

LPSR Valsts drošības komitejas vērsšanās pret *pretpadomju propagandu un aģitāciju*: 1957. gada krimināllietu analīze

Dr. hist. Jānis Ķeruss,

LPSR VDK zinātniskās izpētes komisijas loceklis

Pētījumā skatītas Latvijas Padomju Sociālistiskās Republikas (LPSR) Valsts drošības komitejas (VDK) krimināllietas, kas ierosinātas 1957. gadā un kas saistāmas ar Ungārijas 1956. gada notikumiem, līdz ar to vērtējamas kā šīs sacelšanās atbalsis. Šajā laikā sabiedrības noskaņojumu ietekmēja arī

“1956. gada PSKP XX kongresa nostādnes par staļinisma nosodīšanu un līdz ar to saistītās cerības par režīma liberalizāciju, ortodoksālo staļinistu apjukums jaunajā situācijā, 1957. gada V[jačeslava] Molotova [Skrjabina], [Lācara] Kaganoviča un Georgija Maļenkova atstumšana no PSRS varas virsotnes.”¹

Zinātniski precīzāka rezultāta sasniegšanai būtu pētāms un detalizēti izvērtējams plašāks posms – no 1956. līdz 1959. gadam, jo šajā laikā par *pretpadomju propagandu un aģitāciju* ierosināto krimināllietu skaits bija visai liels, salīdzinot ar dažu gadu periodu pirms un pēc šī posma. 1956. gadā ierosinātas divdesmit šāda veida krimināllietas, 1957. gadā – sešdesmit divas, bet 1958. gadā – piecdesmit deviņas krimināllietas. Vēlāk to skaits samazinās. Tieši 1957. gads raksturīgs ar to, ka, skatot to lielākā laika skalā – pirms un pēc Josifa Staļina nāves –, par *pretpadomju propagandu un aģitāciju* tiesāts vislielākais personu skaits Latvijas teritorijā. 1957. gadā kopumā Padomju Sociālistisko Republiku Savienībā (PSRS) par *kontrrevolucionāriem noziegumiem*

¹ Jansons, Ritvars. *LPSR drošības iestāžu darbība 1944.–1956. Totalitārisma sabiedrības kontrole un represijas*, autoru kolektīvs K. Jarinovskas zinātniskajā redakcijā, VDK zinātniskās izpētes komisijas raksti, 2. sēj. Rīga: LPSR Valsts drošības komitejas zinātniskās izpētes komisija, Latvijas Universitātes Latvijas vēstures institūts, 2016, 246. lpp.

tiesāto skaits sasniedza 2498, no minētajiem 84,5 % notiesāja par *pretpadomju propagandu un aģitāciju*, savukārt 1958. gadā šis skaits samazinājās arī visā PSRS kopumā – šajā gadā bija tiesāti 1416 cilvēki.² Aprobežošanās ar 1957. gadā ierosinātajām krimināllietām saprotamu iemeslu dēļ izlaiž to gadījumu analīzi, kas sekojuši kā nekavējoša reakcija uz 1956. gada Ungārijas notikumiem, piemēram, 1956. gada krimināllietās par *pretpadomju propagandu un aģitāciju* dominē aizturēto atsauces uz Ungārijas notikumiem. Tāpat šādā veidā nebūs analizētas arī vēlāko gadu krimināllietās, kur konkrētu personu kriminālvajāšana sāka gandrīz ar gadu novēlošanos, piemēram, 1938. gadā dzimušais jauniešs, *Latvenergo* elektromontieris Alberts Petrovs, Ivana dēls, 1957. gada naktī uz 15. maiju Rīgas radiotornī pie Rīgas pilsētas milicijas pārvaldes ēkas, tātad pulkveža Mečislava Maculeviča (1916–1961)³ *acu priekšā*⁴ pacēla sarkanbaltsarkano

² Jansons, Ritvars. *LPSR drošības iestāžu darbība 1944.–1956. Totalitārisma sabiedrības kontrole un represijas*, autoru kolektīvs K. Jarinovskas zinātniskajā redakcijā, VDK zinātniskās izpētes komisijas raksti, 2. sēj. Rīga: LPSR Valsts drošības komitejas zinātniskās izpētes komisija, Latvijas Universitātes Latvijas vēstures institūts, 2016, 254. lpp.

³ Mečislavs Maculevičs, dzimis 1916. gadā vēlākajā Dagdas rajonā zemnieku ģimenē, no 1929. līdz 1940. gadam bija strādnieks Rīgā, pēc Latvijas okupācijas 1940. gadā iestājies PSKP, no 1940. līdz 1942. gadam bija betonētāju brigadieris aviācijas rūpnīcas celtniecībā PSRS aizmugurē, no 1942. gada karojis PSRS bruņotajos spēkos, kopš 1953. gada bija vadošos amatos LPSR iekšlietu sistēmā, Rīgas pilsētas tautas deputātu padomes deputāts, kopš 1955. gada Rīgas pilsētas milicijas pārvaldes priekšnieks, izpildu komitejas loceklis un Latvijas Komunistiskās partijas (LKP) Rīgas pilsētas komitejas loceklis, pulkvedis, LPSR Ministru Padomes (MP) priekšsēdētāja pirmā vietnieka Eduarda Berklava “atbalstītājs”, miris 1961. gada 13. aprīlī. Mečislavs Maculevičs”, *Cīņa*, 1961, 14. aprīlis.

⁴ 1958. gada janvāra LKP CK biroja sēdes apspriede par politiskā darba kvalitātes paaugstināšanu sabiedrībā sakarā ar naida izpausmju parādīšanās faktu republikā apliecina, ka tas, ka cilvēki uzdrošinās pulkveža Mečislava Maculeviča *acu priekšā* izkārt “vecu karogu” raisīja ievērojamu saspringumu ne tikai valsts drošības iestādes vadībā, jo LPSR VDK priekšsēdētājam Jānim Vēveram bija palūgts pārtraukt sniegt nepārtrauktus ziņojumus par konkrēto gadījumu un rīkoties tā, lai beidzot uzzinātu vainīgo vārdus, bet arī LKP vadībā, kas saskatīja šajā un citos līdzīgos gadījumos nopietnus draudus PSRS varai. LPSR Augstākās Padomes (AP) Prezidija priekšsēdētājs Kārlis Ozoliņš (1905–1987) norādīja, ka jāpanāk, lai tuvākajos gados vairs nekas līdzīgs neatkārtotos, un, ja tomēr kāds iedomātos uzvilkt “vecu karogu”, tad kādā nomalē, bet ne Rīgā. Viņš arī padalījās savā pirms PSRS okupācijas laika pieredzē – acīmredzot domāja sarkano boļševiku karoga uzvilksanu Latvijas Republikas varas laikā, kad pats darbojies nelegāli –, stāstot, ka “viņi arī tā darīja, apspriedām, kur

karogu. Tikai 1958. gada marta beigās operatīvās darbības rezultātā LPSR VDK noskaidroja vainīgo,⁵ kā arī aizturēja līdzinātājus – Imantu

labāk izkārt mūsu karogu, un centāmiešos to izdarīt līdzās policijai” [tulkojums no krievu valodas – K. J.]. Tam esot bijuši labi panākumi, jo reiz bija uzvilkt karogs Dzirnāvu ielā, lai būtu aizdomas, ka tas darīts ar policijas ziņu. Nākamajā dienā esot atcelts attiecīgās policijas nodaļas priekšnieks. Līdz ar to tas vien, ka milicijas acu priekš paceļ karogu, ir “baisa lieta”. LVA, PA-101. f., 20. apr., 48a. l., 29., 31., 32. lpp. *Red. piez.*

⁵ Ievērojot to, ka raksta autors, analizējot LPSR krimināllietas, vadās no informācijas, kas noskaidrota no LPSR VDK ziņojumiem LPSR MP un kas sniedz ieskatu par LPSR VDK darbības metodēm, arī aģentūras iesaisti pretpadomju darbību atklāšanā, šeit ilustrācijai iekļauts piemērs par tekstā minēto gadījumu. Kā liecina LPSR VDK priekšsēdētāja Jāņa Vēvera 1958. gada 5. aprīļa pilnīgi slepens specziņojums Nr. 1/309 LPSR MP priekšsēdētājam Vilim Lācim, kas ar 8. aprīļa rezolūciju uzdeva ar minēto dokumentu iepazīstināt “b. Krūmiņu”, 1957. gada nakts no 14. uz 15. maiju notikumus iesaistītās personas atklāja, pateicoties operatīvajam aģentūras darbam un izmeklēšanas darbībām. Izmeklēšanas gaitā 1958. gada 30. martā nopratināja 1938. gadā dzimušo Leonu Leščovu, Savelija dēlu, kas liecināja, ka viņa draugs Rolands Grass, Jāņa dēls, 1957. gada pavasarī esot viņam pastāstījis, ka viņu kopīgais paziņa Alberts Petrovs piedāvājis viņam piedalīties Latvijas Republikas karoga uzvilšanā uz radiotornā. Lai gan Grass atteicās piedalīties karoga uzvilšanā, tomēr piekrita glabāt Petrova atvesto karogu. 1957. gada vasarā Leščovs apjautājās Petrovam, vai tas esot viņa roku darbs, ka 15. maijā bija izkārtis karogs, par ko savukārt Petrovs esot atbildējis, ka, “ja tu par to zini, tad mazāk jāpā”. Leščovs arī norādīja, ka no paziņām, kas varētu būt līdzējušas Petrovam viņa ieceres īstenošanā, ir 1940. gadā dzimušais Romāns Gāršnieks, Gerharda dēls.

1958. gada 30. martā bija nopratināts arī Grass, kas apstiprināja Leščova liecības un papildināja, ka Petrovs no viņa esot paņēmis karogu aptuveni laikā no 10. līdz 12. maijam. Uz atkārtotu aicinājumu piedalīties karoga uzvilšanā Grass atteicās. Petrovs esot teicis, ka viņam palīdzēšot viņa draugi *Leņka* un *Kolja*. Līdzīgas liecības sniedza arī 30. martā nopratinātais Gāršnieks. Turpat specziņojumā norādīts, ka gan Gāršnieka, gan arī Grasa liecības esot pārbaudītas ar operatīviem līdzekļiem. Šādas norādes nav Leščova gadījumā.

Jau 1958. gadā atklāja Petrova minētos draugus: 1940. gadā dzimušo rīdzinieku Leonīdu Plūdumu, Alfrēda dēlu (bezpartejisks, latvietis, astoņu klašu izglītība, krāsotājs, dzīvesvieta – Lāčplēša 56), un 1940. gadā dzimušo rīdzinieku Nikolaju Veļu, Jāņa dēlu (bezpartejisks, latvietis, deviņu klašu izglītība, krāsotājs, dzīvesvieta – Revolūcijas (tagadējā Matīsa) 107). Atklājās, ka abi bija 1957. gada martā tiesāti par zādzību – pirmais uz diviem gadiem labošanas darbu nometnē, bet otrs – uz diviem gadiem nosacīti. Abi bija nopratināti 1958. gada 31. martā. Veļa liecināja, ka par ieceri uzvilkt karogu Petrovs bija runājis jau kopš 1956. gada, piedāvājot piedalīties šīs ieceres īstenošanā. Plūdums Veļas teikto papildināja, ka pirms uzvilšanas visi trīs esot devušies divreiz izpētīt vietu. Šis atklātības sakarā Veļu vairākkārt pratinājuši, tomēr par iepriekšēju vietas izpēti viņš neko nebija teicis, tādēļ

Laimoni Radziņ⁶ un Nikolaju Veļu⁷, kurus tiesāja 1958. gadā. Alberts Petrovs no kriminālvajāšanas izvairījās, jo 1957. gada 14. jūlijā noslīka, peldot pāri Lielupei, neilgi pēc sarkanbaltsarkanā karoga pacelšanas Rīgas radiotornī.⁸

Sākot ar 1956. gadu, apzināta pretošanās padomju varai ieguva *pretpadomju propagandas un aģitācijas* aprises, jo bruņotā pretošanās vairs nebija reāla. Protams, ne jau visas *pretpadomju* noskaņas uzskatāmas par apzinātu pretošanos, tomēr minētais neliedza LPSR VDK arī attieksmes interpretēt kā *pretpadomju propagandu un aģitāciju*. Visai nozīmīga attiecīgā laika iezīme bija

uzskatīts, ka šādā veidā viņš apliecinājis savu līdzdalību. Minētā iemesla dēļ 1. aprīlī saskaņā ar LPSR prokurora sankciju Veļa tika arestēts sakarā ar noziedzīgā nodarījuma veikšanu, par ko paredzēta atbildība KPFSR Kriminālkodeksa 58.¹² pantā – par *kontrrevolucionāra* nozieguma neziņošanu.

Speciņojums atklāj, ka informācija par notikušo vākta, arī izmantojot Veļa kameras biedrus. Norādīts, ka kameras biedriem Veļa esot pastāstījis, ka viņš ir arestēts par karoga izkāršanu, ko veica viņa draugs Petrovs, un ka viņš zinājis, kur karogs bija glabāts un kas viņu bija izgatavojis.

Neskatoties uz to, ka speciņojuma noslēgumā ir minēts, ka 1957. gada 14. jūlijā Petrovs ir noslīcis Lielupē, ko apliecina aculiecinieki, tomēr speciņojumā iekļauts viņa un viņa abu nelaiķa vecāku personības izklāsts. Minēts, ka viņš ir “cēlies no godīgas padomju ģimenes”, ka viņa tēvs ir krievs, kas bijis Lielā Tēvijas kara dalībnieks un kas esot saņēmis vairākus valdības apbalvojumus, ka tēvs miris 1956. gadā. Savukārt Petrova māte – Alīda Bērziņa, Mārtiņa meita, ir bijusi PSKP biedre, strādājusi par inženieri *Latvenergo* kabeļu tīklā, un arī viņa ir nesen, 1957. gada oktobrī, mirusi. Savukārt par Petrovu norādīts, ka mācījies 28. vidusskolā, ko nav pabeidzis, strādājis *Latvenergo* sistēmā par elektromontieri, ka viņš ir bijis labi fiziski sagatavots, nodarbojies skolā ar boksu, pēc izpletņlēcēju skolas lēca ar izpletni no lidmašīnas, bija drosmīgs, apņēmīgs un ar dzelzs gribu, neskatoties uz to, ka slimojis ar epilepsiju. Paziņas teica, ka laikā no 1956. līdz 1957. gadam, kas ir laiks, kad Petrova vecāki nomira, kļuva pēkšņi naidīgi noskaņots pret padomju varu, par ko arī pauda savu viedokli. Minētais raksturojums acīmredzot vedināja LPSR VDK turpināt operatīvo aģentūras darbu un izmeklēšanas darbību, lai noteiktu tos, kas Petrovu iedvesmoja un pamudināja veikt karoga izkāršanu, kā arī noteikt citas personas, kas saistītas ar šo *pretpadomju* darbību. Šāds nodoms tieši minēts. Speciņojumā nav nekādu norāžu par to, kā tieši LPSR VDK nonāca pie slēdziena par Imanta Laimoņa Radziņa iesaistīti un kādēļ tikai divas personas sodītas, jo faktiski visas nopratinātās personas nebija ziņojušas par minēto notikumu, pirms LPSR VDK tās uzrunāja. LVA, 270. f., 1c. apr., 1205. l., 27.–29. lp. *Red. piez.*

⁶ Imants Laimonis Radziņš, dzimis 1940. gadā Rīgā, apcietināts 1958. gada 29. maijā.

⁷ Nikolajs Veļa, Jakova dēls, dzimis 1940. gadā Rīgā, apcietināts 1958. gada 5. jūlijā.

⁸ LPSR VDK speciņojums LPSR MP priekšsēdētājam Vilim Lācim 1958. gada 5. aprīlī. LVA, 270. f., 1c. apr., 1205. l., 28. lp.

represēto Latvijas iedzīvotāju atgriešanās no izsūtījuma. Tā, piemēram, no 1957. līdz 1962. gadam Latvijas teritorijā atgriezās aptuveni 31 tūkstošs cilvēku.⁹ Viņi veidoja samērā lielu pret esošo varu noskaņotu iedzīvotāju kategoriju, kas, bieži nespējot kontrolēt emocijas, publiski pauda asu viedokli, ko attiecīgajā laikā interpretēja kā pretvalstisku. Nozīmīga laikmeta iezīme ir arī tās paaudzes pašizpaušmes meklējumi, kas apzinīgā vecumā nebija pieredzējuši Otro pasaules karu un masu represijas un kuru pasaules uzskatu veidoja pārmaiņas PSRS varas struktūrās piecdesmito gadu otrajā pusē. Samazinoties bailēm, cilvēki atļāvās vairāk izteikt savas domas, faktiski neapzinoties, ka PSRS tas bija aizliegts.¹⁰ Nepieciešamību izteikties radīja totalitārisms un autoritāri birokrātiskai sistēmai raksturīgās iezīmes, kur ikdienu kļūst politizēta, piemēram, tiek īstenota iekšējā aizņēmumu politika un attiecīgi seko šīs politikas ideoloģiskā pamatošana.¹¹

Ungārijas revolūcijas iespaidā PSRS vadība ar represīvu soļu palīdzību centās saknē nocirst brīvdomības izplatīšanos. Krievu vēsturnieks Vladimirs Kozlovs¹² (1950) uz jautājumu, kādēļ tieši Nikitas Hruščova (1894–1971) vadībā PSRS notika masveida pretošanās politiskajai varai, atbild, ka to noteica divi apstākļi. Pirmkārt, viņaprāt, Hruščovs centās vājināt VDK atšķirībā no sava pēcnācēja Leonīda Brežņeva (1906–1982), kas to savukārt nostiprināja. Otrkārt, viņaprāt, Brežņevam izdevās “uzpirkt” sabiedrību ar ienākumiem no naftas eksporta.¹³ Laika periodu no 1956. gada beigām līdz 1958. gadam uzskata arī par Hruščova represīvās politikas kulminācijas periodu.¹⁴

⁹ *Aizvestie. 1941. gada 14. jūnijs.* Zinātniskais redaktors E. Pelkaus. Rīga: Latvijas Valsts arhīvs, Nordik, 2001, 20. lpp.

¹⁰ Козлов, Владимир. *Неизвестный СССР. Противостояние народа и власти 1953–1985 гг.* Москва: Олма-пресс, 2006, с. 6.

¹¹ *Zwischen Selbstbehauptung und Anpassung. Formen des Widerstandes und Opposition in der DDR.* U. Poppe, R. Eckert, K. Ilko-Sascha (Hg). Berlin: Ch. Links Verlages, 1995, S. 56.

¹² *Владимир Александрович Козлов.*

¹³ Козлов, Владимир. *Неизвестный СССР. Противостояние народа и власти 1953–1985 гг.* Москва: Олма-пресс, 2006, с. 13.

¹⁴ *Крамola: инакомыслие в СССР при Хрущеве и Брежневe 1953–1982 гг.: рассекреченные документы Верховного суда и Прокуратуры СССР.* В. Козлов и С. Мироненко ред Москва: Материк, 2005, с. 100.

Vēsturnieks Ritvars Jansons (1968) par Ungārijas notikumu ietekmi uz PSRS politiku brīvdomības apspiešanā raksta:

“Notikumiem Ungārijā un to ietekmei uz PSRS sabiedrību PSKP CK pievērsa lielu uzmanību. PSKP CK Prezidija 1956. gada 19. decembra sēdē nolēma apstiprināt PSKP CK vēstules projektu partijas organizācijām *Par partijas organizāciju masu politiskā darba pastiprināšanu un naidīgu, pretpadomju elementu izlēcieni novēršanu*. Vēstuli nosūtīja Komunistiskās partijas savienoto republiku CK, novadu, apgabalu, pilsētu un rajonu komitejām, ar norādījumu, ka vēstule jāapspiež visās partijas pirmorganizācijās. Vēstulē norādīts, ka 1956. gada oktobra un novembra notikumi Ungārijā bijuši kontrrevolūcijas mēģinājums sagraut proletariāta diktatūru un iznīcināt sociālistisko iekārtu, atjaunojot muižnieku un kapitālistu varu, uzspiest Ungārijai fašistisku režīmu, izraisīt jaunu kara perēkli utt., taču ungāru tauta ar padomju karaspēka palīdzību sociālistiskos iekarojumus nosargājusi.”¹⁵

Šī vēstule un ideoloģiskās cīņas saasināšanās jautājumi skatīti, piemēram, Latvijas Padomju rakstnieku savienības partijas pirmorganizācijā 1957. gada 8. janvārī, kurā var vērot šīs iestādes vadības vērtēšanu pret brīvdomību rakstnieku aprindās. Valdis Lukss (1905–1985)¹⁶ informēja sapulci par apspriedi Padomju Savienības Komunistiskās partijas (PSKP) Centrālajā Komitejā (CK) par ideoloģiju. Runāts par to, ka

“aizvien biežāk balsis paceļ naidīgi elementi. Pret viņiem jācīnās visiem spēkiem. [...] Heislars¹⁷ rakstījis no nepareizām pozīcijām, visus izsūtītos parādīt kā nevainīgus. [...]”¹⁸

¹⁵ Jansons, Ritvars. “Kriminālvajāšana par pretpadomju propagandu un aģitāciju PSRS/Latvijas PSR: 1953–1967.” *Latvijas vēsture 20. gadsimta 40.–90. gados, Latvijas Vēsturnieku komisijas raksti*, 21. sējums. Rīga: Latvijas vēstures institūta apgāds, 2007, 410. lpp.

¹⁶ Valdis Lukss – Latvijas Padomju rakstnieku savienības valdes pirmais sekretārs (1955–1965).

¹⁷ Harijs Heislars (1924–1985) – dzejnieks.

