

Nevienam mēs Latviju nedodam

DEOKUPĀCIJA
DEKOLONIZĀCIJA
DEBOŁŠEVIZĀCIJA

www.latvians.lv/nmln

Ceturtdiena
2002. gada 26.septembris

Nr. 15

LATVIJAS NACIONĀLĀS FRONTES UN APGĀDA "VIEDA" INFORMATĪVAIS BILETENS

Latviešu partija ir latviešiem naidīgās sistēmas pretiniece

KONKURSS

Latviešu bērniem, skolniekiem,
studentiem un pensionāriem

Tuvojas 8.Saeimas vēlēšanas. Tā saucamajās "Milžu ciņās" šā gada 15.septembrī Kuldīgā uz ventspilnieces Steidzites Freibergas jautājumu, kas skanēja apmēram tā: "Kāpēc pie varas esošās partijas līdz šim nav atbrīvojušas Latviju no okupantiem, un vai arī turpmāk tās turpinās uzturēt un barot okupantus uz latviešu tautas rēķina", klātesošās partijas atbildēja aptuveni tā:

Jaunais Laiks: "Nedrikst dalīt sabiedrību okupantos un neokupantos",

Latvijas Ceļš, apliecinādams uzticību okupantiem, atbildēja, ka nevienu sociālu grupu (tātad arī okupantu) netaisnās izraidoit no Latvijas,

Zemnieku un Zaļo savienības pārstāvis atbildēja, ka atzīst tikai okupantu brīvprātīgu repatriāciju,

Tautas partijas pārstāvis teica, ka vecie drīz aizies, bet jaunus okupantus vajagot atkalapvienot ar latviešu tautu,

Tēvzemes un Brīvības/LNNK pārstāvis deklarēja, ka neatbrīvošanās no okupantiem tagad Latvijai ir pats labākais variants.

Uz otro jautājuma daļu par okupantu uzturēšanu un barošanu politiķi izvairījās atbildēt.

Lai noskaidrotu latviešu tautas viedokli šajā tik svārigajā jautājumā, Latviešu partija (saraksts Nr.10), Latvijas Nacionālā fronte un apgāds "Vieda" riko domārakstu konkursu par 2 tematiem:

1) Kuri mūsu valsts politiķi, atteikdamies atbrīvot Latviju no okupantiem, ir kļuvuši par latviešu tautas un valsts nodevējiem?

2) Vai Latvijas valsts vadītāji, ministri un deputāti, maksājot pensijas okupantiem, ir nodevuši un piesmējuši latviešu pensionārus, represētos, mediķus, skolotājus un bērnus?

Konkurss notiks no šā gada 16.septembra līdz 1.novembrim. Līdz šā gada 26.septembrim iesūtītie labākie darbi tiks publicēti avizes "DDD" tuvākajā numurā līdz 8.Saeimas vēlēšanām. Līdz 1.novembrim (posta zīmogs) iesūtītie labākie darbi pēc ūrijas komisijas lēmuma tiks publicēti atsevišķā grāmatā. Ja konkursa dalībnieks nevēlas, lai viņa vārds tiktu publiski atklāts, viņš drīkst parakstīt darbu ar pseidonīmu. Konkursā var piedalīties jebkurš Latvijas iedzīvotājs. Darbiem jābūt uzrakstītiem latviešu valodā. Ja iešķējams, kopā ar darbu ieteicams atsūtīt disketi.

Pirmā prēmija - 100 lati

Otrā prēmija - 50 lati

Trešā prēmija - 25 lati

Ūrijas komisijas priekšsēdētājs
Aivars GARDA

APTURĒSIM KANGARU DARBĪBU!

Jāzeps KOTĀNS

Pats Sātans labāk nevarētu izdomāt, kā iznīcināt nāciju un valsts neatkarību, kā to ir izdomājuši mūsu valsts vadītāji. Domāju, ka tumsas kalpi vīnus rūpīgi apmāca. Bet šis gads, šīs vēlēšanas būs izšķirošās latviešu kā nācijas izdzīvošanā.

Ļaunā pasākuma vadītāji, iemantojot tautas uzticību, vispirms iedeva "neatkarību", "savu" valsti. Tagad pāris gadus caur arhīvem viņi lāva atgūt savu Tēvu zemi, protams, reizē arī labi noplnot, jo par visu bija jāmaksā. Vienlaicīgi Andra Šķēles vadībā tika sagrautas laukumsaimniecības ražošanas ēkas. Dzirnavnieki, kombināti un citas ražotnes nonāca pašu organizatoru rokās, lai vēlāk pārdotu Eiropas zemniekiem. Šā laikā tika sagrauta rūpniecība. Rezultātā tauta palika par bezdarbiniekiem, toties uzradās 150 oficiālie un 200 neoficiālie miljoni. Tie, kuriem nepatika šī izlaupišana, tika nodēvēti par "čīkstuliem", bet tie, kuri tika pie kaut nelielā laupījuma, – par gudrajiem, tālredzīgajiem "dīžuļiem". Šie "dīžuļi" izveidoja Zemnieku Saeimu (ap 200 biedru), kura Valtera Brusa personā paziņoja, ka Zemkopības ministrija nenodarbosis ar sociālajiem pabalstiem, tāpēc 20 miljoni latu ir jāsadalā tikai starp "attīstīties spējīgajiem dīžuļiem". Tādejādi lauku laudis tika sašķelti ne par jokam! Nu, liekais, attīstīties nespējīgais "čīkstuli", pamēģināt uzturēt un izskolot savu trīs bērnu ģimeni! Valsts vīri norāda: "Pārdod savu zemīti un nopērc kreku savam skolas bērnam!" Ka darit tālāk? Nav zemes, māju; nav arī sociālo pabalstu, nav darbavietu, – padomdevēji pazīno, ka tā vairs nav viņu darišana. Prezidente, kā jau iejūtīga sieviete, pamāca: "Ja latvietis nevar uz saviem 10 – 15 hektāriem izdzīvot, tad, līdz ko zemīte pārdopta, lai brauc prom uz Eiropu un atklāj tur savu biznesu!"

