

2011


Barikādēm


LATVIJAS REPUBLIKAS
IEKŠLIETU MINISTRIJA


Aloizis Vaznis,

zvērīnāts advokāts,
1991. gadā - pirmais Latvijas Republikas
iekšlietu ministrs

1991. gada janvāris – barikāžu laiks. Laiks, kad Rīgā kvēloja uguns kuri un simtiem tūkstošu Latvijas iedzīvotāju sirdis. Daudzi piedalījās barikāžu veidošanā un stājās pret specializētās milicijas vienības OMON pārspēkam, lai cīnītos par savu Latviju – brīvu, neatkarīgu valsti. Es tajā laikā biju iekšlietu ministrs. Ļoti labi apzinājos, kāda nasta ir uz maniem pleciem.

Lietuvas notikumi 1991. gada sākumā liecināja, ka valstī sācies sarkanais terors. Sazinājos ar Lietuvas kolēģiem un

ieguvu informāciju par tur esošo situāciju, kā arī par gaidāmo PSRS pārstāvju „vizīti” Latvijā. Ienāca dažādi signāli – gan par prognozējamām provokācijām un plānoto militāro demolēšanu, gan par sakaru un TV traucējumiem. Nepārtraukti draudi vairāku dienu garumā man un maniem kolēģiem, kā arī žurnālistu intervijas ļoti nogurdināja. Vairākas naktis neuzdrošinājos doties mājās.

Sestdien, 19. janvāra rītā Latvijas Republikas Ministru Padomes priekšsēdētājs Ivars Godmanis deva komandu man nekavējoties lidot uz Maskavu, tikties ar PSRS iekšlietu ministru Borisu Pugo un panākt skaidrību, kad beigsies OMON provokācijas. Būdam Maskavā, telefoniski saņēmu informāciju, ka Rīgā OMON uzbrucis Iekšlietu ministrijai, uzbrukuma rezultātā esot jau pieci nogalinātie un apmēram desmit ievainoto. Mēģināju sazvanīt B. Pugo. Dežurējošais

ministra palīgs paziņoja, ka B. Pugo pats man tūlīt piezvanīšot. Mūsu tikšanās notika 21. janvārī, taču pēc šīs liekulīgās un nicinošās sarunas šķirāmies, tā arī neko nepanākuši. Boriss Jeļcins man piedāvāja uzstāties Krievijas parlamenta sēdē, taču deputāti pret to protestēja; savas tēzes iedevu PSRS deputātam Andrim Plotnikam, lai viņš, ja iespējams, tās izmanto savā runā.

22. janvāra rītā ieradās darbā ministrijā. Mana kabineta logi bija cauršauti, sienā iestrēgušas lodes, koridors ložu caururbts – kā jau pēc kaujas.

Ik gadu, pulcējoties barikāžu atceres pasākumos, vērtējam, cik cerīgs un valstiski svarīgs bijis barikāžu laiks, ar patiesu cieņu pieminam tos, kuri lēja asinis un zaudēja dzīvību cīņā par tēvzemi, un saprotam, ka viņu vietā varēja būt ikviens no mums...

JANVĀRIS 2011

Nedēļa	Pirmdiena	Otrdiena	Trešdiena	Ceturtdiena	Piektdiena	Sestdiena	Svētdiena
52						1 Laimnesis Solvita Solvija	2 Indulis Ivo, Iva Ivis
1	3 Miervaldis Miervalda Ringolds	4 Spodra Ilva Ilvita	5 Šimānis Zintis	6 Spulga Arnita	7 Rota, Zigmārs Juliāns Digmārs	8 Gatis Ivanda	9 Kaspars Aksels Alta
2	10 Tatjana Dorisa	11 Smaida Franciska	12 Reinis, Reina Reinholds Renāts	13 Harijs, Ārijs Āris Aira	14 Roberts Roberta Raitis, Raitis	15 Fēlikss Felicita	16 Lidija Lida
3	17 Tenis Dravis	18 Antons Antis Antonijs	19 Alnis Andulis	20 Oļģerts Orests Alģirds Alģis	21 Agnese Agnija Agne	22 Austris	23 Grieta Strauta
4	24 Krišs Ksenija Eglons	25 Zigurds Sigurds Sigvards	26 Ansis Agnis Agneta	27 Ilze Ildze Izolde	28 Kārlis Spodris	29 Aivars Valērijs	30 Tina Valentīna Pārsla
5	31 Tekla Violeta						

1. – Jaungada diena
20. – 1991. gada barikāžu aizstāvju atceres diena
26. – Latvijas Republikas starptautiskās (de jure) atzīšanas diena
● Jauns mēness ☾ Augošs mēness ○ Pilns mēness ☾ Dilstošs mēness


Linda Mūrniece,

Latvijas Republikas
iekšlietu ministre

1991. gada barikāžu notikumi arī šodien turpina dzīvot to dalībnieku sirdīs un atmiņās. Tā laika ugunsgrūdu liesmās mēs redzējām savu Latviju – spēcīgu, plaukstošu un brīvu. Lai mums visiem kopīgi izdodas godam glabāt un mūsu bērnu bērniem nodot to kopības un vienotības sajūtu, kas mūs vienoja barikādēs!

Ar cieņu,
Linda Mūrniece


Ziedonis Čevers,

bijušais iekšlietu ministrs,

1991. gadā - Rīgas pilsētas Iekšlietu pārvaldes priekšnieka vietnieks, Personāla daļas priekšnieks

1991. gada janvāris bija loģisks turpinājums procesiem, kas bija sākušies Latvijas sabiedrībā 1989. gadā pēc pirmā Tautas frontes kongresa, kad sabiedrība savās sirdīs izjuta vēlmi mainīt dzīvi Latvijā.

Iekšlietu sistēma tolaik bija nogurusi ne tikai no darba pārslodzes, bet arī no tā spiediena, kas pastāvēja sabiedrībā. Sabiedrība cerēja un gaidīja, ka milicija būs lojāla pret tautu. Daudz kas tobrīd bija atkarīgs no milicijas darbiniekiem, no kuriem lielākā daļa Latvijā notiekošos procesus neizprata. Protams, vislielākos pārsteigumus varēja gaidīt no OMON

vīriem, jo stāvoklis, kādā atradās šīs vienības dalībnieki, bija tuvu psiholoģiskam sabrukumam un viņus izprovocēt uz agresīvu rīcību varēja vismazākā dzirkstele. To zināja un izmantoja noteiktas PSRS struktūras.

Bauskas puīši, tāpat kā daudzi citi milicijas darbinieki, kuri tajā traģiskajā naktī ieradās pie Ministru Padomes un Rīgas pilsētas Iekšlietu pārvaldes, spēja pārvarēt bailes un parādīt varonību. Nakts bija šausmīga – dusmas mijās ar naidu, un noturēt šos puīšus, kuri ar automātiem bija ieradusies Iekšlietu pārvaldē, bija ļoti grūti, arī izskaidrot viņiem, ka doties uz Iekšlietu ministriju un sākt cīņu pret iebrucējiem nedrīkst, jo bija dots Ministru Padomes priekšsēdētāja Ivara Godmaņa rīkojums nepakļauties provokācijām un nodrošināt sabiedrisko kārtību.

