įsteigus

Priešlėktuvinės apsaugos rinktinę, pastarosios kulkosvaidininkai jau sekančiais metais poligone

atliko šaudymo pratimus, naudodami specialiai tam pagamintą taikinį – judantį lėktuvo maketą.

Tokias pratybas atliekant pirmą kartą, šūvių taiklumas buvo apie penkiasdešimt procentų, vėliau

taiklumas gerėjo
300

.

Reikia atskirai aptarti 1939 m. atskirų kariuomenės dalių pratybas, kadangi jos buvo

kitokio pobūdžio negu vykusios ankstesniaisiais metais. Tais metais, išimtinai buvo vykdomos tik

šaudymo pratybos, tuo tarpu taktines pratybas atliko tik kariūnai ir artilerijos tobulinimo kursų

karininkai. Bet to, pratybos Gaižiūnų poligone buvo vykdomos trumpesnį laikotarpį nei įprastai, t.

y. nuo gegužės 16 d. iki liepos 12 d., šį periodą padalinant į du etapus: pirmąjį – gegužės 16 d. –

birželio 14 d. ir antrąjį – birželio 16 d. – liepos 12d.
301

 Tuo tarpu taktiniai mokymai kariams birželio

– rugpjūčio mėnesiais buvo organizuojami nuolatinėse dislokacijos vietose, pagrindinį dėmesį

skiriant pratyboms lauke su rankinėmis granatomis (puolamosiomis ir gynybinėmis)
302

. Reikia

pažymėti, kad tų pačių metų kovo 3 d. buvo parengti ir patvirtinti įprasti karinių pratybų (atskirų

kariuomenės dalių ir jungtinių pajėgų) Gaižiūnų poligone organizavimo ir vykdymo planai
303

.

Galima daryti prielaidą, kad pasikeitusį Lietuvos kariuomenės vado sprendimą, 1939 m.

nebevykdyti jungtinių ginkluotų pajėgų pratybų poligone, lėmė tų pačių metų kovo 20 d. Lietuvai

įteiktas Vokietijos ultimatumas ir Klaipėdos krašto užėmimas. Be to, dar tų pačių metų pradžioje

Lietuvos karinė vadovybė pakoregavo, 1937 m. parengtus trijų variantų operatyvinius planus

galimais priešo užpuolimo ir krašto gynimo atvejais: „V“ – galimo Vokietijos puolimo atveju, „L“ –

Lenkijos ir „V“ +„L“ – Vokietijos kartu su Lenkija
304

. Taigi remiantis tuo, kad 1939 m. Lietuvos

karinė vadovybė nujautė galimo karinio konflikto grėsmę, galima teigti, kad sprendimas tais metais

Gaižiūnų poligone nevykdyti didelės apimties pratybų buvo paremtas tuo, kad nesutelkiant karinių

pajėgų vienoje vietoje, o poligone buvusį nedidelį kariuomenės dalių skaičių pakankamai

aprūpinant koviniais šoviniais, iškilus pavojui būtų galima vykdyti krašto gynybą.

2.1.2. Jungtinės kariuomenės dalių pratybos

Jungtinės kariuomenės dalių pratybos Gaižiūnų poligone buvo organizuojamos didesnių

kovinių vienetų – batalionų ir pulkų, pagrindu. Šių pratybų bendrąsias direktyvas, kuriose buvo

nurodoma ko reikia mokyti kariuomenės dalis, parengdavo pėstininkų divizijų vadai, o

299

 A. Kutka, Nepriklausomos Lietuvos Karo aviacijos lakūnų prisiminimai, nuotykiai ir aukos, Karys, 1984, Nr. 4, p.

152.
300

 V. Pračkauskas, Poligono aerodrome, ten pat, 1936, Nr. 29, p. 715.
301

 1939 04 24 Slaptas kariuomenės vado įsakymas Nr. 17, LCVA, f. 929, ap. 1, b. 637, l. 39.
302

 1939 05 15 Slaptas kariuomenės vado įsakymas Nr. 18, ten pat, l. 43.
303

 1939 03 03 Slaptas kariuomenės vado įsakymas Nr. 11, ten pat, l. 14–22.
304

 Jokubauskas V., Lietuvos kariuomenės parengti Klaipėdos krašto gynimo planai ir realybė 1939 metais, Acta

historica universitatis Klaipedensis XXI. Klaipėdos krašto aneksija 1939 m.: politiniai, ideologiniai, socialiniai ir

kariniai aspektai, 2010, p. 90.

 58

patvirtindavo – Kariuomenės štabo viršininkas. Jungtinių ginkluotų pajėgų pratybų vykdymui buvo

suformuojami trys, pratybose dalyvausiantys, batalionai su atskirais štabais, ryšių būriais, šaudmenų

tiekimo ir sanitarijos tarnybomis, o iš šių batalionų – vienas pulkas, pulko pratimams organizuoti
305

.

Batalionų ir pulko pratybos buvo vykdomos remiantis keleto pratimų nuostatomis, nurodančiomis

bendro pobūdžio direktyvas. Pirma, šis kovinis vienetas turėjo vykdyti taktiško judėjimo ir kontakto

su „priešu“ sudarymo veiksmus, įvairiomis aplinkybėmis: artėjimas didesniais atstumais laisvoje

teritorijoje, artėjimas su priedanga, krypties išlaikymas kompaso pagalba, bataliono apsaugos

panaudojimas, apsisaugojimas nuo aviacijos, „priešo“ artilerijos apšaudomo arba cheminio ginklo

paveikto ploto perėjimas, kontakto sudarymas be priedangos arba kavalerijai dengiant, esant

kontaktui su „priešu“ kovinių veiksmų vykdymas. Antras bataliono pratimas turėjo apimti puolimo

etapą, kuriame buvo apsvarstomos įvairios puolimo pozicijos, nurodomi tikslai, demonstruojamas

perėjimas iš artėjimo į kovinius veiksmus, su sunkiųjų kulkosvaidžių arba artilerijos ugnies parama,

lydint tankams, vykdant priešlėktuvinę apsaugą, ginantis nuo „priešo“ tankų atakos, kartu vykdant

tiekimą ir sužeistųjų evakuaciją. Trečiojo pratimo metu buvo panaudojamas bataliono rezervas

derinant skirtingas aplinkybes: puolimo metu, ten kur geriausiai sekasi koviniai veiksmai, pirmojo

skaidinio sustiprinimui arba pakeitimui. Tolesnis bataliono pratimas buvo susijęs su teritorijos

užėmimu ir jos išlaikymu, kuris apėmė bataliono vado rekognoskavimo veiksmus, bataliono

išstatymo schemos ir šaudymo pozicijų plano sudarymą, žvalgų tarnybos veiksmus, ryšių

palaikymą, tiekimo užtikrinimą. Taip pat galėjo būti vykdomi specialūs uždaviniai: stabdomieji

veiksmai, gynimasis „priešo“ apsuptoje teritorijoje, „priešo“ persekiojimas, pasitraukimas iš

mūšio
306

. Pulko pratybos buvo vykdomos analogiškai aptartiesiems bataliono pratimams. Svarbu

paminėti, kad šie pratybų niuansai galėjo būti koreguojami įvedant naujas aplinkybes arba kitas

ginklų rūšis, tai priklausė nuo pratybų vadovo iniciatyvos, kadangi pastarųjų karininkų

prerogatyvoje buvo pratybų temos parengimas, pradinės junginių padėties, laiko ir vietos

nurodymas, taip pat ir pačių pratybų pravedimas bei kitos pareigos, apie kurias bus kalbama

vėliau
307

. Galima konstatuoti, kad batalionų ir pulkų pratybų tikslas apėmė pagrindinių karinės

operacijos etapų apmokymus. Tačiau konkreti pratybų eiga priklausė nuo pratybų vadovo parengtų

temų, kuriose buvo nurodomos direktyvos atskirai dviems pusėms, t. y. taip vadinamiems

mėlyniesiems ir raudoniesiems, pastariesiems imituojant priešą, taip inscenizuojant karo veiksmus.

Pratybų temos apibūdinimas buvo sudaromas aprašant bendras aplinkybes, pagal kurias bus

vykdomos pratybos, nurodant žinias apie „priešą“, kovinio vieneto taktinį uždavinį, ryšių

dislokacijos vietas, apibūdinant gynimosi pozicijas. Pavyzdžiui, raudonųjų pusei bendros

aplinkybės galėjo būti apibūdintos taip: raudonųjų rinktinė, susidedanti iš 9-ojo pėstininkų Lietuvos

305

 1936 05 16 Nurodymai mokymui Gaižiūnų poligone vykdyti, LCVA, f. 538, ap. 1, b. 38, l. 76.
306

 1932 m. Kautynių pratimams organizuoti instrukcija, ten pat, b. 4, l. 8–8v.
307

 1936 05 15 Nurodymai mokymui Gaižiūnų poligone vykdyti, ten pat, b. 28, l. 39.

 59

kunigaikščio Vytenio pulko Vytauto Didžiojo kuopos, vienos 3-iojo artilerijos pulko grupės, tankų

kuopos ir vieno inžinerijos skyriaus, minėtojo pėstininkų pulko vado vadovaujama, rugpjūčio 26 d.

12 val. po dvidešimties kilometrų žygio pasiekė Skarulių kaimą. Čia 13 val. dar atvyko atskira

žvalgų rinktinė (du kavalerijos eskadronai, vienas ginkluotas kardais, kitas – kulkosvaidžiais).

Rugpjūčio 26 d. 13 val. minėtasis vadas, Skarulių kaime, gavo III-iosios pėstininkų divizijos vado

įsakymą su duomenimis apie „priešo“ pozicijas ir uždaviniais
308

. Pagal šią pratybų temą mėlynųjų

pusės aplinkybės buvo apibūdintos sekančiai: mėlynieji, norėdami užimti Kauno miestą, puola

raudonuosius Vievio–Žiežmarių–Rumšiškių–Kauno kryptimi. Rugpjūčio 26 d. jie pasiekė

Antakalnį (7 km. į šiaurės vakarus nuo Žiežmarių), Bijautonius (5,5 km. į šiaurės rytus nuo

Kruonio), kur sulaukė stipraus raudonųjų pasipriešinimo ir buvo sustabdyti. Tuo pačiu laiku 2-ojo

pėstininkų Lietuvos didžiojo kunigaikščio Algirdo pulko vado vadovaujama atskira mėlynųjų

rinktinė, susidedanti iš to pačio pulko, vienos 2-ojo artilerijos pulko grupės, inžinerijos ir

kavalerijos būrių, yra gavusi užduotį pulti Kaišiadorių–Lomenių–Šilosėdžių–Jonavos kryptimi ir

sutrikdyti raudonųjų susisiekimą geležinkeliu ir keliu Jonava–Kaunas. Rinktinė, nesutikdama

žymesnio raudonųjų pasipriešinimo tik kelis raudonųjų raitus žvalgus, iki rugpjūčio 26 d. 5 val. su

priešakinėmis dalimis pasiekė liniją Baltrakai–Rukla–Ruklinės vienkiemis. O mėlynųjų Gaižiūnų

geležinkelio stoties užėmimas buvo atremtas raudonųjų sunkiųjų kulkosvaidžių ugnimi
309

.

Raudonųjų pusės nurodymuose žinių apie priešą skiltyje buvo nurodyta

informacija, aprašyta

mėlynųjų temos nurodymų bendrų aplinkybių skiltyje, pridedant oro žvalgybos pranešimą apie

priešo įsitvirtinimo pozicijas ir pastebėtą priešo automobilių bei vežimų judėjimą keliu

Kaišiadorys–Lomeniai–Petrašiškio vienkiemis. Mėlynųjų pranešime žinios apie priešą nurodytos

tokiu pat principu. Tokio pat pobūdžio detaliais apibūdinimais pateikiami ir tolesni nurodymai,

liečiantys kovinių vienetų uždavinius bei ryšių vietas
310

. Taigi, taip buvo sukuriamas fiktyvus

karinės operacijos scenarijus, į kurį atsižvelgiant turėjo būti vykdomi tolesni pratybų veiksmai. Štai

taip, nešališko stebėtojo akimis, atrodė vienos iš tokių pratybų: „Ginamosios pozicijos apsikasusios,

įsitvirtinusios, šauliai, kurių maža dalis gyvų, su įremtais į petį šautuvais laukia priešo puolimo.

<...> Prasideda kautynės. Vaizduojamasis artilerijos parengimas ir iš slėnio kaip skruzdėlės

pradeda ristis pėstininkai. <...> Gyvi gynėjai nejučiomis nyksta, palikdami nepaprastai narsius

savo medinius kolegas ir čia puolantieji šautuvai ir kulkosvaidžiai pradeda kedenti gynėjų

apkasus“
311

. Vaizdžiai, tuometinių pratybų realijas poligone, apibendrino kitas stebėtojas:

„Įsižiūrėjus bei pasiklausius iš šalies Gaižiūnų poligone, atrodo lyg būtų tikras karas: šautuvai ir

kulkosvaidžiai nuolatos trata; artilerijos šūviai jiems pritaria; lėktuvai urzgia ir padangę

308

 1932 m. Gaižiūnų poligono pratimų tema raudonųjų pusei, ten pat, b. 4, l. 18.
309

 1932 m. Gaižiūnų poligono pratimų tema mėlynųjų pusei, ten pat, l. 19.
310

 Ten pat, l. 19–19v.; 1932 m. Gaižiūnų poligono pratimų tema raudonųjų pusei, ten pat, l. 18.
311

 Op. cit., B. J-ys, Tikrosios poligono kautynės, Karys, 1937, Nr. 34, p. 951.

 60

raižo,<...> tankai įvairias kliūtis lamdo <...>; ryšio tinklai įvairiomis kryptimis žemės paviršių

raižo <...>, ryšių šunes nešioja pranešimus į priešakinius ešelonus bei pristato jiems smarkioje

ugnies zonoje šovinius. Vienu žodžiu, atrodo lyg prasidėjo tikras karas“
312

. Galima pastebėti, kad

tokių pratybų metu buvo patikrinamas karinių dalinių pasirengimas, skirtingų kariuomenės rūšių

bendradarbiavimas, kartu ir vadų dideliems koviniams junginiams vadovavimo įgūdžiai.

Karinių pratybų visapusė nauda priklausė nuo tinkamo jų organizavimo, sudarant kiek

galima identiškas karui veikimo sąlygas, jog kariuomenės junginiai, padaliniai ar atskiri kariai

išmoktų siekti nustatyto tikslo, nepaisant aplinkybių kaitos. Priartinant pratybas prie realesnių kovos

sąlygų buvo svarbu ne tik išnaudoti vietovės ypatybes, bet ir atitinkamai užtikrinti kuo realesnę

pratybų eigą, atsižvelgiant į imitacinių, o kartais ir kovinių, šaudmenų panaudojimo galimybes.

Taigi, vienas svarbiausių faktorių, lemiančių kovos eigą – šaudymo pozicijos, Gaižiūnų poligone

organizuotose pratybose jos buvo svarbiu veiksniu, todėl kad būtų galima taktinius pratimus

atliekančias kariuomenės dalis įpratinti visada į jas atsižvelgti ir savo veiksmus derinti su savo

šaudymo pozicijų bei priešininko galimybėmis. Kadangi pratybų maksimali nauda priklausė nuo

tinkamo šaudymo pozicijų žymėjimo, jis turėjo būti vykdomas vizualinėmis arba garsinėmis

priemonėmis: atitinkamų spalvų vėliavėlėmis, spalvotomis raketomis, drobinėmis juostomis,

barškalais, petardomis. Vėliavėlės buvo nešamos prieš kiekvienos dalies kautynių skyrių ar būrį 50–

200 metrų atstumu, atitinkamai koreguojant vėliavėlės padėtį, pvz.: nuleista – atitinkamas padalinys

neapšaudomas, horizontalioje padėtyje – atitinkamas padalinys yra „priešo“ artilerijos retos

užtveriamosios ugnies zonoje, kurią galima peržengti tik imantis atitinkamų būdų, pakelta ir

nejudinama – draudžiamosios ugnies centras, kurį reikia apeiti, judinama iš viršaus į apačią – aplink

atitinkamą padalinį vieta apšaudoma „priešo“ pėstininko reta ir intensyvia ugnimi, judinama į šonus

– atitinkama dalis apšaudoma „priešo“ pėstininko arba kulkosvaidžių ugnimi, stabdančia kiekvieną

matomą judesį. Toks žymėjimo būdas buvo tinkamas kautynių skyriaus, būrio, o pradžioje – ir

kuopos mokymui, tačiau didesnių junginių pratybose buvo neproduktyvus. Žymėjimas raketomis

buvo paremtas dvejomis spalvomis, t. y. kiekvieną kartą buvo leidžiamos dvi raketos, kurių pirmos

spalva nurodė padalinį: kautynių skyrių, būrį, kuopą, kuriam signalas skirtas, o antra raketos spalva

– ugnies rūšį (pėstininkų, artilerijos ugnis ar cheminės bombos), kuria padalinys apšaudomas.

Drobės juostos ištiesimu buvo žymima „priešo“ ruožo priešakinė linija, o jos spalvos įvairavo

priklausomai nuo to, kurią ugnies rūšį žymėjo, panašiai buvo panaudojamos ir vėliavėlių poros

įbestos į žemę. Barškalų keliamo triukšmo pagalba buvo parodomas artilerijos sviedinių kritimas.

Petardų sprogimo pagalba buvo demonstruojamos vietos, kliudytos „priešo“ sviedinių, atitinkamai

nuo stiprumo žymėjo ginklų rūšį. Atitinkami žymėjimo būdai buvo pasirenkami atsižvelgiant į

aplinkybes ir poreikį. Puolamųjų kautynių atveju ugnies žymėjimas buvo reikalingas

312

 Op. cit., Gogė, Ko mokoma Gaižiūnų poligone, ten pat, 1935, Nr. 23, p. 531.

 61

demonstruojant judesį priešininko ugnyje, aiškinantis poreikį nustatyti priešininkų pabūklų vietą,

parodant savųjų priemonių „priešui“ neutralizuoti naudojimą bei demonstruojant judesio su ugnimi

kombinavimą. Šaudymo pozicijos buvo žymimos trimis atvejais, kai buvo svarbu pažymėti kurios

vietos ir kokia „priešo“ ugnimi apšaudomos, kai svarbu žinoti iš kur „priešas“ šaudo, tai pat

žymėtas pėstininkus remiantis sunkiųjų kulkosvaidžių veikimas
313

. Pratybų metu buvo galima

panaudoti kelis iš aptartųjų šaudymo pozicijų žymėjimo būdų. Gaižiūnų poligone organizuotose

pratybose dažniausiai buvo naudojamos raketos ir petardos.

Atlikus poligone visas pratybas, kiekvieną rudenį buvo organizuojamos baigiamojo

pobūdžio, didelio mąsto karinės pratybos – kariuomenės manevrai
314

, kurių tikslas buvo patikrinti

karių įgūdžius, įgytus poligone. Šios pratybos buvo organizuojamos tokiu pat principu, kaip jau

aptartosios sujungtų kariuomenės rūšių pratybos, skyrėsi tik organizacinis sudėtingumas, susijęs su

dideliu kariuomenės dalių skaičiumi ir finansiniais resursais
315

. Platesnis, negu jau aptartųjų

pratybų, buvo ir kariuomenės manevrų stebėtojų kontingentas, kurį sudarė ne tik Lietuvos

kariuomenės karininkai, bet ir karininkai iš užsienio šalių, Krašto apsaugos ministerijos ir

Vyriausybės atstovai, Lietuvos Respublikos Prezidentas ir spaudos atstovai
316

. Būtina pažymėti, kad

šios pratybos, dėl savo didelės apimties, reikalavusios itin didelių plotų, buvo vykdomos ne

Gaižiūnų poligone, o kitose, specialiai pratyboms nepritaikytose, Lietuvos vietovėse. Pavyzdžiui,

1938 m. Lietuvos kariuomenės manevrus stebėjęs Lenkijos karo atašė Lietuvoje plk. Leonas

Mitkevičius savo atsiminimuose rašė, kad pratybos, vykusios tris dienas, nebuvo labai įdomios,

kadangi nebuvo siekiama operacinių tikslų: „... generolas Raštikis, matyt, vadovavosi tuo, <...> kad

pratyboms nebūtų suteiktas oficialus turinys, kuris galėtų rodyti, jog Lietuvos kariuomenė

praktiškai bando taikyti karo veiksmus prieš kurį nors savo kaimyną – Vokietiją, Lenkiją ar

Rusiją“
317

. Galima pastebėti, kad toks plataus kontingento stebėtojų ratas tam tikra prasme varžė

karinės vadovybės organizacinius pratybų planus, kurie buvo koreguojami taip, kad pratybos

atrodytų patrauklesnės stebėtojams, o pratybų nauda kariuomenės praktikai, nepaisant keliamo

manevrams tikslo, vis dėlto buvo nustumiama į antrą planą. Taigi, tenka konstatuoti, kad poligone

vykdytos jungtinės ginkluotų pajėgų pratybos buvo kokybiškai vertingesnės už kariuomenės

manevrus, kadangi pastarųjų metu nebuvo įvairiapusiškai išnaudojamos karinių operacijų ir kovinių

veiksmų galimybės.