Sīkstie "čīkstulī" gan vēl nav dabūti prom, bet vietā jau strauji tiek vilkti vilkti okupanti, interfrontieši, atvieglo-

jot "pilsenības iegūšanas" un valodas eksāmenus, samazinot maksu par naturalizāciju, svītrojot latviešu valodas kārtīgas zināšanas prasību. Saeimas un pašvaldību deputātiem, pieņemot latviešus diskriminējošu valsts valodas likumu, kurš tikai formāli paredz, bet nepieprasīta okupantiem lietot latviešu valodu ierēdniecībā, tirdzniecībā, sažīves pakalpojumu sfērā. Izkroplotā skaidrojumā tiek lieota frāze: "Pastāvēs, kas pārvērtīsies." Latvieti grib pārvērst vienalga par ko – par krievu, angļu vai kīniņi –, lai tikai "demokrātiskā", parlamentārā ceļā balsojot tiktu likvidēta latviešu tauta un neatkarīga valsts. Kā par brīnumu Putins aicina savējos uz etnisko dzimteni. Bet Latvijas valsts vīriem palīgā nāk K.Streipa komanda "Skats no malas", kas vienprātīgi brēc: "Putin, rokas nost no Latvijas okupantiem, interfrontes krieviem!" Miljē latvieši, tā ir tipiska 21.gadsimta okupācija ar pašu latviešu līdzdalību. Ja tā turpināsies, nevajadzēs ne tanku, ne bumbu. Okupanti un kangari vairojoties samērā šā laikā panāks to, ko nespēja panākt 800 gadu garumā, iekaro-

jet Latviju ar ieročiem.

Runājot par lauku jautājumu, jāpiemin, ka ir izveidota LOSP jeb lauku organizāciju sadarbības padome. Liekas, nekas sevišķs. Bet kādēl tādā sajūsmā par to ir valdība, varas partijas, Zemkopības ministrs A.Slakteris, sekretāre L.Straujuma un pārējie Zemkopības ministrijas ierēdnī? Paanalizēsim, ko tad LOSP ir paveikusi. Straujumas kundzes tik loti slavētais zemnieku saeimas līderis Bruss esot noīrējis Zemkopības ministrijā ofisu un aktīvi nākot ar priekšlikumiem. Viens no Brussa panākumiem esot 100 litru dzelzdegvielas uz 1 ha. Zemkopības ministrijai bez LOSP

"Prezidente aicina braukt prom, atklāt savu biznesu ārpus Latvijas. Sādā gadījumā no Latvijas pāri paliks tikai nosaukums. Latvijā varu pārņems krievvalodīgie okupanti, bet tukšajos laukos tiks iepludināti vēl kādi citi."

ka nervozs un nikni atbildēja: "Viena cilvēka dēļ spēles noteikumi netikšot mainiti. Šī valdība ir pieteikusi kontrabandai karu, un nekādi 200 000 "čīkstuli" to no pareizā ceļa nenovirzīs."

Līdzās esošais ministrs Greiškalns saprotot, ka galvu un lika saprast, ka domā tāpat.

Ja 12% PVN, ko valsts neizmaksā sīkzemniekiem, paliek valsts kasē, tad kontrabanda valsts kasei aiziet garām. Man ir tāda sajūta, ka vismaz puse kontrabandas naudas par degvielu nonāk spēles noteikumu izstrādātāju rokās. Spēles noteikumu izstrādātāji ir ministri, valdība, Saeimas deputāti un politiskās partijas, kas ir pie

varas un kas tai stāv cieši līdzās, tātad, tā saucamās, oficiāli "lieļās" partijas. Kā gan citādi varam izskaidrot situāciju, kad valsts simtiem tūkstošu saimniecību nabādzības dēļ būtbā spiež pirk kontrabandas degvielu, bet sauc to par "cīņu ar kontrabandu".

Nevienlidzīgajā konkurenčes cīņā ar "dīžuļiem" mēs meklējam lētākos ceļus. Viens no tiem bija samest naudu kopā un braukt uz naftas bāzi pirk degvielu vairumā – par 25 santīmiem litrā. Tā ir tāda pati cena kā kontrabandai ar piegādi mājas. Komforts atkrit, jo jāved pašiem. Bet esam latviešu tautas patrioti, tāpēc 10 santīmus no litera labāk ziedoja valstij nevis valsts izlaupītājiem. Izlaupītāji loti ātri atšifrēja šo gājienu, jo pieprasījums pēc kontrabandas degvielas kritās. Un tā – 2002.gada martā, kad aizbraucām uz naftas bāzi, priešā jau bija rīkojums sīkzemniekiem degvielu nepārdot, tikai "dīžuļiem". Atbilde skanēja: "Mēs saprotam, ka valdība grib jūs iznīcināt, bet ja mēs iepriekšējās pārīs, tad tā iznīcinās mūs." Tā tiešām, ja ēnu ekonomikai ir "jumts", tad tas ir Ministru kabinētā un Saeimā. Katram "renģu ēdājam" ir

skaidrs: lai likvidētu degvielas kontrabandai laukos, ir jāatlāk maksā akcīzes nauda vienībām. Katram "renģu ēdājam" ir LOSP nesastāv tikai no Valtera Brusa, tājā ietilpst vēl 43 grupējumi. Piemēram, graudkopībā ir plāns panākt subsīdijas 40 latu apjomā par vienu hektāru. Tas gan, protams, uz "čīkstulī" jeb sīkzemniekiem neattieksies.

Lopkopībā aktīviste ir Lilita Silaraupa. Viņa pie visām nelaimēm vaino "čīkstulī", jo tie nemaksājot nodoklus, izzogot valsti un dzīvojot uz "dīžuļu" rēķina.

