
145

DD
ISSN 1392-0588 (spausdintas)
ISSN 2335-8769 (internetinis)

http://dx.doi.org/10.7220/2335-8769.68.6
2017. 68

GREIMAS ŽURNALE DARBAS

EGIDIJUS BAL ANDIS

Vytauto Didžiojo universitetas

SANTRAUKA. Straipsnyje siekiama panagrinėti, kaip Algirdas Julius Greimas bendradar-
biavo JAV lietuvių socialdemokratinės krypties žurnale „Darbas“, kurį JAV lietuvių darbininkų
draugija leido 1947–1960 m. Nors žurnalas ėjo nuo 1947 m., Greimas į jį rašyti pradėjo tik 1956 m.
Iš surinktos medžiagos matyti, kad tam jį greičiausiai paskatino 1954 m. įkurta „Demokratinio
darbo talka“, telkusi jaunesnės kartos kairiųjų pažiūrų pokario emigrantus, kurių nemaža dalis
iki tol priklausė „Šviesos“ sambūriui. Greimui buvo priimtinos organizacijos puoselėtos idėjos,
vertybės, nuostatos okupuotos Lietuvos klausimu. Pamažu jis tapo svarbiausiu žurnalo ben-
dradarbiu, turėjusiu nuolatinę skiltį. Jis palaikė glaudžius ryšius su redakcija, nesibaimino jos
ir „Darbo“ bendradarbių kritikuoti dėl jų nepasitikėjimo socializmu, neryžtingumo gryninant
savo pasaulėžiūrinį veidą, atsisakymo analizuoti įvairius įvykius ir reiškinius socialistiniu požiū-
riu. Greimas savo straipsniuose nevengė istorinių bei kitokių temų. Kartais susidaro įspūdis,
jog jis nebūtinai nuosekliai reiškė savo pažiūras, bet užsiėmė nestipria minčių inžinerija ir siekė
prisidėti prie leidinio ideologinio nuoseklumo.
RAKTAŽODŽIAI : Algirdas Julius Greimas, socialdemokratai, JAV lietuvių spauda, išeivi-
jos lietuviai, žurnalas „Darbas“.

ĮVADAS

2017 metais minimos šimtosios Algirdo Juliaus Greimo (1917–1992) gimimo
metinės teikia dar vieną progą ne tik prisiminti, bet ir giliau įvairiais aspektais paty-
rinėti šią asmenybę. Tyrinėtinos ne tik jo biografijos detalės ar jį pasaulyje išgarsinę
mokslo darbai, bet ir jo vaidmuo intelektualinėje lietuvių istorijoje. Gausybė jo
tekstų, publikuotų išeivijos lietuvių leidiniuose, intriguoja temų įvairove, plačia
autoriaus erudicija, įžvalgumu. Gebėjimas analizuoti jį supantį pasaulį, aprašyti ir
aiškinti įvairius socialinius, kultūrinius, politinius reiškinius darė jį pageidaujamu
autoriumi – nors po Antrojo pasaulinio karo gyveno Prancūzijoje (kurį laiką –
Egipte ir Turkijoje), jo tekstų randama ne tik Londone leistoje „Santarvėje“, bet ir
JAV lietuvių katalikų srovei priskirtiname „Drauge“, tautininkų „Dirvoje“, libera-
liuose „Akiračiuose“ ir daugelyje kitų leidinių.

EGIDIJUS BALANDIS

146

Dar vienas leidinys, skelbęs Greimo tekstus, JAV lietuvių socialdemokratų žur-
nalas „Darbas“. Jis ėjo 1947–1960 m. keletą kartų per metus. Temiškai žurnalas
aprėpė politikos, ekonomikos, kultūros, socialinius klausimus. Šeštojo dešimtme-
čio viduryje jis tapo solidžiu, iškilius intelektualus ir kultūrininkus telkiančiu lei-
diniu, kuriuo žavėjosi ne tik socialdemokratai, bet ir kitoms idėjinėms srovėms
priskirtini veikėjai kaip Vytautas Kavolis ar Vincas Rastenis.

Per palyginti trumpą laiką (1956–1960) paskelbtų tekstų kiekis, jų pobūdis,
drąsa, idėjinis angažuotumas suponuoja kiek gilesnį nei su kitais leidiniais ryšį tarp
Greimo ir „Darbo“. Toliau straipsnyje siekiama nustatyti jo įsitraukimo į žurnalą
aplinkybes, atliktą vaidmenį, santykį su redakcija ir atskleisti jo tekstų pobūdį.

	Greimas sulaukė nemenko tyrinėtojų dėmesio. Rašoma jo biografija1, įvairiuose
išeivijos istorijai skirtuose darbuose galima rasti informacijos apie jo įsitraukimą
į lietuviškąsias organizacijas, politinę veiklą ar bendradarbiavimą įvairiuose leidi-
niuose2. Domėjimąsi jo vieta intelektualinėje lietuvių istorijoje rodo organizuoja-
mos konferencijos3, jų metu aptarinėjamos temos. Epizodiškai Greimo dalyvavimą
„Darbe“ aptaręs ir šių eilučių autorius4, tad vietomis straipsnyje aprašomi nutiki-
mai susilies su ankstesne publikacija, kuri buvo skirta visam žurnalui „Darbas“.
Ne vienas paties Greimo „Darbui“ skirtas tekstas buvo publikuotas dar 1991 m.
pasirodžiusiame straipsnių rinkinyje „Iš arti ir iš toli: literatūra, kultūra, grožis“.
Tačiau visapusiškai šio intelektualo santykis su šiuo JAV lietuvių žurnalu taip ir liko
neaptartas.

Pagrindiniais tyrimo šaltiniais tapo Greimo rašyti tekstai „Darbe“ ir keletas
laiškų, kuriais jis apsikeitė su žurnalo redakcija, dabar saugumų Vilniaus univer-
siteto bibliotekos Rankraščių skyriuje, Algirdo Juliaus Greimo fonde (VUB RS,
f. 245).

1	 Didelį ir vis dar nebaigtą darbą čia atlieka Thomas F. Broden. Žr.: Broden T. F. Toward a Biography of Algir-
das Julius Greimas (1917–1992). Lituanus: Lithuanian Quarterly Journal of Arts and Sciences, t. 4, 2011. Pri-
eiga internete < http://www.lituanus.org/2011/11_4_01Broden.html> [žiūrėta 2017 12 11]; Broden T. F.
Algirdas Julius Greimas: vaikystė, mokslai ir karo metai. In Algirdas Julius Greimas: asmuo ir idėjos 1. Sud.
A. Sverdiolas. Vilnius: Baltos lankos, 2017, 635–711. Dapkutė D. „Į politiką aš ilgai žiūrėjau kaip į rimtą
reikalą“. Ibid., 713–739.

2	 Pvz., Straipsnių rinkinys Prancūzijos lietuvių bendruomenė: istorija ir dabartis. Sud. L. Saldukas. Vilnius:
Versus aureus, 2009; Mockūnas L. Pavargęs herojus: Jonas Deksnys trijų žvalgybų tarnyboje. Vilnius: Baltos
lankos, 1997; Dapkutė D. Lietuvių išeivijos liberaliosios srovės genezė: politiniai-organizaciniai aspektai.
Vilnius: Vaga, 2002; Dapkutė D. Už žmogų, laisvę ir už tėvynę. Sambūris Šviesa 1946–1957 m. Oikos: lie-
tuvių migracijos ir diasporos studijos, nr. 3, 2007; Dapkutė D., Kuizinienė D. Laisvas žodis laisvame pasaulyje:
Atviro žodžio mėnraštis „Akiračiai“ 1968–2005 m. Vilnius: Versus aureus, 2010.

3	 Pvz., 2017 m. kovo mėnesį Vytauto Didžio universitete surengta konferencija „Algirdas Julius Greimas
intelektualinėje lietuvių egzilio istorijoje“.

4	 Balandis E. Socialdemokratinė idėja lietuvių išeivijoje: žurnalo Darbas kibirkštis Lietuvos minties istorijoje
(1947–1960). Darbai ir dienos, 2013, t. 59, 273–298.