¹⁸ Latvijas Padomju rakstnieku savienības partijas organizācijas sēdes protokols. Apspriesta ir Heislara poēma *Nepabeigtā dziesma*, kas publicēta 1956. gadā žurnālā *Zvaigzne* un kurā autors pievērsa uzmanību deportāciju tēmai. LVA, PA-7263. f., 1. apr., 10. l., 150. lp.

Arī okupētās Latvijas teritorijas visaugstākā līmeņa pārvaldes struktūrās piecdesmito gadu beigās izskanēja bažas par *pretpadomju* noskaņojumu pieaugumu. LPSR VDK priekšsēdētāja Jāņa Vēvera (1899–1978) 1958. gada 11. janvāra ziņojumā LPSR MP par stāvokli republikā norādīts uz *pretpadomju* aktivitāšu pieauguma draudiem sakarā ar to, ka norit masveida atgriešanās no izsūtījuma. Pamatots ir jautājums, vai tiešām bijušie izsūtītie Latvijas iedzīvotāji veidojuši lielāko daļu no *pretpadomju propagandā un aģitācijā* apsūdzētajiem. Protams, piedzīvotās represijas bija nozīmīgs faktors *pretpadomju* noskaņojuma pieaugumā piecdesmito gadu otrajā pusē, tomēr uzskatu, ka tas nebija galvenais iemesls. To apliecina apstākļi, ka liela daļa apsūdzēto par *pretpadomju* rīcību bija cilvēki, kas represijas nebija pieredzējuši apzinīgā vecumā.

1957. gada LPSR VDK krimināllietu apzināšanas metodoloģijas aspekti

Ievērojot to, ka Latvijas Nacionālajā arhīvā Latvijas Valsts arhīvā nav pieejams zinātniskās darbības veikšanai laikmetīgs krimināllietu katalogs, šobrīd galvenais avots LPSR VDK krimināllietu atlases avots ir krājums *No NKVD līdz KGB. Politiskās prāvas Latvijā: 1940 – 1986*.¹⁹ Krājuma informācija ļauj secināt, ka 1957. gadā par *pretpadomju propagandu un aģitāciju*, proti, noziedzīgo nodarījumu, kas bija paredzēts Krievijas Padomju Federatīvās Sociālistiskās Republikas (KPFSR) Kriminālkodeksa 58.¹⁰ pantā, sodīti 63 Latvijas teritorijā dzīvojošie. Ja ņem vērā, ka divas krimināllietas pret piecām personām bija ierosinātas par pornogrāfisku materiālu glabāšanu un izplatīšanu, lai gan principā apsūdzības drīzāk atbilstu *pretpadomju propagandai un aģitācijai*, kopā 1957. gadā konstatējamas 55 krimināllietas par politisku ieskatu paušanu pret 68 personām.²⁰ Minētās lietas izmantotas pētījumā, par ko sagatavots konkrētais

¹⁹ *No NKVD līdz KGB. Politiskās prāvas Latvijā: 1940–1986*. Rīga: Latvijas vēstures institūta apgāds, 1999.

²⁰ Tas, ka minētās lietas faktiski saistītas ar politisku uzskatu paušanu, liecina apstākļi, ka kriminālvajāšana sāka pēc LKP CK iniciatīvas.

apskats. Salīdzinājumam – visā PSRS 1957. gadā par politisku ieskatu paušanu apsūdzētas 1964 personas.²¹

Saskaņā ar minētajā krājumā esošajām ziņām 1957. gadā LPSR VDK bija ierosinājusi 111 krimināllietas, to skaitā 16 – par ekonomiskiem noziegumiem, astoņas – par bēgšanu no LPSR, 13 – par t. s. Otrā pasaules kara noziegumiem. Viena lieta ir līdzīga skatīto 68 personu krimināllietām, tomēr nav uzskatīta par tādu, kas atbilstu politisku uzskatu paušanai un ko tādēļ definēja kā *pretpadomju propaganda un aģitācija*, tomēr, izskatot lietu, konstatēts, ka lieta saistīta ar antisemītisku izteicienu lietošanu, tādēļ rosināta atbildība atbilstoši KPFSR Kriminālkodeksa 59.⁷ pantam,²² turklāt lietas izskatīšanas gaitā nodarījums atzīts par maznozīmīgu un nepierādītu.²³

Dažos gadījumos apsūdzība *pretpadomju propagandā un aģitācijā* celta kopā ar apsūdzību huligānismā un sabiedriskās kārtības traucēšanā, tātad līdžās KPFSR Kriminālkodeksa 58.¹⁰ pantam apsūdzība pamatota arī ar KPFSR Kriminālkodeksa 74. pantu,²⁴ 182. panta pirmo daļu,²⁵ kā arī 58.¹¹ pantu.²⁶

No šiem 68 apsūdzētajiem 18 apsūdzēti par skrejlapu izplatīšanu, no kuriem 12 bija izplatījuši skrejlapas trīs *pretpadomju* grupu ietvaros, savukārt trīs personas – Bruno Tits,²⁷ Juris Jirgens²⁸ un Artūrs Štulbergs²⁹ – apsūdzētas arī par Latvijas Republikas karogu

²¹ Jansons, Ritvars. "Kriminālvajāšana par pretpadomju propagandu un aģitāciju PSRS/Latvijas PSR: 1953–1967." *Latvijas vēsture 20. gadsimta 40.–90. gados, Latvijas Vēsturnieku komisijas raksti*, 21. sēj. Rīga: Latvijas vēstures institūta apgāds, 2007, 410. lpp.

²² KPFSR Kriminālkodeksa 59.⁷ pants paredzēja atbildību par *propagandu vai aģitāciju*, kas musina uz nacionālu vai reliģisku naidu vai nesaticību, kā arī par šāda rakstura literatūras izplatīšanu vai izgatavošanu un glabāšanu.

²³ LVA, 1986. f., 2. apr., P-2437. l., 14. lp.

²⁴ Piemēram, LVA, 270. f., 1.^c apr., 1144. l., 48. lp.

²⁵ KPFSR Kriminālkodeksa 182. pants paredzēja atbildību par ieroču un sprāgstvielu neatļautu glabāšanu.

²⁶ KPFSR Kriminālkodeksa 58.¹¹ pants paredzēja atbildību par *kontrrevolucionāras organizācijas* veidošanu vai darbību tajā.

²⁷ Bruno Tits, Jāņa dēls, dzimis 1939. gadā Ainažos, apcietināts 1957. gada 8. decembrī, darbojās pretpadomju grupā *Dzirkstele*.

²⁸ Juris Jirgens, Jāņa dēls, dzimis 1941. gada Ainažos, apcietināts 1957. gada 8. decembrī, darbojās pretpadomju grupā *Dzirkstele*.

²⁹ Artūrs Štulbergs, Žaņa dēls, dzimis 1940. gadā Talsos, apcietināts 1957. gada 4. decembrī.

uzvilkšanu Ainažos un Talsos. Karoga uzvilkšanas sagatavošana inkriminēta gandrīz visiem grupas *Dzirkstele* jauniešiem.

Līdzās LPSR VDK krimināllietām būtisks avots šo lietu izpētē ir LPSR VDK ziņojumi LPSR MP³⁰ un Rīgas pilsētas partijas organizācijai.³¹ Šajos ziņojumos ir īsas ziņas par *pretvalstiskā* nodarījuma raksturu, neliela biogrāfiska informācija par attiecīgajā lietā aizturētajiem vai profilaktētajām personām. Kopumā šajos ziņojumos ir īsas ziņas par 28 no šajā pētījumā skatītajām lietām par 68 personām. Viens no LPSR VDK ziņojumos LPSR MP minētajiem apsūdzētajiem nav minēts krājumā *No NKVD līdz KGB*. Attiecīgā persona ir 1934. gadā dzimušais Heino Lārs, igauņis, LPSR MP Fiziskās kultūras un sporta komitejas Latvijas Valsts fiziskās kultūras institūta students. Heino Lāra ģimene 1941. gadā bija izsūtīta no Igaunijas teritorijas. Heino Lāru aizturēja 1957. gada beigās, jo viņš studentu vidū

“apmeloja padomju valsti, slavēja Igaunijas buržuāzisko iekārtu, [...] apgalvoja, ka demokrātija PSRS pastāv tikai uz papīra”.³²

Minētie LPSR VDK ziņojumi ļauj labāk izprast, kāda veida nodarījumus uzskatīja par *pretpadomju propagandu un aģitāciju*, bet kādus nodeva izmeklēšanai citām struktūrām. Ziņojumi rakstīti īsu brīdi pēc izmeklēšanas sākšanas un nodarījumā vainīgo noskaidrošanas. Tāpēc nereti tajās ir informācija par kādas lietas uzsākšanu sakarā ar aizdomām par *kontrrevolucionāra* rakstura noziegumu, kas vēlāk lietas izskatīšanas gaitā negūst apstiprinājumu, tāpēc sastāvs tiek pārkvalificēts, bet lieta nodota citai kompetentai iestādei. Piemēram, Tālivaldis Brūveris³³ neilgi pēc atgriešanās no ieslodzījuma par to, ka Otrā pasaules kara laikā bijis aizsargs, 1957. gada sākumā Ventspils rajonā uzbruka milicim Robertam Kļaviņam par to, ka Kļaviņš viņu apsargājis 1951. gada 20. oktobra veiktā aresta laikā. Tālivaldi Brūveri apsūdzēja atbilstoši KPFSR

³⁰ LVA, 270. f., 1c. apr., 1144. l.

³¹ LVA, PA-102. f., 15. apr., 8. l.

³² LVA, 1221. f., 1c. apr., 167. l., 6. lp.

³³ Tālivaldis Brūveris, Friča dēls, dzimis 1927. gada Ventspils apriņķa Ventas pagastā, apcietināts 1951. gada 20. oktobrī par to, ka bijis aizsargs.

Kriminālkodeksa 73.¹ panta pirmajai daļai³⁴ un 74. panta pirmajai daļai.³⁵ Izmeklēšanu veica LPSR VDK, un tās ziņojumā teikts:

“VDK izmeklēšanas daļa mēģina atklāt nozieguma kontrrevolucionāro raksturu.”³⁶

Tomēr minētā lieta nav atrodamā arī krājumā *No NKVD līdz KGB. Politiskās prāvas Latvijā: 1940–1986*. LPSR VDK ziņojumā LPSR MP minēts, ka Ezeres 1941. gadā dzimušie skolēni Juris Blaus un Jānis Gubelis spridzinājuši tiltu pār Ezeres upi, izmantojot atrastu 81 mm kara laika mīnu. Spriežot pēc LPSR VDK ziņojuma, politisku motīvu jauniešu rīcībā nespēja atrast. Minētā krimināllietā nav atrodamā krājumā, savukārt LPSR VDK priekšsēdētāja Jāņa Vēvera ziņojumā LPSR MP priekšsēdētājam Vilim Lācim (1904–1966) minēts, ka lietas materiāli nodoti Saldus rajona prokuratūrai.³⁷ Acīmredzot izmeklēšana ņēma vērā jauniešu skaidrojumu, ka viņi gribējuši vien uzzināt, kas notiek, ja tiltu spridzina ar 81 mm mīnu, tāpēc apsūdzība *kontrrevolucionāros* motīvos izpalika.

Analizējamo personu vispārīgs raksturojums

Apsūdzēto vecums

Analizētās krimināllietas par 68 personām liecina, ka vidējais apsūdzēto vecums ir samērā neliels – 35 gadi. No tiem teju trešdaļa jeb divdesmit bija jaunieši vecumā no 16 līdz 24 gadiem. Vecākie bija 1900. gadā dzimušais rīdzinieks Aleksandrs Grīnbergs³⁸ un tajā pašā gadā dzimušais rīdzinieks Rūdolfs Piebalgs,³⁹ bet jaunākais –

³⁴ KPFSR Kriminālkodeksa 73.¹ panta pirmā daļa paredzēja atbildību par draudiem nogalināt, iznīcināt īpašumu vai veikt cita veida varmācību pret amatpersonām vai sabiedriskajiem darbiniekiem.

³⁵ KPFSR Kriminālkodeksa 74. panta pirmā daļa paredzēja atbildību par huligānisku darbību veikšanu uzņēmumos, iestādēs vai sabiedriskās vietās.

³⁶ LVA, 270. f., 1c. apr., 1144. l., 39. lp.

³⁷ LVA, 270. f., 1c. apr., 1144. l., 17. lp.

³⁸ Aleksandrs Grīnbergs, Krišjāņa dēls, dzimis 1900. gadā Rīgā, apcietināts 1957. gada 1. martā.

³⁹ Rūdolfs Piebalgs, Jēkaba dēls, dzimis 1900. gadā Rīgā, apcietināts 1957. gada 17. maijā.

1942. gadā dzimušais Talsu jauniešu *pretpadomju* grupas dalībnieks Edvīns Treilībs.⁴⁰ Par jaunatnes attiecībām ar PSRS okupācijas varu Jānis Rimšāns raksta:

“Jaunatne savā būtībā ir noskaņota liberāli, tai ir raksturīga brīvdomība un interese par jaunām idejām. Konservatīvas ideoloģijas vidē tai rodas konflikts ar pastāvošo varu, ko totalitāra režīma apstākļos var konstatēt vislabāk.”⁴¹

Jaunieši izceļas ar to, ka mērķtiecīgi un apzināti veica *pretpadomju propagandu un aģitāciju*, izplatot skrejlapas. Tomēr, lai pilnībā apzinātos jauniešu rīcības motīvus, jāņem vērā, ka lielākā daļa jauniešu, kas 1957. gadā izplatīja *pretpadomju* skrejlapas, bija profilaktēti. Gandrīz visi divdesmit tiesātie jaunieši izplatīja skrejlapas un, to darot, piedalījās *pretpadomju* grupās. Lai gan vairums no viņiem bija ar nepabeigtu vidējo izglītību, neviens nestudēja augstskolā, tomēr viņus var uzskatīt par izglītotāko personu kategoriju, kas bija apsūdzētas atbilstoši KPFSR Kriminālkodeksa 58.¹⁰ pantam. Izņēmums ir Jānis Matejunas,⁴² kurš saskaņā LPSR VDK ziņojumā LPSR MP bija lasīt un rakstīt nepratējs.⁴³ Skrejlapu rakstīšanai nepieciešamās iemaņas tomēr netraucēja skrejlapu izgatavošanai, jo to izgatavošanu viņš bija licis savai trīspadsmit gadu vecajai mātai Birutai Matejunas.⁴⁴ LPSR situācijas salīdzinājums ar PSRS piecdesmitajos gados norāda, ka tā ir raksturīga iezīme, ka par *pretpadomju propagandu un aģitāciju* sauca pie atbildības personas, kam galvenokārt bija nepabeigta pamatzglītība.

Apskatītājās lietās 33 personas bija vecumā no 24 līdz 45 gadiem, no tām 25 bija dzimušas laika periodā no 1910. līdz 1930. gadam. Minētās personas apzinīgā vecumā bija pieredzējušas Latvijas Republiku, kas nenoliedzami ietekmēja viņu pasaules uzskatu

⁴⁰ Edvīns Treilībs, Rūdolfa dēls, dzimis 1942. gada Ventspils apriņķa Puzes pagastā, apcietināts 1957. gada 13. decembrī.

⁴¹ Rimšāns Jānis. “Jaunatnes pretošanās izpausmes komunistiskajam režīmam Latvijas PSR (1965–1985)”, *Latvija un Austrumeiropa 20. gadsimta 60.–80. gados, Latvijas Vēsturnieku komisijas raksti*, 20. sējums. Rīga: Latvijas vēstures institūta apgāds, 2007, 118. lpp.

⁴² Jānis Matejunas, Antona dēls, dzimis 1939. gadā Jelgavas apriņķa Naudītes pagastā, apcietināts 1957. gada 20. jūlijā.

⁴³ LVA, 270. f., 1.c. apr., 1144. l., 58. lp.

⁴⁴ LVA, 270. f., 1.c. apr., 1144. l., 58. lp.

un vērtību sistēmu. Šajā vecuma grupā apsūdzētie par *pretpadomju propagandu un aģitāciju* minēto darbību bija veikuši dažādās formās, turklāt daudz biežāk šīs vecuma grupas pārstāvji *pretpadomju propagandu un aģitāciju* veikuši, publiski traucējot sabiedrisko kārtību.

Aresta brīdī 40 gadu vecumu sasnieguši bija 19 apsūdzētie. Šīs vecuma kategorijas iedzīvotāji veica *pretpadomju propagandu un aģitāciju* galvenokārt savā darbavietā un tuvāko kolēģu vidū. Viņu rīcībai nav raksturīga apzināta politisku ieskatu paušana un klaja pastāvošās varas kritika. No vienas puses, tas liecina, ka šīs vecuma grupas pārstāvji nav jutušies tik droši kā jaunieši, kas, lai arī daļa alkohola reibumā, tomēr biežāk izteica kritiku par PSRS, PSKP vai veica kādu citu par *pretpadomju* rīcību uzskatītu darbību. Tomēr arī šīs vecuma grupas apsūdzētie savas domas nereti izteica mazpazīstamiem vai pat svešiem cilvēkiem, kritizējot PSRS rīcību Ungārijā, PSRS īstenoto tautsaimniecības politiku, piemēram, vērsoties pret PSRS valsts aizņēmumiem vai slavējot Latvijas Republikas sasniegumus iepretim dzīves realitātei okupācijā.

Analizētajās krimināllietās sešiem apsūdzētajiem inkriminēta *pretpadomju* satura vēstuļu rakstīšana augstākām PSRS varas iestādēm, ārvalstu plašsaziņas līdzekļiem un pat paziņām. Šāda *pretpadomju propagandas un aģitācijas* izpausme bija raksturīga vecumā no 30 līdz 54 gadiem. Arī vienīgās divas sievietes, kuru krimināllietas bija atlasītas atbilstoši izvirzītajiem kritērijiem, bija apsūdzētas tieši par *pretpadomju* vēstuļu sūtīšanu.

Iepriekšējā sodāmība

Par spīti LPSR VDK vadības apgalvojumiem, ka *pretpadomju* uzskatus Latvijas teritorijā izplata galvenokārt bijušie represētie, kuri atgriezās no ieslodzījuma un izsūtījuma vietām, tikai sešas no 68 personām 1957. gadā atbilst politiski represēto kategorijai. Protams, krimināllietu izmeklēšanas gaitā atklājās "traipi" vai nu konkrēto personu, vai arī viņu vecāku biogrāfijās. Astoņu personu krimināllietās konstatējama norāde, ka viņi bija karojuši nacionālsociālistiskās Vācijas pusē. Dažos gadījumos var konstatēt, ka šāda izvēle nav bijusi brīvprātīga, turklāt atsevišķas personas bija paspējušas būt arī PSRS bruņoto spēku dienestā. Tā, piemēram, Ādolfo

Ķepītis⁴⁵ bija iesaukts leģionā 1944. gada janvārī 17 gadu vecumā, jau aprīlī bija mēģinājis dezertēt, tomēr notverts un piespiests sadarboties ar nacionālsociālistiskās Vācijas izlūkdienestu. 1946. gadā Baltijas kara apgabala Kara tribunāls noteica Ādolfam Ķepītim 15 gadus ieslodzījumā.⁴⁶ Pēteris Leja⁴⁷ bija iesaukts leģionā, publicējies 1944. gadā *Tēvijā*⁴⁸, tomēr Otrā pasaules kara beigās iesaukts arī PSRS bruņotajos spēkos, ievainots. Analizētajās lietās trīs personas atradušās ieslodzījumā nodarījuma izdarīšanas brīdī, viens no tiem Voldemārs Tamanis⁴⁹ bija iepriekš 1950. gadā tiesāts par saviem politiskajiem uzskatiem.

Tautība

No 68 personām, kas bija apsūdzētas par savu politisko uzskatu paušanu, lielākā daļa bija latvieši, tomēr apsūdzēti bija arī citu tautību personas: astoņi krievi, trīs ebreji, viens polis un viens lietuvietis. No minētajām citu tautību personām divi ebreji, viens lietuvietis un viens polis dzīvoja Latvijas teritorijā arī pirms Otrā pasaules kara. Citi nelatvieši Latvijas teritorijā ieradās pēc Otrā pasaules kara. Cittautiešu daļa, proti, septiņas personas, bija apsūdzētas atbilstoši KPFSR Kriminālkodeksa 58.¹⁰ pantam, bet trīs bija

⁴⁵ Ādolfs Ķepītis, Ērika dēls, dzimis 1926. gadā Rīgā, apcietināts 1957. gada 29. aprīlī.

⁴⁶ Ziņas par to, vai viņš ticis iesaukts vai iestājies leģionā brīvprātīgi, ir pretrunīgas LVA, 1986. f., 1. apr., 2. sēj., 66., 67., 76. lpp.

⁴⁷ Pēteris Leja, Pāvila dēls, dzimis 1919. gadā Tomskas apgabalā Krievijā Pilsomu kara laikā, apcietināts 1957. gada 27. decembrī.

⁴⁸ Sk., piemēram, fragmentu no dzejoļa:

“Vīru simts spēj izkalt vienas važas,

Bet vai tāpēc tam par vergu būt?

Paliek griba vēl un lepna spīts bez gala –

Reiz no jauna atkal brīvam būt,” Leja, Pēteris. “Dzejolis”, *Tēvija*, Nr. 119, 1944,

22. maijs, 3. lpp. Pēteris Leja publicēja savu dzeju, kopš sāka skolas gaitas un turpināja, esot leģionārs, arī *Daugavas Vanagos*. Leja, Pēteris. “Nes dienas pelēkus vakarus”, *Skolu Dzīve*, Nr. 3/4, 1939/1940, 3. lpp.; Leja, Pēteris. “Kad nākšu mājās”, *Daugavas Vanagi*, Nr. 21, 1943, 28. maijs, 4. lpp. *Red. piez.*

⁴⁹ Voldemārs Tamanis, Jāzepa dēls, dzimis 1930. gadā Ventspilī, arestēts 1957. gada 12. aprīlī.

apsūdzētas atbilstoši 182.¹ pantam⁵⁰ par pornogrāfisku materiālu glabāšanu un izplatīšanu.

