
103

STRAIPSNIAI

KAUNO 
ISTORIJOS 

METRAŠTIS

ISSN 1822-2617
KAUNO ISTORIJOS METRAŠTIS

2013/13

Įvadas

Vienas reikšmingiausių Aukštosios 
Panemunės įvykių buvo caro įsakymas įkurti Kauno tvirtovę. Tam tikslui 
aplink Aukštąją Panemunę atsirado ne tik gynybiniai fortai, bet ir pradėtos 
statyti kareivinės, galutinai pakeitusios ne tik vietos kraštovaizdį, bet ir smarkiai 
paveikusios vietos gyvenimą. 1895–1899 m. Aukštoji Panemunė tapo kariniu 
priemiesčiu. 

Šiame straipsnyje apžvelgiama, kaip atrodė Aukštosios Panemunės karei-
vinių vidinis gyvenimas ir kokie buvo kareivinėse esančių įgulų santykiai su 
vietiniais gyventojais įvairiais istorijos laikmečiais.

Informacijos šia tema, kaip ir Aukštosios Panemunės istorijos tema, nėra 
daug. Carinius ir Pirmosios Lietuvos Respublikos laikus tyrė istorikai Euge-
nijus Rūkas1 ir Pranas Juozapavičius2 bei Panemunės bibliotekos darbuotoja, 
Birutiečių sąjungos narė Daiva Nevardauskienė3. Daugiausiai duomenų apie 
nepriklausomos Lietuvos laikų kareivines šio straipsnio autorė rado karinėje to 
meto spaudoje – Karyje, Mūsų žinyne, Karde, taip pat Stasio Raštikio atsimi-
nimuose4.

Sovietmečiu kariniai miesteliai ir visuomenė susiliejo: nuo pat pirmųjų 

1	 E. Rūkas, Kauno priemiesčiai: praeitis ir problemos, Kauno diena, 1995, birželio 10, 
liepos 15, rugpjūčio 19.

2	 P. Juozapavičius, Kaunas ir jo apylinkės, t. 22, Kaunas, 1980; Aukštoji Panemunė, Kauno 
tiesa, 1959, rugpjūčio 14.

3	 D. Nevardauskienė, Aukštosios Panemunės istorija, Kaunas: Prix Fixe, 2010.
4	 S. Raštikis, Kovose dėl Lietuvos, t. 2, Vilnius, 1990.

Aukštosios Panemunės 
kareivinių vidaus 
gyvenimas ir įtaka 
vietos bendruomenei

Reikšminiai žodžiai: Aukštoji Panemunė, 
kareivinės, bendruomenė, Kęstučio pulkas, 
Karo mokykla.

Skaidra GRABAUSKIENĖ


STRAIPSNIAI

104 KAUNO 	
ISTORIJOS 
METRAŠTIS

dienų karininkai apsigyvendavo vietinių žmonių namuose, dalijosi su jais geres-
nėmis prekėmis, iš gyventojų gaudavo maisto. Didžiuliai Aukštosios Pane-
munės plotai buvo apstatyti gyvenamaisiais kvartalais, skirtais kariams ir jų 
šeimoms, – taip Panemunė buvo tankiai kolonizuota rusakalbių. Tačiau moks-
liniu aspektu sovietmečio laikai buvo tarsi juoda skylė – jokių šaltinių, jokių 
tyrimų. Nors šiuo atveju galėtų padėti dar gyvi liudininkai, gyvenę kareivinių 
kaimynystėje, jų pasakojimams trūksta faktų – datų, pavadinimų, pavardžių, 
todėl moksliniam darbui jų suteikta informacija per menka. 

Aukštoji Panemunė XIX a. 
pab.–XX a. pr.: kareivinių 
atsiradimas

Didėjant Vokietijos galybei, Rusijos 
caras pradėjo stiprinti imperijos sienas. Kad imperija apsaugotų vakarines sie-
nas, nuo 1882 m. statyta Kauno tvirtovė. Į pietus nuo Panemunės pastatytas 
IV fortas, dabartinėje Zuikinėje – V fortas, tarp jų įrengta V baterija, o į pietus 
nuo Vičiūnų – VI baterija. Taip Panemunę apjuosė gynybos įtvirtinimų juos-
ta.

Norint geresnio susisiekimo tarp atskirų Kauno tvirtovės dalių, buvo tie-
siami nauji keliai, teikę Panemunei realios naudos. Iki tol buvusius tik negrįs-
tus kelius pakeitė nauji dabartiniai – Baterijos, Vaišvydavos, Kariūnų ir Jiesios 
plentai, taip pat rekonstruota Vaidoto gatvė5.

XIX a. paskutiniame dešimtmetyje imta dar labiau plėsti karinių objektų 
statybą. Tam reikėjo daugiau žemės, todėl caras nusavino ar išpirko privačias 
valdas. Taip 1894 m. liepos 31 d. valstybės iždas išpirko Panemunės palivarką, 
greičiausiai tuo pat metu nusavino ir Panemunės miestelį su dvaro sodyba6.

Vieta pasirinkta neatsitiktinai: Panemunė tuo metu vis dar buvo mažai 
apgyvendinta, driekėsi erdvūs, menkai apstatyti plotai. Be to, strategiškai reikš-
mingi buvo maži atstumai tarp atskirų Panemunėje esančių tvirtovės skyrių7.

1895–1899 m. Panemunė tapo tikru kariniu miesteliu, kurį sudarė net 
73 objektai – kareivinės, sandėliai, rūsiai, arklidės, kiti pagalbiniai pastatai. Be 
to, nutiesti nauji kariniai keliai – dabartinės Klevų ir Tilto gatvės8.

Tuo metu taip pat pastatytos kareivinės, skirtos tvirtovės artilerijos ir 

5	 D. Nevardauskienė, Aukštosios..., p. 18.
6	 E. Rūkas, Kauno priemiesčiai..., Kauno diena, 1995, liepos 15, p. 22.
7	 V. Orlov, J. Lukšė, Kauno tvirtovės atlasas, Kaunas, 2007, p. 37.
8	 E. Rūkas, Kauno priemiesčiai..., Kauno diena, 1995, liepos 15, p. 22.