313

 Generalinio štabo valdybos III skyrius, Lauko pratimams instrukcija, Kaunas, 1932, p. 3–5.
314

 Pažymėtina, kad aptariamojo laikotarpio spaudoje pasirodančiuose straipsniuose, aptarančiuose pratybas Gaižiūnų

poligone, dažnai sujungtų atskirų kariuomenių rūšių pratybos taip pat vadinamos manevrais. Taigi, norint išvengti

painiavos, reikia turėti omenyje, kad kariuomenės manevrais bus vadinamos tik rudenį vykusios didžiausio strateginio

mąsto, lyginant su poligone vykdytomis, karinės pratybos.
315

 J. Rapšys, Lauko pratimai ..., p. 13–14.
316

 S. Raštikis, Kovose dėl Lietuvos, Kario atsiminimai, Los Andželas, 1956, t. 1, p. 365–366.
317

 Op. cit., L. Mitkiewicz, Kauno atsiminimai (1938–1938), Vilnius, 2002, p. 112.

 62

Reikia trumpai aptarti Gaižiūnų poligone pratyboms pasibaigus jų teritorijos sutvarkymą ir

nelaimingų atsitikimų atvejus. Kiekvienų pratybų pabaigoje buvo organizuojamas amunicijos

liekanų (granatų, minų skeveldrų, šrapnelių liekanų) surinkimas, kurį vykdė poligono komendanto

paskirti kariai. Surinktos liekanos buvo priduodamos už amunicijos tiekimą atsakingam karininkui.

Be to, buvo griežtai draudžiama šias liekanas pasisavinti, traktuojant tokį elgesį kaip valstybinio

turto pasisavinimo nusikaltimą
318

. Artilerijos vykdytų pratybų teritorijoje dar buvo atliekami ir

nesprogusių sviedinių likvidavimo darbai. Pratybų metu, kuomet buvo naudojami koviniai

artilerijos sviediniai, atitinkami karininkai registravo nesprogusių sviedinių vietas, sudarinėdami

orientacines schemas, pagal kurias pratybų pabaigoje jie buvo surandami ir susprogdinami
319

. Taip

siekta Gaižiūnų poligono teritoriją išlaikyti tvarkingą ir saugią. Ne visada pavykdavo surasti ir

likviduoti visus nesprogusius sviedinius. Pasitaikydavo atvejų, kai kariai radę nesprogusių

sviedinių, juos pasiimdavo, teiktinas šio elgesio pavyzdys: „Atsiranda tokių „drąsuolių“, kurie į

nesprogusį sviedinį žiūri, kaip į žaisliuką. Kaip antai, vienas pėstininkas, radęs nesprogusį sviedinį,

vežėsi gurguolėje net 8 km. Tik laimės dėka sviedinys nesprogo“
320

. Reikia pridurti, kad nelaimingų

atsitikimų karinių pratybų metu neužfiksuota, išskyrus jau minėtą lėktuvo avariją. Tiesa užfiksuotas

vienas tyčinio nusikaltimo atvejis, kuomet 1933 m. jungtinių ginkluotų pajėgų pratybų metu eilinis

kareivis, imitacinį šovinį (medinę kulką) pakeitė koviniu šoviniu ir iššovė į manevrą atlikusių karių

pusę. Atsitiktinumo dėka kulka nekliudė nei vieno žmogaus, o minėtas kareivis buvo patrauktas

baudžiamojon atsakomybėn ir nubaustas dešimties metų kalėjimo
321

. 1934 m. ir 1936 m. buvo

kareivių aukų, nuskendusių Neries upėje
322

. Pastarieji nelaimingi atsitikimai įvyko kareiviams

maudantis ne tam skirtose vietose, kur nebuvo gelbėjimo komandos.

2.1.3. Kariūnų ir karininkų mokymas pratybų metu

Poligone organizuotos įvairių kovinių vienetų pratybos sudarė geras sąlygas patikrinti

kariūnų karinio pasirengimo ir vadovavimo įgūdžius bei pakartoti atsargos karininkų įgytą karinės

tarnybos praktiką. Kariūnai, prieš atvykdami į poligoną jau buvo įgiję praktinės vadovavimo

patirties būriams kariniuose daliniuose, kadangi pagrindinis tikslas buvo kariūno, kaip busimojo

būrio vado parengimas
323

. Kariūnų praktika Gaižiūnų poligone turėjo jiems suteikti ne tik reikalingą

vadovavimo koviniams vienetams praktiką, bet ir suteikti progą geriau pažinti kareivius, todėl

kariūnai buvo apgyvendinami kartu su eiliniais, kad turėtų galimybę pritaikyti vadovavimo įgūdžius

ne tik pratybų, bet ir gyvenimo stovykloje metu. Kariūnai buvo paskirstomi į pėstininkų dalis, iš

318

 Vyriausiojo štabo spaudos ir švietimo skyrius, Gaižiūnų poligono taisyklės, Kaunas, 1932, p. 23.
319

 Vyriausiojo štabo spaudos ir švietimo skyrius, Gaižiūnų poligono taisyklės ..., p. 22–23.
320

 Op. cit., J. D. Būkime atsargūs poligone, Karys, 1935, Nr. 30, p. 710.
321

 1933 08 23 Slaptas įsakymas Gaižiūnų poligonui Nr. 26, LCVA, f. 538, ap. 1, b. 15, l. 43.
322

 J. Gudukas, Jaunieji kareiviai laukia mokomosios, Karys, 1934, Nr. 22, p. 434; Š-kas, Neatsargumo auka poligone,

ten pat, 1936, Nr. 28, p. 695.
323

 1932 06 01 Lietuvos Respublikos KAM III-ios pėstininkų divizijos vado raportas Vyriausiojo Štabo viršininkui,

LCVA, f. 538, ap. 1, b. 10, l. 25v.

 63

pradžių suteikiant jiems skyrininko pareigas, vėliau – būrininko ir galiausiai – būrio vado
324

.

Taktinių pratimų metu kariūnai vadovavo prižiūrimi karininko, kuris kontroliavo ne tik jų

sprendimus, bet kartu ir stebėjo kariūnų klaidas, jas paaiškindavo. Pagrindinis karininko dėmesys

per pratybas buvo sutelktas į kariūnų vadovavimo specifiką jiems paskirtam koviniam vienetui, t. y.

kaip kariūnas aiškino uždavinį, ar duodamas įsakymus, juos suformulavo trumpai ir aiškiai, kaip

pritaikė teorines žinias
325

. Tokią praktiką poligone patys kariūnai spaudoje vertino teigiamai, kaip

suteikusią daug naudos vadovaujant koviniams vienetams ir pasirengimui tolesnei tarnybai
326

. Be

to, kariūnai kurdavo dainas apie Gaižiūnų poligoną, kurios buvo publikuojamos spaudoje (žr.

Priedą Nr. 17). Tokioje kūryboje atsispindėdavo poligone atliktos tarnybos patirtis. Atsargos

karininkų mokymai poligone buvo skirti teorinių bei praktinių žinių gilinimui, karinių statutų

nuostatų pakartojimui, supažindinimui su naujais mokymo ir kovos metodais bei būrio vado įgūdžių

pritaikymui tiek pratybose, tiek ir karių stovyklos gyvenime
327

. Atsargos karininkai būrio vado

pareigoms buvo skiriami paeiliui, o nepaskirtieji – jų pavaduotojais, kurie pratybų metu buvo

stebėtojais. Atsargos karininkai dar prieš jų dalyvavimą pratybose buvo supažindinami su kelių

paskutinių metų mokymo pažanga, padaryta Lietuvos kariuomenėje, su dalinių pasirengimu žygiui,

skiriant vadovauti dalinių pakrovimo ir iškrovimo darbams, supažindinami su ugnies valdymu,

buvo pakartojami svarbiausi taktikos ir lauko tarnybos veiksmai bei vykdomos specialiai atsargos

karininkams skirtos šaudymo pratybos. Prieš sekančios dienos pratybas buvo vykdomas teorinis

vyksiančių pratybų apibūdinimas, supažindinant atsargos karininkus su pratybų eiga ir tikslais.

Pratybų metu prižiūrinčių karininkų pareiga buvo stebėti atsargos karininkų mokėjimą vadovauti

bei jų įsakymų davimo specifiką, orientavimąsi žemėlapyje ir vietovėje, sugebėjimą nurodyti

artilerijai bei sunkiesiems kulkosvaidžiams taikinius
328

. Objektyviam atsargos karininkų darbo

įvertinimui bei tolesniam jų įgūdžių panaudojimui buvo rašomos atestacijos, pažymint pakėlimo į

atsargos leitenanto datą, bendrąjį ir karinį išsilavinimus, užsienio kalbų mokėjimą, dabartinę darbo

vietą, dalyvavimą Lietuvos Nepriklausomybės kovose, sužeidimus, apdovanojimus, teismo skirtas

bausmes arba drausmines nuobaudas, intelektualinę vertę, drausmingumą, fizinį pasirengimą,

asmenines savybes, taktinius sprendimus ir gabumus, karines žinias, tarnybos pareigų atlikimą,

bendravimo įgūdžius su žemesnio laipsnio kariais, neigiamus bruožus. Taip pat buvo pateikiama

dalies, kurioje atsargos karininkas atliko tarnybą pratybų metu, vado bendra išvada apie asmenį ir jo

tinkamą kandidatūrą aukštesnio karinio laipsnio pakėlimui bei divizijos vado išvada dėl aukštesnio

324

 1936 05 15 Nurodymai mokymui Gaižiūnų poligone vykdyti, ten pat, b. 38, l. 82.
325

 1934 m. poligone dalyse atliekantiems stažą kariūnams-aspirantams mokymo nurodymai, LCVA, f. 538, ap. 1, b. 21,

l. 8.
326

 Mūsų gyvenimas, Kariūnas, 1932, Nr. 1, p. 18.
327

 1934 05 01 Atsargos karininkams mokyti poligone nurodymai, LCVA, f. 929, ap. 3, b. 841, l. 37.
328

 1934 m. Poligone atsargos karininkams mokyti nurodymai, ten pat, f. 538, ap. 1, b. 21, l. 5; 1936 05 16 Nurodymai

mokymui Gaižiūnų poligone vykdyti, ten pat, b. 38, l. 81–82.

 64

laipsnio suteikimo
329

. Atsargos karininkų praktika poligone atskleidė pastarųjų asmenų teorinių

žinių bei vadovavimo įgūdžių trūkumus. Atsargos karininkai, kurie buvo dalyvavę Lietuvos kovose

už Nepriklausomybę, parodė gerus vadovavimo įgūdžius, tačiau nebuvo susipažinę su tuometinių

karinių statutų nuostatomis, rikiuotės principais ir komandomis
330

. Pastaroji žinių spraga įtakojo

gero sprendimo tapimą netinkamu. Tuo tarpu, antra karininkų kategorija – nedalyvavę kovose,

turėjo geresnes teorines žinias, bet stokojo vadovavimo praktikos. Dar viena atsargos karininkų

kategorija – tuometiniai pasienio arba viešosios policijos pareigūnai, kurie pademonstravo gerus

vadovavimo įgūdžius. Po ilgo teorinio parengimo ir dalyvavimo pratybose, minėtos spragos buvo

žymiai sumažintos ir karininkai sugebėjo pakankamai gerai vykdyti būrio vado pareigas
331

. Taigi,

karinių pratybų Gaižiūnų poligone metu buvo patikrinamos atsargos karininkų teorinės žinios ir

karinis pasirengimas. Galima pastebėti, kad iš vienos pusės, tokiu būdu buvo suteikiamos galimybės

atsargos karininkams neprarasti žinių ir įgūdžių, įgytų tarnybos metu arba Kauno karo mokykloje

(nuo 1929 m. – Pirmojo Lietuvos Prezidento karo mokykla) ir juos tobulinti. Iš kitos pusės –

praktika Gaižiūnų poligone Lietuvos kariuomenei teikė kvalifikuotų atsargos karininkų kontingento

užtikrinimą.

1931 m. pradžioje, Kaune buvo įsteigta aukštoji karo mokykla – Vytauto Didžiojo

karininkų kursų generalinio štabo skyrius, kurio tikslas buvo parengti kvalifikuotus aukštesniuosius

karininkus suteikiant jiems specialiųjų ir bendrųjų žinių bei perteikiant atitinkamo karinio mąstymo

metodą. Buvo keliamas tikslas karininkams įdiegti savarankiškų sprendimų įgūdžius, vadovavimo

visų ginklų rūšių stambesniems koviniams junginiams gebėjimus. Baigę šiuos kursus karininkai

privalėjo gebėti ne tik atlikti Generalinio štabo tarnybines užduotis, bet ir vadovauti įvairioms

taktinėms pratyboms auditorijoje ir lauke, o prireikus būti taktikos vadovu – instruktoriumi.

Pastarųjų kursų užuomazga buvo, tų pačių metų sausio 22 d., išleistas Vyriausiojo štabo

aplinkraštis, nurodęs tokių kursų įsteigimą, o kursantų stažuotės daliniuose prasidėjo tų pačių metų

birželio 20 d., kurių užbaigimas privalėjo būti organizuojamas rudenį
332

. Būtent baigiamoji

aukštesniųjų karininkų kursų praktika, 1931 m. rugpjūčio mėn. buvo surengta Gaižiūnų poligone,

kur karininkai privalėjo pademonstruoti įgytas žinias karinių artilerijos pratybų metu. Pasibaigus

pratyboms, čia pat poligone buvo surengtos ir kursų baigimo iškilmės, kuriose dalyvavo Krašto

apsaugos ministras plk. Balys Giedraitis, Vyriausiojo štabo viršininkas gen. Petras Kubiliūnas,

kursų viršininkas plk. ltn. Stasys Dirmantas ir kiti karininkai
333

. Vėlesniais metais irgi buvo

329

 1934 m. Atsargos karininkų atestacijos blankas, ten pat, b. 21, l. 6.
330

 Komanda – trumpas vado įsakymas žodžiu, pvz., „Lygiuok!“, „Ramiai!“, „Ugnis!“; Enciklopedinis karybos žodynas,

red. Z. Kulys ..., p. 274.
331

 1934 m. Atsargos karininkų praktika Gaižiūnų poligone, LCVA, f. 929, ap. 3, b. 841, l. 221, 224.
332

 A. Ažubalis, R. Kazlauskaitė-Markelienė, A. Petrauskaitė, B. Puzinavičius, F. Žigaras, Karo pedagogika Lietuvoje

(1918–1940), Vilnius, 2007, p. 144–145.
333

 Aukštesniųjų karininkų kursų išleistuvės Gaižiūnų poligone, Karys, 1931, Nr. 34, p. 674.

 65

praktikuojami tokio pobūdžio užsiėmimai. Galima pastebėti, kad karinės pratybos poligone suteikė

geras sąlygas karininkų įgūdžių ir kvalifikacijos tobulinimui.

Apibendrinant pasakytina, kad karinės pratybos Gaižiūnų poligone buvo vykdomos

kovinių junginių principu, pradedant nuo mažiausio ir baigiant kombinuotomis įvairių ginkluotųjų

pajėgų rūšių pratybomis. Poligone organizuotose pratybose pagrindinis dėmesys buvo

sukoncentruotas į praktinių įgūdžių suteikimui pėstininkams, tarp kurių ir sunkiesiems

kulkosvaidininkams bei minosvaidininkams, artileristams, karo aviacijos lakūnams, o kitų

kariuomenės dalinių, tokių kaip kavalerija, tankų ir šarvuočių dalys, taktikos mokymas buvo

įjungtas į bendras pratybas su aukščiau minėtomis kariuomenės dalimis. Siekiant karinėms

pratyboms suteikti kuo realesnes kovos sąlygas buvo naudojamos atitinkamų veiksmų žymėjimo ir

sprogimus imituojančios specialios petardos bei raketos. Be to, pratybose poligone, vadovavimo

koviniams junginiams įgūdžius tobulino tikrosios karo tarnybos ir atsargos karininkai bei kariūnai.

2.2. Karinių pratybų organizacija

2.2.1. Pratybų vadovybė

Pagrindinę karinių pratybų vadovybę, kuri koordinavo pratybų eigą, sudarė šaudymo

vadovai, už taikinius atsakingi karininkai, pratybų vadovai ir tarpininkai. Nors šie karininkai patys

įėjo į Gaižiūnų poligono vadovybės sudėtį (išskyrus tarpininkus, nes jais buvo skiriami vis kiti

karininkai) ir buvo pavaldūs poligono viršininko nurodomoms direktyvoms, tačiau nuo šių asmenų

priklausė pratybų vykdymo eiga ir procesai. Taigi, šaudymo pratyboms vadovauti buvo skiriami

sunkiųjų kulkosvaidžių ir artilerijos šaudymo vadovai, kurie vykdydami Lietuvos kariuomenės

vyriausiojo štabo (nuo 1935 m. – Lietuvos kariuomenės štabo) viršininko patvirtintus šaudymo

planus, pratybas organizavo savarankiškai. Šaudymo vadovų pareigos buvo: užtikrinti, kad pratybos

būtų vykdomos pagal jau minėtus šaudymo planus, prižiūrėti, kad būtų laikomasi šaudymo statutų ir

taisyklių, poligono stovyklose tikrinti ginklų priežiūros atlikimą, stengtis suvienodinti skirtinguose

daliniuose praktikuojamą šaudymo metodiką, vykdant artilerijos taktinius uždavinius, šaudymo

vadovai privalėjo užtikrinti tik šaudymo techninę parengimo ir panaudojimo pusę. Organizuotose

sujungtų ginklų rūšių pratybose, kuriose galėjo būti ir šaudymo uždaviniai, šaudymo vadovai,

paskirti pratybų vadovo arba kitų viršininkų, galėjo įvertinti šaudymo įvykdymą
334

. Šaudymo

pratybose, šaudymo vadovai privalėjo jų eigą išanalizuoti, atkreipiant dėmesį į taktinę šaudymo

pusę ir šaudymo techniką. Taktikos atžvilgiu buvo nagrinėti keturi punktai, t. y. kaip buvo įvykdyta

žvalgybos punktų, artilerijos išsidėstymo pozicijų ir taikinių žvalgyba, lygintas pasirengimo

šaudymui ir jo vykdymo laikas su taktinėmis aplinkybėmis, ryšių veikimas ir ugnies paleidimo

taktika. Tuo tarpu, šaudymo technikos analizė apėmė taikymą, pasirengimą šaudymui, šaudymo ir

334

 Vyriausiojo štabo spaudos ir švietimo skyrius, Gaižiūnų poligono taisyklės ..., p. 11–13; Kariuomenės štabo spaudos

ir švietimo skyrius, Poligono statutas, Kaunas, 1937, p. 12–13.

 66

žvalgybos taisyklių mokėjimą, šaudymo rezultatus, šaulio reakciją, šaudančiųjų pasirengimą ir

ugnies paleidimo tvarką bei techninę ginklų naudą. Tokios analizės tikslas buvo siejamas su

mokomųjų šaudymo ypatybių ir šaudymo taisyklių trūkumų išsiaiškinimu, klaidų ir jų taisymo būdų

pateikimu bei su šaudymo vadovo kompetencijos patikra
335

. Šaudymo vadovams priklausė už

taikinius atsakingų karininkų pavaldumas. Šių karininkų paskirtis buvo taikinių, esančių šaudymo

zonose, priežiūra ir išdėstymas, kurį karininkai vykdė su specialiai poligono viršininko paskirtu

pagalbiniu personalu
336

.

Pratybų vadovų prerogatyvoje buvo pratybų eigos parengimas ir jų vykdymo kontrolė.

Reikia pažymėti, kad šios tarnybos vykdymas reikalavo daug teorinių ir praktinių žinių, todėl

pratybų vadovais buvo skiriami kompetentingi karininkai, dažniausiai kandidatai į Vytauto Didžiojo

karininkų kursus
337

. Visų pirma, šie karininkai privalėjo parengti tikslius pratybų eigos nurodymus,

jau minėtas pratybų temas, nustatyti aiškias taisykles priešą imituosiančioms dalims ir nurodyti

priemones, kuriomis bus vaizduojama ugnis. Tikslios teritorijos, kurioje vyks pratybos, parinkimas

taip pat priklausė pratybų vadovui, kuris pirmiausia privalėjo atlikti šios teritorijos rekognoskavimą.

Pratybų eigoje jų vadovas, atsižvelgdamas į iškeltą tikslą, koordinavo priešą imituojančių junginių

veiksmus, padedant padėjėjams, stebėjo visų veikiančiųjų veiksmus, jog jie atitiktų numatytą

tvarką, sustabdydavo pratybų eigą joms krypstant nenustatyta linkme. Taip pat buvo keliamas

tikslas, jog pratimų vadovai kiek galima stengtųsi ugdyti visų vadų savarankiškumą ir iniciatyvą
338

.

