

VOKIETIJOS LB VALDYBOS INFORMACIJOS

Informationsblatt der Litauischen Gemeinschaft in Deutschland e.V.

Nr. 3 (532)

Rugsėjis/September 2009

INTERVIU SU NAUJAJA VASARIO 16-OSIOS GIMNAZIJOS DIREKTORE DR. BRONE NARKEVIČIENE

**VILNIUJE SKAMBĖJO
„TUKSTANTMEČIO SUTARTINĖ“**

Vilniuje liepos 1-6 dienomis
vyko Pasaulio lietuvių dainų šventė

**PLB ORGANUOSE -
NET 4 VLB ATSTOVAI!**

Lietuvoje liepos 8-10 dienomis
vyko XIII-asis PLB Seimas

**NUGRIAUDĖJO ANTRASIS
„EUROFESTIVALIS“**

Rennhofs parką 3 dienas drebino
10 roko grupių

PLB Seimas 3

Hüttenfelde nugriauėjo
„EUROfestivalis 2009“ 5

Naujasis Vasario 16-osios
gimnazijos veidas 6

7-ajame ELKT triumfo Londono
komanda 8

Vokietijos lietuvaite Vilniuje
iškovojod sidabro medalį 8

„Draugystės tiltas“ tarp mažųjų
Europos lietuvių buvo
nutiestas Anglijoje 9

„Something wonderful has
happened“ – jogaška kelionė į
Europos širdį 9

Mūsų apylinkėse 10

Vasario 16-osios gimnazijoje 14

Mirusieji 15

Renginiai | Skelbimai | Žinios .. 15

Liepos 1-6 dienomis Vilniuje skambėjo „Amžių sutartinė“

Nuskambėjo, nuaidėjo, nutilo. Nugulė ant mūsų žemės, kalvų, upių, žolės, pakilo dangun – septintan...

Kas įvyko, ką išsinešė savo širdy, kokius grynoliuos mums pamėtėjo sutarti pakvietusi šventė – dar žvalgom, matuojam, sijojam kiekvienas pagal savo vertybių rėtį. Buvo visko ir labai daug, ir šiaipus pakilų, scenų, aikščių, ką matė visi gebantys matyti, ir anapus uždangų, autobusuose, valgyklose, mieste, nuolaiesnėse parkų ir širdžių kertelėse. Grožio ir neišbaigtumo, darnos ir nesuskalbijimo, kūrybos išsipildymo ir nusivylimo, džiaugsmo ir ašarų (nebūtinai skaudžių), beribio žmogiskumo ir pyktio pratrūkių, nuovargio ir visa atperkančios laimės... Šitą laimės pojūtį – kad turim savo didingą Tėvynę, kad gebam ją džiaugtis, kad esam kūrybinga, laisva, susitelkusiu visuo-meni ir tauta – išauginom virš bet kokios sugraduotos skalės.

Lietuvos Tūkstantmečio dainų šventės „Amžių sutartinė“ rengėjai

„Kartą pabuvus, grįžti norisi visada“ – teigia kiekvienas, nors kartą sudalyvavęs Dainų šventėje. Šis išpūdingas renginys, sutraukiantis muzikantus, šokejus ir dainininkus ne tik iš visos Lietuvos, bet ir iš įvairiausių pasaulio kampelių, kuriuose gyvenantys lietuviai dar vis puoselėja lietuvišką žodį ir dainą, yra saugomas UNESCO ir Lietuvoje nuolat vyksta jau nuo 1924-ųjų metų. Pasak pačių šventės rengėjų – Dainų šventė išaukština žmogaus kūrybinę saviraišką, meno kūrėjų galias, tautinės kultūros gyvybingumą, Tėvynės meilę ir solidarumą.

Šių metų liepos 1-6 dienomis Vilniuje vykusį Dainų šventė buvo ypatinga – tai buvo Lietuvos Tūkstantmečio dainų šventė, bendrai sutartinai sujungusi dešimtis tūkstančių lietuvių, minincijų garbę savo Tėvynės sukaktį. Dainų Šventėje Vokietiją jau penktą kartą atstovavo ir trisdešimt ketveri Vasario 16-osios gimnazijos mokiniai.

Susirinkus į pirmąją bendrą generalinę repeticiją, choristams net amą atėmė pamačius, kad scenoje drauge su jais vienu metu dainuoja per 9000 dainininkų! Vakaraus ir laisvu laiku choristai turėjo galimybę aplankyti žymias miesto vietas, pamatyti naujai atidengtą Vinco Kudirkos paminklą, aplankyti rekonstruotą Nacionalinę dailės galeriją, stebėti kitus Dainų šventės renginius bei kartu su visais vilniečiais ir miesto svečiais džiaugtis neapsakomai pakilia šventine nuotaika.

Pagrindinis šventės akcentas visų laukė liepos 6-tą, Mindaugo karūnavimo ir Vals-

Vokietijos lietuvių atstovai dalyvauja etnyse į Vingio parką

tybės diena, kuomet visi renginio dalyviai nuo Katedros iki LR Seimo rūmų išrikiavo šventinei eisenai Vingio parko link, kur ir vyko finalinis šventės koncertas. Kartu su choristais, milžiniškoje eisenoje žygiavo ir keli gimnazijos mokytojai bei seni bičiuliai.

Sausakimšame Vingio parke susirinkusių dainininkų ir svečių pasveikino Lietuvos prezidentas V. Adamkus, taip pat Latvijos, Estijos, Suomijos ir kitų kraštų prezidentai. Skambėjo 24 naujos ir jau klasika tapusios lietuviškos dainos, atliekamos vaikų, jaunių, moterų, vyrų ir mišrių chorų. Vieno klausytojo ir atliekojo širdis suspurdėjo išgirdus lietuviško choro muzikos perlus: „Lietuva brangi“, „Kur giria žaliuoja“, „Lietuviais esme mes gimę... Šventės finalinę dainą „Pasveikinkit vieni kitus“ drauge su choras atliko pats autorius Marijonas Mikutavičius. Kalnų parke tą vakarą dar ilgai netilo lietuviškų dainų melodijos, o širdyse jos neabejotinai skambės ir visą pasaulio lietuvius įvynys iki kitos Dainų šventės...“

Gintaras Ručys

VOKIETIJOS LB VALDYBOS „INFORMACIJOS“

Redaktorė Agnė Ručytė

Lorscher Str. 1
D-68623 Lampertheim
Tel.: 06256 859818
Fax: 06256 8599015
redakcija@bendruomene.de

KVIČIAME AUKOTI „INFORMACIJOMS“!

Banko sąskaita:
Deutsche Bank Weinheim
BLZ 670 700 24
Konto-Nr. 581 7978

Verwendungszweck: auka informacijoms
Išrašome aukų pažymą.

VLB Valdybos „Informacijas“
galite skaityti internete adresu
www.bendruomene.de

Narių, kurie nenorėtų gauti
spausdintų „Informacijų“,
prašome apie tai pranešti
elektroniniu paštu
redakcija@bendruomene.de

Dėl reklamos „Informacijos“ ir
VLB interneto svetainėje
kreipkitės adresu
reklama@bendruomene.de

Naujuose PLB organuose – net keturi VLB atsovai

Vilniuje vykusio PLB Seimo metu net keturi iš aštuonių VLB atstovų trijų metų kadencijai buvo išrinkti į naujuosius PLB organus. Dalia Henke ir toliau PLB Valdyboje atstovaus Europos kraštus, Rimas Čuplinskas nuo šiol rūpinsis PLB kultūros klausimais. Marytė Dambriūnaitė-Smitienė tapo PLB Garbės teismo, Gintaras Ručys PLB Kontrolės komisijos nariu.

Liepos 8-10 dienomis, Vilniuje vyko XIII-asis Pasaulio Lietuvių Bendruomenės Seimas, kuriame buvo svarstyti svarbiausi bendrieji reikalai, aptarti lietuvių kultūrinės veiklos ir švietimo darbų bei ryšių tarp atskirų kraštų lietuvių bendruomenių klausimai, ieškota priemonių lietuviybės užsienyje išlaikymui bei išrinkta naujoji Kontrolės komisija, Garbės teismas ir PLB Valdyba. Seime dalyvavo 136 delegatai. Kalbėjo LR prezidentė Dalia Grybauskaitė, Užsienio reikalų ministras V. Ušackas bei LR Seimo pirmininkas A. Valinskas. Vokietijai Seime atstovavo M. Gauričikė (VLB), I. Kleinauskas (VLJS), G. Ručys (VLB), dr. V. Bartusevičius (VLB), I. Ziukienė (VLB), R. Čuplinskas (VLB), D. Henke (PLB), A. Šiugždinis (VLB) ir M. Dambriūnaitė-Smitienė (VLB).

Trečiadienį, liepos 8 d. rytą, po iškilmingo vėliavos pakėlimo, LR Seimo III rūmų konferencijų saleje prasidėjo PLB Seimo posėdis. Seimo pirmininku išrinktas Juozas Polikaitis (JAV).

Pirmoji Seimo darbo sesija prasidėjo monsignoro Gintaro Grušo invokacija. Jis perdavė Vyskupų konferencijos sveikinimus bei paragino kiekvienoje veikloje nepamiršti maldos svarbos.

PLB Seimo atstovus pasveikinti atvykusią išrinktąją Prezidentę Dalią Grybauskaitę publika sutiko ovacijomis. D. Grybauskaitė savo kalbą pradėjo padėka visiems užsienio lietuviams, iš kurių, pasak jos, galima tik pasimokyti taip mylėti savo Tėvynę. Išrinktoji Prezidentė teigė, jog jai, kaip valstybės vadovei, labai reikės kiekvieno lietuvių paramos. D. Grybauskaitė patikino, kad ji yra ir išlisk atvira dialogui, siūlymams ir visomis išgalėmis sieks, jog, nepaisant visų iššūkių, užsienyje būtų išsaugota lietuviška tapatybė ir kalba.

Sveikinimo kalbas susirinkusiems taip pat pasakė LR Seimo pirmininkas Arūnas Valinskas ir Užsienio reikalų ministras Vygaudas Ušackas.

PLB Seimas išklauė ir patvirtino Valdybos pirmininkės Reginos Narušienės, PLB Jaunimo sąjungos valdybos pirmininko Stasio Kuliaivo, Garbės teismo pirmininko Algijo Rugieniaus ir Kontrolės komisijos pirmininko Algimanto Gečio pranešimus.

Apie PLB prasmę, bendradarbiavimą, apie gyvenančio užsienyje lietuvių tapatybę bei paramos lietuviybės užsienyje išlaikymui reikalingumą kalbėjo Leonas Narbutas, Algimantas Gečys, Vitalija Palubaitytė-Kolesnikova, Liuda Rugienienė, Dalia

Bene opiausiomis užsienio lietuviams temomis kalbėjo LR užsienio reikalų ministras V. Ušackas

Henke, Jose Ruben Repšys, Joana Kuraitė-Lasienė, Džiulija Federikienė ir Antanas Šiugždinis. Buvo iškelta daugelis aktualių ir provokuojančių minčių, kurių išsamiam aptarimui, deja, laiko vis trūkio.