Iedzīvotāji, kuri nebija etniskie latvieši, pārstāvēja visai atšķirīgus sabiedrības sociālos slāņus. No vienas puses, bija personas, kas nodarījuma veikšanas brīdī atradās ieslodzījumā. No otras puses, par politisko uzskatu *pretpadomju* raksturu apsūdzēti arī LPSR kultūras elites pārstāvji – Ļevs Samoilovs-Babins,⁵¹ Jurijs Abizovs⁵² un Pēteris Pečerskis.⁵³

Septiņu cittautiešu, kas bija apsūdzēti atbilstoši KPFSR Kriminālkodeksa 58.¹⁰ pantam, vidējais vecums ir 36 gadi, kas līdzinās citu analizētajās krimināllietās apsūdzēto personu vidējam vecumam. Tomēr apsūdzēto cittautiešu vidū nav tik jaunas personas kā latviešu vidū.

Salīdzinoši cittautiešu *pretpadomju* izteicieni pausti galvenokārt alkohola reibumā sabiedriskās vietās, piemēram, pie friziera, kasē, saņemot algu rūpnīcā, pat milicijas iecirknī. *Pretpadomju* viedokļos dominē padomju saimnieciskās politikas kritika un dzīves īstenību salīdzinājums PSRS un kapitālistiskajās valstīs. Piemēram, 1929. gadā dzimušais PSRS Traktoru un lauksaimniecības mašīnbūves ministrijas Ziemeļu un Rietumu rajonu lauksaimniecības mašīnbūves galvenās pārvaldes Rīgas Valsts lauksaimniecības mašīnbūves rūpnīcas *Rižselmaš* strādnieks Viktors Rokutovs⁵⁴ 1957. gada 16. maijā kritizēja PSRS iekšējo aizņēmumu politiku:

⁵⁰ KPFSR Kriminālkodeksa 182.¹ pants paredzēja atbildību par pornogrāfiska rakstura sacerējumu, attēlu un citu priekšmetu izgatavošanu, izplatīšanu, reklamēšanu, kā arī tirgošanu vai glabāšanu ar mērķi tos izplatīt vai tirgot.

⁵¹ Ļevs Samoilovs-Babins (*Лев Самойлов-Бабин*, 1918–1988) – ievērojams mākslinieks, grafiķis, karikatūrists, arestēts 1957. gada 20. aprīlī.

⁵² Jurijs Abizovs (*Юрий Иванович Абызов*, 1921–2006) – rakstnieks un literatūrzinātnieks, apcietināts 1957. gada 25. maijā.

⁵³ Pēteris Pečerskis (*Петр Львович Печерский*, 1914–1974) – ievērojams pianists, koncertmeistars, pedagogs, muzikālais redaktors, lektors, apcietināts 1957. gada 25. maijā.

⁵⁴ Viktors Rokutovs, Mihaila dēls, dzimis 1929. gadā Čeljabinskas apgabalā (KPFSR), apcietināts 1957. gada 25. maijā.

“Kādēļ vajadzīgs aizņēmums atombumbai? Kapitālistiem nav aizņēmuma, un strādnieki tur dzīvo labāk. Kāda nozīme, kādā iekārtā dzīvot, un tādēļ tērēt naudu bumbai, man vienalga kur dzīvot.”⁵⁵

Krimināllietu materiāli liecina, ka visi septiņi atbilstoši KPFSR Kriminālkodeksa 58.¹⁰ pantam par *pretpadomju* izteikumiem apsūdzētie bija pauduši līdzīgu viedokli arī agrāk. Savukārt Pečerskis, Samoilovs-Babins un Abizovs pārstāvēja pavisam citu, augsti izglītotu sabiedrības daļu. Samoilovs-Babins apcietināšanas brīdī bija sasniedzis 39 gadu vecumu, jau guvis atzinību ar savām Otrajā pasaules kara laikā zīmētajām karikatūrām PSRS līmenī. Viņa darbus publicēja gan LPSR, gan arī PSRS preses izdevumi, piemēram, žurnāli *Огонок (Огонек)*, *Смена (Смена)*, *Неделя (Неделя)*, *Крокодил (Крокодил)*, laikraksti *Pravda (Правда)*, *Izvestija (Известия)*.⁵⁶ Pēteris Pečerskis apcietināšanas brīdī bija sasniedzis 42 gadu vecumu, bija atzīts muzikologs un pianists. Pēteris Pečerskis bija dzimis Vīnē, Austroungārijas Impērijā, viņa tēvs Ļevs Pečerskis savulaik bija pazīstams PSRS militārais un saimnieciskais darbinieks, nošauts 1938. gadā terora laikā, apsūdzot spiegošanā. Pats Pēteris Pečerskis 1937. gadā bija beidzis Maskavas konservatoriju, līdz arestam paguvus jau uzrakstīt vairākas grāmatas, to skaitā arī par latviešu mūzikas vēsturi, kopš 1952. gada PSRS Komponistu savienības biedrs.⁵⁷

Dzīvesvieta

Liela daļa no apsūdzētajiem jeb divdesmit divas personas aresta brīdī dzīvoja Rīgā. Abas lielākās *pretpadomju* grupas analizētajā laika nogrieznī veidoja mazpilsētu jaunieši, tomēr, kā liecina LPSR VDK ziņojumi LPSR MP par jaunatnes *pretpadomju* noskaņojumiem, tad lielākā daļa jauniešu grupu, kas izplatīja skrejlapas, veidojās Rīgas skolās. Analizēto lietu apsūdzēto vidū visās vecuma grupās ir salīdzinoši maz Latgalē dzīvojošo.

⁵⁵ LVA, 1986. f., 1. apr., 41281. l., 4. lp. [tulkojums no krievu valodas – J. Ķ.]

⁵⁶ “Самойлов-Бабин Лев Самойлович (1918–1988)”, *Советский плакат*.

Pieejams: <http://tramvaiiskusstv.ru/plakat/spisok-khudozhnikov/item/104-samojlov-babin-lev-samojlovich-1918.html>

⁵⁷ “Pečerskis Pēteris”, *Latvijas padomju enciklopēdija*, 7. sējums. Rīga: Galvenā enciklopēdiju redakcija, 1986, 603. lpp.

Pretpadomju propagandas un aģitācijas izpausmes

Lielākā daļa krimināllietu ir apsūdzības pret atsevišķām personām, tomēr pret divdesmit personām celtas apsūdzības grupās, no tām divas krimināllietas pret četrām personām ir par *pretpadomju* dziesmu dziedāšanu un saukļu skandēšanu, traucējot sabiedrisko kārtību un atrodoties alkohola reibumā. Tās ir arī vienīgās grupu krimināllietas, kur *pretpadomju propaganda un aģitācija* saistīta ar sabiedriskās kārtības traucēšanu, pārējās grupu krimināllietas saistītas ar aktīvu un apzinātu politisku rīcību – skrejlapu, lai arī nereti naiva, nepārdomāta un pat radikāla satura, izplatīšanu, kā arī Latvijas Republikas karoga pacelšanu. Ļeva Samoilova-Babina, Jurijs Abizova, Pēteris Pečerska un Gunārs Rakes⁵⁸ darbības skatītas vienas krimināllietas ietvaros. Te gan jāatgādina, ka minētās darbības nebija skatītas KPFSR Kriminālkodeksa 58.¹⁰ panta ietvaros.

Kopumā *pretpadomju propagandas un aģitācijas* lietu mazākums izriet no apsūdzēto spontānas darbības alkohola reibumā publiskās vietās, piemēram, *pretpadomju* runu teikšana un draudēšana sabiedriskajā transportā, kino vai frizētavā. Kopumā šādi gadījumi konstatējami krimināllietās pret 12 personām. Alkohola lietošanu krimināllietās konstatē ar liecinieku vai pašu apsūdzēto liecībām, mēģinot rast attaisnojumu savai rīcībai. Vēsturnieks Vladimirs Kozlovs raksta, ka naidu pret varu izjuta ne tikai tās “dabiskie ienaidnieki” huligāni un bandīti, bet arī miljoni politisko represiju un cita veida staļinisma upuru.

“Varas pārstāvju nežēlība atrāva daudzus cilvēkus no normālas dzīves, padarot tos par sabiedrības atkritumiem. Līdz ar to “priekšniecības” apvainošana bija vairāk nekā pamatota.”⁵⁹

Latvijas apstākļos konfliktu starp PSRS varu un sabiedrību padziļināja arī nesaskaņas nacionālajos jautājumos. No visām aplūkotajām krimināllietām pret 68 personām sešas personas bija agrāk sodītas par tādiem noziedzīgiem nodarījumiem, par kuriem patiesi bija paredzēta kriminālatbildība likumā, proti, pilsoņiem saistošās Latvijas Republikas

⁵⁸ Gunārs Rake Kriša dēls dzimis 1927. gadā Rīgā, apcietināts 1957. gada 25. maijā.

⁵⁹ Козлов, Владимир. *Неизвестный СССР. Противостояние народа и власти 1953 – 1985 гг.* Москва: Олма-пресс, 2006, с. 117.

tiesību normās arī pirms PSRS okupācijas, piemēram, zādzība vai miesas bojājumu nodarīšanu. Divas no minētajām personām nodarījuma veikšanas brīdī turklāt izcieta brīvības atņemšanas sodu par attiecīga rakstura noziedzīgu nodarījumu.

Krimināllietas materiāli vien nesniedz iespēju pilnīgi novērtēt reālo personas subjektīvo attieksmi pret veikto nodarījumu. Atsevišķos gadījumos sabiedrības kārtības traucēšana ar spontānu rīcību, kuru pavada arī varas kritika, grūti nošķirt no mērķtiecīgas un apzinātas varas kritikas. Piemēram, dzejnieku Ludvigu Otomāru Rikmani (1928–1989)⁶⁰ apcietināja 1957. gada 9. oktobrī par 1. oktobrī veikto *pretpadomju* izrunāšanos, proti:

“[Latvijas Padomju] [r]akstnieku savienības ēdnīcā dzērumā lamājis krievus, komunistus, draudējis ar Ungārijas notikumiem”.⁶¹

⁶⁰ Ludvigs Otomārs Rikmanis dzimis 1928. gada 22. janvārī Rīgā, uzaudzis lļģuciemā. Savas bērnības tēlojumus iekļāvis jaunajiem lasītājiem domātajos sacerējumos. Tēvs – gleznotājs Jānis Rikmanis, sieva – Milda Rikmane, māsa – māksliniece Māra Rikmane. Personiski esot pieredzējis notikumus *Kurzemes cietoksni*, mitinājies mājās, kur bija izvietojies Jāņa Kureļa (1882–1954) neatkarīgo leģionāru štābs. Rikmanis pēc Otrā pasaules kara strādāja *Padomju Jaunatnē*. Tad arī “aizsākās viņa skanīgais dzejnieka ceļš”, kā to raksturo Viktors Līvzemnieks (Liuzenieks, 1936–2015). Līvzemnieks Rikmani salīdzina ar Tālvaldi Bričku (1927–1954), Bruno Saulīti (1922–1970), Laimoni Vāczemnieku (1929–1998) un Ojāru Vācieti (1933–1983). Viktors Līvzemnieks norāda, ka Rikmanim “dažu neģēļu ļaunprātības dēļ nācās aizvadīt gadus Mordovijas politisko lēģeri”, proti, apcietināts 1957. gada 9. oktobrī, Rikmani arestē par *pretpadomju* rīcību. Pēc atbrīvošanas Rikmanis turpināja literāro darbību. 1957. gadā Rikmani ne tikai publicēja, bet arī slavēja kā jaunu dzejnieku, kas desmit gadu kļūmju un mēģinājumu rezultātā sasniedzis slavējamu rezultātu. 1958. gadā pašsaprotami ir vien pieejamas ziņas par Rikmani trimdas presē, sniedzot informāciju, ka viņš, līdzīgi kā daudzi citi literāti pirms viņa, ir notiesāti. Turklāt trimdas laikraksts *Laiks* izmanto šo gadījumu kā iemeslu kritizēt *Literatūru un Mākslu*, kas neatspoguļo reālo situāciju literatūrā un mākslā, aizmirstot par izsūtītajiem un notiesātajiem literātiem un par tiem, kas, atgriežoties no izsūtījuma, vairs nepārvalda latviešu valodu. 1964. gada 25. aprīlī iepriekš kritizētā, arī Rikmaņa sakarā, *Literatūra un Māksla* vērtēja Rikmaņa literārā darba atsākšanas centienus, norādot uz grūtībām “piemēroties mūsu dzejas stingrajam solim”. Rikmaņa dzīve aprāvās 1989. gada 17. novembrī un viņu apglabāja Meža kapos. Lejietis Ē. “Divu jaunu dzejnieku pirmā atskaite”, *Padomju Jaunatne*, 1957, 25. maijs; “Notikumi okupētajā Latvijā”, *Laiks*, Nr. 57, 1958, 16. jūlijs, 4. lpp.; “Galvenais – izveidot personību”, *Literatūra un Māksla*, 1964, 25. aprīlis; Līvzemnieks, Viktors. “Otomārs Rikmanis”, *Karogs*, 1990, 1. februāris. *Red. piez.*

⁶¹ LVA, 270. f., 1c. apr., 1144. l., 92. lp.

Tomēr lietas materiāli rada iespaidu, ka Rikmanis samērā regulāri un konsekventi vērsies pret PSRS varu, gan 1945. un 1946. gadā piedaloties *pretpadomju* sarunās ar paziņām, gan arī 1950. gadā demonstratīvi noņemot Vissavienības Ļeņina Komunistiskās jaunatnes savienības (VĻKJS) biedra karti un izstājoties no komjaunatnes.⁶² Tāpat minēto 12 personu, pret kurām lieta par *pretpadomju propagandu* un aģitāciju sāka pēc alkohola reibumā izraisīta konflikta publiskā vietā, krimināllietas materiāli liecina, ka gandrīz visos gadījumos *pretpadomju* rīcība bijusi vairākkārtīga.

Analizētās 1957. gada krimināllietas satur liecības par tādu mērķtiecību un apzinātu rīcību, kas ļauj uzskatīt to par nevardarbīgu pretošanos PSRS okupācijai, sevišķi tas izpaužas jauniešu gadījumā, par spīti tam, ka mērķtiecība un apzināta rīcība mijās ar nenopietnību un neuzmanību. Analizēto lietu starpā konstatēts arī viens politiski motivēts bruņotās pretošanās gadījums, proti, jelgavnieku Arvīdu Zelgalvi⁶³ apsūdzēja par dzelzceļa spridzināšanu un regulāru *pretpadomju aģitāciju un propagandu*. Arvīds Zelgalvis gan savu vainu dzelzceļa spridzināšanā neatzina.⁶⁴ Konstatēts arī mērķtiecīgas un apzinātas politiskās pretošanās gadījums ieslodzījuma vietā, proti, 1930. gadā dzimušais Voldemārs Tamanis⁶⁵ bija atgriezies okupētajā

⁶² LVA, 270. f., 1c. apr., 1144. l., 94. lp.

⁶³ Arvīds (Alfrēds) Zelgalvis, Jāņa dēls, dzimis 1920. gadā Rīgas apriņķa Lēdurgas pagastā, arestēts 1957. gada 13. novembrī par spridzināšanu Jelgavas stacijas tuvumā un *pretpadomju* rīcību. *Valdības Vēstnesis*, Nr. 80, 1939, 8. aprīlis, 8. lpp.

⁶⁴ LVA, 1986. f., 1. apr., 43848. l., 63. lp.

⁶⁵ Voldemārs Tamanis, Jāzepa dēls, dzimis Ventspilī, 1957. gadā. Par Voldemāra Tamaņa likteni pieejamas ziņas trimdas avīzēs, piemēram, *Laiks* informē, ka Tamanis esot ieradies PSRS caur Murmansku no kādas rietumvalsts nelegāli ar mērķi organizēt pretošanās kustību, 1967. gadā bija izcietis 17 gadus ieslodzījumā, bet gadu vēlāk nomiris. Gunārs Freimanis atcerējās, ka Voldemārs Tamanis, kuru viņš satīcis apcietinājumā, bija pievērsies dievturu kustībai, atrodoties noņemtnēs Vācijā. Tāpat Tamanis esot stāstījis, ka "bijis kasieris un ka Jaunsudrabiņš bijis visdāsnākais dievturu labvēlis un ziedojis samērā palielas summas". Tamanis esot stāstījis par latvju zīmēm, mācījis tās atpazīt, stāstījis par Brastiņa darbiem. Tāpat Gunārs Freimanis arī atcerējās, ka Voldemārs Tamanis bija divreiz tiesāts, atrodoties apcietinājumā. Rezultātā viņa kopējais ieslodzījumā pavadāmais laiks bijis 45 gadi. "No Urāliem uz Potmu", *Laiks*, Nr. 93, 1969, 22. novembris, 5. lpp.; Freimanis, Gunārs. "Kolimas zvaigznājs. Kur ir grāmata par Kolimu?" *Pilsonis*, Nr. 42, 1991, 22. oktobris, 6. lpp.; Freimanis, Gunārs. Dievturu rosība Sibīrijā, Brīvā Latvija, Nr. 31, 1989, 28. augusts, 2. lpp. *Red. piez.*

Latvijā no Apvienotās Karalistes 1949. gadā un jau gadu vēlāk arestēts par *pretpadomju aģitāciju un propagandu*. 1957. gadā viņu notiesāja vēlreiz par to, ka regulāri protestējis pret saviem ieslodzījuma apstākļiem un rakstījis asas pretpadomju vēstules augstām PSRS amatpersonām.⁶⁶ Bruno Javoišs⁶⁷, kurš 1963. gada decembrī uzvilka Latvijas Republikas karogu Rīgas radiotornī, rakstā *Mans karoga stāsts* stāsta par vairākiem saviem vistuvākajiem ieslodzījuma likteņa biedriem:

“Tā vai citādi viņi tomēr ir iespaidojuši visu mūsu tautas ceļu uz neatkarības atjaunošanu un, uz nācijas altāra jaunību un saturīgāko dzīves daļu upurējami, pienesuši savu artavu Latvijas neatkarības atdzimšanai.”⁶⁸

Dažas viņa minētās personas apcietinātas arī 1957. gadā – Visvaldis Žīgurs⁶⁹ un Arvīds Zelgalvis.

VDK attiecīgajā gadā izmeklēja arī vairāku *pretpadomju grupu* lietas, kuru darbība koncentrējās uz pretošanos PSRS okupācijai. Lielākā no tām bija deviņu Salacgrīvas vidusskolēnu organizācija *Dzirkstele*, *Dzirksteles* dibināšanas iniciators bija 11. klases skolnieks Māris Buliņš.⁷⁰ Organizāciju atklāja un biedrus arestēja 1957. gada 10. un 11. decembrī.⁷¹ Jaunieši bija izplatījuši *pretpadomju* skrejlapas un uzvilkuši sarkanbaltsarkano karogu naktī no 17. uz 18. novembri uz Ainažu zivju apstrādāšanas fabrikas kūpinātavas skursteņa. 1958. gada 18. janvāra pratināšanā Buliņš liecināja, ka nolēma kopā ar Raini Radziņu⁷² izveidot *pretpadomju* organizāciju 1956. gada novembrī “Ungārijas *kontrrevolucionāro notikumu iespaidā*”.⁷³ Ungārijas notikumi kā pretošanās iegansts minēts arī grupas apsūdzības rakstā:

⁶⁶ LVA, 1986. f., 1. apr., 41320. l., 32. lp.

⁶⁷ Bruno Javoišs, Bronislava dēls, dzimis 1941. gada Rīgā, apcietināts 1963. gada 5. decembrī.

⁶⁸ Javoišs, Bruno. “Mans karoga stāsts”, *Gunāra Astras piemiņas fonda izdevums*, atbildīgais redaktors Austris Grasis, 2015, 79. lp.

⁶⁹ Visvaldis Žīgurs, Arvīda dēls, dzimis 1938. gadā Gulbenē, apcietināts 1957. gada 27. decembris.

⁷⁰ Māris Buliņš, Eduarda dēls, dzimis 1940. gadā Ainažos.

⁷¹ LVA, 270. f., 1c. apr., 1144. l., 117. lp.

⁷² Rainis Radziņš, Artūra dēls, dzimis 1940. gadā Kuldīgā.

⁷³ LVA, 1986. f., 1. apr., 41999. l., 1. sēj., 9. lp.

“Ungārijas Tautas Republikā notikušo kontrrevolucionāro notikumu iespaidā 1956. gada rudenī Latvijas PSR Limbažu rajonā pēc Salacgrīvas vidusskolas skolnieku Buliņa Māra un Radziņa Raiņa iniciatīvas no minētās skolas skolniekiem tiek izveidota pretvalstiska organizācija *Dzirkstele*, kura stādīja sev par mērķi aktīvas pretpadomju aģitācijas izvešanu, izgatavojot un izplatot pretpadomju lapiņas un izkarot buržuāziskās Latvijas karogus.”⁷⁴

Dzirksteles jautājums bija apspriests arī LKP CK biroja sēdē 1958. gada 10. janvārī līdzās citiem jautājumiem par naidpilnas attieksmes pret PSRS varu izpausmi sabiedrībā un atbilstošu rīcību, lai šādu rīcību apkarotu.⁷⁵ LKP CK sekretārs Eduards Beišans, Roberta dēls, ieskicēja *pretpadomju* aktivitāšu pieauguma cēloņus LPSR sabiedrībā. Viņaprāt, tie saistījās ar represēto atgriešanos no izsūtījuma, minot piemēru – Limbažu rajonā to bijis ap piecimsit. Tāpat viņš norādīja, ka īpaša *pretpadomju* darbības aktivizēšanās esot vērojama pēc Ungārijas “kontrrevolucionārajiem notikumiem”.⁷⁶ Izskaidrojot jauniešu motīvus, dibinot *Dzirksteli*, viņš šādu rīcību saistīja ar jauniešu vecākiem, kas piederējuši PSRS varai naidīgai šķirai –

“[...] vienam tēvs bijis aizsargs, otra vadītāja tēvs ir atgriezies no izsūtījuma, grupas kasiera tēvs dzīvo ārzemēs”.⁷⁷

⁷⁴ LVA, 1986. f., 1. apr., 41999. l., 7. sēj., 131. lp.