Latvijas ienaidnieki pārrēķinājās, cerēdami ar provokācijām izraisīt prezidentālu pārraudzību Latvijā. Tika panākts

pretējais. Daudzie Rīgas milicijas darbinieki, kuri pirms tam šaubījās, kurā pusē atrasties, šajā naktī izdarīja izvēli. Tas deva iespēju arī nākotnē izvairīties no vēl lielākas asins izliešanas, uz ko tā cerēja Latvijas neatkarības pretinieki.

Ļoti daudzi milicijas darbinieki savā no darba brīvā laikā bija pie uguns kuriem kopā ar tautu - privātās drēbēs, bet ar ieročiem rokās. Tauta un milicija bija vienoti, un, neraugoties uz vēsturnieku paradoksālajiem spriedumiem par tā laika notikumiem, mēs varam saprast, ka tieši tas bija pamats, lai jau pēc dažiem mēnešiem – augusta puča laikā absolūti lielākais milicijas darbinieku skaits būtu lojāli Latvijas valstij un tās Augstākajai Padomei.

Katrai paaudzei ir savs pārbaudījumu laiks. Tāds laiks bija mūsu tēviem un vectēviem, tāds laiks bija mums un tagad tas ir pienācis mūsu bērniem. Mīlot un piedodot mēs spēsim pārvarēt jebkuras grūtības.

FEBRUĀRIS 2011

Nedēļa	Pirmdiena	Otrdiena	Trešdiena	Ceturtdiena	Piektdiena	Sestdiena	Svētdiena
5		1 Brigita, Indra Indars Indris	2 Spidola Sonora	3 Aīda Ida Vida	4 Daila Veronika Dominiks	5 Agate, Selga Sīlga Sīnilga	6 Dace Dārta Dora
6	7 Nelda Rihards Ričards	8 Aldona Česlavs	9 Simona Apolonija	10 Pauline Paula	11 Laima Laimdota	12 Karlina Līna	13 Malda Melita
7	14 Valentīns	15 Alvils, Olafs Olavs Aloizs	16 Jūlija Džuljeta	17 Donats Konstance	18 Kora Kintija	19 Zane Zuzanna	20 Smuidrīš Smuidra Vītauts
8	21 Eleonora Ariadne	22 Rigonda Adriāns Adriāna Adrija, Ārija	23 Haralds Almants	24 Diāna Dina Dins	25 Alma Annemarija	26 Evelīna Aurēlija Mētra	27 Livija Līva Andra
9	28 Skaidrite Justs Skaidra						

14. – Valentīna diena
16. – Lietuvas Republikas neatkarības diena
24. – Igaunijas Republikas neatkarības diena

● Jauns mēness ◐ Augošs mēness ○ Pilns mēness ☾ Dilstošs mēness


Linda Mūrniece,

*Latvijas Republikas
iekšlietu ministre*

1991. gada barikāžu notikumi arī šodien turpina dzīvot to dalībnieku sirdīs un atmiņās. Tā laika ugunsuru liesmās mēs redzējām savu Latviju – spēcīgu, plaukstošu un brīvu. Lai mums visiem kopīgi izdodas godam glabāt un mūsu bērnu bērniem nodot to kopības un vienotības sajūtu, kas mūs vienoja barikādēs!

*Ar cieņu,
Linda Mūrniece*


19. *Mārcelis, Jāzeps, Romāns, Rihards, Andreass, Jermans, Keimants, Valērijs*

20. *Francis, Vāgvs, Simonovičs, Zolans, Krišs, Hārtmanis, Jāzeps, Jāzeps, Valērijs*

21. *Rjabcovs, Jermans, Zentovs, Marķitāns*

Vecānis: *S. Marķitāns*
atbraucā uz R. 01.02


Guntars Marķitāns,
Valsts policijas priekšnieka vietnieks, Galvenās kārtības policijas pārvaldes priekšnieks, 1991. gadā - Bauskas rajona milicijas nodaļas priekšnieka vietnieks, Bauskas pilsētas iecirkņa priekšnieks

Barikāžu dienas atceros ar lepnuma un pacilātības sajūtu. Tajā laikā milicijas spēki bija vienīgais bruņotais formējums, kas varētu stāties pretī OMON spēkiem. Atmiņā spilgti palicis 17. janvāris, kad milicijas nodaļas priekšnieks, atbraucot no Rīgas, paziņoja, ka brīvprātīgie no lauku rajoniem tiek aicināti aizstāvēt Rīgu. Uzņemos iniciatīvu, aicinot kolēģus veidot brīvprātīgo vienību. Organizēt komandu - tas bija

dažu stundu jautājums, katrs lēmumu doties uz barikādēm pieņēma patstāvīgi. Braucot autobusā uz Rīgu, dzinām jokus, lai kļiedētu negatīvās domas, tomēr zemapziņā zinājām, ka varam arī neatgriezties, ņemot vērā kaut vai nesenos Viļņas notikumus.

Kopā bijām 20 cilvēki - skaitliski lielākais sastāvs, tāpēc tikām norikoti pie Iekšlietu ministrijas un Ministru Padomes. Šajos objektos mani nozīmēja par vecāko. Iekšlietu ministrijā mūs izvietoja centrālajā ieejā, kur mēs visi bijām redzami kā uz delnas.

20. janvāra vakarā biju tikko atbraucis mājās no Rīgas, kad no ziņām televīzijā uzzināju par uzbrukumu Iekšlietu ministrijai, kur smagi ievainoti Alģis Simanovičs, Jānis Jasevičs un ievainojumus guvuši arī citi maiņā strādājošie. Nekavējoties devāmies atpakaļ uz Rīgu. Kopumā no Bauskas policijas no-

daļas 20. janvāra vakarā uz Rīgu izbraucām 25 cilvēki - pirmkārt, lai tiktu skaidrībā par savējiem, otrkārt, lai palīdzētu. Ievainotie puīši jau bija aizvesti uz slimnīcām.

Tolaik par taktiku un stratēģiju īpaši nedomāja, turklāt nebija arī tādu saziņas līdzekļu kā tagad. Dzīvojām informācijas badā, bet ar stingru iekšēju pārliecību. Kopumā barikādēs tika pārstāvēti ļoti daudzi lauku rajoni, jo lauku milicija bija tā, kurai sabiedrība uzticējās.

Katru gadu arī mēs - bijušie Bauskas miliči - sapulcējamies, pieminot barikāžu notikumus, noliekam ziedus. Diemžēl, dažu vairs nav mūsu vidū...

Domāju, ka arī šodien nepieciešamības gadījumā jaunos policijas darbiniekus izdotos mobilizēt līdzīgai aktivitātei. Lielākā daļa darītu to pašu, neprasot, vai par to samaksās. Tās ir patriotiskās jūtas, kas parādās tādos kritiskos brīžos, kāds bija barikāžu laiks.