Reikia pridurti, kad pratybų vadovų produktyviam veikimui didesnių junginių pratybose buvo

skiriami padėjėjai (vienas arba du), kurių pareigos buvo susijusios su talkinimu pratybų vadovui.

Padėjėjai privalėjo nuodugniai susipažinti su pratybų temomis, jog suprastų pratybų eigą ir galėtų

pratybų metu pastebėti trūkumus, taip pat padėjėjai paruošdavo visus reikalingus pratyboms

dokumentus ir įsakymus, apskaičiuodavo laiką, reikalingą visiems suplanuotiems pratybų

veiksmams atlikti
339

. Taigi, pasibaigus pratyboms, vadovo pareiga buvo jas išnagrinėti, pažymint

visas klaidas ir pateikiant joms sprendimus bei nurodant teigiamas pratybų puses
340

. Pratybų

įvertinimui ir nagrinėjimui pratybų vadovas informaciją surinkdavo ir iš savo padėjėjų bei

tarpininkų. Pagrindiniai pratybų nagrinėjimo kriterijai buvo sekantys: priešo ir vietos žvalgyba,

žvalgų komunikavimas su artilerija, pranešimo viršininkams siuntimo dažnis (buvo pageidautinas

kas 15 min.), apsauga, krypties nustatymo būdai, šaudymo taktika, pagrindinio ugnies smūgio

335

 Kariuomenės štabo spaudos ir švietimo skyrius, Poligono statutas ..., p. 15; Vyriausiojo štabo spaudos ir švietimo

skyrius, Gaižiūnų poligono taisyklės ..., p. 15–16.
336

 Ten pat, p. 14.
337

 1934 m. Dalinių mokymas poligone, LCVA, f. 929, ap. 3, b. 841, l. 227.
338

 1932 m. Kautynių pratimams organizuoti instrukcija, ten pat, f. 538, ap. 1, b. 4, l. 9v.–10v; 1936 05 15 Nurodymai

mokymui Gaižiūnų poligone vykdyti, ten pat, b. 38, l. 79–80.
339

 J. Rapšys, Lauko pratimai ..., p. 45–46.
340

 1932 m. Kautynių pratimams organizuoti instrukcija, LCVA, f. 538, ap. 1, b. 4, l. 9v.–10v; 1936 05 15 Nurodymai

mokymui Gaižiūnų poligone vykdyti, ten pat, b. 38, l. 79–80.

 67

ypatybės, atskirų ginklų rūšių bendradarbiavimas, paramos ginklų pritaikymas, ryšiai, šaudymo

pozicijų planas, artilerijos šaudymo taktika, amunicijos tiekimas, maskuotė, rezervo panaudojimas,

šaudymo pozicijų ir ugnies žymėjimas
341

. Reikia pažymėti, kad pratybų nagrinėjimuose

dalyvaudavo ne tik pratimų vadovai ir tarpininkai, bet ir visi viršininkai bei vadai, kurie taip pat

pareikšdavo savo pastebėjimus arba pasiūlymus. Kadangi karinės pratybos buvo mokomojo

pobūdžio, jų nagrinėjimai buvo naudingi, ypač klaidų konstatavimas, kadangi tokiu būdu buvo

galima išsiaiškinti kariuomenės pasirengimo spragas ir jas ištaisyti.

Daug reikšmės pratybų eigai turėjo tarpininkai, skiriami pratybų vadovo pageidavimu,

pastarojo pavaldumui, kaip jo pagalbininkai. Pagrindiniai tarpininkų tarnybos uždaviniai buvo

sekantys: pratybų eigos stebėjimas, informavimas pratybose dalyvaujančių kariuomenės dalių vadų

apie „priešo“ ugnies veikimo ypatybes, pratybų eigos kontrolė taip, kad nebūtų nukrypstama nuo

pratybų vadovo nurodymų, dalyvių veiksmų, vadų sprendimų ir komandų vykdymo kontrolė,

situacijos papildymas, nukreipiant veiksmus pagal vykdytojų sprendimus, dalių nuostolių (žmonių,

arklių, ginklų, laiko) nurodymas bei stebėjimas, kaip vykdoma „žuvusių“ ir „sužeistų“ karių

evakuacija, saugumo taisyklių laikymosi kontrolė, taip pat tarpininkai privalėjo atlikti ugnies

vaizdavimo žymėjimą, o pratyboms pasibaigus – detaliai informuoti pratybų vadovą apie pratybų

eigą ir pateikti savo pastabas. Reikia paminėti, kad tarpininkų prerogatyvoje buvo dalių stebėjimas

įvykus pratybų išsiplėtimui už poligono ribų, jog šie nepadarytų žalos civilių gyventojų

nuosavybei
342

. Kaip pavyzdį galima pateikti eilinio kareivio išreikštas mintis apie tarpininkų

vaidmenį, nurodant gyvosios jėgos, būtent karių, nuostolius: „Bėgi su kulkosvaidžiu pirmyn, kas tik

pasirodo iš priešų pusės, tuojau sunaikini, ir štai ateina su baltu raiščiu ant rankos ir sako gulkis

aukštielninkas, nes esi nukautas. Žiūri ir galvoji, kaip aš galiu būti nukautas, jei aš visus

pasirodžiusius priešo pusėje nukoviau. Bet kai gerai galvą pakėlęs pažiūri, tai pamatai, jog visai

arti priešo kulkosvaidis“
343

. Taigi, nuo tarpininkų veikimo priklausė ne tik sklandi ir objektyvi

pratybų eiga, bet ir jų sąlyginis panašumas tikroms karo aplinkybėms. Tarpininkų tarnybos

organizacija buvo nustatoma individualiai pratybų vadovo, atsižvelgiant į pratybų mąstą.

Dažniausiai buvo skiriama po vieną tarpininką prie kiekvieno bataliono, artilerijos junginio ir

atitinkamai po du vyresniuosius tarpininkus raudonųjų ir mėlynųjų pusėms. Tačiau kilus poreikiui

buvo skiriamas ir didesnis kiekis šių karininkų
344

. Kadangi ši tarnyba buvo svarbi pratybų eigai,

tarpininkais skiriamiems karininkams buvo kelti griežti reikalavimai, t. y. šie karininkai turėjo būti

kvalifikuoti ir kompetentingi, išmanyti visų kariuomenės rūšių veikimo specifiką, todėl atskiroms

kariuomenės rūšims buvo skiriami tarpininkai iš atitinkamos dalies, pvz., artilerijos junginiams –

341

 Generalinio štabo valdybos III skyrius, Lauko pratimams instrukcija ..., p. 16–17.
342

 S. Raštikis, Tarpininkų tarnyba, Mūsų žinynas, 1933, Nr. 99, p. 441; J. Rapšys, Lauko pratimai ..., p. 107–108;

Enciklopedinis karybos žodynas, red. Z. Kulys ..., p. 610.
343

 Op. cit., S. N., Gaižiūnų poligono įspūdžiai, Karys, 1935, Nr. 29, p. 680.
344

 S. Raštikis, Tarpininkų tarnyba, Mūsų žinynas, 1933, Nr. 99, p. 445–446.

 68

karininkas iš artilerijos dalies. Taip pat jie turėjo būti skiriami iš patyrusių, dažniausiai aukštesniųjų

karininkų tarpo, o jaunesnieji leitenantai – tik tuo atveju, jeigu turėjo trijų mėnesių (vienos vasaros)

tarnybos Gaižiūnų poligone stažą
345

. Pratybų metu kiekvienas tarpininkas, atlikdamas savo tarnybą,

privalėjo pildyti specialų Veiksmų dienyną, kuriame buvo pažymima bendra dalyvaujančiųjų

veiksmų eiga, kontroliuojamos dalies veikimas, pažymint koordinuotą veikimą su artilerija ir pan.,

dalių padėtis dienos pabaigoje (pratybų vadovo nurodytą valandą), dienos nuostoliai procentais ir

skaičiais, duomenys apie išnaudotą amuniciją ir petardas ar raketas, pastabos apie jaunesniųjų

tarpininkų veikimą (nurodydavo tik vyresnysis tarpininkas). Pasibaigus pratyboms ši informacija

buvo pateikiama pratybų vadovo analizei
346

. Reikia paminėti, kad optimaliam tarpininkų veikimui ir

veiksmų koordinavimui, be žirgų ir radijo ryšio priemonių, buvo skiriami pasiuntiniai, vairuotojai,

motociklininkai. Pastarųjų karių ir pačių tarpininkų skiriamoji žymė buvo baltas dešimties

centimetrų pločio raištis ant kairės rankos, o automobilių ir motociklų – baltos vėliavėlės
347

. Galima

pastebėti, kad tarpininkų tarnyba buvo gana sudėtinga, reikalaujanti įvairiapusių žinių ir atidumo,

nuo kurių priklausė karinių pratybų kokybė.

2.2.2. Pratybų tarnybos

Karinių pratybų vykdymas buvo priklausomas nuo apsaugos tarnybos, kadangi tik

išstačius apsaugos postus ir užtikrinus saugos reikalavimus buvo galima pradėti pratybas. Visų

pirma, Gaižiūnų poligone buvo užtikrinama sauga civilių gyventojų atžvilgiu, kuria rūpinosi

poligono komendantas. Pastarasis ne vėliau kaip prieš dvi savaites pranešdavo apie vyksiančias

pratybas poligono paribyje gyvenantiems žmonėms ir įspėdavo apie draudžiamus veiksmus. Taip

pat, kiekvieną dieną specialiuose stenduose poligono paribyje buvo skelbiamas šaudymo pratybų

pradžios ir pabaigos laikas, o prasidėjus joms – iškeliamos raudonos vėliavos, nakties metu –

raudoni žibintai. Prie mažesnių, vedančių į poligoną, kelių ir keliukų buvo statomi stendai su

įspėjamąja informacija arba užtvarai ir barjerai, o didesni keliai užtveriami statant sargybos

postus
348

. Be to, visoje poligono teritorijoje nuolat patruliuodavo karo policininkai, kontroliavę

judėjimą po teritoriją
349

. Apsaugos tarnybos skirstymas buvo poligono komendanto žinioje, kuris iš

poligone esančių karininkų skirdavo apsaugos viršininkus ir pastarajam pavaldžius karius.

Apsaugos tarnyba buvo skiriama atskirai kiekvienam poligono šaudymo sektoriui, kurių buvo trys,

saugoti ir užtikrinti saugumo ribų neperžengimą. Apsaugos postai buvo išstatomi kiekvieną dieną,

vieną valandą prieš pratybų pradžios laiką, o nuimami joms pasibaigus ir artilerijai susprogdinus

visus nesprogusius pratybų metu sviedinius
350

. Taigi, apsaugos tarnybos pareiga buvo užtikrinti

345

 Ten pat, p. 442.
346

 S. Raštikis, Tarpininkų tarnyba, Mūsų žinynas, 1933, Nr. 100, p. 22–23.
347

 Ten pat, p. 23–24.
348

 Vyriausiojo štabo spaudos ir švietimo skyrius, Gaižiūnų poligono taisyklės ..., p. 18–19.
349

 Kariuomenės štabo spaudos ir švietimo skyrius, Gaižiūnų poligono statutas ..., p. 35–36.
350

 Vyriausiojo štabo spaudos ir švietimo skyrius, Gaižiūnų poligono taisyklės ..., p. 19–20.

 69

poligono kelių ir šaudymo sektorių ribų išorinę apsaugą, tuo tarpu vidinis saugumas vykdant

pratybas buvo šaudymo ir pratybų vadovų prerogatyvoje.

Gaižiūnų poligone veikė ir karo technikos tarnyba, kuri aprūpindavo poligono vadovybę ir

kovinius vienetus ryšio ir inžinerijos priemonėmis, įrankiais bei medžiagomis, motorizuotomis

susisiekimo bei kovos ir kėlimosi per vandens kliūtis priemonėmis. Pastaroji tarnyba buvo

suskirstyta į ryšių ir inžinerijos tarnybas. Ryšių tarnyba tiesė telefono ir telegrafo linijas, statė radijo

imtuvus ir siųstuvus, įrenginėjo įvairius signalinius aparatus.
351

 Karinių pratybų metu, jų kontrolei,

buvo būtina palaikyti nenutrūkstamą ryšį tarp pratimo vadovo, tarpininkų bei visų vykdytojų.

Komunikacijų palaikymui per pratybas buvo organizuojamos ryšių stotys, kurias aptarnavo kariai iš

Ryšių bataliono, dirbę su radijo ryšio ir optikos priemonėmis
352

. Minėtos stotys turėjo savo

skiriamąsias ženklinimo žymes, t. y. dieną buvo žymima baltomis vėliavėlėmis, naktį – žibintais.

Už ryšių tinklo sudarymą buvo atsakingas pratybų vadovas, davęs organizacinius nurodymus ryšių

viršininkui, atsakingam už ryšių būrio veikimą
353

. Baigiamųjų manevrų metu, minėtos ryšių

priemonės, buvo papildomos ryšių karveliais ir specialiai parengtais šunimis. Be to, Ryšių bataliono

kariai, prasidėjus pratybų laikotarpiui, įrenginėjo ir aptarnavo nuolatinį Gaižiūnų poligono ryšių

tinklą
354

. 1933 m. pratybų metu poligone, vietoje švilpukų, buvo pradėtos naudoti Karo technikos

valdybos parūpintos sirenos, kurių pagalba buvo perduodami „pavojaus“ signalai, pvz., oro arba

cheminio ginklo pavojaus pranešimui
355

. Paminėtina, kad 1936 m. kariai iš Ryšių bataliono

mokomojo, telegrafo padalinio, pirmą kartą buvo komandiruojami į Gaižiūnų poligoną atlikti

praktikos su teletaipu – raidiniu telegrafo aparatu, tuomet vadintu tolispaudžio korespondavimo

aparatu. Šis aparatas, minėtais metais buvęs naujo tipo ryšio priemone, buvo panašus į rašomąją

mašinėlę, veikęs elektros energijos pagalba, perduodant rašytinius pranešimus – faksimiles.

Teletaipas poligone buvo sujungtas su Ryšių batalione (Kaune) buvusiu aparatu, todėl tik tarp jų

buvo palaikomas ryšys. Į Gaižiūnų poligoną šio aparato veikimo principų, tais pačiais metais,

vykdavo pasižiūrėti karininkai ir kiti valstybės tarnautojai, o kariai-telegrafistai demonstruodavo

teletaipo veikimo ypatybes
356

. Galima pastebėti, kad kariai, iš minėto bataliono, karinių pratybų

metu atliko ne tik komunikacinio pobūdžio vaidmenį, bet kartu ir patys praktikavosi vykdyti jiems

keliamus uždavinius. Inžinerijos tarnybos veikla buvo susijusi su inžinerinių įrankių,

sprogstamosios ir kitos medžiagos pratybų lauko parengimui, priemonių kėlimuisi per vandens

351

 Lietuva 1918–1938: Leidinys 20 metų Lietuvos nepriklausomybės sukakčiai paminėti, red. V. Kemežys, Kaunas,

1990, p. 63.
352

 1931 06 24 Gaižiūnų poligono pratimams organizuoti įsakymas, LCVA, f. 836, ap. 1, b. 36, l. 27v.
353

 J. Rapšys, Lauko pratimai ..., p. 93.
354

 1932 m. nurodymai divizijos ryšių kuopos formavimui, LCVA, f. 836, ap. 1, b. 36, l. 144; V. Lesčius, Lietuvos

kariuomenės organizavimo, dislokavimo ir ginkluotės pokyčiai 1938–1940 m., Karo archyvas, Vilnius, 2009, t. XXIV,

p. 169.
355

 1933 03 03 Generalinio štabo valdybos viršininko raštas apie ryšių ir transmisijų organizavimą poligone, LCVA, f.

836, ap. 1, b. 92, l. 25.
356

 P. Medalinskas, Tolispaudis poligone, Karys, 1936, Nr. 33, p. 802.

 70

kliūtį, t. y. upę Nerį, ir kitų inžinerijos reikmenų tiekimu. Inžinerijos tarnybos užduotys Gaižiūnų

poligone apėmė įvairių darbų vykdymą: tiltų statybą (stacionarių ir pontoninių), kelių tiesimą,

sprogdinimų paruošimą, apkasų įrengimą ir kliūčių „priešui“ sudarymą. Šių darbų vykdymui

inžinerijos daliniams oficialiai buvo leista naudoti poligone augusius medžius
357

. Paminėtina, kad

minėtiems darbams atlikti buvo skiriami kariai iš Pionierių bataliono, kuris 1935 m. liepos 20 d.

buvo pervadintas I-uoju inžinerijos batalionu ir iš tais pačiais metais suformuoto II-ojo inžinerijos

bataliono
358

. Tačiau tuometiniuose dokumentuose, susijusiuose su pratybomis poligone, inžineriniai

daliniai ir toliau buvo vadinami pionieriais. Karo technikos tarnybos viršininkui pavaldi

Autorinktinė, pratybų dalyvius poligone aprūpindavo autopriemonėmis su vairuotojais ir reikiamais

degalais
359

.

Intendantūros tarnyba buvo atsakinga už amunicijos tiekimą ir materialinių priemonių

aprūpinimą. Pratybose naudojama amunicija iš Lietuvos kariuomenės ginklavimosi valdybos buvo

tiekiama į Gaižiūnų geležinkelio stotį, iš jos – į Ruklos dvarą. Už šį tiekimą poligone buvo atsakingi

karininkai iš minėtosios valdybos
360

. Karių ir arklių aprūpinimui maistui 1931 m. Gaižiūnų

geležinkelio stotyje buvo įsteigtas intendantūros sandėlis, kur buvo išduodami maisto produktai

(duona, miltai, kruopos, cukrus, druska, daržovės, konservai, kava) karių maisto ruošimui ir pašaras

arkliams (avižos, šienas). Maisto aprūpinimo organizavimas priklausė intendantams, paskirtiems iš

Lietuvos kariuomenės intendantūros, kuri buvo atsakinga už karių aprūpinimą mitybos ir pašaro

produktais, kuru maisto gaminimui, maitinimo įrankiais, lauko virtuvėmis, apranga, priemonėmis,

reikalingomis lauko stovyklos gyvenimo sąlygoms ir pan.
361

. Tačiau aprangos ir stovyklos

gyvenimo sąlygoms reikalingomis priemonėmis kariuomenės dalys, vykdamos į poligoną, privalėjo

apsirūpinti savarankiškai iš anksto ir jas atsigabenti su savimi.

Svarbus pratybų metu buvo karo meteorologijos tarnybos vaidmuo, kuris apėmė

meteorologinių sąlygų ir jų poveikio artilerijos ir karo aviacijos veiksmams nustatymą.

Kariuomenės rūšims, tokioms kaip artilerijai ir aviacijai pratybų metu buvo svarbu žinoti tikslius

oro sąlygų duomenis. Kadangi artilerijos pabūklai tiksliai veikti galėjo tik atlikus balistinius

skaičiavimus žinant oro savybes, nes vėjo greitis, jo kryptis, oro spaudimas ir panašios aplinkybės

turėjo didelės reikšmės šūvių taiklumo nustatymui
362

. Tuo tarpu aviacijai buvo svarbūs

debesuotumo, rūko, lietaus bei vėjo krypties duomenys. Taigi, tinkamam karo meteorologijos

357

 Lietuva 1918–1938: Leidinys 20 metų Lietuvos nepriklausomybės sukakčiai paminėti, red. V. Kemežys ..., p. 63;

1936 08 12 Gaižiūnų poligonui įsakymas, LCVA, f. 836, ap. 1, b. 184, l. 59.
358

 V. Lesčius, Lietuvos kariuomenės organizavimo, dislokavimo ir ginkluotės pokyčiai 1938–1940 m., Karo

archyvas..., p. 164, 167.
359

 Ten pat, p. 171.
360

 1931 06 01 Gaižiūnų poligono pratimams organizuoti įsakymas, LCVA, f. 929, ap. 3, b. 759, l. 15v.
361

 Ten pat, p. 15; 1931 06 20 KAM Lietuvos kariuomenės intendantūros viršininko raštas Vyriausiojo štabo IV

skyriaus viršininkui, ten pat, f. 836, ap. 1, b. 36, l. 124; Lietuva 1918–1938: Leidinys 20 metų Lietuvos

nepriklausomybės sukakčiai paminėti, red. V. Kemežys ..., p. 64–65.
362

 Ten pat, p. 68.

 71

tarnybos funkcionavimui poligone 1931 m. Šilosėdžių dvare buvo įsteigta meteorologijos stotis,

kurios personalą sudarė vienas karininkas ir dešimt kariūnų
363

. Meteorologijos tarnyba kiekvieną

dieną, septintą valandą ryto, privalėjo pateikti artilerijos dalims biuletenius su operatyvine

meteorologine informacija, kuri apėmė duomenų suvestinę apie antžeminio atmosferos slėgio ir

temperatūros pakitimą, oro temperatūros įvairiuose aukščiuose balistinį nuokrypį, balistinio vėjo

kryptį bei greitį
364

. Taigi, meteorologijos tarnybos vaidmuo pratybų metu buvo svarbus artilerijos ir

karo aviacijos veikimui.