⁷⁵ 1958. gada janvāra LKP CK biroja sēdes apspriedē par politiskā darba kvalitātes paaugstināšanu sabiedrībā sakarā ar naida izpausmju parādīšanās faktu republikā sevišķi bija uzsvērtā nepieciešamība naida izpausmju pret PSRS izpausmju samazināšanai veikt profilaktisko darbu, arī palielināt skolotāju skaita pieaugumu PSKP biedru rindās. LKP CK sekretārs Nikolajs Bisenieks (1906–1981) izteica aicinājumu LPSR izglītības un zinātnes ministram Vilim Samsonam (1920–2011) un Vissavienības Ļeņina Komunistiskās jaunatnes savienības (VĻKJS) CK veikt nepieciešamo, lai novērstu situāciju, ka pēdējā laikā parādījušās vairāki desmiti organizāciju skolās. Vienbrīd to nebija, kad tam sekoja līdzī, strādāja atbilstošā veidā, bet tagad izrādās, ka ir pagrīdes organizācijas. Bisenieka ieskatā par to vainojams LPSR izglītības ministrs, LPSR izglītības ministrija un VĻKJS CK. Viņaprāt, skolotājs – atslēgas persona šādu gadījumu atklāšanā. Savukārt to skolu sakarā, kur atklātas pagrīdes organizācijas, būtu jāpapēta vērīgāk, “kas tā par skolu, kas to vada, kas tur par skolotājiem strādā, kāda tur kārtība” [tulkojums no krievu valodas – K. J.], arī. LVA, PA-101. f., 20. apr., 48a. l., 32. lp. *Red. piez.*

⁷⁶ LVA, PA-101. f., 20. apr., 48a. l., 36. lp.

⁷⁷ LVA, PA-101. f., 20. apr., 48a. l., 36. lp.

Tomēr konkrētāki fakti par vecāku tiešo ietekmi uz jauniešu *pretpadomju* rīcību LKP CK biroja 1958. gada 10. janvāra sēdē nebija minēti. Iepazīstoties ar krimināllietas materiāliem, jāsecina, ka Eduarda Beišana apgalvojumi par vecāku sociālo izcelsmi un tās ietekmi uz jauniešiem tikai daļēji apstiprinās, proti, tikai dažu jauniešu krimināllietas materiālos iekļauto vecāku biogrāfijas dati liecina, ka viņi patiešām piederētu “varas ienaidnieku” kategorijām. 1939. gadā dzimušais Bruno Tits⁷⁸ patiesi kā vienu no *pretpadomju* darbības motīviem minēja aizvainojumu par tēva⁷⁹ arestu 1944. gadā.⁸⁰ Vēl Beišana “varas ienaidnieku” kategorijai varētu pieskaitīt Arnolda Elstiņa⁸¹ māti, kura PSRS bija arestēta 1937. gada Lielā terora laikā. Tomēr citu jauniešu vecāku biogrāfijas dati nesatur liecības, kas varētu būt par pamatu Eduarda Beišana apgalvojumiem.⁸² Turklāt vairāki – Juris Jirgens, Rainis Radziņš, Bruno Tits, Arnolds Elstiņš – bija arī komjaunieši,⁸³ kas acīmredzot minētajā LKP CK biroja sēdē izraisīja lielāko sašutumu, kādēļ *pretpadomju* izpaušmju parādīšanās skolās vainoja arī VLKJS CK.⁸⁴

Dzirksteles gadījuma skaidrošanai LKP CK biroja sēdē līdzās apsvērumiem par izcelsmi minēja arī iespējamību, ka jauniešus ietekmējusi un vadījusi kāda naidīga “roka”.⁸⁵ Tomēr ne šajā sēdē, ne arī krimināllietas materiālos minētie pieņēmumi nav faktos balstīti. Krimināllietas materiāli liecina, ka jaunieši rīkojušies patstāvīgi, un viņu motīvi bijuši komplicēti, piemēram, vairāki no viņiem nebija apmierināti ar PSRS sociālekonomisko iekārtu, sevišķi ar kolhozu sistēmu.⁸⁶ Eduards Beišans minētajā sēdē ieskicē jauniešu domu gaitu, kā viņi bija nonākuši pie konkrētiem secinājumiem. Proti, viņš norādīja, ka jaunieši bija kritiski domājoši, analizējuši marksisma-ļeņinisma

⁷⁸ Bruno Tits, Jāņa dēls, dzimis 1939. gadā Ainažos.

⁷⁹ Jānis Tits, Kārļa dēls, dzimis 1906. gadā Valmieras apriņķa Ainažu pagastā, apcietināts 1944. gada 26. novembrī par to, ka bijis aizsargs un pašaizsardzībasnieks.

⁸⁰ LVA, 1986. f., 1. apr., 41999. l., 1. sēj., 223. lp.

⁸¹ Arnolds Elstiņš, Augusta dēls, dzimis 1937. gadā Frunzē (tagad Biškeka, Kirgizstāna).

⁸² LVA, 270. f., 1c. apr., 1144. l., 118. lp.

⁸³ LVA, 1986. f., 1. apr., 7. sēj., 41999. l., 151.–154. lp.

⁸⁴ LVA, PA-101. f., 20. apr., 48a. l., 32. lp.

⁸⁵ LVA, PA-101. f., 20. apr., 48a. l., 36. lp.

⁸⁶ LVA, 270. f., 1c. apr., 1144. l., 120. lp.

klasiķu darbus, PSRS konstitūciju, sprieduši par tās pozitīvajiem un negatīvajiem aspektiem, tādēļ, viņaprāt, “te nav runa tikai par romantiku”.⁸⁷

Otra lielākā grupa 1957. gadā tika izveidota Talsos. Tajā ietilpa Talsu vidusskolas skolēni Imants Blūms,⁸⁸ Edvīns Treilībs, Ilmārs Pavārs⁸⁹, Leons Edgars Zaķis⁹⁰, Artūrs Štulbergs⁹¹ un Andrejs Dīriķis.⁹² Tiesāja Edvīnu Treilību, Artūru Štulbergu un Leonu Edgaru Zaķi. Šīs grupas nodarījums izpaudās kā Latvijas Republikas karoga naktī no 17. uz 18. novembri uzvilksana un *pretpadomju* skrejlapu izplatīšana 7. novembrī. Vecāku ietekme uz jauniešu rīcības motīviem netika konstatēta.⁹³ Vadoties no LPSR VDK ziņojuma LPSR MP, zināms, ka Edvīna Treilība un Artūra Štulberga vecāki nebija tiesāti par *kontrrevolucionāriem* noziegumiem.⁹⁴ Izmeklēšanas gaitā bija atklāts, ka jaunieši iespaidojušies no trimdas latviešu radiopārraidēm, kas atklājušas, ka dzīve Amerikas Savienotajās Valstīs (ASV) ir labāka nekā PSRS, kādēļ viņi nolēmuši uzsākt cīņu “par brīvu Latviju”.⁹⁵

Par trešo 1957. gadā aizturēto un tiesāto jauniešu grupu var uzskatīt divu 1939. gadā dzimušo rīdzinieku – Harija Kalniņa⁹⁶ un Laimoņa Izotova⁹⁷ – izveidoto organizāciju *Brīvā Latvija*, ko viņi bija iecerējuši paplašināt, bet nebija paspējuši to izdarīt. Abi mācījās Rīgas 11. vidusskolā. No 1954. līdz 1956. gada novembrim bija izplatījuši Rīgā *pretpadomju* skrejlapas.⁹⁸ Pārmeklējot Harija Kalniņa dzīvokli, atrada

⁸⁷ LKP CK biroja sēde 1958. gada 10. janvārī, LVA, PA-101. f., 20. apr., 48a. l., 36. lp.

⁸⁸ Imants Blūms, dzimis 1943. gadā, bija Talsu vidusskolas 8. klases skolnieks.

⁸⁹ Ilmārs Pavārs dzimis 1944. gadā.

⁹⁰ Leons Edgars Zaķis, Kārļa dēls, dzimis 1940. gadā Talsos, arestēts 1957. gada 13. decembrī.

⁹¹ Artūrs Štulbergs, Žaņa (Jāņa) dēls, dzimis 1940. gadā Talsos, apcietināts 1957. gada 4. decembrī.

⁹² Andrejs Dīriķis, dzimis 1941. gadā, bija Talsu vidusskolas VĻKJS organizācijas biedrs.

⁹³ LVA, 270. f., 1c. apr., 1144. l., 111. lp.

⁹⁴ LVA, 270. f., 1c. apr., 1144. l., 111. lp.

⁹⁵ LVA, 270. f., 1c. apr., 1144. l., 111. lp.

⁹⁶ Harijs Kalniņš, Jāņa dēls, dzimis 1939. gadā Rīgā, apcietināts 1957. gada 1. aprīlī.

⁹⁷ Laimonis Izotovs, Edvīna dēls, dzimis 1939. gadā Rīgā, apcietināts 1957. gada 1. aprīlī.

⁹⁸ LVA, 1986. f., 1. apr., 41211. l., 5. sēj., 1.–3. lp.

viņa tēva – 1914. gadā dzimušā Jāņa Kalniņa – burtnīcu ar piezīmēm par Latvijas vēsturi, kas visai atšķīrās no oficiālā vēstures skaidrojuma:

“Laika periodā no 1954. līdz 1955. gadam, sakarā ar saviem pretpadomju uzskatiem, [Jānis Kalniņš] rakstīja dienasgrāmatu ar pretpadomju ierakstiem, kuros puda izteikti pretpadomiskus uzskatus [..].”⁹⁹

LPSR VDK konstatēja, ka Jāņa Kalniņa dienasgrāmata satur tik atklātus un “padomju varai naidīgus izgudrojumus”, ka autors ir apcietināms un tiesājams.¹⁰⁰ Laimoni Izotovu un Hariju Kalniņu notiesāja, nosakot četrus gadus brīvības atņemšanu, bet Harija Kalniņa tēvam Jānim Kalniņam¹⁰¹ bija noteikti divi gadi brīvības atņemšanas.¹⁰²

Līdzās *pretpadomju* grupām konstatējami arī vairāki atsevišķi veikti, jauniešu apzinātas un mērķtiecīgas pretošanās gadījumi, piemēram, Voldemārs Tamanis, atrazdamies ieslodzījuma vietā Mordovijā,

“būdams naidīgi noskaņots pret padomju varu, laikā no 1954. līdz 1957. gadam starp ieslodzītajiem veicis pretpadomju aģitāciju un rakstījis vēstules saviem pazīstamajiem, kā arī nosūtījis vairākas niknas pretpadomju satura vēstules varas iestādēm, kuras apmeloja padomju varu”.¹⁰³

Voldemāra Tamaņa likteni savās atmiņās pieminējis arī Gunārs Freimanis.¹⁰⁴

Par apzinātu un mērķtiecīgu *pretpadomju* darbību 1957. gada 27. decembrī bija apcietināts 1938. gadā dzimušais Visvaldis Žīgurs, kurš 1954. gadā bija izveidojis jauniešu grupu, kas sastāvēja no divpadsmit jauniešiem un kas veica *pretpadomju* aģitāciju. Grupa bija

⁹⁹ LVA, 1986. f., 1. apr., 41211. l., 5. sēj., 33. lp.

¹⁰⁰ LVA, 270. f., 1c. apr., 1144. l., 51. lp.

¹⁰¹ Jānis Kalniņš, Augusta dēls, dzimis 1914. gadā Rīgas apriņķa Vildogas pagastā, apcietināts 1957. gada 1. aprīlī.

¹⁰² LVA, 1986. f., 1. apr., 41211. l., 5. sēj., 108. lp.

¹⁰³ LVA, 1986. f., 1. apr., 41320. l., 32. lp.

¹⁰⁴ Sk., piemēram, “No Urāliem uz Potmu”, *Laiks*, Nr. 93, 1969, 22. novembris, 5. lpp.; Freimanis, Gunārs. “Kolimas zvaigznājs. Kur ir grāmata par Kolimu?” *Pilsonis*, Nr. 42, 1991, 22. oktobris, 6. lpp.; Freimanis, Gunārs. Dievtuŗu rosība Sibīrijā, Brīvā Latvija, Nr. 31, 1989, 28. augusts, 2. lpp. *Red. piez.*

atklāta un profilaktēta.¹⁰⁵ Apcietināšana sekoja tikai tad, kad Visvaldis Žīgurs 1957. gada jūlijā vērsās ar lūgumu LPSR prokuratūrai atļaut izbraukt uz ārzemēm. LPSR VDK ieskatā lūgumraksts “apmelojot PSRS dzīves īstenību”.¹⁰⁶ Izmeklēšanās gaitā atklājies, ka Visvaldis Žīgurs bija mēģinājis organizēt vēl vienu *pretpadomju* organizāciju *Signāls*.¹⁰⁷

Kopumā no divdesmit personām, kuras šajā pētījumā definētas kā jaunieši, 17 izplatīja skrejlapas, bija iesaistīti Latvijas Republikas karoga uzvilksnā un organizēja vai piedalījās kādā no jauniešu *pretpadomju* grupām.

Dzejoļu un *pretpadomju* satīras izplatīšana tuvāko paziņu lokā uzskatāma par vienu no pretošanās formām. Šeit būtu vietā minēt Ludviga Otomāra Rikmaņa lietu, par kuru LPSR VDK priekšsēdētāja vietnieks Nikolajs Veļikanovs¹⁰⁸ ziņoja LPSR MP priekšsēdētāja Viļa Lāča vietniekam Eduardam Berklavam (1914–2004), kas uz attiecīgā ziņojuma ar rezolūciju uzdeva LPSR VDK noskaidrot rakstniekus, ar kuriem Rikmanis bija uzturējis kontaktus.¹⁰⁹ Šādas izvērstas rezolūcijas uz LPSR VDK ziņojumiem LPSR MP ir salīdzinoši retas. Minētā rezolūcija vedina domāt, ka radošās inteliģences kontroles īstenošana pelnīja gan LPSR VDK, gan LPSR MP pastiprinātu uzmanību un raisīja pat personīgu vēlmi iesaistīties jautājuma noskaidrošanā.

1957. gada decembra beigās apcietināja Pēteri Leju par *pretpadomju* dzejoļu izplatīšanu. 1957. gada oktobrī Kuldīgas bufetē Pēteris Leja bija aizmirsis 33 lappušu garu *pretpadomju* sacerējumu *Tirgonis*, kas ar bufetnieces gādību nonāca LPSR VDK rokās. 1957. gada decembrī Pēteris Leja atkal apmeklēja bufeti, kur nodeva Jānim Apiņam piecus dzejoļus, vienu no kuriem vēlāk atzina par *pretpadomju* rakstura. Apiņu drīz aizturēja milicija sakarā ar “sabiedriskās kārtības traucēšanu alkohola reibumā” un atrada Lejas doto dzeju.¹¹⁰

¹⁰⁵ LVA, 270. f., 1c. apr., 1205. l., 11. lp.

¹⁰⁶ LVA, 270. f., 1c. apr., 1205. l., 11. lp.

¹⁰⁷ LVA, 270. f., 1c. apr., 1205. l., 11. lp.

¹⁰⁸ Sk. Žvinklis, Arturs. “LPSR VDK darbinieku Latvijas Komunistiskās partijas CK nomenklatūras kadru personas lietu analīze”, *Totalitārisma sabiedrības kontrole un represijas*, autoru kolektīvs K. Jarinovskas zinātniskajā redakcijā, VDK zinātniskās izpētes komisijas raksti, 1. sēj. Rīga: LPSR Valsts drošības komitejas zinātniskās izpētes komisija, Latvijas Universitātes Latvijas vēstures institūts, 2016, 377., 378., 395. lpp.

¹⁰⁹ LVA, 270. f., 1c. apr., 1205. l., 93. lp.

¹¹⁰ LVA, 1986. f., 1. apr., 41862. l., 27. lp.

Kopumā *pretpadomju* literatūras glabāšana un sacerēšana kā galvenais apsūdzības iemesls sastopams četrās krimināllietās.

Reālie iemesli, kas mudināja sākt krimināllietu pret māksliniekiem Juriju Abizovu, Ļevu Samoilovu-Babinu, Pēteri Pečerski un fotogrāfa Gunāra Rakes lieta, nav zināmi. 1957. gada 20. aprīlī apcietināti Ļevs Samoilovs-Babins, Jurijs Abizovs, kā arī grafiķis Gunārs Vīndedzis (1918–1991); pēdējais bija apsūdzēts par pornogrāfisku zīmējumu pagatavošanu, pavairošanu un jauniešu iepazīstināšanu ar attiecīgiem zīmējumiem citas krimināllietas ietvaros. Pirmo lietu izmeklēja Vladimirs Izvestnijs (1929–2012), otru lietu vadīja cits LPSR VDK izmeklētājs. Mēnesi vēlāk apcietināja Pečerski un Raki. Lai gan visi apsūdzēti atbilstoši KPFSR 182.¹ pantam par pornogrāfiska rakstura sacerējumu, attēlu un citu priekšmetu izgatavošanu, izplatīšanu, reklamēšanu, kā arī tirgošanu vai glabāšanu ar mērķi tos izplatīt vai tirgot, krimināllietā, pirmkārt, nekas neliecina, ka minētās personas būtu izplatījušas, tirgojušas vai reklamējušas šos materiālus. Otrkārt, iepazīstoties ar krimināllietai pievienotajiem lietiskajiem pierādījumiem, var konstatēt, ka par pornogrāfiju uzskatīti samērā nevainīgi sacerējumi vai attēli, no kuriem daļa ir ar politisku zemtekstu, kas ļauj secināt, ka radošās inteliģences pārstāvjus bija situatīvi neizdevīgi apsūdzēt *pretpadomju* rīcībā, tādēļ izvēlējās tādu apsūdzību, kas vismaz atbilstu sabiedrībā valdošajiem stereotipiem par mākslinieku bohēmiskajām tieksmēm. Šādam pieņēmumam par labu liecina arī tas, ka Abizovs un Samoilovs-Babins vāca par izsmējīgu un vulgāru atzītu *pretpadomju* folkloru.¹¹¹ Savai aizstāvībai Abizovs

¹¹¹ Jurijs Abizovs vāca laikmetīgu folkloru – sakāmvārdus un anekdotes –, kas saturēja arī rupjības un padomju realitāti un politisko varu izsmiejošus izteicienus. Piemēram minama šāda anekdote: “Iesēdinājuši kādu. Ieiet viņš kamerā, bet tur viens jau priekšā. – Sen sēdi? – 15 gadus. – Par ko? – Staļinu lamāju. Bet tu par ko? – Slavēju.” Cita anekdote no Jurija Abizova kolekcijas: “Grūti kļuvis anketas aizpildīt. Tur ir tāds nejauks punkts: vai esat piedalījies opozīcijas kustībās, vai esat svārstījies, īstenojot partijas līniju? Ja atbildēsi, ka nesi svārstījies, – tātad slikti. Esi bijis akls un mierīgi noskatījies uz to ļaunumu, ko nesis Staļina oficiāli tagad visaugstākajā līmenī nosodītais personības kults. Bet, ja atbildēsi, ka svārstījies, – apsūdzēs antipartejiskā darbībā. Tāpēc gudri cilvēki tagad rakstot – svārstījos kopā ar partijas ģenerālo līniju!” LVA, 1986. f., 1. apr., 41864. l., lietiskie pierādījumi, 27. lp. [tulkojums no krievu valodas – J. K.]

nopratināšanā norādīja, ka viņam nebija zināms, ka pēc 1956. gada PSKP XX kongresa šādu materiālu glabāšana nav pieļaujama.¹¹²

Papildu informāciju par krimināllietu, kā jau iepriekš minēts, var atrast arī LKP CK dokumentos. LKP CK *speciālajā tapē* ir, piemēram, viens no lieciniekiem minētajā lietā: *Sovetskaja Latvija* (*Советская Латвия*) žurnālists Vladislavs Gehts 1957. gada 24. jūlija vēstulē LPSR VDK priekšsēdētājam Jānim Vēverim sūdzas par pārāk maigajiem sodiem konkrētajā lietā, norādot, ka pēc tiesas sprieduma Samoilova-Babina dzīvoklī laikraksta *Sovetskaja molodjož* (*Советская молодежь*) kolēģi rīkojuši iedzeršanu par godu atbrīvošanai.¹¹³ Jānis Vēveris iesniegumu ar savu komentāru, kurā norādīja, ka Gehta iebildumi ir pamatoti, pārsūtīja LKP CK otrajam sekretāram Filīpam Kašņikovam, Ivana dēlam:

“Pirms Samoilova u. c. aresta es iepazīstināju ar materiāliem biedrus [LKP CK pirmo sekretāru Jāni] Kalnbērziņu un [LKP CK sekretāru Nikolaju] Bisenieku, pēdējo iepazīstināju ar [Jurija] Abizova sacerētajiem pornogrāfiska rakstura pantiem, kuri bija caurasti ar pretpadomju garu. Biedrs Bisenieks ierosināja šo pūstošo inteligenci, šo izvirtušo jaunatni arestēt un nodot tiesai. To mēs arī izdarījām, bet, ņemot vērā atsevišķu Augstākās tiesas darbinieku politiskā mugurkaula trūkumu, lieta tika nogremdēta.”¹¹⁴

Minētais liecina, ka LPSR VDK bija ziņojusi par savākto kompromitējošo materiālu LKP CK vadībai. Liecības par to, ka dotas tiešas norādes LPSR Augstākajai Tiesai, nav rodamas tās partijas organizācijas dokumentos. Konstatējams vien pārmetums par pārlieki maigu sodu noteikšanu.¹¹⁵

¹¹² LVA, 1986. f., 1. apr., 41864. l., 1. sēj., 202. lp.