MARTS 2011

8. – Starptautiskā sievietes diena
 25. – Komunistiskā genocīda upuru piemiņas diena

Nedēļa	Pirmdiena	Otrdiena	Trešdiena	Ceturtdiena	Piektdiena	Sestdiena	Svētdiena
9		1 Ivars Ilgvars	2 Lavīze Luīze Laila	3 Tālis Tālavš Marts	4 Alise Auce Enija	5 Austrā Aurora	6 Vents Centis Gotfrīds
10	7 Ella Elmīra	8 Dagmāra Marga Margita	9 Ēvalds	10 Silvija Laimrota Liliāna	11 Konstantīns Agita	12 Aija Aiva Aivis	13 Ernests Balvis
11	14 Matilde Ulrika	15 Amilda Amalda Imalda	16 Guntis Guntars Guntris	17 Gertrūde Gerda	18 Ilona Adelina	19 Jāzeps Juzefa	20 Made Irbe
12	21 Una, Dzelve Unigunde Benedikts	22 Tamāra Dziedra Gabriels Gabriela	23 Mirdza Žanete Žanna	24 Kazimīrs Izidors	25 Māra Mārīte Marita	26 Eiženija Ženija	27 Gustavs Gusts Tālris
13	28 Gunta Ginta Gunda	29 Aldonis Agija	30 Nanija Ilgmārs	31 Gvido Atvars			


Linda Mūrniece,
Latvijas Republikas iekšlietu ministre

1991. gada barikāžu notikumi arī šodien turpina dzīvot to dalībnieku sirdīs un atmiņās. Tā laika ugunsgrūku liesmās mēs redzējām savu Latviju – spēcīgu, plaukstošu un brīvu. Lai mums visiem kopīgi izdodas godam glabāt un mūsu bērnu bērniem nodot to kopības un vienotības sajūtu, kas mūs vienoja barikādēs!

Ar cieņu,
 Linda Mūrniece


Dzintra Matvejāne,

Iekšlietu ministrijas Slepenā režīma nodaļas vadītāja,
1991. gadā - Valsts objektu apsardzes milicijas
pārvaldes Personāla daļas darbiniece

1991. gada janvāra barikāžu laikā visi Valsts objektu apsardzes milicijas pārvaldes darbinieki tika norikoti valstiski svarīgu objektu aizsardzībā. 20. janvāra rītā pēc instruktažas dežurdaļā kopā ar Vladimiru Gamanoviču un citiem pārvaldes virsniekiem devāmies uz saviem objektiem - es uz Radio māju, V. Gamanovičs uz Iekšlietu ministriju. Ceļā viņš man

teica, ka uz maiņu Iekšlietu ministrijas ēkā šodien ļoti nevēlas iet. Virsniņš, kuram todien bija jāorganizē ministrijas apsardze, bija saslimis. Bet, kā zināms, pavēles neapspriež. Novēlot viens otram laimīgu dežūru, nezinājām, ka vairāk neredzēsimies...

Torīt, skatoties uz Doma laukumā liesmojošajiem uguns kuriem un cilvēku apgārotajām un apņēmbas pilnajām sejām, bija tāda vienreizēja vienotības un drošības sajūta, ka šķita - nekas sliktis vienkārši nevar notikt. Tomēr vakarpusē Doma laukumā sākās rosība, jo pienāca ziņa, ka krastmalā ir iebraukušas bruņotas OMON vienības. Kurp tās dosies, tobrīd nebija zināms. Pēc neilga laika sākās apšaušana pie

Iekšlietu ministrijas.

Man bieži vaicā, vai nebija bail? Nē, nebija. Ar Doma laukuma vīriem apsekojām Radio māju un saskaņojām rīcību bruņota uzbrukuma gadījumā. Baiļu sajūta radās tad, kad uzzināju, ka nāvīgi ievainots ir arī mans darba kolēģis V. Gamanovičs.

20 gadu garumā mēs, bijušie Valsts objektu apsardzes milicijas pārvaldes darbinieki un V. Gamanoviča darba biedri, 20. janvārī plkst. 12.00 satiekamies pie Iekšlietu ministrijas, lai pie V. Gamanoviča piemiņas plāksnes iedegtu svečītes, noliktu ziedus un kavētos atmiņās par trausmaino barikāžu laiku, kura aculiecinieki un dalībnieki mēs bijām.


APRĪLIS 2011

22. – Lielā Piektdiena
24. – Pirmās Lieldienas
25. – Otrās Lieldienas

Nedēļa	Pirmdiena	Otrdiena	Trešdiena	Ceturtdiena	Piektdiena	Sestdiena	Svētdiena
13					1 Dagnis Dagne	2 Irgarde Irgarde	3 Daira Dairis
14	4 Valda, Herta Ārvalda, Ārvalds Ārvaldis	5 Vija Vidaga Aivija	6 Zinta, Vilips Filips Dzinta	7 Zina Zinaida Helmutis	8 Edgars, Danute Dana Dans	9 Valērija Žubite Alla	10 Anita Anitra Zīle
15	11 Hermanis Vilmārs	12 Jūlijs Ainis	13 Egils Egils Nauris	14 Strauja Gudrīte	15 Aelita Gastons	16 Mintauts Alfs Bernadeta	17 Rūdolfs Viviana Rūdis
16	18 Laura Jadviga	19 Vēsma Fanija	20 Mirta Ziedīte	21 Marģers Anastasija	22 Armands Armanda	23 Jurgis Juris Georgs	24 Visvaldis Ritvaldis Nameda
17	25 Liksma Bārbala	26 Alina Sandris Rūsiņš	27 Tāle, Raina Raimonda Klementīne	28 Gundega Terēze	29 Vilnis Raimonds Laine	30 Liliņa Liāna	


Linda Mūrniece,

Latvijas Republikas
iekšlietu ministre

1991. gada barikāžu notikumi arī šodien turpina dzīvot to dalībnieku sirdīs un atmiņās. Tā laika ugunsgrūku liesmās mēs redzējām savu Latviju – spēcīgu, plaukstošu un brīvu. Lai mums visiem kopīgi izdodas godam glabāt un mūsu bērnu bērniem nodot to kopības un vienotības sajūtu, kas mūs vienoja barikādēs!

Ar cieņu,
Linda Mūrniece


Renārs Zaļais,
Barikāžu dalībnieku atbalsta fonda prezidents,
1991. gadā - Bauskas rajona milicijas vecākais
iecirkņa inspektors

16. janvārī Bauskas milicijā izsludināja trauksmes stāvokli un mūs aicināja doties uz Rīgu apsargāt valstij svarīgus objektus. Arī es pieteicos. Mums uzticēja apsargāt Iekšlietu ministriju, un mūsu maiņai, astoņiem cilvēkiem, dežūra iekrita tieši liktenīgajā dienā – 20. janvārī. Pa caurlaižu biroja logu

redzēju, ka mums uzbrūk liels OMON kaujinieku pārspēks, bet zināju, ka rokas nepaceļu un ar labu nepadošos. Kad mums beidzās patronas, devos ārā, un tad mani ievainoja. Pirmajā mirklī to pat nejutu, sāpes sākās pēc tam. Lodes spindza man gar ausīm, no trokšņa un nervu saspilējuma biju apdullis, noskrēju pagrabtelpā, kur zaudēju samaņu. Kādu laiku skaitījos pazudis bez vēsts. Kad atjēdzos, OMON kaujinieki jau bija prom. Tikai mājās tā pa istam sajutu ievainojumu vēderā un devos pie ķirurga.