► 3. lpp.

APTURĒSIM KANGARU DARBĪBU!

◀ 1. lpp.

Silaraupa pat mudināja pārējos izdomāt "čikstulim" papildus nodokli vai vismaz kaut ko lidzīgu policijai vai krievu *družīnīkumiem*, kuri kontrolierū "čikstulus". Tā istā "pašmāju kontrabanda", daudz būtīmāka nekā no ārzemēm nākošā, esot tieši "čikstulu" pie na burciņu, galas šķēlu un kartupeļu maisu vešās uz pilsētu saviem radīem. Valdībā esot jāpanāk, lai par katru tādu piena litru vai gaļas šķēli tiktu rakstīta stingrā uzskaitei pavadīme. Nu, ko – arī zārkis jau ir aplikts ar nodokli.

Mūsdienās veidojas valdības nievātās "lauku bomzis". Nupat presē lasīju, ka pirms iestāšanās ES, plānots iznīcīnāt 174 tūkstošus saimniecību ar 13 ha platību. Valdība saka: "Ar vienu gotīnu neizdzīvosi." Pieņemsim, ka katrā saimniecībā dzīvo vidēji 4 cilvēki. Tātad – iegūstam 696 tūkstošus "lauku bomžus". Kur paliks šie tūkstoši nelaimīgo cilvēku? Ja mākslīgi izveido 200 "dīzuļu" "mužas", arī tur šie cilvēki ir lieki. Ko darīt tālāk, – darbavietu nav, viss ir sagrauts? Prezidente aicina braukt prom, atklāt sa-

vu biznesu ārpus Latvijas. Šādā gadījumā no Latvijas pāri paliks tikai nosaukums. Latvijā varu pārņems krievvalodīgie okupanti, bet tukšajos laukos tiks iepludināti vēl kādi citi. Latviešu nācijas pastāvēšana tiek upurēta kādu 200 alkatigu "dīzuļu" attīstībai. Bet izrādās, ka daudzi no viņiem nemaz nevēlas uz savas zemes strādāt, bet gan sagrābt pēc iepējas vairāk un pēc tam pārdot. Viņi arī ar abām rokām balos par Eiropas Savienību.

Dānijs, piemēram, viens hektārs zemes maksā 6000 līdz 6500 latu. Latvijā, manā dzīmtajā Rušonas pagastā, viena hektāra kadastrālā vērtība ir 98 latu, noapalojot – 100 latu. Pārādot 333,3 ha zemes Dānijs, dānis Latvijā var nopirk visu Rušonas pagastu 20 000 ha platībā ar vienīm 27 gleznaņajiem ezeriem un ekoloģiski tīro zemi. Tā ir latviešu tautas traģēdija, jo Latvija kā nacionāla valsts tiek likvidēta.

Kas ir Eiropas Savienība? Latvijas teritorijā pirmie uz ES gāja Kangars un lībiešu vadonis Kaupo. Vesture liecina, ka Kaupo savu tautu pārdeva par 100 sudraba grašiem. Sodien lībieši skaitāmi dažos

simtos. Jūda pārdeva Jēzu Kristu par 30 sudraba grašiem. Ebreji zaudēja savu valsti, bet tagad pēc nepilniem 2000 gadiem viņi cīnās par tās atgūšanu, izlejot savas un palestīniešu asinis. Kangars ieogrūda latviešu tautu vāciešu rokās. Okupantu saradas daudz un visādi: vācieši, poli, zviedri, krievi un citi. 800 gadi latvietis savā Tērvzemē faktiski bija dzimtceļveks bez išauma. Tomēr Brīvības cīnīšas latviešu tautas labākie dēli ar savām asinīm uz 20 gadiem izcīnīja brīvību valstij ar latviešu nacionālo sastāvu tuvu 80%. 1940.gadā sarkanie kangari brauca uz Maskavu, lai veicinātu Krievijas jeb PSRS okupācijas laika iestāšanos. Kad formāli no šīs okupācijas izlīdām, latvieši bija jau zaudējuši 30% savas tautas. Bet traģiskākais ir tas, ka deokupācija nav pabeigta, okupanti nav aizbraukuši, to mērā Latvija liej jau atkal jaunā Savienībā. No ES mēs varēsim izlīst tikai tad, kad tā sabruks. Cik procentu latviešu būs palikuši? Viens ir skaids – asins izliešana būs liela, kamēr katra nācija nostiprināsies savā teritorijā.

Mūsu valsts vīri un sievas ar

nežēlīgu propagandu grūž mūs Eiropas Savienībā. No kurienes rodas tik daudz kangaru? Kangaram esot bijuši 12 bērni, kuri vairojušies un pieliduši ikviem okupantam, kai dzīvotu uz savas tautas nodevības rēķina. Savukārt, nacionālpatriotiskā tautas dala no visiem okupantiem un kangariem ir tikusi nīdēta un nīcināta.

Tiesi šo nacionālpatriotisko tautas daļu es aicinu balsot par Latviešu partiju, kura 8.Saeimas vēlēšanās startē ar sarakstu Nr. 10. Tikai Latviešu partija iestājas par latviešu tautas izdzīvošanas, attīstības un labklājības nodrošināšanu. Tā tiks panākta, veicot Latvijas deokupāciju, dekolonizāciju un deboļešīvāciju un pasargājot valsti no iestāšanās ES. Latviešu partija aizstāv latviešu tautas nabazīgāko un godīgāko daļu un nepieļaus tautas iznīcināšanu laukos. Apturēsim kangariskās tradīcijas! Vai nu tagad, vai vairs nekad?

Lai Dievs mums palidz! ♦

Jāzeps Kotāns kandidē 8.Saeimas vēlēšanās no Latviešu partijas Latgales vēlēšanu apgabala.

SABIEDRISKĀS DOMAS KROPLOŠANA

Izve LIEPA

rēķiniem, LNT katru dienu skatā 190 000 cilvēku).