¹¹³ LVA, PA-101. f., 20. apr., 95. l., 70.–74. lp.

¹¹⁴ LVA, PA-101. f., 20. apr., 95. l., 70. lp. [tulkojums no krievu valodas – J. Ķ.]

¹¹⁵ 1957. gada 30. septembra LPSR Augstākās tiesas partijas organizācijas sanāksmē Valfrīds Kauke sacīja: “Pēdējā gadā Augstākā tiesa samazinājusi spriedumus 15 % gadījumā. Mums nākas uzklaut pretenzijas, ka nepamatoti samazinām soda ilgumu. Tomēr lielākā daļā gadījumu pretenzijas bijušas nepamatotas. Piemēram, pretenzijas nākušas no Krustpils rajona, bet pēc pārbaudes konstatēts, ka soda samazināšana bija pamatota. Šīs pretenzijas liecina par pagātnes pieradumu, kad mūs aicināja pastiprināt represijas. Tagad soda prakse ir stabilizējusies, un vajag uzmanīgi risināt sodu samazināšanas jautājumus,” LVA, PA-357. f., 1. apr., 8. l., 74. lp. Valfrīds Kauke, Ādama dēls, LPSR Augstākās tiesas priekšsēdētāja vietnieks, LPSR nopelniem bagātais jurists, no 1926. gada 9. marta līdz 28. maijam Ainažu muitā uz brīvā līguma pamata dienestā sastāvošais jaunākā muitas uzrauga vietas pagaidu izpildītājs,

Tas, ka minētā krimināllieta bija iecerēta kā paraugprāva, apstiprina *Cīņas* 1957. gada 1. augusta raksts *Nosodīti pornogrāfisti*.¹¹⁶ Līdz ar to secināms, ka minētais gadījums apliecina, ka kriminālvajāšana bija viens no līdzekļiem citādi domājošo, arī inteliģences apkarošanā, ko nereti mudināja LKP CK vadība.

Analizējot krimināllietās, kur galvenais apsūdzības pamats ir *pretpadomju* satura vēstuļu sūtīšanu PSRS un LPSR institūcijām un to vadībai (šādā nodarījumā 1957. gadā bija apsūdzētas sešas personas), jāvērs uzmanība, ka vēstuļu autori nereti neslēpa savu personību, norādot gan savu vārdu, gan arī dzīvesvietu. Piemēram, 1920. gadā dzimušais, Aizputē dzīvojošais Aleksejs Skupovs¹¹⁷ bija apsūdzēts par to, ka uzrakstīja *pretpadomju* rakstura vēstuli ASV vēstniekam PSRS,

“kurā apmelojis Padomju Savienības Komunistisko partiju, padomju īstenību, slavējis ASV un citu kapitālistisko valstu dzīvesveidu”.¹¹⁸

Viņš bija arī iecerējis sūtīt līdzīga rakstura vēstuli arī PSRS AP Prezidija priekšsēdētājam Klimentam Vorošilovam (1881–1969) un laikraksta *Komunist* redakcijai,¹¹⁹ tomēr ieceri neizdevās īstenot.

1937. gadā beidzis tieslietu studijas Latvijas Universitātē (Mag. iur., citstarp kopā ar Arvīdu Grīguli), 1938. gadā apprecējies ar Martu Leiti, aktīvs PSRS okupācijas slavinātājs kopš 1940. gada vēl pirms Latvijas aneksijas PSRS sastāvā, personīgi likvidējis Rīgas Latviešu biedrību, ar LPSR Augstākās Padomes Prezidija lēmumu no 1941. gada 8. februāra pirmās PSRS okupācijas laikā Rīgas apgabaltiesas priekšsēdētāja vietnieks, LPSR Augstākās tiesas biļetena redaktors no 1958. gada līdz 1975. gadam. “Jauni akadēmiski izglītoti pilsoņi”, *Jaunākās ziņas*, Nr. 15, 1937, 20. janvāris; “Rīgas dzimtsarakstu nodaļās”, *Jaunākās ziņas*, Nr. 206, 1938, 11. septembris, 10. lpp.; “Mainas dienesta personas”, *Cīņa*, 1940, 6. jūlijs, 2. lpp.; Kauke, V., “Valsts būtība pārejas laikā no kapitālisma un komūnismu”, *Tieslietu Vēstnesis: Tieslietu komisariata izdevums*, Nr.1, 1940, 36. lpp.; “Dekrēts”, *Cīņa*, 1941, 12. februāris; “Uzdevumi tautas tiesnešiem”, *Darbs*, 1941, 20. maijs; “Preses konference par sociālistisko likumību”, *Padomju Jaunatne*, 1959, 17. maijs; “Aizrādījums”, *Cīņa*, 1959, 19. maijs; “Tautas tiesai vai biedru tiesai?”, *Cīņa*, 1960, 25. novembris; “Zagtas mantas pircēji – noziegumu veicinātāji”, *Cīņa*, 1983, 9. jūnijs; *Jurista Vārds*, Nr. 1 (700), 2012, 3. janvāris, 5. lpp. *Red. piez.*

¹¹⁶ “Notiesāti pornogrāfisti”, *Cīņa*, 1987, 1. augusts.

¹¹⁷ Aleksejs Skupovs, Jakova dēls, dzimis 1920. gadā Vitebskas apgabalā (Baltkrievijā), apcietināts 1957. gada 16. aprīlī.

¹¹⁸ LPSR VDK priekšsēdētāja Jāņa Vēvera komentārs Alekseja Skupova vēstulei LKP CK, kurā pēdējais lūdza sevi apžēlot. LVA, PA-101. f., 20. apr., 63. lp

¹¹⁹ LVA, 1221.f., 1c. apr., 123. l., 9. lp.

LKP CK un tās rosinātā reakcija

Pretpadomju rīcība un tās izplatība skolēnu un komjauniešu vidū, radīja ievērojamu satraukumu LPSR varas virsotnēs. Spilgtākā liecība šādam satraukumam ir 1958. gada 10. janvārī LKP CK biroja sēdes protokols. Tā, piemēram, LPSR AP Prezidija priekšsēdētājs Kārlis Ozoliņš par 1957. gada naktī no 14. un 15. maiju radiotornī uzvilktu Latvijas Republikas karogu, pauž:

“Es nezinu, kā strādā orgāni [domāts VDK – *red. piez.*], tomēr es domāju, ka viņiem ir maz sakaru ar citām organizācijām, vāji šie sakari. Sevišķi es domāju miliciju, ar to viņiem ļoti slikti sakari.

Vajag, lai orgāni komandētu šīs organizācijas, un tai skaitā arī miliciju, lai dod norādījumus, lai nebūtu šādu lietu.”¹²⁰

Savukārt Nikolajs Bisenieks norādīja uz LPSR izglītības ministra, viņa vadītās ministrijas un VĻKJS CK atbildību, aprādot arī veicamos darbus:

“Bet par tām lapiņām, par kurām mums nemitīgi raksta Vēvers. [...] Domāju, ka [LPSR izglītības ministram Vilim] Samsonam¹²¹ un komjaunatnes CK jāpievērš uzmanība tam, ka pēdējā laikā parādījušās skolās vairāki desmiti dažādu [pretpadomju] organizāciju. Kādu laiku tādu nebija. Tas bija toreiz, kad uzmanīgi sekoja kārtībai [...], bet tagad izrādās, ka vienā otrā skolā ir pagrīdes organizācijas. [...] agrāk tas bija ārkārtas gadījums, izbrauca vesela komjaunatnes CK organizēta brigāde, izglītības ministrijas darbinieki, uztraucās. Tagad tā vairs nav. Domāju, ka jāvienojas, ka Samsons un komjaunatnes CK darīs visu, lai tas vienreiz beigtos. Šīs skolas vajag pieskatīt uzmanīgāk, kas tās par skolām, kas tās vada, kādi skolotāji tajās strādā, kāda kārtība tajās valda.”¹²²

LKP CK bija neizpratnē par to, kā traktēt *pretpadomju* izpausmju pieauguma tendenci un kā savienot to ar tēzi, ka PSKP XX kongress uzlabojis sabiedrības attieksmi pret PSRS varu. LPSR MP priekšsēdētāja vietnieks Vilis Krūmiņš jau minētajā 1958. gada LKP CK biroja sēdē salīdzināja stāvokli 1945. un 1946. gadā, norādot, ka

¹²⁰ LVA, PA-101. f., 21. apr., 48a. l., 29. lp. [tulkojums no krievu valodas – J. Ķ.]

¹²¹ Vilis Samsons – LPSR izglītības ministrs no 1950. līdz 1960. gadam.

¹²² LVA, PA-101. f., 20. apr., 48a. l., 32. lp. [tulkojums no krievu valodas – J. Ķ.]

“ienaidnieki tagad ir simtiem reižu vājāki”,¹²³ bet *pretpadomisko* izlēcieni palielināšanās ir saistāma ar bijušo *ienaidnieku* atgriešanos Latvijas teritorijā. Ievērojot to, ka bijušie politiešlodzītie veidoja tikai salīdzinoši nelielu daļu no 1957. gadā par *pretpadomju propagandu un aģitāciju* apsūdzētajiem un ka pētījuma ietvaros nav atklāta šo persona tieša ietekme uz būtisku daļu citu šajā gadā apsūdzēto, jāsecina, ka minētais LKP CK protokols atspoguļo tobrīd pastāvošos stereotipus, nevis reālo situāciju.

Acīmredzot, sekojot LKP CK vadošajiem norādījumiem, arī rajonu partijas organizācijās pievērsta uzmanību *pretpadomju* aktivitātēm un to pieaugumam jauniešu vidū, piemēram, Limbažu rajona partijas komiteja 1958. gada sākumā šajā sakarā pieņēma lēmumu par politiskās darbības uzlabošanu iedzīvotāju vidū sakarā ar naidīgiem izlēcieniem rajonā. Dokumentā minēts, ka 1957. gadā un 1958. gada janvārī LPSR VDK rajonā arestējusi par *pretpadomju darbībām* 12 cilvēkus;¹²⁴ deviņi no tiem bija *Dzirksteles* grupas biedri.

LPSR VDK darbības metodes

LPSR VDK lietas par *pretpadomju propagandu un aģitāciju* parasti ierosināja: 1) pēc kādas “atbildīgu pilsoņu” grupas vai indivīda iesnieguma, kur minēti aizdomās turētā *pretpadomju* izteicieni; 2) pēc personas publiskiem un saturiski negatīviem izteikumiem par PSRS okupācijas režīmu vai tā vadošajām amatpersonām un simboliem, nereti savus izteikumus apvienojot ar sabiedriskās kārtības traucēšanu; 3) pēc *pretpadomju akcijās* iesaistīto personu atklāšanas; 4) pēc LKP vadības norādījuma izmantoja iepriekš operatīviem līdzekļiem iegūtu kompromitējošās informācijas vākšanas rezultātu.

Analizētās krimināllietas liecina, ka LPSR VDK vāca informāciju par interesējošām personām, vēl pirms tās veica par *pretpadomju propagandu un aģitāciju* atzītu darbību. Piemēram, 1955. gadā no ieslodzījuma atbrīvotā Jāņa Rupā¹²⁵ lietā pieejamas 6. un 10. maijā sniegtās liecības par viņa *pretpadomju* rīcību, kam sekoja LPSR VDK

¹²³ LVA, PA-101. f., 20. apr., 48a. l., 38. lp.

¹²⁴ LVA, PA-4135. f., 17. apr., 6., 54. lp.

¹²⁵ Jānis Rupais, Jēkaba dēls, dzimis 1917. gadā Cēsu apriņķa Ērgļu pagastā.

Izmeklēšanas daļas vadītāja Kārļa Vītola¹²⁶ 20. maijā izdots aresta orderis.¹²⁷ Arī Arvīds Spunde¹²⁸ bija brīvībā īsu laiku, proti, 1955. gadā atbrīvots no 1948. gadā piespriedē sodā izciešanas, bet 1957. gada 24. janvārī apcietināts atkārtoti par “asu pretpadomju aģitāciju”.¹²⁹ Arī viņa lietā liecinieku nopratināšanas protokoli pieejami kopš 1956. gada.¹³⁰

Aleksandra Grīnberga¹³¹ lieta norāda, ka LPSR VDK izmantoja ne tikai liecības, bet arī arhīvā pieejamos dokumentos, par ko liecina VDK 4. daļas vadītāja Nikolaja Poljarkova¹³² 1957. gada 15. februāra pieprasījums LPSR Centrālajam Valsts arhīvam par to, kādi dokumenti pieejami arhīvā par Aleksandru Grīnbergu. LPSR Centrālajam Valsts arhīvam atbilde bija gatava 21. februārī, un Centrālais Valsts arhīvs norādīja, ka Grīnbergs jau 1918. gada 24. novembrī bijis iestājies pulkveža Oskara Kalpaka bataljonā, tad darbojies Latvijas Republikas Politiskajā pārvaldē un dažās “fašistiskās organizācijās”.¹³³ Agrākā darbā biedri, spriežot pēc liecību sniegšanas laika, bija nopratināti jau pēc izziņas saņemšanas, proti, 23. februārī. Aresta orderis bija izsniegts 1957. gada 28. februārī.

Lielākā daļa krimināllietu ierosinātas par atkārtotu *pretpadomju propagandu un aģitāciju*, piemēram, Ādolfu Ķepīti

¹²⁶ Sk. Žvinklis, Arturs. “LPSR VDK darbinieku Latvijas Komunistiskās partijas CK nomenklatūras kadru personas lietu analīze”, *Totalitārisma sabiedrības kontrole un represijas*, autoru kolektīvs K. Jarinovskas zinātniskajā redakcijā, VDK zinātniskās izpētes komisijas raksti, 1. sēj. Rīga: LPSR Valsts drošības komitejas zinātniskās izpētes komisija, Latvijas Universitātes Latvijas vēstures institūts, 2016, 372., 373., 376., 396. lpp. *Red. piez.*

¹²⁷ LVA, 1986. f., 1. apr., 41280. l., 1. sēj., 4. lp.

¹²⁸ Arvīds Roberts Spunde, Ernesta dēls, dzimis 1918. gadā Rīgā.

¹²⁹ LVA, 1986. f., 1. apr., 41263. l., 4. lp.

¹³⁰ Piemēram, A. Kušņa nopratināšanas protokols, LVA, 1986. f., 1. apr., 41263. l., 52. lp.

¹³¹ Aleksandrs Grīnbergs, Krišjāņa dēls, dzimis 1900. gadā Rīgā.

¹³² Nikolajs Poljarkovs, Ivana dēls, dzimis 1915. gadā, PSKP biedrs no 1940. gada, valsts drošības dienestā no 1930. gadā, beidzis PSRS Valsts drošības ministrijas (VDM) Augstākās skolas VDM vadošā sastāva kursus, kopš 1952. gada LPSR VDM Liepājas apgabala pārvaldes priekšnieks, kopš 1952. gada nogales LKP Liepājas apgabala komitejas biroja loceklis, kopš 1953. gada LPSR Iekšlietu ministrijas (vēlāk VDK) 4. specdaļas priekšnieks. LVA, PA-15500. f., 2. apr., 3888. l. *Red. piez.* sadarbībā ar darba recenzentu M. hist. Arturu Žvinkli.

¹³³ LVA, 1986. f., 1. apr., 40845. l., 254. lp.

apcietināja 29. aprīlī, bet 27. maijā leitnanta Eglīša sagatavotajā apsūdzības rakstā bija minēti astoņi Ķepīša *pretpadomju* izteicienu vien 1957. gadā.¹³⁴ Jurijam Lobanovam¹³⁵ cēla apsūdzību par *pretpadomju aģitāciju* 1957. gada 12. janvārī Rīgas pilsētas Kirova rajona milicijas iecirknī, kur viņš bija nogādāts sakarā ar sīko huligānismu. Lobanovs milicijas iecirknī kritizēja komunistus un slavēja Ungārijas revolūciju. Izmeklēšanas gaitā noskaidrots, ka viņš jau 1956. gada decembrī bija veicis *pretpadomju aģitāciju* savā darbavietā, par ko liecināja vairāki darbabiedri.¹³⁶ Ādolfam Lapeniekam¹³⁷ 1957. gada septembrī celtajā apsūdzībā minēts, ka viņš 1955. gadā jaunatnes vakarā Mērsraga septiņgadīgajā skolā, esot iegērbies skrandās, “vecās krievu dziesmas *Klaidonis*¹³⁸ melniņā izsmējis padomju varu”.¹³⁹ Par aresta cēloni kalpoja viņa anonīmi rakstītā vēstule PSKP CK, kurā “asi kritizēta padomju realitāte”.¹⁴⁰ Dzejnieka Ludviga Otomāra Rikmaņa apsūdzības rakstā norādīts, ka viņš jau 1945. un 1946., kā arī 1956. gadā bija veicis *pretpadomju aģitāciju*, ko izmantoja kā atbildību pastiprinošu apstākli.¹⁴¹ Rezultātā viņam piesprieda četrus gadus ieslodzījumā.¹⁴²

1957. gada 17. jūnija aresta orderī norādīts, ka 1903. gadā dzimušais Francis Širiņš¹⁴³ vainojams par

“Jaunprātīgas pretpadomju aģitācijas veikšanu no 1949. gada līdz pat šim brīdim. Apmelo partijas un padomju valdības politiku.”¹⁴⁴

Krimināllietas materiāli liecina, ka informācija par Širiņu vākta ilgu laiku pirms tam, lai gan tam objektīvi nebūtu nekāda pamata. Širiņš nebija

¹³⁴ LVA, 1986. f., 1. apr., 41262. l., 17. lp.

¹³⁵ Jurijš Lobanovs, Aleksandra dēls, dzimis 1927. gadā Uzbekistānā.

¹³⁶ LVA, 1986. f., 1. apr., 41022. l., 16. lp.

¹³⁷ Ādolfs Lapenieks, Josifa dēls, dzimis 1904. gadā Rīgā.

¹³⁸ Dziesmas nosaukums ir *По диким степям Забайкалья* (reizēm saukta arī *Бродяга*). Tā ir krievu tautas dziesma, kas kļuva populāra divdesmitā gadsimta sākumā, bet dziedāta vēl kopš 1880. gada Sibīrijā ieslodzīto vidū. PSRS dziesma kļuva par simbolu Krievijas Impērijas nežēlībai pret parasto tautu. *Red. piez.*

¹³⁹ LVA, 270. f., 1c. apr., 1144. l., 71. lp.

¹⁴⁰ LVA, 270. f., 1c. apr., 1144. l., 70. lp.

¹⁴¹ LVA, 1986. f., 1. apr., 41560. l., 362. lp.

¹⁴² LVA, 1986. f., 1. apr., 41560. l., 363. lp.

¹⁴³ Francis Širiņš, Aleksandra dēls, dzimis 1903. gadā Ilūkstes apriņķa Silenes pagastā.

¹⁴⁴ LVA, 1986. f., 1. apr., 41332. l., 1. sēj., 3. lp.

agrāk sodīts. Pirmais liecinieku nopratināšanas protokols, kurā iztaujāts par Širiņa uzskatiem, sagatavots 1952. gada 5. novembrī. 1953. gada 17. janvārī 1920. gadā dzimušais jelgavnieks, dzelzceļa strādnieks Jānis Ļaksa pratināts nepilnas divas stundas kā liecinieks. Izmeklētājs Starostins (1957. gadā PSRS VDK Latvijas dzelzceļa un Latvijas jūras baseina pārvaldes izmeklētājs, leitnants¹⁴⁵) iztaujāja Ļaksu par Širiņa darbību nacionālsociālistiskās Vācijas okupācijas laikā, kā arī par to, kuru personu klātbūtnē Širiņš izteicis *pretpadomju* uzskatus.¹⁴⁶ 1956. gada 3. aprīlī tas pats izmeklētājs Starostins nopratināja 1924. gadā dzimušo jelgavnieku Stepanu Kalmikovu, lai noskaidrotu jautājumu par Širiņa uzskatiem. Kopumā no 1952. līdz 1957. gadam Širiņa lietā nopratināti desmit liecinieki.