147

GREIMAS ŽURNALE DARBAS

ŽURNAL AS DARBAS IR GREIMO ĮSITRAUKIMO Į J Į APLINKYBĖS

JAV Lietuvių darbininkų draugija (toliau LDD) buvo įsteigta 1932 metais įvykus
skilimui tarp lietuvių komunistų. Šiems taikstantis, vienas draugijos įkūrėjų ir lyde-
rių Leonas Prūseika, taip pat dalis organizacijos kuopų susijungė su komunistine
Amerikos lietuvių darbininkų literatūros draugija. LDD nukraujavo, tačiau atsi-
rado prielaidos kisti jos idėjiniam veidui. Ji sparčiai artėjo prie socialdemokratijos
ir ėmė artimai bendradarbiauti su JAV lietuvių socialdemokratais. Kai 1947 m.
Bostone pasirodė pirmasis žurnalo „Darbas“ numeris, pirmajame puslapyje dekla-
ruota, kad „Lietuvių Darbininkų Draugija yra Lietuvių Socialdemokratų Sąjungai
broliška organizacija“5. 1951 m. patvirtintuose organizacijos įstatuose tarp tikslų
buvo siekiai jungti demokratiškai nusistačiusius darbininkus ir kitus pažangius lie-
tuvius, vystyti kultūrinę, visuomeninę, politinę veiklą, siekti socialinio teisingumo;
remti kovą už Lietuvos nepriklausomybę; ginti nuo išnaudojimo naujai atvykstan-
čius imigrantus ir t. t. Įstatuose dar kartą buvo deklaruota, kad LDD palaiko drau-
giškus santykius su Lietuvių socialdemokratų sąjunga (toliau LSS), o savo politinę
veiklą sieja su LSS pasaulėžiūra6.

Penktojo dešimtmečio antroje pusėje senųjų JAV lietuvių socialdemokratų gre-
tas ėmė stiprinti pokario emigracijos bangos veikėjai, tarp kurių buvo ir užsigrūdi-
nusių Lietuvos socialdemokratų partijos veikėjų (Steponas Kairys, Kipras Bielinis),
ir jaunesniosios kairiųjų pažiūrų intelektualų kartos pajėgos, šeštojo dešimtmečio
viduryje susibūrusios į „Demokratinio darbo talkos“ (toliau DDT) organizaciją.
Ilgainiui ji sujungė tiek žurnalo leidybos intelektines (jai priklausė žurnalo redak-
toriai Juozas Repečka, Jonas Kiznis ir ne vienas autorius, tarp kurių – Antanas
Škėma, Kozmas Balkus, Juozas Petrėnas), tiek finansines pajėgas ir atliko vis reikš-
mingesnį vaidmenį leidinyje. Taip „Darbas“ tapo savotišku dvilypiu ar net trilypiu
organizmu, kuriame darbavosi ir skirtingus interesus bandė derinti pirmosios (gry-
norių) ir pokario (vadinamieji dipukai) emigrantų bangos veikėjai. Be to, žurnalo
autoriai priklausė skirtingoms kartoms ir turėjo kitokias politines bei intelektuali-
nes patirtis.

Oficiali žurnalo leidėja iki pat žurnalo uždarymo liko LDD. Tačiau žvelgiant į
turimus šaltinius – Greimo parašytus straipsnius žurnalui, jo susirašinėjimus – susi-
daro įspūdis, kad būtent jaunoji pokario emigrantų karta ir konkrečiai DDT tapo
tuo kanalu, per kurį į šį leidinį pateko Greimas. Ši 1954 m. įkurta organizacija,
pasak Kiznio, atsirado iš Niujorko „Šviesos“, išsiskyrus grupei šviesiečių, socialistų

5	 LDD CK, Pradedant darbą. Darbas, 1947, nr. 1, 1.
6	 Lietuvių Darbininkų Draugijos Konstitucija ir Įstatai. Bostonas: Keleivis, 1951, 1–2.

EGIDIJUS BALANDIS

148

ar palinkusiųjų į juos7. Pirmasis DDT suvažiavimas (tiesa, iki to laiko ji jau buvo
surengusi ne vieną renginį) įvyko 1955 m. rugsėjo pradžioje Thompsone (Konekti-
kutas). Pirmąją laikinąją valdybą sudarė Kozmas Balkus, Vladas Barčiauskas, Jonas
Kiznis, Antanas Mačionis, Keistutis W. Michelsonas, Juozas Repečka, Jonas Suveiz-
dis, Antanas Škėma. Kaip matyti iš pavardžių, dalis jų išties buvo dar Vokietijoje
pasižymėję kaip aktyvūs liberalų8 akademinį-intelektualinį lietuvių jaunimą būru-
sios organizacijos „Šviesa“ dalyviai9. Apie organizacijos lyderių, „Darbo“ redakto-
rių Repečkos ir Kiznio aktyvų organizacinį darbą, dalyvavimą, paskaitų skaitymą
šiame sambūryje laiške Daivai Dapkutei prisiminė Algimantas Gureckas10. Žinant,
kad Greimas pats buvo aktyvus šviesietis, aktyviai dalyvavęs šios organizacijos veik-
loje Paryžiuje, galima bandyti spėti jį pažinojus (ar bent žinojus) būsimus „Darbo“
kolegas.

Tačiau turimi šaltiniai daugiau argumentų teikia ne tiesioginių draugysčių, o
idėjinio artumo svarbai. 1955 m. DDT suvažiavimas paskelbė pasisakymą „lie-
tuviškosios kultūros klausimu“, kuris buvo publikuotas „Keleivyje“11 bei „Darbe“
ir kuris, regis, tapo savotišku kelrodžiu daugeliui „talkiečių“ rašant straipsnius
žurnale. Jame buvo pabrėžta, kad „nepakantus tikybinis dogmatizmas marina pa-
skiro žmogaus ir visuomenės kūrybines jėgas ir polėkius“. Šis dogmatizmas vertin-
tas kaip priežastis, kodėl Lietuva buvusi tamsi. Būtent jis vedęs Lietuvą į „dvasinį
merdėjimą, atsilikimą ir – per lietuviškos savigarbos praradimą – į nutautėjimą“.
Toliau sakoma: „<...> lietuviškojo konservatizmo tradicija yra tapusi pražūtinga
tam pačiam lietuviškumui, kurio išlaikymui ji tariasi tarnaujanti. Ji yra pražūtinga
todėl, kad, apsiribojusi vien lietuviškumo išlaikymu, ši idėjiniai anemiška ir inte-
lektuališkai baili tradicija yra ne kas kita kaip kultūrinio izoliavimosi ir provincio-
nalizmo tradicija, vedanti į tautos dvasinį ir medžiaginį skurdą.“12 Teigta, kad DDT
siekianti Lietuvos rytojaus, pagrįsto „pilnutinės“ demokratijos idėja, besiremiančia
politiniu (apsaugančiu žmogų nuo politinio despotizmo), ekonominiu (išvaduo-
jančiu žmogų nuo ekonominio išnaudojimo ir priespaudos), etiniu (grindžiančio
bendruomenės veiklą ne siaurais asmeniniais ar klasiniais interesais, bet „artimo
meile“, ne konkurencija, o bendradarbiavimu, ne komercinėmis, bet humanistinė-
mis vertybėmis) elementais13.

7	 Kiznis J. Jaunųjų iliuzijos. Darbas, 1958, nr. 2, 2.
8	 Į plačiai suprastą liberalizmo sampratą čia tilpo ir socialdemokratams simpatizavęs jaunimas.
9	 Dapkutė D. Už žmogų, už laisvę ir už tėvynę. Oikos: lietuvių migracijos ir diasporos studijos, 2007, nr. 3, 87.

Straipsnio autorė tarp aktyvių šviesiečių Vokietijoje mini K. Balkų, J. Kiznį, A. Mačionį.
10	 Gureckas A. Laiškas D. Dapkutei, 2013 03 18; (D. Dapkutės asmeninė kolekcija).
11	 DDT Steigėjų Valdyba. Lietuviškosios kultūros klausimu. Keleivis, 1955, nr. 38, 5.
12	 DDT Steigėjų Valdyba, Lietuviškosios kultūros klausimu. Darbas, 1955, nr. 3, 40.
13	 Ibid.

149

GREIMAS ŽURNALE DARBAS

Svarbu tai, kad atsinaujinimo galimybes DDT matė Lietuvoje pasilikusiųjų jau-
nųjų kartoje, kuri, ypač akademinis jaunimas, „pasilikęs savų ir svetimų despotų
prievartaujamame krašte – sugebės nusikratyti to mirusiųjų palikimo, kuris stabdo
ir varžo gyvųjų kartų žygį į šviesesnį Lietuvos rytojų“14. Vis dėlto funkcijų turinti
ir išeivija: „DDT kviečia visus demokratiškai nusiteikusius lietuvius ryžtis naujai
pastangai: sujungtomis jėgomis prasilaužti pro savąją, lietuviškąją, absoliutizmo ir
konservatizmo, uždangą į demokratinių Vakarų kultūros aruodą; tam, kad pratur-
tinę savąjį lietuviškumą universalėmis humanizmo vertybėmis, galėtume ateityje
padėti ir Lietuvai nutiesti naujus, platesnius tiltus į visos žmonijos didžiuosius lai-
mėjimus, nešančius laisvę, gerovę ir teisingumą kiekvienam žmogui“15.