Līdz tam OMON visur bija gājuši kā uzvarētāji, bet

20. janvārī mēs viņus pamatīgi atvēsinājām.

Viens no barikāžu laika aizkustinošākajiem brīžiem bija tautas attieksmes maiņa pret milicijām, jo arī mēs taču bijām daļa no tautas. Kad izgājām Doma laukumā – apbruņoti milieči bruņu vestēs, kas runā latviski un ir gatavi cīnīties par savu Latviju, – mūs aicināja pie uguns kuriem un cienāja ar tēju kā visus savējos.

20. janvāris mums, astoņiem vienas maiņas darbiniekiem, ir kļuvis par kopīgu otro dzimšanas dienu, kuru kopš 1991. gada sagaidām kopā.

MAIJS 2011

- 1. – Darba svētki, Latvijas Republikas Satversmes sapulces sasaukšanas diena
- 4. – Latvijas Republikas Neatkarības deklarācijas pasludināšanas diena
- 8. – Nacisma sagrāves un Otrā pasaules kara upuru piemiņas diena
- 8. – Mātes diena
- 9. – Eiropas diena
- 15. – Starptautiskā ģimenes diena

● Jauns mēness ◐ Augošs mēness ○ Pilns mēness ☾ Dilstošs mēness

Nedēļa	Pirmdiena	Otrdiena	Trešdiena	Ceturtdiena	Piektdiena	Sestdiena	Svētdiena
17							1 Ziedonis
18	2 Zigmunds Sigmunds Zigismunds	3 Gints Uvis	4 Vizbulīte Viola Vijolīte	5 Ģirts Ģederts	6 Gaidis Didzis	7 Henriete Henrijs Jete	8 Staņislavs Staņislava Stefānija
19	9 Klāvs Einārs Ervins	10 Maija Paija	11 Milda Karmena Manfreds	12 Valija Ināra Ina, Inārs	13 Irēna Irina, Ira Iraida	14 Krišjānis Elfa, Aivita Elvita	15 Sofija Airitā Arita, Taiga
20	16 Edvins Edijs	17 Herberts Dailis Umberts	18 Inese Inesis Eriks	19 Līta Sibilla Teika	20 Venta Salvis Selva	21 Ernestīne Ingmārs Akvelīna	22 Emīlija Visu Kalendāros neievietoto vārdu diena
21	23 Leokādija Ligija Leontīne Lonija	24 Ilvija Marlēna Ziedone	25 Anšlavs Junora	26 Edvards Eduards Varis	27 Dzidra, Gunita Loreta Dzidrīšs	28 Vilis Vilhelms	29 Maksis Raivis Raivo
22	30 Vitolds Lolita Leticija	31 Alida Jūsma					


Linda Mūrniece,
Latvijas Republikas
iekšlietu ministre

1991. gada barikāžu notikumi arī šodien turpina dzīvot to dalībnieku sirdīs un atmiņās. Tā laika ugunsgrūdu liesmās mēs redzējām savu Latviju – spēcīgu, plaukstošu un brīvu. Lai mums visiem kopīgi izdodas godam glabāt un mūsu bērnu bērniem nodot to kopības un vienotības sajūtu, kas mūs vienoja barikādēs!

Ar cieņu,
Linda Mūrniece


Aloizis Blonskis,

pensionēts ģenerālis,

1991. gadā - Iekšlietu ministrijas 7. nodaļas priekšnieks

Barikāžu laikā es strādāju par Operatīvās pārvaldes priekšnieku un kopā ar mūsu darbiniekiem sekoju līdzīviem notikumiem, par notiekošo ziņojot iekšlietu ministram Aloizam Vaznim. Brīdi, kad notika uzbrukums Iekšlietu

ministrijai, mēs tiešā vārda nozīmē "gulējām" pie Raiņa pieminekļa. Visapkārt šāva un mēs jutāmies kā karā. Strādājot nav laika domāt par emocijām, tomēr, saņemot ziņas par pirmajiem upuriem, sajūtas nebija patikamas. Lodes gāja pavisam neparedzamos virzienos. Sākot ar apšaudi pie tilta Mangaļos un beidzot ar upuriem pie Policijas pārvaldes, viss bija spontāni – apturēja, neapstājās, šāva... Pie ministrijas lodes spindzēja pa visām malām. Arī mūsu – Operatīvās pārvaldes – darbinieki, izsekojot OMON, nokļuva apšaudē uz Vanšu tilta un izglābās, paslēpjoties zem mašīnas.

Kolēģi bija saliedēti un barikāžu laikā notikumi šo saliedētības sajūtu veidoja vēl izteiktāku. Tajā pašā laikā rēķinājāmies, ka mums visu laiku seko līdz Maskava.

Atskatoties uz barikāžu laiku, jāsaka, ka visa situācija veidojās zināmā mērā stihiski. Milzīga loma bija sabiedrības noskaņojumam un līdera faktoram – Daini Ivānu dievināja visi. Domāju, ka Latvijā aizvien ir pietiekami daudz cilvēku, kuri sirdis ir patrioti un arī šodien ietu un darītu to pašu, ko barikāžu laikā.


JŪNIJS 2011

Nedēļa	Pirmdiena	Otrdiena	Trešdiena	Ceturtdiena	Piektdiena	Sestdiena	Svētdiena
22			1 Biruta Mairita Bernedine	2 Liba Emma	3 Inta Ineta Intra	4 Elfrīda Sintija Sindija	5 Igors Margots Ingvars
23	6 Ingrīda Ardis	7 Gaida Arnis Arno	8 Frīdis Frīda Mundra	9 Ligita Gita Felicijans	10 Malva Anatols Anatolijs	11 Ingus Mairis Vidvuds	12 Nora Lenora Ija
24	13 Zigfrīds Ainārs Uva	14 Sentis, Santis Saivis Tija, Saiva	15 Baņuta Žermēna Vilija, Vits	16 Justīne Juta	17 Artūrs Artis	18 Alberts Madis	19 Viktors Nils
25	20 Rasma Rasa Maira	21 Emīls Egita Monvīds	22 Ludmila Laimdota Laimiņš	23 Līga	24 Jānis	25 Mīlija Maija Maigone	26 Ausma Inguna, Inguns Ausmis
26	27 Malvīne Malvis	28 Viesturs Kitija Viestards	29 Pēteris Pāvils Pauls, Paulis	30 Tālvāldis Mareks			

- 1. – Starptautiskā bērnu aizsardzības diena
- 12. – Vasarsvētki
- 22. – Varoņu piemiņas diena (Česu kaujas atceres diena)
- 14. – Komunistiskā genocīda upuru piemiņas diena
- 17. – Latvijas Republikas okupācijas diena
- 23. – Līgo diena
- 24. – Jāņu diena

● Jauns mēness ☾ Augošs mēness ○ Pilns mēness ☾ Dilstošs mēness


Linda Mūrniece,

*Latvijas Republikas
iekšlietu ministre*

1991. gada barikāžu notikumi arī šodien turpina dzīvot to dalībnieku sirdīs un atmiņās. Tā laika ugunsgrūku liesmās mēs redzējām savu Latviju – spēcīgu, plaukstošu un brīvu. Lai mums visiem kopīgi izdodas godam glabāt un mūsu bērnu bērniem nodot to kopības un vienotības sajūtu, kas mūs vienoja barikādēs!