Apsūdzība parasti pamatoja tikai ar konkrēto *pretpadomju* rīcību. Tā, piemēram, 1900. gadā dzimušais Rūdolfs Piebalgs vainots par to, ka 9. maijā veikalā Mārupes ielā 2, Rīgā

“vairāku pilsoņu klātbūtnē apmeloja Padomju varu un pielaida izlēcienus attiecībā pret Padomju Savienības komunistisko partiju un Padomju valdības vadītājiem, kā arī izteica draudus [...]”.¹⁴⁷

Tūlīt pat viņš ticis aizturēts, un 16. maijā VDK 4. daļas 1. nodaļa pieņēma lēmumu par Rūdolfa Piebalga arestu.¹⁴⁸ Spriežot pēc vairākuma analizēto krimināllietu, apsūdzētās personas nebija aprobežojušās ar vienu vien *pretpadomju* izteikumu. Piemēram, rīdzinieku Imantu Spuri¹⁴⁹ arestēja 30. aprīlī par to, ka viņš 1. aprīlī kafejnīcā Kārļa Marksa ielā (tagadējā un arī agrāk – Ģertrūdes ielā), citiem apmeklētājiem dzirdot, aicināja atkārtot Ungārijas notikumus, izrēķināties ar komunistiem un cīnīties par Latvijas neatkarību.¹⁵⁰ LPSR VDK rīcībā jau bija informācija par to, ka 1956. gada 28. decembrī Spure 1934. gadā dzimušajam rīdziniekam, VĻKJS biedram Anatolijam Timofejevam bija teicis, ka nepieciešams atkārtot Ungārijas notikumus

¹⁴⁵ Starostina darbības 1957. gadā saskaņoja PSRS VDK Latvijas dzelzceļa un Latvijas jūras baseina pārvaldes izmeklēšanas nodaļas priekšnieks apakšpulkvēdis Anosovs un pārvaldes priekšnieks pulkvēdis Vladimirs Allaberts.

¹⁴⁶ LVA, 1986. f., 1. apr., 41332. l., 1. sēj., 38.–39. lp.

¹⁴⁷ LVA, 1986. f., 1. apr., 41323. l., 28. lp.

¹⁴⁸ LVA, 1986. f., 1. apr., 41323. l., 28. lp.

¹⁴⁹ Imants Spure, Jāņa dēls, dzimis 1922. gadā Rīgā.

¹⁵⁰ LVA, 1986. f., 1. apr., 41226. l., 3.–5. lp.

Latvijas teritorijā, vispirms saorganizējot mītiņu pie LKP CK ēkas.¹⁵¹ Kopumā par minētajām darbībām LPSR Augstākās tiesas Krimināllietu tiesas kolēģija 31. jūlijā noteica trīs gadus ieslodzījuma.

Atklājot *pretpadomju* rīcību, meklēja agrākās *pretpadomju* rīcības izpausmes. Minēto apliecina, piemēram, LPSR VDK priekšsēdētāja Jāņa Vēvera ziņojums, kas sagatavots 1958. gada 15. janvārī par Alberta Eglīša¹⁵² un Alfrēda Šauriņa¹⁵³ publiski paustu viedokli Krimuldas kinoteātrī 1957. gada 21. decembrī;¹⁵⁴ vīri kinoseansa laikā, kad rādīja PSRS vadītājus, atrodoties laivā, viesošanās laikā Birmā, skaļi izkiedza cerību, ka laiva apgāzīsies un braucēji noslīks, tāpat viņi izteica draudus komunistiem un nodziedāja Latvijas Republikas himnu *Dievs, svētī Latviju!*. Ziņojumā norādīts, ka Šauriņš jau kopš 1951. gadu veicis *pretpadomju* agitāciju, kas konstatēts liecinieku nopratināšanas rezultātā.¹⁵⁵ Kopumā krimināllietā Šauriņam un Eglītim celtajā apsūdzības rakstā Šauriņam uzrādītas trīs *pretpadomju* viedokļa paušanas epizodes, sākot no 1951. gada, un divas – Eglītim.¹⁵⁶ 1958. gada 12. janvārī Eglīti un Šauriņu apcietināja.¹⁵⁷ Visai līdzīgi rīkojās Leona Šadovska¹⁵⁸ un Agra Vasariņa¹⁵⁹ krimināllietas sakarā. Abiem celta apsūdzība par Latvijas Republikas himnas dziedāšanu 2. maršruta sabiedriskajā autobusā Rīgā un *pretpadomju* lozungu izteikšanu,¹⁶⁰ meklēta agrāka *pretpadomju* darbība, bet nav konstatēta.

Krimināllietas liecina, ka par apsūdzētām personām tika vākta “kompromitējoša informācija” arī par laikposmu pirms PSRS okupācijas. Piemēram, 1900. gadā dzimušā Aleksandra Grīnberga krimināllietā par “kompromitējošu informāciju” uzskatīts, ka Grīnbergs

¹⁵¹ LVA, 1986. f., 1. apr., 41226. l., 3.–4. lp.

¹⁵² Alberts Eglītis, Kristapa dēls, dzimis 1929. gadā Liepājas apriņķa Vaiņodes pagastā.

¹⁵³ Alfrēds Šauriņš, Kristapa dēls, dzimis 1909. gadā Rīgas apriņķa Bīriņu pagastā.

¹⁵⁴ LVA, 270. f., 1.c. apr., 1144. l., 12. lp.

¹⁵⁵ LVA, 270. f., 1.c. apr., 1144. l., 4. lp.

¹⁵⁶ LVA, 1986. f., 1.apr., 40643. l., 283. lp.

¹⁵⁷ LVA, 270. f., 1.c. apr., 1144. l., 4. lp.

¹⁵⁸ Leons Šadovskis, Romana dēls, dzimis 1938. gadā Rīgā.

¹⁵⁹ Agris Vasariņš, Arvīda dēls, dzimis 1934. gadā Bauskas apriņķa Mīslas pagastā.

¹⁶⁰ LVA, 1986. f., 1. apr., 41329. l., 95. lp.

“1919. gadā iestājies buržuāziskās Latvijas armijā un karojis pret Sarkanu Armiju, par ko saņēmis Triju Zvaigžņu ordeni”.¹⁶¹

Tas, ko uzskatīja par “kompromātu”, varēja būt visai dažāda veida informācija. Kā liecina krimināllietas materiāli, šādas informācijas iegūšanā noderīgs bija arhīva darbinieku ieguldījums, kas veica izpēti LPSR VDK uzdevumā. Piemēram, līdzīgi kā Grīnberga gadījumā, arī Efraima Hiršsona¹⁶² krimināllietas sakarā, kas ierosināta par *pretpadomju* vēstuļu rakstīšanu PSKP CK un laikraksta *Pravda (Правда)* redakcijai, LPSR Centrālais Valsts arhīvs veica izpēti par attiecīgo personu un sniedza ziņas,¹⁶³ ka Hiršsons bija ne tikai 43. gvardes latviešu strēlnieku divīzijā Otrā pasaules kara laikā un PSKP biedrs kopš 1943. gada, bet arī to, ka viņš bijis līdzīpašnieks¹⁶⁴ vienam tirdzniecības uzņēmumam Latvijas Republikas faktiskās neatkarības gados.¹⁶⁵

Atsevišķos gadījumos var konstatēt, ka LPSR VDK vāca konkrētu “kompromitējošu” informāciju, lai atrastu slēptus iemeslus *pretpadomju* rīcībai. Piemēram, 1957. gada 16. aprīlī apcietinātā Alekseja Skupova lietā atrodama informācija, ka LPSR VDK interesējās par apstākļiem, kādos viņš Otrā pasaules kara laikā nonācis

¹⁶¹ LVA, 1986. f., 1. apr., 40845. l., 3. lp.

¹⁶² Efraims Hiršsons, Josifa dēls, dzimis 1908. gadā Talsos.

¹⁶³ Savulaik Heinrihs Strods pētījis jautājumu, vai, pamatojoties uz Centrālā valsts arhīva darbību, laikposmā no 1950. gada līdz 1953. gadam Latvijā tika gatavotas jaunas deportācijas, proti, Centrālā valsts arhīva 1. nodaļa lielāko vērbu šajā laikā pievērsa “arhīva dokumentālo materiālu operatīvi čekistiskajai apstrādei”, kuras rezultātā, kā ziņojis Ivans Zujāns, “atklātas un sastādītas 13 839 kartītes par provokatoriem, spiegiem, ziņotājiem [...]”, Strods, Heinrihs. “Vai 1950.–1953. gadā Latvijā tika gatavotas vēl jaunas masu deportācijas?”, *Lauku Avīze*, 1992, 25. septembris. *Red. piez.*

¹⁶⁴ Iespējams, arhīvistī pārpratuši un domāta prokūrista, pilnvarnieka vieta Vilhelma Jafes tirdzniecības firmā no 1935. gada līdz 1940. gadam. Hiršsons ar savu principālu Jafi bija kaimiņi, proti, Hiršsons dzīvoja Tomsona ielas otrā nama 26. dzīvoklī, bet Jafe – 5. dzīvoklī. Vien 1940. gada februārī Hiršsona vārds parādās pilnsabiedrības statūtos kā biedram, kas izskaidrojams ar Jafes vecumu, šis rūpals bija galantērijas preču tirdzniecība K. Hāberlanda celtajā Zāmuela Holandera namā Šķūņu ielā 17, dzīvoklis 2. *Valdības Vēstnesis*, Nr. 177, 1935, 8. augusts, 3. lpp.; *Valdības Vēstnesis*, Nr. 18, 1939, 23. janvāris, 9. lpp.; *Valdības Vēstnesis*, Nr. 41, 1940, 20. februāris, 5. lpp. *Red. piez.*

¹⁶⁵ LVA, PA-102. f., 15. apr., 8. l., 91. lp.

nacionālsociālistiskās Vācijas gūstā. 23. aprīlī izmeklētājs, kapteinis Kārlis Vītols pieprasīja PSRS Aizsardzības ministrijas arhīva vadītājam:

“Lūdzu pārbaudīt pēc arhīva materiāliem, vai patiesi Skupovs 1941. gadā bija dienējis 71. Atsevišķajā dzelzceļa bataljonā un kādos apstākļos nonācis gūstā.”¹⁶⁶

Atbildē šoreiz gan nebija nekādu nozīmīgu ziņu.¹⁶⁷

Aģentūras izmantošana

Par aģentūras iesaisti izmeklēšanas gaitā ir samērā maz ziņu. Tomēr to izmantoja aizturēto personu paziņu loka uzskatu un iespējamo līdzzinātāju noskaidrošanā. Piemēram, grupas *Dzirkstele* krimināllietā ir LPSR VDK 4. daļas vadītāja pulkveža Ivana Vasiljeva¹⁶⁸ pieprasījums Valmieras rajona sakaru kantora vadītājam nosūtīt LPSR VDK visu Salacgrīvas 10. klases skolnieces 1940. gadā dzimušās Laimas Treijas no 14. līdz 20. decembrim izsūtīto korespondenci, jo

“šajā laikā viņas paziņai vai radniecei, kura dzīvo Valmieras rajonā, tiks adresēta pretpadomju rakstura vēstule”.¹⁶⁹

Šajā gadījumā ne tik daudz ievēribu pelna fakts, ka Latvijas teritorijā dzīvojošo saraksti perlustrēja LPSR VDK, cik tas, ka bija zināms pat aptuvenš laiks, kad aizturēto jauniešu klasesbiedrene rakstīs *pretpadomju* vēstuli. Šo vēstuli patiešām arī pārtvēra. Tajā Treija izsaka simpātijas pret aizturētajiem jauniešiem. Mēnesi vēlāk viņu nopratināja un šo vēstuli izmantoja kā pierādījumu tam, ka viņa

¹⁶⁶ LVA, 1986. f., 1. apr., 40845. l., 230. lp.

¹⁶⁷ LVA, 1986. f., 1. apr., 40845. l., 230. lp.

¹⁶⁸ Ivans Vasiljevs, Onufrija dēls, dzimis 1911. gadā, PSKP biedrs no 1940. gadā, valsts drošības dienestā no 1940. gada, bijis PSRS Valsts drošības tautas komisariāta Augstākās skolas kursu klausītājs Maskavā. Savu karjeru sācis kā Iekšlietu tautas komisariāta (IeTK) 3. specdaļas 1. nodaļas grupas priekšnieka palīgs 1940. gadā, kopš 1941. gada bijis LPSR IeTK izmeklēšanas grupas izmeklētājs Vjatlagā, turpinājis kopš 1942. gada darbu kā PSRS IeTK Kirovas apgabala pārvaldes izmeklētājs, tajā pašā gadā kļuva par Irkutskas apgabala pārvaldes izmeklētāju un Ļeņingradas apgabala pārvaldes 4. daļas 4. nodaļas vecāko operatīvo pilnvaroto. Kopš 1944. gada strādāja LPSR valsts drošības iestādēs. *Red. piez.* sadarbībā ar darba recenzentu M. hist. Arturu Žvinkli.

¹⁶⁹ LVA, 1986. f., 1. apr., 41999. l., 5. sēj., 112. lp.

zinājusi par to, ka klasesbiedri izgatavo *pretpadomju* skrejlapas, bet nav ziņojusi par to, ka jaunieši iesaistīti šādā darbībā. LPSR VDK Limbažu rajona nodaļa brīdināja Treimani par to, ka turpmākās *pretpadomju* darbības gadījumā pret viņu tiks ierosināta krimināllieta.¹⁷⁰

Par aģentūras iesaisti liecina, piemēram, arī Gunāra Vīndedža samērā neliela apjoma krimināllieta. Lēmumu par Gunāra Vīndedža apcietināšanu 1957. gada 19. aprīlī pieņēmis LPSR VDK 4. daļas vecākais pilnvarotais Filipovs,¹⁷¹ it kā pamatojoties uz gleznotāja Harija Veldres (1927–1999) 1957. gada 18. aprīlī uzrakstīta ziņojuma pamata, kurā mākslinieks rakstījis, ka Vīndedzis esot rādījis pornogrāfiska rakstura zīmējumus gleznotājam Romim Bēmam (1927–1993), dzejniekam Jānim Rikmanim un gleznotājam Leo Koklem (1924–1964) un ka tas noticis Leo Kokles dzīvoklī.¹⁷² 1957. gada 18. aprīlī Vīndedža dzīvoklī veica kratīšanu.¹⁷³ Šāda notikumu secība un fantastiska operatīvā tukumiskuma lietā liek domāt, ka Vīndedzis novērots jau sen. Arī viņu apcietināt un tiesāt šīs kampaņas ietvaros bijis nolemts jau iepriekš. Harija Veldres “ziņojums” no viņa ir izspiests pēdējā brīdī tieši lietas ierosināšanas vajadzībām, kad radās nepieciešamība pamatot sāktās darbības. Te jāņem vērā, ka Gunāru Vīndedzi arestēja gandrīz vienlaikus ar jau pieminētajiem Juriju Abizovu un Ļevu Samoilovu-Babinu, pret kuriem izvirzītas visai līdzīgas apsūdzības. Kā jau iepriekš minēts, informācija par šo lietu sakarā veiktajām operatīvajām darbībām iesniegtas pat LKP CK. Gunāra Vīndedža arests, visticamāk, bija kā ūdenī mesta akmens izraisīta viļņa rezultāts.

Citu personu pretpadomju darbības un potenciālo upuru apzināšana

LPSR VDK *pretpadomju propagandas un aģitācijas* gadījumu atklāšanai izmantoja visas iespējamās metodes, to skaitā pratinot personas vienā lietā par personām citā lietā. Piemēram, Samoilova-Babina un citu lietā izmeklētājus interesēja LPSR Zinātņu akadēmijas

¹⁷⁰ LVA, 1986. f., 1. apr., 41999. l., 5. sēj., 122.–127. lp.

¹⁷¹ LVA, 1986. f., 1. apr., 41349. l. 2. lp.

¹⁷² LVA, 1986. f., 1. apr., 41349. l. 3. lp.

¹⁷³ LVA, 1986. f., 1. apr., 41349. l. 7. lp.

Vēstures un materiālās kultūras institūta¹⁷⁴ līdzstrādnieks Vasilijš Dorošenko.¹⁷⁵ “Kompromitējošas” informācijas iegūšanai veltīta 29. aprīļa Samoilova-Babina pratināšana, kas sākās plkst. 16-00, bet beidzās 19-20.¹⁷⁶ Atklājās, ka Dorošenko esot izteicis dažādus *pretpadomju* izdomājumus dažus gadus iepriekš, Jurija Abizova kāzās. Izmeklētājus interesēja, kādi cilvēki vēl var apstiprināt šo *pretpadomju* izteicienu faktus¹⁷⁷ un kāds bija šo izteicienu saturs.¹⁷⁸ Beigās nolēma lietu pret Vasiliju Dorošenko neuzsākt minētās lietas ietvaros, bet izmeklēšanu pret viņu veikt atsevišķas lietas ietvaros.¹⁷⁹ Spriežot pēc publiski pieejamas informācijas, Vasilijš Dorošenko nebija ne apcietināts, ne tiesāts, nav arī zināms, vai viņš bija informēts par LPSR VDK interesi.

Krimināllietu izmeklēšanu uzraudzīja LPSR prokuratūra. Parasti prokuratūras iejaukšanās fakts vai norādes par to krimināllietās neparādās, tomēr *Dzirksteles* gadījumā LPSR prokuratūra izrādīja neparastu interesi. 1958. gada 3. martā LPSR prokurora vietnieks Juris Sproģis¹⁸⁰ atdeva *Dzirksteles* gadījuma izmeklēšanas lietu LPSR VDK izmeklēšanas daļai rūpīgākai izpētei, uzdodot atbildēt uz sekojošiem jautājumiem, kuri lielākoties bija saistīti ar jauniešu motīvu izzināšanu: 1) kādi bija grupas darbības mērķi; 2) noskaidrot katra individuālo atbildību, cik kopumā organizācija bija rīkojusi sapulces un cik bieži katrs grupas dalībnieks tajās bija piedalījies, kādi uzdevumi uzticēti

¹⁷⁴ Zeids, T. “Saudzējiet senatnes pieminekļus!”, *Cīņa*, 1957, 27. augusts.

¹⁷⁵ Vasilijš Dorošenko (1921–1992), Dr. habil. hist., dzimis 1921. gadā Krasnodaras apgabalā, Krievijā, piecdesmito gadu sākumā ieradies Rīgā, 1965. gadā ieguvis vēstures doktora grādu, pētījis Latviju XVI–XVII gadsimtā, LPSR Zinātņu akadēmijas korespondētājloceklis, LPSR Nopelniem bagātais zinātnieks, LPSR Valsts prēmijas laureāts, vecākais zinātniskais līdzstrādnieks. *Padomju historiogrāfija Latvijā*, ELJAS informācija, 1973, 6. janvāris; *Cīņa*, 1981, 22. janvāris; *Cīņa*, 1982, 30. decembris. *Red. piez.*

¹⁷⁶ LVA, 1986. f., 1. apr., 41864. l., 1. sēj., 33.–36. lp.

¹⁷⁷ LVA, 1986. f., 1. apr., 41864. l., 1. sēj., 33.–34. lp.

¹⁷⁸ LVA, 1986. f., 1. apr., 41864. l., 1. sēj., 34. lpp.

¹⁷⁹ LVA, 1986. f., 1. apr., 41864. l., 1. sēj., 42. lp.

¹⁸⁰ Juris Sproģis, Aleksandra dēls, kopš 1947. gada LPSR prokuratūras izmeklēšanas daļas prokurors, bijis Rīgas pilsētas Staļina rajona prokurors, PSRS prokurora vietnieks līdz 1962. gadam. “Latvijas PSR Augstākās Padomes Prezidija dekrēts”, *Cīņa*, 1947, 28. maijs; “Privātuzņēmējs valsts uzņēmumā”, *Cīņa*, 1958, 9. janvāris; *Laiks*, Nr. 99, 1962, 12. decembris, 1. lpp. *Red. piez.*

katram grupas loceklim; 3) nopratinot skolas skolotājus, klases audzinātājus, VĻKJS biedrus, vecākus, noskaidrot sīkāk apsūdzēto personības, noskaņojumus un politiskos uzskatus; 4) noskaidrot, kas grupas locekļiem nav patīcis Kārļa Marksa, Fridriha Engelsa, Vladimira Uljanova (Ļeņina), Josifa Džugašvili (Staļina) rakstu darbos.¹⁸¹

Neliela uzmanība jāpievērš vēl jautājumam, vai jaunieši gatavojās ķerties pie politiski motivētas bruņotas un vardarbīgas cīņas paņēmiem. Piemēram, līdās Latvijas Republikas karoga uzvilkšanai un skrejlapu izplatīšanai jauniešu grupai *Dzirkstele* inkriminēja arī uzbrukumu sprāgstvielu noliktavai un Salacas tilta spridzināšanas gatavošanu. LPSR MP priekšsēdētājam Vilim Lācim adresētajā ziņojumā neilgi pēc grupas aizturēšanas LPSR VDK priekšsēdētājs Jānis Vēvers rakstīja, ka jaunieši gribējuši spridzināt tiltu pār Salacu.¹⁸² Tomēr vēl 1958. gada pavasarī uzraugošais prokurors rakstīja, ka nepieciešams noskaidrot,

“kurš bija tilta spridzināšanas idejas iniciators, kā viņi plāvoja nolaupīt sprāgstvielas, cik vispār bija reāla tilta spridzināšanas ideja un kas konkrēta jau izdarīts šī mērķa sasniegšanai”.¹⁸³

Tālāk norādīts, ka gadījumā, ja neizdosies atrast pierādījumus šīs epizodes uzturēšanai, izmeklēšanu šajā virzienā nāksies pārtraukt. Tāpat prokurors norādīja uz vairākiem kriminālprocesuālo normu pārkāpumiem, kurus pieļāvuši izmeklētāji Voldemārs Frīdrihs Gothards¹⁸⁴ un vēl daži, nopratinot aizdomās turamos.¹⁸⁵ Apsūdzības rakstā tilta spridzināšanas gatavošanas epizode izpalika.¹⁸⁶ Arī Antona Klibā¹⁸⁷ krimināllietā var atrast norādi, ka papildu apsūdzība par KPFSR

¹⁸¹ LVA, 1221. f., 1c. apr., 162. l., 31.–32. lp.

¹⁸² LVA, 270. f., 1.c. apr., 1144. l., 117. lp.

¹⁸³ LVA, 1221. f., 1c. apr., 162. l., 32. lp. [tulkojums no krievu valodas – J. Ķ.]