Šios mintys susilaukė kritikos lietuvių išeivijos spaudoje kaip bedieviškos,
žalingos lietuvybės reikalams16. Daugeliui „kritikų“ nepatiko didelis pasitikėjimas
Lietuvoje pasilikusių tautiečių galimybe įgyvendinti naują lietuvių tautos atgi-
mimą. Būta ir kiek subtilesnės Juozo Girniaus kritikos. Tačiau ir jis DDT komuni-
kate įžvelgė neapykantą religijai, nuogąstavo ir baiminosi, kad krašte likusieji gali
būti giliai užnuodyti. Taip pat jis bandė atkreipti dėmesį, jog „nors ir „pažangiosios
kultūros“ vardan paskelbtos, anos rezoliucijos yra dokumentu, kaip galima dvasiš-
kai grįžti į fanatizmo laikus net ir po liberalizmo šimtmečių. Kaip visi idealai, taip
ir liberalizmas gali būti išduodami tų pačių, kurie tariasi juos vykdą, nes visi didieji
idealai reikalauja būti tarnaujami su meile, o ne su neapykanta.“17

Visa ši ir kita kritika susilaukė deramo ir pagrįsto Kiznio18, Repečkos19 atkirčio
„Darbe“. Pirmasis savo straipsnį paskyrė P. Vidginio „Drauge“ skelbtam tekstui
„DDT komunikatą paskaičius“20 (beje, tai nebuvo vienintelis pasisakymas DDT
komunikato klausimu „Drauge“ – dar vieną parašė Vytautas Volertas21), kuriame
autorius tapatino DDT pasisakymą su komunizmu, tarnavimu Kremliui, antireli-
gingumu, o jame skelbtas mintis laikė priešingomis „gyvybiniams lietuvių tautos
siekimams ir jos kovai už išsilaisvinimą“. Kiznis savo tekste „Apie palikimus ir kli-
matą“ „atskaitė“ Vidginiui tikrą pamoką ir siūlė neiškraipyti komunikato teksto,
primindamas, kad jame kalbėta apie „lietuvių tautos atgimimą išlaisvintoj Lietuvoj,
nusikračiusioj maskvinių ir savųjų komunistų“. Atgimimo negalį „atvežti emigran-
tai pro Kybartus“, „Lietuvos atgimimo viltis yra jos jaunimas, kuris šiuo metu, deja,

14	 Ibid.
15	 Ibid..
16	 Pvz., žr.: Gendrutis L. (L. K. Andriekus). Vasario 16 – Vienybės ir vilties šventė. Aidai, nr. 3, 1956.
17	 Girnius J. Liberalizmo klausimu. Aidai, 1956, nr. 4, 158–168.
18	 Kiznis J. Apie palikimus ir klimatą. Darbas, 1955, nr. 4, 25–28.
19	 Repečka J. Užnuodytoji generacija. Darbas, 1957, nr. 1, 6.
20	 Vigdinis P. DDT komunikatą paskaičius. Draugas, 1955, nr. 229, 3–4.
21	 Volertas V. Atsilikimas ir pažanga. Draugas, 1955, nr. 244, 3–4.

EGIDIJUS BALANDIS

150

prievartaujamas savųjų ir svetimųjų despotų“. „Isteriški sapaliojimai“, esą DDT
skelbia ateistinį komunizmą ir kviečia Kremliaus kliką lietuvių tautos atgimimui,
„yra p. Vidginio prasimanymai, o ne DDT komunikato mintys“. Kiznis dar kartą
išreiškė tikėjimą, kad tuometinis tautos prievartavimas nesulaikysiąs jos nuo atgi-
mimo, kai ji bus išsilaisvinusi iš savųjų ir svetimųjų despotų. Autorius pabrėžė, kad
DDT niekur nepasisakiusi prieš religiją bei tikinčiuosius, kurių yra ir šioje orga-
nizacijoje, ir paliekanti šiuos reikalus atskirų individų apsisprendimui, ir pridūrė:
„gi sąžinės laisvė apima ne tik P. Vidginio tipo tikinčiuosius, bet ir kiekvieno kito
tikėjimo išpažintojus, savaip suprantančius visatą ir savaip jieškančius22 gyvenimo
prasmės ir tikslo arba paneigiančius gyvenimo prasmę (absurdiškas žmogus).“23

Šitaip su trenksmu pasireiškusi DDT keletą metų buvo gana aktyvi. Jos veikėjai
ne tik rašė straipsnius, leido ir rėmė žurnalą, bet nuolat rengė tam tikras programas:
paskaitas, diskusijas, muzikos bei filmų vakarus24. Juose dalyvaudavo ne tik orga-
nizacijai priklausę, bet ir kitų pažiūrų veikėjai. 1956 m. vienoje iš diskusijų buvo
nagrinėjama spauda kaip demokratinio auklėjimo veiksnys, dalyvavo ne tik talkie-
čiai – Repečka, Juozas Petrėnas, Kiznis, Škėma, – bet ir Kavolis bei Rimvydas Šil-
bajoris25. 1957 m. DDT organizuotame literatūros vakare savo kūrybą be Škėmos
skaitė ir Algirdas Landsbergis, Adolfas ir Jonas Mekai, Aleksandra Kašubienė26.

Visa tai, regis, patiko Greimui. 1957 m. iš Egipto jis rašė: „Demokratinio Darbo
Talkai jaučiu didelių simpatijų. Norėčiau, kad Darbo žurnalas išsivystytų į rimtą
sąjūdį. Tai, o ne tremties malūnų kovas, skaitau pagrindiniu kairiųjų uždaviniu.“27
Greimui turėjo imponuoti organizacijos kairumas, antikonservatyvumas bei tvir-
tas tikėjimas, kad Lietuvos atgimimo ir išsivadavimo galimybė sietina ne su išei-
vija, o pačios Lietuvos jaunimu. Šios DDT veikėjų skelbtos mintys turėjo derėti
su Greimo ir jo bendraminčių puoselėta ir jau gerą dešimtmetį kai kurių orga-
nizacijų propaguota „krašto primato“ idėja, kuri rėmėsi supratimu, kad Lietuvos
išlaisvinimas daugiausia priklauso nuo pačioje Lietuvoje pasilikusios tautos. Be to,
viename iš savo laiškų Irenai Oškinaitei-Būtėnienei jis užsiminė, kad „palaikau,
tiesa, jaunųjų socialistų leidžiamą žurnalą Darbas ir jų liniją: nuoširdžiai domėtis

22	 Visame straipsnyje cituojant palikta autentiška skyryba ir rašyba.
23	 Ibid..
24	 A. S. D. D. Talkos suruoštame modernios muzikos vakare: nuo elgetos riksmo iki erdvinių garsų. Darbas,

1958, nr. 1, 39; A. S. Filmo meno vakaras. Darbas, 1957, nr. 3–4, 50–51.
25	 B. G. Žvilgsnis į mūsų spaudą. Darbas, 1956, nr. 1, 36–38. Dar viena įdomi diskusija „Laisvė ir autoritetas

lietuvių kultūroje“ buvo surengta 1957 m. Joje dalyvavo J. Repečka, R. Šilbajoris, J. Mekas, V. Vygantas ir
Alexis Rannit, o tarp klausytojų buvo ir S. Kairys, K. Bielinis, J. Audėnas ir daug kitų žymių veikėjų. Plačiau
žr: Laisvė ir autoritetas lietuvių kultūroje. Darbas, nr. 2, 1957, 44–45.

26	 Šilbajoris R. Kova dėl lietuviško kūrybinio žodžio. Darbas, 1957, nr. 1, 35.
27	 Greimas A. J. Kad jūsų žurnalas išsivystytų, skiltyje „Mums rašo“, „Darbo dilema: su liaudim ar su intelek-

tualais?“. Darbas, 1957, nr. 3–4, 59.