Apie lituanistinio švietimo užsienio šalyse ypatumus ir iššūkius kalbėjo Jūratė Casperienė. Ji nurodė, kad pagrindinis lietuviybės puoselėjimo už Lietuvos ribų krūvis tenka neformalioms lituanistinėms įstaigoms. Šiuo metu daugiausia neformalaus ugdymo lituanistinių mokyklų veikia JAV – 31. Verta atkreipti dėmesį, kad net 25 tokios mokyklos veikia Kaliningrado srityje. Lituanistinėse mokyklose dirba daugiau nei 600 mokytojų. Daugiausia – net 370 – JAV. Net 80 nuosimčių šių mokytojų turi aukštąjį išsilavinimą.

Apie sielovados problemas Seime kalbėjo prelatas Edmundas Putrimas ir Evangelikų liuteronų vyskupas Mindaugas Sabutis. Lietuviškos parapijos užsienyje tradiciškai buvo svarbiausi lietuviybės puoselėjimo židiniai. Lietuvių bendruomenių gyvenimas buvo neatsiejamas nuo parapijų ir įvairių religinių organizacijų veiklos.

Jaras Alkis pasidalino mintimis apie lietuvių bendruomenių archyvų išsaugojimo svarbą. Pasak jo, yra žinoma, kad keturioliką kraštų turi savo archyvus, kuriuos patys saugo, dar šeši kraštai savo archyvus yra perdavę arba Lietuvai, arba JAV įsikūrusiam Lituanistikos tyrimų centrui. J. Alkis apgailestavo, jog iki šiol nėra

parengtų konkrečių archyvų tvarkymo gairių. Sutara, jog būsima PLB Valdyba archyvų klausimui turės skirti ypatingą dėmesį.

Daug diskusijų sukėlė partnerystės su Lietuvos valdžia klausimas. Dėl Tautinių mažumų ir išeivijos departamento reorganizavimo pasisakė Užsienio reikalų ministras V. Ušackas ir Departamento generalinis direktorius A. Daunoravičius. PLB santykius su Lietuvos valdžia pastaruoju metu yra opus klausimas. Didelė dalis užsienyje gyvenančių lietuvių jaučiasi pamiršti ir priekaištuoja, jog Lietuvai buvo reikalingi tol, kol reikėjo daryti įtaką savo valstybių politikams dėl Lietuvos priėmimo į NATO. Tam įvykus, jie tarsi tapo neberekalingi. Užsienio reikalų ministras V. Ušackas stengėsi paneigti šią nuostatą. Tiek jis, tiek TMID generalinis direktorius tvirtino, kad negalima skirstyti ir rūšiuoti lietuvių pagal jų gyvenamąją vietą.

V. Ušackas PLB Seimui pristatė TMID reorganizavimo projektą. Pastarosios institucijos funkcijas pasidalins Kultūros, Užsienio reikalų bei Švietimo ir mokslo ministerijos. Ministras patikino, kad kompetentingi TMID darbuotojai, kurie gerai pažįsta lietuvių bendruomenes, ir toliau dirbs šioje sferoje bei rūpinsis šiais klausimais. Pristatydamas premjero vadovaujamą Užsienio lietuvių reikalų koordinavimo komisijos veiklą, V. Ušackas pabrėžė, kad ešą dar niekada Lietuvos valdžios ir PLB

santykiai nebuvo iškelti į tokį aukštą politinį lygmenį. V. Ušackas priminė, kad ši komisija iki spalio 25-os dienos laukia lietuvių bendruomenių pasiūlymų dėl prioritetinių veiklos sričių. „Nenorime primesti savo požiūrio, o siekiame įsiklausyti į tai, kas svarbu jums“, sakė ministras.

PLB Garbės teismo pirmininkas Algis Rugienius trumpai apžvelgė PLB ir kraštų lietuvių bendruomenių santykius. Jis dar kartą atkreipė dėmesį į tai, kad PLB yra atvira kiekvienam užsieniečiui gyvenančiam lietuviui. Pasak A. Rugieniaus, PLB buvo kuriama ne kaip dar viena organizacija, bet kaip tam tikri rėmai, kaip užsieniečių gyvenančių lietuvių užuošėja. Pasak PLB Konstitucijos, visos lietuvių bendruomenės veikia savarankiškai, tačiau jų veikla turi atitikti PLB Misiją ir Viziją bei vadovautis Lietuvių Charta.

Į PLB XIII Seimo darbotvarkę buvo įtrauktas ir žurnalo „Pasaulio lietuvis“ klausimas. Šis žurnalas šiuo metu rengiamas Lietuvoje, spausdinamas Lenkijoje. Per metus parengiami dešimt žurnalo numerių, kurie išleidžiami šešių simtų egzempliorių tiražu. 500 egzempliorių keliauja pas prenumeratorių, likusieji išdalijami. Žurnale galima ne tik rasti daug aktualios ir įdomios informacijos, bet jis turi ir neabejotiną reikšmę istoriniu požiūriu. Tačiau ir vėl koją kiša finansai – „Pasaulio lietuvis“ yra tapęs vienu iš nuostolingiausių PLB projektų. Viena iš priežasčių – labai padidėję Lietuvos pašto įkainiai. Šiuo metu žurnalo išsiuntinėjimas prenumeratoriams

kainuoja daugiau nei jo atspausdinimas. Kitas dalykas – didžiulis tempas mažėjantis prenumeratorių skaičius. Pasak žurnalo redaktorės Audronės Škiudaitės, senieji prenumeratoriai miršta arba nebepajėgia skaityti, o jaunimas, geriausia atveju, skaito internetinę žurnalo versiją.

Paskutinė, trečioji PLB XIII Seimo diena pradėta svarstymais pilietybės klausimu. Buvo dar kartą priminta, kaip pilietybės klausimas virto klampia problema ir pristatyta vizija, kaip reikėtų ieškoti išeičių. Apie susidariusią padėtį ir tolesnius PLB žingsnius dvigubos pilietybės tema referavo PLB pirmininkė Regina Narušienė. PLB Seimas pritarė R. Narušienės pasiūlymui ir priėmė rezoliuciją, kurioje teigiama, jog šiuo metu LR Vyriausybės siūlomas Pilietybės įstatymo projektas nėra priimtinas. PLB Seimas taip pat paragino Lietuvos valdžią sudaryti bendrą darbo grupę, kurioje būtų sutarta dėl teisinio formuluočių. Nutarta apie tai siūlyti diskutuoti artimiausiam Užsienio lietuvių reikalų koordinavimo komisijos posėdyje.

Didžiausią paskutinės darbo dienos dalį PLB XIII Seimas skyrė veiklos gairių naujajai Valdybai nustatymui.

PLB Seimas įpareigojo būsimą Valdybą sukurti nuostatus, kurie apibrėžtų, kaip deleguojami PLB nariai į Užsienio lietuvių reikalų koordinavimo komisiją, taip pat pasirūpinti užsienio lietuvių archyvais.

Taip pat priimta rezoliucija, kurioje įvardytos su liuanistininiu švietimu užsienyje susijusios problemos, kurias artimiausioje

ateityje derėtų spręsti. Pavyzdžiui, jei vaikas planuoja grįžti mokytis į Lietuvą, jam svarbu būtų gauti formalų įgytų žinių patvirtinimą. Taip pat ir liuanistinių mokyklų mokytojų darbas Lietuvoje nėra pripažįstamas kaip pedagoginis stažas.

PLB Seimas atskira rezoliucija pabrėžė Vokietijoje veikiančios Vasario 16-osios gimnazijos svarbą tiek praityje, tiek dabar ir paragino Lietuvos valdžią, nepaisant ekonominių sunkumų, neutraukti finansinės paramos šiam lietuviybės sklaidos centrui. Taip pat išreikštas raginimas rūpintis lietuviškomis mokyklomis etninės žemės.

Atkreiptas dėmesys ir į tai, jog Lietuvoje labai trūksta informacijos tiek apie užsienio lietuvių praities darbus, tiek apie dabartinę veiklą. Dėl to kartais į šieivius žvelgiama nepatikliai. PLB Seimo atstovai išreiškė pagėdavimą, kad naujoji Valdyba daugiau dėmesio skirtų informacijos apie užsienio lietuvių veiklą sklaidai Lietuvoje.

Nemažai diskutuota ir apie tai, kaip galima pagerinti PLB Seimo darbo organizavimą. Nutarta, kad XIV Seimas darbuosis keturias dienas.

Taip pat paremtas ir prelato Edmundo Putrimo prašymas, jog kraštų, kuriuose nėra kunigų lietuvių, bendruomenės turėtų išsirinkti atstovą ryšiams su užsienio lietuvių sielovada palaikyti. Tai labai palengvintų sielovados darbus.

Posėdžio pabaigoje buvo pateikti rinkimų į PLB Valdybą, Garbės teismą bei Kontrolės komisiją rezultatai:

PLB Garbės Teismas:

Algimantas Gečys (JAV)
Algis Rugienius (JAV)
Marytė Dambriūnaitė-Šmitienė (Vokietija)

Kontrolės komisija:

Angelė Nelsienė (JAV)
Klemensas Rymantas Klepšys (Latvija)
Gintaras Ručys (Vokietija)

PLB Valdyba:

Regina Narušienė (JAV)
Jūratė Caspersen (Šveicarija)
Rimas Čuplinskas (Vokietija)
Dalia Henke (Vokietija)
Juan Ignacio Fournet Kalvelis (Argentina)
Vitalija Palubaitytė-Kolesnikova (Baltarusija)
Petras Maksimavičius (Lenkija)
Aurelija Goris-Noriec (Belgija)
Arūnas Pabedinskas (Kanada)
Antanas Rasiulis (Rusija)
Angelė Vaičiūnienė (Kanada)

Naujajai PLB Valdybai ir toliau pirmininkaus JAV lietuvi R. Narušienė (trečia iš kairės)

pagal V. Bartusevičių

Vokietijoje praužė antrasis „EUROfestivalis“

Jaukia atmosfera ir įspūdinga muzikine programa Hüttenfelde visą savaitgalį mėgavosi antrojo Europos lietuvių roko festivalio „EUROfestivalis 2009“ lankytojai.

Rugpjūčio 14-16-a dienomis, Rennhofo pilies parką sudrebino net dešimt į jau antrąjį festivalį iš įvairių Europos kraštų atvykusių grupių. Šį kartą renginys duris atvėrė ir grupėms iš Vokietijos, tuo pajavirindamas muzikinę programą ir suteikdamas atlikėjams progą drauge muzikuoti ir bendrauti.

Penktadienio muzikinę programą atidarė alternatyvi ketveriukė iš Leipzigo *Dante's Dream*, sužavėjusi klausytojus savo kūrybiu originalumu ir energija bei tinkamai įaudrinusi publiką festivalyje svečių teisėmis koncertavusių vakaro gigantų *Biplan* pasirodymui. Šaunieji vilniečiai, kurių koncertą lydėjo įspūdinga video-inscenizacija, šėlti privertė ne tik tą pačią dieną netoliese vykusio Europos lietuvių krepšinio turnyro nualintus tautiečius, susirinkusius net iš šešių Europos šalių, tačiau gera nuotaika sugebėjo užkrėsti ir Vokietijos žiūrovus. Po šio energingo pasirodymo, prie pat koncertų zonos įkurto palapinių miestelio link patraukė tik retas klausytojas – daugelis palapinių savo šeiminių po pašėlusiai smagios, pilnos dainų ir juoko nakties sulaukė tik švintant.