¹⁸⁴ Sk. Zelmenis, Gints. “Valsts drošības komiteja un divdesmitā gadsimta astoņdesmito gadu politiskās represijas okupētajā Latvijā: izpētes iespējas”, *Totalitārisma sabiedrības kontrole un represijas*, autoru kolektīvs K. Jarinovskas zinātniskajā redakcijā, VDK zinātniskās izpētes komisijas raksti, 1. sēj. Rīga: LPSR Valsts drošības komitejas zinātniskās izpētes komisija, Latvijas Universitātes Latvijas vēstures institūts, 2016, 102. lpp.

¹⁸⁵ LVA, 1221. f., 1c., 162. l., 34. lp.

¹⁸⁶ LVA, 1986. f., 1. apr., 41999. l., 1. sēj., 152.–157. lp.

¹⁸⁷ Antons Klibais, Jāņa dēls, dzimis 1908. gadā Daugavpils apriņķa Preiļu pagastā.

Kriminālkodeksa 79.² pantā paredzētajām darbībām – par lauksaimniecības tehnikas bojāšanu – nav pamatota.¹⁸⁸

Sodi

Smagāko sodu no pētītajām personām piesprieda Arvīdam Zelgalvim – desmit gadi ieslodzījumā, jo viņam inkriminēja ne tikai *pretpadomju* aģitāciju, bet arī dzelzceļa spridzināšanu.¹⁸⁹ Desmit gadus piesprieda arī Voldemāram Tamanim, kurš jau atradās ieslodzījumā no 1949. gada. Tamaņa lietā par vainu pastiprinošu apstākli uzskatīja viņa konsekvēnto *pretpadomju* darbību ieslodzījuma vietā un apstākli, ka viņš jau agrāk ir bijis sodīts par *pretpadomju* aģitāciju.¹⁹⁰ Vieglākais sods – viens gads ieslodzījumā – noteikts Jāzepam Gribonikam¹⁹¹ un Aleksandram Grīnbergam. Jāzepam Gribonikam inkriminēja *pretpadomju* sarunas paziņu vidū 1957. gada 8. novembrī un šaušanu gaisā no revolvera tajā pašā dienā.¹⁹² Viņa krimināllietā ir zīmīga ar to, ka viņš ir vienīgais no 63 personām, kuram vispār apsūdzību atbilstoši KPFSR Kriminālkodeksa 58.¹⁰ pantam atcēla, bet atstāja spēkā apsūdzību atbilstoši KPFSR Kriminālkodeksa 74. panta pirmajai daļai. Gribonika gadījumā ņēma vērā viņa rīcību nacionālsociālistiskās Vācijas okupācijas laikā, kad viņš palīdzējis padomju gūstekņiem, labvēlīgās atsauksmes no darbavietas un apstākli, ka galvenais liecinieks sniedzis “krasi pretrunīgās liecības”.¹⁹³ Aleksandram Grīnbergam savukārt kā vainu mīkstinošu apstākli LPSR Augstākās tiesas Krimināllietu kolēģija minēja viņa vecumu, zemo izglītības līmeni un to, ka

“neapmierinātību ar padomju varu viņš izteicis daļēji savas politiskās izpratnes trūkuma dēļ”.¹⁹⁴

¹⁸⁸ LVA, 1986. f., 1. apr., 41321. l., 216. lp.

¹⁸⁹ LVA, 1986. f., 1. apr., 43848. l., 65. lp.

¹⁹⁰ LVA, 1986. f., 1. apr., 41320. l., 83. lp.

¹⁹¹ Jāzeps Griboniks, Stepana dēls, dzimis 1914. gadā Daugavpils apriņķa Preiļu pagastā, apcietināts 1957. gada 10. novembrī par *pretpadomju* aģitāciju un nelikumīgu ieroču glabāšanu.

¹⁹² LVA, 1986. f., 1. apr., 41848. l., 1. sēj., 299. lp.

¹⁹³ LVA, 1986. f., 1. apr., 41848. l., 1. sēj., 315.–316. lp.

¹⁹⁴ LVA, 1986. f., 1. apr., 41848. l., 1. sēj., 335. lpp.

Visticamāk, ka apsūdzētās personas vecums kā atbildību mīkstinošs apstāklis nav konsekvēnti ņemts vērā, jo citai personai – 1900. gadā dzimušajam Rūdolfam Piebalgam – vecums kā atbildību mīkstinošs apstāklis nav ņemts vērā.

Līdzās dažām lietām, kur reizē piemērots KPFSR Kriminālkodeksa 74. pants, Stepana Semjonova krimināllietā ir piemērots arī 59.⁷ pants – par propagandu un aģitāciju, kas ir vērsta uz nacionālā un reliģiskā naida kurināšanu. Viņam inkriminēja

“pretpadomju izteicienu lietošanu, kuri ir vērsti uz partijas un padomju valdības politikas graušānu valsts aizņēmumu jomā”,¹⁹⁵

kā arī draudēšanu ebrejiem. Nogādāts milicijas nodaļā, viņš turpinājis *pretpadomju* izteicienu lietošanu.¹⁹⁶ LPSR Augstākās tiesas Krimināllietu tiesu kolēģija 1957. gada 9. augustā nosprieda:

“SEMJONOVAM Stepanam, Semjona dēlam, pamatojoties uz KPFSR [Kriminālkodeksa] 58.¹⁰ pirmo daļu, noteikt brīvības atņemšanu uz trim (3) gadiem bez tiesību atņemšanas.

Viņam arī, pamatojoties uz KPFSR [Kriminālkodeksa] 59.⁷ pantu, noteikt brīvības atņemšanu uz vienu (1) gadu un sešiem (6) mēnešiem.

Ievērojot veikto noziegumu kopību, atbilstoši [KPFSR Kriminālkodeksa] 49. pantam galīgo sodu SEMJONOVAM noteikt atbilstoši KPFSR [Kriminālkodeksa] 58.¹⁰ panta pirmajai daļai – brīvības atņemšanu uz trim (3) gadiem bez tiesību atņemšanas, nosakot soda izciešanu labošanas darbu nometnēs.

Soda izciešana, ieskaitot iepriekšējo apcietināšanu, SEMJONOVAM skaistāma no 1957. gada 30. maija.”¹⁹⁷

Pretpadomju propagandas un aģitācijas aktivitātēs iesaistītie jaunieši, kuri nebija sasnieguši 16 gadu vecumu, galvenokārt tika profilaktēti, bet vecākie – tiesāti. Par šādu sistēmu liecina LPSR VDK ziņojumi LPSR MP. Saskaņā ar minētajiem ziņojumiem 1957. gadā kopumā profilaktēti 68 jaunieši, kopā 55 jaunieši un 13 jaunietes. Dažviet ziņojumā norādīts arī uz krimināllietas neierosināšanas iemeslu. Piemēram, LPSR VDK priekšsēdētāja Jāņa Vēvera ziņojumā

¹⁹⁵ LVA, 1986. f., 1. apr., 41330. l., 1.sēj. [tulkojums no krievu valodas – J. Ķ.]

¹⁹⁶ LVA, 1986. f., 1. apr., 41330. l., 1.sēj.

¹⁹⁷ LVA, 1986. f., 1. apr., 41330. l., 1.sēj., 140. lp. [tulkojums no krievu valodas – J. Ķ.]

Rīgas pilsētas tautas deputātu padomes izpildu komitejai par Andra Zviedra un Edgara Kārkliņa naidīgo darbību,¹⁹⁸ lemts, ka pirmā *invaliditātes* un otrā *jaunības* dēļ varas iestādes aprobežosies ar profilaktēšanu.¹⁹⁹ Saskaņā ar LPSR VDK rīcībā esošo informāciju Kārkliņa nodarījums arī nebija diez ko liels – viņš vien bija taisījis skrejlapas, bet nebija tās izplatījis.²⁰⁰

Jauniešu grupu dalībniekiem sodi bija diferencēti. *Dzirksteles* izveidotājiem stingrāki – Bulīnam piesprieda piecus un Radziņam četrus gadus ieslodzījumā, bet pārējiem šīs grupas dalībniekiem – divus gadus ieslodzījumā. Visi *Dzirksteles* dalībnieki bija tiesāti atbilstoši KPFSR Kriminālkodeksa 58.¹⁰ pantam un 58.¹¹ pantam. Rīcība Talsu jauniešu grupas ietvaros arī bija atšķirīga, ko noteica vecums. Vecākie – Treilībs, Štulbergs un Zaķis – tika notiesāti, bet attiecībā uz pārējiem trim

“tika lemts par viņu nosūtīšanu uz nepilngadīgo koloniju”.²⁰¹

Pēteri Leju sodīja ar trim gadiem. Viņu tiesāja tikai atbilstoši KPFSR Kriminālkodeksa 58.¹⁰ pantam. Turklāt viņš atdeva LPSR VDK lielāko daļu no saviem *pretpadomju* dzejojumiem.²⁰² Par atbildību mīkstināšu apstākli tika uzskatīts arī tas, ka viņš ir bijis III grupas

¹⁹⁸ 1938. gadā dzimušais Andris Zviedris bija II grupas invalīds. Viņš tika aizturēts 22. aprīlī uz aizdomu pamata par skrejlapu izplatīšanu. Nopratināšanā Andris Zviedris liecināja, ka 12. martā izgatavojis 19 skrejlapas, ko izplatīja Rīgas centrā, lai sabiedrībai parādītu, ka eksistē “pretpadomju pagrīdes organizācija, kura cīnās pret esošo padomju varu un vecā buržuāziskā režīma atjaunošanu Latvijā. [...] Bez tam Zviedris sacīja, ka pretpadomju lapiņu izgatavošanā un izplatīšanā viņš iesaistījis savu draugu Edgaru Kārkliņu,” (LVA, PA-102. f., 15. apr., 8. l. 178.–179. lp.). LPSR VDK ziņojumā viņa vecāki raksturoti pozitīvi. Līdzīgi kā citi tā laika jaunieši, kas iesaistījās *pretpadomju* darbībā, arī Andris Zviedris ietekmējās no Aleksandra Grīna (1895–1941) darbiem *Dvēseļu putenis* un *Pasaules vēsture*. Pamatojoties uz Andra Zviedra liecībām, bija aizturēt 1941. gadā dzimušais Edgars Kārkliņš, kurš bija izgatavojis 8 skrejlapas, bet nebija tās izplatījis. Arī Kārkliņa vecāku biogrāfijas izpēte nesniedz “kompromitējošu materiālu”. Viņa māte, 1904. gadā dzimusi Olga Kārkliņš, bija trikotāžas fabrikas strādniece, bet tēvs kopš 1948. gada ar ģimeni kopā vairs nedzīvoja. LVA, PA-102. f., 15. apr., 8. l., 180. lp.

¹⁹⁹ LVA, PA-102. f., 15. apr., 8. l., 181. lp.

²⁰⁰ LVA, PA-102. f., 15. apr., 8. l., 181. lp.

²⁰¹ LVA, 270. f., 1c. apr., 1144. l., 133. lp.

²⁰² LVA, 1986. f., 1. apr., 41862. l., 26. lp.

invalīds un karojis PSRS bruņotajos spēkos.²⁰³ Tomēr jāšaubās, vai piespriesto sodu var uzskatīt par samazinātu, salīdzinot ar to, kādu parasti piesprieda par līdzīga rakstura nodarījumiem Šīriņam, kuram septembrī tiesa piesprieda divus gadus ieslodzījuma, kā atbildību mīkstinošu apstākli atzīstot:

“apsūdzētā personība, labais un nevainojamais darbs [..], labais raksturojums no darba vietas”.²⁰⁴

Secinājumi

Vērtēšanas pret *pretpadomju propagandas un aģitācijas* veicējiem 1957. gadā bija saistīta ar plašākiem notikumiem. LPSR MP priekšsēdētājs Vilis Lācis 1959. gada 1. jūlija PSKP CK Prezidija sēdē par Ungārijas notikumu ietekmi Latvijā izteicās šādi:

“Jāsaka tieši, ka ungāru notikumi sacēla daudz putekļu gan inteliģencē, gan jaunatnē. Viņi sākumā nesaprata, kas tie par notikumiem, un uzskatīja tos par revolūciju [..] Mūsu nacionālisti pacēla galvas pat tiktāl, ka draudēja: “Ja mums būs tāda situācija – pakārsim, nošausim.” Dažus bija jāpieliek pie vietas.”²⁰⁵

Līdz ar to vērtēšanas pret *pretpadomju propagandas un aģitācijas* izplatītājiem saistāma arī ar politiskās vadības vēlmi apspiest brīvdomību Ungārijas nemieru iespaidā.

Pretpadomju propaganda un aģitācija izpaudās visai dažādos veidos, un tajā iesaistīto personu motivācija un *pretpadomju* darbības izpausmes bija visai dažādas. Darbā secināts, ka 1957. gadā LPSR VDK aizsāka krimināllietas pret 111 cilvēkiem, no kurām 55 krimināllietās pret 68 cilvēkiem, kurus tiešā vai netiešā veidā apsūdzēja *pretpadomju propagandā un aģitācijā*. PSRS okupācijas varas iestādes apsūdzības *pretpadomju propagandā un aģitācijā* galvenokārt pamatoja uz operatīvās aģentūras darbu un denūciāciju. Krimināllietās un ar tām

²⁰³ LVA, 1986. f., 1. apr., 41862. l., 26. lp.

²⁰⁴ LVA, 1986. f., 1. apr., 41332. l., 207. lp.

²⁰⁵ Citēts pēc: Jansons, Ritvars. *LPSR drošības iestāžu darbība 1944.–1956.*

Totalitārisma sabiedrības kontrole un represijas, autoru kolektīvs K. Jarinovskas zinātniskajā redakcijā, VDK zinātniskās izpētes komisijas raksti, 2. sēj. Rīga: LPSR Valsts drošības komitejas zinātniskās izpētes komisija, Latvijas Universitātes Latvijas vēstures institūts, 2016, 248. lpp.

saistītajos dokumentos rodamas norādes, kas denunciācijas izmantoja savstarpēju rēķinu kārtošanā, lai gan šis aspekts prasa papildu pētījumus, to skaitā konkrēto personu intervēšanu.

PSRS kopumā *pretpadomju propaganda un aģitācija* saturiski bijusi visai eklektiska, tajā bija pārstāvēts ļoti plašs, bieži savstarpēji pretrunīgs uzskatu spektrs, savukārt Latvijas teritorijā *pretpadomju propagandas un aģitācijas* izpausmēs izteikti dominē neapmierinātība ar Latvijas teritorijā notiekošajām izmaiņām, arī salīdzinot ar Latvijas Republikas ekonomisko, tiesisko un politisko situāciju.

1. pielikums

1957. gada 14. marta pratināšanas protokols Aleksandra Grīnberga lietā uz 3 lapām.²⁰⁶

54

Стенограмма.

A. Grünberg

ПРОТОКОЛ ДОПРОСА

гор. Рига, Латв. ССР 14 марта 1957 года.

Зам. начальника Следотдела КГБ при СМ Латв. ССР подполковник ГРИШАЕВ и ст. следователь Следотдела КГБ при СМ Латв. ССР капитан МУРАБЕВ допросили обвиняемого:

ГРИНБЕРГС Александра Кристьяновича,
1900 года рождения.

Допрос начат в 11.40.

Допрос ведётся на латышском языке через переводчика Следотдела КГБ при СМ Латв. ССР СТЕПАНОВУ, которая об ответственности за неправильный перевод по ст. 95 УК РСФСР - предупреждена.

S. S. S.

ВОПРОС : Намерены ли вы давать следствию правдивые показания о проводимой вами антисоветской деятельности ?

ОТВЕТ : Антисоветской деятельности я не проводил .

ВОПРОС : О том, что проводили злобную антисоветскую агитацию, вы изобличаетесь показаниями ряда свидетелей. Что вы на это скажите ?

ОТВЕТ : Я ещё раз утверждаю, что антисоветской деятельностью, в том числе и антисоветской агитацией - не занимался.

ВОПРОС : В таком случае для какой цели вы в своём окружении восхваляли условия жизни в буржуазной Латвии ?

A. Grünberg

²⁰⁶ LVA, 1986. f., 1. apr., 40845. l., 54.-56. lp.

55

2.-

ОТВЕТ : Да, я признаю, что среди рабочих механической мастерской ГУКтреста, где я работал слесарем, действительно в 1957 году я восхвалял условия жизни в буржуазной Латвии, поскольку считал, что раньше народ жил лучше, нежели теперь — при Советской власти. Делал это без определенной цели в беседе с рабочими.

ВОПРОС : А для какой цели вы охаживали условия жизни при Советской власти ?

ОТВЕТ : Я был недоволен налогами, которые на меня накладывались в связи с наличием у меня собственного дома, а также вычетами с зарплаты по месту работы.

Кроме того, я считал, что цены на товары и продовольствие теперь выше, чем это было в буржуазной Латвии и поэтому, сравнивая условия жизни в настоящее время с условиями жизни в буржуазной Латвии, говорил о том, что сейчас мне живётся труднее, чем до 1940 года, тем более, что раньше, т.е. в период буржуазной Латвии я зарабатывал хорошо и жил лучше чем в настоящее время.

ВОПРОС : Следствие располагает данными, что вы в своём окружении касались не только себя, но вообще условий жизни всего народа Латвии. Причём говорили, что теперь народ живёт якобы хуже, чем при буржуазном строе в Латвии. Признаёте это?

A. C. S. i. n. d.

56

3.-

ОТВЕТ : Да, я признаю, что действительно я касался условий жизни не только себя, но и о том, что якобы теперь в Латвии народ живёт хуже, чем жил раньше в буржуазной Латвии.

Допрос окончен в 13.00.

Показания мне прочитаны, записаны с моих слов верно:

A. Ceiniņš

ДОПРОСИЛИ: ЗАМ. НАЧАЛЬНИКА СЛЕДОТДЕЛА КРБ ПРИ СМ ЛССР
ПОДПОЛКОВНИК - *Гришаев*

/ГРИШАЕВ/

СТ. СЛЕДОВАТЕЛЬ СЛЕДОТДЕЛА КРБ ПРИ СМ ЛССР
КАПИТАН - *Муравьев*

/МУРАВЬЕВ/

ПЕРЕВЕЛА: ПЕРЕВОДЧИК СЛЕДОТДЕЛА КРБ ПРИ СМ
ЛАТВ. ССР - *Степанова*

/СТЕПАНОВА/

СТЕНОГРАФИРОВАЛА : *Гегерман* /ГЕГЕРМАН/

2. pielikums

1958. gada janvāra LKP CK biroja sēdes protokola fragments uz četrām lapām.²⁰⁷

²⁰⁷ LVA, PA-101. f., 20. apr., 48a. l., 29.–32. lpp.

СЕКРЕТНО
к § 5 пр. № 99
Бюро ЦК КП Латвии
Особая папка.

X
29

Бюро ЦК КП Латвии - 10 января 1958 года.

"Об усилении политической работы среди населения в связи с наличием фактов враждебных проявлений в республике."

КАШНИКОВ -

Справку товарищи читали и доклад делать нет необходимости, можно прямо перейти к прениям.

СВОДИНЬ -

Я по проекту решения. Начну с заголовка. Вопрос называется - об усилении политической работы среди населения, в связи с наличием фактов враждебных проявлений в республике. По моему надо иначе назвать решение. Кто бьвает в колхозах, на предприятиях, тот видит, что после XX съезда партии настроение у наших людей улучшилось. И об этом надо сказать, что политическое настроение населения в общем стало лучше после XX съезда партии, но несмотря на это есть факты такие-то.

Если мы об этом не скажем в решении, то получится, что все мероприятия, которые были проведены в связи со съездом, они как-бы усилили эти проявления.

Потом мне кажется, что может быть надо еще вот что отразить в решении. Мне кажется, что борьба против этих фактов не всегда целесообразна. Иногда не арестовываем, когда это надо делать. Вот провокатор, который предал Ароца и Шилинаем. Не ясно, что за ними есть какая-то общественная группа. Раньше, когда мы это делали, мы обвиняли социал-демократов. Сейчас это ускользает. Сейчас, если мы говорим о Вруно Кашнинь, мы не ориентируемся на то, что это общественный фактор. Тогда бы это имело большие результаты.

Дальше. Я не знаю как работают органы, но я думаю, что связи у них с другими организациями мало, слаба у них эта связь. И об этом нам надо им сказать. Особенно я имел ввиду милицию, с ней у них очень плохая связь.

Я думаю, чтобы в ближайшие годы где-нибудь вдруг не появился старый флаг, это едва ли возможно, но важно чтобы это если имеет место, было где то в захолустье, а не так как было здесь в Риге, когда под носом у Управления милиции внесли этот флаг на башню. Куда это годится? В старое время мы тоже так делали, обсуждали где внести флаг наш и старались это сделать рядом с полицией. Это дает лучший результат. Один раз внесли на ул. Дзирнау, чтобы было подозрение, что есть связь с участковой полицией и после этого на второй день сняли начальника участковой полиции. Когда у нас у Управления милиции повесили флаг, это страшное дело.

Надо, чтобы органы командовали всеми организациями и в том числе и милицией, чтобы давали указания, чтобы не было таких вещей.

Теперь о другом. Если у нас есть проявления бандитствующих элементов, то надо не только думать об этих фактах,

а видимо есть какая-то для этого пища, какая-то база, которая не ликвидирована. И по-моему над этим вопросом надо задуматься. Надо дать указания, как вести политическую работу, надо об этом подумать.

У нас есть очень много таких случаев, по которым кажется, что они не имеют значения, но они имеют и очень большое значение.

И дальше по вопросу языка.

Почему на консервных банках у нас надписи только на русском языке - кильки, шпроты. Это мелочь, но это даёт пищу для агитации против нас. Они говорят, что русские управляют. Зачем нам давать им такую пищу.