151

GREIMAS ŽURNALE DARBAS

ir atidžiai sekti Lietuvos visuomeninį ir ypač kultūrinį gyvenimą. Tik taip, man
atrodo, galima visiškai nuo krašto neatitrūkti ir gal viena kita proga jums naudin-
giems būti, ar bent jus suprasti.“28

 Tad panašu, kad būtent su šia jaunesniųjų karta Greimui siejosi visas žurnalas
ir jo idėja. Netgi nepaisant to, kad didesnę laiko dalį žurnalo vyriausiuoju redak-
toriumi buvo senas lietuviškos socialdemokratijos vilkas Steponas Kairys, kuriam
ir priklauso šūkis „Veidu į Lietuvą“ ir kuris taip pat ragino sekti ir pažinti okupuo-
tos Lietuvos gyvenimą29. Nežinia kieno (greičiausiai Repečkos) paragintas Greimas
debiutavo žurnale 1956 m. straipsniu „Lietuviško kelio bejieškant“ ir ilgainiui tapo
vienu stabiliausių „Darbo“ bendradarbių. Jis buvo bene vienintelis, turėjęs (nuo
1958 m. nr. 2) nuolatinę skiltį „Tarp šiapus ir anapus. Užrašai“ (vėliau vadinta
tiesiog „Užrašais“).

GREIMO SANT YKIS SU ŽURNALU

Greimas nebuvo vienintelis Europoje gyvenantis lietuvis, rašęs į žurnalą. Tarp tokių
buvo ir socialdemokratai Jonas Glemža, Juozas Vilčinskas, stengtasi pritraukti
Didžiojoje Britanijoje gyvenusį Kazį Barėną, kuriam Repečka net siūlė tapti redak-
toriumi. Tačiau, regis, iš europiečių bene glaudžiausias ryšys užsimezgė būtent su
Greimu. Šis buvo nuoširdžiai susirūpinęs žurnalo likimu, todėl nevengdavo duoti
patarimų, išreikšti nuomonę žurnalo klausimais. Galbūt todėl Repečka 1958 m. su
juo siejo dideles viltis Europoje:

O mums talkininko Paryžiuje (ir iš viso kontinente) baisiai reikia – ir ne vien redakciniu
požiūriu. Žinokit, kad turite visus įgaliojimus; esate de facto „Darbo“ red. štabo narys ir
turite teisę tapti tokiu de jure, tą pat valandą, kai to panorėsite. Kadangi nenorime kom-
plikuoti Jūsų statuso su „Santarve“ + Co., to klausimo formaliai nekėlėme, bet netolimoj
ateity gali tekti ir mums sudaryti „globalų“ redakcinį kolektyvą. Kiekvienu atveju, Jus
terorizuoju savo įkyrumu dar ir todėl, jog Jus laikau „Darbo“ redaktoriumi de facto.30

Jausdamas šią atsakomybę už žurnalą ir jo turinį, jausdamas savaip suprastą
būtinybę jį gryninti ideologiškai, Greimas nesibaimino išsakyti kritikos, priekaiš-
tauti redakcijai ir autoriams dėl tekstų turinio, įsivelti į diskusijas su kitais rašan-
čiaisiais į „Darbą“. Jis ne kartą akcentavo žurnalo ideologinio išgryninimo reikalą.

28	 Greimas A. J. Laiškas Irenai Oškinaitei-Būtėnienei,1960 09 15. In Algirdas Julius Greimas: Asmuo ir idėjos 1.
Sud. A. Sverdiolas. Vilnius: Baltos lankos, 2017, 250.

29	 Kaminskas J. (S. Kairys). Visu veidu į Lietuvą. Darbas, 1959, nr. 1, 2.
30	 Repečka J. Laiškas A. J. Greimui, 1958 09 27, VUB RS, f. 245-149.

EGIDIJUS BALANDIS

152

Viename iš savo laiškų leidinio redakcijai31 jis patarinėjo, priekaištavo, vertino
žurnalą, jo turinį. Priekaištavo redakcijai dėl nepasitikėjimo savimi ir socializmu,
kurį jis įžvelgė vartojant sąvoką „humanistinis socializmas“. Žurnalo redaktoriai ne
kartą pabrėžė humanizmo ir socializmo ryšį, žurnalą laikė demokratinių ir huma-
nistinių vertybių gynėju32. Greimas, tiesa, šias elgsenas teisino specifinėmis laiko ir
vietos sąlygomis, stalinistiniu palikimu, sutepusiu socializmo vardą. Visgi, pasak
Greimo, „humanistinio socializmo“ sąvoka suponuojanti nehumanistinio socia-
lizmo galimybę. Tačiau, pasak jo, socializmas ir yra visų pirma humanizmas (vie-
nintelis galimas ir reikšmingas humanizmas), egzistuoja tik arba teisingai suprastas,
arba iškreiptas socializmas33. Deja, platesnė diskusija šia tema neįsiliepsnojo nei
susirašinėjant, nei žurnalo straipsniuose34.

Greimas sveikino redaktorių sprendimą daug vietos skirti kultūrinėms proble-
moms, laisvei, tolerancijai, spaudos reikšmei. Manė, kad tai svarbu, tačiau nebuvo
patenkintas tų diskusijų pobūdžiu. Tokios esą galėtų vykti „betkuriame liberali-
niame klube“ ir pasigedo, kaip jis manė, europiečiams kairiesiems tipiškos reto-
rikos: „taip, laisvė, gerai, bet pradėtina nuo ekonominio žmogaus išlaisvinimo;
taip, spauda reikšmingas dalykas, bet pasižiūrėtume kieno rankose <...> atsidūrė
kone visa nepriklausomoji spauda. Kitaip sakant, kultūrinių problemų sprendime
ne visada jaučiamas socialistinių postulatų subsumavimas.“35 Laiške jis taip pat
pastebėjo, kad „Darbe“ nenagrinėjamas XVI–XVIII a. Lietuvos istorijos laikotar-
pis, galintis išryškinti klasių prieštaravimus, padėti suprasti istorijos dinamiką, ir
pridūrė, kad „istorinių dinamizmų aiškinimas yra juk vienas iš kertinių socializmo
teorijos akmenų; darausi priekabus: kokiu būdu galėjo prasprūsti pro jūsų kolek-
tyvo kritišką žvilgsnį tokia antraštė, kaip „Lietuva amžių sūkuryje“? Istorija nežino
„sūkurių“, o tik dialektinius savo raidos dėsnius“36. Visgi ir jis pats suprato, jog tai
lėmė savų istorikų stygius.

1958 m. rašytame laiške Repečka dalijosi su Greimu žurnalo leidimo proble-
momis, džiaugėsi jo „prieteliškomis pastabomis“, pagrindinių ideologinių prielaidų
giminingumu. Greimo „Užrašus“ jis laikė nepaprastai įdomiu ir labai reikalingu
žanru ir manė, kad jie kol kas iš dalies netgi atliko redakcinio skyriaus funkciją.

31	 Kai kurias šiame laiške dėstytas jo pastabas jau esame pristatę; žr.: Balandis E. Ibid., 277, 281.
32	 Pvz.: Gaitanides J. Humanizmo paskirtis. Darbas, 1958, nr. 1, 14–15; Repečka J. Ignazio Silone: humanis-

tinės kultūros kūrėjas. Darbas, nr. 2, 1958, 16–17.
33	 Greimas A. J. Nedatuotas laiškas „Darbo“ redakcijai, VUB RS, f. 245-126.
34	 Repečka laiške Greimui rašė: „Gera todėl, kad Jūsų ir mūsų pagrindinės ideologinės prielaidos taip giminin-

gos – nežiūrint Jūsų prieteliškų pastabų apie mūsų „humanizmą“. Dėl to „humanizmo“ pasisakyčiau plačiau
ir „Darbe“, bet ir vėl – man užtenka laiko tik redakciniam, o ne grynai kūrybiniam darbui, kuris man dabar
liuksusas ir svajonė“. Repečka J. Laiškas A. J. Greimui, 1958 09 27, VUB RS, f. 245-149.

35	 Greimas A. J. Nedatuotas laiškas „Darbo“ redakcijai, VUB RS, f. 245-126.
36	 Ibid.

153

GREIMAS ŽURNALE DARBAS

Repečka prašė padėti megzti kontaktus su Europoje esančiais bendraminčiais,
padėti „Darbui“ pasigarsinti „Santarvėje“. Vylėsi, kad DDT netrukus formaliai
perimsianti žurnalą iš LDD ir, jei viskas gerai, „kaip su redakcija ir bendradarbių
telkimu, po metų, kitų, „Darbas“ bus stambus ir stiprus židinys, prie kurio šliesis
ne viena ožka, kuri dabar dar mus ignoruoja“ 37.