Pabaigai reikia pasakyti, kad karinių pratybų Gaižiūnų poligone vykdymas priklausė nuo

joms vadovaujančio karininkų kontingento, kuris privalėjo vykdyti šaudymo ir pratybų vadovų

pareigas, užtikrinti taikinių pozicijų išdėstymą šaudymo zonose ir koordinuoti pratybų eigą pagal iš

anksto sudarytus vykdymo planus. Be to, šie karininkai, išskyrus už taikinius atsakingi, privalėjo

turėti atitinkamą kompetenciją, pratybų metu pastebėti visus jų vykdymo trūkumus ir pateikti tų

trūkumų pašalinimo rekomendacijas. Pratybų tarnybų veikimas poligone buvo svarbus apsaugos

užtikrinimui, nenutrūkstamo komunikacinio tinklo sukūrimui, inžinerinių priemonių ir amunicijos

aprūpinimui bei meteorologinių duomenų nustatymui. Tai leido garantuoti visapusišką karinių

pratybų organizavimo ypatumų ir tikslų įgyvendinimą.

2.3. Karinių pratybų vykdymo trūkumai

2.3.1. Atskirų kariuomenės dalinių pratybos

Karinės pratybos, vykdytos Gaižiūnų poligone, buvo skirtos kariuomenės dalinių mokymo

tikslams, todėl svarbios reikšmės turėjo jų nagrinėjimas ir vertinimas, pažymint privalumus ir

išskiriant taisytinus trūkumus. Reikia paminėti, kad 1935 m. sausio 1 d. Lietuvos kariuomenės vadu

paskyrus gen. št. plk. Stasį Raštikį, šio karininko iniciatyva buvo pradėtos vykdyti kariuomenės

reorganizavimo reformos, palietusios ir kariuomenės mokymo bei kovinio rengimo sritį Gaižiūnų

poligone
365

. Karinė vadovybė ėmė kreipė ypatingą dėmesį į karinių pratybų rezultatus, kaip tik todėl

1935 m. gegužės 8 d. kariuomenės vadas gen. št. plk. S. Raštikis nurodė visiems pėstininkų divizijų

vadams, atskirų kariuomenės rūšių viršininkams, taip pat ir kariuomenės inspektoriui pateikti

detalias ataskaitas apie vykdytas pratybas poligone. Šiuose ataskaitose turėjo būti detalizuota:

vadovybės organizacija, pratybų organizavimas, tikslas, vykdymo ir nagrinėjimo metodai, taktinių

veikimo principų įgyvendinimas atskiruose kovos etapuose, ugnies planų sudarymas, dalių veiksmų

koordinavimas, atsargos karininkų, kariūnų ir kareivių mokymas, pratimų vadovų ir tarpininkų

tarnybos, dokumentų parengimas bei individualūs pasiūlymai dėl sekančių pratybų
366

. Atskirų

363

 1931 06 30 Kariuomenės inspektoriaus raštas Karo technikos tiekimo skyriaus viršininkui, LCVA, f. 836, ap. 1, b.

36, l. 59; 1931 06 24 Gaižiūnų poligono pratimams organizuoti įsakymas, ten pat, l. 18.
364

 1931 m. Artilerijos šaudymo Gaižiūnų poligone apyskaitos ištrauka, ten pat, b. 45, l. 16.
365

 J. Vaičenonis, Lietuvos kariuomenės modernizacija (1926–1939), Darbai ir dienos, 2000, Nr. 21, p. 157.
366

 1935 05 08 Kariuomenės vado nurodymai karių mokymo poligone rezultatams sekti, LCVA, f. 538, ap. 1, b. 26, l. 15.

 72

kariuomenės dalinių pratybų nagrinėjimas buvo atliekamas joms pasibaigus. Pėstininkų kovinių

vienetų – skyriaus ir būrio pratybų nagrinėjimuose dalyvaudavo visi kariai, kuopos – tik karininkai,

puskarininkiai, vykdytojai ir tarpininkai, o bataliono ir didesnių kovinių junginių pratybų

nagrinėjime dalyvaudavo tik karininkai
367

. Šių pratybų nagrinėjimo metu buvo įvertinama: vietos

žvalgyba, pranešimų viršininkams siuntimas, apsaugos vykdymas, šaudymo taktika ir veiksmų

žymėjimo priemonių naudojimas
368

. Apibendrinti pratybų įvertinimai buvo perduodami

kariuomenės inspektoriui, taip pat klaidos buvo paaiškinamos ir kareiviams. Pirmaisiais metais, t. y.

1931 m., Gaižiūnų poligone organizuotos atskirų kariuomenės dalinių pratybos Kariuomenės

inspekcijos buvo įvertintos, kaip turėjusios daug trūkumų. Visų pirma, buvo atkreiptas dėmesys į

netinkamą pėstininkų dalinių pratybų organizaciją: pratybų planai buvo paruošti paskubomis,

neapgalvotai, pratybų kontrolė ir jų nagrinėjimas buvo atliktas paviršutiniškai. Pratybų planuose

buvo netiksliai apibrėžiamos aplinkybės, „priešą“ žymint labai toli, net už žemėlapio ribų.

Vykdymo metu buvo neaiškiai formuluojami įsakymai, ne visada vykdyta apsauga ir žvalgyba,

taktiniai judėjimo į priekį, perėjimo veiksmai buvo vykdyti chaotiškai. Defektų turėjo ir šaudymai,

kurie buvo susiję su aiškių šaudymo taisyklių ir nurodymų trūkumu bei technine ginklų būkle. Be

to, kareiviai labai ilgai užtrukdavo užtaisydami ginklus, kareivių tarpe nebuvo atitinkamos

drausmės ugnies linijoje, taikiniuose buvo netvarkingai žymimi kulkų kliudymai
369

. Galima

pastebėti, kad pirmųjų metų pėstininkų dalinių pratybų Gaižiūnų poligone vykdymas nebuvo

sklandus dėl karininkų vadovavimo ir tokio tipo pratybų organizavimo patirties stokos bei dėl

kareivių praktinių įgūdžių trūkumo. Sekančių metų, t. y. 1932 m., pratybų metu išryškėjo mažiau

trūkumų, tačiau vis dar vyravo karininkų vadovavimo klaidos, susijusios su įsakymų davimu,

taktiniai manevrai ne visada buvo atliekami apgalvotai ir tvarkingai, atsižvelgiant į aplinkybes
370

.

Vėlesniais metais šios pratybos poligone buvo vykdomos patenkinamai, pasitaikant tik nežymių

taisytinų trūkumų
371

. Pagrindiniai pratybose pasitaikantys trūkumai buvo susiję su vadovavimo

įgūdžių stoka, priklausiusia nuo konkrečių karininkų asmeninės kompetencijos. Paminėtinas įvykis,

kuomet 1938 m. pratybų vadovo kpt. Justino Jasiulionio veikla pratybų metu buvo apibūdinta, kaip

pasyvi, kadangi šis karininkas leido pratyboms vykti gaivališkai, pratybų visiškai nekontroliavo,

nebuvo iškėlęs jokio tikslo, apsiribojo tik dokumentacijos parengimu. Tokių veiksmų pasėkoje,

Gaižiūnų poligono viršininkas, minėtą pratybų vadovą, už nerūpestingumą rengiant pratybas ir

pasyvumą jų metu skyrė trijų parų arešto nuobaudą
372

. Atsižvelgiant į nurodytą faktą galima teigti,

367

 Generalinio štabo valdybos III skyrius, Lauko pratimams instrukcija ..., p. 14.
368

 J. Rapšys, Lauko pratimai ..., p. 145–146.
369

 1931 m. Kariuomenės inspekcijos pavasario apžiūrų išdavos, LCVA, f. 538, ap. 1, b. 4, l. 2–3v.
370

 1932 07 09 pratimo „Batalionas artėjant ir kontaktą sudarant“ nagrinėjimas, ten pat, b. 10, l. 13.
371

 1936 09 12 1-ojo pėstininkų Lietuvos didžiojo kunigaikščio Gedimino pulko vado pastabos dėl pratimų poligone, ten

pat, b. 38, l. 158v.
372

 1938 06 22 Gaižiūnų poligono viršininko įsakymas Gaižiūnų poligonui, ten pat, b. 55, l. 21.

 73

kad pratybos Gaižiūnų poligone karinės vadovybės buvo vertinamos griežtai, siekiant maksimalių

rezultatų ir netoleruotas atsakingas pareigas vykdančių karininkų neatsakingumas bei atsainus

požiūris į pratybų vykdymą.

Sunkiųjų kulkosvaidžių kuopų pratybos Gaižiūnų poligone buvo orientuotos į šaudymo

pozicijų pasirinkimą, ginklų perdislokavimą, tarpusavio ryšių palaikymą, šaudymo būdų ir ugnies

tempo praktiką. 1931 m. poligone šių kuopų pratybos parodė keletą trūkumų. Kariuomenės

inspekcijos konstatuoti sunkiųjų kulkosvaidžių kuopų pratybų trūkumai buvo susiję su įvairias

aspektais. Visų pirma, buvo pastebėtos klaidos taikytojų veiksmuose, nes pastarieji buvo neįgudę

greitai pažinti kliūtis ir jas pašalinti. Kilo netikslumų pabūklų išsklaidymo srityje, t. y. jų pastatyme

šaudymui nustatyta tvarka pagal numeraciją. Nepaisant šių tobulintinų trūkumų, buvo pažymėta,

kad taikytojai poligone pasirodė gana gerai ir buvo parengti patenkinamai. Pastebėtinos spragos

sunkiųjų kulkosvaidžių kuopų viršininkų komandų davime, pavyzdžiui, viršininkai duodami

komandas „keisti poziciją“ nenurodydavo naujosios pozicijos. Tuo tarpu apkasų įsirengimo ir

maskuotės srityse iš pradžių buvus trūkumų, pratybų eigoje jie buvo ištaisyti, kuopos išmoko

tinkamai panaudoti maskuotei skirtus tinklelius. Lėtai ir nepakankamai slaptai buvo vykdomas

šaudymo pozicijų parinkimas ir užėmimas, nesugebėta tinkamai nustatyti atstumų be pagalbinių

priemonių, daugelis šių kuopų žvalgų nesugebėjo atlikti jiems skirtų užduočių, ne visuomet buvo

parenkami tinkami šaudymo būdai, strigo ir taikinių nurodymo praktika. Sunkumų pratybose kilo ir

dėl techninių pabūklų savybių, nemaža dalis sunkiųjų kulkosvaidžių blogai veikė dėl netinkamos jų

priežiūros, pabūklai buvo vis dar nepritaikyti šaudymui netiesiu taikymu, todėl ir ši šaudymo pusė

nebuvo įvykdyta tinkamai. Nežiūrint į šiuos trūkumus, Kariuomenės inspekcija konstatavo, kad

1931 m. pratybose poligone, sunkiųjų kulkosvaidžių kuopų šaudymo technikoje ir taktikoje buvo

padarytas žymus progresas
373

. Pirmųjų metų pratybose Gaižiūnų poligone sunkiųjų kulkosvaidžių

kuopos susidūrė su didžiausiais nesklandumais. Su kiekvienais darbo poligone metais, šių kuopų

šaudymo technikoje buvo daroma pažanga, atsirasdavo vis daugiau sistemiškumo, o šaudymo

taktikoje atsirasdavo trūkumų, kurie labiausiai pasireikšdavo per jungtines karinių pajėgų pratybas.

Metai iš metų besikartojantys trūkumai buvo atstumų nustatymo, taikinių nurodymo bei šaudymo

pozicijų parinkimo srityse. Atsižvelgiant į tai, kad sunkieji kulkosvaidžiai skirti naikinti ne tik

antžeminiams, bet ir oro taikiniams, 1934 m. sunkiųjų kulkosvaidžių kuopų šaudymo praktikai

atlikti poligone įrengus specialų taikinį – judantį lėktuvo modelį, ši šaudymo praktika buvo

atliekama beveik be trūkumų, gebant kasmet didinti taiklumo lygį
374

. Paminėtinos minosvaidžių

būrių pratybos poligone, per kurias nepasireiškė žymesnių trūkumų. Šių būrių vadų pasirengimas

buvo įvertintas patenkinami, nes dauguma jų mokėjo tinkamai atlikti savo pareigas, todėl ir

373

 1931 12 02 Kariuomenės inspekcijos aplinkraštis dėl trūkumų Gaižiūnų poligono pratybose, ten pat, f. 836, ap. 1, b.

36, l. 137–139; 1931 m. Sunkiųjų kulkosvaidžių kuopų šaudymo Gaižiūnų poligone pastebėti trūkumai, ten pat, l. 129.
374

 1935 m. Pastabos sunkiųjų kulkosvaidžių šaudymo reikalu, ten pat, b. 171, l. 19.

 74

minosvaidžių būrių pratybos vyko sklandžiai. Nesklandumų kilo tik dėl techninių priemonių stokos,

kadangi ne visi minosvaidžių būriai iš Karo technikos tarnybos buvo gavę maskavimosi tinklelius,

taip pat ne visi būriai buvo aprūpinti busolėmis
375

, kurių reikėjo atliekant šaudymus netiesia

trajektorija
376

.

Pirmaisiais Gaižiūnų poligono pratybų metais, artilerijos dalinių mokomųjų šaudymų

vykdymas Kariuomenės inspekcijos buvo įvertintas, kaip turintis daug taisytinų trūkumų. Dalis

pasireiškusių klaidų buvo susiję su tuo, kad dauguma vadovaujančių artilerijos šaudymams

karininkų nepakankamai mokėjo artilerijos šaudymo taisykles. Tai lėmė šaudymų lėtumą,

netikslumus šaudant į staiga pasirodančius taikinius, nesubalansuotą taktinių aplinkybių sudarymą.

Šaudymų metu buvo pastebėti sviedinių sprogimų sekimo ir pabūklo vamzdžio pakilimo kampų

matavimo netikslumai. Be to, nebuvo mokama tiksliai panaudoti meteorologinių duomenų, t. y.

buvo šaudoma nepaisant vėjo krypties taikinio atžvilgiu. Nenuosekliai buvo vykdomas įsišaudimas

į taikinius, neturint tikslių jų koordinačių. Kai kurie vadovaujantys karininkai nemokėjo komandų

perdavimo eilės arba jas perduodavo netiksliai, todėl ryšininkai pasimesdavo komandų painiavoje.

Pasitaikė netgi tokių kuriozinių atvejų, kuomet šaudantys kariai nesugebėjo greitai orientuotis, kur

yra dešinė ir kairė pusės. Tiesa, tokie atvejai nebuvo dažnas reiškinys. Tais pačiais metais, poligone

buvo atlikti du artilerijos šaudymai su išankstiniu pasirengimu, t. y. iš pradžių išstudijuojant

šaudymo techniką ir taktiką žemėlapyje. Šie šaudymai buvo vertintini nepatenkinamai, tiek

šaudymo tikslumo, tiek ir greičio atžvilgiais. Pastarasis karių įgūdžių ir praktikos trūkumas buvo

nurodytas ištaisyti, nuolatinėse artilerijos dalinių dislokacijos vietose didinant užsiėmimų su

topografiniais žemėlapiais skaičių ir daugiau dėmesio skiriant ugnies perkėlimo
377

 taisyklių

mokymui
378

. Kariuomenės inspekcija atkreipė dėmesį ir į artilerijos dalinių žirgus, kadangi ne visų

karių žirgai buvo tinkamai ištreniruoti ir negebėjo įveikti paprasčiausių lauko kliūčių
379

. Paminėtina

ir tai, kad artilerijos šaudymuose naudotų haubicų taikymo prietaisai buvo techniškai nusidėvėję,

beveik netinkami naudoti
380

. Taigi, galima pastebėti, kad artilerijos mokomųjų šaudymų metu

pasireiškusiems trūkumams įtakos turėjo ne tik žmoniškieji faktoriai, bet ir techninė naudotų

įrenginių būklė. Tolesniais, praktikos Gaižiūnų poligone, metais artilerijos dalinių pratybos

vykdavo tik su nedideliais trūkumais. Karininkai puikiai išmanė artilerijos šaudymo taisykles,

375 Busolė – prietaisas, kuriame yra optiniai ir kampų matavimo prietaisai su magnetine rodykle. Jo paskirtis yra

nurodyti taikinius, stebėti vietovę, taikinius ir šaudymą, orientuoti pabūklus; Enciklopedinis karybos žodynas, red. Z.

Kulys ..., p. 96.
376

 1939 06 28 Poligoninių minosvaidžių šaudymų vadovo raportas pėstininkų inspektoriui, LCVA, f. 836, ap. 1, b. 256,

l. 36.
377

 Ugnies perkėlimas – ugnies į vieną taikinį nutraukimas ir paleidimas į kitą nekeičiant šaudymo pozicijų;

Enciklopedinis karybos žodynas, red. Z. Kulys ..., p. 643.
378

 1931 12 02 Kariuomenės inspekcijos aplinkraštis dėl trūkumų Gaižiūnų poligono pratybose, LCVA, f. 836, ap. 1, b.

36, l. 193v. –140.
379

 1931 m. Kariuomenės inspekcijos pavasario apžiūrų išdavos, ten pat, f. 538, ap. 1, b. 4, l. 4v.
380

 1931 12 02 Kariuomenės inspekcijos aplinkraštis dėl trūkumų Gaižiūnų poligono pratybose, ten pat, f. 836, ap. 1, b.

36, l. 140.

 75

tiksliai ir aiškiai duodavo komandas. Sviedinių sprogimų sekimas ir matavimai buvo vykdomi gana

tiksliai, buvo tinkamai vykdomi ir šaudymai su išankstiniu parengimu. Įsišaudymas buvo

atliekamas gerai, išskyrus netikslumus, kuriuos lėmė techninė pabūklų būklė, t. y. stovai, ant kurių

tvirtinami artilerijos pabūklų vamzdžiai, buvo netvirtų konstrukcijų ir silpnai pritvirtinti. Šie

techniniai nesklandumai trukdė tinkamai pastatyti vėduokles
381

, o ir pastačius jos greitai iširdavo,

todėl šaudymo kryptis buvo netiksli. Taip pat pasitaikydavo, kad pabūklo vamzdyje įstrigdavo

sviediniai, dėl blogo jų kalibravimo. Šie veiksniai įtakojo šaudymo spartą. Paminėtina, kad

mokomuosiuose ir grupiniuose artilerijos šaudymuose naudojant kovinius sviedinius, jiems sprogus

dažnai kildavo gaisras, tuomet šaudymai buvo nutraukiami iki gaisro likvidavimo
382

.

Artilerijos šaudymo pratybos bendradarbiaujant su aviacija išryškino nemažai trūkumų.

Visų pirma, trūko praktikos veiksmų signalinėje aikštelėje, kurios viršininkas dažnai nežinodavo

artilerijos kodų, o prieš tiesiant audeklus ar gaunant ženklus iš lėktuvo buvo ieškoma jų reikšmės

užrašuose. Dažnai buvo patiesiami ne tą reikšmę vaizduojantys audeklai, kurią norėta atvaizduoti,

pats tiesimas vyko labai lėtai. Artilerijos ryšininkai taip pat nežinodavo artilerijos korektavimo kodų

bei painiodavo pranešimus, gautus iš lėktuvo. Tuo tarpu karo aviacijos žvalgai taip pat blogai

mokėjo artilerijos kodus, lėtai nustatydavo ir perduodavo sviedinių sprogimų koordinates. To

pasėkoje buvo lėtai vykdomi įsišaudymai
383

. 1936 m. vertinant šio tipo karines pratybas buvo

konstatuota, kad signalinė aikštelė veikė labai gerai, ryšys su lėktuvu buvo palaikomas tinkamai, o

artilerijos įsišaudymai į taikinius buvo atlikti greitai ir be jokių kliūčių. Pastebėtina, kad artilerijos

šaudymuose su aviacija padaryta žymi pažanga artilerijos pulkuose įrengus radijo imtuvus, kadangi

nuolatiniai radistai gebėjo greičiau suprasti ir perduoti kodus
384

.