Skaidra GRABAUSKIENĖ

105KAUNO 
ISTORIJOS 

METRAŠTIS

5-osios raitosios artilerijos reikmėms9. Jos yra pietinėje Vaidoto gatvės pusėje; 
dabar čia nuo 1995 m. įsikūręs Juozo Vitkaus inžinerijos batalionas.

Kiek vėliau, 1910 m., iškilo antras kareivinių kompleksas – tarp Vaidoto 
gatvės ir Jiesios šlaito. Jose įsikūrė 2-asis Kauno tvirtovės pėstininkų batalionas. 
Kareivinių reikalams nutiesta dabartinė Plento gatvė10. Kareivinėse įkurta visa 
reikalinga vidaus infrastruktūra – valgykla, kepykla, karininkų namai, ūkiniai 
pastatai11. Dabar čia nuo 1993 m. įsikūręs Vytauto Didžiojo jėgerių batalio-
nas.

1910–1914 m. pastatytas trečiasis karinis miestelis – tarp Vaidoto gatvės 
ir Nemuno. Čia įsikūrė tvirtovės pionierių kuopa ir oreivystės skyrius. Kareivi-
nėms panaudota senoji dvaro infrastruktūra ir pats dvaro pastatas – čia gyveno 
oreivystės skyriaus viršininkas. Šio skyriaus reikmėms buvo pastatytas angaras 
oro balionams lakuoti (išlikęs iki šiol), oro balionų sandėlis, cheminių medžiagų 
sandėlis, balandinė, oro balionų pakėlimo aikštelė12. Dabar tik mažą buvusių 
kareivinių dalį nuo 1993 m. užima Oro erdvės stebėjimo ir kontrolės valdyba.

Svarbu paminėti, kad būtent šiose kareivinėse, o ne Aleksote, 1912–
1913 m. buvo įkurtas ir pirmasis Kauno oro uostas. Jis buvo Perlojos gatvėje, o 
specialus pakilimo takas nutiestas tenai, kur dabar yra Birutės gatvė13.

Iki 1915 m. nutiestas karinis geležinkelis nuo Jiesios plento ir Vaidoto 
gatvės sankryžos iki Panemunės kapinių14. Tiesa, jis veikė iki 1935  m., kai 
buvo paleistas autobusų maršrutas. 1916 m. pastatytas Panemunės tiltas, page-
rinęs susisiekimą su Kauno miestu15.

Galima teigti, kad Panemunės raida glaudžiai susijusi su karinėmis reik
mėmis. Visų pirma karinių pastatų kompleksai visam laikui smarkiai pakeitė 
vietos kraštovaizdį, ir iki šių laikų dauguma panemuniečių gyvena už kareivinių 
tvoros. Griežti tvirtovės kariniai reikalavimai sulėtino ūkinį vystymąsi, nebeli-
ko galimybės dvaro žemėse našiai ūkininkauti, įsikurti naujiems gyventojams, 
plėtoti verslą. Tačiau, iš kitos pusės, šiai ekonomiškai atsilikusiai gyvenvietei 
buvo nutiesti keliai, pagerintas susisiekimas su Kauno miestu. Be to, naujai 
atsikūrusios Lietuvos kariuomenei nereikėjo ieškoti, kur įsikurti – jau buvo 
pastatyti kareivinių kompleksai su visa infrastruktūra, kurie per karą nelabai 
nukentėjo.

9	 Ten pat.
10	 Ten pat.
11	 V. Orlov, J. Lukšė, Kauno tvirtovės..., p. 35.
12	 Ten pat, p. 37.
13	 D. Nevardauskienė, Aukštosios..., p. 21–22.
14	 Ten pat, p. 23.
15	 Ten pat, p. 23.


STRAIPSNIAI

106 KAUNO 	
ISTORIJOS 
METRAŠTIS

Aukštoji Panemunė 
nepriklausomos Lietuvos 
laikais: kareivinių 
klestėjimas

Kariuomenės kūrimasis
Naujai atsikūrusios Lietuvos valstybės 

besiformuojančiai kariuomenei vienu rūpesčiu buvo mažiau – nereikėjo ieško-
ti, kur įsikurti. Aukštoji Panemunė tam ypač tiko, nes čia liko gerai išsilaikiu-
sios carinės Rusijos kareivinės su visais gyvenamaisiais ir pagalbiniais pastatais, 
vidaus infrastruktūra.

Pirmaisiais nepriklausomybės metais čia laikinai apsistojo keletas dalinių. 
Pirmiausiai Panemunėje pradėta kurti Lietuvos kariuomenės artilerija. Jau 
1919 m. sausio 6 d. sukomplektuota I artilerijos baterija, kuri vasario mėnesį 
išvyko į Kėdainių frontą.

2-ojo pėstininkų Didžiojo Lietuvos kunigaikščio Algirdo pulko istorija 
taip pat prasidėjo Panemunėje, nes miesto centre neišsiteko, pradėjus masiškai 
plaukti savanoriams. 1918  m. sausio  12–13  d. pulkas su savanoriais įsikūrė 
Panemunės kareivinėse, tačiau čia išbuvo vos kelis mėnesius, mat jau gegužės 
mėnesį visi trys pulko batalionai išvyko į frontą. Panemunės gyventojai didžia-
vosi, kad Lietuvos kariuomenė kuriasi jų miestelyje. 1918 m. gegužės 18 d. 
piliečiai iškilmingai įteikė pulkui vėliavą, bažnyčioje aukotos iškilmingos 
šv. Mišios16.

Vėliau kareivinių patalpos užimtos pastoviam gyvenimui. 1921 m. rug-
pjūčio 21 d. sudaryta mokomoji artilerijos baterija, kurios bazėje 1928  m. 
paruošta Atskiroji artilerijos grupė (brigada).

Artileristai įsikūrė vakarinėje Panemunės dalyje, buvusio oreivystės sky-
riaus teritorijoje. Juos 1935 m. pakeitė motorizuota priešlėktuvinė kuopa. 
Kituose dviejuose kariniuose miesteliuose telkėsi 5-asis pėstininkų Didžiojo 
Lietuvos kunigaikščio Kęstučio pulkas ir Karo mokykla. 