*Ar cieņu,
Linda Mūrniece*


Uģis Iskrovs,

Iekšlietu ministrijas Veselības un sporta centra direktors, 1991. gadā - Rīgas pilsētas Leņina rajona Tautas frontes nodaļas priekšsēdētājs

Katrs nodzīvotais gads mums saistās ar kādiem svarīgiem notikumiem, zīmīgiem faktiem, skaistām vai mazāk skaistām atmiņām. 1991. gads ir citādāks – tas lielākajai daļai no mums atmiņās paliks kā barikāžu gads. Gads, kura laikā daudzējādā ziņā izšķirās mūsu valsts turpmākais liktenis.

Tolaik man aiz muguras jau bija medicīnas studijas, specializācija neiroloģijā un zinātnes "bidišana", un es kā pilnietīgs speciālists savas iemaņas liku lietā, strādājot medicī-

nas jomā, kā arī pildot Rīgas pilsētas Leņina rajona Tautas frontes nodaļas priekšsēdētāja pienākumus. Sākoties janvāra notikumiem, visa svarīgākā nodaļas dokumentācija, zīmogi, biedru saraksti un naudas līdzekļi tika aizvesti no mūsu biroja uz manām mājām. "X stundai" plāns bija gatavs – plakanā kārbā saliktie priekšmeti tiktu ieslidināti nišā zem masīva piecdesmito gadu drēbju skapja.

Mūsu nodaļu norīkoja aizstāvēt Latvijas Televīzijas kompleksu Zaķusalā. Zaķusala aizstāvēšanai tika sastādīti dežūrgrafiki – naktīs dežūrē maksimāli visi, dienā – kuri var, jo daļai aizstāvju bija jānodarbojas ar darbu. Tā bija arī man – nakts uz salas, tad kājām uz mājām, brokastis, pārģērbšanās, darbs poliklinikā, atkal uz mājām, vakariņas, pārģērbšanās,

Zaķusala.

Barikāžu trešajā dienā, sēžot pie vakariņu galda, pa logu redzēju piebraucam trefarētū milicijas "bobiku", no kura izkāpa trīs vīri formās ar "kalašnikoviem" un pa vārtiņiem ienāca mājas pagalmā. Saprātu, ka "X stunda" ir pienākusi. Milzu ātrumā plakanā kārbā ceļoja zem skapja, sieva saņēma pēdējās instrukcijas, un iestājās klusums. Sēdējām pie galda, smaržoja nepabeigtās vakariņas. Atsāku ēst, kas zina, kad būs nākamā reize... Atkal atvērās vārtiņi, trīs "automātisti" iekāpa mašīnā un aizbrauca.

Atskanēja zvans pie durvīm. Kaimiņš aizrautīgi stāstīja, ka draugam un viņa kolēģiem milicijā izsnieguši automātus un viņi pirms brīža atbraukuši parādīt...

JŪLIJS 2011

4. – Ebreju tautas genocīda upuru piemiņas diena
9. – Jūras svētki

Nedēļa	Pirmdiena	Otrdiena	Trešdiena	Ceturtdiena	Piektdiena	Sestdiena	Svētdiena
26					1 Imants, Rimants Ingars Intars	2 Lauma Ilvars Halina	3 Benita Everita Verita
27	4 Ulvis, Uldis Sandis Sandijs	5 Andžs, Andžejs Edīte Esmeralda	6 Anrijs Arkādijs	7 Alda Maruta	8 Antra Adele Ada	9 Zaiga Asne Asna	10 Lija Olivija Olivers
28	11 Leonora Svens	12 Indriķis Ints Namejs	13 Margrieta Margarita	14 Oskars Ritvars Anvars	15 Heinrihs Henriks, Egons Egija, Egmonts	16 Hermine Estere	17 Aleksis Aleksejs
29	18 Rozālija Roze	19 Jautriete Kamila Digna	20 Rītma Ramona	21 Meldra Meldris Melisa	22 Marija Marika Marina	23 Magone Magdalēna Mērija, Magda	24 Kristīne Kristiāna Kristiāns, Krista
30	25 Jēkabs Žaklīna	26 Anna Ance Annija	27 Marta Dita	28 Cecīlija Cilda	29 Edmunds Edžus Vidmants	30 Valters Renārs Regnārs	31 Rūta, Ruta Angelika Sigita


Linda Mūrniece,

*Latvijas Republikas
iekšlietu ministre*

1991. gada barikāžu notikumi arī šodien turpina dzīvot to dalībnieku sirdīs un atmiņās. Tā laika ugunsgrūdu liesmās mēs redzējām savu Latviju – spēcīgu, plaukstošu un brīvu. Lai mums visiem kopīgi izdodas godam glabāt un mūsu bērnu bērniem nodot to kopības un vienotības sajūtu, kas mūs vienoja barikādēs!

*Ar cieņu,
Linda Mūrniece*


Juris Lakatiņš,

VUGD Rīgas reģiona pārvaldes Nodrošinājuma nodaļas vadītājs,

1991. gadā - Rīgas pilsētas Ļeņingradas rajona Ugunsdzēsības un glābšanas dienesta priekšnieks

13. janvārī Latvijas Tautas fronte aicināja iedzīvotājus pulcēties un veidot barikādes Doma laukumā un pie citiem valstiski svarīgiem objektiem. Bija skaidrs, ka arī mums, Ugunsdzēsības un glābšanas dienesta darbiniekiem, būs jāpiedalās šajos notikumos. Sākotnēji visapkārt bija īpaša noskaņa, bija jūtams sasprindzinājums, bet bailu nebija, cilvēku sirdis pildīja tāda vienotības sajūta, kādu vēlāk vairs neesmu piedzīvojis. Kopā ar bērniem aizbraucām uz Rīgu, kājām

izstaigājām Doma laukumu. Visapkārt dega uguns kuri, skanēja dziesmas. Cilvēku sirsniņa un vienotība bija tik liela un varena, ka, likās - nekas nespēs to salauzt, ne PSRS tanki, ne OMON vienības. Visi bija apņēmības pilni nosargāt Latvijas neatkarību.