GREIMO PUBLIKACIJOS DARBE

Greimas, kaip minėta, „Darbe“ debiutavo 1956 m. straipsniu „Lietuviško kelio
beieškant“, kuriame kalbėdamas apie Lietuvos ateitį kategoriškai teigė: „savaime
suprantamas ir tas faktas, kad susirūpinimas Lietuvos ateitimi verčia atmesti,
ekonominėje plotmėje, betkokios liberalistinės santvarkos galimybes. Ir ne vien tik
išeinant iš bendražmogiško teisingumo supratimo: liberalinėje santvarkoje sunkiai
įmanomas teisingas tautinio uždarbio paskirstymas. Bet ir iš susirūpinimo tautos
ateitimi: tik planingas visų ūkinių resursų tvarkymas, tiktai bendro plačiai suprasto
intereso pasirinkimas kelrodžiu gali laiduoti visos tautos turtėjimą. O jį jau seks ir
politinės laisvės, ir kultūrinis klestėjimas.“ 38

Rašė jis įvairiomis temomis, paliesdamas ir kitų kraštų literatūrą, politiką,
istoriją, spaudą, lietuvių išeivijos aktualijas. Čia nė nesistengsime jų visų aptarti,
o pasitenkinsime išryškinti kelis būdingus jo bendradarbiavimo žurnale bruožus.

 Savo straipsniuose, kaip ir laiškuose redakcijai, jis priekaištavo dėl leidinio idėji-
nio grynumo stygiaus. Pavyzdžiui, reaguodamas į Jurgio Mačiūno straipsnį „Meno
istorijos ciklai“ jis svarstė: „Keista tik, kad meno istorikas, rašąs į Darbą – tai juk
tam tikra „kairumo“ garantija – net nei paraštėje nepamini Hegelio ir jo dialekti-
nio metodo. Šaltinių vis dėlto nereikėtų pamiršti – jų vanduo skaidrus ir vėsus.“39
Kitoje vietoje jis palygino „Darbą“ su prancūzų kairiųjų leidiniais ir manė jį labiau
esant laisva tribūna, o ne ideologiniu organu40.

Vis dėlto jis ne tik pamokslavo žurnalo redakcijai dėl istorijos rašymo pobū-
džio, kuriuo turėtų vadovautis socialistai, bet ir pats praktiškai pabandė taip rašyti.
Savo požiūrį į istoriją jis parodė straipsnyje apie 1926 m. perversmą41, kuris vėliau
susilaukė kritikos ir išprovokavo diskusiją su senu lietuvių socialdemokratų veikėju
Jonu Januškiu. Čia neanalizuosime straipsnyje ir atsakant į kritiką dėstytų faktų ir

37	 Repečka J. Laiškas A. J. Greimui, 1958 09 27, VUB RS, f. 245-149.
38	 Greimas A. J. Lietuviško kelio bejieškant. Darbas, 1956, nr. 3–4, 20–21.
39	 Greimas A. J. Meno istorija be istorinių šaltinių. Darbas, 1958, nr. 3–4, 26.
40	 Greimas A. J. Tegyvuoja laisvė: rašau ten, kur gyva, tiems, kuriems priklauso ateitis (Užrašai). Darbas,

nr. 3–4, 1958, 26.
41	 Greimas A. J. Gruodžio 17 d. perversmas (Konkrečios analizės bandymas). Darbas, 1957, nr. 1, 12–16.

EGIDIJUS BALANDIS

154

pačios diskusijos, tik pateiksime keletą pavydžių ir citatų. Jo nuomone, nepriklau-
somos Lietuvos politinį gyvenimą buvo galima suprasti tik įsisąmoninus, kad tau-
tinio atgimimo judėjimas buvo dvilypis – tautinė kova vyko paraleliai su socialine.
Lietuviškumo teigimas vykęs drauge su įsitvirtinimu laisvosios ūkininkijos, kuri
įveikė kitas klases, bandančias pasisavinti ir realizuoti tautinio atgimimo idėją, o
dvigubas šios tautinės ir socialinės kovos apvainikavimas konkretizavęsis, iš vienos
pusės, nepriklausomos valstybės įkūrimu, o iš kitos pusės – žemės reformos įgyven-
dinimu.

Antrasis postulatas, pasak jo, galįs palengvinti suprasti politinį tarpukario gyve-
nimą, būtų šis: „politinių sambūrių ar partijų apibūdinimas galimas tiktai prade-
dant ne nuo jų „ideologijos“, o nuo jų ekonominės programos, nuo konkrečių
socialinių sluogsnių, kuriuos sąjūdis faktiškai atstovauja, nuo realių ekonominių
interestų, kuriuos praktiškai partija gina.“ Greimo įsitikinimu, visos pagrindinės
lietuviškosios partijos – krikdemai, valstiečiai liaudininkai ir tautininkai atstovavo
valdžią į savo rankas paėmusiai vidutiniosios ūkininkijos klasei, tad politinė kova
Lietuvoje neatitikusi socialinės tikrovės ir reiškėsi tik, jo nuomone, antraeilių, ideo-
loginių prieštaravimų plotmėje. Tačiau išimtis buvę socialdemokratai. Faktas, kad
valstiečiai liaudininkai 1926 m. sudarė koaliciją su jais ir tautinėmis mažumomis,
anot jo, išjudino aukščiau minėtas Lietuvos valstybės solidumo tautinę ir socialinę
bazes, sukėlė baimę dėl ūkinės santvarkos, paremtos vidutine privatine nuosavybę,
pastovumo, o jų koalicija su tautinėmis mažumomis – baimę dėl tautinio valstybės
charakterio išlaikymo. Čia jis įvedė ir savo trečiąjį postulatą, pasak jo, įgalinantį
toliau tęsti pradėtą politinės Lietuvos superstruktūros analizę: „politiniai sukrėti-
mai-perversmai, maištai ar revoliucijos – nėra tai pavienių asmenų ar grupių išmis-
lai, jų asmeninių siekimų ar ambicijų padariniai, atvirkščiai, jie yra tiktai socialinių
sukrėtimų simptomai, gilios socialinės raidos liudininkai.“ Straipsnį jis užbaigė
pastebėjimais, kad ateityje atsistatysiančios lietuviškos demokratijos politinė struk-
tūra neatitiksianti tradicinės lietuviškųjų partijų vėduoklės ir jaunosios lietuvių
kartos politinis apsisprendimas turėsiantis priklausyti ne nuo antraeilių ideologinių
pasirinkimų, bet turės būti pagrįstas „giliu tautos ekonominių interesų supratimu,
išsamia naujojo tautos konteksto analize. Politinė tautinių siekimų išraiška bus tik
tada pozityvi, kai ji atsirems į ekonominę ir socialinę tautinės bendruomenės rea-
lybę.“42

Taigi tuo metu, kai senieji lietuvių socialdemokratai, kurie rašė į „Darbą“, buvo
linkę sekti vokiečių ir britų socialdemokratijose vykstančiais procesais, kuriems
XX amžiaus penktuoju–šeštuoju dešimtmečiais buvo būdingas įvairių marksizmo

42	 Ibid., 16.

155

GREIMAS ŽURNALE DARBAS

principų atsisakymas bei naujų kelių ieškojimas43, Greimas teikė aiškesnę kairumo
ir socializmo versija. Susidaro įspūdis, kad šiame žurnale jis buvo gana aiškus, užtik-
rintas, jam tarsi buvo savaime suprantama, kokiu metodu į praeitį turi žvelgti kairy-
sis istorikas, jam aišku, kokia turėsianti būti Lietuvos ekonominė santvarka. Viena
vertus, galbūt Greimą buvo paveikusi prancūziškoji intelektualinė aplinka, kur
marksizmas tarp kairiųjų turėjo itin stiprias pozicijas. Šioje šalyje, kaip ir Italijoje,
net socialistų partijos jausdamos stiprią konkurenciją iš komunistų pusės nedrįso
atmesti marksizmo ideologijos44. Kita vertus, kai kuriuose kitur publikuotuose
tekstuose jis ne visada buvo toks kategoriškas. Pavyzdžiui, dar 1949 m. savo tekste,
publikuotame leidinyje „Šviesa“, Greimas daugelio pokario jaunųjų intelektualų
posūkį į marksizmą aiškino šitaip:

Žmogui nebeliko ką veikti vienam, žmogus bijo savo paties aido, savo vienatvės.
O marksizmas – ne tas Markso išsvajotas žmonijos progreso idealas – bet šimtosios
sekundės tikslumu veikianti mašina, sumašininta idėja, teikianti visus atsakymus, visas
vieno ir teisingo kelio garantijas. „Angažuojasi“ rašytojai, dailininkai, mokslininkai, nes
didžiulėje netikėjimo ir beprasmiškumo jūroje atsiranda tikėjimo ir prasmės surogatas,
kuris, nors ir surogatas, vis dėlto maistingas ir gyvybę palaikantis produktas.45