Žiūrovams bėpusryčiaujant, ramiais tonais bei švelniu vokalu 12 valandų trukusį muzikinį šeštadienio maratoną pradėjo Vokietijoje gyvenančių lietuvių vyro Lemkės bei Martyno Lipsio grupė *Pasa Qa*. Lepinami šiltos pietų Vokietijos saulės, besigaivinantys šaltais gėrimais bei besistiprinami vietoje ant grotelių ruošiamais kepsniais ir dešrelėmis, dienos bėgyje žiūrovai taip pat išgirdo bendrą Vokietijos lietuvių ir latvių grupę *Virge* bei vokiečius *Bläuen SZöök* ir *Blue Milk*. „Įdomu išgirsti tokių ypatingo roko atmainų mišinį. Kadangi daugelis grupių atvyko ne tik iš skirtingų regionų, bet ir iš įvairių šalių, visos jos skamba skirtingai, tačiau jas vienija roko kalba“ muziką komentavo iš Kolno atvykusi Mara Heilmann.

Įpusėję šeštadienio programai, Rennhofo pilies parką užkariavo nepakartojamas Taurintos Rigertaitės balsas, lydimas įspūdingų gitaros improvizacijų. Mergina žiūrovus užburė originaliomis džiazo ir bliuzo aranžuotėmis bei „loop machine“ pagalba gyvai net septyniais balsais atliekamomis lietuvių liaudies dainų interpretacijomis. Gimusios Vilniuje, gyvenusios Vokietijoje bei šiuo metu kuriančios ir koncertuojančios Paryžiuje Taurintos kūrybinis kelias puikiai atspindi tarptautinę „EUROfestivalio“ idėją.

Penktadienio vakarą žiūrovus įaudrino pašėlusieji *Biplan*

Netrukus į sceną įžengusi vokiškojo roko grupė iš Bonnos *Vielleicht Vegas* bemat sugrąžino lyriškai Taurintos nuteiktus klausytojus į audringą festivalio realybę. Triukšminga nuotaika žiūrovus užkrėtė ir Lietuvoje gimusio, Vokietijoje gyvenančio Eino Venckaus grupė iš Münsterio *Elinas*, šalia kitų dainų sugrojus ir iš MTV Baltic žinomą savo dainą „Better way“.

Šeštadienio vakaro programą apkarūnavo visų nekantriai laukti legendinės grupės *Fools Garden* nariai Peter Freundenthaler ir Volker Hinkel, pristatę savo aktualų projektą „Fools Garden - Closer!“. Akustiniu vokalo ir gitarų duetu atliekanti senas ir naujesnes grupės dainas, muzikantai paverė publiką savo nuosirdumu, paprastumu, gera nuotaika bei dideliems simpatijomis Lietuvai. „Tiem, kurie dar nebuvo Lietuvoje – primygtinai siūlome ten apsilankyti!“ dar neprasidėjus pasirodymui vokišką publiką ragino vokalistas Peter Freundenthaler, pats su grupe *Fools Garden* neretai koncertuojantis ar tiesiog besilinis Lietuvoje. „Tai nepaprastai gražios gamtos ir svetingų žmonių kraštas“, pasakojo dainininkas. Sužavėti šiltos ir audringai palaikančios publikos, šalia tokių žinomų hitų kaip „Wild days“, „Pieces“ ir „Welcome sun“, bene geriausiai visiems žinomą savo hitą „Lemon tree“ atklaičiai prašantiems žiūrovams vyrukai atliko net du kartus. „Šį vakarą *Fools Garden* atradau iš naujo. Maloniai nustebino ne tik atlikėjų skleidžiama didžiulė energija, bet ir jų nuosirdumas bei šmaikštumas“, žavėjosi vienas renginio organizatorių Ignas Bruder.

Tačiau baigiamasis festivalio koncertas daugeliui susirinkusiųjų dar nebuvo renginio kulminacija – žiūrovai laukė festivalio rengėjų žadėtosios išskirtinės galimybės „susipažinti ir artimiau pabendrauti su muzikantais“. Šis pažadas buvo betarpiškai ištesėtas po žvaigždėtu vasaros dangumi prie užliejto didžiulio lauko, kur *Fools Garden*, *Elinas* bei kiti festivalio atlikėjai drauge su žiūrovais bendravo, juokavo bei iki aušros kartu dainavo *Pink Floyd*, *Beatles* ir kitų grupių dainas.

Sekmadienio rytą ir popietę, susibūčiuoti spėjė festivalio muzikantai jungtiniam „Chill-out jam session“ skirtingais sąstatais ir toliau lepo lankytojų ausis bei širdis, scenoje sujungdami ne tik įvairių pakraipų bei stilijų muziką, bet ir nugriudami sienas tarp šalių, kalbų ir kultūrų bei šia draugiškumo gaida baigdami muzikinę festivalio programą. Pasak vokiško laikraščio *Südhessen Morgen* „muzikinėje plotmėje festivalis per vienerius metus taip pažangią išsivystė, jog neabejotinai pelnė „EUROfestivalio“ titulą.“

„Tikiu, kad tie, kurie atėjo – nuvilti tikrai neliko. Nuostabus oras, puiki gamta, gera muzika ir labai draugiška publika paženklino šių metų festivalį ir nuspalvino jį šviesiomis spalvomis. Tikiuosi, kad iki kitos vasaros žiūrovų prisimintuose jos neišbluks, ir jie vėl mieliai sugrįš į Hüttenfeldą, į jau jubiliejinį – trečiąjį „EUROfestivalį“ vyliui renginio organizatorius, Europos lietuvių kultūros centro direktorius Rimas Čuplinskas.

ELKC

Naujasis Vasario 16-osios gimnazijos veidas

Lietuviškoji Vasario 16-osios gimnazija Vokietijoje – vienintelė tokio profilio mokykla Vakarų pasaulyje, sėkmingai gyvuojanti jau 58-erius metus. Įkurta netrukus po II-ojo pasaulinio karo pabaigos, ji ilgus metus teikė prieglobstį po pasaulį išblaškytos išėjusios vaikams bei sudarė unikalią galimybę išsaugoti savo tapatybę gyvenant svietose šalyse. Lietuvos Atgimimo ir Nepriklausomybės siekimo epochoje, Hüttenfeldas tapo neoficialia ir efektyviai dirbančia Lietuvos atstovybe užsienyje – šiame lietuviškumo lopšyje vyko paramos Sąjūdžiui koordinacija, čia apsisistodavo svarbūs valdžios atstovai, iš čia buvo atkakliai kovojama už Lietuvos laisvę. Lietuvos integracijos į Vakarų pasaulį bei opaus mąsto emigracijos laikmečiu, greta aukšto, europietinio lygio mokymo programos įgyvendinimo, gimnazija ir toliau atstovauja Lietuvos ir jos piliečių interesus užsienyje, garsina Tėvynės vardą, puoselėja kultūrą, liaudies meną, išlaiko gimtąją kalbą.

2008 m. gruodžio 14 d. netikėtai mirus 27-erius metus gimnazijos direktoriaus pareigas ėjusiam bei mokslo metų pabaigoje į pensiją išeiti ketiniam Andriui Šmitui, gimnazijai pastarąjį pusmetį laikinai vadovavo pavaduotojos Irena Grevienė ir Lieselotte Manš. Meistriškai ir sumaniai buvo įveiktas šis pereinamasis laikotarpis, ir štai nuo š. m. rugsėjo 7-os dienos, direktorės pareigas pradėjus eiti Kuratorijos pasauliniu mastu paskelbtą konkursą laimėjusiai dr. Bronėi Narkevičienėi, gimnazija pradeda naują gyvavimo epochą.

Naujoji gimnazijos direktorė – nuoširdi, entuziastinga, veikli

„Taip, man čia labai patinka, nes aplink matau tiek daug laimingų ir besišypsančių veidų!“

ir besišypsančių veidų!“ sakė direktorė, paklausta ar gerai jaučiasi naujajame darbe.

23 metų matematikos mokytojos darbo patirtį turinti bei socialinių mokslų daktarės laipsnį įgijusi pedagogė yra publikavusi daugelį mokslinių straipsnių, pelnusi įvairių apdovanojimų, inicijavusi ir vadovavusi eilei projektų ir viešimo tyrimų Lietuvoje ir užsienyje. Stažavosi JAV (Templeton stipendija), Vokietijoje (DAAD stipendija), Kanadoje (BIP) ir Škotijoje (PHARE), pranešimus skaitė Vokietijos, Ispanijos, Austrijos, Graikijos, Čekijos bei Latvijos universitetuose vykusiuose mokslo konferencijose.

Susipažinkime su naująją gimnazijos vadove ir drauge apžvelkime naujas, entuziastingas ateities vizijas:

Miela Bronė, sveikiname Jus pradėjus eiti direktorės pareigas, džiaugiamės nauja energija ir idėjomis! Vasario 16-osios gimnazija – unikali, bene vienintelė tokio profilio mokykla Vakarų pasaulyje, siekianti ne tik aukštos pedagoginio ugdymo kokybės, bet savyje apjungianti ir etnokultūrinio pobūdžio – lietuviybės išlaikymo, o drauge ir europietiškos dvasios įdiegimo – tikslus.

Neabejotinai nelengva ir daug entuziazmo bei sumanumo reikalaujanti ir užduotis jai vadovauti. Kas paskatino imtis šios iniciatyvos?

B.N.: Vasario 16-osios gimnazija man ir, manau, daugeliui lietuvių simbolizuoja Lietuvos laisvės siekius dar nuo Sovietų sąjungos laiki. Noras išsaugoti šią mokyklą, padėti jai ir paskatino atvažiuoti į Hüttenfeldą.

Prieš pradėdant direktorės darbą Vasario 16-osios gimnazijoje, dėstėte Kauno technologijos universitete bei vadovavote Nacionalinei moksleivių akademijai. Ar sunkus sprendimas buvo perduoti šias pareigas į kitas rankas ir išvažiuoti dirbti į užsienį?

B.N.: Neslėpsiu – labai sunkus. Bet mane palaikė Kauno technologijos universiteto rektorius prof. Raimundas Šiaučiūnas, prorektorius prof. Pranas Žiliukas, Fundamentaliųjų mokslų fakulteto dekanas doc. Vytautas Janilionis, o Nacionalinėje moksleivių akademijoje (NMA) direktorės pareigas perėmė Lina Danienė. Tai energingas, išsilavinęs, Akademijos idėjų ir tradicijas puoselėjantis žmogus. Lina jau dvejus su puse metų visuomeniniams pagrindais dirbo Akademijoje: iš pradžių ekonomikos sekcijos vadove, po to asmenybės ugdymo programos vadove, tad esu visiškai tikra, jog NMA tobulės ir gyvuos labai sėkmingai.