2.3.2. Jungtinės ginkluotų pajėgų pratybos

Jungtinių ginkluotųjų pajėgų pratybų nagrinėjimo ir vertinimo prerogatyva priklausė jose

dalyvavusiems karininkams, taip pat šias pratybas vertindavo, pareikšdavo savo pastabas bei

išryškindavo trūkumus Pirmosios Lietuvos Respublikos kariuomenės vadas, kariuomenės

inspektorius ir Gaižiūnų poligono viršininkas. Karinių pratybų nagrinėjimas buvo atliekamas

vertinant daugelį kriterijų. Visų pirma, buvo atsižvelgiama į tokius pat veiksnius, kaip ir atskirų

kariuomenės dalinių pratybose, t. y. vietos žvalgybos ir apsaugos vykdymas, pranešimų

viršininkams siuntimas, šaudymo taktika ir veiksmų žymėjimo priemonių naudojimo būdai. Tačiau

svarbiausiu jungtinių kariuomenės pajėgų pratybų kriterijumi buvo skirtingų dalinių veiksmų

koordinacija. Šiuo atveju buvo atsižvelgiama į tai, kaip koviniai vienetai užmezgė ir palaikė ryšius,

381

 Vėduoklė – išdėstytų vienoje pozicijoje artilerijos pabūklų vamzdžių tarpusavyje suderinta kryptis; Enciklopedinis

karybos žodynas, red. Z. Kulys ..., p. 678.
382

 1936 m. 1-ojo Artilerijos pulko vado pastabos poligono reikalais, LCVA, f. 538, ap. 1, b. 38, l. 211–212, 215–216.
383

 1935 05 03 Karo aviacijos 2-os eskadrilės vado raportas Karo aviacijos viršininkui, ten pat, b. 28, l. 17–17v., 18;

1932 m. Kariuomenės inspektoriaus bendro pobūdžio pastabos dėl pratybų poligone, ten pat, f. 836, ap. 1, b. 69, l. 16v.
384

 1936 m. 1-ojo artilerijos pulko vado pastabos poligono reikalais, ten pat, b. 38, l. 212–213.

 76

kaip buvo atliekama sunkiųjų kulkosvaidžių, minosvaidžių, artilerijos parama, veikimas su karo

aviacija ir tankais. Be to, buvo vertinamas amunicijos tiekimas bei maskuotės atlikimas
385

. Reikia

pažymėti, kad pratybų nagrinėjimo metu buvo keliami reikalavimai atsakyti į pagrindinius taktinius

klausimus: koks buvo pratybų tikslas, į kurias pagrindines karinių statutų nuostatas reikėjo

atsižvelgti įvykdytų pratybų metu, kokios klaidos buvo padarytos, ar buvo tinkami pratybų

vykdytojų sprendimai, kaip buvo vykdoma tarpininkų tarnyba, kaip buvo atliekamas atskirų kovinių

vienetų veiksmų derinimas ir ar karių tarpe buvo atitinkama drausmė
386

. Jungtinių ginkluotų pajėgų

pratybos atskleidė įvairių taktinių klaidų ir daromų netikslumų. Visų pirma, buvo nepakankamai

atliekamos žvalgybos pareigos plotuose, kuriuose reiks daliniams veikti. Buvo ignoruojama

„priešo“ ugnis, o sunkieji kulkosvaidžiai buvo gabenami atvirai, „priešo“ akivaizdoje. Pėstininkų

dalinių vadai, kuriems priskirtinos sunkiųjų kulkosvaidžių kuopos, nemokėjo tinkamai panaudoti

šių ginklų veikimo, t. y. nenurodydavo kuopoms šaudymo krypčių ir taikinių, apsiribojo tik

sunkiųjų kulkosvaidžių išdėstymo pozicijų nurodymais. Nebuvo pėstininkų ir artilerijos veiksmų

koordinavimo, kiekvienas dalinys veikė atskirai, o ir artilerijai skiriami uždaviniai buvo neaiškūs,

dažnai kintantys
387

. Nesklandumų būta ir su ryšiais, pastarieji veikė netinkamai, nes nebuvo

suderinti šaukiniai
388

, pranešimai buvo perduodami netrumpinant jų. Dažnas reiškinys buvo ir

aiškių uždavinių neturėjimas, veikimas ekspromtu
389

. Buvo ignoruojamas fiktyvus cheminio ginklo

panaudojimas, kadangi pranešus, jog tam tikra vieta yra užnuodyta Iprito dujomis, kariai nedėvėjo

dujokaukių, nes „skaitė, kad dujokaukės neapsaugos nuo iprito“
390

. Šioje vietoje pastebėtinas

karininkų teorinių žinių, susijusių su cheminiu ginklu trūkumas. Paminėtinos karo aviacijos veikimo

klaidos, kurios buvo susijusios su žvalgyba: lėktuvai skraidydavo per žemai ir per ilgai virš

žvalgomo objekto, nepaisydami sunkiųjų kulkosvaidžių priešlėktuvinės apsaugos. Reikia aptarti ir

Šarvuočių rinktinės vaidmenį poligono pratybose. Iš šios rinktinės karių, poligone buvo

suformuojamos, taip vadintos, tankų kuopos. Pratybų metu, pastarosioms kuopoms buvo skiriama

aptarnauti ir prižiūrėti specialiai pratybose naudotus tankų modelius. Su šiomis užduotimis kariai

susitvarkydavo blogai, kaip kariuomenės inspektorius plk. O. Urbonas pažymėjo: „atrodė, kad

tankų taktikos atžvilgiu jie visai nesusivokia ką daryti“
391

. Minėtos kuopos vadas pasyviai žiūrėjo į

paskirtus uždavinius, vėluodavo jas atlikti
392

. Gaižiūnų poligono pratybose dalyvaudavo ir

385

 Generalinio štabo valdybos III skyrius, Lauko pratimams instrukcija ..., p. 14–15.
386

 J. Rapšys, Lauko pratimai ..., p. 149.
387

 1932 07 13 Lauko pratimo Gaižiūnų poligone nagrinėjimas, LCVA, f. 538, ap. 1, b. 10, l. 19–19v.
388

 Šaukinys – raidžių arba žodžių derinys, nurodantis ryšių mazgą, dalinį, įgaliotąjį asmenį, veiklą arba vienetą,

naudojamas ryšiui užmegzti ir palaikyti; Enciklopedinis karybos žodynas, red. Z. Kulys ..., p. 583.
389

 1932 07 11 Lauko pratimo Gaižiūnų poligone nagrinėjimas, LCVA, f. 538, ap. 1, b. 10, l. 10v.
390

 1932 07 18 Lauko pratimo Gaižiūnų poligone nagrinėjimas, ten pat, l. 15.
391

 Op. cit., 1932 m. Kariuomenės inspektoriaus plk. O. Urbono bendros pastabos apie Gaižiūnų poligono reikalus, ten

pat, f. 836, ap. 1, b. 69, l. 18.
392

 1932 08 24 4-ojo pėstininkų Lietuvos Karaliaus Mindaugo pulko vado raštas kariuomenės inspektoriui, ten pat, f

538, ap., 1, b. 10, l. 18–19.

 77

kavalerija, paprastai po vieną eskadroną iš 1-ojo husarų Didžiojo Lietuvos etmono Jonušo Radvilos

ir 2-ojo ulonų Lietuvos Kunigaikštienės Birutės pulkų. Kavalerijos paskirtis kare buvo: žvalgyba,

kova su priešo kavalerija, ryšių tarp atskirų kariuomenės dalių palaikymas, didesnėms masėms

veikti priešo užnugaryje, sumuštam priešui persekioti, besitraukiančiųjų priedanga. Miškai upės,

balos, kalnuotos vietovės ir pan. kavalerijos veikimą apsunkindavo arba darė visai neįmanomą, o

nakties metu ją naudoti buvo griežtai draudžiama
393

. Karinėse pratybose Gaižiūnų poligone

kavalerijai paprastai buvo skiriamos žvalgybos ir ryšio palaikymo užduotys. Šių dalinių veiksmuose

kariuomenės inspektorius pirmiausiai pastebėjo visišką „priešo“ ugnies ignoravimą, taip pat

pastebėtinas eskadronų lėtas veikimas, o pateikti kavalerijos žvalgų pranešimai beveik nevertingi,

neaiškiai suformuluoti, netaikant bendrų sutartinių sutrumpinimų, sunkiai iššifruojami. Be to,

kavalerijos padalinių viršininkai vengė kontaktuoti su pėstininkų vienetų viršininkais dėl bendrų

veiksmų, to pasėkoje kavalerija veikdavo savarankiškai neatsižvelgiant į kitų veiksmus
394

. 1935 m.

tuometinis Lietuvos kariuomenės vadas gen. št. plk. S. Raštikis įvertinęs karines pratybas Gaižiūnų

poligone, konstatavo įvairius vykdymo trūkumus. Bendrojo pobūdžio, šio vado, pastabos palietė

pačių pratybų organizavimą, užduotys buvo per daug sudėtingos ir vienu metu atliekant keletą

kovos etapų, jų vykdymas buvo paviršutiniškas. Atsižvelgdamas į tai gen. št. plk. S. Raštikis

pabrėžė, kad: „kariuomenės mokyme reikia laikytis dėsnio – gerai pratimus atlikti, tegus bus jų

atlikta ir mažiau“
395

. Dar 1934 m. pradžioje gen. št. plk. ltn. S. Raštikis buvo pastebėjęs pratybų

vykdymo šabloniškumą, t. y. naudojant pavyzdines pratybų vykdymo schemas. Toks elgesys

savaime nebuvo blogas, tačiau dažnas šablonų naudojimas neskatino vadų priimti savarankiškų

sprendimų
396

. Tokį neigiamą reiškinį dar po poros metų pažymėjo ir Pirmojo Lietuvos Prezidento

karo mokyklos viršininkas gen. št. plk. K. Musteikis, teigęs, kad pratybos organizuojamos pernelyg

paprastai ir jų vykdymas buvęs šabloniškas, labai retai pratybų metu įvedant netikėtas „priešo“

reakcijas, taip nesudarant galimybių vadams įvertinti naujų aplinkybių ir ekspromtu pateikti

sprendimų. Šiuos trūkumus, minėtas karininkas, siūlė šalinti pratybų uždavinius parengiant pulkų ir

divizijų štabams, o ne atskirtiems karininkams (pratybų vadovams)
397

. Gen. št. plk. S. Raštikio

pastebėtas trūkumas – pratybų dokumentų ilgumas, buvo per daug rašoma apibūdinant veikimo

aplinkybes, todėl kariuomenės vadas pažymėjo, kad reikia dokumentus rašyti aiškiai ir trumpai, nes

karo metu nebūsią laiko parengti ilgiems įsakymams ir dokumentams. Pažymėtos pratybų

vykdytojų klaidos, susijusios su jų netinkamais veiksmais, t. y. pratybų eigoje visas dėmesys buvo

393

 V. Lesčius, Lietuvos kariuomenės organizavimo, dislokavimo ir ginkluotės pokyčiai 1938–1940 m., Karo archyvas

..., p. 147.
394

 1932 m. Kariuomenės inspektoriaus plk. O. Urbono bendros pastabos apie Gaižiūnų poligono reikalus, LCVA, f. 836,

ap. 1, b. 69, l. 17v.
395

 Op. cit., 1935 01 08 Vyriausiojo štabo aplinkraštis Nr. 3 apie 1934 m. Gaižiūnų poligone atliktus pratimus, ten pat, f.

538, ap. 1, b. 29, l. 1.
396

 S. Raštikis, Kelios mintys apie darbą poligone, Mūsų žinynas, 1934, Nr. 110, p. 387.
397

 K. Musteikis, Poligono belaukiant, Mūsų žinynas, 1936, Nr. 133, p. 342.

 78

sutelkiamas tik į kovinių vienetų judėjimą, neišnagrinėjant ugnies galimybių ir nesudarant tikslaus

jos plano. Į šį rimtą trūkumą buvo atkreiptas dėmesys ir pabrėžta, kad ateityje būtų sudaromi tikslūs

ugnies planai. Gen. št. plk. S. Raštikis atkreipė dėmesį į jungtinių ginkluotųjų pajėgų pratybų

nagrinėjimo eigą, kuomet plačiau buvo vertinami tik pėstininkų veiksmai, o kitų dalinių –

paliečiami tik paviršutiniškai. Tokią situaciją buvo įsakyta ištaisyti ir vertinti visų pratybose

dalyvavusių dalių veiksmus
398

. Galima pastebėti, kad jungtinių ginkluotų pajėgų pratybų vienam iš

svarbiausių tikslų buvus atskirų kovinių vienetų veiksmų koordinavimo mokymui, visapusiškai

neišnagrinėjus visų pratybų dalyvių veikimo nebuvo galima tinkamai įgyvendinti tokio tikslo.

Taktinių veiksmų atžvilgiu, kariuomenės vadas pastebėjo, kad dalių veikimas nakties metu

nesiskiria nuo veikimo dieną, todėl tamsiu paros metu daromos klaidos: nesiorientuojamas,

nutrūksta ryšiai, atvirai išeinama į „priešo“ kontroliuojamą teritoriją ir pan. Buvo matomos klaidos

ir tam tikruose kovos etapuose. Pasitraukimas iš kovos dienos ir nakties metu buvo vykdomas be

apgalvoto plano, chaotiškai, neatsižvelgiant į galimus „priešo“ veiksmus, o dalinių atsitraukimui

buvo neišnaudojama nei sunkiųjų kulkosvaidžių, nei artilerijos ugnies parama. Tuo tarpu, kovinių

vienetų pasikeitimo naktį kovos fazė buvo atliekama visiškai netinkamai, nesudarius išankstinių

planų, kur būtų numatoma „priešo“ pozicijų, apšaudomų plotų žvalgyba, pasikeitimo keliai, dalinių

susirinkimo vietos ir eilės tvarkos. Gen. št. plk. S. Raštikis taip pat pabrėžė trūkumus maskuotės ir

„priešo“ bei taikinių žvalgybos srityse. Kariai ne visada gerai įsirengdavo apkasus, paprastai

iškasant juos tik gulimai ar klūpomai kario padėčiai uždengti, nežiūrint į tai, kad būtų užtekę laiko

įsirengti pilno žmogaus ūgio apkasams. Čia, minėtas karininkas, atkreipė dėmesį į neleistiną vadų

elgesį, kuomet kareiviai ištisas valandas apkasuose išgulėdavo be darbo, apart to, kad būtų gavę

įsakymą tinkamų apkasų įrengimui
399

. Atsainus karininkų požiūris pratybų metu į tam tikras

vykdymo detales nebuvo retas reiškinys. Tokį faktą galima iliustruoti tuometinės Lietuvos

kariuomenės vado prisiminimų fragmentu, kuomet jis pats stebėdavo pratybas Gaižiūnų poligone:

„Vieną ankstų rytą nuvykau į garsiąją Šilosėdų aukštumą į pačią pratimo pradžią. Buvo duotas

taktinis uždavinys – pulkas stabdo. Nežiūrėdami duotų taktinių aplinkybių, kad buvo pasirodę

priešo žvalgai ir kad į Šilosėdų aukštumą krinta atskiri reti priešo artilerijos sviediniai, karininkai,

o jų buvo keliasdešimt, susigrūdo Šilosėdų aukštumos viršūnėje, tarytum tai būtų buvusi rami

pramoginė ekskursija, ir stovėdami krūvoje nagrinėjo gautą uždavinį, o pulko vadas davinėjo

įsakymus. Pamatęs netvarką pasišaukiau vieną tarpininką ir įsakiau čia pat mesti uždegtą petardą,

kaip priešo paleisto ir čia pat sprogusio artilerijos sviedinio ženklą. Petarda sprogo. Karininkai, ir

tai ne visi, pasižiūrėjo ir vėl tęsė savo darbą. Neiškenčiau. Užsidegiau ir griežtu balsu surikau: „Po

398

 1935 01 08 Vyriausiojo štabo aplinkraštis Nr. 3 apie 1934 m. Gaižiūnų poligone atliktus pratimus, LCVA, f. 538, ap.

1, b. 29, l. 1v.
399

 Ten pat, l. 1v.–2.

 79

velnių! Ar čia žaidimas, ar darbas? Ar norite, kad priešas sušaudytų visus pulko vadus?”
400

.

Teiktinas dar vienas neatsakingo karininkų požiūrio į pratybų vykdymo detales pavyzdys, 1937 m.

pažymėtas Kariuomenės štabo artilerijos inspekcijos plk. ltn. Kazimiero Abaro
401

. Kareiviai

poligone dažnai nemokėjo maskuotis ir prisitaikyti prie vietovės ypatumų, tuo tarpu daugelis vadų

netgi pateisindavo tokį reiškinį, motyvuodami nerealiomis pratybų sąlygomis ir pridurdami, kad

pirmose tikrose kovose visi puikiai išmoks slėptis. Minėtasis karininkas, į tokį reiškinį žiūrėjo labai

rimtai, teigdamas, kad „laukti kada mus tų dalykų karas išmokys, būtų iš pagrindų klaidinga“
402

.

Plk. ltn. K. Abaras konstatavo, kad kai kurie kareiviai net nežinodavo nuo ko reikia slėptis: nuo

viršininkų, nuo tarpininkų ar nuo ko nors kito
403

. Taigi, toks vadų požiūris į maskuotę pratybų metu,

turėjo įtakos kareivių teorinio rengimo spragoms atsirasti. Be to, ir patys vadai nerodydavo savo

kariams tinkamų pavyzdžių, kuomet nebuvus arti aukštesnių viršininkų ar tarpininkų vadai

nereikalavo karių maskuotis ir patys to nedarydavo. Tokius reiškinius plk. ltn. K. Abaras susiejo su

dalinių vadų ir viršininkų kompetencijos stoka bei neatsakingu požiūriu į karių mokymą, o idant

karių koviniame rengime būtų padaryta pažanga, siūlė atsakingoms pareigoms pratybų metu skirti

tik kompetentingus karininkus
404

.

Pažymėtinos gen. št. plk. S. Raštikio pastebėtos spragos pėstininkų dalių ir sunkiųjų

kulkosvaidžių kovinių vienetų veikime. Pastarųjų vienetų, nepakankamai išnaudodavo pėstininkų

dalių vadai, kuriems minėti vienetai būdavo priskirti. Pasitaikydavo, kad sunkiųjų kulkosvaidžių

dalims nebūdavo duodami ugnies uždaviniai arba jos per daug išvedamos į priekį, paskirtosios

pozicijos mažai žvalgomos, nepalaikomas ryšys su pėstininkų dalimis. Daugiausia trūkumų buvo

sudarant sunkiųjų kulkosvaidžių ugnies planus, pavyzdžiui paskiriama šaudyti per kitas dalis,

kuomet saugumo sumetimais taip šaudyti neįmanoma, mažai kreipiama dėmesio į ugnies

suderinimą su artilerija, nenurodomos vietos artilerijai į kurias negali šaudyti sunkieji

kulkosvaidžiai arba pamirštama suderinti bendrą ugnies sutelkimo
405

 planą ir pan. Kadangi sunkiųjų

kulkosvaidžių koviniai uždaviniai buvo svarbūs pėstininkų dalių veikimui, gen. št. plk. S. Raštikis

konstatavo, kad nors šių ginklų panaudojimo principai buvo pakankamai išnagrinėti tiek užsienio

400

 Op. cit., S. Raštikis, Kovose dėl Lietuvos, Kario atsiminimai, Los Andželas, 1956, t. 1, p. 362, 365.
401

 Pirmosios Lietuvos Respublikos kariuomenės karininkas K. Abaras buvo nuolatinio tobulėjimo bei žinių gilinimo

šalininkas, todėl ne tik pats nuolat mokėsi, bet ir kitus mokė. Dar 1920 m. pradžioje, būdamas 7-osios baterijos

Švietimo komisijos pirmininku, atkakliai rūpinosi kareivių lavinimu, ir baterijoje neliko nė vieno beraščio, o dirbdamas

Kariuomenės štabo artilerijos inspekcijoje Karo mokyklos kariūnams dėstė artilerijos taktikos, balistikos, šaudymo

teorijos, liktiniams – karo pedagogikos, o jauniems artilerijos karininkams – šaudymo teorijos ir taktikos disciplinas.

1937 m. Gaižiūnų poligone ėjo Artilerijos inspekcijos karininko pareigas, kitais metais poligone, kaip komisijos

pirmininkas, egzaminavo 1-ojo ir 2-ojo artilerijos pulkų karininkus; J. Juodagalvis, Švenčionių krašto savanoriai 1918–

1920 metais: Biografinis žinynas, Vilnius, 2005, p. 19.
402

 Op. cit., K. Abaras, Poligono pratimų belaukiant, Mūsų žinynas, 1937, Nr. 5, p. 533.
403

 Ten pat, p. 533.
404

 Ten pat, p. 533–534.
405

 Ugnies sutelkimas – kelių vienetų ugnies priemonių ugnis, nukreipta į vieną taikinį tuo pačiu laiku; Enciklopedinis

karybos žodynas, red. Z. Kulys ..., p. 566.

 80

šalių, tiek ir Lietuvos karinėje literatūroje, bet tuometinėje Lietuvos kariuomenėje šie principai dar

nebuvo atitinkamai pritaikyti, todėl buvo būtina nuolatinėse dalių dislokacijos vietose organizuoti

daugiau teorinių ir praktinių užsiėmimų, susijusių su sunkiųjų kulkosvaidžių naudojimo taktika.