Įdomu, kad dar 1946 m. Greimas savo laiške Alfonsui Rimeikai su pasimėgavimu
pasakojo apie nepavykusius Stepono Kairio bandymus šviesiečius Vokietijoje
patraukti po socialdemokratų vėliava. Jam ten esą buvo mandagiai ir kietai paaiš-
kina, kad „lietuviškam jaunimui nėra visiškai pakeliui su dvasią paneigiančiu mark-
sizmu. Jei jaunimas <...> turi socialistinių tendencijų, kiek tai liečia Lietuvos ūkio
sutvarkymą, tai, vis dėlto, pirmoje vietoje lieka žmogus, jo laisvas dvasinis gyveni-
mas. Jaunimas tiki, priešingai socialdemokratams, kad žmogus savo veikla ir pasiry-
žimu gali keisti ir gerinti tautos gyvenimą, gali auklėti naują žmogų.“46

Paradoksaliai čia atrodo ne tik tai, kad po dešimtmečio jis jau tapo Kairio reda-
guojamo leidinio bendradarbiu. 1959 m. Kairys paskelbė straipsnį apie pokyčius
Vakarų Europos socialdemokratijoje ir straipsnio moto pasirinko austrų socialisto
pasakymą, jog socializmas esąs reliatyvi idėja, sekanti gyvenimą ir kartu su juo besi-
keičianti47. Tai buvo gan simptomiškas ir ne vienintelis Kairio straipsnis, rodęs tai,
kad lietuvių socialdemokratai, sekdami kolegomis Vokietijoje ir kitose Europos
šalyse, ėmė revizuoti savo socializmo sampratą. Jau kitame numeryje į šitai reagavo
Greimas. Jis tvirtino, kad „teigti, kad socializmas yra reliatyvi idėja, neapibrėžus

43	 Apie tai šių eilučių autorius jau rašęs: Balandis E. Ibid., 273–298.
44	 Derfler L. Socialism Since Marx: a Century of the European Left. New York: Macmillan, 1973, 186.
45	 Greimas A. J. Laisvė ir „užsiangažavimas“. In Greimas A. J. Iš arti ir iš toli: literatūra, kultūra, grožis. Vilnius:

Vaga, 1991, 301. Prieš tai publikuotas: Greimas A. J. Šviesa, nr. 7, 1949, 1–2.
46	 Greimas A. J. Laiškas A. Rimeikai, 1946 06 10. In Algirdas Julius Greimas: asmuo ir idėjos, 186.
47	 Kaminskas J. (S. Kairys). Posūkio ženkle. Darbas, 1959, nr. 4, 1–3.

EGIDIJUS BALANDIS

156

prieš tai, kas jame yra nereliatyvaus, man atrodo pavojinga. Toks reliatyvizmas veda
ne į minties laisvę, o į maišalynę, iš kurios gimsta ir tokie socializmai, kaip, pavyz-
džiui, nacional-socializmas.“48 Socializmas, pasak jo, yra pagrįstas daugeliu nerelia-
tyvių postulatų: jis esąs istorinis humanizmas, nurodantis istorinį kelią žmogui ir
žmonijai laisvėti. Taip pat socializmas esąs visuomenės mokslo teorija, kuri teigia,
kad žmogus turi būti laisvinamas ne paviene veikla į individą, bet per visuomeninių
struktūrų reformą. Tiesa, čia pat jis pridūrė, kad socializmas esąs ir reliatyvi idėja,
nes „jisai pats įveda reliatyvumą, kaip vieną iš esminių savo pastulatų: žmogiškoji
visuomenė yra istoriška, t. y., nuolat kintanti, todėl tiktai nuolatinė, gili ir išsami
visuomeninės struktūros analizė gali būti išeities tašku betkokiai socialistinei akci-
jai, o tuo pačiu ir tos akcijos programai“49.

Toks apsivertimas, žinoma, galėjo nutikti dėl natūralios pažiūrų kaitos ar plėt-
ros. Bet tuo pačiu peršasi mintis, jog savo užtikrintumu jis galėjo sąmoningai užsi-
iminėti švelnia minties inžinerija, strateguoti, siekiant formuoti idėjinį išeivijos
kairiųjų veidą (ar padėti jiems jį susikurti), leisti atgauti pasitikėjimą savimi, savo
idėjomis, padėti sukurti aiškiau apibrėžtą turinį ar bent jau išprovokuoti diskusijas.

Pastangos provokuoti diskusijas, nesibaiminti iš savos pasaulėžiūros plaukiančio
žvilgsnio jaučiamos net ir jo tekstuose apie ryšius su okupuota Lietuva. Kai į šeštojo
dešimtmečio pabaigą suintensyvėjo „Darbo“ domėjimasis Lietuva, kai jau buvo
iškeltas garsusis Kairio „Veidu į Lietuvą“, žurnale rašyta daug straipsnių bendra-
vimo, Lietuvos kultūrinio, socialinio, politinio gyvenimo temomis. Buvo net ieš-
kota šio gyvenimo stebėjimo ir aprašymo metodikos. Tarp tokių tekstų minėtinas
1959 m. 2-ame numeryje pasirodęs Kosto Ostrausko straipsnis, kuriame jis siūlė
atsisakyti okupuotos Lietuvos vertinimo iš kraštutinių negatyvaus arba, priešingai,
pernelyg pozityvaus kritiko perspektyvų. Ragino netapatinti sovietinio režimo su
tauta, bet kartu kvietė ir nenuvertinti jo įtakos, objektyviai svarstyti tai, kas gera,
ir tai, kas bloga50. Beje, šiame straipsnyje kaip pernelyg pozityvaus kritiko pavyz-
dys buvo pasirinktas Greimas ir jo „Užrašuose“ prieš metus pasirodęs „per daug“
palankus atsiliepimas apie Lietuvoje išleistus leidinius. Pastarasis kitame numeryje
suskubo pateikti savo atsakymą. Jame jis kvestionavo objektyvumą, nešališko mode-
ratoriaus poziciją ir provokavo: „Gyvenimas yra čia pat, o ne kur kitoje planetoje,
į jį reikia reaguoti tučtuojau, pasisakant aiškiai, juodai ar baltai“. Šitoks reagavimas
turįs būti pagrįstas pasaulėžiūros sistema. Galų gale jis pripažino sutinkąs su dauge-
liu savo oponento minčių, bet pridūrė: „gal tik tas jo objektyvumas man galvą kiek

48	 Greimas A. J. Socializmas yra reliatyvi idėja... (Užrašai). Darbas, nr. 1, 1960, 10–11.
49	 Ibid.
50	 Balandis E. Ibid., 293–294; Baltaragis A. (Kostas Ostrauskas). Žvilgsnis į anapus. Darbas, nr. 2, 1959, 1–6.

157

GREIMAS ŽURNALE DARBAS

kvaršina: nežinau, kuo jis paremtas, kokia epistemologinė ar metafizinė teorija jį
palaiko. Bet tai jau kitas klausimas...“51.

Visa tai rodo gilų, intensyvų Greimo ryšį su JAV lietuvių socialdemokratiniu
žurnalu. Tokio rūpesčio leidinio pavidalu, aistringo įsivėlimo į diskusijas ir idė-
jiškai angažuoto rašymo daug mažiau randame kitur jo publikuotuose tekstuose.
Kiek kitoks Greimas tautininkų laikraštyje „Dirva“, kitame JAV lietuvių leidinyje,
kuriame debiutavo1954 m ., bet daugiau rašyti pradėjo 1958 m., paskelbęs straips-
nių ciklą „Viduržemio jūros pakraščiai“. Jam nekliuvo, kad šis leidinys atstovavo
visiškai kitokioms idėjoms. Greimas dar „Darbe“ dėstė savo požiūrį į bendradarbia-
vimą su kita lietuviška spauda:

Rašau tad ten, kur, mano akimis, gyva, tiems, kuriems, mano galva, ateitis priklauso.
Rašiau savo laiku Šviesai, rašiau Santarvei, rašau dabar Darbui. – O visa kita: Draugas ar
Dirva, juk tai irgi lietuviai – o jų pasaulyje gana reta; ir jie, priedo, dar mano nuomones,
kiek jos būtų bevertos, spausdinti sutinka, ar net spausdintis kviečia. Reikia žaisti tą žai-
dimą: į principą – kur rašai, to ir giesmę giedi, galima atsakyti principu – visiems rašau,
tai niekieno giesmės ir negiedu.52

Greimas „Dirvoje“ publikavosi ir 1963 m., tuomet pasirodė keliolika jo tekstų
skiltyje „Laiškai iš Paryžiaus“.