Kariuomenė ir bažnyčia Panemunėje sudarė sąjungą. 1929 m. KAM per-
davė dalį kareivinių teritorijos išplėsti kapinėms, už tai parapija leido kariuo-
menei naudotis bažnyčia ir karius laidoti be atlyginimo. Kapinių teritorija buvo 
užtverta gelžbetonine tvora, kad kapinėse vykstančios ceremonijos netrukdytų 
kariams pratybų metu17.

Taigi Aukštoji Panemunė, apsupta nepriklausomos Lietuvos kariuo-
menės, gyveno taikų ir ramų gyvenimą, išskyrus vienintelį atvejį – 1920 m. 
kariuomenės sukilimą. Beje, sukilimas prasidėjo Panemunėje.

16	 Karys, 1927, lapkričio 24, p. 4.
17	 E. Rūkas, Kauno priemiesčiai..., 1995, rugpjūčio 19, p. 22.


Skaidra GRABAUSKIENĖ

107KAUNO 
ISTORIJOS 

METRAŠTIS

5-asis pėstininkų Didžiojo Lietuvos 
kunigaikščio Kęstučio pulkas
5-asis pėstininkų Didžiojo Lietuvos 

kunigaikščio Kęstučio pulkas susikūrė 1919 m. Kaune, Žaliakalnio kareivi-
nėse. Jo kūrėjas ir pirmasis vadas buvo Kauno miesto komendanto padėjėjas 
Kazys Škirpa. Jam buvo liepta įkurti „atskirą batalioną“, kurį sudarė dvi Kauno 
komendantūros kuopos ir husarų eskadronas. Tačiau pulko užuomazgų rei-
kia ieškoti dar 1918 m. gruodžio mėn., kai Vilniuje buvo suburta I Vilniaus 
komendantūros kuopa, kuri vėliau perkelta į atskirą batalioną ir sudarė jo 
branduolį18. Greitai po įsikūrimo pulkas išvyko į frontą. Ir tik 1922 m. bir-
želio 20 d. jis apsistojo Aukštojoje Panemunėje, buvusiose tvirtovės artilerijos 
kareivinėse. Pulkas išbuvo čia per visą nepriklausomybės laikotarpį, todėl tapo 
neatsiejama Panemunės dalimi.

Tiesa, ir kariams labai patiko jų naujoji gyvenimo vieta – graži gamta, 
smagu ir žiemą, ir vasarą. Kareivines supa kalvos, šlaitai, krūmai ir „gražiausias 
pušynas“. Pavasarį galima gėrėtis ošiančiomis pušimis, žiemą važinėtis rogutė-
mis, spaudžiant šaltukui suktis čiuožyklose. Taip pat džiaugtis nuo seno karei-
vinių rajone šlamančiomis topolių alėjomis19.

Tačiau, nepaisant natūralaus gamtos grožio ir senesnių laikų pagražinimų, 
kęstutiečiai išradingai tvarkė, puošė savo rajoną, kad ir patiems, ir svečiams 
būtų gražu pažiūrėti. Kariai sodino naujus medžius, darė takelius pasivaikščio-
ti, prie įvažiavimo pastatė naujus medinius vartus20. Taip pat buvo užveistas 
obelų sodas, o už karininkų fligelių švietė gėlių darželiai, kuriais kariai labai 
didžiavosi, mat įrodė, kad gėles sėkmingai gali auginti ne tik moterys, bet ir 
vyrai21. Gražiai sutvarkyta kareivinių aplinka mėgavosi ne tik kariai, bet ir vie-
tiniai gyventojai. Vasarą atvykę į Panemunės kurortą, žmonės aplankydavo ir 
kareivines, mat nuo jos teritorijoje esančio aukšto šlaito galėdavo pasigėrėti 
apylinkių panorama, žvilgsnis siekdavo net Kauno ąžuolyną22. Ne visados vie-
tiniai gyventojai buvo patenkinti karių noru puošti savo kareivines. Susilaukta 
priekaištų, kad Kalėdų šventėms kariai pušyne kerta jaunus medelius – žmonės 
bijojo, kad gali būti suniokotas šilas23.

Pulkas galėjo pasigirti aktyviu menininku Kipru Ausėjumi, kuris 1937 m. 
sugalvojo ir padarė paminklą pulko vardo savininkui kunigaikščiui Kęstučiui, 
taip pat įrengė parką, kuriame pastatė gelžbetoninį Geležinį vilką. Už kūrybiš-
kus darbus šis karys sulaukė ypatingos kariuomenės vado padėkos24.

18	 Karys, 1933, kovo 9, p. 207. 
19	 Karys, 1928, birželio 29, p. 537.
20	 Karys, 1932, spalio 27, p. 876.
21	 Karys, 1928, birželio 29, p. 537.
22	 Ten pat.
23	 Karys, 1922, lapkričio 9, p. 1.
24	 Karys, 1937, gruodžio 9, p. 1457.


STRAIPSNIAI

108 KAUNO 	
ISTORIJOS 
METRAŠTIS

Kariai buvo ir aistringi sporto mėgėjai. Kaip minėta, mėgavosi žiemos 
sporto malonumais – važinėjosi rogutėmis, čiuožinėjo su pačiūžomis. Nemažai 
dėmesio skirta slidinėjimui, mat šis sportas būtinas ne tik sveikatai stiprinti, 
bet ir reikalingas karo reikmėms, pavyzdžiui, žvalgams, pasiuntiniams, ryšinin-
kams25. Šiltuoju metu prasidėdavo futbolo varžybos. Apskritai ši sporto šaka 
buvo mėgstama visoje kariuomenėje, vykdavo pulkų čempionatai, kuriuose 
kęstutiečiai gerai pasirodydavo. Jie turėjo gerą stadioną, kuriame ir treniravosi, 
taip pat teniso aikštelę, kurioje ateidavo pažaisti karininkai ir pulko ponios26. 
Kai blogi orai neleisdavo treniruotis lauke, kęstutiečiai nuo 1930 m. galėjo 
mankštintis puikiai įrengtoje gimnastikos salėje27.