Artilerijos veiksmų atžvilgiu, kariuomenės vadas teigė, kad šios ginklų rūšies vadai nepakankamai

orientavosi pratybų veiksmuose, neturėdavo tikslių duomenų apie juos, todėl vėluodavo nukreipti

artilerijos ugnį į taikinius. Nebuvo koordinuojami artilerijos veiksmai su pėstininkų dalimis,

artilerijos ryšininkai, prie pėstininkų dalių vadų, nenuosekliai informuodavo šiuos vadus apie

artilerijos veiksmus bei nesistemingai pranešdavo artilerijos vadams apie kovos eigą ir artilerijos

ugnies poreikį. Pastebėtina, kad pėstininkų dalių vadai turėjo per mažai kompetencijos apie

artilerijos panaudojimo galimybes, tuo tarpu artilerijos vadai tinkamu laiku nepateikdavo savo

pasiūlymų. Kariuomenės vadas atkreipė dėmesį, kad karinių oro pajėgų veikime su sausumos

pajėgomis trūko praktikos. Pėstininkų dalys buvo nepratę stebėti oro, dažnai nepastebėdavo lėktuvų

duodamų signalų, žymėtų raketomis, buvo nemokančių kodų ryšiams su lėktuvu, ne visada tinkamai

panaudodavo dalies žymėjimo priemones, kas klaidindavo aviacijos žvalgus. Artilerijos dalių

įsišaudymai padedant aviacijai užtrukdavo dėl tokių pat priežasčių, kaip ir jau aptartose atskirų

dalių pratybose, t. y. blogai mokėti ryšio kodai ir lėtas signalinių aikštelių veikimas. Inžinerijos

dalių veikimas pratybų metu buvo įvertintas gerai, tik jiems dažnai buvo skiriami darbai, kuriuos

privalėjo mokėti atlikti visi kariai, pavyzdžiui pašalinti vielų kliūtis, įrengti apkasus arba vadavietes.

Šis reiškinys privalėjo būti taisytinas ir inžinerijai pavedama tik kelių ir tiltų taisymas bei kliūčių

įrengimas. Ryšių dalies veikimas buvo apibūdintas, kaip patenkinamas, tačiau taisytinas šaukinių

vartojimo vengimas, o ryšių tarnybos viršininkams įsakyta pasirūpinti ryšių tarnybos tinkamu

apmokymu naudoti šaukinius pagal nustatytas taisykles. Gen. št. plk. S. Raštikis iškėlė ir tankų

kuopos veiksmų trūkumus, kurie buvo susiję su pėstininkų dalių veikimo koordinavimu. Kitaip

tariant, šis bendradarbiavimas buvo silpnas, tankų kuopa arba atsilikdavo nuo pėstininkų dalies,

arba išsiverždavo per toli į priekį. Be to, naudojant tankus buvo neadekvačiai atsižvelgiama į

vietovės ypatybes ir tankų savybes, todėl jie dažnai būdavo skiriami veikti tokioje vietoje, kurioje

dėl savo techninių galimybių nesugebėjo veikti
406

. Tankų kuopos ir pėstininkų veikimo trūkumus

1936 m. konstatavo ir 1-ojo pėstininkų Lietuvos didžiojo kunigaikščio Gedimino pulko vadas,

pažymėjęs pėstininkų dalių nesugebėjimą išnaudoti tankų veikimo. Nors pats tankų panaudojimas

buvo teisingas, tačiau jiems išsiveržus į priekį, pėstininkų dalys nesistengdavo greitai išsiveržti

pirmyn, išnaudojant momentą, kuomet tankų pajėgos naikino „priešą“. To pačio pulko vadas

pabrėžė, kad beveik visose pratybose strigo veiksmų koordinavimas tarp atskirų dalių, ypatingai –

406

 1935 01 08 Vyriausiojo štabo aplinkraštis Nr. 3 apie 1934 m. Gaižiūnų poligone atliktus pratimus, ten pat, f. 538, ap.

1, b. 29, l. 2–3v.

 81

pėstininkų su artilerija
407

. 1938 m. jungtinių ginkluotųjų pajėgų pratybose pasireiškusius trūkumus

iškėlė tuometinės Lietuvos kariuomenės vadas, pėstininkų ir artilerijos inspektoriai bei I-osios

pėstininkų divizijos vadas. Buvo pastebėta, kad dokumentų, susijusių su pratybų organizacija

sutvarkymas buvo atliekamas gerai, tik retais atvejais pasitaikant neaiškių terminų. Pratybų metu

vykdant kovos etapus pasitaikydavo netikslumų ir klaidų, kurios dažniausiai pasitaikydavo dėl

pratybų vadovų, tarpininkų arba vykdytojų kompetencijos ir praktikos stokos
408

. Tačiau apskritai jų

įvykdymas vertintas gerai. Buvo atkreiptas dėmesys į pėstininkų dalių ir artilerijos veiksmų

koordinavimo klaidas: kai kuriems pėstininkų dalių vadams trūko teorinių žinių apie techninį

artilerijos pajėgumą ir jos panaudojimo galimybes. Kavalerijos dalių veiksmuose buvo įžvelgtas

veiksmų neryžtingumas susidūrus su „priešu“ ir chaotiškas pranešimų pristatymas, su žvalgų arba

ryšininkų duomenimis. Vertinant inžinerijos dalių veiklą nepastebėta jokių klaidų ar taisytinų

trūkumų, buvo pabrėžtas geras šių tarnybų vykdymas. Ypatingai buvo pagirtina pontoninio tilto per

Nerį statyba: inžinerijos dalims prašant buvo leista tiltą statyti nepatogioje vietoje, idant būtų

išvengta visiems žinomos kasmet pasikartojančios persikėlimo vietos, be to pirmą kartą buvo

naudojamas naujas pontonų (keltų) rišimo būdas ir nepaisant to, tiltas buvo pastatytas labai greitai.

Buvo konstatuota bendra išvada, kad pusė visų pasireiškiančių pratybų atlikimo trūkumų kilo dėl

teorinių žinių trūkumo, t. y. karininkai nepakankamai žinojo tiek savo vadovaujamų dalių statutų

nuostatas, tiek ir jas remiančių ginklų rūšių
409

. Reikia pažymėti, kad 1938 m. buvo paskutinės

jungtinių ginkluotųjų pajėgų pratybos Gaižiūnų poligone, kadangi, kaip jau minėta, 1939 m. tokios

pratybos nebuvo organizuojamos
410

.

Atskirai reikia aptarti trūkumus, susijusius su tarpininkų tarnybos vykdymu. Kaip jau

ankščiau minėta, nuo tarpininkų veikimo priklausė karinių pratybų eiga, o tuo pačiu ir jų

pasisekimas, o šios pareigos buvusios atsakingos, reikalavusios nepriekaištingų karinės teorijos

žinių bei praktikos. Taigi, pradėjus poligone rengti pratybas, tarpininkų tarnybos atlikimas buvo

vertinamas, kaip turintis daug taisytinų trūkumų. Tarpininkais paskirti karininkai dažnai

neįsigilindavo į bendras taktines vykdymo aplinkybes ir nesuderindavo atskirų dalių vadų veiksmų.

Pratybų metu tarpininkai nesugebėdavo tinkamai orientuotis ir palaikyti realias kovos sąlygas,

nesustabdydavo neadekvačių vykdytojų sprendimų arba karių veiksmų, pavyzdžiui, atviroje vietoje

„priešo“ akivaizdoje buvo pervežami sunkieji kulkosvaidžiai, o tarpininkas į tokius veiksmus

nereaguodavo ir pan. Kitaip tariant, tarpininkai nesugebėdavo kontroliuoti ir tinkamai koreguoti

pratybų dalyvių veiksmų, kurie turėtų atitikti realias kovos sąlygas, t. y. jeigu kariai įžengia į

407

 1936 09 12 1-ojo pėstininkų Lietuvos didžiojo kunigaikščio Gedimino pulko vado pastabos dėl pratimų poligone, ten

pat, b. 38, l. 159–159v.
408

 1938 m. Gaižiūnų poligono II-ojo laikotarpio mokyme pastebėtų trūkumų pašalinimo bei dalinių ir vadų rengimo

reikalu, ten pat, f. 929, ap. 3, b. 1114, l. 20, 24–26v.
409

 Ten pat, l. 27, 29.
410

 1939 05 05 Karo aviacijos viršininko raštas dėl 1939 m. pratybų poligone, ten pat, l. 51.

 82

„priešo“ užimtą ir kontroliuojamą teritoriją, jie nukaunami ir nebegali tęsti veiksmų. Dar vienas, su

tarpininkų tarnyba susijęs trūkumas, buvo tai, jog pastarieji nemokėdavo išsamiai arba išviso

nesugebėdavo atsakyti į pratybų vadovo pateiktus klausimus pratybų vertinimo metu, todėl ir pats

nagrinėjimo procesas nebūdavo pilnavertiškai įgyvendinamas
411

. 1933 m. gen. št. plk. ltn. S.

Raštikis, tuomet dar būdamas 5-ojo pėstininkų Lietuvos didžiojo kunigaikščio Kęstučio pulko

vadas, pastebėdavo daug skundų iš pratybų vadovų, kad dažnai pratybų eiga nukrypdavo nuo

realybės dėl tarpininkų tarnybos netinkamo vykdymo, o kiti karininkai teigę, kad tarpininkų

tarnybos pareigos ir uždaviniai buvę labai neaiškūs, o kariniuose statutuose nebuvo atitinkamų

nurodymų. Tokios padėties ištaisymui ir tarpininkų tarnybos pareigų ir uždavinių reglamentavimui,

plk. ltn. S. Raštikis 1933 m. paskelbė kariniame žurnale Mūsų žinynas straipsnį
412

, kurį Vyriausiojo

štabo spaudos ir švietimo skyrius tais pačiais metais išleido, kaip atskirą leidinį, skirtą karininkų

mokymui. Šiame straipsnyje buvo detaliai išnagrinėta ir reglamentuota tarpininkų tarnybos

vykdymo specifika: bendri ypatumai, uždaviniai, suskirstymas, organizavimas, bendravimas, teisės,

pareigos, sprendimai, žalos ir ugnies žymėjimas, pranešimai, apranga ir ryšiai
413

. Be to, tais pačiais

metais plk. ltn. S. Raštikis suorganizavo parodomąjį taktinį pratimą, kurio tikslas buvo parodyti

praktišką tarpininkų veikimą pratybų metu. Pačio plk. ltn. S. Raštikio teigimu, taip buvo užpildyta

mokymo spraga, susijusi su tarpininkų tarnyba
414

. Teorinė priemonė buvo parengta, bet praktikoje

pratybų Gaižiūnų poligone metu beveik kiekvienais metais buvo konstatuojami trūkumai, susiję su

tarpininkų tarnyba. Ypatingai buvo jaučiamas silpnas pasirengimas ir praktikos stoka
415

. Dažnai

besikartojančios tarpininkų daromos klaidos buvo susiję su klaidingu tarpininkų paskirties

supratimu, t. y. buvo neįsisąmoninta, kad tarpininkai skiriami ne prie vieno asmens (vykdytojo), bet

prie dalinio arba štabo, tarnybos. Tokiu atveju tarpininkas buvo įpareigojamas kontroliuoti ne tik

vykdytojo veiksmus, o ir visą jo dalinį (visus karius). Tuo tarpu buvo atvirkščiai, charakteringu

vaizdiniu tapo „visų pratybų metu tarpininkas įkandin sekioja su atverstu blanknotu paskui

vykdytoją ir godžiai registruoja kiekvieną jo žodį, judesį, tuo metu kai dalinys paliekamas veikti be

priežiūros“
416

. Šių trūkumų pašalinimui 1937 m. Gaižiūnų poligono viršininkas įsakė visiems

pratybose dalyvaujantiems karininkams įsidėmėti, kad tarpininkas skiriamas „ne vykdytojo aukle“,

o viso dalinio veikimui koordinuoti bei reguliuoti pagal pratybų vadovo numatytus planus
417

. Be to,

pratybų eigoje pasitaikydavo, kad tarpininkai nežinodavo „priešo“ ugnies planų, todėl daliniams

411

 1932 07 13 Lauko pratimo Gaižiūnų poligone nagrinėjimas, ten pat, f. 538, ap. 1, b. 10, l. 19v.
412

 S. Raštikis, Tarpininkų tarnyba, Mūsų žinynas, 1933, Nr. 99, p. 439–470, S. Raštikis, Tarpininkų tarnyba, ten pat,

1933, Nr. 100, p. 12–26.
413

 Ten pat.
414

 S. Raštikis, Kovose dėl Lietuvos, Kario atsiminimai ..., p. 276.
415

 1936 09 12 1-ojo pėstininkų Lietuvos didžiojo kunigaikščio Gedimino pulko vado pastabos dėl pratimų poligone,

LCVA, f. 538, ap. 1, b. 38, l. 160.
416

 Op. cit., 1937 06 22 Poligono viršininko įsakymas Gaižiūnų poligonui, ten pat, b. 36, l. 52.
417

 Op. cit., Ten pat, l. 52.

 83

susidūrus su priešu nebuvo duodami nurodymai kokia „priešo“ ugnimi apšaudoma, tokiu atveju

dalys eidavo pirmyn nepaisant sudaryto pratybų plano aplinkybių ir tikslų
418

. 1939 m. buvo

konstatuota, kad tarpininkų tarnybos atlikimas buvo vykdomas tinkamai tais atvejais, kai pratybų

vadovai prieš pratybas pravesdavo tarpininkams instruktažą, kitais atvejais kartojosi aukščiau

minėtos klaidos – tik vykdytojų veiksmų stebėjimas, „priešo“ ugnies planų neišstudijavimas
419

.

Iš pateiktų faktų matyti, kad Gaižiūnų poligone organizuotų karinių pratybų charakteringi

trūkumai ir klaidos pasireikšdavo kovos etapų vykdymo taktikoje ir skirtingų ginklų rūšių veiksmų

koordinacinėje veikloje. Pratybas vykdant keletą metų ir kreipiant didesnį dėmesį į jų vykdymo

klaidas, Lietuvos kariuomenės kovinio pasirengimo srityje buvo padaryta žymi pažanga.

418

 Ten pat.
419

 1938 m. Gaižiūnų poligono II-ojo laikotarpio mokyme pastebėtų trūkumų pašalinimo bei dalinių ir vadų rengimo

reikalu, ten pat, f. 929, ap. 3, b. 1114, l. 28.

 84

IŠVADOS

1) Pirmosios Lietuvos Respublikos kariuomenės Gaižiūnų poligono steigimo poreikis

buvo siejamas su Varėnos poligono esminiais trūkumais, ribojusiais praktinį karių parengimą.

Naujojo poligono kūrimo poreikis buvo išreikštas 1929 m. pradžioje, karinės vadovybės viršūnėje

būnant gen. št. plk. P. Plechavičiui. Šį karininką pareigose pakeitus gen. št. plk. P. Kubiliūnui buvo

įgyvendinta naujo karinių pratybų lauko steigimo idėja, susijusi su kariuomenės kovinio rengimo

tobulinimu. 1930 m. plk. O. Urbono iniciatyva buvo surasta tinkama poligonui vietovė ir pradėti

praktiniai Gaižiūnų poligono steigimo darbai. Gaižiūnų poligonui reikalingos žemės įsigijimas buvo

gana ilgas ir komplikuotas procesas, dėl įstatyminės bazės parengimo, ribotų finansinių išteklių bei

pačių gyventojų–turto savininkų asmeninių pozicijų, todėl per visą poligono funkcionavimo

laikotarpį ne visi numatytieji poligonui plotai buvo išpirkti, o gyventojai iškeldinti.

 2) Organizacinius Gaižiūnų poligono darbų ypatumus galima apibrėžti vadovybės kūrimo

ir teritorijos įrengimo aspektais. Svarbiausią Gaižiūnų poligono administracinę veiklą koordinavo

bei tinkamą jo funkcionavimą užtikrino poligono komendantūra, o kitos vadovaujančios ir

aptarnaujančios formuotės buvo laikino pobūdžio, susiję su karinių pratybų organizavimo ir

vykdymo reikalais. Poligono teritorijos įrengimas buvo vykdomas atsižvelgiant į susisiekimo

poreikius, karių apgyvendinimo ir stovyklų įrengimo aspektus, bei karinėms pratyboms tinkamų

sąlygų sudarymą. Per devynis funkcionavimo metus Gaižiūnų poligone buvo įvykdyti dideli

kokybiniai pokyčiai: sukurtas susisiekimo tinklas, pastatytos penkios kareivinės, karių maitinimo

įstaiga bei pagalbinio pobūdžio pastatai, įrengtas aerodromas ir modernios šaudyklos.

 3) Gaižiūnų poligono įtaka aplinkiniams gyventojams vertintina dviem atžvilgiais:

neigiamu ir teigiamu. Pirmu atžvilgiu, poligonui reikalingos privačios nuosavybės įsigijimas vertė

gyventojus pakeisti gyvenamąsias vietas, o nenupirktų žemių savininkai gyveno poligono

teritorijoje ir turėjo kasmet reikalauti karinių pratybų metu padarytos turtinės žalos atlyginimo.

Gyventojams buvo apribotas susisiekimas ir judėjimas poligono teritorijoje, bet suteiktos galimybės

naudotis gamtiniais ištekliais. Kitu atžvilgiu, gyventojai finansinių pajamų galėjo užsidirbti

užimdami poligono komendanto sukurtas darbo vietas ir iš nuomos mokesčio, taip pat poligono

turguje realizuojant maisto produktus bei talkinant karininkams medžioklių metu. Gaižiūnų

poligone organizuotuose renginiuose dalyvaujantiems vietiniams gyventojams buvo skleidžiamos

kultūrinio lavinimo idėjos, ugdomi dvasingumo, tautiškumo jausmai bei moralinės vertybės.

Poligonas kartu buvo ir kultūros židinys, pramogų ir pasilinksminimų vieta. Laisvas gyventojų

patekimas į poligono teritoriją ir į organizuotus renginius, taip pat vaikų lankymosi karių stovyklose

toleravimas, atitiko tuometinės karinės vadovybės intencijas – sustiprinti kariuomenės įvaizdį

visuomenės akyse ir vykdyti kariuomenės populiarinimo idėjų sklaidą.

 85

4) Karinių pratybų, Gaižiūnų poligone, organizavimo pobūdis leido nuosekliai formuoti

karių kovinio parengimo įgūdžius, suteikė praktines galimybes tobulinti kovinių vienetų

bendradarbiavimo ir vadovavimo taktikas. Įsteigus Gaižiūnų poligoną ir pradėjus jame organizuoti

karines pratybas iškilo taisyklių, nustatančių pratybų vykdymą, poreikis. Kariuomenės štabo

spaudos ir švietimo skyrius parengė kovinį karių rengimą reglamentuojančius statutus ir

instrukcijas. Buvo reglamentuotas karinių pratybų organizavimas ir vykdymas, nurodant bendras

direktyvas pratybų planavimui bei nustatant pratybose naudojamas pagalbines priemones.

5) Karinių pratybų vykdymo eiga ir koordinacija priklausė nuo vadovaujančio personalo

pareigybių, kurias vykdžiusių karininkų asmeniniai įgūdžiai, teorinis ir praktinis pasirengimas lėmė

pratybų vykdymo eigos ypatybes ir kokybę. Šie karininkai užtikrino bei įgyvendino visapusį kovinį

karių parengimą ir pratybų eigos kontrolę pagal kovinio rengimo ir karinių pratybų vykdymo

nuostatas. Siekiant maksimalių karių parengimo rezultatų, karinių pratybų metu veikė pagalbinės

kariuomenės tarnybos, užtikrinusios karinės teritorijos apsaugą, ryšių tinklo veikimą, aprūpinusios

pratybų dalyvius inžinerijos, susisiekimo priemonėmis ir amunicija, teikusios meteorologinius

duomenis. Karinių pratybų vykdymo procese pasireiškę kariuomenės kovinio rengimo trūkumai

daugeliu atvejų buvo susiję su vykdančiųjų ir koordinuojančių pratybas karių teorinių ir praktinių

žinių bei įgūdžių stoka, retais atvejais – su bloga technine ginklų ir priemonių būkle. Gaižiūnų

poligonas buvo svarbus kariuomenės mokymo sričiai, nes beveik pilnai patenkino kariuomenės

kovinio rengimo poreikius ir prisidėjo prie kariuomenės modernizacijos proceso.

 86

ŠALTINIŲ IR LITERATŪROS SĄRAŠAS

I. ŠALTINIAI

1. Archyviniai fondai

1.1 Lietuvos centrinis valstybės archyvas (LCVA)

F. 1 – Kariuomenės tiekimo valdyba. Krašto apsaugos ministerija. Lietuvos Respublika;

Ap. 1.

B. 388, 508.

F. 538 – Gaižiūnų poligono štabas. Krašto apsaugos ministerija. Lietuvos Respublika;

 Ap. 1.

 B. 4, 8, 9, 10, 14, 15, 21, 26, 28, 29, 33, 34, 36, 38, 48, 55, 62.

F. 836 – Pėstininkų inspekcija. Krašto apsaugos ministerija. Lietuvos Respublika;

Ap. 1. – Kariuomenės inspekcijos dokumentai;

B. 36, 45, 53, 69, 92, 121, 127, 138, 146, 156, 171, 184, 198, 202, 204, 216, 252, 256,

268, 278.