Lietuvoje užsiėmėte labai įdomia veikla – itin gabių vaikų ugdymu. Įkūrėte ir vadovavote Nacionalinei moksleivių akademijai, dirbote įvairiuose su šia veikla susijusiuose projektuose Lietuvoje ir užsienyje, šia tema skaitėte eilę paskaitų. Trumpai supažindinkite su šia pedagogine sritimi. Ar sieksite šioje sferoje sutelktas žinias bei patirtį kryptingai panaudoti ir naujajame darbe, šia linkme tobulinant gimnazijos mokymo programą?

B.N.: Gyvenimas mane yra apdovanojęs – turėjau nepaprastai gabių mokinių. Tuomet ir supratau, kad itin gabūs vaikai yra kiekvienos tautos ir valstybės ypatingas turtas. Norėjau tokiems Lietuvos vaikams padėti, tad ėmiau gilintis į jų ugdymą, parašiau disertaciją, kūriau projektus, vėliau kartu su Mstislavo Rostropovičiaus paramos ir labdaros fondu „Pagalba Lietuvos vaikams“ įkūriau Nacionalinę moksleivių akademiją, kurioje mokosi gabūs vaikai iš visos šalies, vadovavau Švietimo ir mokslo ministerijos sukurtai darbo grupei, kuri parengė Lietuvos „Gabių vaikų ir jaunuolių ugdymo strategiją“. Manau, kad mano sukaupta patirtis, kontaktai su įvairiose šalyse šioje srityje dirbančiais mokslininkais ir mokytojais, tiesioginis ryšys su Nacionaline moksleivių akademija vienu ar kitu būdu bus panaudoti Vasario 16-osios gimnazijos labui.

Neuaplepiamas vaikiškas džiaugsmas...

riausi universitetai Lietuvoje, Vokietijoje ir visame pasaulyje. Tai svajonė. Kuri jos dalis išsipildys, priklausys ir nuo to, kiek tikroviška čia paminėta darni valstybių, institucijų ir žmonių veikla.

„Informacijų“ redakcija dėkoja už pokalbį ir linki Jums visokeriopos sėkmės, pakantumo, išminties ir neišsenkančios energijos siekiant šių kilnių tikslų.

Tik pradėjus darbą, neabejotinai sunku kalbėti apie pasiekimus ar reformas – dideli žingsniai reikalauja įdarbio ir patirties. Todėl kol kas – pasvajokime. Koks turėtų būti geros ir patrauklios mokyklos profilis, jos tikslai, filosofija? Kokią Vasario 16-osios gimnaziją lankys dabartinių mokinių vaikai?

B.N.: Vasario 16-osios gimnazija turi visas sąlygas ir toliau būti mokykla – simboliu. Ji gali tapti Lietuvos mažąja ambasada, kurioje, mokslo ir kultūros židinių (Lietuvių kultūros instituto ir Europos lietuvių kultūros centro), ypatingą gimnazijos istoriją menančio parko apsuptyje kartu mokysis Lietuvos ir Vokietijos vaikai, lietuvių kilmės vaikai iš viso pasaulio. Padedant labai kvalifikuotiems ir motyvuotiems pedagogams, jausdami darnų Lietuvos ir Vokietijos bendradarbiavimą, šiltą Vokietijos bei Pasaulio lietuvių bendruomenių, Hüttenfeldo bendruomenės rūpinimąsi, vaikai augs brandžiomis, išsilavinusiomis, bendradarbiauti su įvairių tautybių atstovais mokančiomis asmenybėmis. Gimnazijoje užaugs vaikai, mokantys mylėti ir puoselėti savo Tėvynę ir gerbdami kitų žmonių analogiškus jausmus. Gimnazijos abiturientų lauks patys čia

Vienas iš svarstomų gimnazijos priestato projektų

2010 metais, Vasario 16-osios gimnazijos Kuratorija žadė vykdyti didele dalimi Hesseno krašto konjunktyūros programos finansuojamą mokyklos priestato statybų projektą. Naujajame trijų aukštų pastate ketinama įrengti devynias klases bei naujus tikslųjų mokslų kabinetus, su tikslu ilgainiui užtikrinti kuo geresnes mokymosi sąlygas bei mokslo kokybę gimnazijos mokiniam.

Tačiau planuojamiems darbams numatytos paskolos neužteks, o pilnas finansavimas turi būti užtikrintas iki 2009 m. pabaigos. Norint įgyvendinti šį didžiulį projektą, mums reikalinga gimnazijos draugų ir rėmėjų pagalba.

Tad kviečiame visus prisidėti prie šios akcijos!

Nutieskime kelią į gimnazijos ateitį!

Su Jūsų pagalba, vieną gimnazijos parko takų nuklosime plytomis, kuriose bus įamžintas Jūsų vardas arba įrašas. Kiekviena plyta simboliškai grindžia kelią gimnazijos priestato statybų link. Priartėję prie kelio galo, galėsime imtis tolimesnę gimnazijos egzistenciją užtikrinančio statybų projekto.

Kiekvienai aukai nuo € 200 bus klojama plyta su Jūsų įrašu. Aukoms nuo € 1000 bus klojama granito plyta. Palikite savo gerumo pėdsaką, kurį čia ateityje ras ir kuriuo džiaugsis būsimos gimnazijos mokinių kartos!

Aukus prašome pervesti į šią sąskaitą:

Unterstützungsfonds des Litauischen Gymnasiums e.V.
Volksbank Kreis Bergstraße, BLZ 509 914 00, Konto-Nr. 32761801
Verwendungszweck: „Schulgebäude“

Akcijos anketą Jūsų duomenimis (aukų pažymai išrašyti) bei pageidaujama įrašui nurodyti rasite gimnazijos internetinėje svetainėje www.gimnazija.de

7-ajame ELKT triumfavo Londono komanda

Rugpjūčio 14-ą dieną Viernbeimo mieste įvykusiame VII-ajame Europos lietuvių krepšinio turnyre (ELKT), kuriame dalyvavo 13 komandų, finale šiais metais susikovo Londono lietuviai, pusfinalyje 42:14 įveikė Šveicarijos „Lietuviai.CH“ komandą bei Druskininkų „Grand Spa Lietuva“ ekipą, kuri tik po įnirtingos kovos rezultatu 38:34 sugebėjo palaužti Pietų Švedijos „Žuvėdrų“ komandos pasipriešinimą. Švedijos lietuviai liko trečioje vietoje, mažajame finale nugalėję komandą iš Šveicarijos.

Nors iš pradžių atrodo, kad „Lithuanian BC“, šiais metais dar nepralaimėjęs nė vienu rungtyniu, finale didelio vargo neturės, Druskininkų komanda vis tik rado savyje jėgų ir pakilė lemiamam šturmui buvo netgi persivėrę rezultatą savo komandos naudai. Tačiau (2007 metų čempionai) Londono lietuviai po laiku paimitos minutės pertraukėlės vėl ėmė demonstruoti kibią gynybą bei puikų komandinį susižaidimą puolime, ir tai jiems garantavo pergalę rezultatu 46:30. Geriausio turnyro žaidėjo taurė buvo įteikta „Lithuanian BC“ komandos nariui Egidijui Janulevičiui. Jam taip pat buvo įteiktas ir pažintinis kaitavimo („kitesurfing“) kursas Lietuvos pajūryje.

Šis turnyras išsiskiria tuo, kad aikštelėje rungtynių metu privalo būti bent po vieną merginą. Žaidėjoms yra taikomos įvairios privilegijos, o jų pelnomi taškai yra vertinami aukščiau negu vyrų. Jos ir vėl tapo turnyro puošmena, o savo meistriskumu niekuo nenusileido daugeliui stipriosios lyties atstovų. Stebint, pavyzdžiui, VII ELKT geriausios žaidėjos Augustės Žygaitės iš Londono žaidimą, ne vienas juokavo: ar nevertėtų kai kuriems vyrams, žaidžiantiems prieš ją, taikyti šias privilegijas... A. Žygaitė buvo įteikta taurė ir prizas praleisti savaitgalį Druskininkų vandens pramogų parke.

Tolimų metimų konkurse stulbinantį taiklumą demonstravo Kęstas Rimas iš „Žalčių“ komandos, sugebėjęs per minutę įmesti net 19 tritaškių. Merginų kategorijoje taikliausia tapo Jūratė Valytė („Žalčiai“).

Į krepšinio turnyrą Hüttenfelde siemiet buvo atvykę 142 krepšinininkai iš Vokietijos, Anglijos, Švedijos, Danijos, Baltarusijos, Šveicarijos ir Lietuvos, o per vieną dieną buvo sužaistos net 37 rungtynės. ELKT staigmena tapo turnyro naujokai Šveicarijos lietuviai, atsivežę šaunų būrį sirgalių ir sugebėję prasibrauti net iki pusfinalio. Didelių komplimentų nusipelnė ir Frankfurto lietuviai, atvykę į turnyrą tik penkiese ir sužaidę net 6 rungtynes be keitimų. Šauniai pasirodė ir gausi jungtinė Korno-Bonnos komanda, taip pat atvykusi į turnyrą pirmą kartą. Linksmiausia komanda buvo pripažinta publikos numylėtiniai Vokietijos „Oplia“ ekipa, atvykusi

Aistringa kova po krepšiu

į turnyrą be didesnių ambicijų, tačiau sugebėjusi užimti garbingą 9 vietą. Turnyro organizatoriai džiaugėsi, kad jiems vėl pavyko suburti gausų skirtingų Europos šalių, įvairių profesijų lietuvių būrį, kurį vienija bendras pomėgis – krepšinis.

Turnyrą rengė Europos lietuvių kultūros centras (ELKC), vadovaujamas Rimo Čuplinsko, talkinininkaujant Vokietijos lietuvių bendruomenės Korno-Bonnos apylinkės pirmininkei Ievai Kleinauskas ir Vokietijos „Žalčių“ krepšinio komandos kapitonui Mindaugui Jacinevičiui (Lundgrenui).

Mindaugas Jacinevičius

Vokietijos lietuvaite Vilniuje iškovojo sidabro medalį!

2009 m. birželio 26-28 dienomis Vilniuje vykusiose Pasaulio lietuvių sporto žaidynėse (PLSZ) kėglių (boulingo) varžybose Vokietijos lietuvius atstovavusi 18-metė Justina-Marija Labanauskas jaunimo grupėje (iki 19 m.) iškovojo sidabro medalį, finale nurungusi 3 vaikus iš Klaipėdos ir Vilniaus. Nefেশionaliojo sporto atstovai – bet kokio amžiaus lietuviai, mišrų šeimų atstovai iš visų pasaulio žemynų, Lietuvos sportininkai mėgėjai ar neįgalūs žmonės – šiose PLSŽ žaidynėse siemiet galėjo varžytis net 26 sporto šakose.