Be gamtos teikiamų malonumų, 5-ojo pulko kariai turėjo ir daugiau pra-
mogų patalpose. Pulke buvo dvi bibliotekos – viena karininkams, kita kariams. 
Bibliotekų fondą sudarė per devynis šimtus knygų, taip pat visa lietuviška 
spauda. Buvo prenumeruojami keli rusų ir vokiečių leidiniai. Kariai biblioteka 
noriai naudojosi kaip turininga saviugdos galimybe28.

Didžiausia pulko pramoga buvo kinematografas, kurį kariai įsirengė 
1923 m., mat važinėti į Laisvės alėją buvo per brangu, be to, bilietų kainos cen-
tre aukštesnės. 1928 m. kariai, susirinkę pinigų, įsigijo naują aparatūrą, todėl 
filmo rodymas nenusileido net Ozo kino teatro galimybėms29. Iškilmingomis 
progomis bilietas kainuodavo nuo 30 centų iki 1  lito. Kai kuriais ypatingais 
atvejais, pavyzdžiui, Klaipėdos atgavimo dešimtmečio sukaktuvių proga, filmai 
buvo rodomi nemokamai30. Pasižiūrėti kęstutiečių rodomo kino atvykdavo ir 
aplinkinių kareivinių kariai – Artilerijos, Karo mokyklos, II kariuomenės apy-
gardos štabo. Kino teatras ne tik suteikė galimybę kariams pigiau pasižiūrėti 
filmų, bet ir neleido be tikslio švaistyti laiką kareivinėse, ypač laisvesniu metu31. 
Beje, pasižiūrėti tokio stebuklo kaip kinas buvo leidžiama ir vietiniams gyven-
tojams32.

Kariai mėgo aktyvesnį laisvalaikį, neapsiribojo filmais ar knygomis. Pulke 
veikė keletas saviveiklos būrelių. Kęstutiečiai subūrė dūdų orkestrą, kuris iš kitų 
išsiskyrė tuo, kad turėjo saksofonų. Orkestras koncertuodavo ne tik savo karei-
vinėse, bet išvykdavo ir kitur33. Buvo tokia tvarka – jei pulko orkestras griežda-
vo privačiuose vakarėliuose ar gegužinėse, dalis pinigų likdavo orkestrantams, 
dalis tekdavo pulko iždui34. Garsėjo kęstutiečių karių choras ir 1923 m. pulke 

25	 Karys, 1933, gruodžio 7, p. 1006.
26	 Karys, 1928, birželio 29, p. 538.
27	 Karys, 1931, vasario 26, p. 182.
28	 Karys, 1928, birželio 29, p. 537.
29	 Karys, 1928, birželio 29, p. 537.
30	 Karys, 1933, sausio 19, p. 66.
31	 Kardas, 1925, vasario 15, p. 13.
32	 Karys, 1936, rugpjūčio 13, p. 801; Karys, 1931, sausio 29, p. 92.
33	 Karys, 1928, birželio 29, p. 538.
34	 S. Raštikis, Kovose dėl Lietuvos, t. 1, Vilnius, 1990, p. 282.


Skaidra GRABAUSKIENĖ

109KAUNO 
ISTORIJOS 

METRAŠTIS

suburtas styginių instrumentų orkestras, paįvairindavęs pulko šventes35, griež-
davęs per kino seansus36.

Dėmesio nestokodavo ir pulko teatro kuopelė, kuri vaidinimus rodyda-
vo ne tik kariams, bet ir vietiniams gyvetojams. Per vieną tokį pasirodymą 
pulko kasoje „300 litų išdygo“37. Taigi, tai buvo ir pramoga, ir proga pasirodyti 
visuomenei bei užsidirbti pinigų. Po vaidinimų kartais vykdavo šokių vaka-
rai, kadangi susirinkdavo nemažai civilių, vadinasi, ir merginų. Kartais pulką 
aplankydavo to meto žvaigždės. Pavyzdžiui, 1931 m. pulke nemokamai kon-
certavo Danielius Dolskis38.

Apskritai švenčių ir šokių, leidžiant dalyvauti ir civiliams, organizuota 
nemažai. Pulko vadovybė suprato artimų santykių su vietos visuomene svarbą. 
1928 m. rugsėjį organizuotas šokių vakarėlis, į kurį susirinko ne tik kariai, bet 
ir nemažai vietos jaunuomenės (vakarėlis tęsėsi iki vidurnakčio)39. Gražiu oru 
šventės būdavo rengiamos lauke, Panemunės šile. Į tokias gegužines sugužėda-
vo ne tik pulko kareiviai, karininkai su šeimomis, bet ir vietiniai gyventojai, 
suvilioti pulko orkestrų muzikos40.

Kęstutiečiai iškilmingai švęsdavo savo ir valstybines šventes. Jos prasidėda-
vo iškilmingomis pamaldomis Panemunės bažnyčioje, vėliau su orkestro muzi-
ka kariai žygiuodavo per miestelį į kareivines, kuriose vykdavo oficialioji šventės 
dalis su iškilmingomis kalbomis, šventinėmis rikiuotėmis, sporto pasirodymais 
ir pietumis. Šventės programą papildydavo šokiai, vaidinimai ir žaidimai. Vals-
tybinės šventės būdavo uždaros, dalyvaudavo tik pulko kariai ir aukšto rango 
svečiai iš Lietuvos kariuomenės vadovybės41. Tačiau vietiniai gyventojai galėda-
vo pasimėgauti darnia, iškilminga karių žygiuote iš bažnyčios. Gyventojai ne tik 
stebėdavo, bet ir lydėdavo pulką iki kareivinių42. Tiesa, šventėse dalyvaudavo ir 
pulke tarnaujančių karių šeimos nariai43. Pasigrožėti būdavo galima ir šventei 
papuoštomis kareivinėmis, kęstutiečiai mėgo savo aplinką gražinti ąžuolų vaini-
kais, paveikslais, vėliavomis44, taigi praeiviams buvo, kur akis paganyti.