Tajā laikā biju Rīgas pilsētas Ļeņingradas rajona Ugunsdzēsības un glābšanas daļas priekšnieks un, uzrunājot savus kolēģus, organizējām izbraukumus ar operatīvo transportu uz barikāžu vietām, lai noteiktu rīcības plānu iespējamās ārkārtējās situācijās, proti, lai zinātu, kur ir izvietotas barikādes, smagā tehnika, kā mūsu dienesta tehnikai nodrošināt netraucētu piekļūšanu iespējamām ugunsgrēka vai glābšanas darbu organizēšanas vietām. Manā pakļautībā toreiz bija dažādu tautību cilvēki, bet savā apņēmībā nodrošināt cilvē-

ku drošību, ugunsdrošību un Latvijas neatkarību mēs bijām vienoti. Puiši paši pieteicās dežūrām arī ārpus noteiktā dienesta laika. Tas bija laiks, kad visi darbojās vienotā komandā, nedomājot, vai tiks samaksāts par virsstundām, vai būs nodrošinātas siltas pusdienas un vai naktī varēs izgulēties.

Kad 20. janvārī OMON vienības iebruka Iekšlietu ministrijas ēkā, saņēmām norikojumu pāriet diennakts dežūras režīmā - līdz nākamajam rīkojumam dienestu veikt nepārtraukti un nodrošināt Ministru Padomes ēkas ugunsdrošību. Vērsos pie saviem darbiniekiem ar lūgumu brīvprātīgi pieteikties dežūrām un nesaņēmu nevienu atteikumu.

Manuprāt, uzdoto uzdevumu visi izpildījām pēc labākās sirdsapziņas, un bija sajūta, ka arī mūsu visu ieguldījums un atbalsts Latvijas neatkarības nosargāšanā bija nozīmīgs.

AUGUSTS 2011

11. – Latvijas brīvības cīnītāju piemiņas diena
21. – Konstitucionālā likuma „Par Latvijas Republikas valstisko statusu” pieņemšanas un Latvijas Republikas faktiskās neatkarības atjaunošanas diena

● Jauns mēness ☾ Augošs mēness ○ Pilns mēness ☾ Dilstošs mēness

Nedēļa	Pirmdiena	Otrdiena	Trešdiena	Ceturtdiena	Piektdiena	Sestdiena	Svētdiena
31	1 Albins Albina	2 Normunds Stefans	3 Augusts	4 Romāns Romualds Romualda	5 Osvalds Arvils	6 Askolds Aisma	7 Alfrēds Madars Fredis
32	8 Mudīte Vladislavs Vladislava	9 Madara Genoveva	10 Brencis Audris Inuta	11 Olga, Zita Zigita Liega	12 Vizma Klāra	13 Elvira Velga Rēzija	14 Zelma Zemgus Virma
33	15 Zenta Dzeldē Zelda	16 Astra Astrīda	17 Vīneta Oļegs	18 Helēna Elena Ellena Liene, Liēna	19 Melānija Imanta	20 Bernhards Boriss	21 Janīna Līna
34	22 Rudīte Everts	23 Vītalījs Ralfs Valgudis	24 Bērtulis Boļeslavs	25 Ludvīgs Ludis, Ivonna Patricija	26 Natalija, Tālija Bronislavs Bronislava	27 Zanis Jorens Alens	28 Auguste Guste
35	29 Armins Vismants Aiga	30 Alvis Jolanta Samanta	31 Vilma Aigars				


Linda Mūrniece,

Latvijas Republikas
iekšlietu ministre

1991. gada barikāžu notikumi arī šodien turpina dzīvot to dalībnieku sirdīs un atmiņās. Tā laika ugunsgrēku liesmās mēs redzējām savu Latviju – spēcīgu, plaukstošu un brīvu. Lai mums visiem kopīgi izdodas godam glabāt un mūsu bērnu bērniem nodot to kopības un vienotības sajūtu, kas mūs vienoja barikādēs!

Ar cieņu,
Linda Mūrniece


Māris Domiņš,

*pulkvežleitnants,
VRS GP AP Starptautiskās sadarbības
un protokola nodaļas priekšnieks*

1991. gadā man bija 18 gadi. Mācījos profesionāli tehniskās skolas pēdējā kursā. Tā kā dzīvoju Rīgā, toreiz vairākas dienas pavadīju Vecrīgā.

Tas bija laiks, kad domas par to, ka esam saimnieki savā valstī, virmoja visapkārt. Taču PSRS karaspēks, kas demonstrēja savu klātbūtni un funkcionāru pavēļu rezultātā bija

gatavs rīcībai pret Latvijas suverenitāti, radīja satraukumu.

Tas bija laiks, kad Tautas fronte un Zaļo kustība nesa tautā nacionālas valsts idejas, bet, no otras puses, bija pilnīga dezinformācija par notiekošo no Krievijas Federācijas masu mediju puses.

Barikādes bija loģisks tā laika rezultāts – domu, ideju, vārdu, nacionālās idejas, patriotisma un rīcības kopums. Prātā nāk īpašā, neapkrastāmā kopības sajūta! Cilvēku apņemšanās bez ieročiem aizstāvēt neatkarību. Vecrīgas ielas bija viscaur bloķētas ar smago traktortehniku no visiem Latvijas nostūriem. Lauksaimnieki bija saveduši pēc iespējas

vairāk malkas, jo neviens nevarēja paredzēt, cik ilgi nāksies kurt ugunsiskus. Pie stratēģiskiem objektiem – Augstākās Padomes, Ministru Padomes, Latvijas Televīzijas, Latvijas radio u.c. vietās tika organizētas apsardzes vienības. Publiski pieejamās vietās, piemēram, Svētā Pēteru baznīcā, sievas barikāžu dalībniekiem gatavoja ēdienu. Barikāžu dalībniekiem tika vārīta tēja un smērētas sviestmaizes. Dega simtiem ugunsisku, visi klausījās radio ziņas par notikumu attīstību.

Biju lepns par piederību Latvijas tautai, kā arī par tās saļiedētību svarīgos brīžos. Lepns par tiem, kas izveidoja šo valsti un sargāja tās neatkarību.

SEPTEMBRIS 2011

Nedēļa	Pirmdiena	Otrdiena	Trešdiena	Ceturtdiena	Piektdiena	Sestdiena	Svētdiena
35				1 Ilmārs Iluta Austrums	2 Eliza Lizete Zete	3 Berta Bella	4 Dzintra Dzintara Dzintars
36	5 Klaudija Persijs Vaida	6 Maigonis Magnuss Mariuss	7 Regīna Ermins	8 Ilga	9 Bruno Telma	10 Jausma Albertīne	11 Signe Signija
37	12 Erna Ēvita Eva	13 Iza Izabella	14 Sanda Sanija Sandija Sanita, Santa	15 Sandra Sondra Gunvaldis Gunvaris	16 Asja Asnate Dāgs, Dārgs	17 Vera Vaira Vairis	18 Liesma Elita Alita
38	19 Verners Muntis	20 Guntra Ginters Marianna	21 Modris Matīss Mariss	22 Māris Mārica Maigurs	23 Vanda Veneranda Venija	24 Agris Agrita	25 Rodrigo Rauls
39	26 Gundars Kurts Knuts	27 Ādolfs Ilgonis	28 Sergejs Svetlana Lana	29 Miķelis Mīkus, Mīks Mihails	30 Elma Elna Menarda		

1. – Zinību diena
11. – Tēva diena
22. – Baltu vienības diena

● Jauns mēness ◐ Augošs mēness ○ Pilns mēness ☾ Dilstošs mēness


Linda Mūrniece,

*Latvijas Republikas
iekšlietu ministre*

1991. gada barikāžu notikumi arī šodien turpina dzīvot to dalībnieku sirdīs un atmiņās. Tā laika ugunsisku liesmās mēs redzējām savu Latviju – spēcīgu, plaukstošu un brīvu. Lai mums visiem kopīgi izdodas godam glabāt un mūsu bērnu bērniem nodot to kopības un vienotības sajūtu, kas mūs vienoja barikādēs!