SKDS direktors Arnis Kakšiņš uzskata, ka šādas aptaujas ir nenopietnas un to rezultātus nevajadzētu uztvert nopietni. Tomēr skatītāju attiecīsi par labu vienam vai otram politiskajam spēkam šādas aptaujas ietekmē.

Interesanti, kādēļ vēl jo projām šādas aptaujas nav aizliegtas, kaut arī visiem zināms, kā tās ietekmē sabiedrisko domu. Vai neviena *delna* vai *kulaks* nav iedomājies, kā tā ir ne tikai slēptā, bet gan atklātā politiskā reklāma zem kuras nav paraksta, kas par to samsaksājis. Kaut gan aptaujas rezultāti nepārprotami norāda uz pasūtītāju.

Tādēļ, latvieši, nebrīnieties, ka Latviešu partijai ir tik zems oficiālais reitings, jo "ne mēs maksājam, ne mēs pasūtām mūziku". Neietekmējieties no safabricētiem aptauju rezultātiem, kuri vērsti uz vēlētāju apmūķošanu. Nevajag vadīties pēc principa – *tā dara visi*, darīt tā, kā liek sirds, darīt tā, kā vajadzīgs jūsu – latviešu tautai.

Pieminēšu kādu aptauju, kuras rezultāts bija pašreizējai valdības klikei neērts, tādēļ aptauja tika pārtraukta. Latvijas Radio mājas lapā bija izsludināta aptauja par 8.Saeimas vēlēšanām. Vairākas dienas Latviešu partija ar daudzu balsu pārsvaru bija pirmajā vietā.

Tācū drīz vien aptauja pazuda no Latvijas Radio mājas lapas un klausītāji varēja izteikt savu attieksmi jau par citu jautājumu. Kārtējo reizi nākās secināt, ka valdoša klike pāniski baidās no Latviešu partijas un visiem spēkiem cēsas iznīcināt jebkurus atgādinājumus par noziegumu, kas tiek vērst pret latviešiem, neatbrīvojot Latviju no okupantiem. ♦

izdruku *Lattelekom*, kur uzrādīti visi 62 zvani par kuriem attiecīgi arī jāsamaksā – 10 santīmi par zvanu. Veicot tālāku izmeklēšanu, atklājās, ka LNT paziņojis rezultātus par isāku laika posmu, nekā tika pieņemti zvani, kur par katru saņemtās laipns *paldies*. LNT ziņu diegnās producents paskaidrojis, ka par interaktīvās aptaujas rezultātiem atbildīgs ir *Lattelekom*. *Lattelekom*, protams, nav smiedzis nekādu izskaidrojumu šādai skatītāju un arī zvanītāju krāpšanai (pēc aptuveniem ap-

"GANSI LOHI", JEB KĀ OKUPANTI "MĪL" LIEPĀJAS PARKUS

Aigars P.
www.latvians.lv

Svētdienas pēcpusdienā bijām nolēmuši parādīt skaisto Liepājas Jūrmalas parku saviem viesiem no ārzemēm. Parādījām legendāro Liepājas

regulāri lāmāt tautu, kuras valsti un pilsētā viņi dzīvo. Pie tam, orālās lamas sākušas apnikt un tagad pie liecas vītejēji, potenciāli integrējamie, "mākslinieki", kuri savu "talanti" steidz iemūžināt sadauzot, iznīcinot un demolējot Liepāju.

Te nu gribas atkal prasīt un prasīt: ko šai laikā dara policija? Nu kamēdē Liepājai vajadzīgas divas policijas, ja regulāri un sistemātiski, kā pēc grafika tiek dauzīti pieturu paviljoni, aprakstītas sienas, lauztas ceļazīmes utt. Par ielu kautiņiem jau sen vairs nav jēgas runāt, policijai tik un tā rokas par isām. Un tā liekas nevienam vien pilsētniekam. ♦

LAIKRAKSTA DDD VISUS IZNĀKUŠOS NUMURUS VISĒRTĀK VARAT IEĢĀDĀTIES RĒRIHA GRĀMATNĪCĀS RĪGĀ, ČAKA IELĀ 26 UN ČAKA IELĀ 50. CĒSIS, GRĀMATNĪCĀ "GUNETA" KĀ ARĪ PIE PRIVĀTIEM IZPLATĪTĀJIEM, JAUTĀJIET PĒC AVĪZES ARĪ CITĀS GRĀMATNĪCĀS!

PORTRETS

Elīna BANGA

Teicēju: "Nav slikta kora, ir tikai slikts diriģents" var attiecināt uz jebkuras lielākas vai mazākas, valsts vai privātas iestādes darbu. Tas, kāds ir darba rezultāts, lielā mērā ir atkarīgs tieši no vadītāja, vina uzskatiem par to, kas ir **TAISNĪGI, DEMOKRĀTIKI UN VADĀZĪGI**.

Pēdējā laikā sabiedrības uzmanība pievērsta Latvijas Televīzijai – jauns generāldirektors un jauna kārtība. Viss jauns, bet vai labāks?

Laikraksta DDD 8.numurā varējāt lasīt interviju ar Jāni Leju par masu mediju jeb *ceturtais varas* ieteikmi uz sabiedriskajiem procesiem. Soreiz apjautājām Jāņa Lejas bijušos televīzijas kolēģus, lai noskaidrotu, kāds viņš bija kā padotais un priekšnieks, kā viņam izdevās vārti Latvijas Televīzijas darbu.

Izmantojot iespēju, gribējām noskaidrot arī bijušo un vēl pašreizējo televīzijas darbinieku attiecīsmi pret Latvijas Nacionālās frontes darbu – cīņu par Latvijas dekolonizāciju, tomēr aiz kautrības vai bailēm, neviens par šo jautājumu nevēlējās izteikties.