Taigi 5-asis pėstininkų Didžiojo Lietuvos kunigaikščio Kęstučio pulkas 
buvo ne tik vienas geriausių tvarkos ir drausmės aspektu45, bet ir glaudžiai susi-
jęs su vietos bendruomene, be to, tapo didžiausia Aukštosios Panemunės puoš-
mena: „aplamai, pulkas su vietos visuomene labai gražiai sugyvena. Kiekvienu 

35	 Karys, 1923, gruodžio 20–31, p. 573.
36	 Karys, 1932, lapkričio 10, p. 914.
37	 Karys, 1926, vasario 11–17, p. 66, 65.
38	 Karys, 1931, gruodžio 10, p. 1015.
39	 Karys, 1928, rugsėjo 19–27, p. 645, 646.
40	 Karys, 1925, rugpjūčio 20–26, p. 260, 270.
41	 Karys, 1925, rugpjūčio 6–13, p. 252, 253.
42	 Karys, 1936, balandžio 2, p. 346.
43	 Karys, 1925, rugpjūčio 6–13, p. 253; Kardas, 1925, vasario 15, p. 12.
44	 Karys, 1932, rugsėjo 15, p. 754.
45	 S. Raštikis, Kovose dėl Lietuvos, t. 1, Vilnius, 1990, p. 274.


STRAIPSNIAI

110 KAUNO 	
ISTORIJOS 
METRAŠTIS

svarbesniu momentu visuomenė nepamiršta pulko ir parodo jam savo nuošir-
dų palankumą“46.

Atskiroji artilerijos grupė
Kaip minėta, Atskirosios artilerijos gru-

pės užuomazgos buvo 1921 m. įsteigtos 1-osios mokomosios artilerijos brigada, 
kurios tikslas – ruošti puskarininkius artilerijos daliniams. 1928 m. ji performuo-
ta į Atskirą artilerijos grupę, įsikūrusią buvusiose oreivystės kareivinėse.

Šie kariai taip pat noriai tvarkė ir prižiūrėjo savo aplinką, Nemuno 
pakrantėje pasodino parką. Tačiau didžiausias jų nuopelnas – 1930 m. nuties-
tas naujas beveik kilometro ilgio kelias per kareivinių rajoną, kurį tiesti padėjo 
3-asis artilerijos ir pontoninis batalionai. Kelio baigimo proga buvo surengta 
gegužinė, į kurią susirinko būrelis kauniečių47.

Artileristai mėgo sportą, savo rajone turėjo teniso aikštelę. Joje pažaisti 
galėjo ne tik kariai, bet ir Panemunės, net Šančių gyventojai48.

Kad kariuomenė tikrai buvo visuomenės saugumo garantas, Panemunės 
gyventojai galėjo įsitikinti ir kasdienybėje. Kartą Nemune su baidare apvirtu-
sius tris jaunuolius išgelbėjo atsitiktinai juos pamatę kariai49.

Nors artileristų bendravimas su vietiniais nebuvo visuotinis, tačiau atėjus 
laikui išsikelti kitur kariai nusprendė palikti svarų priminimą apie savo buvimą 
Panemunėje – Aukštosios Panemunės senelių prieglaudai jie padovanojo „pasė-
tas bulves ir užsodintus daržus – apie 160 lt vertės“50.

Priešlėktuvinės apsaugos rinktinė
Priešlėktuvinės apsaugos rinktinė 

suburta Aukštojoje Panemunėje 1935–1936 m. Ją sudarė trys baterijos ir prieš-
lėktuvinių automatinių BW pabūklų motorizuoti daliniai. Ši rinktinė įsikūrė 
buvusiose Atskirosios artilerijos grupės vietoje. Kareivinių šone, dabartinėse 
Kampiškių ir Mažojoje gatvėse, buvusioje aikštėje, stovėjo priešlėktuvinės gyny-
bos pabūklai, bet prieš ateinant sovietų armijai jie buvo išvežti, ir aikštėje įreng-
tas futbolo stadionas. Jame žaisdavo ne kariai, bet Panemunės jaunimas51.

Priešlėktuvinė apsaugos rinktinė turėjo gerą biblioteką – 1  605 tomus 
įvairios literatūros. Prie karių bibliotekos atidaryta knygrišykla, kurioje, įsigijus 
reikiamų įrankių, buvo įrišta visa tarnybinė literatūra, nusidėvėjusios biblio-

46	 Karys, 1933, lapkričio 30, p. 986.
47	 Karys, 1930, birželio 23, p. 511.
48	 Karys, 1930, gegužės 28, p. 444.
49	 Ten pat.
50	 Karys, 1935, spalio 31, p. 1044.
51	 Papasakojo R. Proškinas.


Skaidra GRABAUSKIENĖ

111KAUNO 
ISTORIJOS 

METRAŠTIS

tekos knygos. Be to, už nedidelį atlyginimą kariai ir karininkai galėdavo įrišti 
savo knygas52.

Kariai mėgo savo rinktinės rajoną, įsikūrusį gražioje vietoje ant Nemuno 
kranto. Priešlėktuvininkai džiaugdavosi: „čia visi kurorto patogumai, geriausia 
vasarojimo vieta“53. Kareivines juosė senas parkas, jaukiose vietose pristaty-
ta suoliukų. Greta teniso aikštelės įrengta ir kroketo aikštelė. Per teritorijoje 
tekantį upelį kariai pionieriai pastatė tiltą54. Tačiau, kaip ir kęstutiečiai, nepa-
sitenkino esama padėtimi ir toliau gražino savo rajoną. Nukirto senus nyks-
tančius medžius, pasodino naujų – liepaičių alėją, eglaičių gyvatvores. Rajono 
viduryje pasodino naujas klombas, akacijų. Netgi įrengė altaną, kurioje buvo 
galima pailsėti, paskaityti knygų, pabendrauti su svečiais55.

Pasinaudota ir gamtos teikiamais turtais: 1939 m. buvo įrengta maudyklė 
Nemune, į kurią kasdien kariai ėjo maudytis. Prie maudyklės buvo rūbinė. Gel-
bėjimui – paruoštas laivelis ir skiriamas budėtojas56. Gaila, kad visi darbai buvo 
atlikti tik 1939 m., ir Lietuvos kariai mažai spėjo pasidžiaugti naujovėmis.