Jau nuo 1938 metų vykstančių PLSŽ tikslas – tęsti tautinio bendravimo, jaunosios išievių lietuvių kartos lietuviybės išsaugojimo tradiciją, padėti po visą pasaulį pasklidusiems lietuviams susitikti, išsiamiau pažinti šalies kultūrą, puoselėti sporto tradicijas, ugdyti pilietiškumą, per sportą siekti glaudesnio pasaulio lietuvių bendradarbiavimo, gyvenančių užsienyje tautiečių lietuviybės išsaugojimo. Šių metų PLSŽ, globojamas LR Prezidento, buvo skirtos Lietuvos vardo paminėjimo 1000-čiai ir „Vilnius – Europos kultūros sostinė 2009“ paminėjimui. Kitas PLSŽ žadama surengti 2013 m. birželio 27-30 dienomis, minint S. Dariaus ir S. Girėno skrydžio per Atlantą 80 metų jubiliejų.

Jaunoji kėglininkė Justina-Marija Labanauskas

VL.Binfo

„Draugystės Tiltas“ šią vasarą tarp mažųjų Europos lietuvių buvo nutiestas Anglijoje

Birželio 5-7 dienomis, Anglijos Hampshire grafystės miškuose įsikūrusioje Lietuvių sodyboje susirinko per 300 lituanistinių mokyklų mokytojų, moksleivių, jų tėvų ir lietuvių bendruomenių atstovų iš visos Europos. Svečiavosi ir keli atstovai iš JAV. Čia vyko jau penktasis kasmetinis Europos lituanistinių mokyklų sąskrydis „Draugystės Tiltas 2009“. Šiame renginyje dalyvavo atstovai iš keturių Vokietijos lituanistinių mokyklų – Kolno-Bonnos „Nemunėlio“, Hamburgo „Abecėlės“ bei Bremeno ir Erfurto mokyklų.

Kasmet vykstančio sąskrydžio tikslas yra Europos lituanistinių mokyklų atstovams – mokytojams, moksleiviams ir jų tėvams – susipažinti, susidraugauti, pasikeisti patirtimi, užmegzti asmeninius ryšius. Susitikime dalyvauja ne tik mokyklų atstovai – į juos kviečiami ir Lietuvos valdžios atstovai, kuriems užsienio lietuviai gali tiesiogiai papasakoti apie savo problemas. Šiemet renginį aplankė LR Seimo pirmininko pavaduotoja I. Degutienė bei Tautinių mažumų ir išeivijos departamento atstovai. Europos lietuvių bendruomenių vadovai sąskrydžio metu aptarė visuomeninės veiklos aktualijas ir derino veiksmus. Taip pat jau tradicinius sąskrydžio svečiais yra tapę vienuoliai broliai pranciškonai, kurie ypač mėgiami vaikų, nes organizuoja jiems įvairias linksmybes, o tėvams veda diskusijas šeimos vertybių ir dvasinėmis temomis.

Šio sąskrydžio ypatybė buvo ta, kad dalyviams teko nakvoti specialiai tam pastatytame palapinių miestelyje. Spartietiška – o gal tiksliau skautiška – atmosfera dar labiau pabrėžė kas rytą organizuojama mankšta, į kurią renginio dalyvius švilpukais ir garsiomis komandomis kas rytą, ragindami keltis, kvietė Didžiosios Britanijos skautų sąjungos nariai.

Pirmąją sąskrydžio dieną dalyviai pristatė savo mokyklas – vieni šokdami ar dainuodami, kiti trumpai papasakodami apie savo kasdienybę. Antrą dieną vyko įvairūs užsiėmimai – vaikai galėjo išbandyti savo gabumus įvairuose konkursuose, dailės, folkloro, šokių ir teatro pamokose. Mokytojai dalinosi patirtimi seminare, pasakojo apie savo mokyklų aktualijas, bandė jas išaiškinti čia dalyvavusiems Lietuvos valdžios atstovams. Tėvai diskutavo su broliais pranciškonais, išklaušė pranešimo apie D. Britanijos skautų organizaciją, bendravo su renginio viešnia Veronika Povilioniene. Na o vakare visi stebėjo G. Zujaus vadovaujamas Scenos ir estetikos mokyklos paruoštą roko operą „Eglė – karalienė žalčių“.

Paskutinę sąskrydžio dieną dalyviai aptarė praėjusio renginio veiklą bei priėmė dvi rezolucijas Lietuvos valdžiai dėl Tautinių mažumų ir išeivijos departamento reorganizavimo ir dėl Pilietybės

įstatymo. Iškilmingo uždarymo metu festivalio vėliava buvo nuleista, o į dangų pakilo tūkstančiai spalvotų balionų.

Didžiausią įspūdį iš sąskrydžio namo parsivė vaikai: pirmą kartą dalyvaujantys – susirađę ne vieną naują draugą iš kitų valstybių, o senbuviai – vėl susitikę senus pažįstamus. Suaugę dalyviai džiaugėsi linksmai praleidę laiką, susitikę su bendraminčiais. Kitais metais visi pažadėjo susitikti Vokietijoje, kurios LB atstovai ir organizuosi 2010-ųjų „Draugystės Tiltą“.

Darija Petrovic

„Something wonderful has happened“ – jogiška kelionė į Europos širdį

„Something wonderful has happened“ – tai vokiečių-lietuvių koprodukcija, pristatanti ypatingą filmą, kuris per tolimus bei atvirus Lietuvos gamtos peizažus priartina meną ir jogs filosofiją. Kaip nuraminti mintis? Kaip kinta gyvenimo kokybė keičiantis žvilgsnio perspektyvai? Kaip keičiasi situacijos pakitus vidinėms sąlygoms?

Vika keliauja į geografinį Europos centrą netoliese Vilniaus. Ir tuo pačiu tiesiai į savo širdies vidurį.

Martina Weickel ir Vika Jagucanskytė susuko šį filmą kelionės per Lietuvą metu ir dalinai Vokietijoje. Filmo pristatymas įvyko 2009 birželio 7 d. Mannheimo „Trafohaus“, kurio salė buvo pilna susidomėjusių. Šiuo metu galima įsigyti filmo DVD. „Something wonderful has happened“ yra sukurtas trimomis kalbomis: vokiečių (org.), lietuvių bei anglų.

Vika Jagucanskytė gimė Kaune, studijavo medijos mokslus Mannheimo universitete bei mokėsi jogs pas Martina Weickel, kuri daugelį metų gyveno bei dėstė jogą Indijoje. Tolesnė informacija: www.santoshafilmproductions.com

Vika Jagucanskytė

Indiška joga – ant lietuviško tilto

Hamburgo LB apylinkė

Netolimos praeities atgarsiai...

Hamburgo lietuvių bendruomenė 2009-ųjų metų pirmąjį pusmetį tęsė tradicijas, kurios metai iš metų įteisingo nenutrūkstamai nusidriekiantį taką ateitin.

Rekinio įrodymas – trečiadieniniai mėnesio susitikimai, į kuriuos renkasi bendruomenės nariai, norintys padiskutuoti viena ar kita tema.

Ypatingai didelio susidomėjimo susilaukė tema „Emigracija tampa psichologine būseną“, kurią išprovokavo psichologo G. Navaičio mintys. Jis teigia, jog šiuo metu, kadangi atsidarė Europos durys, apie emigraciją reikėtų kalbėti kaip apie visiškai naują veiksnį. Dauguma pastebi, jog kinta tarpusavyje bendravimas: ankstyvieji emigrantai pasigenda senų bendravimo formų, o jaunieji emigrantai, trumpam pasirodę, kažkodėl atitrūksta. Atvykusieji ieško ne tik geresnio materialinio gyvenimo, bet ir dvasinio komforto, todėl pradžioje, atsidūrus kitoje – svetimoje erdvėje, individualioji būtis išplaukia troškimu pabūti tarp savų, tarp žmonių, kuriuos vienija bendra kalba, tačiau ne visada lietuvių bendruomenė sugeba sukurti atmosferą, kuri padėtų spręsti psichologines problemas. Būnant svetur, savastis yra ir padalinta, o ryšių nutraukimas kartais tampa tragedija. Svajonių materializacija, deja, pilna paklaidų.

Užsitęsusių diskusijų išvada: tai ne kartą ar amžiaus konfliktas, o laikmečių kaitos ir pačios realybės nesuvokimo problema.

Vasario mėnuo – ne tik užsienio lietuviams, bet ir visai Lietuvai – šventinis nuskaidrėjimo laikas. Šiais metais Hamburgo lietuvių bendruomenė švęsda Lietuvos nepriklausomybės 91-ąsias metines, minėjo ir Lietuvos vardo tūkstantmečį. Šventė prasidėjo ekumeninėmis pamaldomis, kurias laikė kunigas R. Baliulis, o pianinu skambino nuolatinė ir nepakeičiama Hamburgo lietuvių bendruomenės narė Vanda Mozuraitienė.

Šventinį minėjimą atidarė mažieji Hamburgo gyventojai. Pasidabinę lininiais apdarais, susėdę prie laužo bei perduodami vieni kitiems pintą vainikėlį, tyliai dainavo lyrinę dainą. Sukilę, pribėgo prie knygos-metraščio ir garsiai sušuko LITUA – LIETUVA!

Lietuvos tūkstantmečio minėjimas Hamburge

Šventėje dalyvavę Lietuvos Respublikos įgaliotas ministras Vokietijos Federacinėje Respublikoje Gintautas Vasulis, taip pat Garbės konsulas Hamburge Hans-Friedrich Saure, VLB tarybos narė Bronė Lipsienė ir Latvių bendruomenės pirmininkas Dr. Andris Zenitis minėjo svarbias Lietuvai datas, kartu džiaugdamiesi

Nepriklausomos Lietuvos pasiekimais. Užsitęsusių kalbų sukeltą neramumą akimirksniu išsklaidė mažųjų balerinų šokis ir vyresniųjų mokinių pasirodymas, kurie nustebino savo sugebėjimu per trumpą laiką, su tėvelių ir mokytojų pagalba, paruošti nuostabią programėlę. Jaunosios kartos sukurtą šventinę nuotaiką papildė Danajos Duisburgo atliekamas lietuviškas folkloras „ethno-lounge“ stiliume. Po meninės dalies išalkusiemis buvo pasiūlytas keptas paršukas ir lietuviškas alus. O kad pilvo šventė neužgožtų sielų alkio, pianistas Motiejus iš Lietuvos džiazavo, švelniu mecosoprano balsu dainuojant solistei Jolantai Busch. Šventę apvainikavo lietuviška diskoteka, sukvietsi ir vaikus, ir suaugusius bendram šokiui.

Šiemet, jaunesnės kartos pasiūlymu, Hamburgo lietuviai kovo mėn. paminėjo ir Lietuvos nepriklausomybės atkūrimo 19-ąsias metines. Išsamų pranešimą apie Lietuvos nueitą kelią iki 1990 m. kovo 11 d. Lietuvos Respublikos Aukščiausios Tarybos pasirašyto Lietuvos nepriklausomybės atstatymo akto paruošė Lolita Panzer, raiškiai nušvietusi įvykius, kupinus tragiškumo, pabrėždama Lietuvos žmonių ryžtingą tikslą siekti, įrodant visam pasauliui, jog lietuvių tauta tebėra gyva, ir ne tik trokšta laisvės ir nepriklausomybės, bet ir yra pajėgi savo valstybę kurti, stiprinti ir auginti.