Valentīna Kesnere (LTV darbiniece): Par Jāni Leju kā par savu bijušo kolēgi varu teikt tikai to labāko. Viena no viņa labākajām rakstura išaibām ir viņa humora izjūta. Tā bieži vien, iepāši tādos apstākļos, kādās nācās mums strādāt, palīdzēja. Otrs, ko vēlos atzīmēt, ir viņa komunikabilitāte. Viņš ļoti labi un ātri ar viesiem, kas pie mums ieradās, atrada kontaktu, spēja viņus ieinteresēt. Jāņa Lejas spēja kontaktēties ar cilvēkiem ir vienkārši apbrīnojama.

Rita Klindzāne (LTV, raidījuma *Dzīvīte* redakcijas darbiniece): Jānis Leja bija galvenais redaktors, bija viegli ar viņu sastrādāties. Viņš savās darba attiecībās bija ļoti konkrēts – skaidri zināja, ko grib. Tājā laikā nebija raksturīgs, ka priekšniekiem un padotajiem būtu tik demokrātiskas attiecības kā tagad, bet Jānis Leja, atšķirībā no citiem, bija patiesām demokrātisks.

Jānim Lejam bija labs teiciens: "Tu taču zini, ka pat viskaistākā andalūziete nevar dot vairāk nekā viņai ir." Vēl viņš bieži vien teica: "Vai tev neliekas, ka katram ir jānes sāvēdamās?"

Olga Utkina (bijusī LTV žurnāliste): Jānis Leja ir ļoti sarežģīts cilvēks. Viņš ir vienmēr tiecīs tikt uz augšu. Nezinu, vai vienmēr ar godīgiem līdzekļiem, nemāku spriest, jo neesmu tajā iedzīlinājusies. Viņš vienmēr un visos laikos ir centies būt priekšplānā, bet nedomāju, ka uz citu rēķina. Jānis Leja nav kā dažs labs pagrūdis otru malā, lai pats varētu iekārtoties. Viņš vienkārši izmanto isto mīrķi.

Jānis Leja ir draudzīgs. Kad biju vecākā redaktore, viņš nāca pie manis prasīt darbu, bet es viņu nepieņēmu, ieteicu viņam vispirms pastrādāt Panorāmā un tikai pēc tam domāt par darbu lielajā Lauksaimniecības redakcijā. Jānis nekad nav pieņējis to ar ļaunu. Arī tagad viņš nav kļuvis iedomīgs un atceras, siekas ar vecākiem kolēgiem, priekšniekiem un padotajiem.

Nekādas lielas pārmaiņas televīzijā viņš arī neiešesa. Viņš vienmēr centās tā viegli un ar humoru visu nolidzināt un izlīdzināt, ne ar vienu nenaodīties.

Viola Lāzo (LSDSP): Jānis Leja biogrāfija ir ļoti interesanta, kas kā jau daudzu cilvēku dzīves gājumi atspogulo mūsu valsts vēsturi ar visiem kūleniem un peripetiem. Jānis Leja ir mans bijušais priekšnieks Latvijas Televīzijā un es gribētu teikt, ka viņš ir diezgan cieta roka. Tājā pašā laikā viņš nekad, pat viskritiskākajos brižos, nezaudē humora izjūtu. Varbūt Jānis Leja pārāk maz ieklausās savos kolēgos – viņš nav kompromisa cilvēks. Jāteic, ka tā īsti simprocentīgi kļāt viņam nekad nevar tikt. Pilnīgi atklātā viņš sevi nekad nerāda. Jānis ir principiāls cilvēks un galva viņam vienmēr ir pilna ar jaunām idejām.

Pēc sarunas ar bijušajiem kolēgiem, vēlējos noskaidrot, vai tiešām Jānis Leja, būdams gan ierindas žurnālists, gan Televīzijas priekšsēdētājs neko būtiski jaunu nav ieveisies.

Jānis Leja: Lai cik divāni tas neskaitētu, bet priečājos par O.Utkinas vērtējumu, ka Televīzijā neesmu ienesis būtiskas pārmaiņas. Tas nozīmē, ka reformas tika veiktas bez išaibiem konfliktiem, kā tas vērojams tagad. Ir vairākas lietas, kas Televīzijas darbā mainījās vai tika iedzinātas no jauna tad, kad tur strādāju. Mīnēšu tikai dažas: strādājot televīzijā, ieviesu reglamentu raidījumu gatavošanas un izlaides procesiem. Tas bija vajadzīgs, lai novērstu tos konfliktus, kas radās starp raidījumu veidotāju komandām, un arī tādēļ, lai nodrošinātu precīzu raidījumu programmas izpildi.

Pēc manā ierosinājuma toreizējais Televīzijas priekšsēdētājs L.Bartkevičs, izdarot lielu spiedienu, panāca, ka tiek atcelts Maskavas noteiktais video ierakstu limits. Pirmais sāku runāt par to, ka nepieciešams otrs televīzijas kanāls, kurā sākumā raidīja interesantāko raidījumu atkātojumus un filmas. ♦

Laikraksts **DDD** Reg.Nr. 000702221; apl.Nr. M 1196
Iznāk 1 reizi nedēļā Rīga, 2002
Tirāža 10 000 cena 0,10 apjomis 2 x A 2
Izdevējs: **LATVIJAS NACIONĀLA FRONTE**
Norēķinu konts: Hipotēku un zemes banka;
Konts: LVL – 1000-054029-001;
USD – 1000-054029-002
Galvenā redakte: **Liga Muzikante**
Redaktori vietniece: **Liene Apine**
Pasta adrese: **Kalnciema iela 53, dz.6, Rīga LV-1046**
Interneta adrese: www.latvians.lv/nmln
E-pasts: lnf@e-apollo.lv
Iespēsts: SIA "Tipogrāfija Ogre"
Ogrē, Brīvības ielā 31, LV 5001
Pasūtījums: Nr. 4/10
Offsetespiedums

30.septembrī plkst.8.10
Latvijas Radio 2
raidījumā “Vēlēšanu klīsteris”
viesosies AIVARS GARDA

Ārija KAZAKA

PUNDURMILŽIEM!