Rinktinė, be abejo, minėdavo ir šventes, iš kurių labiausiai išsiskirdavo 
Kariuomenės diena gegužės mėnesį. Tada į iškilmes susirinkdavo ne tik rink-
tinės, bet ir Karo mokyklos, Kęstučio pulko kariai, taip pat vietinės Šaulių, 
Vilniaus vadavimo sąjungos, skautų, moterų, jaunalietuvių organizacijos bei 
vietinė visuomenė. Ypač iškilmingai Kariuomenės ir visuomenės diena buvo 
paminėta 1936 m. Šventė prasidėjo pamaldomis bažnyčioje, vėliau visi daly-
viai, griežiant 5-ojo pulko orkestrui, žygiavo Vaidoto gatve iki autobusų stote-
lės, o nuo ten – į Priešlėktuvinės apsaugos rinktinės kareivinių aikštę, kurioje 
tęsėsi iškilmės. Po vado kalbos buvo pademonstruotas zenitinių pabūklų pasi-
rengimas šaudyti, leista svečiams apžiūrėti kitus pabūklus ir pačias kareivines. 
Kariams ir svečiams dainavo jaunalietuvių choras57.

1938 m. Kariuomenės ir visuomenės diena Aukštojoje Panemunėje minė-
ta ir pamaldos surengtos taip pat Priešlėktuvinės apsaugos rinktinės aikštėje. 
Šventės dalyviams koncertavo pradžios mokyklos mokiniai58.

Karo mokykla
Lietuvos vyriausybė steigti Karo moky-

klą nusprendė 1919 m. sausio 15 d., o darbą pradėjo nuo kovo 8 d. Iš pradžių 
ši mokykla veikė Kauno centre, o 1922 m. gruodžio mėn. persikėlė į Aukš-
tąją Panemunę, kur vėliau įsikūrė 5-asis pulkas. Neilgai trukus, jau 1923 m. 

52	 Karys, 1937, balandžio 29, p. 493.
53	 Ten pat.
54	 Ten pat.
55	 Karys, 1939, Nr. 26, p. 785.
56	 Ten pat.
57	 Karys, 1936, gegužės 21, p. 525.
58	 Karys, 1938, Nr. 20, p. 593.


STRAIPSNIAI

112 KAUNO 	
ISTORIJOS 
METRAŠTIS

lapkričio 24 d., teko keltis į kitas patalpas, tarp dabartinių Vaidoto gatvės ir 
Jiesios plento. 1923 m. čia įsikūrė ir Aukštieji D.L.K. Vytauto karininkų kur-
sai. 1929 m. Karo mokykla gavo pirmojo Lietuvos Prezidento karo mokyklos 
vardą.

Kareivinių aplinka buvo labai graži: šiaurinėje pusėje tekėjo Nemunas, 
pietuose stūksojo aukštas šlaitas, į kurį užkopę kariai atlikdavo lauko pratybas. 
1927–1928 m. plote tarp dabartinių Vaidoto ir Plento gatvių buvo įrengtas 
tuo metu visoje Lietuvoje geriausias kariuomenės sporto stadionas. Juo leista 
naudotis ne tik kariuomenei, bet ir civilinėms sporto organizacijoms. Stadione 
vyko beveik visos tarptautinės futbolo rungtynės, lengvosios atletikos varžy-
bos, sporto šventės. Pastarosios tapdavo išties grandiozinės. Iš anksto paruoštas 
šventės programėles pardavinėdavo gražios panelės su karininkais. Programos 
turinys būdavo įspūdingas: futbolo varžybos, fechtavimas, lengvoji atletika, 
gimnastika su įrankiais, lauko gimnastika, piramidės, įvairios mankštos, pavo-
jus, dienos darbas kuopoje59, taip pat metimas, bėgimas, šaudymas, plaukimas, 
žygiai, teniso turnyrai60. Taigi kariai parodydavo karinei vadovybei ir žiūro-
vams visapusišką savo sportinį ir karinį pasirengimą.

Sportui apskritai buvo skiriama daug dėmesio. Be stadiono, kareivinėse 
buvo mokymosi aikštės, teniso, kroketo aikštelės61. Kaip ir kęstutiečiai, Karo 
mokyklos mokiniai mėgo žiemos sportą. Ypač akcentuotas slidinėjimas: kariai 
turėdavo išklausyti teorijos kursą apie slidžių priežiūrą, apavo pasirinkimą, sli-
dinėjimo stilius. Ties Karo mokykla buvo paruoštas specialus skardis, nupirkta 
70 porų slidžių. Norinčiųjų imtis šio sporto buvo daug, todėl teko sudaryti 
kelias slidinėjimo grupes62.

Mokykla turėjo savo arklides, todėl karių fiziniam ugdymui imtasi ir 
arklių sporto. Kelis kartus per metus buvo organizuojami konkūrai, – dažniau-
siai tokie pasirodymai tapdavo įvairių švenčių, gegužinių programos dalimi63.

Kariai gražiai sutvarkė savo aplinką – apsodino medeliais, įsirengė oranže-
riją. Karo mokykla įsikūrė trijų aukštų pastate, kuriame buvo klasės, kabinetai, 
bendrabutis. Kareivinėse savo vietas turėjo mokymo priemonių, ginklų ir rūbų 
sandėliai, virtuvė ir valgykla. Mokyklos teritorijoje išsidėstė ambulatorija su 
ligonine, skalbykla, siuvykla, stalių dirbtuvės, šaltkalvė, pirtis64. Kariai turė-
jo ir savo kirpyklą, kurioje leido praktikuotis vietiniams gyventojams. Vienas 
iš įsimintinų gerumo atvejų – karių jautrumas kitiems žmonėms. Kareivinėse 

59	 Kardas, 1926, Nr. 17, p. 269–271.
60	 Karys, 1930, rugsėjo 4, p. 712.
61	 D. Nevardauskienė, Aukštosios Panemunės..., p. 109.
62	 Karys, 1936, sausio 23, p. 91.
63	 Karys, 1932, birželio 30, p. 524; 1933, gegužės 21, p. 225.
64	 D. Nevardauskienė, Aukštosios Panemunės..., p. 109.