Gegužės mėnesį Lietuvoje vykęs tarptautinis poezijos pavasaris šiais metais šventė 45 metų jubiliejų. Hamburgą pasiekė ne vien šio festivalio aidas, bet ir gryna poezija, kurią skaitė poetai Birutė Bar, Donaldas Kajokas, Alvydas Šlepikas. O bardas Edmundas Janušaitis sodriu vyrišku balsu, pritariant gitarai, dainavo savo eiles. Poetai, atskleidę savo kūrybinio proceso paslaptis, sukūrė abipusio supratimo erdvę, kurią gitaros garsais ir švelniu balsu, dainuodamas Lietuvos poetų eiles, pripildė ir Hamburge gyvenantis Romas Cegialis.

Šio susitikimo metu svečiams buvo atskleista viena iš bendruomenės gyvenimo puslapių: aukšinių vestuvių proga buvo pasveikinti ilgamečiai Hamburgo lietuvių bendruomenės nariai – lietuviško žodžio ir lietuviškų tradicijų puoselėtojai Teresė ir Mykolas Lipsiai, kurie savo abipuse meile, tyrumu, pagarba, išmintimi, tikėjimu, grožiu ir gėriu sugebėjo subrandinti bendro gyvenimo vaisius – 50 aukso grynųjų.

Dar vienas poezijos vakaras įvyko Hamburgo kameriniame teatre. Sveikinimo žodį tarė Hamburgo autorių susivienijimo pirmininkas Gino Leineweber ir kultūros atšakė Rasa Balčikonytė. Lietuvos poetai supažindino vokiečių auditoriją su savo kūrybos vertimais į vokiečių kalbą. Lyrinimo vakare savo kūrybą skaitė ir Hamburgo poetai. Po vakaro buvo malonu girdėti teigiamus atsiliepimus apie Lietuvos poeziją ir pagyras Rūtai Petrik, kuri didžiu jautrumu poetiniam žodžiui, raiškiai skaitė į vokiečių kalbą išverstas eiles.

Birželis, kupinas saulėtės vasaros ir arčiau atostogų laukimo, sunkiai surenka narius į būrį, bet į susitikimą su naujai paskirtu Lietuvos Respublikos ambasadoriumi Vokietijoje J.E. p. Mindaugu Butkumi susirinko gana gausus Hamburgo lietuvių būrys. Savo kalboje ambasadorius atkreipė dėmesį į Lietuvos ekonominę padėtį, į pusę milijono išvykusių lietuvių bei į pakitęs užsienio lietuviu statusą. Ir nors lietuviu mobilumas, ieškojimas išieities byloja apie tautos gyvybingumą, tačiau pasak ambasadoriaus, yra iškilęs egzistencinio tęstinumo – tautos išlikimo – pavojus.

Pakrypus kalbai apie ambasados bendradarbiavimą su Vokietijos lietuvių bendruomenėmis, pasipylė klausimai: neišspręstas pilietybės klausimas, kultūros rėmimo galimybės, lietuviškų mokyklų likimas ir daugelis kitų klausimų.

Svečiuose dalyvavęs Kauno mažojo teatro režisierius E. Balsys save pristatė J. Meko eilėmis ir pažadėjo, atvykus į Hamburgą, visada aplankyti čia gyvenančius lietuvius ir kada nors atvežti kokį nors spektaklį. Pasibaigus diskusijoms už apvalaus stalo, visi buvo pakviesti prie vaišių stalo, kas suteikė galimybę ne tik pasisotinti, bet ir asmeniškai užduoti klausimus ambasadoriui.

2009 liepos 5 diena ir kartu giedama Tautiška giesmė apvainikavo ne tik Hamburgą, bet ir viso pasaulio lietuvių bendrumo žiedu.

Juta Vaitkienė

Hamburgo lietuviai gieda Tautiška giesmę

Müncheno LB apylinkė

Müncheno apskrities delegacija lankėsi Lietuvoje

Benjaminas Wittstockas LR Seime

Lietuvos tūkstantmečio proga, 2009 m. gegužės 20-24 dienomis, Müncheno LB sekretorius Benjaminas Wittstockas į Lietuvą atvyko su 22-jais Müncheno apskrities (Landkreis München) socialdemokratų tarybos nariais.

Kelionės programa delegacijai buvo itin įdomi, nes politikai Lietuvoje lankėsi pirmąjį kartą. Grupė apsilankė Kryžių kalne, Grūto parke, Tomo Mano namelyje. Klaipėdos mieste delegacija susitiko su fondo „Children.net“ valdyba ir direktore Ana Stirbiene, aptarė vaikų, augančių socialiai pažėistose Lietuvos šeimose problemas. Taip pat įvyko susitikimas su Alytaus miesto vicemere Nijole Makštutiene ir Alytaus miesto tarybos delegacija, kuriame buvo kalbama apie Lietuvos rajonų struktūrą, jų teises ir galimybes. Tolesnio Vokietijos ir Lietuvos miestų tarybų bendradarbiavimo perspektyva paaiškės vėliau.

Neabejotinai įspūdingiausia kelionės dalis buvo vizitas LR Seime ir diskusija su LR Seimo nariu, buvusiu LR Seimo pirmininku Česlovu Jušėnu bei buvusiu 2007 m. Vyriausybės finansų ministru Rimantu Šadžiu.

Benjaminas Wittstockas

Lübecko LB apylinkė

Trumpiausios vasaros nakties burtai

Joninės – tai šviesiausia žmogaus, žemės, saulės, vandens, augalų žydėjimo šventė, apipinta burtais ir magija. Senovės lietuviai Jonines dar vadindavo Rasos, Kupolės vardu.

Lübecko lietuvių bendruomenės švenčiama Joninių šventė jau tapo tradicinė. Šiais metais iš tolimesnių miestų ir vietinių apylinkių susirinko per šimtą svečių. Pansdorfe, šeimininkų Wegner motelyje, jau iš labo ryto bolavo šešios didelės palapinės, taip pat buvo įrengta muzikos estrada, alaus

baras.

Vakaro vedėjos Rasa ir Eleonora, pasipuošusios tautiniais rūbais, su gelių vainikais ant galvos, o taip pat ir kitos merginos maloniai nustebino visus susirinkusius. Lübecko LB pirmininkas Horst Simon susirinkusius pasveikino su šia puikia švente, vykstančia tokiais skambiais – Lietuvos vardo tūkstantmečio – metais, palinkėjo visiems geriausios sėkmės ir su fakelu rankose uždegė Joninių laužą.

Visus linksmino muzikantė iš Lietuvos

Laima Aukštuoliėnė, o taip pat jaunieji muzikantai Marta ir Jan Taken. Vyko sportiniai žaidimai, virvės traukimas, bėgimas maišuose, piešinių konkursas. Geriausiai buvo apdovanoti dovanėlėmis.

Vidurnaktį visi suskubo ieškoti paparčio žiedo. Zinoma – kiekvienam norėjosi jį surasti, bet jis buvo skirtas tik vienai porai...

Laužas liepsnojo iki pat ryto, niekas nenorėjo skirstytis, visi šoko, dainavo ir su džiaugsmu sulaukė pirmųjų saulės spindulių.

Eleonora Kusleikina

Kölno-Bonnos LB apylinkė

Kölno-Bonnos LB Valdybos rinkimai

Birželio 13-tą dieną, Kölno-Bonnos lietuvių bendruomenė savo narius sukviėtė į iškilmingas miasias, laikomas Vokietijos lietuvių sielovados vadovo kunigo V. Vaitiekūno, po kurių vyko bendruomenės susitikimas bei valdybos 2009-2010-iesiems metams rinkimai.

Valdyba aptarė praėitų metų įgyvendintus projektus, pateikė finansinę ataskaitą ir buvo ateista iš pareigų. Į naują valdybą kandidatuoiantys asmenys buvo išrinkti vienbalsiai. Kölno-Bonnos LB valdyboje pareigas 2009-2010 metais eis:

I. Kleinauskas – pirmininkė

R. Arnold – išdininė

S. Tamelytė – sekretorė/atsakinga už politiką ir kultūrą

D. Petrovic – atsakinga už švietimą

R. Kraemer – teisininkė

J. Pflaum – atsakinga už renginių praktinį realizavimą

Joninės – visai kaip Lietuvoje

12

Birželio 27-ą dieną Kólno-Bonos lietuvių bendruomenė visus kvietė į Joninių šventę.

Virš šimto susirinkusių svečių, mažų ir didelių, tautiečių ir jų draugų, iš skirtingų Šiaurės Reino Vestfalijos žemės kampelių, Grevenbroich miesto teniso klube važiavosi lietuviškais šašlykais, kepta duona bei kitais gardėdais. O iš Vilniaus atvykusi folkloro kapela „Ratilai“ pranoko visų likusių – šaunieji muzikantai ne tik griežė ivariais instrumentais ir dainavo, bet iki paryčių nenuilsdami neleido susirinkusiems svečiams nei prisėsti, nei užsnūsti, nei panuobodžianti! Įvairūs žaidimai, rateliai, mįslės ir tradicinės dainos prie lauzo leido pamiršti laiką ir faktą, jog esame ne gimtojo žemėje.

Jau beveik švintant, atsidėkojant muzikantams šventės organizatoriai kiekvienam ant kaklo užkabino nupintą Joninių vainiką. Atsisveikinant „apvainikuotas“ buvo ir šventėje viešėjęs garbės svečias – LR Ambasados Bonos skyriaus sekretorius Mindaugas Lašas. Kadangi M. Lašo kadencijaėjo į pabaigą, Kólno-Bonos lietuvių bendruomenė buvo itin svarbu išreikšti pagarbą ir padėką. M. Lašas savo kadencijos metais tapo ne tik geru draugu, bet ir vienu iš aktyviausių bendruomenės narių.

Šventės organizatoriai, sulaukę daugybės komplimentų, džiaugiasi, jog šventė puikiai pavyko, svečiams buvo tikrai smagu, ir dėkoja visiems prisidėjusiems – vairuotojams, šašlykų keptėjams ir, žinoma, šeiminiškams, suteikusiems renginiui puikias patalpas. Teniso klubo „Tennisclub Gustorf – TC-Gustorf e.V. 1980“ pirmininkas Gerhard Schulz, taip pat dalyvavęs šventėje, pabrėžė, jog pirmą kartą matęs tokius nuotaikingus, linksmus ir šiltus žmones. Lieka tikta laukti sekančių Joninių!

Kólno-Bonos LB pirmininkė Ieva Kleinauskas su ansambliu „Ratilai“

Ieva Kleinauskas

Berlyno LB apylinkė

Berlyno lietuvių vasaros atgarsiai

Ar Berlyne jaučiama finansų krizė, savo gniauztuose laikanti Lietuvą? Jaučiasi. Vis dažniau gauname prašymų įdarbinti lietuvius iš Lietuvos ar tradicijai paremti pinigais. Krizės pirmąją apčiuopiama akda tapo ir tiesiogė Joninių šventė Berlyno Europos akademijos sodelyje, kurios šiemet neapsiėmė rengti nei Lietuvos, Latvijos ar Estijos ambasados, nei akademija. Laimė, kad „braliukai“ latviai nepasidavė krizės nuotaikoms – Jonai ir Janinos galėjo prisijungti prie jų privačios iniciatyvos Wannsee ežero pakrantėje: pasėdėti prie lauzo, paleisti ežero bangomis po vainiką, pasiklausyti Berlyno latvių choro, atsigavinti latvišku alumi ir užkąsti jį latvišku sūriu.