Почему на Украине выпускают консервы и пишат на украинском языке, там выпускают лучшие национальные напитки и названия на них на украинском языке, а у нас выпустили этот ром и написали по русски.

На Украине в ресторане национальных блюд много, а у нас их нет.

Все эти вопросы на первый взгляд кажутся мелкими, а ведь это даёт пищу врагу и на это надо обратить внимание.

Потом, я думаю, что нам надо улучшить нашу пропагандистскую работу, чтобы она была более эффективна. В записке говорится о социал-демократах, что они собираются, разговаривают. Вот написал книгу Рудевич, так говорят, что это вызвало целый переполох, говорят, что его заставили такую книгу написать.

Я имел немного возможности посмотреть архив и там есть такие материалы, которые тоже надо опубликовать, это еще лучше покажет Мендер, Якушевич, Дорел, Движе. Они писали свои мемуары, надо посмотреть, что там можно использовать, чтобы их больше скомпрометировать. Тогда наша агитация будет более действенной. Все эти местные факты имеют очень большое значение.

Мы часто говорим о том, как было при царизме, но о буржуазном национализме тоже надо говорить, нам надо говорить как было при буржуазной власти, а не при царизме. Для нас это главное.

И последнее. Нам надо было бы обратить внимание на такую вещь. Когда читаешь эту справку, видно, что в определенных местах концентрируются эти вылазки и надо подсказать куда надо больше направить внимание, и туда направить свою агитационную, политическую работу надо, надо знать чем агитировать, чем давать отпор.

Надо нашему административному отделу вместе с отделом пропаганды и агитации работать, чтобы это осуществить.

И еще вот, что. Когда я прочитал эту справку, это хорошо, что проводится работа, читают лекции, но надо сильнее нажать, чтобы среди местного населения, латышского населения говорили больше о буржуазном национализме, чтобы среди этого населения были разбросаны члены партии и по-больше, умеющих говорить по латышски. Вот это и будет рост партии за счет местного населения. Это даст другие результаты.

ЦИЗАН -

Я думаю, что надо ко всем этим мероприятиям еще такое прибавить. Хорошо бы раз в год, два раза в год это провести, чтобы из этих людей, которых привлекают, которые арестованы, особенно которые вторично привлечены, как бандитособинки и т.д. сделать один-два процесса, расписать в печати. Нечего бояться это делать. Это те же гитлеровцы, по которым устраивали процессы, публиковали в печати о них. Я думаю, что это надо делать.

Вот такой Антонович, которого я встретил, он ходит на свободе почему-то.

Второй вопрос, это вопрос о спекулятивных элементах, о людях, живущих не по средствам. По этим вопросам много разговоров и нареканий на советскую власть и партию, а мы бессильны ничего не можем сделать. Люди эти имеют сотни тысяч. Вот последний разговор о денежной реформе. Ведь наличными деньгами вносили в стражкассу и внесли 800 тыс. рублей, за себя, за семью. А ведь это люди, которые зарабатывают официально по 400-500 рублей.

Я думаю, что этот вопрос надо выделить отдельно и им заняться. Надо подготовить проект решения по этому вопросу и справку.

И последнее замечание о школах.

Мы в школах ввели форменные шапочки для учащихся. Но по почему-то здесь наряду с этими шапочками носят и московские, и ленинградские. А это создаёт раздор между русскими и латышскими. Неужели этого не видят педагоги или Министерство. Я думаю, что надо Министерству принять решительные меры, чтобы этого не было. Это надо устранить.

ВИССЕЛЕН -

Я думаю, что такое решение надо принять. Судя по документу, представленному т. Веверс в этом есть необходимость.

Мы давно такое решение не принимали и это некоторые товарищи неправильно понимают и неправильно истолковывают. Я имел ввиду некоторых районных работников. Они считают, что у них эти вопросы сняты с повестки дня. На многих районных и городских конференциях эти вопросы совершенно не отражались, ни в докладах ни в документах, ни в выступлениях докладчиков об этом не говорилось. Я думаю, что не за чем доказывать почему это необходимо и чем это опасно.

Поэтому есть необходимость принять такой документ, чтобы еще раз резко подчеркнуть наличие этих фактов враждебных проделаний и указать райкомам партии, горкомам партии о необходимости ведения этой работы. Поэтому я считаю, что надо такой документ принять.

Я думаю, что дело не только в райкомах, республиканском активе, но это обязывает многому и Комитет государственной безопасности. Я не скажу, что там бездельники сидят, нет они работают все и много работают, но своими только силами многое не могут сделать, мы им должны помогать. Но надо усилить работу и наших органов безопасности. Во многом и они виноваты, а главное в том, что не умеет раскрыть во время.

Ведь это безпримерный факт, что флаг повесили здесь под носом и до сих пор не раскрыты виновники. А вот эти листовки, о которых без конца т. Веверс нам пишет. Их Эдуардо-

вич дал уже указание, чтобы больше их не присылать, а докладывать кто виноват, кого наказали, кого поймали. Так что в решении надо сказать и в адрес работников, которые не спрашиваются с этим в органах Госбезопасности у нас.

Я думаю, что здесь следует обратить внимание и т. Самсона и ЦК комсомола на то, что за последнее время несколько десятков организаций в школах опять появились. Одно время их не было. Их не было когда пристально следили за этим, работали в этом направлении, а сейчас в одной-другой школе оказывается, что есть подпольные организации.

Я думаю, что здесь виноват Министр просвещения и Министрство, что они проглядели эту враждебную работу, не приняли нужных мер. И виноват ЦК комсомола. И я думаю, что надо будет заставить их, чтобы они это дело прекратили, в школах. Здесь много зависит от учителей, как они работают, как подобраны эти кадры. Раньше это было чрезвычайное событие, туда выезжали целой бригадой работники ЦК комсомола, работники Министерства просвещения, беспокоились. Сейчас этого нет.

Я думаю, что надо договориться, чтобы и т. Самсон, и ЦК комсомола сделали всё, чтобы это прекратить. Надо эти школы, где это имело место, посмотреть по пристальней, что это за школы, кто там руководит, что за учителя там работают, какие там порядки.

И райкомы партии должны этим заниматься. Но в первую очередь т. Веман должен в эти школы поехать. Ведь даже есть случаи, что комсомольцы участвуют в этих подпольных организациях. Поэтому секретари ЦК комсомола обязаны в такие школы выезжать и находиться там столько, сколько нужно, чтобы эти вопросы там решить и навести там порядок, чтобы больше это не повторялось.

Я согласен с замечаниями Карла Мартиновича, что у нас мало коммунистов среди специалистов и нам надо над этим подумать. Видимо мы с регулированием роста партии перестарались и закрыли доступ специалистам в партию. В Резекненском районе на конференции рассказывали, что в течение года не приняли в партию ни одного агронома, единично учителей принимают в партию.

У нас в вузах не принимают совершенно в партию. А когда мы будем иметь партийные организации в школе, если в вузе не принимают и на работе не принимают в партию.

Я думаю, что мы здесь сами виноваты, мы сдерживали приём этой категории в партию - служащих, не принимали агрономов, учителей, врачей. На это надо сейчас обратить внимание и не только сегодня здесь, но и на съезде партии сказать, что это было неправильно. Надо лучших учителей, лучших агрономов принимать в партию, тогда у нас будут партийные организации и в школах.

Я думаю, что то, что говорит Карл Мартинович, что после IX съезда улучшились политические настроения, это соответствует действительности и это надо записать в докладе съезду.

Мы сейчас ставим этот вопрос не потому, что общее положение ухудшилось, а потому, что есть еще факты проявлений негативных явлений, в связи с тем что последнее время к нам в республику приехала группа амнистированных людей, которые продолжают свою враждебную работу. На это надо обратить внимание райкомов и партийных организаций. И на съезде партии в какой-то форме рассмотреть и в решении.

3. pielikums

1958. gada 3. martā LPSR prokurora vietnieka Jura Sproģa slepenu iebildumu Nr. 2-447c. fragments uz divām lapām.²⁰⁸


²⁰⁸ LVA, 1221. f., 1c. apr., 162. l., 31.-32. lp.

- 2 -

132

думал, что организация "Дзиркстеле" борется за установление в Латвии государственного строя, существующего в странах народной демократии". /л.д. 317, т.3/.

Однако остальные участники организации по изложенным выше фактам не допрошены, указанные выше противоречия в показаниях обвиняемого Иргенса не устранены и он остался неразоблаченным в том отношении, что их организация, в том числе и он, имели в виду установление государственного строя в Латвии не такого какой существует в странах народной демократии, а буржуазного.

Далее, в своих показаниях Иргенс подтвердил о том, что организация "Дзиркстеле", в которой я состоял, проводила борьбу за свержение советской власти", однако в чем конкретно выразилась эта борьба из протокола допроса не видно и этот вопрос Иргенсу не ставился.

Не установлено также - в присутствии кого Булиньш говорил о том, что ему нравятся государственный строй в странах народной демократии. И по этому вопросу он не допрошен, не допрошены и остальные лица, присутствовавшие при этом разговоре.

2. Также необходимо уточнить, в чем именно выразилась преступная деятельность в отдельности каждого члена данной организации и их организационную связь в совершении преступлений. В частности, установить количество проведенных ими собраний, кто и на каких собраниях участвовал, какие именно происходили между ними антисоветские разговоры и давались ли какие и кому из участников организации задания.

3. Через допрос учителей школы, классных руководителей, членов комсомольской организации школы, родителей всех обвиняемых выяснить более подробно их личности, настроения и политические взгляды.

4. На допросе 21 декабря 1957г. ТАМБОРС Гунтис показал

"Первый раз в антисоветском собрании я участвовал в мае 1957г., которое состоялось в сосновом лесу за Вецсалинском кладбищем. Кроме меня, в этом собрании участвовали: Булиньш Марис, Бруно Титс, Радзиньш Райнис, Элстиньш Арнольд и Страутс Мартиньш. Мы обсудили вопрос о конспирации членов организации и об изучении трудов Маркса-Энгельса-Ленина-Сталина, чтобы выбросить из их учения то, что по нашему мнению является плохим, оставить хорошее и пользоваться им". /т. 3, л.д. 49/.

4. pielikums

LPSR VDK 4. daļas 4. nodaļas vecākā operatīvi pilnvarotā Voldemāra Dembovska 1957. gada 13. decembra nolēmums par pasta korespondences izņemšanu uz vienas lapas.²⁰⁹


²⁰⁹ LVA, 1986. f., 1. apr., 41999. l., 5. sēj., 112. lp.

5. pielikums

LPSR VDK priekšsēdētāja Jāņa Vēvera 1958. gada 5. aprīļa pilnīgi slepens specziņojums Nr. 1/309 LPSR MP priekšsēdētājam Vilim Lācim uz trim lapām.²¹⁰

27
Совершенно секретно.
Литер "Д"
экз. № 7

ПРЕДСЕДАТЕЛЮ СОВЕТА МИНИСТРОВ ЛАТВИЙСКОЙ ССР
товарищу Л А Ц И С У В.Т.
г.Р. Рига

СПЕЦСООБЩЕНИЕ

В ночь с 14 на 15 мая 1957 года в городе Риге, на радио-
мачте, около здания Управления милиции неизвестными преступни-
ками был сорван Государственный флаг Советского Союза и вместо
него вывешен флаг буржуазной Латвии.

В процессе проведенных агентурно-оперативных и следствен-
ных мероприятий по розыску преступников было установлено, что
одним из основных участников в совершении этого преступления
является ПЕТРОВ Алберт Иванович, 1938 года рождения, проживал в
гор. Риге, по ул. Лачплеша, дом 70-а, кв. 13.

Так, на допросе 30 марта 1958 года свидетель ЛЕЩЕВ Леон-
тий Савельевич показал, что его друг - ГРАСС Роланд Янович еще
в начале мая 1957 года рассказывал ему о том, что их общий зна-
комый - ПЕТРОВ А.И. предлагал ему принять участие в вывешива-
нии на радиомачте в городе Риге флага буржуазной Латвии. ПЕТРОВ
привозил флаг и оставлял его на хранение у ГРАССА. Последний
принять участие в вывешивании флага якобы отказался. После это-
го ПЕТРОВ флаг у ГРАССА забрал.

Летом 1957 года, при встрече с ПЕТРОВЫМ ЛЕЩЕВ осведомился,
не их ли работа по вывешиванию флага на радиомачте 15 мая 1957
года, на что ПЕТРОВ заявил, что "если ты об этом знаешь, так мень-
ше болтай".

В числе других близких знакомых ПЕТРОВА, могущих участво-
вать в вывешивании флага, ЛЕЩЕВ назвал ГАРШНИНС Романс Герхар-

Спецсектор Управления
делами Совета Министров
Латвийской ССР

Вх. № 678сс
"8" апреля 1958 г.
Лист 3

²¹⁰ LVA, 270. f., 1c. apr., 1205. l., 27.-29. lp.

21
2.-
довича, 1940 года рождения.

Будучи допрошенным 30 марта 1958 года, ГРАСС Р.Я. подтвердил показания ЛЕШЕВА и показал, что флаг ПЕТРОВ у него забрал 10-12 мая 1957 года. Тогда же ПЕТРОВ вновь просил ГРАССА оказать ему помощь в вывешивании флага. Когда ГРАСС вторично отказался от предложения ПЕТРОВА, последний заявил ему, что в выполнении его намерений помогут друзья по имени Ленъка и Колька.

Аналогичные показания в отношении намерений ПЕТРОВА А.И. в вывешивании флага буржуазной Латвии дал допрошенный 30 марта 1958 года ГАРШНИЕКС Романс Герхардович. Показания ГРАСС и ГАРШНИЕКС проверены оперативными мероприятиями.

31 марта 1958 года на жительстве в гор.Риге были установлены упомянутые выше Ленъка и Колька, которыми оказались:

1/ ПЛУДУМС Леонид Алфредович, 1940 года рождения, уроженец гор.Риги, беспартийный, латыш, с 8-классным образованием, работает маляром, проживает по ул.Лачплеша, дом 56, кв.23;

2/ ВЕЛЯ Николай Янович, 1940 года рождения, уроженец гор.Риги, латыш, с 9-классным образованием, беспартийный, работающий маляром на деревообрабатывающем комбинате, проживал по ул.Революции, дом 107, кв.6.

ПЛУДУМС и ВЕЛЯ в марте 1957 года были осуждены за кражу, первый - к 2 годам ИТЛ, а второй - к 2 годам условно.

На допросе 31 марта 1958 года ВЕЛЯ Николай показал, что он находился в хороших дружеских взаимоотношениях с ПЕТРОВЫМ, и последний, начиная с 1956 года, неоднократно вел с ним разговоры о вывешивании флага буржуазной Латвии на радиомэчте в гор.Риге и предлагал ему оказать в этом помощь.

ПЛУДУМС Леонид, допрошенный в этот же день, подтвердив показания ВЕЛЯ, дополнительно рассказал, что в осуществление этих намерений ПЕТРОВА он вместе с ВЕЛЯ и ПЕТРОВЫМ дважды ходили изучение места расположения радиомэчты.

ВЕЛЯ же на допросах этот факт скрывает, что дает основ

И ВХ. 678сс

3.-

подозревать его в соучастии в преступлении, совершенном ПЕТРОВИМ в связи с этим 1 апреля этого года по ст. 58-12 УК РСФСР с санкции Прокурора Латвийской ССР ВЕЛЯ Николая Янович арестован.

Находясь в камере, он своим сокамерником рассказал, что арестован за вывешивание флага, который вывесил на радиомачте его хороший друг - ПЕТРОВ А.И.. Он же, ВЕЛЯ, знал, где этот флаг хранился и кто его изготавливал.

Проверкой личности ПЕТРОВА А.И. было выяснено, что он происходит из честной советской семьи. Его отец - русский, участник Отечественной войны, имел несколько правительственных наград, умер в 1956 году, мать - БЕРЗИНЯ Алида Мартыновна, член КПСС, работала инженером кабельной сети Латвэнерго, в октябре 1957 года умерла.

Сам ПЕТРОВ А.И. учился в 28 неполной средней школе, а затем, не закончив ее, работал в системе Латвэнерго электромонтером. ПЕТРОВ являлся хорошо физически развитым человеком, занимался в школе боксом и после окончания перешотной школы совершал прыжки с аэростата, был смелым, решительным и волевым человеком, несмотря на это, болел эпилепсией.

В политическом отношении, по показаниям знакомых, установлено, что он в последнее время, то есть в 1956-1957 годах, был резко враждебно настроен по отношению к Советской власти, что высказывал им неоднократно.

ПЕТРОВ А.И. 14 июля 1957 года утонул в реке Лиелупе, подтверждено очевидцами.

В настоящее время нами проводятся агентурно-оперативные и следственные мероприятия, направленные на выявление возможных вдохновителей, толкнувших ПЕТРОВА на совершение указанного преступления, а также других лиц, связанных с ним по антисоветской деятельности.

ПРЕДСЕДАТЕЛЬ КОМИТЕТА ГОСБЕЗОПАСНОСТИ
ПРИ СОВЕТЕ МИНИСТРОВ ЛАТВИЙСКОЙ ССР
ГЕНЕРАЛ-МАЙОР

" 5 " апреля 1958 года.

№

1/309

гор. Рига.

И.В. 678сс

6. pielikums

LPSR VDK priekšsēdētāja Jāņa Vēvera ziņojums LKP CK otrajam sekretāram Filīpam Kašņikovam par Vladislava Gehta 1957. gada 24. jūlija sūdzību (bez pielikuma).²¹¹


²¹¹ LVA, PA-101. f., 20. apr., 95. l., 70.–71. lp.

4
2.-

принять меры в отношении редакции "Советская молодежь"
и антиквариатов гор.Риги, в которых, как сообщает т.ГЕХТ,
открыто продаются идеологически вредные книги и издания.

ПРИЛОЖЕНИЕ: заявление на "2" листах.-

ПРЕДСЕДАТЕЛЬ КОМИТЕТА ГОСБЕЗОПАСНОСТИ
ПРИ СОВЕТЕ МИНИСТРОВ ЛАТВИЙСКОЙ ССР


(Веверга)

The KGB Actions against the *Anti-Soviet Agitation and Propaganda*: Analysis of Criminal Cases of the LSSR KGB in 1957

This article presents the analysis of the LSSR KGB criminal proceedings which were initiated in 1957 against those accused of *anti-Soviet propaganda and agitation*. This time is significant because of the increasing anti-Soviet and anti-communist attitudes especially in the Eastern European region due to the anti-communist uprisings in Hungary in 1956. Those attitudes were present in the LSSR, which can be detected because of the increasing number of prosecutions during 1957 and 1958. If in 1956 the criminal proceedings on the grounds of *anti-Soviet agitation and propaganda* were brought against around 20 residents of the LSSR, then in 1957 there were more than 60 cases. All of the mentioned proceedings were based on Article 58¹⁰ of the Criminal Code of the Russian SFSR; in some cases there were additional charges of hooliganism and possession of arms. Additional influence on the attitudes of society and the actions of the LSSR KGB was brought by those returning from deportation and amnestied also for political charges. Moreover, the new generation acting in a way defined as *anti-Soviet agitation and propaganda* not having the fear of the previous generation desired to express themselves and protested against Soviet ideologies.

This research presents analysis on those involved in *anti-Soviet agitation and propaganda* and evaluates the actions described as being *anti-Soviet agitation and propaganda*.

The analysis concludes that in 1957 the KGB initiated criminal cases against 111 persons. 68 of those persons faced politically motivated accusations. Most of those politically motivated were defined as *anti-Soviet agitation and propaganda*. *Anti-Soviet agitation and propaganda* was detected in the following actions: 1.) criticism of the USSR or its functionaries; and 2.) singing prohibited Latvian songs and displaying the prohibited flag of the Republic of Latvia in public places. The following actions were also considered to be *anti-Soviet agitation and propaganda*: 1.) spontaneous propaganda and agitation, carried out mainly under the influence of alcohol, often associated with public disorder; 2.) deliberate and purposeful

resistance in case to draw public attention on the occupation of Latvia by the USSR, the poor socio-economic situation in the USSR or on the lack of civil rights and freedoms; 3.) writing anti-Soviet letters to senior functionaries of the USSR. The counteractions against *anti-Soviet agitation and propaganda* could be established in some cases on the grounds of the distribution of pornographic material (cases against five persons), yet, in fact, these cases were politically motivated and intended to fight against those collecting anti-Soviet folklore.

The majority of those accused of *anti-Soviet agitation and propaganda* in 1957 previously did not face political persecutions: only 6 persons out of the 68 were persecuted. Most of the accused were young people. The average age is about 35 years. 25 of all accused persons were born during the period 1910 until 1930. Thus, their worldview had been formed before the occupation of the LSSR. 20 out of 68 were persons under 24 years old. Yet their worldview was based on the assumption that the Republic of Latvia is a model example of statehood while criticising the USSR. The choice of the *anti-Soviet agitation and propaganda* accusation seems to depend on age because correspondence or anonymous letters to high officials of the USSR were mainly sent by older people. Younger people preferred to act more actively. Evaluation brought attention to the fact that the ethnicity of those charged with *anti-Soviet agitation and propaganda* in the LSSR was mostly Latvian. Yet more than ten persons were of other ethnicity and some even immigrants from other republics of the USSR.

Anti-Soviet agitation and propaganda was mainly proven by the testimonies of witnesses. The material evidence such as *anti-Soviet leaflets* were found examining handwritings and making content analysis, yet the contribution by KGB agents cannot be excluded. Certain criminal cases provide evidence that the KGB was surveilling persons long before formal initiation of the criminal case. *Anti-Soviet agitation and propaganda* at a particular time could be punished starting from two to five years in prison.