Jūs esat tik lieli,
 Cik liela ir
 Jūsu nauda.
 Mēs esam tik lieli,
 Cik liela ir
 Mūsu tauta.
 Jo nauda nāk
 Un projām iet,
 Bet mūsu tauta
 Mūžmūžos
 Zied!

IZGLĀB SAVU TAUTU – NEBALSO EIROREIBULĪ!

Lai citiem riekstiņš, pārādījusi, latvietim kvotā – ubadziņš... Latvieši nav nekādi sīki zagliēni, kam nepārtraukti kaut kas jādiedēl no svešiem onkuļiem. Un nelieši ir visi tie, kas grib mūs padarīt no šīs kompānijas attkarigus. Savas zemes piedrajķejuši, nu met skatus uz lettīcīgiem aborigēniem, cerot, ka izdosies dārgakmens vietā krāsainus stikliņus iesmērēt.

Nekāpsim atkal uz tā paša grābekļu un nebalsosim par eirokuļu un okupantu ratiņstūmējiem! Par viņiem jau tāpat balsos tie, kas aiz matiem pilsonos savilkti un “mili integrēti”.

Paliksim savā zemē, savā SIDRABENĒ. Un, lai mums nav mūžīgi LABĪBA AR ZOBENIEM JĀPLAUJ, balsosim vienreiz paši par sevi un savu tautu!

Ilona GRANTINA

❖❖❖

GODĀTAIS GARDAS KUNGS!

Jūs esat pacelis taisnīguma zobenu – dzīvības un nāves zobenu. Jūsu varonība ieļe spēku manā dvēselē, zūd nogurums un bezcerība. Esmu no tiem cilvēkiem, kas no pieredzes zina, ka x stundā mums no ārēji mīļājiem civilokupantiem žēlastības nav ko gaidit.

Uzskatu, ka tie, kas klusina nacionālistus, ir kā adītāji vai tamborētāji, kas jau sākumā ornamentā ir ielauduši kļūdu, bet tik turpina adīt un tamborēt, cerot, ka viss izskatīsies labi. Bet ir jāatārda un jādara par jaunu, nevis jāizliekas, ka kļūdas nav.

M.KAZĒKA
 Sidgundā

❖❖❖

CIENĪJAMĀ REDAKCIJA!

Es nešaubos, ka jūsu avīzes būtu uzmanīgi jāizlasa katram latvietim, kurš dosies uz 8.Saeimas vēlēšanām. Citādi nākošajās vēlēšanās jau varētu būt par vēlu. Sobrid ir tikai viena sprātīga izvēle – tā ir Latviešu partija.

Mūsu pašreizējā elite baidās diskutēt ar Aivaru Gardu, jo jūt viņa pārspēku. Šā iemesla dēļ viņš arī netiek laists pie vārda. No viņa paša un viņa atbalstītājiem baidās un uz viņiem dusmojas tikai tādēļ, ka viņi pasaka taisnību. Nils Mužnieks kādā TV raidījumā teica: “Mēs par viņiem runāsim, bet viņiem runāt neļausim...” Elitārājai sabiedrībai ir bail pat izrunāt Aivara Gardas vārdu. Pēdējā laikā to redzam itin bieži. Nesen TV5 raidījumā rādīja sižetu par Gardas kungu, kuru komentēt bija pieaicināts ministru prezidents. Andris Bērziņš nespēja nosaukt Aivara Gardas vārdu, pamatojot to uz nevēlēšanos viņu izceļt. Tomēr, lai gan valdošie cenšas noklūsēt A.Gardas pareizos, nacionālos uzskatus un mērķus, tautas atbalsts viņam vienalga pieaug. Nesenā radio diskusijā mūsu šodienas vadošie politiķi jutās nobažījušies par saviem reitingiem, nervozēja, ka tauta var pa istām izšķirties tieši pēdējā dienā, un ievelēt pat kādu “mazo” partiju.

Tādēļ es patiesām ceru, ka latviešu tauta pēdējā brīdi atmodīsies un atdos savas balsis par Latviešu partiju!

Latvijā viss ies “grīstē” tik ilgi, kamēr netiks sasniegts galvenais mērķis – atbrīvota Latvija no okupantiem. Šā brīza situācija ir drausmīga. Piemēram, Cilēvičam neesot pieņemami, ka Latvija dzimušos krievus nesaprot viņu dzimtajā valodā. Bet man, tāpat kā vairumam latviešu, ir pilnīgi nepieņemami, ka Latvijā dzimušos **latviesus** Rīgā nesaprot mūsu dzimtajā valodā. Sākumā bojāts kuģis grimst lēnām, pēc tam straujāk un straujāk. Pēdējo brīdi, kad vēl var izglābties nedrīkst nokavēt, jo pēc tam grimstošais kuģis strauji ierauviens tūvumā esošos dzelme kā atvarā.

Pēdējos 10 gados latviešu tautai ar apziņas degenerēšanas palīdzībā ir nodarīts lielāks fizisks un garīgs posts nekā visā pusgadsimta ilgajā okupācijas laikā. No šā posta ir jātieka ārā, citādi tas mūs iznīcinās!