Birželio pabaigoje berlyniečiai vėl, jau paskutinį kartą, rinkosi į arbatinę. Šį kartą Vilniaus knygyno „Eurika!“ projektas „Eiluiotas arbatos puodelis“ ir jo koordinatore Rūta pristatė festivalį „Pravda viena minutė“. Festivalio idėja labai paprasta – jame dalyvauja trumpiausi kada nors sukurti filmai, trunkantys 60 sekundžių arba mažiau. Dalyviams netaikomi jokie amžiaus, lyties, tautybės ar profesionalumo apribojimai. Dalyvių atsiųstus filmus vertina autoritetinga komisija, kuri žiūrovams atrinko 60 filmų.

Kiti vasaros renginiai Berlyne buvo glaudžiai susiję su šventėmis Lietuvoje. Kai, atsiliepiant į „Tūkstantmečio akcijos“ rengėjų raginimą, berlyniečiai buvo pakviesti įrašyti Tautišką giesmę, kad būtų galima ją pasiųsti į Lietuvą, paisgirdo ir skeptiškų balsų: esą, jau siuntėme sveikinimą, o dabar dar ir dainuoti privers! Tačiau tie, kurie atėjo, nenusiųlė – susitikimas prie ambasados buvo proga prisiminti Lietuvos himną ir galimybė bent simboliškai pabūti su tais tūkstančiais lietuvių, kurie giedoja himną Lietuvoje ir svetur.

Susibūrę ambasadoje pasveikinti Mindaugų vardo dienos proga, kalbėjoms ir apie tai, ar mums reikia teatralizuotų švenčių su Mindaugo laikų drabužiais, su kartūnomis – gal geriau derintis prie istorikų, kurie tvirtina, kad karūnavimas nebuvo iškilmingas, o ir

apskritai išliko labai mažai patvirtintų žinių apie šį įvykį? Diskusiją nusvėrė nuomonė, kad švenčių ir progų susitikti prie vyno taurės nebus per daug – ir ne taip jau svarbu, ar rengime spektaklį, ar ne. Kad ir kaip ten būtų, Mindaugai džiaugėsi. Tarp jų – ir naujasis mūsų ambasadorius Mindaugas Butkus.

Jau atrodo, kad vasarą atostogausime atskirai, tačiau Marinos Auder dėka netikėtai pasitaikė proga susitikti su didžiai įdomiu žmogumi – kunigu Hermanu Šulcu, kuris per Berlyną grįžo iš savo netoli Kretingos sukurtos „Jaunimo Sodybos“ atgal į Afriką. Prieš bene 30 metų, kun. Šulcas Ruandoje įkūrė našlaičių namus. Su septyniais iš jų, jau suaugusiais, jis šiais metais lankėsi Lietuvoje ir dirbo su krašto vaikais. Berlyne jis laikė pamaldas ir dėkojo Dievui už sėkmingą kelionę.

Jolita Venckutė

H. Šulco (viduryje) Ruandoje suburti našlaičiai svečiuojasi Berlyne

Lietuvių mokyklėlė Berlyne pradeda naujų mokslo metus

Nuo rugsėjo 12-osios, šeštadieniais ir vėl veikia Berlyno lietuvių mokyklėlė Schönebergo rajone. Erdviose vaikų darželio „Rübezahl“ patalpose vyksta užsiėmimai mažiausiems ikimokyklinukams – mokoma lietuviškų žaidimų, dainelių, eilėraščių, vyksta pamokėlės ir mokyklinio amžiaus vaikams.

Be lietuvių kalbos lavinimo, kuriuo daugiausiai rūpinasi filologė Jurgita Kuolaitė, gamtos paslaptis ir įdomybės vaikučiams atskleidžia mokyklėlės vadovė Rūta Zimmermann, išradinys dailės ir darbelių užsiėmimus organizuoja tekstilės menininkė Almyra Bartkevičiūtė-Weigel. Toli nuo tėvelių gimtinės gyvenantiems Berlyno lietuviukams lietuvišką savivoką bando įdiegti Gintaro bei Giedrės Na-

cevičių šeimyna, visada pasirošusi sudominti mažuosius lietuvių papročiais ar paaiškinti tradicijas bei lietuvišką simboliką. Per šventes lietuviškų dainų užtraukti susirenka skardžibalės Laimutė, Raminta bei Aurelija.

Mokyklėlės kolektyvo dainingumas garsėja net ir už Berlyno ribų. Pristatyti lietuviškus Joninių papročius jis netgi buvo pakviestas į Gronau miestelį prie Leinės upės. Per pusvalandį folklorinė grupė „Kupolė“ (taip prieš pasirodymą pasivadino dainorių kolektyvas), su Laimute Kyminaitė prie šakajų, publikai pasakojimais, dainomis ir šokiais pristatė visą Joninių tradicijų spektrą: nuo saulės patekėjimo iki laidos.

Prieš išeidami vasaros atostogų vaikai ir tėveliai smagiai atšventė Liepos 6-ąją, Valstybės dieną, per kurią tiek berniukai, tiek ir mergaitės galėjo karžygiškai susigrumti pačių pasigamintais kardais ir

skydais su Gediminaičių stulpais. Per išleistuves paskutinįjį birželio šeštadienį buvo prisiminti beveik per visus mokslo metus išmokti žaidimai, eilėraštkai ir dainelės.

Visi besidomintys naujokai gali registruotis pas mokyklėlės vadovę Rūtą Zimmermann adresu rutag@web.de

Vida Kaluza

Grumtinių inscenizacija Liepos 6-osios proga

Esseno-Mülheimo LB apylinkė

„Leliumai“ iškyla senuoju tramvajumi TW25

Savo neramia dvasia pagarsėjęs Mülheimo folklorinis ansambelis „Leliumai“ nori pasigirti neįprasta ir be galo linksma išvyka šviežutėliai restauruotu, net 110 metų senumo tramvajumi, priklausančiu Stadtwerke Oberhausen. Šių metų birželio 7 d. šią kelionę suorganizavo žvalius ryšių su visuomene ir interneto administratorius Dieter Karsten, pasitelkęs į pagalbą savo kolegas

Nuotaikingoji „Leliumai“ iškyla senutėliu tramvajumi

Tautiška Giesmė prie Reino

Šiais, 2009-aisiais, Lietuvos vardo tūkstantmečio metais, vyko ir tebevyksta daug renginių. Tautinės giesmės giedojimas visame plačiame pasaulyje tuo pačiu metu sujungė daugelį lietuvių, taip pat ir Mülheimo-Esso bendruomenės narius.

Liepos 5 dieną, apylinkės nariai rinkosi prie Reino upės su krepšiais skanėstų ir geros nuotaikos. Iš tolo matėsi plepleuojanti trispalvė, tautiniai kostiumais pasipuošusios lietuvaitės, skambėjo juokas ir liaudies dainos. Daugelis žvilgčiojo į laikrodžius, laukdami momento, kai viso pasaulio lietuvių mintys ir balsai susijungs į vieną.

Atėjus lauktai minutei, prie Reino upės suskambėjo lietuvių Tautinė Giesmė. Pakili nuotaika neapleido iki pat saulėlydžio.

Saulė Skarzauskaitė

Norbert Krieger, užtikrintai vairavęs senąjį tramvajų, ir Hagen Hoffmann, greižtai atlikusį kontrolieriaus ir esmo koordinatoriaus pareigas. Grupė linksmai nusiteikusių Leliumiečių išriedėjo aplytomis Mülheimo gatvėmis.

Kelionė prasidėjo netoli tradicinio bendruomenės susitikimo punkto – Marienkirche. Atriedėjus senajam tramvajui, į kurį telpa ne daugiau kaip 18 žmonių, susikrovus gausią mantą su užkanda ir gerimais, kad kelionė neprailgtų, bei patogiai įsitaisius ant senų medinių suolų, prasidėjo linksmoji dalis. Su dainom ir netylančiu juoku riedėjome aplytais bėgiais, o nuo apsnūdusių šaligatvių mus stebėjo iš nuostabos ir pavydo ištįsusiais veidais praiviai, kuriems mes džiaugsmingai ir nepailsdami mojom rankom, sulaukdami to paties atgal.

Po trumpos pertraukėlės prie Mülheimo oro uosto, toliau riedėjome per jaukius vilų kvartalus. Už lango vis labiau stiprėjantis lietus tik dar labiau pabrėžė šiltą, autentišką atmosferą viduje. Lietuviškos dainos lejoji per kraštus, savo puikia nuotaika užkrėsdamos ir tramvajaus personalą, kuris nusprendė, kad tokios linksmos kelionės jų senukas tramvajus dar nebuvo matęs, bet būtinai dar matys, nes su „Leliumai“ jie pasirošė išvažinėti visais Šiaurės Reino Vestfalijos bėgiais. Gaila tik, kad 5 kelionės valandos taip greitai prabėgo...

Liko daug puikių įspūdžių ir linksmų nuotraukų, kurias galite pasižiūrėti internetiniame puslapyje www.leliumai.de.

Zaneta Daučinskaitė

Pasaulio lietuvių giedama Tautiška giesmė skambėjo ir prie Reino

Nuotrauka Dieter Karsten

Išleidome 19 abiturientų

Abitūros egzaminus šiais metais laikė 19 mokinių. 17 iš jų sėkmingai gavo vokišką brandos atestatą, du abiturientai gavo atestatą su teise stoti į neuniversitetinę aukštąją mokyklą. Klasės pažymių vidurkis – 2,3; geriausias pažymys – 1,2.

Žodiniai egzaminai vyko birželio 8-9 dienomis. Egzaminams pirmininkavo apskrities švietimo skyriaus vadovė gimnazijos dr. Frida Bordon. Atskiroms komisijoms vadovavo kaimyninės Lambertheimo gimnazijos mokytojai. Abiturientų išleistuvės vyko birželio 13 d. bendrabučio salėje.

Čia susirinkusius abiturientus, jų tėvus ir svečius bei gimnazijos mokytojus sveikino I. e. p. direktorė Lieselotte Manß, kuri yra atsakinga už egzaminų eigą. Iškilmingai buvo įteikti brandos atestatai. Abiturientus taip pat sveikino klasės auklėtoja M. Bischoff, gimnazijos Kuratorijos pirmininkas R. Čuplinskas ir Vokietijos LB valdybos pirmininkas Antanas Šiugždinis. Abiturientai savo ruožtu padėjo visiems mokytojams, auklėtojams ir gimnazijos darbuotojams, apdovanoję juos mažomis dovanėlėmis. Maloniai praleisti vakarą jie visus pakvietė į pilies salėje vykusį abiturientų balių.