Jeigu „Darbas“ buvo žurnalas, kuriame ir gimė Stepono Kairio išsakytas šūkis
„Veidu į Lietuvą“ ir kuris nuolatos skelbė būtinybę sekti tai, kas vyksta krašte, ieš-
kojo okupuotos Lietuvos suvokimo metodologijos ir ragino pasitikėti pasilikusiais,
tai septintojo dešimtmečio antroje pusėje „Dirva“ buvo gan priešiška santykių su
Lietuva klausimu53. Vis dėlto 1963 m., keletą metų iki didžiųjų ginčų pradžios,
Greimas tautininkų laikraštyje dar paskelbė straipsnį „Apie bendradarbiavimą su
Lietuva“, kuriame rašė:

Juokinga statyti klausimą, ar lietuvis turi bendradarbiauti su lietuviu. Su lietuviu, koks
jis bebūtų, kur jis bebūtų, negalima „nebendradarbiauti“. O bendradarbiauti nieko kito
nereiškia, kaip jį suprasti, o jei išgali ar išmanai – jam padėti.54

Greimas ragino „Dirvos“ skaitytojus suvokti, kad Lietuvos prijungimas prie
Sovietų Sąjungos, ir joje įvestas komunistinis režimas yra iš aukšto ir iš šono pri-
mesti faktai. Skatino suprasti, kad nei Tarybinė Lietuvos respublika, nei joks lietu-
vis – koks ištikimas ir nusipelnęs komunistas jis būtų – absoliučiai jokios reikšmės
neturi, jokio vaidmens nevaidina Sovietų Sąjungoje, ir tai, kad Lietuva Sovietų

51	 Greimas A. J. Jausmai ir užsiangažavimas (Užrašai). Darbas, 1959, nr. 3, 10.
52	 Greimas A. J. Tegyvuoja laisvė: rašau ten, kur gyva, tiems, kuriems ateitis priklauso (Užrašai). Darbas, 1958,

nr. 3–4, 26.
53	 Dapkutė D. Lietuvių išeivijos santykių su okupuota Lietuva dinamika XX a. 6–9 dešimtmetyje. Istorija,

nr. 47, 2001, 47.
54	 Greimas A. J. Apie bendradarbiavimą su Lietuva. Dirva, 1963 vasario 15.

EGIDIJUS BALANDIS

158

Sąjungoje turi atskirą „nepatikimo“ krašto statusą, kuris esąs visiems Lietuvoje
gyvenantiems lietuviams yra aiškus dalykas. Tad iš esmės buvo naudojamasi social-
demokratų „Darbe“ „šlifuotais“ metodais, siūliusiais nesieti režimo su tauta.

Straipsniai „Dirvoje“ jau turėjo ir kitokį pobūdį, neliko ideologiškai pamo-
kančio turinio, matyt, nulemto kiek kitaip suprasto bendradarbiavimo su tokio
pobūdžio leidiniu. „Dirva“, tiesa, kartais pasilikdavo sau teisę paredaguoti jai kiek
neįtikusias Greimo tekstų vietas. Regis, iš jo rašytų straipsnelių bent porą kartų
dingo žodis „Smetona“, o kai kurios straipsnių vietos leidinio redaktorių galėjo būti
išbrauktos prieš tekstą skelbiant.

Taip nutiko, pavyzdžiui, 1963 m. straipsnelyje apie jaunąją kartą, kuriame jis
bandė suvokti tokį reiškinį, kaip jaunimo pamėgtus lytinį susiporavimą imituojan-
čius šokius. To laiko jaunimo būdams sunaudoti savo energiją ir kompleksus, jis
priešino, kaip jis įsivaizdavo, savo laikų būdus. Cituoju iš rankraščio teksto, publi-
kuoto straipsnių rinkinyje „Iš arti ir iš toli“:

Energijos perteklių mes skandidavome alkoholyje – gal tai ir nelabai mandriau – bet
nusigėrę verkdavome, kad lenkai Vilnių pagrobė, kad latviai mūsų futbolo komandą
sumušė; atsibodus verkti, eidavome daužyti Perkausko kavinės langų. Kompleksų turėti
irgi žmogiška; visas klausimas, kaip kas juos sublimuoja, kaip nuo jų atsikrato. Mes juos
sublimuodavome gal irgi naiviai: svajodami apie mūrinę Lietuvą, sukdami galvas, kaip
nuversti Smetoną. Mes norėjome gero tautai, žmonijai.
Nežinau, ar kompleksai taip jau viską ir išaiškina. Galbūt, o gal ir ne. Bet yra visokių
būdų nuo jų išsilaisvinti. Jei lengviausias išsilaisvinimas – seksualinis, tai kodėl neiti tie-
siai į lovą, o raitytis, vienas prieš kitą sustojus, viduryje salono? – Bet man geriau patiktų,
kad žmonės laisvintųsi senoviškai, pagal mano kartos papročius: kad triukšmautų, kad
maištautų, kad ruoštų revoliucijas – socialistines ar fašistines – bet su fantazija, su
polėkiais.55

Teksto variante, kuris buvo publikuotas „Dirvoje“56 neliko nei siekių nuversti
Smetoną (jis pakeistas į vyriausybę), nei dalių, kuriose kalbama apie imituojamą ar
tikrą lytinį aktą. Šioje vietoje neatmesčiau ir redaktorių pastangos tiesiog sutrum-
pinti tekstą keletu sakinių vien tam, kad jis tilptų į numatytą apimtį; be gilesnio
tyrimo ir įsiskaitymo man nesinorėtų kaltinti „Dirvą“ ir spėlioti, kad tai nulėmė
kokia nors neva vertybinė redaktorių pozicija. Bet kad ir kaip ten būtų, šie pavyz-
džiai rodo, kad kituose leidiniuose Greimas neturėjo tokios laisvės ir reikšmės.
Suvokdamas savo, kaip lietuvių egzilio intelektualo atsakomybes, jis savo tekstais
praturtino ir tuos laikraščius ar žurnalus, su kuriais jo nesiejo idėjinis giminingu-
mas. Vis dėlto juose jis neatliko vaidmens, kuris apimtų tiek savų tekstų publika-
vimą, tiek įtaką žurnalo ideologinio veido formavimui.

55	 Greimas A. J. Apie jaunąją kartą. In Greimas. A. J. Iš arti ir iš toli, 476–477.
56	 Greimas A. J. Apie jaunąją kartą. Dirva, 1963 vasario 8.

159

GREIMAS ŽURNALE DARBAS

APIBENDRINIMAS

1. 	1947–1960 m. ėjęs JAV lietuvių darbininkų draugijos įkurtas žurnalas „Darbas“
buvo socialdemokratinės pakraipos leidinys, kuriame bendradarbiavo skirtingos
išeivijos bangos ir kartos. 1954 m. LDD sulaukė pagalbos iš „Demokratinio
darbo talkos“ – organizacijos, kuri vienijo daugiausia jaunesnės kartos pokario
emigrantus. Būtent ši organizacija ar jai priklausę asmenys buvo magnetas, pri-
traukęs į žurnalą ne JAV gyvenusį Greimą. Jis reiškė susižavėjimą šios organiza-
cijos tikslais, idėjomis, požiūriu į santykius su okupuota Lietuva.

2. 	1956 m. į žurnalą rašyti pradėjęs Greimas ilgainiui tapo vienu svarbiausių žur-
nalo bendradarbiu. Neatsitiktinai jo „Užrašai“ buvo laikomi redakcinio skyriaus
pakaitalu, o jis pats – de facto „Darbo“ redaktoriumi.

3. 	Tiek Greimo susirašinėjimuose su redakcija, tiek žurnale paskelbtuose tekstuose
matomas siekis padėti „Darbui“ išgryninti savo idėjas, sustiprinti jo demokra-
tiškai socialistines pozicijas. Dėl to jis nevengė išsakyti pastabų kitų žurnalo
bendradarbių, redaktorių atžvilgiu, padrąsinti juos pasitikėti savo pasaulėžiūra
ir reiškinius vertinti per savąją prizmę. Nors ir rašė kitiems lietuvių išeivijos laik-
raščiams ar žurnalams, tačiau juose jis nevaidino tokio gilaus, idėjiškai svarbaus
vaidmens.