F. 929 – Kariuomenės štabas. Krašto apsaugos ministerija. Lietuvos Respublika;

Ap. 1. – Kariuomenės štabo veiklos bylų apyrašas;

B. 561, 637.

Ap. 3. – Generalinio štabo operacijų skyriaus dokumentai;

B. 686, 759, 841, 1089, 1114.

F. 930 – Krašto apsaugos ministerijos įstaigų ir karinių dalinių asmens sudėties

dokumentų kolekcija. Lietuvos Respublika;

Ap. 2Š,

B. 184.

F. 1471 – Karo policijos mokykla. Kauno komendantūra. II pėstininkų divizija.

Kariuomenės vadas. Krašto apsaugos ministerija. Lietuvos Respublika;

Ap. 1. – Karo policijos mokyklos veiklos dokumentai;

B. 10.

1.2 Asmeninis autorės archyvas (AA)

1. Vaclovo Autuko atsiminimai [2010 m. lapkričio 9 d.].

2. Publikuoti šaltiniai

2.1 Įsakymų ir taisyklių rinkiniai

1. Generalinio štabo valdybos III skyrius, Lauko pratimams instrukcija, Kaunas, 1932;

2. Įsakymai kariuomenei, 1930–1936 m.;

 87

3. Kariuomenės štabo spaudos ir švietimo skyrius, Poligono statutas, Kaunas, 1937;

4. Kariuomenės štabo spaudos ir švietimo skyrius, Sunkiųjų kulkosvaidžių mokymo statutas,

Kaunas, 1935;

5. Rapšys J., Lauko pratimai, Kaunas, 1934;

6. Vyriausiojo štabo karo mokslo valdybos leidinys, Vidaus tarnybos statutas, Įgulos tarnyba,

Kaunas, 1928;

7. Vyriausiojo štabo spaudos ir švietimo skyrius, Gaižiūnų poligono taisyklės, Kaunas, 1932;

8. Vyriausiojo štabo spaudos ir švietimo skyrius, Pėstininkų mokymas, Kaunas, 1931;

9. Vyriausiojo štabo spaudos ir švietimo skyrius, Pėstininkų rikiuotės statutas, Kaunas, 1931;

10. Vyriausiojo štabo spaudos ir švietimo skyrius, Vieninis kareivio mokymas, Kaunas, 1932;

11. Vyriausybės žinios, 1930–1936 m.

2.2 Periodiniai šaltiniai

1. Abaras K., Poligono pratimų belaukiant, Mūsų žinynas, 1937, Nr. 5;

2. Abaravičius K., Šaudymo ir sekimo pratimai smėlio dėžėje, Mūsų žinynas, 1930, Nr. 65;

3. A. G., Drobiniai miestai, Lietuvos aidas, 1932, Nr. 157;

4. Artilerijos poligonas parinktas Varėnos m. rajone, Kardas, 1925, Nr. 8;

5. Aspirantas, Karštas valgis kautynėse, Kardas, 1927, Nr. 29;

6. Aukštesniųjų karininkų kursų išleistuvės Gaižiūnų poligone, Karys, 1931, Nr. 34;

7. Bačiulis A., Poligonas eina į sveikatą, Karys, 1936, Nr. 29;

8. Balčiūnas J., Jūros dienos iškilmės poligone, Kardas, 1934, Nr. 17;

9. Brazdžionis B., Gaižiūnų poligonas, Karys, 1938, Nr. 27;

10. Brazdžionis B., Šarvuočių rinktinėje laisvės metais, Karys, 1969, Nr. 4;

11. Bundza A., Antroji transliacija iš poligono, Karys, 1936, Nr. 34;

12. Burkauskas Vl., Gaižiūnų poligonas valstybės radiofone, Karys, 1934, Nr. 29;

13. Daina J., Dalių žygiai į II-ro laikotarpio pratimus, Karys, 1934, Nr. 30;

14. Daina J., Karių ištvermė stebina poligono apylinkių gyventojus, Karys, 1933, Nr. 27;

15. Daina J., Poligono aviacija, Karys, 1934, Nr. 31;

16. Daina J., Poligono pramogos, Karys, 1933, Nr. 27;

17. Degtuvas, Iš Gaižiūnų padangės, Karys, 1931, Nr. 32;

18. Dienos įvykiai, Lietuvis, 1927, Nr. 87;

19. Dovinietis, Gaižiūnų poligonas, Karys, 1931, Nr. 30;

20. Dovinietis, Gegužinė, Karys, 1931, Nr. 33;

21. Gaižiūnų poligono komendantūra skelbia varžytines atiduoti kelių taisymą, Apžvalga, 1939, Nr.

27;

22. Gaška, Visuomenė palydėjo karius į poligoną, Karys, 1937, Nr. 32;

 88

23. Gogė, Ko mokoma Gaižiūnų poligone, Karys, 1935, Nr. 23;

24. Gogė, Poligoninės ramovės reikalu, Kardas, 1934, Nr. 13;

25. Gražulis B., Artilerininkų diena poligone, Karys, 1935, Nr. 29;

26. Grigoras, Laikraščių kioskas poligone, Karys, 1935, Nr. 28;

27. Grinius M., Gaižiūnų poligono naujienos, Karys, 1934, Nr. 23;

28. Grinius M., Poligone statoma moderniška ligoninė, Karys, 1934, Nr. 20;

29. Gudukas J., Jaunieji kareiviai laukia mokomosios, Karys, 1934, Nr. 22;

30. Jablonskis B., Bit. K., Sicila A., Gaižiūnų poligonas, Karys, 1937, Nr. 23;

31. Jablonskis B., Gaižiūnų poligonas, Karys, 1937, Nr. 24;

32. Jablonskis B., Poligonas puošiasi, Karys, 1937, Nr. 25;

33. J. D., Būkime atsargūs poligone, Karys, 1935, Nr. 30;

34. J-ys B., Tikrosios poligono kautynės, Karys, 1937, Nr. 34;

35. Kasmauskas J., 8 pėst. pulkas poligone, Karys, 1937, Nr. 24;

36. K., Pirmasis pasaulio lietuvių kongresas pasibaigė, Ūkininko patarėjas, 1935, Nr. 34;

37. Kutka A., Nepriklausomos Lietuvos Karo aviacijos lakūnų prisiminimai, nuotykiai ir aukos,

Karys, 1984, Nr. 4;

38. L., Naujas kautynių mokyklos laukas, Karys, 1931, Nr. 33;

39. Mažrimas, Nauja poligono bažnyčia, Karys, 1936, Nr. 22;

40. Mažrimas, Poligono turgus, Karys, 1936, Nr. 22;

41. Mažuinas, II-oji stovykla poligone, Karys, 1935, Nr. 28;

42. Medalinskas P., Tolispaudis poligone, Karys, 1936, Nr. 33;

43. Misterija poligono kariams, Karys, 1937, Nr. 27;

44. Murmulaitis V., Iš karo lakūno prisiminimų, Lietuvos sparnai, 1997, Nr. 4;

45. Musteikis K., Atviras laiškas O. Urbonui, Karys, 1973, Nr. 9;

46. Musteikis K., Poligono belaukiant, Mūsų žinynas, 1936, Nr. 133;

47. Mūsų gyvenimas, Kariūnas, 1932, Nr. 1;

48. Namajūnas J., Poligono ramovės reikalu, Kardas, 1934, Nr. 10;

49. Naujas kautynių mokyklos laukas, Karys, 1931, Nr. 33;

50. Norvaiša, Paminklas Tautos vadui poligone, Karys, 1936, Nr. 27;

51. Pakalniškis M., Poligono krepšininkai, Karys, 1937, Nr. 33;

52. Poligonas, Karys, 1931, Nr. 30;

53. Pračkauskas V., Poligono aerodrome, Karys, 1936, Nr. 29;

54. Preibys, Poligono komendantūra – Jonavos JSO, Karys, 1935, Nr. 26;

55. Rait. D., Prie demarkacijos gairių, Sekmadienis, 1932, Nr. 42;

56. Raštikis S., Kelios mintys apie darbą poligone, Mūsų žinynas, 1934, Nr. 110;

 89

57. Raštikis S., Tarpininkų tarnyba, Mūsų žinynas, 1933, Nr. 99;

58. Raštikis S., Tarpininkų tarnyba, Mūsų žinynas, 1933, Nr. 100;

59. Respublikos Prezidento kalba, pasakyta rugsėjo 8 d. per kariuomenės paradą, Karys, 1930, Nr.

37;

60. Rutkauskas, Švietimo reikalai iš arčiau, Mūsų žinynas, 1939, Nr. 11;

61. Sicila A., Gaižiūnų poligono gyvenimas, Karys, 1938, Nr. 21;

62. Sicila A., Poligonas pradėjo naują gyvenimą, Karys, 1938, Nr. 19;

63. S. N., Didelės Tautos šventės iškilmės poligone, Karys, 1936, Nr. 37;

64. S. N., Gaižiūnų poligono įspūdžiai, Karys, 1935, Nr. 29;

65. S. N., Įdomios raitininkų rungtynės poligone, Karys, 1936, Nr. 37;

66. S. N., Trečioji šių metų poligono transliacija, Karys, 1936, Nr. 38;

67. Š-kas, Neatsargumo auka poligone, Karys, 1936, Nr. 28;

68. Šova A., Generolas Petras Kubiliūnas, Karys, 1976, Nr. 2;

69. Tautos šventė Gaižiūnų poligone, Karys, 1937, Nr. 37–38;

70. Urbonas O., Generolas Petras Kubiliūnas, Karys, 1973, Nr. 6;

71. Urbutis V., Poligono karas baigėsi, Karys, 1935, Nr. 35;

72. Urbutis V., II-oji transliacija iš poligono, Karys, 1935, Nr. 34;

73. Vaidelys J., Gaižiūnų poligone, Vakarai, 1937, Nr. 151;

74. Vaitkunskas P., Jūros diena Gaižiūnų poligone, Karys, 1934, Nr. 34;

75. Vašnys V., Artilerininko žodis, Karys, 1937, Nr. 877;

76. Voldemaras A., Iš Lietuvos–Lenkijos derybų, Policija, 1928, Nr. 6–7;

77. V., Transliacija iš poligono, Karys, 1935, Nr. 29;

78. Ž., Kariai pakėlė poligono apylinkės gyventojų tautinį ir kultūrinį susipratimą, Karys, 1934, Nr.

42;

79. Ž., Poligono komendantūra įsteigė futbolo komandą, Karys, 1934, Nr. 27;

80. Žukas K., Kariškosios pedagogikos bruožai, Mūsų žinynas, 1926, Nr. 32;

81. VII-os kar. asp. laidos I-os kuopos poligono daina, Kariūnas, 1932, Nr. 2.

2.3 Memuaristika ir informaciniai leidiniai

1. Abaravičius K., Karo pedagogika (konspektas), Kaunas, 1939;

2. Jasulaitis V., Lietuvos kariuomenės artilerijos pulkininkas Vincas Jasulaitis: (žmogus ir karys

1898–1988), Vilnius, 1998;

3. Lietuva 1918–1938: Leidinys 20 metų Lietuvos nepriklausomybės sukakčiai paminėti, red. V.

Kemežys, Kaunas, 1990;

4. Mitkiewicz L., Kauno atsiminimai (1938–1938), Vilnius, 2002;

5. Murmulaitis V., Iš karo lakūno prisiminimų, Lietuvos sparnai, 1997, Nr. 4;

 90

6. Musteikis K., Prisiminimų fragmentai, Vilnius, 1989;

7. Raštikis S., Kovose dėl Lietuvos, Kario atsiminimai, Los Andželas, 1956, t. 1;

8. Raštikis S., Lietuvos likimo keliais, Vilnius, 1996, t. 4;

9. Žukas K., Žvilgsnis į praeitį, Vilnius, 1992.

2.4 Dokumentų publikacijos

1. P. Kubiliūno 1934 m. rugpjūčio 15 d. malonės prašymas, Lietuvos istorijos metraštis, 1997

metai, Vilnius, 1998;

2. P. Kubiliūno 1935 m. gruodžio 16 d. malonės prašymas, Lietuvos istorijos metraštis, 1997

metai, Vilnius, 1998;

II. LITERATŪRA

1. Adamonis R., Neskelbto karo išvakarėse, Naujienos, 2009 m. spalio 9 d., Nr. 53;

2. Ažubalis A., Kazlauskaitė–Markelienė R., Petrauskaitė A., Puzinavičius B., Žigaras F., Karo

pedagogika Lietuvoje (1918–1940), Vilnius, 2007;

3. Ažubalis A., Kazlauskaitė–Markelienė R., Žilėnienė V., Karinis rengimas Lietuvos mokykloje

(1929–1940 m.), Vilnius, 2009;

4. Girkus R, Šliūkšis R., Tarpukario Lietuvos karinių poligonų topografiniai žemėlapiai, Karo

archyvas, Vilnius, 2009, t. XXIV;

5. Gruzdienė E., Pirmieji karo aviacijos vadai, Darbai ir dienos, 2000, Nr. 21;

6. Jankauskas V., Kupiškėniškas suėjimas, Vilnius 2000;

7. Jankauskas V., Nepriklausomos Lietuvos generolai, Vilnius, 1998;

8. Jankauskas V., Žmogus, pažinojęs penkiasdešimt generolų, Šiauliai, 2001;

9. Jokubauskas V., Lietuvos kariuomenės parengti Klaipėdos krašto gynimo planai ir realybė 1939

metais, Acta historica universitatis Klaipedensis XXI. Klaipėdos krašto aneksija 1939 m.:

politiniai, ideologiniai, socialiniai ir kariniai aspektai, 2010;

10. Jonavos miškų urėdija tapo senų karinių objektų karalystė, Valstiečių laikraštis, 2008, Nr. 22;

11. Juodgalvis J., Švenčionių krašto savanoriai 1918–1920 metais: Biografinis žinynas, Vilnius,

2005;

12. Karaliūnienė R., Jonava – Lietavos kraštas, Vilnius, 1999;

13. Kasparaitė L., Lietuvos Respublikos Karo policijos mokykla 1920–1940 metais (Bakalauro

baigiamasis darbas), Kaunas, 2010;

14. Kaunas D., Knygos kultūros karininkas, Vilnius, 2004;

15. Kviklys B., Mūsų Lietuva, Vilnius, 1991, t. II;

16. Lesčius V., Lietuvos kariuomenės organizavimo, dislokavimo ir ginkluotės pokyčiai 1938–1940

m., Karo archyvas, Vilnius, 2009, t. XXIV;

 91

17. Lesčius V., Lietuvos kariuomenė sovietinės okupacijos išvakarėse, Karo archyvas, Vilnius,

2010, t. XXV;

18. Navaitis A., Karo lakūnai, kovoję dėl Tėvynės laisvės, Vilnius, 2003;

19. Statkus V., Lietuvos ginkluotosios pajėgos 1918–1940, Čikaga, 1986;

20. Stoliarovas A., Lietuvos Respublikos karinė teisėsauga: Armijos teismas 1919–1922 metais,

Karo archyvas, 2010, t. XXV;

21. Surgailis G., Lietuvos kariuomenė 1918–1998, Vilnius, 1998;

22. Vaičenonis J., Karo komendantūrų veikla Lietuvoje 1927–1940 m., Karo archyvas, 2003, t.

XVIII;

23. Vaičenonis J., Lietuvos kariuomenės modernizacija (1926–1939), Darbai ir dienos, 2000, Nr.

21;

24. Žemių vertinimo būdai, http://www.lzuu.lt/nm/l-projektas/agroekologija/29.htm [žiūrėta:

2011 04 18];

25. 1934–1973 m. Jūros šventės istorija, http://www.jurossvente.lt/?lt=1213879646 [žiūrėta: 2012

03 10].

1. Informaciniai leidiniai:

1. Enciklopedinis karybos žodynas, red. Z. Kulys, Vilnius, 2008;

2. Iliustruotas architektūros istorijos žodynas, sud. A. Jankevičienė, Vilnius, 2007;

3. Lietuvių enciklopedija, red. J. Grinius, J. Puzinas, Bostonas, 1961, t. 23;

4. Lietuvos kariuomenės karininkai 1918 – 1953, Vilnius, t. IV, 2004;

5. Lietuvos kariuomenės karininkai 1918 – 1953, Vilnius, t. VII, 2007;

6. Lietuvos kariuomenės karininkai 1918 – 1953, Vilnius, t. VIII, 2008;

7. Žurnalistikos enciklopedija, red. J. V. Urbonas, Vilnius, 1997.

http://www.lzuu.lt/nm/l-projektas/agroekologija/29.htm%20%5bžiūrėta:%20%20%20%20%20%20%20%202011
http://www.lzuu.lt/nm/l-projektas/agroekologija/29.htm%20%5bžiūrėta:%20%20%20%20%20%20%20%202011
http://www.jurossvente.lt/?lt=1213879646

 92

PRIEDAI

TRUMPAS SANTRUMPŲ SĄRAŠAS

(ABĖCĖLĖS TVARKA)

a. – amžius;

ap. – apyrašas;

aut. past. – autorės pastaba;

b. – byla;

brg. – brigados;

cm – centimetrai;

d. – diena;

deš. – dešimtmetis;

div. – divizijos;

f. – fondas;

gen. – generolas;

gen. št. – generalinio štabo;

ha – hektarai;

KAM – Krašto apsaugos ministerija;

kpt. – kapitonas;

krn. – karininkas;

LCVA – Lietuvos centrinis valstybės archyvas;

l. – lapas;

lt – litai;

ltn. – leitenantas;

m. – metai;

mėn. – mėnuo;

min. – minutė;

mjr. – majoras;

nr. – numeris;

Op. cit. – opus citatum;

p. – puslapis;

pab. – pabaiga;

pan. – panašiai;

pl. – plačiau;

 93

plk. – pulkininkas;

pvz. – pavyzdys;

red. – redaktorius;

t. – tomas/tona;

t. y. – tai yra;

v. – verso;

val. – valanda;

vyr. – vyresnysis;

VRM – Vidaus reikalų ministerija;

žr. – žiūrėti.

 94

PRIEDAI

Priedas Nr. 1

Vyriausiojo štabo viršininkas gen. ltn. Petras Kubiliūnas;

Priedas Nr. 2

Kariuomenės inspektorius plk. Oskaras Urbonas;

Priedas Nr. 3

Gaižiūnų poligono 1:100 000 mastelio žemėlapis;

Priedas Nr. 4

Gaižiūnų poligono teritorijoje buvusios žemės, priklausiusios privatiems asmenims;

Priedas Nr. 5

1938 m. Gaižiūnų poligono ribų numatomos plėtros schema;

Priedas Nr. 6

1932 m. Gaižiūnų poligono 1:50 000 mastelio žemėlapis;

Priedas Nr. 7

Gaižiūnų poligono komendantas plk. Gustavas Albertas Šmidtas;

Priedas Nr. 8

Gaižiūnų poligono komendantas plk. ltn. Petras Traškevičius;

Priedas Nr. 9

1937 m. Gaižiūnų poligono kelių tinklo schema;

Priedas Nr. 10

1934 m. Gaižiūnų poligono komendantūros pastatų išdėstymo schema;

Priedas Nr. 11

1935 m. Gaižiūnų poligono stovyklų ribų schema;

Priedas Nr. 12

1936 m. Gaižiūnų poligono stovyklų palapinių išdėstymas;

Priedas Nr. 13

1937 m. Gaižiūnų poligono I-oje stovykloje projektuojamų pastatų išdėstymo schema;

Priedas Nr. 14

1936 m. Gaižiūnų poligono II-oje stovykloje projektuojamų pastatų išdėstymo schema;

Priedas Nr. 15

Artilerijos balistinio šaudymo trasa;

Priedas Nr. 16

 95

Eilėraštis apie tarnybą Gaižiūnų poligone, sukurtas artilerijos dalinyje tarnavusio kario;

Priedas Nr. 17

Kariūnų sukurta daina apie Gaižiūnų poligoną.

 96

PRIEDAI

PRIEDAS NR. 1

Vyriausiojo štabo viršininkas gen. ltn. Petras Kubiliūnas
420

.

P. Kubiliūnas gimė 1894 m. gegužės 16 d. Totoriškių dvare (Skapiškio valsčius, Rokiškio

apskritis). Mokėsi Rygos realinėje mokykloje. 1914 m. baigė Vilniaus karo mokyklą. Pirmojo

Pasaulinio karo metu tarnavo Rusijos kariuomenės latvių pulke, tuo metu buvo suteiktas kapitono

laipsnis. 1919 m. rugpjūčio 4 d. buvo mobilizuotas į Lietuvos kariuomenę ir paskirtas 3-iojo

pėstininkų pulko bataliono vadu. 1919 m. rugpjūčio 29 d.–gruodžio 20 d. dalyvavo

Nepriklausomybės kovose su bolševikais. 1919 m. spalio 7 d. buvo suteiktas pėstininkų majoro

laipsnis. 1919 m. lapkričio 14 d. – perkeltas į 4-ąjį pėstininkų pulką ir paskirtas šio pulko vado

padėjėju. 1919 m. lapkričio 14 d. laipsnis pakeistas į pulkininko leitenanto. 1919 m. gruodžio 21 d.