Ar cieņu,

Donalds LĀCĪTIS

MILZĪGA BLEFOŠANA JEB PUNDURMILŽU CĪNAS

Georgs MEŽMALIS

Tā dēvētajās “milžu cīnās” notiek patiesām milzīga blefošana. Lai arī kā *pundurmilži* prot izvairīties no nepātkamību apspriešanas pēc to būtības, tomēr par pašradīto nejedzību sekām spriedēlē viņiem nākas tik un tā. Pēc lauksaimniecības sagraušanas notiek nekonkrēta plāpāšana par mazo un vidējo zemnieku postu, par ražošanas pārstrukturēšanu, lauku tūrisma attīstīšanu, skolu, ceļu un bibliotēku stāvokli laukus. *Pundurmilži* centīgi melšas par savu partiju “labajiem” nodomiem šajās šaurajās vispārējā postā skartajās jomās, bet nerunā par to, kāpēc šāds stāvoklis ir radies, un ka to **novērst var tikai radikāli mainot ekonomisko politiku, aizsargājot iekšējo tirgu, nodrošinot lauksaimniecisko ražošanu un produkcijas realizāciju, attistot vietējo bi-**

odegvielas, spirta, cukura, celulozes, mēbeļu un pārtikas rūpniecību. Nav iespējama lauku skolu, pagastu bibliotēku un ārstniecības iestāžu ilglaicīga pastāvēšana, ja ar valsts mērķtiecīgu politiku cilvēki tiek spiesti pamest laukus. Kam tad Latvijas laukos būs vajadzīgi šie normālās infrastruktūras elementi? Visu līdzšinējo saimniekošanu var raksturot dažos vārdos – noziegums pret Latvijas laukiem un latviešu tautas dzīvību.

Valdošā mafija ir radīusi hipēbirokrātisku veselības apdrošināšanas sistēmu, kas varbūt ir izdevīga apdrošināšanas sabiedrībām, bet ne slimniekiem un ārstiem. Ģimenes ārsti apkalo pacientus pastāvīgā bankrota draudu ēnā. Pēc taisnīgām ārstu prasībām palīelināt darba algas valdošā mafija ar pakalpīgo masu mēdiju palīdzību izvērsa ārstu no-

melnošanas kampaņu. No savas pieredzes varu apliecināt, ka tieši ārsti ir latviešu inteliģences morāli augstvērtīgā daļa. Tāpēc atsevišķu negadījumu pasludināšana par vispārīgu izspiešanas praksi ir mēliga un nekriekta. Taču nevieni no *pundurmilžiem* nav devis kādu konkrētu, pozitīvu projektu medicīniskās aprūpes uzlabošanai. Protams, valsts finansējums medicīnai ir nepietiekams, tāpēc visi *pundurmilži* sola medicīnai vairāk naudas. Bet kurš to dos?

Vai tie, kas privatizējot Latvijas jūras kuģniecību, kurai kādreiz piederēja 103 kuģi, valsts kasē ieskaitīja tikai viena kuģa cenu? Starp citu *pundurmilži* par privatizācijas nebūšanām vienprātīgi kļusē. Šim jautājumiem viņu cīnās ir uzlikts “tabu”.

Pundurmilžu saimnieciskā vēriena rezultātā ir sācies posts

arī Latvijas mežos. Likvidējot mežu ministriju un samazinot mežu darbinieku skaitu, ir izveidots stāvoklis, kurā mežsāgu iecirkņi vairs nav pārskatāmi. Netiek uzturēti mežu celī, netiek tirītas kvarķali stīgas, nedz arī uzturētas ugunsdrošības joslas. Visa minētā rezultātā Latvijas meži top nesoditi izlaupīti un iet bojā nevaldāmos ugunsgārkos. Par vēlu ir veidot drošības joslas tad, kad ugunsjau ir kokos.

Tas viss liecina par *pundurmilžu* neprasmi saimniekot un par viņu noziedzīgo bezatbildību tautas priekšā. Šobrid *pundurmilži* sevi izrāda “milžu cīnās” televīzijā, bet 8.Saeimas vēlēšanas ir pēdējā iespēja tautai viņus atpazīt un “izrakstīt vilka pasi” komunitu mafijai.

Latvieti, mosties, celies un dari, kamēr vēl izdarīt var! ♦

ABRENE

Nepateikšu neko jaunu, – pašreizējā valsts vadība Maskavas un Briseles uzdevumā atklāti stūrē tautu un valsti uz reālas iznīcības pusī. Šajā noziegumā bīstamākā ir Maskavas nerēdzamā “sātana roka”. Tieki darīts viss, lai atgūtu Baltijas zemes, atjaunojot cariskās Krievijas robežas. Lai to panāktu, pirmskārt, ir neatgriezeniski jāatbrīvojas no šīs teritorijas pamatiedzītājiem. Vienalga kādā veidā – fiziski iznīcinot, deportējot vai pārkrievot. Visu to jau Latvijā esam piedzīvojuši, tāpēc viss pārējā, atlicis tikai asti pārkāpt, tas ir, parlamentā (Saeimā) iedabūt pārsvārā prokrieviskus deputātus. Tieki uzpirkti dažāda ranga pašmāju kangari, notiek sadarbošanās ar bijušajiem kompartījas un ciemtiem nomenklatūras darboņiem, neizslēdot iebiedināšanu. Kur meklējama izjēja no šīs tragedijas, kad pašu, tā saukto, tautas kalpu pārsvars ir ienaudznieku pusē? Mūs var glābt tikai vēlēšanu pozitīvie rezultāti latviešu patriotu labā. Latviešu tautai šis ir pēdējās izredzes izdzīvot un valstīj pēdējās izredzes pastāvēt. Tāpēc šodien kā vēl nekad iepriekš mums ir jābūt vienotiem, saliedētiem. Tas nozīmē startēt vēlēšanas zem viena kopīga patriotisko spēku vēlēšanu saraksta.

8.Saeimā jau tagad jūtams pretīgais “ždanok/jurkānis-kais” smārds. Balsot par Repši vai citām pie varas esošām partijām un apvienībām ir amarāli. Tas ir lēnās nāves turpinājums. Latvieti, attopies! Ja 8.Saeimā nacionālī negūs pārsvaru un netiks apturēta valdošās kliķes patvala, Latviju tuvākā nākotnē piemeklēs Abrenes liktenis. tas nozīmē, ka Latvija pārtaps par krievišķu sādžu.