Skaidra GRABAUSKIENĖ

113KAUNO 
ISTORIJOS 

METRAŠTIS

dirbančio 14 metų berniuko šeimoje įvyko nelaimė – mirė tėvas, šeima liko be 
maitintojo. Kariai sutartinai surinko pinigų ir sušelpė šeimą65.

Kariai turėjo styginių instrumentų orkestrą, tačiau labai dažnai jų šven-
tėse grodavo 5-ojo pulko orkestrai66. 1932 m. įkurtas būgnelių orkestras, kad 
žygiuojant į manevrus būtų linksmiau67.

Kai kurie Karo mokyklos auklėtiniai susibūrė į radijo mėgėjų grupę – už 
savo pinigus įsigijo kelis radijo aparatus. Mokyklos vadovybė, matydama tokį 
karių užsidegimą, nupirko tris aparatus – valgyklai, ligoninei ir klubui68.

Karo mokykloje vykdavo nemažai švenčių, tačiau, skirtingai nei kęstu-
tiečių ar priešlėktuvininkų šventėse, vietiniai gyventojai čia retai dalyvaudavo. 
Mokykloje nusistovėjo gana uždaras gyvenimas, į šokių vakarus atvykdavo tik 
kariai ir karininkai su šeimomis, daug aukšto rango Lietuvos kariuomenės kari-
ninkų69. Greičiausiai šie garbingi svečiai (neretai apsilankydavo ir Lietuvos pre-
zidentas) ir buvo svarbiausia uždarumo priežastis. Išskirtinės Karo mokyklos 
šventės – kariūnų išleistuvės ir mokyklos įkūrimo sukaktuvės70.

Didžiausio atgarsio sulaukta, kai 1932 m. Karo mokyklos teritorijoje buvo 
pastatytas skulptoriaus Vytauto Grybo sukurtas paminklas Vytautui Didžiajam. 
Tai buvo Aukštųjų Vytauto Didžiojo karininkų kursų dovana Lietuvos kariuo-
menei. Iškilmėse dalyvavo Prezidentas, aukšti karininkai ir valdžios atstovai, 
kitų valstybių delegatai. Šį kartą net ir visuomenė galėjo būti reikšmingo įvykio 
liudininkė – sugužėjo į Aukštąją Panemunę71 ne tik panemuniečiai, bet ir viso 
Kauno gyventojai.

Taigi Karo mokykla buvo Panemunės pasididžiavimas ir kartu visos 
Lietuvos turtas, todėl daugiau dėmesio buvo skiriama bendravimui su karine 
vadovybe ir valdžia, o ne vietos gyventojais.

Karių apsigyvenimas Aukštojoje 
Panemunėje
Aukštoji Panemunė garsi ne tik savo 

kariniais miesteliais. Daug karių ir karininkų mėgo apsigyventi šioje kurorti-
nėje vietoje. Pagal 1922 m. Žemės reformos įstatymą, nurodantį skirti žemės 
kariuomenės savanoriams ir karininkams, buvo pertvarkyta ir Panemunės teri-
torija. 1923 m. buvo suplanuota teritorija tarp A. Smetonos alėjos, Vaidilos 
gatvės, Baterijos plento, Birutės ir Pušų gatvių, taip pat teritorija tarp Mažosios 
gatvės ir Artilerijos kareivinių. Šie sklypai paskirti Krašto apsaugos ministerijai. 

65	 Karys, 1936, sausio 23, p. 91.
66	 Karys, 1923, lapkričio 18, p. 499; 1930, rugsėjo 18, p. 758.
67	 Karys, 1932, spalio 13, p. 836.
68	 Karys, 1936, sausio 23, p. 91.
69	 Karys, 1931, gruodžio 3, p. 995.
70	 Karys, 1923, lapkričio 18, p. 499; 1928, rugsėjo 19–27, p. 636–646.
71	 Karys, 1932, rugsėjo 15, p. 739–742.


STRAIPSNIAI

114 KAUNO 	
ISTORIJOS 
METRAŠTIS

1928 m. sklypai kvartale tarp Vičiūnų, Gailutės ir Vaidilos gatvių išdalyti aukš-
tiems karininkams. 1934 m. du sklypai ties Vaidoto ir Plento gatvių sankryža 
paskirti kariams savanoriams. Panemunėje įsikūrė 42  aukšto rango karinin-
kai72, iš kurių garsiausias – gen. S. Raštikis.

1932 m. S. Raštikis buvo paskirtas 5-ojo pėstininkų pulko vado padėjėju, 
todėl su visa šeima persikėlė gyventi į kareivinių teritoriją. Be einamų padėjėjo 
pareigų, jis dar skaitė paskaitas pulko liktiniams ir puskarininkiams, taip pat 
dėstė karo istoriją Karo mokykloje, buvo Kario redakcinės kolegijos nariu pės-
tininkų reikalams. 1933 m. paskirtas pulko vadu73.

Tapęs Lietuvos kariuomenės vadu, generolas apsigyveno Priešlėktuvinės 
apsaugos rinktinės kareivinėse, kuriose gavo patogų butą su sodeliu74. Nors 
S. Raštikis mėgo uždarą gyvenimą, savo dukroms leisdavo žaisti su vietiniais 
vaikais75.

S. Raštikis buvo iš santaupų nusipirkęs sklypą Gailutės gatvėje, bet namo 
pastatyti ten nebespėjo76. Atsistatydinęs iš vadovybės, neteko teisės gyventi 
kareivinių teritorijoje, todėl su šeima persikėlė į nuomojamą būstą Pušų gatvė-
je. Iš šių paskutinių savo namų Lietuvoje, karui prasidėjus, pasitraukė į Vaka-
rus77.

Išvados

1. XIX a. pab. Aukštoji Panemunė 
buvo apjuosta gynybinių įtvirtinimų juosta, jai aptarnauti įkurti trys kariniai 
miesteliai, kurie galutinai pakeitė vietos kraštovaizdį ir lėmė tolesnę gyvenvie-
tės raidą. Kareivinių atsiradimas sutrikdė gyvenvietės ekonominę plėtrą, tačiau 
pagerino susisiekimą (buvo nutiesti plentai ir gatvės).