V16info

Statome operą!

Liepos 13-26 dienomis Liaudies buities muziejuje, Rumsiškėse, vyko tarptautinė „Scenos ir estetikos mokyklos“ stovykla, kuriai vadovavo žymus Lietuvos prodiuseris Gediminas Zujus. Stovykloje, kurioje buvo intensyviai ruošiamasi roko operos „Eglė-karalienė žalių“ premjerai, dalyvavo jaunimas iš Belgijos, Kanados, Vokietijos ir Lietuvos. Tarp jų – ir keturiolikmetė Vasario 16-osios gimnazistė Ieva Pikalavičiūtė bei gimnazijos absolventas, Lietuvoje gyvenantis Gediminas Tiuchta.

Liepos 26-ąją, 20.30 val. Vilniaus Rotušės aikštė paskendo dūmuose ir lazerių šviesoje – premjeros metu tarptautinis kolektyvas pademonstravo savo gabumus bei leido žiūrovams įvertinti dvejų savaitių trūšų. Prie roko operos kūrybinio proceso prisidėjo 5 režisieriai, 9 kompozitoriai ir visos būrys talentingų, jaunų žmonių iš viso pasaulio.

V16info

Eglė su seserimis ir Žilvinu

Nuotrauka Irmanto Gelmano/15min.lt

Joninės Vasario 16-osios gimnazijoje

Jau tradicija tapusi linksmoji Joninių šventė gimnazijoje vyko birželio 20 dieną. Šventėje dalyvavo valdžios atstovai iš Lambertheimo ir Hüttenfeldo bei daugybė svečių – mokinių tėveliai, draugai, giminės ir bičiuliai. Susirinkusiuosius pasveikino Irena Greivenė, Lieselotte Manß, Kuratorijos pirmininkas Rimas Čuplinskas. Po senoju ažuolu prasidėjo mokinių programa: muzikiniai kūriniai, tautiniai šokiai ir dainos, kuriuos su gimnazistais paruošė muzikos mokytojas G. Ručėnis bei šokių mokytoja A. Ručienė. Programą pajavirino

Hüttenfeldo vyrų choro dainos.

Tačiau tuo Joninių programa dar tikrai nesibaigė – buvę gimnazistai žaidė krepšinį su dabartiniais mokiniais, kurie buvo nurungti senųjų vilkų, valgykloje veikė kavinė bei „blusų turgus“, bendrabučio salėje koncertavo geriausi mokyklos dainininkai. Atsigaivinti ledais susirinkusius kvietė Vokietijos lietuvių jaunimo sąjunga, Europos lietuvių kultūros centras siūlė susipažinti su vasaros kultūrine programa, LKI pardavinėjo turimų knygų dubletus, vyko šachmatų turnyras. Mažųjų

džiaugsmui buvo organizuojami liaudiški sporto žaidimai: šokinėjimas su maišais, virvės traukimas. Jaunimas pynė vainikus, jais puošėsi, leido juos į tvenkinį. Vakare buvo užžiebtas Joninių laužas. Sutemus ieškojome paparčio žiedo. Šventinei nuotaikei viso renginio metu išsiklaidyti neleido svečiai iš Klaipėdos „Kursių ainiai“, kurie visą vakarą nuotaiškina muzika kvietė šokiams. Mokiniai, mokytojai bei gimnazijos darbuotojai džiaugiasi puikiai pavykusia švente.

V16info

Mokslo metų pradžia – su gera nuotaika ir nauja energija!

2009-2010 m. mokslo metai Vasario 16-osios gimnazijoje prasidėjo rugpjūčio 24-ą dieną. Mokslo metų pirmoji diena iškilmingai pradėta Romuvos pilies aikštėje, kur, skambant Lietuvos, Vokietijos ir Europos Sąjungos himnams, buvo pakeltos valstybinės vėliavos. Tuomet į Hüttenfeldo bažnyčią visi susirinko bendroms šv. Mišioms, kurias laikė bei palaiminimą suteikė buvęs gimnazijos kapelionas, katalikų kunigas Jonas Dėdinas bei evangelikų kunigas Reinhold Fuhr.

Vyresnieji mokiniai sveikina dar kiek drovius penktokus

Po mišų šventė tęsėsi berniukų bendrabučio salėje. Laikiniai einančios direktoriaus pareigas Irena Greivenė ir Lieselotte Manß naujų mokslo metų progą pasveikino mokinius, jų tėvelius bei svečius, palinkėjo moksleiviams gerų rezultatų, kantrybės ir sėkmės. Šiais metais mokykloje mokysis 193 mokiniai: iš jų 98 vokiečiai, 95 lietuviai. Mokinių atvyko ir iš Urugvajaus, Argentinos bei Kolumbijos. Jau keleri metai, kaip mokykloje daugėja lietuvių mokinių, gimusių ir užaugusių Vokietijoje. Jie atvyksta išmokti taisyklingos lietuvių kalbos, susipažinti su lietuviškais papročiais ir kultūra.

Šventės pabaigoje vyresnieji mokiniai, kurie pasiryžo globoti penktokus, pasveikino ir apdovanojo mažiausiuosius. Po bendros iškilmingos šventės, moksleiviai su savo auklėtojais susirinko bendram pokalbiui klasėse.

Visi su džiaugsmu ir nauja energija pasitiko mokslo metus.

V16info

2009 m. balandžio 4 d. mirė ilgametis Schwetzingeno LB narys

Jonas Vitkus

Jonas Vitkus gimė 1920 m. vasario 21 d. Seimų kaime Žemaitijoje. Velionis daug metų priklausė Schwetzingeno LB, 18 metų buvo Apylinkės pirmininku. Jonas buvo paslaugus, draugiškas lietuvis, palaikė gerus ryšius tarp Hüttenfeldo ir Schwetzingeno apylinkių. Daug metų dirbo Jono Valiūno kuopoje prie Amerikiečių Armijos Schwetzingene. Velionis palaidotas Viernheimo kapinėse.

2008 lapkričio 23 d., po ilgus ir sunkios ligos mirė ilgametis Vokietijos Lietuvių Bendruomenės narys

Michael von Pyschow

Velionis gimė Kaune 1927 m. lapkričio mėn., 1944-1945 m. pabėgo į Vokietiją. Iki 1952 dirbo amerikiečių kariuomenėje Hanau mieste. 1953 m. vedė Margarete Neuweg ir užaugino 2 vaikus. Jo iniciatyva buvo atstatytas lietuviškas aukuras Haunau mieste. Nors ir sunkiai sirgo, tačiau neprarado jumorą, aplinkinius dažnai paragindavo nepasiduoti sunkumams. Rašė į vokišką spaudą apie Lietuvą.

Liūdi žmona, 2 vaikai, 4 anūkai ir 2 proanūkiai.

RENGINIAI | SKELBIMAI | ŽINIOS

SVEIKINAME NAUJUS BENDRUOMENĖS NARIUS!

Berlyno LB

Kristina Kurgonaitė

Bremeno LB

Guoda Rechenberger

Müncheno LB

Lilija Sukytė
Vytenis Vasyliūnas

Saarlando LB

Erika Berwanger

Daiva Schütz

Daiva Czech

10.02. – 10.04. | RENNHOFO PILIS, HÜTTENFELDAS
29-asis LKI suvažiavimas

10.30. – 11.01. | ANNABERGO NAMAI, BONNA
Baltiečių suvažiavimas „Baltoween 2009“

11.06. – 11.08. | MÜNCHENAS
VLB darbuotojų suvažiavimas

12.05 | RENNHOFO PILIS, HÜTTENFELDAS
Trumpametražinių filmų festivalis „LaiKINAS“

Romuvos apylinkės valdyba š.m. rugsejo 26 d.
kviečia apylinkės narius, jų draugus bei pažįstamus
į vyno šventę
H. Vollmer vyno darykloje
(Gonnheimer Str. 52, 67158 Ellerstadt)
Iš Vasario 16-osios gimnazijos kiemo išvykstame 16.30 val.
Romuvos apylinkės nariams kelionė nemokama.
Norinčius prašome registruotis tel. 06256-859900 p. O.Singzdiniene

Nuoširdžiai dėkojame
Ronaldui Tesnau,
paaukojusiam 10 € VLB

**Reklamuokis „Informacijose“ -
pasiek svarbiausius skaitytojus!**

- neįtikėtinai maži tarifai!
- 1500 egzempliorių tiražas!
- puiki tikslinė grupė!

Kreipkitės adresu reklama@bendruomene.de

Laidojimo namai "Simfonija"
- Bestattungshaus Symphonie GmbH -
Weißhof 15, 10629 Berlin
Tel. (030) 53083078, mob.: 0176 2876786
www.bestattungshaus-symphonie.de
Deimantingės laidotuvės. Specialus karsto/urnos
gabenimas į Lietuvą ir Maskvą
žemomis kainomis.

laikinas'09

europos lietuvių trumpametražinių filmų festivalis

Vokietijoje veikiantis Europos lietuvių kultūros centras rengia pirmąjį Europos lietuvių trumpametražinių filmų festivalį „IaiKINAS 09“, kuris vyks 2009 m. gruodžio 5 d. Hüttenfelde (Vokietijoje) esančioje Rennhofo pilyje. Festivalyje dalyvauti kviečiami visi Europoje, už Lietuvos ribų gyvenantys lietuviai, profesionaliai ar mėgėjiškai kuriantys įvairaus pobūdžio ir žanro filmus arba norintys pradėti užsiimti šia veikla.

Festivalio metu bus rodomi žiuri atrinkti filmai, kurie varžysis įvairiose kategorijose. Taip pat turėsite galimybę pabendrauti su kino menu užsiimančiais profesionalais, bendrose diskusijose aptarti režisierių veiklą užsienyje bei pasidalinti patirtimi. Vakare šėlsime nuotaikingame kino mylėtojų vakarėlyje.

Visus norinčius dalyvauti festivalyje, prašome savo darbus siųsti iki 2009 m. lapkričio 25 d. .avi arba .mov formatu. Pateikti filmai gali būti sukurti bet kokia tema ir pasirinktais techniniais sprendimais, tačiau jų trukmė neturėtų viršyti 60 min. (ideali trukmė: 5-15 min.).

Filmus siųskite adresu:

ELKC
Festivaliui „IaiKINAS 09“
Lorscher Str. 1
68623 Lampertheim-Hüttenfeld
Germany

Tolimesnę informaciją bei dalyvavimo taisykles rasite tinklalapyje www.elkc.org

Baltica Sprachendienst

LITAUISCH LETTISCH ESTNISCH POLNISCH RUSSISCH

Profesionalūs vertimai vokiečių, lietuvių
ir rusų kalbomis su patvirtinimu. Biuras
šalia LR ambasados Bonos skyriaus!

Nijolė Bruder

Wielandstr. 1, 53173 Bonn

Tel.: 0228 359325, Fax: 0228 3681740, Mob.: 0173 2690953

E-Mail: Nijole.Bruder@Baltica-Office.de

Litauische Spezialitäten

Mėgaukis kasdien!

www.litauische-spezialitaeten.de