LITERATŪRA

Balandis E. Socialdemokratinė idėja lietuvių išeivi-
joje: žurnalo Darbas kibirkštis Lietuvos minties
istorijoje (1947–1960). Darbai ir dienos, 2013,
t. 59, 273–298.
Broden T. F. Toward a Biography of Algirdas Julius
Greimas (1917–1992). Lituanus: Lithuanian
Quarterly Journal of Arts and Sciences, t. 4,
2011. Prieiga internete < http://www.lituanus.
org/2011/11_4_01Broden.html>
[žiūrėta 2017 12 11].
Broden T. F. Algirdas Julius Greimas: vaikystė,
mokslai ir karo metai. In Algirdas Julius Greimas:
asmuo ir idėjos 1. Sud. A. Sverdiolas. Vilnius: Baltos
lankos, 2017, 635–711.
Dapkutė D. „Į politiką aš ilgai žiūrėjau kaip į rimtą
reikalą“. Algirdas Julius Greimas: asmuo ir idėjos 1.
Sud. A. Sverdiolas. Vilnius: Baltos lankos, 2017,
713–739.
Dapkutė D. Lietuvių išeivijos liberaliosios srovės

genezė: politiniai-organizaciniai aspektai. Vilnius:
Vaga, 2002.
Dapkutė D. Lietuvių išeivijos santykių su okupuo-
ta Lietuva dinamika XX a. 6–9 dešimtmetyje. Is-
torija, nr. 47, 2001.
Dapkutė D. Už žmogų, laisvę ir už tėvynę.
Sambūris Šviesa 1946–1957 m. Oikos: lietuvių mig-
racijos ir diasporos studijos, nr. 3, 2007, 79–100.
Dapkutė D., Kuizinienė D. Laisvas žodis lais-
vame pasaulyje: Atviro žodžio mėnraštis „Akiračiai“
1968–2005 m. Vilnius: Versus aureus, 2010.
Derfler L. Socialism Since Marx: a Century of the
European Left. New York: Macmillan, 1973.
Greimas A. J. Iš arti ir iš toli: literatūra, kultūra,
grožis. Vilnius: Vaga, 1991.
Mockūnas L. Pavargęs herojus: Jonas Deksnys trijų
žvalgybų tarnyboje. Vilnius: Baltos lankos, 1997.
Prancūzijos lietuvių bendruomenė: istorija ir dabar-
tis. Sud. L. Saldukas. Vilnius: Versus aureus, 2009.

EGIDIJUS BALANDIS

160

NEPUBLIKUOTI ŠALTINIAI

Greimas A. J. Nedatuotas laiškas „Darbo“ redak-
cijai, Vilniaus universiteto bibliotekos Rankraščių
skyrius (toliau VUB RS), f. 245-126.	

Gureckas A. Laiškas D. Dapkutei, 2013 03 18;
(D. Dapkutės asmeninė kolekcija).
Repečka J. Laiškas A. J. Greimui, 1958 09 27,
VUB RS, f. 245-149.

PUBLIKUOTI ŠALTINIAI

A. S. D.D.Talkos suruoštame modernios muzikos
vakare: nuo elgetos riksmo iki erdvinių garsų. Dar-
bas, 1958, nr. 1, 39.
A. S. Filmo meno vakaras. Darbas, 1957, nr. 3–4,
50–51.
Baltaragis A. (Kostas Ostrauskas). Žvilgsnis į ana-
pus. Darbas, nr. 2, 1959, 1–6.
B. G. Žvilgsnis į mūsų spaudą. Darbas, 1956,
nr. 1, 36–38.
DDT Steigėjų Valdyba. Lietuviškosios kultūros
klausimu. Keleivis, 1955, nr. 38, 5.
DDT Steigėjų Valdyba, Lietuviškosios kultūros
klausimu. Darbas, 1955, nr. 3, 40.
Gaitanides J. Humanizmo paskirtis. Darbas, 1958,
nr. 1, 14–15.
Gendrutis L. (L. K. Andriekus). Vasario 16 – Vie-
nybės ir vilties šventė. Aidai, nr. 3, 1956.
Girnius J. Liberalizmo klausimu. Aidai, 1956,
nr. 4, 158–168.
Greimas A. J. Apie bendradarbiavimą su Lietuva.
Dirva, 1963 vasario 15.
Greimas A. J. Apie jaunąją kartą. In Greimas. A. J.
Iš arti ir iš toli, 476–477.
Greimas A. J. Apie jaunąją kartą. Dirva, 1963 vasa-
rio 8.
Greimas A. J. Gruodžio 17 d. perversmas (Kon-
krečios analizės bandymas). Darbas, 1957, nr. 1,
12–16.
Greimas A. J. Jausmai ir užsiangažavimas (Užrašai).
Darbas, 1959, nr. 3, 10.
Greimas A. J. Kad jūsų žurnalas išsivystytų, skiltyje
„Mums rašo“, „Darbo dilema: su liaudim ar su in-
telektualais?“. Darbas, 1957, nr. 3–4, 59.
Greimas A. J. Laisvė ir „užsiangažavimas“. In Grei-
mas A. J. Iš arti ir iš toli: literatūra, kultūra, grožis.
Vilnius: Vaga, 1991, 301.

Greimas A. J. Laiškas Alfonsui Rimeikai,
1946 06 10. In Algirdas Julius Greimas: asmuo ir
idėjos 1. Sud. A. Sverdiolas. Vilnius: Baltos lankos,
2017, 186.
Greimas A. J. Laiškas Irenai Oškinaitei-Būtėnienei,
1960 09 15. In Algirdas Julius Greimas: asmuo ir
idėjos 1. Sud. A. Sverdiolas. Vilnius: Baltos lankos,
2017, 250.
Greimas A. J. Lietuviško kelio bejieškant. Darbas,
1956, nr. 3–4, 20–21.
Greimas A. J. Meno istorija be istorinių šaltinių.
Darbas, 1958, nr. 3–4, 26.
Greimas A. J. Socializmas yra reliatyvi idėja...
(Užrašai). Darbas, nr. 1, 1960, 10–11.
Greimas A. J. Tegyvuoja laisvė: rašau ten, kur gyva,
tiems, kuriems ateitis priklauso (Užrašai). Darbas,
1958, nr. 3–4, 26.
Kaminskas J. (S. Kairys). Posūkio ženkle. Darbas,
1959, nr. 4, 1–3.
Kaminskas J. (S. Kairys). Visu veidu į Lietuvą. Dar-
bas, 1959, nr. 1, 2.
Kiznis J. Jaunųjų iliuzijos. Darbas, 1958, nr. 2, 2.
Kiznis J. Apie palikimus ir klimatą. Darbas, 1955,
nr. 4, 25–28.
Laisvė ir autoritetas lietuvių kultūroje. Darbas,
nr. 2, 1957, 44–45.
LDD CK, Pradedant darbą. Darbas, 1947, nr. 1, 1.
Repečka J. Ignazio Silone: humanistinės kultūros
kūrėjas. Darbas, nr. 2, 1958, 16–17.
Repečka J. Užnuodytoji generacija. Darbas, 1957,
nr. 1, 6.
Šilbajoris R. Kova dėl lietuviško kūrybinio žodžio.
Darbas, 1957, nr. 1, 35.
Vigdinis P. DDT komunikatą paskaičius. Draugas,
1955, nr. 229, 3–4.
Volertas V. Atsilikimas ir pažanga. Draugas, 1955,
nr. 244, 3–4.

161

GREIMAS ŽURNALE DARBAS

Egidi jus Balandis

GREIMAS AND THE JOURNAL DARBAS

SUMMARY. This article aims to reveal the story of collaboration between Algirdas Julius
Greimas (1917–1992) and the Lithuanian-American Social Democratic journal Darbas (pub-
lished from 1947 to 1960 by the Lithuanian Labor Association in the USA). Although this
periodical had been published since 1947 it was in 1956 when Greimas wrote his first article for
Darbas. He was probably encouraged by the Demokratinio Darbo Talka, an organization estab-
lished in 1954 by a younger generation of left-wing intellectuals who had formerly belonged to
the liberal Šviesa movement. Greimas agreed with their goals, their values, and their attitudes
towards relations between the Lithuanian diaspora and Soviet-occupied Lithuania. Gradually
he became one of the most important writers and had his own column. He was not only writing
for the journal, but he was also putting a lot of effort into shaping the ideological stance of this
periodical while not being afraid to criticize the editorial board or other writers for their lack of
confidence in Socialism and for their inability to analyze the world from the Socialist point of
view. While writing his own texts on history and other issues Greimas was trying to set a proper
example of doing that. It sometimes even looks as if he was using a kind of soft mind-engineer-
ing instead of expressing his real opinion.
KEY WORDS: Algirdas Julius Greimas, Lithuanian diaspora, Social Democrats, Lithua-
nian-American press, Darbas.