2. Nepriklausomos Lietuvos laikotarpis buvo kareivinių klestėjimo metas, 
nes kariniai miesteliai, gražiai sutvarkyti ir prižiūrimi, tapo Aukštosios Pane-
munės puošmena. Kariai buvo pavyzdingi visuomenės atstovai, aktyvūs savo 
vidaus pasauliu. Viena jų saviauklos paskatų – bendradarbiavimas su vietiniais 
gyventojais.

3. Šiuo metu, po trumpo pastatų niokojimo nepriklausomybės pradžioje, 
Aukštojoje Panemunėje dalis karinių namų privatizuoti, bet dauguma liko kaip 
kariniai miesteliai, o vietiniai gyventojai tebegyvena už kareivinių tvoros.

72	 D. Nevardauskienė, Aukštosios Panemunės..., p. 121–122.
73	 S. Raštikis, Kovose dėl Lietuvos, t. 1, Vilnius, 1990, p. 273, 274, 277, 280.
74	 Ten pat, p. 647.
75	 Papasakojo R. Proškinas.
76	 S. Raštikis, Kovose dėl Lietuvos, t. 1, Vilnius, p. 649.
77	 D. Nevardauskienė, Aukštosios Panemunės..., p. 153.


Skaidra GRABAUSKIENĖ

115KAUNO 
ISTORIJOS 

METRAŠTIS

Skaidra Grabauskienė	 The Military Towns of Aukš-
toji Panemunė and Their In­
fluence on the Local Com-
munity

Summary

One of the most important events of Aukš-
toji Panemunė was the establishment of three military towns at the end of the 19th 
century, which had an immense influence on the life of the local people. Although the 
economical progress was slowed down as the inhabitants had to live behind the fence of 
the army, new streets were built and communication improved.

The best time for the military towns was in 1918-1940, when local people and 
soldiers communicated in everyday life as well as during holidays. As soldiers took care 
of their territory, military towns became the embellishment of Aukštoji Panemunė. 
At present, a number of buildings are privatized. Still, the major part of the territory 
belongs to the army and the three military towns in Aukštoji Panemunė are preserved.

Keywords: Aukštoji Panemunė, barracks, community, Kęstutis droves, military 
school.


	STRAIPSNIAI
	Vytas JANKAUSKAS
	Kunigaikštis Vaidotas Kęstutaitis

	Zigmantas KIAUPA
	Gotesverderis-Gocverdas-Vedesa

	Liudas GLEMŽA
	Kaunas 1792 m. Abiejų Tautų Respublikos–Rusijos imperijos karo akivaizdoje

	Eduardas BRUSOKAS
	Kauno pavieto įsijungimo į 1794 m. sukilimą akto ypatybės

	Dariusz NAWROT
	Didžioji Armija Kaune ir jo apylinkėse 1812 m. birželį

	Gintautas JAKŠTYS
	Karo mokykla Kauno visuomeniniame ir politiniame gyvenime 1919–1940 m.

	Skaidra GRABAUSKIENĖ
	Aukštosios Panemunės kareivinių vidaus gyvenimas ir įtaka vietos bendruomenei

	Andriejus STOLIAROVAS
	Karo kalėjimas Kaune 1921–1940 metais

	Modestas KUODYS 
	Kauno miesto ir apskrities karo komendantūros įsteigimo minėjimai XX a. 3–4 dešimtmečiuose

	Vygantas VAREIKIS
	Išėjimas iš K. Donelaičio gatvės: Lietuvos šaulių sąjungos karinė veikla 1919 m.

	Arūnas BUBNYS
	Vokiečių karinės įstaigos Kaune 1941–1944 metais

	Saulius PIVORAS
	Kauno tapatybė Henry’o Parlando ir jo kultūrinės aplinkos žmonių požiūriu

	Andrius MARCINKEVIČIUS 
	Rusų profesinė veikla Kaune 1918–1940 m.: įgūdžių pritaikymo galimybės ir kliūtys 

	Mindaugas BALKUS
	Kauno miesto planavimas XX a. 3–4 dešimtmečiais: tarp siekių ir tikrovės


	Istorinė Apybraiža
	Eugenijus RŪKAS
	Pirmoji Kauno pilis ir kovos su Vokiečių ordinu Kauno apylinkėse iki XV a. pradžios 
	(skiriama 650-osioms Kauno pilies gynimo metinėms)


	Paveldosauga
	Paulius Tautvydas LAURINAITIS
	Kauno Žaliakalnio vakarinės dalies architektūrinė ir urbanistinė raida tarpukariu (1918–1940 m.)

	Renata KILINSKAITĖ
	Tragiškų istorinių įvykių reprezentavimo tendencijos: Kauno tvirtovės fortų atvejis


	Seminaras
	Marius VYŠNIAUSKAS
	Adomo Mickevičiaus namelio likimas Kaune

	Vika veličkaitė
	Prienų parapinė mokykla XVIII a. II pusėje

	Egidijus BALANDIS
	Lietuvių sporto draugija „Viltis“ (1928–1931)


	Šaltinių publikacija
	Vaida KAMUNTAVIČIENĖ, s. Gabrielė-Aušra VASILIAUSKAITĖ OSB
	Kauno benediktinių fundaciniai dokumentai


	Recenzijos
	Domas BOGUŠEVIČIUS
	Aukštosios Panemunės istorijos etiudai

	Inga ZEMBLIENĖ
	Rasos Račiūnaitės-Paužuolienės knygos „Lietuvių šeima vertybių sankirtoje“ recenzija


	Kronika
	Ingrida JAKUBAVIČIENĖ
	Istorinėje LR Prezidentūroje, Kaune, atidaryta paroda „Valstybės moterys: artimui ir Tėvynei“

	Jonas VAIČENONIS
	Kariuomenės ir karų istorija 16-ojoje Kauno istorijos konferencijoje
		Mûsø autoriai
		At­min­ti­në „Kau­no 
		is­to­ri­jos met­rað­èio“ 	autoriams