*Ar cieņu,
Linda Mūrniece*


Jānis Maskaļonoks,

*pensionēts policijas pulkvedis,
1991. gadā - Iekšlietu ministrijas Izmeklēšanas
departamenta zonālās nodaļas organizatoriski –
metodiskās daļas vecākais inspektors*

Liktenīgajā barikāžu dienā - 20. janvārī - man pēc grafika kā izmeklētājam bija paredzēta diennakts dežūra Iekšlietu ministrijā kopā ar departamenta darbinieku Oļegu Tarasovu. Diena pagāja mierīgi, bet pēcpusdienā Iekšlietu ministrijas Izmeklēšanas departamenta priekšnieka vietnie-

ka Andra Stara uzdevumā biju izgājis noprotināt liecinieku sakarā ar tolaik regulāri notiekošajiem sprādzieniem. Vakarā sieva ar meitu man atnesa vakariņas. Nekas aizdomīgs nebija manāms. Pēc deviņiem vakarā visi atradāmies toreizējā nodaļas priekšnieka Valentīna Škarleta kabinetā, kas atradās ēkas stūra izvirzījumā. Pēkšņi atskanēja apdullinošs troksnis, - plīsa logu stikli un telpā krita sarkani liesmojoši priekšmeti - gāzu granātas. No pašreizējās ASV vēstniecības ēkas šāva ložmetējs. Pieskrējuši pie loga, redzējām, ka pāri Raiņa bulvārim no Bastejkalna puses izvēršas omoniešu kaujinieku ķēde. Ieskrēju savā kabinetā, lai no seifa paņemtu pistoli,

bet, izskrējis koridorā, redzēju, ka visas kāpņu telpas bloķē omonieši. Šaut nebija nozīmes, jo tā būtu pašnāvība. Tiku sagūstīts, atbruņots un kopā ar pārējiem uz laiku ievietots manā kabinetā. Pēc tam mūs noveda ministrijas pagrabā. Tobriid domās jau atvadījāmies no šīs pasaules. Taču pēc brīža mūs izveda no ēkas uz bijušo Gorkija, tagad – Krišjāņa Valdemāra ielu, kur jau gaidīja pārējie ministrijas darbinieki.

Barikāžu laika emocionālā spriedze uz visiem laikiem ir palikusi manā atmiņā. Esmu gandarīts, ka tie ideāli, par kuriem vairāki no mums atdeva savas dzīvības, ir cieši iesakņojušies mūsu sabiedrībā.

OKTOBRIS 2011

3. – Skolotāju diena

Nedēļa	Pirmdiena	Otrdiena	Trešdiena	Ceturtdiena	Piektdiena	Sestdiena	Svētdiena
39						1 Zanda Zandis Lāsma	2 Ilma Skaidris
40	3 Elza Ilizana	4 Modra Francis	5 Amālija Amēlija	6 Monika Zilgma Zilga	7 Daumants Druvvaldis	8 Aina Anete Dženeta	9 Elga Helga Elgars
41	10 Arvis Arvis Druvis	11 Monta Tince Silva	12 Valfrīds Kira	13 Irma Mirga	14 Vilhelmine Minna	15 Eda Hedviga Helvijs	16 Daiga Dinija
42	17 Gaits Karina Gaitis	18 Rolands Rolanda Ronalds Erlends	19 Elīna Drosma Drosmis	20 Leonida Leonids	21 Urzula Severins	22 Iriša Irida Airisa	23 Daina Ulla Dainida
43	24 Renāte Modrīte Mudrīte	25 Beāte Beatrise	26 Amanda Kaiva Amanta	27 Lilita Irita Ita	28 Ņina Ninona Antoņina Oksana	29 Laimonis Elvijs Elva, Elvis Laimis	30 Nadina Ulla Adina
44	31 Valts Rinalds Rinalda						


Linda Mūrniece,

*Latvijas Republikas
iekšlietu ministre*

1991. gada barikāžu notikumi arī šodien turpina dzīvot to dalībnieku sirdīs un atmiņās. Tā laika ugunsgrūdu liesmās mēs redzējām savu Latviju – spēcīgu, plaukstošu un brīvu. Lai mums visiem kopīgi izdodas godam glabāt un mūsu bērnu bērniem nodot to kopības un vienotības sajūtu, kas mūs vienoja barikādēs!

*Ar cieņu,
Linda Mūrniece*


Atis Meibergs,
pensionēts policijas pulkvedis,
1991. gadā - Iekšlietu ministrijas Milicijas
departamenta Mācību centra priekšnieks

20 gadus senais barikāžu laiks manās atmiņās palicis ar Iekšlietu ministrijas Minskas augstākās skolas Rīgas filiāles darbinieku sanāksmi ģenerāļa Anrija Kavaliņa kabinetā, kur

tika izteikta varbūtība par iespējamo OMON uzbrukumu skolai. Diemžēl, šīs prognozes piepildījās, un OMON uzbrukuma rezultātā tika izlaupīta skolas ieroču noliktava un notika uzbrukums skolā dežūrējošajiem virsniekiem.

20. janvāra vakarā kopā ar vairākiem Sākotnējās sagatavošanas kursa klausītājiem (milicijas darbiniekiem) ieradāmies Doma laukumā, kur mūsu uzdevums bija sekot līdz kārtības ievērošanai. Pirmais šāvienu troksnis nāca no Bastejkalna

pusēs un tam sekoja vesela kanonāde. Doma laukumā dega ugunsgrābi un uguns atblāzma bija redzama arī Iekšlietu ministrijas virzienā. Gaisotne bija saspringta, jo īpaši, saņemot pirmās ziņas par ievainotajiem un kritušajiem. Pēc apšaudes Bastejkalnā un pie Iekšlietu ministrijas iestājās neierasts klusums. Sprēgāja tikai ugunsgrābi... Neziņa par tuvāko un tālāko nākotni, cerības un gaidas – ar šādām sajūtām sagaidījām rītu.