Nāku no Abrenes novada. Esmu dzīvs šīs Latvijas teritorijas aneksijas vēstures acuļiecinieks. 1944.gada vasarā, krieviem iebrūkot Latvijā, mūsu pierobežas sešus pagastus ar Abrenes pilsētu faktiski pienagloja pie Pleskavas apgabala. Sākās ieklūdošo maiņnieku ēra, kas radīja paliekošas ļaunuma sekas šajā Latvijas teritorijā. Neticami isā laikā šo samērā pārtikušo, viņas dzīves nozarēs augsti at-

tīstīto latgaļu nostūri ieklidusī varza pārvērta par dziļu krievzemī ar tai raksturīgo nabadzību un nenormālajām sadzīves normām. K.Ulmaņa valdīšanas lutinātie *aborigēni* nesamierinājās ar krievu radīto bardaku. Atstāja dzimtās ligzdas un liela daļa (arī vietējie krievi) migrēja tālāk Latvijā. Rigā vien apmetās vairāk nekā 600 abreniešu. Tātad esam migrantī savā zemē, savā valstī, jo Abrene vēl aizvien ir okupēta.

Šodien valdošā kliķe nodevīgi pietupstas Maskavas uzbrēcīniem par cilvēktiesību

pārdarījumiem, tas ir, par vairāk nekā miljonu iepludinātajiem krievvalodīgajiem okupāntiem. Tajā pašā laikā uzspļauj savu tautiešu, Krievijas pazemoto, aplaupīto abreniešu aizstāvībai. Ci-

nismā kalngals! Tas ir apkau-nojoši, ka man, šīs zemes pamatiedzīvotājam, ir jānoformē vīza, lai noliktu ziedus mirušo atceres dienā uz savu vēcāku kapa manā bērnības Dzimtenē, latviešu zemē Abrenē. Kristīgā baznīca sludina Dieva taisnību, godīgumu. Bet jākliedz, kur ir tā taisnība?

Toreiz, kad mūs pievienoja Pleskavai, pats piedzīvoju un redzēju, kā tika pazemota, pārkrievota un aprakta Latvija manā Abrenes (tagad Pitalovo) novadā.”

kā Krievijā. Nav saprotams, kāds sātana spēks jūs spiež savus pēcnācējus, savu tautu dzīt austrumu vampīram tieši rīkli? Atbilde – tā ir mūsu degradētās dienās uz savu vēcāku kapa manā bērnības Dzimtenē, latviešu zemē Abrenē. Kristīgā baznīca sludina Dieva taisnību, godīgumu. Bet jākliedz, kur ir tā taisnība?

Toreiz, kad mūs pievienoja Pleskavai, pats piedzīvoju un redzēju, kā tika pazemota, pārkrievota un aprakta Latvija manā Abrenes (tagad Pitalovo) novadā. Lai šoreiz viss tas pats nenotiktu ar mūsu Tēvzemi Latviju, kā patriots aicinu katru, kam nav vienaldzīgs savu bērnu, savas taujas liktenis, balsot tikai par mūsu valsts patriotu sarakstu! Nemiet vēra vienu – mūsu abreniešiem toreiz laimējās, jo priekšā bija vēl Latvija, kur paglābties no krievu invāzijas. Bet kurbīs dosīmes, kad te uzraksts vēstīs “*Pībaltskaja guberņa*”.

Abrene Ulmaņplaikā veidojās par pievilcīgu, tīru, latvisku pilsētiņu. *Pīfufainieki* to īsā laikā pārvērta par istu krievzemes *stanicu*. Nepaies ilgs laiks, kad tāda Kuldīga, Smiltene, Sigulda un citas Latvijas pērles kā dviņu mājas ar draudzīgu roku tiks pāsniegas Pitalovai. Lai politiskais izsmiekls, mūsu legendā-

kupantiem un beidzot ar vienkāršiem laimes meklētājiem. Kāds cits sevi viņu vietā nodēvētu par parazītu. Bet kas to deva!? Šodien tie rij pie latviešu galda, no kopīga katra, pie reizes arī tajā iespējaujot. Ja notiku brīnumi un kādam no viņiem galvā rastos godīguma un taisnības doma, viņš lūgtu piedošanu latviešiem par pastrādāto postu un aicinātu savējos atgriezties Krievijā.

Bet, kā redzam, brīnumi ne-noteikt. Tieši otrādi – draudēsi pieņemas spēkā ļaunums un naids pret latviešiem. Nesen Jaunolaines stacijā agrā ritā trīs krievvalodīgie okupantu bandīti bez kāda pamatota ie-mesla līdz nepazīšanai sasita manu paziņu, gados vecu bijušo represēto. No sitēju mu-tēm gāzās vesela krievu lamu saukļu lavīna, kas tika adresēta latviešiem. Tātad tiek apzināti rikotas latviešu upuru medības, uzbrūkot tikai par to, ka es latvietis. Tas tiek darīts ar nolūku destabilizēt situāciju valstī.

Nebūs godīgi, ja noklusēšu, ka viss teiktais par krieviem neattiecas uz manā novada dzīvojošiem krievu tautības pamatiedzīvotājiem, kuri tur mitinās kopš neatminamiem laikiem. Tie ir godīgi, sirsni-gi, viesmīligi cilvēki.

Latviešiem esot viena no ba-gātākām folklorām pasaulei. Nešaubos, ka to zina katrs de-putāts, katrs valsts vīrs, arī valsts prezidente. Aizejot bo-jā, latviešu tautai iznikstot, izzudis šī folklorā un garīgās vērtības. Tātad civilizācija ko-pumā zaudēs vienu no kultūras zelta lappusēm.

Tautas kangari, Latvijas valsts kaprači, apstājieties! Jūs esat vainīgi ne tūkstī vienas tautas priekšā, bet arī visas ci-vilizācijas priekšā. Kā vēsta Svētie Raksti, Dievs soda ne