– paskirtas KAM antros rūšies karininku ypatingiems reikalams, 1920 m. vasario 1 d. paskirtas eiti

1-ojo pasienio pulko vado pareigas, o kitų metų gegužės 30 d. – šio pulko vadu. 1923 m. gegužės

18 d. buvo suteiktas pulkininko laipsnis. 1924 m. sausio 23 d. paskirtas Šarvuočių rinktinės tankų

bataliono vadu, o kovo 13 d. – eiti Autobataliono vado pareigas. 1925 m. liepos 15 d. baigė

Aukštųjų karininkų Lietuvos didžiojo kunigaikščio Vytauto kursų Bendrąjį skyrių. Tais pačių metų

rugsėjo 22 d. buvo išsiųstas į Čekoslovakijos generalinio štabo akademiją, ją baigus, 1927 m.

rugpjūčio 31 d. buvo paskirtas Vyriausiojo štabo valdybos viršininku. 1928 m. sausio 25 d. buvo

suteiktos generalinio štabo karininko teisės, o kitų metų vasario 2 d. paskirtas buvo Vyriausiojo

štabo viršininku. 1929 m. lapkričio 23 d. buvo suteiktas generolo leitenanto laipsnis. 1934 m. liepos

15 d. už dalyvavimą antivalstybiniame voldemarininkų maište Karo lauko teismo sprendimu buvo

nuteistas kalėti atimant kario vardą ir karinį laipsnį
421

.

420

 Paimta iš Lietuvos kariuomenės karininkai 1918 – 1953, Vilnius, t. IV, 2004, p. 291.
421

 Ten pat, p. 290–291.

 97

PRIEDAS NR. 2

Kariuomenės inspektorius plk. Oskaras Urbonas
422

.

O. Urbonas gimė 1892 m. kovo 31 d. Ašmintos dvare (Pakuonio valsčius, Marijampolės

apskritis). 1912 m. baigė Marijampolės gimnaziją ir buvo pašauktas į Rusijos kariuomenę. 1914 m.

liepos 15 d. baigus Konstantino artilerijos karo mokyklą Petrograde buvo suteiktas praporščiko

laipsnis. Visą Pirmojo pasaulinio karo laikotarpį išbuvo fronte ir 1921 m. sausio 21 d. buvo

mobilizuotas į Lietuvos kariuomenę bei paskirtas į 1-ąją artilerijos brigadą. Tų pačių metų kovo 12

d. buvo suteiktas artilerijos majoro laipsnis, o balandžio 1 d. buvo paskirtas eiti 4-ojo artilerijos

diviziono (nuo 1924 m. rugpjūčio 8 d. – 4-asis artilerijos pulkas) vado pareigas. 1923 m. gegužės 18

d. buvo suteiktas pulkininko leitenanto laipsnis. Tų pačių metų spalio 15 d. baigė Aukštuosius

karininkų Lietuvos didžiojo kunigaikščio Vytauto kursus. 1924 m. spalio 19 d. buvo paskirtas

papildomai eiti ir Alytaus įgulos viršininko pareigas. 1926 m. vasario 16 d. buvo suteiktas

pulkininko laipsnis. 1927 m. gegužės 10 d. buvo patvirtintas 4-ojo artilerijos pulko vadu, tuomet

parengė artilerijos tarnybos vadovėlį. Tų pačių metų pabaigoje buvo paskirtas III-iosios divizijos

viršininku. 1929 m. vasario 26 d. buvo paskirtas, Artilerijos rikiuotės statutui visoms pabūklų

sistemoms rengti, komisijos pirmininku. 1930 m. birželio 19 d. baigė Aukštesniųjų kariuomenės

viršininkų kursus ir to pačio mėnesio 26 dieną buvo paskirtas kariuomenės inspektoriumi. 1934 m.

kovo 1 d. pačiam prašant buvo paleistas į artilerijos karininkų atsargą
423

.

422

 Paimta iš Lietuvos kariuomenės karininkai 1918 – 1953, Vilnius, t. VIII, 2008, p. 102.
423

 Ten pat.

http://lt.wikipedia.org/wiki/Vytautas

 98

PRIEDAS NR. 3

Gaižiūnų poligono 1:100 000 mastelio žemėlapis
424

 Žemėlapio rengėjas – kpt. Antanas Kučinskas (Kučingis), o tiksli išleidimo data

nenustatyti, tačiau, kadangi dar nepažymėta geležinkelio atšaka Gaižiūnai–Rukla, galima teigti, kad

žemėlapis galėjo būti išleistas iki 1932 metų. Žemėlapio rėmuose šiaurėje randasi Ruklos

gyvenvietė, o pietrytiniame kampe – Neprėkštos ežeras. Teritoriją rytuose riboja Neris, o vakaruose

– geležinkelio linija Kaišiadorys-Gaižiūnų gyvenvietė-Šiauliai. Žemėlapyje kilometrinis tinklas

juodai įbrėžtas kas 5 kilometrai, o poligono riba nepažymėta
425

.

424

 Paimta iš R. Girkus, R. Šlinkšis, Tarpukario Lietuvos karinių poligonų topografiniai žemėlapiai, Karo archyvas ..., p.

211.
425

 Ten pat, p. 210.

 99

PRIEDAS NR. 4

Gaižiūnų poligono teritorijoje buvusios žemės, priklausiusios privatiems

asmenims
426

- privačių - savininkų žemės, išpirktos iki 1933 m.

 - privačių savininkų žemės, įtrauktos į 1936 m. žemių nusavinimo įstatymą, bet

neišpirktos.

 - privačių savininkų žemės, įtrauktos į 1936 m. žemių nusavinimo įstatymą ir tais pačiais

metais išpirktos.

426

 Schema nubraižyta remiantis: 1931 m. Gaižiūnų–Gegužinės artilerijos poligono planas, LCVA, f. 836, ap. 1, b. 36, l.

172; Žemėms Gaižiūnų–Gegužinės artilerijos poligonui nusavinti įstatymas, Vyriausybės žinios, 1931 m. lapkričio 12

d., Nr. 368/2515; Nekilnojamam turtui kariuomenės reikalams nusavinti įstatymas, ten pat, 1936 m. sausio 18 d., Nr.

519/3602.

 100

PRIEDAS NR. 5

1938 m. Gaižiūnų poligono ribų numatomos plėtros schema
427

1: 25 000 mastelio schemą 1938 m. braižė Karo aviacijos viršininkas plk. ltn. A. Gustatis.

- Numatyta Gaižiūnų poligono plėtros teritorija, sudariusi apie 100 hektarų

 plotą [pažymėta L. K.].

427

 Paimta iš: LCVA, f. 836, ap. 1, b. 204, l. 29.

 101

PRIEDAS NR. 6

1932 m. Gaižiūnų poligono 1:50 000 mastelio žemėlapis
428

Žemėlapis surinktas iš generalizuotų 1: 25 000 mastelio krašto topografavimo žemėlapių.

Išleidimo data – 1932 m. Žemėlapio vietovėje rėmeliai apima 352 km², kilometrinis tinklas įbrėžtas

raudonai kas 2 km, raudona linija žymi Gaižiūnų poligono teritorijos ribas. Žemėlapis šiaurėje

apima Neries ir Šventosios upių vagas, šiaurės-vakarų kampe randasi Jonavos miestas su

geležinkelio linija, besitęsiančia iš šiaurės į pietus iki Žaslių Būdos
429

.

428

 Paimta iš R. Girkus, R. Šlinkšis, Tarpukario Lietuvos karinių poligonų topografiniai žemėlapiai, Karo archyvas ..., p.

212.
429

 Ten pat, p. 210.

 102

PRIEDAS NR. 7

Gaižiūnų poligono komendantas plk. Gustavas Albertas Šmidtas
430

.

 Gustavas (Albertas) Šmidtas gimė 1884 m. vasario 1 d. Vilkaviškyje. Baigė Novgorodo

mokyklos keturias klases, o 1905 m. gruodžio 20 d. buvo pašauktas į Rusijos kariuomenę. 1906 m.

pabaigoje baigė artilerijos mokomąją komandą. 1910 m. balandžio 19 d. buvo pasiųstas į

praporščikų mokyklą. 1914–1917 metais dalyvavo Pirmojo Pasaulinio karo kovose. 1919 m.

vasario 1 d. buvo mobilizuotas į Lietuvos kariuomenę ir paskirtas į 2-ąjį pėstininkų pulką. 1919 m.

kovo 24 d. – gruodžio 5 d. dalyvavo Nepriklausomybės kovose su bolševikais, vėliau su lenkais. Tų

pačių metų gruodžio 3 d. buvo perkeltas į minėto pulko štabą ir paskirtas mokomosios komandos

viršininku, vėliau perkeltas į 4-ąjį artilerijos pulką. 1920 m. sausio 24 d. buvo suteiktas artilerijos

leitenanto laipsnis, o tų pačių metų kovo 23 d. – vyresniojo leitenanto laipsnis. 1920 m. kovo 9 d.

buvo paskirtas 6-os baterijos vadu. 1922 metų pradžioje baigė Aukštuosius karininkų kursus. 1923

m. gegužės 18 d. buvo suteiktas kapitono laipsnis ir perkeltas į 3-iajį artilerijos pulką. Nuo tų pačių

metų lapkričio 24 d. iki kitų metų spalio 8 d. ėjo pulko vado pareigas. 1926 m. vasario 16 d. buvo

pakeltas į majorus. 1928 m. balandžio 18 d. buvo paskirtas pulko ūkio dalies viršininku. 1929 m.

lapkričio 23 d. buvo suteiktas pulkininko leitenanto laipsnis. 1931 m. balandžio 1 d. buvo paskirtas

eiti Gaižiūnų poligono komendanto pareigas, tų pačių metų liepos 1 d. – ypatingų reikalų karininku

prie Vyriausiojo štabo viršininko. 1931 m. pabaigoje buvo suteiktas pulkininko laipsnis. 1935 m.

birželio 21 d. pačiam prašant buvo paleistas į artilerijos karininkų atsargą
431

.

430

 Paimta iš Lietuvos kariuomenės karininkai 1918 – 1953, Vilnius, t. VII, 2007, p. 330.
431

 Ten pat; 1931 04 01 kpt. A. Žukausko raštas mjr. J. Šimoliūnui dėl Gaižiūnų poligono komendanto paskyrimo,

LCVA, f. 836, ap. 1, b. 36, l. 5.

 103

PRIEDAS NR. 8

Gaižiūnų poligono komendantas plk. ltn. Petras Traškevičius
432

 Petras Traškevičius gimė 1892 kovo 5 d. Medinių kaime,

Pasvalio valsčiuje, Biržų apskrityje. 1913 m. baigė Biržų mokyklą,

sekančių metų sausio 1 d. savanoriu įstojo į Rusijos kariuomenės 29-ąją

artilerijos brigadą. Suteikus praporščiko laipsnį, buvo paskirtas baterijos

jaunesniuoju karininku, o būdamas 107-os artilerijos diviziono karininku,

1915–1916 m. tarnavo Pakrančių apsaugoje Suomijoje ir prie Rygos

įlankos, dalyvavo Pirmojo pasaulinio karo kovose su vokiečiais, bulgarais.

Tais pačiais 1915 m. liepos 19 d. P. Traškevičiui buvo suteiktas

paporučiko laipsnis, o kitų 1917 m. gegužės 11 d. – poručiko. Tais pačiais

metais, P. Traškevičius dalyvavo organizuojant Odesoje lietuvių tautinius junginius. Grįžęs į

Lietuvą 1919 m. gegužės 13 d. įstojo į Joniškėlio partizanų batalioną ir kovojo su bolševikais. Tų

pačių metų birželio 18 d. buvo mobilizuotas į Lietuvos kariuomenę ir paskirtas į Artilerijos pulko

5-os baterijos vadu. Minėtų metų, liepos–gruodžio mėnesiais dalyvavo Lietuvos Nepriklausomybės

kovose su bolševikais ir bermontininkais, o nuo 1920 m. sausio 23 iki rugsėjo 23 d. – su lenkais.

1919 m. lapkričio 30 d. karininkui P. Traškevičiui buvo suteiktas vyresniojo leitenanto laipsnis.

Karininkui pabėgus iš lenkų nelaisvės ir grįžus į Artilerijos pulką, 1920 m. spalio 25 d. jis buvo

paskirtas 11-os baterijos vadu, o kito mėnesio 19 d. – pakeltas į kapitono laipsnį. 1923 m. spalio 23

d. kpt. P. Traškevičius baigė Aukštuosius karininkų Lietuvos didžiojo kunigaikščio Vytauto kursus,

kitų metų vasario 18 d. buvo 4-ojo artilerijos pulko teismo pirmininku. 1926 m. vasario 16 d.

karininkas buvo pakeltas į majoro laipsnį. Nuo 1928 m. rugsėjo 1 d. mjr. P. Traškevičius vykdė, to

pačio pulko, III-ios artilerijos grupės vado pareigas. Kitų metų vasario 9 d. baigė Aukštųjų

karininkų Lietuvos didžiojo kunigaikščio Vytauto kursų Artilerijos skyrių ir buvo paskirtas I-os

artilerijos grupės vadu, o metų pabaigoje (lapkričio 23 d.) buvo suteiktas pulkininko leitenanto

laipsnis. 1930 m. vasario 3 d. plk. ltn. P. Traškevičius buvo paskirtas, jau minėto, 4-ojo artilerijos

pulko švietimo vadovu. 1931 metų laikotarpyje karininkas baigė pulko vadų padėjėjų ir batalionų

vadų bei Aukštesniųjų karininkų kursus, po kurių dar tų pačių metų rugpjūčio 18 d. buvo

patvirtintas jau minėtos, III-ios artilerijos grupės vadu ir pulko vado padėjėju. 1935 m. liepos 20 d.

plk. ltn. P. Traškevičius buvo paskirtas eiti Gaižiūnų poligono komendanto pareigas. 1939 m.

lapkričio mėnesį karininkui buvo skirta vykdyti ryšių su Sovietų Sąjungos kariuomenės dalimis

Lietuvoje karininko pareigas, o 1940 m. – Pabradės poligono komendanto pareigas
433

.

432

 Paimta iš: Lietuvos kariuomenės karininkai 1918–1953, Vilnius, t. VIII, 2008, p. 61.
433

 Ten pat, p. 60–61.

http://lt.wikipedia.org/wiki/Vytautas
http://lt.wikipedia.org/wiki/Vytautas

 104

PRIEDAS NR. 9

1937 m. Gaižiūnų poligono kelių tinklo schema
434

 1: 25 000 mastelio schemą 1937 m. nubraižė statybos inžinierius Eugenijus Manomaitis.

Keliai pažymėti raudonomis ir mėlynomis linijomis, oranžine linija pažymėtos poligono ribos.

 - Aerodromas [pažymėta – L. K.].

434

 Paimta iš: 1937 m. Gaižiūnų poligono kelių tinklo schema, LCVA, f. 836, ap. 1, b. 204, l. 85.

 105

PRIEDAS NR. 10

1934 m. Gaižiūnų poligono komendantūros pastatų išdėstymo schema
435

435

 Schema nubraižyta remiantis: 1934 m. Gaižiūnų poligono niveliacijos planas, LCVA, f. 836, ap. 1, b. 121, l. 54.

 106

PRIEDAS NR. 11

1935 m. Gaižiūnų poligono stovyklų ribų schema
436

 Vientisa ir punktyrine linijomis pažymėta skiriamoji riba tarp I-os ir III-ios stovyklų.

Dviguba punktyrine linija – skiriamoji riba tarp III-ios ir II-os stovyklų.

436

 Paimta iš: 1935 07 02 Gaižiūnų poligono antrojo laikotarpio atskirų ginklų pratimams plotų suskirstymas tarp

stovyklų, LCVA, f. 538, ap. 1, b. 29, l. 124.

 107

PRIEDAS NR. 12

1936 m. Gaižiūnų poligono stovyklų palapinių išdėstymas
437

437

 Paimta iš: Kardas, 1936, Nr. 20, p. 536.

 108

PRIEDAS NR. 13

1937 m. Gaižiūnų poligono I-oje stovykloje projektuojamų pastatų

išdėstymo schema
438

438

 Schema nubraižyta remiantis: 1937 m. Gaižiūnų poligono I-os stovyklos schema, LCVA, f. 538, ap. 1, b. 46, l. 2.

 109

PRIEDAS NR. 14

1936 m. Gaižiūnų poligono II-oje stovykloje projektuojamų pastatų

išdėstymo schema
439

439

 Schema nubraižyta remiantis: 1936 m. schema išdėstymo trobesių II-oje stovykloje, LCVAt, f. 836, ap., 1, b. 204, l.

155.

 110

PRIEDAS NR. 15

Artilerijos balistinio šaudymo trasa
440

Balistinė trasa Gaižiūnų poligone buvo įrengta 1936 m., ėjo trajektorija Baltrakai –

Kumeliškės vienkiemis ir sudarė apie septynis kilometrus.

440

 Paimta iš: 1936 06 17 Gaižiūnų poligonui įsakymas Nr. 4, LCVA, f. 538, ap. 1, b. 33, l. 9.

 111

PRIEDAS NR. 16

Eilėraštis apie tarnybą Gaižiūnų poligone, sukurtas artilerijos dalinyje

tarnavusio kario
441

 „Artilerininko žodis iš poligono“

 Dienos džiugios, dienos linksmos

 Poligono laukuose,

 Čia jėgų tiek prisirinksme

 Sustiprėsime dvasia.

Saulė kyla debesiuose,

O su ja drauge ir mes.

Greitai žygin pasiruošę,

Plieno vežame gulbes.

Prie Kovinės, Petrošiškių

Pasigirs jau greit „ugnis!“,

Ir tuojau pakils už miško

Plieno paukščių klegesys.

„Granata devyni šimtai!

Į kulkosvaidį!...“. Paskui

Dūmai tolumoje plinta

Ir išnyks tuojau danguj.

Bet... „baterija po 1!

Suglaustąją vėduokle!“ –

Geležinės gulbės plieną

Spjauna ugnimi taiklia,

Plėšias oras, staugia, kaukia,

Žemėn įbeda nagus,

Nudundena per palaukę

Šūvio atgarsis skardus,

„Stok!...“. Jau taikinio neliko,

Sumaišytas su žeme,

Kur gi vėliai priešas tyko? –

Jį visur nudobsim mes!

Ir po atlikto pratimo

Traukiame namo linksmai;

Jauną širdį džiaugsmas ima,

Kad patenkinti vadai.

 Eiliuotame kūrinyje išnaudojant tiesiogines prasminės kalbos savybes ir estetines asociacijas

aprašomi koviniai artilerijos šaudymai (grupės šaudymai).

441

 Paimta iš: V. Vašnys, Artilerininko žodis, Karys, 1937, Nr. 32, p. 877.

 112

PRIEDAS NR. 17

Kariūnų sukurta daina apie Gaižiūnų poligoną
442

„Poligono svajonės“

1. Tenai ūmai pilkai mane apnyko

Dulkėta poligono šiluma,

Ir vien tik atminimas bepaliko

Iš ten, kur liko Karo Mokykla.

Čia eilėmis baltuoja palapinės,

Tarp jų visaip išmarginti takai.

Ir daros žmogui sunku ant krūtinės,

Kai vien tik dulkių debesį matai.

Ir vien širdis težino, masina tenai,

Ten, kur skamba dainos ir juokas linksmai.

Ten, kur nėra kuopų nė burių vadų,

Ten, kur tau neduoda niekas valandų.

2. Čia trūksta ir kavos ir baltos duonos,

Ir iš dangaus sruvena vien kaitra.

Ta vieta, tai Gaižiūnų poligonas.

Čionai sunki kiekviena valanda.

Ir žmonės čia nuvarginti be galo

Kasdieną prausia prakaitu veidus,

O tiems manevrams nesimato galo,

Kažin kada pareisim į namus?..

Ir vien širdis težino, masina tenai,

Ten, kur skamba dainos ir juokas linksmai.

Ten, kur nėra kuopų nė burių vadų,

Ten, kur tau neduoda niekas valandų.

3. Toli paliko Rukla ir Tartokas,

Ir pilka Šilosėdų aukštuma.

Dabar jau žinom, koks kuprinės smokas,

Ir kaip skani kareiviška sriuba.

Ir prisiminę tuos įdomius laikus

Ir tiek drauge praleistų valandų –

Mes siųsim poligonan savo vaikus,

Po metų kokių dvidešimt penkių...

Ir vien širdis težino, masina tenai,

Ten, kur skamba dainos ir juokas linksmai.

Ten, kur nėra kuopų nė burių vadų,

Ten, kur tau neduoda niekas valandų.

Ai! ai! ai! ai!

Poligono laukai...

442

 Paimta iš: VII-os kar. asp. laidos I-os kuopos poligono daina, Kariūnas, 1932, Nr. 2, p. 31–32.