NOVEMBRIS 2011

11. – Lāčplēša diena
18. – Latvijas Republikas proklamēšanas diena

Nedēļa	Pirmdiena	Otrdiena	Trešdiena	Ceturtdiena	Piektdiena	Sestdiena	Svētdiena
44		1 Ikaris	2 Vivita, Dzīle, Viva	3 Ērika, Dagnija	4 Atis, Otomārs, Oto	5 Šarlotē, Lotē	6 Linards, Leons, Leo, Leonards, Leonarda
45	7 Helma, Lotārs	8 Aleksandra, Agra	9 Teodors	10 Mārtiņš, Mārcis, Markuss	11 Ojārs, Rainers, Nellija	12 Kaija, Kornēlija	13 Eizens, Jevgeņijs, Jevgeņija
46	14 Fricis, Vikentījs, Vincents	15 Leopolds, Undīne, Unda	16 Banga, Glorija	17 Hugo, Uga, Uģis	18 Aleksandrs, Doloresa	19 Elizabete, Liza, Līze, Betija	20 Anda, Andina
47	21 Zeltīte, Andis	22 Aldis, Alfons, Aldris	23 Zigrīda, Zigrīda, Zigrīds	24 Velta, Velda	25 Katrīna, Kadrija, Trīne, Kate, Katrīne	26 Konrāds, Sebastians, Sebastijans	27 Lauris, Norberts
48	28 Rita, Vita, Olīta	29 Ignats, Virģinija	30 Andrejs, Andris, Andrievs				


Linda Mūrniece,
Latvijas Republikas
iekšlietu ministre

1991. gada barikāžu notikumi arī šodien turpina dzīvot to dalībnieku sirdīs un atmiņās. Tā laika ugunsgrābi mēs redzējām savu Latviju – spēcīgu, plaukstošu un brīvu. Lai mums visiem kopīgi izdodas godam glabāt un mūsu bērnu bērniem nodot to kopības un vienotības sajūtu, kas mūs vienoja barikādēs!

Ar cieņu,
Linda Mūrniece


Valerijus Markuns,
pensionēts policijas virsnieka vietnieks,
1991. gadā - Bauskas rajona milicijas seržants,
dežūrdalās autovadītājs

Barikāžu laikā divas nakts bija pavadījis Zaķusalā, kad mani norīkoja Iekšlietu ministrijas apsardzē.

20. janvāra vakars bija auksts un vējains. Mans postenis – Iekšlietu ministrijas galvenā ieeja. Sajūta nebija nekāda patīkamā, jo visu dienu garām braukāja omonieši maskās, no pavērtajām „bobiku” durvīm rēgojās automātu stobri.

Pulksten 21.12 atskanēja pirmie šāvienu. Neredzēju, kas

šāuj un uz ko, bet sapratu, ka „tas” ir sācies. Uz mums šāva no vairākām vietām. Divatā ar Alģi Simanaviču plecu pie pleca atšaudījāmies isām kārtām, atkāpdamies uz ieejas durvim. OMON kaujiniekiem katrā trešajā patronā bija trasējošā lode, lai tumšā varētu atšķirt savējos no svešajiem. A. Simanavičs savādi ievaidējās un teica, ka laikam esot ievainots kājā. Uzvedu viņu pa trepēm līdz pirmajai platformai, pats skrēju atpakaļ, lai aizslēgtu ieejas durvis. Paspēju tās aizslēgt un aizcirst durvju aizbīdņi, bet, izvairoties no kārtējās šāvienu kārtas, kritu, savainojot kāju. Sākās pilnīgs haoss. No sašautajiem apkures radiatoriem šļacās ārā ūdens un karstais tvaiks šņākdams aizpildīja visu telpu. Apkārt

spindzēdamas lidoja lodes. Atgriezies pie Alģa - uz kāpnēm no viņa kājas bija satecējusi krietna asins peļķe. Izmisumā vērsos pēc palīdzības, nodevu viņu sakaru dienesta meiteņu aprūpē. Palikām divatā ar Valsts apsardzes dienesta virsnieku Vladimiru Gamanoviču. Drīz arī V. Gamanoviču ievainoja. Aizmirsis par savu savainoto kāju, ievainotos kolēģus nogādāju uz tuvējo ātrās palīdzības mašīnu pie Brīvības pieminekļa.

Katru gadu 20. janvārī mēs, baušķenieki, sapulcējamies, lai atcerētos piedzīvoto, apmeklējam Bastejkalnu, bijušo Iekšlietu ministrijas ēku, kur noliekam ziedus un noliecam galvas bojā gājušo kolēģu priekšā.


DECEMBRIS 2011

Nedēļa	Pirmdiena	Otrdiena	Trešdiena	Ceturtdiena	Piektdiena	Sestdiena	Svētdiena
48				1 Arnolds Emanuels	2 Meta Sniedze	3 Evija Raita Jogita	4 Baiba Barbara Barba
49	5 Sabine Sarma Klaudijš	6 Nikolajs Niklāvs Niks	7 Antonija Anta Dzirkstīte	8 Gunārs Vladimirs Gunis	9 Sarmīte Tabita	10 Guna Judīte	11 Voldemārs Valdemārs Valdis
50	12 Otilija Iveta	13 Lūcija Veldze	14 Auseklis Gaisma	15 Johanna Hanna Jana	16 Alvine	17 Hilda Teiksmā	18 Kristaps, Kristers Kristofers Klinta, Kristis
51	19 Lelde Sarmis	20 Arta Minjona	21 Toms Tomass Saulcerīte	22 Saulvedis	23 Viktoriņa Balva	24 Ādams Ieva	25 Stella Larisa
52	26 Dainuvīte Gija Megija	27 Elmārs Helmārs Inīta	28 Inga, Ivīta Irvīta Inģeborga	29 Solveiga Ilģona	30 Dāniels Daniela Daniels Dāvids, Dāvis	31 Silvestrs Silvis Kalvis	

4. – Pret latviešu tautu vērstā totalitārā komunistiskā režīma genocīda upuru piemināšanas diena
24. – Ziemassvētku vakars
25. – Pirmie Ziemassvētki
26. – Otrie Ziemassvētki
31. – Vecgada diena

● Jauns mēness ◐ Augošs mēness ○ Pilns mēness ☾ Dilstošs mēness


Linda Mūrniece,
Latvijas Republikas
iekšlietu ministre

1991. gada barikāžu notikumi arī šodien turpina dzīvot to dalībnieku sirdīs un atmiņās. Tā laika ugunsgrūku liesmās mēs redzējām savu Latviju – spēcīgu, plaukstošu un brīvu. Lai mums visiem kopīgi izdodas godam glabāt un mūsu bērnu bērniem nodot to kopības un vienotības sajūtu, kas mūs vienoja barikādēs!

Ar cieņu,
Linda Mūrniece

Kalendārā izmantotas V. Tjurina, U. Kārklīša, A. Stalbova, A. Pebo, R. Ābelnieka un G. Beikerta fotogrāfijas no 1991. gada barikāžu muzeja krājumiem un fotogrāfijas no kalendāra rakstu autoru personīgajiem arhīviem.


Linda Mūrniece,

*Latvijas Republikas
iekšlietu ministre*

1991. gada barikāžu notikumi arī šodien turpina dzīvot to dalībnieku sirdīs un atmiņās. Tā laika ugunsgrāvu liesmās mēs redzējām savu Latviju – spēcīgu, plaukstošu un brīvu. Lai mums visiem kopīgi izdodas godam glabāt un mūsu bērnu bērniem nodot to kopības un vienotības sajūtu, kas mūs vienoja barikādēs!

*Ar cieņu,
Linda Mūrniece*

A handwritten signature in black ink, consisting of a large loop followed by a vertical stroke.